

Den Haag, 19 november 2007

## AEGON rondt aandelen inkoopprogramma van EUR 1 miljard af

AEGON heeft in het kader van het op 9 augustus 2007 aangekondigde aandelen inkoopprogramma 10.378.592 gewone aandelen ingekocht in de week van 12 november 2007 tot en met 16 november 2007. De gewone aandelen zijn ingekocht tegen een gemiddelde prijs van EUR 12,9790 voor een totaal bedrag van EUR 134.703.264. Hiermee is het aandelen inkoopprogramma van EUR 1 miljard afgerond.

Het totale aantal in het kader van dit programma ingekochte gewone aandelen bedraagt 74.569.902. Dit komt overeen met 4,6% van de geplaatste en uitstaande gewone aandelen van AEGON en 4,0% van het totale geplaatste en uitstaande aandelenkapitaal van AEGON. De gewone aandelen zijn ingekocht tegen een gemiddelde prijs van EUR 13,4102.

Tijdens de Algemene Vergadering van Aandeelhouders op 23 april 2008 zal AEGON aandeelhouders toestemming vragen om de aandelen, die onder dit programma zijn ingekocht, te mogen intrekken.

In 2007 heeft AEGON EUR 1,9 miljard uitgekeerd aan aandeelhouders als dividend en via het inkopen van aandelen.

De afgelopen jaren heeft AEGON een aanmerkelijke groei in zijn waarde nieuwe productie bereikt. Tegelijkertijd hebben de bestaande activiteiten een gezonde kapitaalstroom gegenereerd, met name doordat de mondiale financiële markten zich gunstig ontwikkelden en de mogelijkheden voor omvangrijke acquisities beperkt waren. Het inkoopprogramma van AEGON zal de autonome groei van de groep niet beïnvloeden en zal de mogelijkheden om in de toekomst aanvullende acquisities te doen niet beperken.

Een aantal ontwikkelingen stelt AEGON in staat op middellange termijn zijn kapitaal meer pro-actief en efficiënt te beheren. De recente sterke financiële prestatie van AEGON valt samen met een verschuiving naar minder kapitaalintensieve producten, met name bij de activiteiten van de groep in Noord-Amerika. Tegelijkertijd laat de markt voor securitisatie van levensverzekeringsportefeuilles een gunstiger prijsniveau zien, waardoor securitisatie in potentie een effectiever instrument wordt voor kapitaalmanagement. AEGON is van mening dat het bedrijf op middellange termijn kapitaalefficiënter wordt door het toenemend gebruik van hedging om marktrisico's af te dekken en door toepassing van AEGON's interne Market Consistent Framework.

Inkoop van eigen aandelen is een integraal onderdeel van AEGON's kapitaalmanagement. AEGON verwacht dat het nu afgeronde aandelen inkoopprogramma een positieve effect zal hebben op het netto (onderliggende) operationeel resultaat per aandeel. Het aantal uitstaande aandelen dat gebruik wordt om het (netto) onderliggende operationeel resultaat per aandeel te berekenen bedraagt nu 1.516 miljoen.

## OVER AEGON

AEGON is een van de grootste levens- en pensioenverzekeraars ter wereld en een toonaangevende aanbieder van beleggingsproducten. AEGON stimuleert zijn lokale vestigingen hun producten en diensten zo te ontwikkelen dat deze optimaal aansluiten bij de wensen van de klanten, waarbij ze gebruik maken van de meest geschikte distributiekanaalen. AEGON is er trots op dat het deze lokale aanpak kan combineren met de kracht van zijn groeiende wereldwijde organisatie.

AEGON's hoofdkantoor is gevestigd in Den Haag. Wereldwijd heeft AEGON ongeveer 30.000 medewerkers in dienst. AEGON bedient miljoenen klanten in meer dan twintig landen in Amerika, Europa en Azië, met omvangrijke activiteiten in de Verenigde Staten, Nederland en het Verenigd Koninkrijk.

Respect, kwaliteit, transparantie en vertrouwen vormen de kernwaarden van AEGON. AEGON streeft er voortdurend naar om de verwachtingen van klanten, aandeelhouders, werknemers en zakenpartners waar te maken. AEGON is voortdurend op zoek naar innovatieve ideeën en streeft ernaar de beste in de bedrijfstak te zijn.

