

PERSBERICHT

Gereguleerde informatie

Brussel, 6 november 2019 – 7u30 (CET)

Ageas publiceert resultaten derde kwartaal

Solide resultaat na negen maanden

Kwartaalresultaat met sterke operationele prestaties in de meeste activiteiten in combinatie met sterke beleggingsresultaten

Nettoresultaat	<ul style="list-style-type: none">Het nettoresultaat voor de eerste negen maanden bedraagt EUR 877 miljoen tegenover EUR 656 miljoen dankzij de levensverzekeringsactiviteiten in Azië en de goede prestaties van Niet-Leven in België en Continentaal Europa. De herwaardering van de RPN(l)-verplichting had een positieve impact van EUR 106 miljoen op het resultaat sinds begin dit jaar.Het nettoresultaat voor het derde kwartaal steeg significant van EUR 214 miljoen naar EUR 271 miljoen.Het nettoresultaat van Leven in het derde kwartaal verdubbelde van EUR 90 miljoen naar EUR 182 miljoen, vooral dankzij België en Azië. <p>Het nettoresultaat van Niet-Leven in het derde kwartaal daalde van EUR 99 miljoen naar EUR 86 miljoen door de competitieve markt voor autoverzekeringen in het VK.</p>
Premie-inkomen	<ul style="list-style-type: none">Het premie-inkomen van de Groep voor de eerste negen maanden (tegen 100%) bedroeg EUR 28,5 miljard, een stijging van 11% op vergelijkbare basis.Het premie-inkomen van de Groep voor het derde kwartaal (tegen 100%) bedroeg EUR 7,5 miljard, op vergelijkbare basis: een stijging van 13%. <p>Het premie-inkomen Leven nam 14% toe naar EUR 5,9 miljard en dat voor Niet-Leven met 9% naar EUR 1,7 miljard (beide tegen 100% en op vergelijkbare basis).</p> <ul style="list-style-type: none">Het premie-inkomen van de Groep (Ageas' deel) steeg op vergelijkbare basis met 2% naar EUR 3,2 miljard.
Operationeel resultaat (negen maanden)	<ul style="list-style-type: none">Combined ratio van 94,7% tegenover 95,1%.Operationele marge producten met interestgarantie 81 basispunten tegenover 93 basispunten maar goed op weg naar beoogde vork van 85 tot 95 basispunten. <p>Operationele marge Unit-linked stabiel op 26 basispunten.</p>
Balans	<ul style="list-style-type: none">Eigen vermogen van EUR 11,2 miljard of EUR 58,58 per aandeel.Solvency II_{Ageas} ratio Groep van 199% ondanks de daling van de rentecurve.Totale liquide activa Algemene Rekening van EUR 1,6 miljard, waarvan EUR 0,6 miljard voorzien voor de Fortisschikking.De Technische verplichtingen Leven exclusief "shadow accounting" van de geconsolideerde entiteiten per 30 september stegen met 2% naar EUR 73,2 miljard.

Een volledig overzicht van de cijfers is te raadplegen op de website van Ageas.

CEO Bart De Smet van Ageas: "Wij realiseerden dit kwartaal opnieuw een solide operationeel resultaat. Het nettoresultaat werd gunstig beïnvloed door ons strikte asset liability-management in de Europese activiteiten en de behoudende wijze waarop wij onze activa waarderen. Dankzij de positieve ontwikkeling van de Chinese aandelenmarkten in het derde kwartaal konden wij belangrijke meerwaarden realiseren. Wij zijn ook bijzonder tevreden met de sterke stijging van het premie-inkomen in de meeste segmenten, dit kwartaal en sinds begin dit jaar."

KERNCIJFERS AGEAS

in miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst Ageas	877,3	655,6	34 %	271,3	214,4	27 %	606,0
Per segment:							
- België	304,6	306,2	- 1 %	109,8	86,4	27 %	194,8
- Verenigd Koninkrijk	65,9	61,4	7 %	13,9	30,9	- 55 %	52,0
- Continentaal Europa	79,7	82,2	- 3 %	23,0	29,2	- 21 %	56,7
- Azië	442,9	210,4	*	111,5	40,4	*	331,4
- Herverzekering	- 23,9	3,8	*	10,1	1,7	*	- 34,0
- Algemene Rekening & Eliminatie	8,1	- 8,4	*	3,0	25,8	- 88 %	5,1
waarvan RPN(I)	105,9	57,5		44,6	48,9	0 %	61,3
Per type:							
- Leven	667,1	463,2	44 %	182,0	89,9	*	485,1
- Niet-Leven	202,1	200,8	1 %	86,3	98,7	- 13 %	115,8
- Algemene Rekening & Eliminatie	8,1	- 8,4	*	3,0	25,8	- 88 %	5,1
Gewogen gemiddeld aantal gewone aandelen (in miljoenen)	193,0	197,4	- 2 %				193,6
Winst per aandeel (in EUR)	4,54	3,32	37 %				3,13
Brutopremie-inkomen (incl. niet geconsolideerde deelnemingen aan 100%)	28.541,5	27.387,3	4 %	7.523,2	7.258,6	4 %	21.018,3
- waarvan premie-inkomen van deelnemingen	20.571,6	20.027,4	3 %	5.232,7	4.970,0	5 %	15.338,9
Ageas' deel in premie-inkomen (incl. niet geconsolideerde deelnemingen)	11.680,0	11.216,3	4 %	3.237,9	3.186,9	2 %	8.442,1
Per segment:							
- België	3.702,6	3.404,8	9 %	1.030,9	1.013,5	2 %	2.671,7
- Verenigd Koninkrijk	1.189,3	1.226,8	- 3 %	400,0	405,3	- 1 %	789,3
- Continentaal Europa	1.649,7	2.104,8	- 22 %	489,5	720,3	- 32 %	1.160,2
- Azië	5.138,4	4.479,9	15 %	1.317,4	1.047,8	26 %	3.821,0
Per type:							
- Leven	8.244,5	7.993,2	3 %	2.115,8	2.173,6	- 3 %	6.128,7
- Niet-Leven	3.435,5	3.223,1	7 %	1.122,1	1.013,3	11 %	2.313,4
Combined ratio	94,7%	95,1%		92,7%	89,7%		95,7%
Operationele marge producten met intrestgarantie (bps)	81	93		86	60		79
Operationele marge Unit-Linked producten (bps)	26	26		33	21		22
in miljoenen EUR	30 sep 2019	31 dec 2018	Wijziging	30 juni 2019			
Eigen vermogen	11.223	9.411	19 %	10.225			
Netto eigen vermogen per aandeel (in EUR)	58,58	48,42	21 %	53,07			
Netto eigen vermogen per aandeel (in EUR) (exclusief ongerealiseerde winsten en verliezen)	37,70	34,98	8 %	35,75			
Rendement eigen vermogen - Ageas Groep (exclusief ongerealiseerde winsten en verliezen)	16,7%	11,9%		17,7%			
Groep Solvency II_{ageas}	198,6%	214,6%	- 7 %	200,9%			
Technische verplichtingen Leven (geconsolideerde deelnemingen)	78.361	73.359	7 %	77.803			
- Technische verplichtingen Leven excl. "Shadow accounting"	73.154	71.529	2 %	73.851			
- "Shadow accounting"	5.207	1.830	*	3.952			

