

2014 INTERIM RESULTS PRESENTATION

STRONG PERFORMANCE, CONSISTENT EXECUTION

25 July 2014

AIA confidential and proprietary information. Not for distribution.

**THE REAL LIFE
COMPANY**

Disclaimer

This document (“document”) has been prepared by AIA Group Limited (the “Company”) and its advisers solely for use at the presentation (the “Presentation”) held in connection with the announcement of the Company’s financial results. Document in this disclaimer shall be construed to include any oral commentary, statements, questions, answers and responses at the Presentation.

No representation or warranty expressed or implied is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of the information or opinions contained herein. The information and opinions contained herein are subject to change without notice. The accuracy of the information and opinions contained in this document is not guaranteed. Neither the Company nor any of its affiliates or any of their directors, officers, employees, advisers or representatives shall have any liability whatsoever (in negligence or otherwise) for any loss howsoever arising from any information contained or presented in this document or otherwise arising in connection with this document.

This document contains certain forward-looking statements relating to the Company that are based on the beliefs of the Company’s management as well as assumptions made by and information currently available to the Company’s management. These forward-looking statements are, by their nature, subject to significant risks and uncertainties. When used in this document, the words “anticipate”, “believe”, “could”, “estimate”, “expect”, “going forward”, “intend”, “may”, “ought” and similar expressions, as they relate to the Company or the Company’s management, are intended to identify forward-looking statements. These forward-looking statements reflect the Company’s views as of the date hereof with respect to future events and are not a guarantee of future performance or developments. You are strongly cautioned that reliance on any forward-looking statements involves known and unknown risks and uncertainties. Actual results and events may differ materially from information contained in the forward-looking statements. The Company assumes no obligation to update or otherwise revise these forward-looking statements for new information, events or circumstances that occur subsequent to such dates.

This document does not constitute or form part of, and should not be construed as, an offer to sell or issue or the solicitation of an offer to buy or acquire securities of the Company or any holding company or any of its subsidiaries in any jurisdiction or an inducement to enter into investment activity. No part of this document, nor the fact of its distribution, shall form the basis of or be relied upon in connection with any contract or commitment whatsoever. No shares of the Company may be sold in the United States or to U.S. persons without registration with the United States Securities and Exchange Commission except pursuant to an exemption from, or in a transaction not subject to, such registration. In Hong Kong, no shares of the Company may be offered to the public unless a prospectus in connection with the offering for sale or subscription of such shares has been authorised by The Stock Exchange of Hong Kong Limited for registration by the Registrar of Companies under the provisions of the Companies Ordinance, and has been so registered.

By accepting this document, you agree to maintain absolute confidentiality regarding the information contained herein. The information herein is given to you solely for your own use and information, and no part of this document may be copied or reproduced, or redistributed or passed on, directly or indirectly, to any other person (whether within or outside your organisation/firm) in any manner or published, in whole or in part, for any purpose. The distribution of this document may be restricted by law, and persons into whose possession this document comes should inform themselves about, and observe, any such restrictions.

Mark Tucker
GROUP CHIEF EXECUTIVE

**REAL
LIFE
NEVER
STOPS**

No matter what happens in
life, we believe in never giving
up on what's important to you.

THE REAL LIFE
COMPANY

Financial Highlights

- **Value of new business up 23% to \$792m**
- **Operating profit up 15% to \$1,457m**
- **EV Equity up by \$2b to \$36.9b**
- **Free surplus generation up 9% to \$2.1b**
- **Solvency ratio of 448%, up 15 pps**
- **Interim dividend increase of 15%**

Agenda

Presenter	Position	Topic
Mark Tucker	Group Chief Executive	1H2014 Group Review
Garth Jones	Group Chief Financial Officer	1H2014 Financial Results
Gordon Watson	Regional Chief Executive	Hong Kong, Korea, Other Markets, Citibank
Ng Keng Hooi	Regional Chief Executive	Singapore, Malaysia, Thailand, China
Mark Tucker	Group Chief Executive	Strong Performance, Consistent Execution
All Presenters	ExCo Members	Q&A