## CONTACT

### Group Corporate Communications & Investor Relations

	Den Haag
Analisten & beleggers	070 344 83 05
Media	070 344 83 44
E-mail	<a href="mailto:gca-ir@aegon.com">gca-ir@aegon.com</a>
Website	<a href="http://www.aegon.com">www.aegon.com</a>

### Belangrijke noot met betrekking tot verwachtingen

De in dit persbericht opgenomen mededelingen, voor zover geen historische feiten, zijn verwachtingen" zoals bedoeld in de U.S. Private Securities Litigation Reform Act (USA). Woorden zoals geloven, schatten, beogen, van plan zijn, kunnen, verwachten, anticiperen, voorspellen, ramen, rekenen op, voortzetten, willen, voorzien, zou moeten, zou kunnen, is overtuigd en soortgelijke uitingen - als ze op ons bedrijf betrekking hebben - worden gebruikt om dergelijke verwachtingen tot uitdrukking te brengen. Deze mededelingen zijn geen garanties voor toekomstige resultaten en hebben risico's, onzekerheden en aannames in zich die moeilijk zijn te voorspellen. Wij achten ons niet verplicht om enige verwachting publiekelijk te herzien of aan te passen. Lezers worden gewaarschuwd niet overmatig te vertrouwen op deze verwachtingen, die enkel een weerspiegeling zijn van verwachtingen op het moment dat dit document werd geschreven. Alle verwachtingen zijn onderhevig aan meerdere risico's en onzekerheden die ertoe kunnen leiden dat werkelijk behaalde resultaten materieel verschillen van de verwachtingen. Dergelijke risico's en onzekerheden betreffen, maar zijn niet beperkt tot:

- ◆ veranderingen in algemene economische omstandigheden, met name in de Verenigde Staten, Nederland en het Verenigd Koninkrijk;
- ◆ veranderingen in de ontwikkeling van de financiële markten, inclusief in ontwikkeling zijnde markten, waaronder:
  - de frequentie en omvang van oninbare leningen in onze vastrentende beleggingsportefeuilles; en
  - de effecten van faillissementen en/of boekhoudkundige veranderingen in de financiële markten en de daaruit voortkomende daling van de waardes van posities in aandelen en schuldpapieren;
- ◆ de frequentie en omvang van verliezen uit verzekerde gebeurtenissen;
- ◆ veranderingen die invloed hebben op sterftecijfers, levensverwachting en andere factoren die de winstgevendheid van onze verzekeringsproducten kunnen beïnvloeden;
- ◆ veranderingen die de rentestanden beïnvloeden en voortdurend lage rentestanden en snel veranderende rentestanden;
- ◆ veranderingen die invloed hebben op de wisselkoersen, waaronder de EUR/USD en EUR/GBP wisselkoersen;
- ◆ toenemende concurrentie in de Verenigde Staten, Nederland, het Verenigd Koninkrijk en de in ontwikkeling zijnde markten;
- ◆ veranderingen in wet- en regelgeving, met name die die onze activiteiten, ons productaanbod en de aantrekkelijkheid van bepaalde producten voor klanten kunnen beïnvloeden;
- ◆ veranderingen van het beleid van toezichthouders met betrekking tot de verzekeringsbedrijfstak in de jurisdictie waarin wij actief zijn;
- ◆ overmacht, terrorisme, oorlogsdaden en pandemieën;
- ◆ veranderingen in het beleid van centrale banken en/of regeringen;
- ◆ rechtszaken en maatregelen door toezichthouders die ons ertoe verplichten substantiële schade te vergoeden of onze werkwijze te veranderen;
- ◆ de reactie van klanten met betrekking tot nieuwe producten en distributiekanaalen;

- 
- ◆ veranderingen op het gebied van concurrentie, wetgeving, toezicht of belastingwetgeving die de kosten voor distributie van of vraag naar onze producten beïnvloeden;
  - ◆ het niet behalen van verwachte resultaten, efficiencyverbeteringen of andere kostenbesparende initiatieven;
  - ◆ de invloed op onze gerapporteerde financiële resultaten en financiële situatie van de toepassing van International Financial Reporting Standards.

Dit persbericht is een vertaling van het officiële Engelstalige persbericht, dat u kunt vinden op de corporate website [www.aegon.com](http://www.aegon.com).