AGEAS

Opnieuw een sterk kwartaal dankzij solide operationele resultaten in de meeste activiteiten gecombineerd met sterke beleggingsresultaten

Het **nettokwartaalresultaat van de Groep** steeg aanzienlijk vergeleken met vorig jaar dankzij het solide resultaat van de Aziatische Leven-activiteiten en sterke operationele prestaties in Niet-Leven, vooral in België en Continentaal Europa. Het nettoresultaat werd verder ondersteund door meerwaarden in België en Azië, terwijl dit vorig jaar negatief beïnvloed werd door waardeverminderingen op aandelen.

Het nettoresultaat in België was goed dankzij de aanhoudend zeer sterke operationele resultaten van Niet-Leven, ondersteund door de rendementen op vastgoedbeleggingen. Het lagere nettoresultaat in Continentaal Europa was te wijten aan IT-investeringen in Frankrijk en de verkoop van de Luxemburgse activiteiten in december 2018. Het nettoresultaat Niet-Leven weerspiegelt de sterke prestaties in Portugal en de gestegen bijdrage van Turkije. Het resultaat in Azië kwam hoger uit dankzij sterke operationele prestaties, ondersteund door de impact van de financiële markten en de positieve ontwikkeling van de rentecurve in China. In het VK werd het resultaat gedrukt door de hogere schadeclaims die we op de hele Britse autoverzekeringsmarkt waarnemen.

De recent ingevoerde interne herverzekeringsovereenkomsten tussen ageas SA/NV en de operationele entiteiten in België, het VK en Portugal hadden geen materiële impact op het nettoresultaat van de Groep voor het kwartaal. Wel hadden ze een impact op de resultaten op segmentniveau.

De herwaardering van de RPN(I)-verplichting had een positieve impact van EUR 106 miljoen op het **nettoresultaat van de Groep** dat voor de **eerste negen maanden** uitkwam op EUR 877 miljoen, een stijging van 34% in vergelijking dezelfde periode in 2018. De solide operationele resultaten in vrijwel alle regio's en producten en een aantal eenmalige baten uit het eerste halfjaar bepaalden het resultaat op eind september.

Het **premie-inkomen** voor het kwartaal, exclusief Luxemburg, lag 15% hoger dan in het derde kwartaal van vorig jaar, waarbij de grootste bijdrage afkomstig was uit China. België vervolgde het groeitraject. Niet-Leven presteerde beter dan de markt, voornamelijk dankzij Ongevallen & Ziekte, terwijl het premie-inkomen van Leven gelijk bleef aan dat van het derde kwartaal van vorig jaar. Ondanks de strategische beslissing om uit minder rendabele programma's te stappen en een strikt prijsbeleid te hanteren, stabiliseerden de volumes in de geconsolideerde entiteit in het VK zich. Op vergelijkbare basis en tegen constante wisselkoersen steeg het premie-inkomen Niet-Leven in Continentaal Europa aanzienlijk, terwijl het premie-inkomen van Leven terugliep in het moeilijke klimaat van lage rente. De groei in premie-inkomen in Azië werd aangedreven door vervolgprijs van producten met periodieke premies met een polisbehoud in China dat tot het hoogste in de sector behoort, en door nieuwe polissen in Thailand en Maleisië. Het premie-inkomen Herverzekering omvatte EUR 207 miljoen van de quota share-overeenkomsten.

De **Technische verplichtingen Leven** exclusief shadow accounting van de geconsolideerde entiteiten stegen met 2% in vergelijking met het einde van 2018, vooral dankzij de hogere verkopen. De Technische verplichtingen Leven in de niet-geconsolideerde entiteiten in Azië namen met 22% toe.

De **operationele marge voor producten met interestgarantie** profiteerde in het derde kwartaal van hogere beleggingsresultaten in België terwijl de **operationele marge van Unit-linked** zowel in België als in Continentaal Europa verbeterde.

De **uitstekende combined ratio** voor het kwartaal weerspiegelt de sterke operationele prestaties van dit jaar in zowel België als Portugal, gedeeltelijk tenietgedaan door de hogere schadeclaims in het VK. Dankzij het goede tweede en derde kwartaal werd de impact van het slechte weer in België in het eerste kwartaal ruimschoots gecompenseerd. Hierdoor ligt de sterke combined ratio na negen maanden op het beoogde niveau.

De niet-geconsolideerde partnerships rapporteerden combined ratio's van 91,8% (tegenover 91,2%) voor Tesco Underwriting (UK), 99,4% (tegenover 103,2%) in Turkije (Continentaal Europa) en 101,8% (tegenover 94,0%) in Azië.

Het totale **eigen vermogen** steeg tot EUR 11,2 miljard dankzij de sterke nettoresultaten en de positieve impact van de financiële markten op de reële waarde van de obligatieportefeuille, die samen de dividenduitkering meer dan compenseerden.

De **Solvency II_{ageas} ratio** per eind september bedroeg een zeer sterke 199% ondanks de negatieve impact van de steeds verder dalende intrestvoeten. Het gegenereerde **operationeel vrij kapitaal** over de eerste negen maanden beliep EUR 391 miljoen, inclusief EUR 98 miljoen aan dividenden afkomstig van de niet-Europese minderheidsdeelnemingen.

De **totale liquide activa in de Algemene Rekening** bedroegen EUR 1,6 miljard. De van de operationele entiteiten ontvangen dividenden dekten ruimschoots de cash-out voor het dividend van EUR 416 miljoen dat eind mei aan de aandeelhouders van Ageas werd uitgekeerd, de holdingkosten en het aandeleninkoopprogramma. Kapitaalbeheeracties voegden EUR 0,3 miljard toe aan de kaspositie van de Groep, waarvan EUR 0,6 miljard voorzien blijft voor de Fortisschikking.