Right Growth Strategy Executed Well

	2010	Since IPO
	A New Beginning	Strong Performance, Consistent Execution
Strategic Progress	<ul style="list-style-type: none"> Corporate strengthening and reorientation Building blocks of sustained value creation 	<ul style="list-style-type: none"> Premier Agency strategy delivery Profitable partnership expansion Integrating savings and protection Transforming customer experience
Corporate Actions	<ul style="list-style-type: none"> Largest-ever insurance IPO 	<ul style="list-style-type: none"> AIA fully independent Transformational acquisitions (Malaysia, Sri Lanka) Inaugural Global MTN programme Landmark regional bancassurance agreement
Financial Outcomes	<ul style="list-style-type: none"> VONB \$667m OPAT \$1.7b FS Generated \$2.1b EV Equity \$24.9b 	<ul style="list-style-type: none"> VONB generated \$4.4b to date OPAT delivered \$8.0b to date FS Generation of \$11.2b to date EV Equity added \$12.0b to date

Right Priorities for 2014

Distribution

- Sustain competitive advantages in Premier Agency
- Recruit, develop and promote next generation of agents
- Deliver profitable partnership growth

Product

- Maintain protection-focused portfolio
- Expand integrated savings and protection cover
- Capture incremental high-quality savings opportunities

Customer

- Transform customer experience
- Increase existing customer engagement levels
- Enhance analytics and segmentation

Financials

- Support strong new business growth and returns
- Maintain strong capital and cash flow
- Prudent, sustainable and progressive dividend

Delivering Distribution Quality and Expansion

Premier Agency VONB (\$m)

Premier Agency Delivery

- VONB up 27%
- Quality recruitment focus
- AIA Premier Academy training
- Active new agents up 18%
- iPoS in 10 markets; new submissions up 4x
- No. 2 MDRT worldwide; up 35%

Partnership Distribution VONB (\$m)

Profitable Partnership Expansion

- VONB up 12%
- DM affected by Korean industry suspension
- VONB up over 30% ex Korea DM on CER
- Citibank launched in 7 markets
- Expanded relationships with IFAs

Product and Customer Growth Drivers

1H2014 Product Mix⁽¹⁾

% of Total

Diversified, Value-oriented Portfolio

- Product mix driving margin improvement
- Protection focused across the portfolio
- Significant margin enhancement within each product category
- 90% of ANP from regular premium

Existing Customer Marketing Results

Significant Growth Opportunity

- Over 28m individual policies in-force and over 16m group members
- Active marketing initiatives targeting existing customers across the region
- More than 400,000 additional policies sold to existing customers in the first half
- Large-scale, and growing existing customer base – a significant source of future growth

Note:
(1) Mix based on 1H2014 ANP

New Business Growth with Increasing Returns

Increasing IRRs
Consistently above 20%

Solvency Ratio
HKICO Basis for AIA Co.

Decreasing Payback Periods (Years)

Interim Dividend Per Share (HK cents)

Sustained Growth Momentum

VONB (\$m)

EV Equity (\$m)

OPAT (\$m)

A young girl with dark hair and a pink hair clip, wearing a white shirt and a dark vest, is sitting at a table in a busy outdoor market. She is focused on writing in a notebook with a red pencil. In the background, a man in a white shirt is working at a stall, and other market stalls with various goods are visible.

Garth Jones

GROUP CHIEF FINANCIAL OFFICER

No matter what happens in life,
we believe in never giving up
on what's important to you.