Voorwaardelijke verplichtingen

Op 28 juli eindigde de periode voor het indienen van claims voor de Fortisschikking. Momenteel worden de claims afgehandeld en betaald. Op basis van de cijfers ontvangen op 15 oktober 2019 van Computershare, de onafhankelijke afhandelaar van de claims, is voor circa 185.000 van de ongeveer 290.000 ingediende claims een gedeeltelijke compensatie voor een totaalbedrag van circa EUR 625 miljoen uitgekeerd.

BELGIË

Sterk nettoresultaat voor het derde kwartaal dankzij uitstekende operationele prestaties in zowel Leven als Niet-Leven

KERNCIJFERS BELGIË

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst toewijsbaar aan de aandeelhouders	304,6	306,2	- 1 %	109,8	86,4	27 %	194,8
- Leven	211,9	221,0	- 4 %	66,8	40,1	67 %	145,1
- Niet-Leven	92,7	85,2	9 %	43,0	46,3	- 7 %	49,7
Brutopremie-inkomen (incl. deelnemingen)	4.936,8	4.539,6	9 %	1.374,6	1.351,2	2 %	3.562,2
- Leven	3.316,5	2.987,3	11 %	880,0	877,6	0 %	2.436,5
- Niet-Leven	1.620,3	1.552,3	4 %	494,6	473,6	4 %	1.125,7
Combined ratio - voor LPT en QS	95,0%	94,6%		90,0%	86,3%		97,6%
Operationele marge producten met interestgarantie (bps)	81	88		78	48		82
Operationele marge Unit-Linked producten (bps)	39	39		48	32		34

In miljoenen EUR	30 sep 2019	31 dec 2018	Wijziging	30 juni 2019
Technische verplichtingen Leven	61.858	57.257	8%	60.451
- Technische verplichtingen Leven excl. "Shadow accounting"	57.611	55.866	3%	57.309
- "Shadow accounting"	4.247	1.391	*	3.142

Vanaf 2019 is een nieuw intern herverzekeringsprogramma ingevoerd. Dit beïnvloedt de combined ratio en het nettoresultaat Niet-Leven.

De combined ratio inclusief de impact van de nieuwe interne herverzekeringsovereenkomst bedroeg 87,2% in het derde kwartaal van 2019.

Voor meer informatie verwijzen we naar de presentatie voor investeerders en de tabellen op de website.

Het **nettoresultaat over het derde kwartaal** was zowel in Leven als in Niet-Leven sterk te danken aan hogere beleggingsresultaten. Het kwartaalresultaat Leven werd sterk ondersteund door hogere vastgoedrendementen, die het lagere netto-onderschrijvingsresultaat meer dan goedmaakten. Het resultaat Niet-Leven werd gekenmerkt door zeer sterke operationele prestaties, maar lag iets lager dan vorig jaar vanwege een lager netto-onderschrijvingsresultaat in Ongevallen & Ziekte en Autoverzekeringen.

Het **nettoresultaat sinds het begin van het jaar** ligt in lijn met vorig jaar, met sterke resultaten in Niet-Leven en een iets lager resultaat voor Leven. Dit laatste is te wijten aan een aantal niet-structurele posten die een negatieve invloed hadden op het netto-onderschrijvingsresultaat. Het resultaat voor Niet-Leven werd beïnvloed door de ongunstige weersomstandigheden voor een bedrag van EUR 20 miljoen (tegenover EUR 29 miljoen vorig jaar). De nieuwe herverzekeringsovereenkomst droeg sinds begin dit jaar EUR 9 miljoen bij aan het resultaat.

Het **brutopremie-inkomen Niet-Leven voor het kwartaal** steeg in alle productlijnen, waarmee de sterke groei van de vorige kwartalen zich doorzette. Het **brutopremie-inkomen van Leven van dit kwartaal** was vlak ten opzichte van vorig jaar; het hogere premie-inkomen van producten met interestgarantie compenseerde de lagere verkopen van Unit-linked. Het premie-inkomen voor producten met interestgarantie steeg dit kwartaal met 11%, vooral dankzij spaarproducten in het bankkanaal.

De **Technische verplichtingen Leven** sinds het begin van het jaar (exclusief shadow accounting) stegen met name als gevolg van de sterke groei in Unit-linked en groepsverzekeringen Leven.

De **operationele marge voor producten met interestgarantie** steeg dit kwartaal sterk dankzij hogere beleggingsresultaten (hogere meerwaarden). Voor de eerste negen maanden lag de operationele marge lager vanwege het lagere netto-onderschrijvingsresultaat, gedeeltelijk gecompenseerd door hogere beleggingsresultaten.

De **operationele marge voor Unit-linked dit kwartaal** is hoger dan vorig jaar omdat de marge in 2018 negatief werd beïnvloed door eenmalige kosten gerelateerd aan een sterk premie-inkomen. Voor de eerste negen maanden van 2019 ligt de operationele marge in lijn met vorig jaar en in lijn met de beoogde doelstelling.

Alle productlijnen in Niet-Leven rapporteerden goede operationele resultaten. Dit vertaalde zich dit kwartaal in een **combined ratio** van 90,0%, een cijfer dat zich gedurende het jaar voortdurend verbeterde. De lichte stijging vergeleken met derde kwartaal van vorig jaar was te wijten aan Ongevallen & Ziekte en Autoverzekeringen. Voor de eerste negen maanden van dit jaar is de combined ratio stabiel vergeleken met vorig jaar en in lijn met de doelstelling van de Groep.

VERENIGD KONINKRIJK

Aanhoudend goed resultaat Woningverzekeringen, tenietgedaan door de impact van de competitieve Autoverzekeringmarkt

KERNCIJFERS VERENIGD KONINKRIJK

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst toewijsbaar aan de aandeelhouders	65,9	61,3	8 %	13,9	30,8	- 55 %	52,0
Brutopremie-inkomen (incl. niet geconsolideerde deelnemingen aan 100%)	1.325,7	1.375,5	- 4 %	445,2	454,7	- 2 %	880,5
Combined ratio - voor LPT en QS	97,0%	97,5%		97,2%	94,4%		96,9%

Vanaf 2019 is een nieuw intern herverzekeringsprogramma ingevoerd. Dit beïnvloedt de combined ratio en het nettoresultaat Niet-Leven.

De combined ratio inclusief de impact van de nieuwe interne herverzekeringsovereenkomst bedroeg voor de eerste negen maanden 78,6%.

Voor meer informatie verwijzen we naar de presentatie voor investeerders en de tabellen op de website.

Het **nettokwartaalresultaat** toont opnieuw een goede operationele prestatie in Woningverzekeringen, met als tegenwicht de impact van de hogere schadeclaims in autoverzekeringen, een fenomeen dat zich voordoet op de hele Britse markt. Ook het nieuwe interne herverzekeringsprogramma had een negatieve impact, van 4 miljoen dit kwartaal.

Het nettoresultaat over de eerste negen maanden werd gedragen door de herziening van de Ogden-disconteringsvoet (EUR 30 miljoen) en de start van het nieuwe herverzekeringsprogramma (EUR 16 miljoen) en omvatte EUR 13 miljoen aan herstructureringskosten.

Het **brutopremie-inkomen dit kwartaal** lag in alle belangrijke productlijnen iets lager dan vorig jaar vanwege de focus op prijsdiscipline op de zeer competitieve markt voor autoverzekeringen en de strategische beslissing om

minder winstgevende distributie-overeenkomsten te beëindigen. Zoals in vorig kwartaal werd aangegeven, stabiliseerden de volumes op het niveau van de geconsolideerde entiteit.

In het VK is het makelaarskanaal het dominante distributiekanaal, maar de directe verkopen via vergelijkingswebsites stijgen voortdurend en verlopen volgens plan.

De **combined ratio voor het kwartaal** werd positief beïnvloed door de sterke combined ratio in Woningverzekeringen en negatief door Autoverzekeringen met bijkomende hogere schadeclaims. Na de hoge niveaus van het eerste en tweede kwartaal is de omvang van grote shadedossiers weer teruggekeerd naar normale waarden.

CONTINENTAAL EUROPA

Solide resultaat dankzij sterke prestaties in Niet-Leven terwijl Leven-activiteiten moeilijk blijven

KERNCIJFERS CONTINENTAAL EUROPA

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst toeijsbaar aan de aandeelhouders	79,7	82,2	- 3 %	23,0	29,2	- 21 %	56,7
- Leven	23,9	43,5	- 45 %	7,5	14,6	- 49 %	16,4
- Niet-Leven	55,8	38,7	44 %	15,5	14,6	6 %	40,3
Brutopremie-inkomen (incl. niet geconsolideerde deelnemingen aan 100%)	2.472,7	4.113,4	- 40 %	716,2	1.427,9	- 50 %	1.756,5
- Leven	1.429,8	3.162,2	- 55 %	383,3	1.158,7	- 67 %	1.046,5
- Niet-Leven	1.042,9	951,2	10 %	332,9	269,2	24 %	710,0
Combined ratio - voor LPT en QS	90,4%	91,2%		90,9%	90,5%		90,2%
Operationele marge producten met interestgarantie (bps)	86	124		127	131		66
Operationele marge Unit-Linked producten (bps)	10	11		13	9		8

In miljoenen EUR	30 sep 2019	31 dec 2018	Wijziging	30 juni 2019
Technische verplichtingen Leven	16.513	16.111	2 %	17.361
- Technische verplichtingen Leven excl. "Shadow accounting"	15.552	15.672	- 1 %	16.551
- "Shadow accounting"	961	439	*	810

Wijziging consolidatiekring: De verkoop van Cardif Luxembourg Vie midden december 2018 leverde een bijdrage van EUR 6,9 miljoen aan het nettoresultaat voor de 9 eerste maanden van 2018.

Vanaf 2019 is een nieuw intern herverzekeringsprogramma ingevoerd. Dit beïnvloedt de combined ratio en het nettoresultaat Niet-Leven. De combined ratio inclusief de impact van de nieuwe interne herverzekeringsovereenkomst bedroeg 86,7%. Voor meer informatie verwijzen we naar de presentatie aan investeerders en de tabellen op de website.

Het **kwartaalresultaat Leven**, waarin in het derde kwartaal van 2018 nog een bijdrage van EUR 2,0 miljoen was opgenomen voor de verkochte activiteit Cardif Luxembourg Vie, werd negatief beïnvloed door eenmalige aan IT-investeringen gerelateerde kosten in Frankrijk. Het **nettokwartaalresultaat Niet-Leven** was vooral te danken aan de aanhoudend sterke operationele prestaties in alle productlijnen, zowel in Portugal als in het niet-geconsolideerde partnership in Turkije, die EUR 4,1 miljoen bijdroeg. De nieuwe herverzekeringsovereenkomst met ageas SA/NV had een negatieve invloed van EUR 2 miljoen.

In de eerste negen maanden steeg het nettoresultaat op vergelijkbare basis met 6%. De uitstekende resultaten Niet-Leven compenseerden ruimschoots de lagere resultaten voor Leven. Deze laatste werden beïnvloed door een verhoging van de voorzieningen in Portugal in het tweede kwartaal vanwege de lage rente en door eenmalige kosten in Frankrijk dit kwartaal.

Het **brutopremie-inkomen Leven** daalde dit kwartaal (op vergelijkbare basis - 9%). In Portugal liep de verkoop van producten met interestgarantie terug door de minder aantrekkelijke rentetarieven. Het premie-inkomen in Frankrijk kende een lichte daling, ondanks de goede prestaties in het makelaarskanaal.

Het **brutopremie-inkomen Niet-Leven** steeg in het derde kwartaal opnieuw sterk. In Portugal stegen de verkopen in alle belangrijke productlijnen en de commerciële prestaties in Turkije bleven uitstekend.

De **combined ratio**, exclusief de impact van het nieuwe herverzekeringsprogramma in Portugal, bedroeg in het derde kwartaal een solide 90,9%. Dit weerspiegelt de aanhoudende uitstekende operationele prestaties die te danken zijn aan de shaderaties voor het huidige jaar in alle productlijnen.

De **Technische verplichtingen Leven** van de geconsolideerde entiteiten beliepen EUR 16,5 miljard. De stijging was voornamelijk te danken aan de hogere verkopen voor producten met interestgarantie in de eerste helft van het jaar met als gedeeltelijk tegenwicht het einde van een groot Unit-linked-groepscontract in Frankrijk in het derde kwartaal. Unit-linked activiteiten vertegenwoordigden 41% van de totale reserves.

De **operationele marge voor producten met interestgarantie** lag dit kwartaal in lijn met het derde kwartaal van 2018. De verhoging van de reserves in Portugal in het tweede kwartaal beïnvloedde de marge voor de eerste negen maanden. De marge Unit-linked was dit kwartaal iets beter dankzij het verbeterde onderschrijvingsresultaat, maar wordt sinds begin dit jaar negatief beïnvloed door lage verkopen.

AZIË

Zeer hoog nettoresultaat dankzij solide operationele prestaties en gunstige financiële markten in China

KERNCIJFERS AZIË

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	30 juni 2019
Nettowinst toewijsbaar aan de aandeelhouders	442,9	210,4	*	111,5	40,4	*	331,4
- Leven	431,3	198,5	*	107,7	35,0	*	323,6
- Niet-Leven	11,6	11,9	- 3 %	3,8	5,4	- 30 %	7,8
Brutopremie-inkomen (incl. niet geconsolideerde deelnemingen aan 100%)	19.806,3	17.358,8	14 %	4.987,3	4.024,6	24 %	14.819,0
- Leven	18.762,9	16.699,8	12 %	4.595,4	3.816,0	20 %	14.167,5
- Niet-Leven	1.043,4	659,0	58 %	391,9	208,6	88 %	651,5
Premie-inkomen Leven (incl. niet geconsolideerde deelnemingen aan 100%)	18.762,9	16.699,8	12 %	4.595,4	3.816,0	20 %	14.167,5
- Eénmalige premies	1.438,5	1.169,6	23 %	445,1	298,8	49 %	993,4
- Periodieke premies	17.324,4	15.530,3	12 %	4.150,3	3.517,3	18 %	13.174,1
Combined ratio	100,2%	91,3%		101,8%	94,0%		99,3%

In miljoenen EUR	30 september 2019	31 dec 2018	Wijziging	30 juni 2019
Technische verplichtingen Leven	80.243	65.599	22 %	76.460

Het **nettokwartaalresultaat** was zeer hoog, dankzij een aanhoudend sterke operationele prestatie Leven in de regio en een hoog niveau van de meerwaarden (EUR 30 miljoen), in vergelijking met de negatieve bijdrage van EUR 40 miljoen in het derde kwartaal van 2018 als gevolg van waardeverminderingen op aandelen. Ook de positieve ontwikkeling van de rentecurve in China ondersteunde het resultaat. Het resultaat van Niet-Leven over het derde kwartaal was lager dan vorig jaar vanwege een eenmalige belastingcorrectie in Maleisië in het derde kwartaal van 2018.

Naast de sterke operationele prestaties en de gunstige aandelenmarkten, werd het uitzonderlijk hoge resultaat voor de eerste negen maanden in het tweede kwartaal sterk beïnvloed door een wijziging met terugwerkende kracht van het fiscaal regime voor het boekjaar 2018.

De solide groei van het **premie-inkomen** hield in het derde kwartaal aan. Tegen constante wisselkoersen steeg dit met 19% vergeleken met hetzelfde kwartaal van 2018.

Dankzij het sterke polisbehoud steeg het **brutopremie-inkomen Leven** tegen constante wisselkoersen in het derde kwartaal met 16%. Zowel nieuwe polissen als vervolgpriemies boekten een solide groei. De verkopen van winstgevendende periodieke premies namen verder toe en waren goed voor meer dan 90% van het premie-inkomen Leven. De groeidynamiek in China hield aan.

Tegen constante wisselkoersen steeg het premie-inkomen met 18% ten opzichte van het derde kwartaal van 2018 en het polisbehoud behoort tot het hoogste in de sector. In **Maleisië** en **Thailand** leidde de aanhoudende groei van nieuwe polissen tot een premie-inkomen dat tegen constante wisselkoersen respectievelijk 19% en 3% hoger lag. Het premie-inkomen in **India** tegen constante wisselkoersen steeg dankzij gunstige vervolgpriemies met 6%. **Vietnam** en de **Filipijnen** groeiden opnieuw zeer sterk.

Het **premie-inkomen Niet-Leven** tegen constante wisselkoersen liet in alle belangrijke productlijnen opnieuw een stevige groei optekenen. Exclusief de bijdrage van recent overgenomen Indiase activiteiten eindigde het premie-inkomen tegen constante wisselkoersen dit kwartaal 15% hoger. In **Maleisië** steeg het premie-inkomen met 17%, met een aanhoudend sterke bijdrage van Autoverzekeringen. Het premie-inkomen in **Thailand** eindigde 12% hoger, terwijl **India** in het derde kwartaal EUR 137 miljoen bijdroeg aan het premie-inkomen.

De terugval van de **combined ratio** het derde kwartaal weerspiegelt de integratie van de onlangs overgenomen activiteit in India.

De **Technische verplichtingen Leven**, inclusief niet-geconsolideerde partnerships tegen 100%, bleven stijgen, dankzij de aanhoudende groei van het premie-inkomen en het sterke polisbehoud.

HERVERZEKERING

Sterk nettoresultaat derde kwartaal dankzij positieve bijdrage van quota share-overeenkomst in België en Portugal

KERNCIJFERS HERVERZEKERING

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst toewijsbaar aan de aandeelhouders	- 23,9	3,8	*	10,1	1,7	*	- 34,0
Brutopremie-inkomen (incl. niet geconsolideerde deelnemingen aan 100%)	1.454,1	45,3	*	317,5	16,0	*	1.136,6
Combined ratio - voor LPT en QS	97,2%	89,4%		124,6%	86,3%		84,8%

Vanaf 2019 is een nieuw intern herverzekeringsprogramma ingevoerd. Dit beïnvloedt de combined ratio en het nettoresultaat Niet-Leven.

De combined ratio inclusief de impact van de nieuwe interne herverzekeringsovereenkomst bedroeg 103,2%.

Voor meer informatie verwijzen we naar de presentatie voor investeerders en de tabellen op de website.

Na goedkeuring van de Nationale Bank van België om binnen ageas SA/NV herverzekeringsactiviteiten uit te voeren, werd er vanaf het eerste kwartaal van 2019 begonnen met een eerste herverzekeringsprogramma om de fungibiliteit van het kapitaal binnen de groep te versterken. Dit bestaat uit Quota Share-overeenkomsten voor Niet-Leven (30% voor AG Insurance in België¹ en Ageas Insurance Limited in het VK en 20% voor alle Portugese Niet-Leven-entiteiten) en Loss Portfolio Transfers (30% voor Ageas Insurance Limited in het VK en 20% voor de Portugese Niet-Leven-entiteiten). Het voorheen door Intreas uitgevoerde herverzekeringsbeschermingsprogramma wordt nu beheerd door ageas SA/NV.

De positieve bijdrage van België en Portugal, die de verliezen in de 'Excess of Loss'-overeenkomst in het VK en het traditionele herverzekeringsbeschermingsprogramma compenseerde, had een gunstige invloed op het **nettokwartaalresultaat** van het segment Herverzekering.

De totale bijdrage **sinds begin dit jaar** van het VK bedroeg minus EUR 20 miljoen. Dit werd veroorzaakt door verliezen in het de 'Excess of Loss'-overeenkomst voor Autoverzekeringen in het VK en de herziening van de Ogden-disconteringsvoet naar -0,25%. Dit laatste leidde tot een verhoging van de schadevoorzieningen omdat die voorheen was ingesteld op een beste schatting van 0% voor de Ogden-disconteringsvoet. Het nettoverlies voor de eerste negen maanden is daarnaast te wijten aan een verlies van EUR 10 miljoen als gevolg van de quota share-overeenkomst met AG Insurance in België tengevolge van het slechte weer in het eerste kwartaal van het jaar. De quota share- en loss portfolio transfer-overeenkomsten met Portugal droegen EUR 2 miljoen positief bij.

Het traditionele herverzekeringsbeschermingsprogramma leverde in de eerste negen maanden van het jaar een positieve bijdrage van EUR 4 miljoen.

Het **brutopremie-inkomen** sinds het begin van het jaar tot nu omvat EUR 1.385 miljoen vanuit de nieuwe quota share- en loss portfolio-contracten en EUR 69 miljoen uit het traditionele herverzekeringsprogramma.

¹ waarvan 75% onderschreven door ageas SA/NV

ALGEMENE REKENING

Positieve bijdrage van RPN(I) gedeeltelijk tenietgedaan door hogere kosten voor uitvoering van Fortis-schikking

KERNCIJFERS ALGEMENE REKENING

In miljoenen EUR	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Nettowinst inclusief eliminatie	8,1	- 8,4	*	3,0	25,8	- 88 %	5,1
Niet-gerealiseerde meer(min-)waarde op RPN(I)	105,9	57,5	84 %	44,6	48,9	- 9 %	61,3
Totale lasten	- 77,2	- 60,4	28 %	- 28,3	- 21,2	33 %	- 48,9
- Personeel en intercompany lasten	- 19,7	- 22,3	- 12 %	- 5,8	- 7,0	- 17 %	- 13,9
- Overige operationele en administratieve lasten	- 57,5	- 38,1	51 %	- 22,5	- 14,2	58 %	- 35,0
	30 sep 2019	31 dec 2018	Wijziging	30 juni 2019			
RPN(I)	- 253,0	- 358,9	- 30 %	- 297,6			
Royal Park Investments	6,5	6,9	- 6 %	5,9			
Voorziening Fortisschikking	- 606,8	- 812,4	- 25 %	- 625,7			

Nettoresultaat

Het nettokwartaalresultaat van de Algemene Rekening werd positief beïnvloed door de herwaardering van de RPN(I)-verplichting, gedeeltelijk tenietgedaan door de hogere kosten gerelateerd aan de uitvoering van de Fortis-schikking.

RPN(I)

Het referentiebedrag voor de RPN(I)-verplichting daalde aan het eind van de eerste negen maanden naar EUR 253 miljoen. Hierdoor ontstond in het derde kwartaal een winst zonder cash-impact van EUR 45 miljoen, hetgeen sinds begin dit jaar een bijdrage van EUR 106 miljoen betekent. De verandering in het referentiebedrag wordt verklaard door de beweging van de koers van de CASHES naar 69,61% en de verandering van de koers van het aandeel Ageas naar EUR 50,88.

Totale liquide activa

De totale liquide activa in de Algemene Rekening daalden dit kwartaal met EUR 0,1 miljard naar EUR 1,6 miljard door de betalingen voor de Fortisschikking en de uitvoering van het aandeleninkoopprogramma. Sinds begin dit jaar werd een bedrag van EUR 633 miljoen aan dividend ontvangen, hetgeen ruimschoots de dividenduitkering aan aandeelhouders en de aandeleninkopen dekt.

Voorwaardelijke verplichtingen

Op 28 juli 2019 eindigde de periode voor het indienen van claims voor de Fortisschikking. De voorziening voor de schikking daalde gedurende het kwartaal na betalingen aan claimanten. Hierdoor komt het bedrag dat sinds begin dit jaar aan claimanten is uitbetaald op EUR 221 miljoen en het totale bedrag op ongeveer EUR 625 miljoen.

KAPITAAL EN BELEGGINGSPORTEFEUILLE

Solide solvabiliteitsratio ondanks daling van de rentecurve

KERNCIJFERS KAPITAAL EN INVESTERINGEN

In miljoenen EUR	30 sep 2019	31 dec 2018	30 juni 2019		
Groep Solvency II_{ageas}	199%	215%	201%		
- België	209%	235%	223%		
- Verenigd Koninkrijk	168%	167%	161%		
- Continentaal Europa	142%	178%	160%		
- Herverzekering	188%	196%	192%		
Groep Solvency II_{pim}	193%	216%	194%		
Eigen vermogen	11.223	9.411	10.225		

In miljarden EUR	30 sep 2019	31 dec 2018	30 juni 2019	30 sep 2019	31 dec 2018
Totaal van investeringen	84,4	79,6	82,9		
waarvan					
- Overheidsobligaties	39,8	36,9	38,7	47%	46%
- Bedrijfsobligaties	21,4	19,9	20,9	25%	25%
- Leningen	10,2	9,7	10,2	12%	12%
- Aandelen	4,4	4,5	4,2	5%	6%
- Vastgoed	5,6	5,6	5,7	7%	7%

Kapitaalpositie

Het **Eigen Vermogen** van de Groep bedroeg EUR 7,9 miljard, of EUR 4 miljard boven de SCR. Hierdoor kwam de **Solvency II_{ageas} ratio** uit op een sterke 199%, een daling van slechts 2 procentpunten ten opzichte van het vorige kwartaal doordat de terugval als gevolg van de verdere daling van de rentecurve deels werd gecompenseerd door een correctie van de behandeling van minderheidsbelangen gerelateerd aan derde aandeelhouders. De bijdrage van de operationele entiteiten aan de solvabiliteitsratio dekt het verwachte dividend voor de periode. Sinds eind 2018 daalde de solvabiliteitsratio met 17 procentpunten, voornamelijk door de aankoop van de Niet-Leven activiteit in Indië en de aanhoudende daling van de rentecurve die vooral de solvabiliteitsratio in België en Continentaal Europa trof.

Het **operationeel vrij kapitaal** voor de eerste negen maanden bedroeg EUR 391 miljoen, inclusief EUR 98 miljoen aan dividenden uit de niet-Europese minderheidsdeelnemingen.

Eigen vermogen

Het totale **eigen vermogen** steeg tot EUR 11,2 miljard dankzij de sterke nettoresultaten en de positieve impact van de financiële markten op de reële waarde van de obligatieportefeuille, waardoor de dividenduitkering werd gecompenseerd.

Beleggingsportefeuille

De beleggingsportefeuille van Ageas had per einde derde kwartaal 2019 een waarde van EUR 84,4 miljard in vergelijking met EUR 79,6 miljard eind 2018. Deze stijging houdt verband met hogere niet-gerealiseerde meer- en minderwaarden. Eind september 2019 bedroegen de niet-gerealiseerde winsten en verliezen op de voor verkoop beschikbare beleggings- en vastgoedportefeuille EUR 12,2 miljard, vergeleken met EUR 7,7 miljard per eind 2018. De niet-gerealiseerde meerwaarden in de 'Tot einde looptijd aangehouden' portefeuille stegen naar EUR 2,8 miljard, een bedrag dat niet weerspiegeld wordt in het eigen vermogen.

BIJLAGEN

Bijlage 1 : België

BELGIE							
In miljoenen EUR							
RESULTATENREKENING - LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen Leven (geconsolideerde entiteiten)	3.316,5	2.987,3	11 %	880,0	877,6	0 %	2.436,5
Operationeel resultaat	315,0	338,8	- 7 %	104,7	63,5	65 %	210,3
Niet-toegerekende overige inkomsten en lasten	51,9	44,7	16 %	19,2	11,7	64 %	32,7
Winst voor belastingen geconsolideerde entiteiten	366,9	383,5	- 4 %	123,9	75,2	65 %	243,0
Resultaat uit deelnemingen							
Winst voor belasting	366,9	383,5	- 4 %	123,9	75,2	65 %	243,0
Winstbelastingen	- 73,9	- 80,1	- 8 %	- 29,7	- 21,8	36 %	- 44,2
Nettowinst toewijsbaar aan minderheidsbelangen	- 81,1	- 82,4	- 2 %	- 27,4	- 13,3	> 100 %	- 53,7
Nettowinst toewijsbaar aan de aandeelhouders	211,9	221,0	- 4 %	66,8	40,1	67 %	145,1
RESULTATENREKENING - NIET-LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen Niet-Leven (geconsolideerde entiteiten)	1.620,3	1.552,3	4 %	494,6	473,6	4 %	1.125,7
Operationeel resultaat	163,1	149,9	9 %	77,2	85,4	- 10 %	85,9
Niet-toegerekende overige inkomsten en lasten	12,6	12,0	5 %	5,2	2,6	100 %	7,4
Winst voor belastingen geconsolideerde entiteiten	175,7	161,9	9 %	82,4	88,0	- 6 %	93,3
Resultaat uit deelnemingen							
Winst voor belasting	175,7	161,9	9 %	82,4	88,0	- 6 %	93,3
Winstbelastingen	- 48,3	- 45,3	7 %	- 23,0	- 26,2	- 12 %	- 25,3
Nettowinst toewijsbaar aan minderheidsbelangen	- 34,7	- 31,4	11 %	- 16,4	- 15,5	6 %	- 18,3
Nettowinst toewijsbaar aan de aandeelhouders	92,7	85,2	9 %	43,0	46,3	- 7 %	49,7
RESULTATENREKENING - TOTAAL	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	4.936,8	4.539,6	9 %	1.374,6	1.351,2	2 %	3.562,2
Nettowinst toewijsbaar aan de aandeelhouders	304,6	306,2	- 1 %	109,8	86,4	27 %	194,8

Bijlage 2: Verenigd Koninkrijk

VERENIGD KONINKRIJK							
In miljoenen EUR							
RESULTATENREKENING - NIET-LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	1.052,3	1.077,5	- 2 %	354,6	355,5	- 0 %	697,7
Operationeel resultaat	87,4	63,3	38 %	14,4	30,3	- 52 %	73,0
Niet-toegerekende overige inkomsten en lasten	- 19,0	4,3	*	- 1,6	5,0	*	- 17,4
Winst voor belastingen geconsolideerde entiteiten	68,4	67,6	1 %	12,8	35,3	- 64 %	55,6
Resultaat uit deelnemingen	10,2	8,8	16 %	3,5	4,3	- 19 %	6,7
Winst voor belasting	78,6	76,4	3 %	16,3	39,6	- 59 %	62,3
Winstbelastingen	- 12,7	- 15,1	- 16 %	- 2,4	- 8,8	- 73 %	- 10,3
Nettowinst toewijsbaar aan minderheidsbelangen							
Nettowinst toewijsbaar aan de aandeelhouders	65,9	61,3	8 %	13,9	30,8	- 55 %	52,0
RESULTATENREKENING - TOTAAL	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	1.052,3	1.077,5	- 2 %	354,6	355,5	- 0 %	697,7
Nettowinst toewijsbaar aan de aandeelhouders	65,9	61,3	8 %	13,9	30,8	- 55 %	52,0

Bijlage 3: Continentaal Europa

CONTINENTAAL EUROPA							
In miljoenen EUR							
RESULTATENREKENING - LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen Leven (geconsolideerde entiteiten)	1.429,8	1.235,6	16 %	383,3	418,6	- 8 %	1.046,5
Operationeel resultaat	60,8	81,2	- 25 %	29,6	28,0	6 %	31,2
Niet-toegerekende overige inkomsten en lasten	- 4,5	- 0,1	*	- 5,9	1,0	*	1,4
Winst voor belastingen geconsolideerde entiteiten	56,3	81,1	- 31 %	23,7	29,0	- 18 %	32,6
Resultaat uit deelnemingen		6,9	- 100 %		2,0	- 100 %	
Winst voor belasting	56,3	88,0	- 36 %	23,7	31,0	- 24 %	32,6
Winstbelastingen	- 16,4	- 21,2	- 23 %	(7,8)	- 8,5	- 8 %	- 8,6
Nettowinst toewijsbaar aan minderheidsbelangen	- 16,0	- 23,3	- 31 %	- 8,4	- 7,9	6 %	- 7,6
Nettowinst toewijsbaar aan de aandeelhouders	23,9	43,5	- 45 %	7,5	14,6	- 49 %	16,4
RESULTATENREKENING - NIET-LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen Niet-Leven (geconsolideerde entiteiten)	551,1	507,2	9 %	178,2	163,3	9 %	372,9
Operationeel resultaat	59,4	43,3	37 %	14,0	16,2	- 14 %	45,3
Niet-toegerekende overige inkomsten en lasten	0,3	- 2,3	*	1,7	-		- 1,3
Winst voor belastingen geconsolideerde entiteiten	59,7	41,0	46 %	15,7	16,2	- 3 %	44,0
Resultaat uit deelnemingen	12,2	9,2	33 %	4,1	3,1	32 %	8,1
Winst voor belasting	71,9	50,2	43 %	19,8	19,3	3 %	52,1
Winstbelastingen	- 16,3	- 11,5	42 %	- 4,4	- 4,7	- 6 %	- 11,9
Nettowinst toewijsbaar aan minderheidsbelangen	0,2			0,1			0,1
Nettowinst toewijsbaar aan de aandeelhouders	55,8	38,7	44 %	15,5	14,6	6 %	40,3
RESULTATENREKENING - TOTAAL	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	1.980,9	1.742,8	14 %	561,5	581,9	- 4 %	1.419,4
Nettowinst toewijsbaar aan de aandeelhouders	79,7	82,2	- 3 %	23,0	29,2	- 21 %	56,7

Bijlage 4: Azië

AZIE							
In miljoenen EUR							
RESULTATENREKENING - LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)							
Operationeel resultaat							
Niet-toegerekende overige inkomsten en lasten	- 22,4	- 19,8	13 %	- 7,1	- 6,9	3 %	- 15,3
Winst voor belastingen geconsolideerde entiteiten	- 22,4	- 19,8	13 %	- 7,1	- 6,9	3 %	- 15,3
Resultaat uit deelnemingen	453,6	218,3	*	114,7	41,9	*	338,9
Winst voor belasting	431,3	198,5	*	107,7	35,0	*	323,6
Winstbelastingen							
Nettowinst toewijsbaar aan minderheidsbelangen							
Nettowinst toewijsbaar aan de aandeelhouders	431,3	198,5	*	107,7	35,0	*	323,6
RESULTATENREKENING - NIET-LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)							
Operationeel resultaat							
Niet-toegerekende overige inkomsten en lasten							
Winst voor belastingen geconsolideerde entiteiten							
Resultaat uit deelnemingen	11,6	11,9	- 3 %	3,8	5,4	- 30 %	7,8
Winst voor belasting	11,6	11,9	- 3 %	3,8	5,4	- 30 %	7,8
Winstbelastingen							
Nettowinst toewijsbaar aan minderheidsbelangen							
Nettowinst toewijsbaar aan de aandeelhouders	11,6	11,9	- 3 %	3,8	5,4	- 30 %	7,8
RESULTATENREKENING - TOTAAL	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)							
Nettowinst toewijsbaar aan de aandeelhouders	442,9	210,4	*	111,5	40,4	*	331,4

Bijlage 5: Herverzekering

HERVERZEKERING							
In miljoenen EUR							
RESULTATENREKENING - NIET-LEVEN	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	1.454,1	45,3	*	317,5	16,0	*	1.136,6
Operationeel resultaat	- 28,3	2,6	*	14,9	1,3	*	- 43,2
Niet-toegerekende overige inkomsten en lasten	5,2	1,2	*	- 5,0	0,4	*	10,2
Winst voor belastingen geconsolideerde entiteiten	- 23,1	3,8	*	9,8	1,7	*	- 32,9
Resultaat uit deelnemingen							
Winst voor belasting	- 23,1	3,8	*	9,8	1,7	*	- 32,9
Winstbelastingen	- 0,8			0,3			(1,1)
Nettowinst toewijsbaar aan minderheidsbelangen							
Nettowinst toewijsbaar aan de aandeelhouders	- 23,9	3,8	*	10,1	1,7	*	- 34,0
RESULTATENREKENING - TOTAAL	9M 19	9M 18	Wijziging	Q3 19	Q3 18	Wijziging	6M 19
Brutopremie-inkomen (geconsolideerde entiteiten)	1.454,1	45,3	*	317,5	16,0	*	1.136,6
Nettowinst toewijsbaar aan de aandeelhouders	- 23,9	3,8	*	10,1	1,7	*	- 34,0

TELEFONISCHE VERGADERING VOOR ANALISTEN & BELEGGERS:

7 augustus 2019
9u30 CET (8.30 in het VK)

AUDIOCAST: WWW.AGEAS.COM

Inbelnummers (toegangsnummer 56410287#):
+44 2 071 943 759 (VK)
+32 2 403 58 16 (België)
+1 646 722 4916 (VS)

HERBELUISTEREN:

+44 2 033 645 147 (VK)
+32 2 403 72 61 (België)
+1 646 722 4969 (VS)
(toegangsnummer 418862727#)
Beschikbaar tot 7 september 2019

CONTACTGEGEVENS

INVESTOR RELATIONS

- Veerle Verbessem
+32 (0)2 557 57 32
veerle.verbessem@ageas.com
- Arnaud Nicolas
+32 (0)2 557 57 34
arnaud.nicolas@ageas.com
- Anaïs de Scitiaux
+32 (0)2 557 57 95
anais.descitiaux@ageas.com
- Benoît Mathieu
+32 (0)2 557 57 65
benoit.mathieu@ageas.com

PERS

- Michaël Vandenbergen
+32 (0)2 557 57 36
michael.vandenbergen@ageas.com

DISCLAIMER

De informatie op basis waarvan de verklaringen in dit persbericht zijn opgesteld, is onderhevig aan veranderingen en dit persbericht bevat mogelijk ook ramingen en andere toekomstgerichte verklaringen met betrekking tot Ageas. Deze verklaringen zijn gebaseerd op de huidige verwachtingen van de directie van Ageas en zijn vanzelfsprekend onderhevig aan onzekerheden, veronderstellingen en eventuele wijzigingen in de omstandigheden. De financiële informatie in dit persbericht is niet geauditeerd.

De verklaringen met betrekking tot de toekomst zijn geen garantie voor toekomstige prestaties en brengen risico's en onzekerheden met zich mee die tot gevolg kunnen hebben dat de eigenlijke resultaten aanzienlijk verschillen van deze uitgedrukt in de verklaringen met betrekking tot de toekomst. Veel van deze risico's en onzekerheden hebben te maken met factoren die buiten de controle van Ageas liggen of die Ageas niet precies kan inschatten, zoals toekomstige marktomstandigheden en het gedrag van andere marktpartijen. Andere niet bekende of onvoorspelbare factoren buiten de controle van Ageas kunnen eveneens voor een aanzienlijk verschil zorgen tussen de eigenlijke resultaten en deze in de verklaringen en zijn bijvoorbeeld (maar niet beperkt tot) het verkrijgen van toestemming van regelgevende of toezichhoudende autoriteiten en de uitkomst van hangende en toekomstige rechtszaken waarbij Ageas betrokken is. Om die reden is het niet aanbevolen deze verklaringen blindelings te volgen. Ageas is niet verplicht of van plan deze verklaring bij te werken, al dan niet als gevolg van nieuwe informatie, toekomstige gebeurtenissen of anderszins, behalve wanneer de wet dit vereist.