REAL LIFE NEVER STOPS

THE REAL LIFE
COMPANY

Excellent Financial Results – Across All Key Metrics

	(\$m)	1H2014	1H2013	GROWTH
Growth	VONB	792	645	23% ↑
	VONB Margin	46.2%	41.6%	4.6 pps ↑
	ANP	1,690	1,527	11% ↑
	EV Equity ⁽¹⁾	36,915	34,871	6% ↑
Earnings	Operating Profit After Tax	1,457	1,269	15% ↑
	TWPI	9,004	8,495	6% ↑
	Operating Margin	19.5%	18.4%	1.1 pps ↑
Capital & Dividends	Free Surplus Generation	2,117	1,940	9% ↑
	AIA Co. HKICO Solvency Ratio ⁽¹⁾	448%	433%	15 pps ↑
	Dividend per Share (HK cents)	16.00	13.93	15% ↑

Note:

(1) Comparison for balance sheet items are shown against the position as at the end of the 2013 financial year

Key Metrics on Constant Exchange Rates

	(\$m)	1H2014	1H2013	AER Growth	CER Growth
VONB		792	645	23% ↑	28% ↑
ANP		1,690	1,527	11% ↑	16% ↑
Operating Profit After Tax		1,457	1,269	15% ↑	19% ↑

Growth

Earnings

Capital and Dividends

Sustained Growth, Optimising Volume & Margin

VONB (\$m)

ANP (\$m)

VONB Margin

High Quality New Business – AIA Hong Kong

New Regular Premium Split by Payment Term⁽¹⁾

Single Premium Split by Benefit Term

Note:

(1) Source: HK OCI; 1Q2014 annualised new regular premium

1H2014: Margin Movement

4.6 pps Increase in VONB Margin

Product Mix Driving Margin Improvement

12.5 pps Increase in VONB Margin since IPO

Diversified Growth Portfolio

VONB (\$m)

1H2014 VONB by Market Segment

EV Equity of \$36.9b – Strong Operating Performance

1H2014 EV Equity Movement (\$m)

EV Sensitivity to Capital Market Movements

Interest Rates (\$m)

Equities (\$m)

Sensitivity to Currency Translation

Note: The translation sensitivities shown assume a constant Hong Kong dollar and US dollar exchange rate.

Growth

Earnings

Capital and Dividends

IFRS Operating Profit up 15%

Operating Profit After Tax (\$m)

Operating Margin

Expense Ratio

Diversified Earnings

OPAT (\$m)

1H2014 OPAT by Market Segment

Stable Investment Yield

Investment Income (\$m)

Investment
Yield

4.8%

4.8%

(FY13: 4.8%)

Investment
Return

7.1%

5.5%

Invested Assets Composition

1H2014 Total Invested Assets

\$113.6b

Note:

(1) Includes debt securities, loans and term deposits.

Net Profit of \$1.5b

Net Profit (\$m)

	<u>1H2014</u>	<u>1H2013</u>	
Operating Profit After Tax	1,457	1,269	15%
Net gains from equities	47	659	
Other non-operating items	42	7	
Net Profit	1,546	1,935	(20)%

- Net profit includes mark-to-market of equities
- Operating profit excludes any actual or assumed gains
- Average non-operating gains of \$465m from past four full financial years
- Net profit excludes unrealised gains and losses on AFS bonds

Growth

Earnings

Capital and Dividends

Self-financed Growth at High Returns

Free Surplus on the HKICO Solvency Basis (\$m)

Increasing Returns and Capital Efficiency

VONB Growth

New Business Strain as % of VONB

Increasing IRRs Consistently above 20%

Decreasing Payback Periods (Years)

Substantial Cash Flow Generation

Undiscounted Net Cash Flows (\$b)

% of Total	14%	14%	13%	11%	48%

Regulatory Solvency Ratio of 448%

Solvency Ratio on HKICO Basis for AIA Co.

Ongoing Capital Strength

- Rigorous approach to capital management
- Resilient solvency position
- Prudent HKICO reserves and capital
- Growth driven by retained earnings
- Includes Citibank upfront payment
- AIA Co. S&P Rating of AA- (Very Strong)
- Completed \$1b senior debt offering in March 2014

Prudent, Sustainable and Progressive Dividend

Interim Dividend Per Share (HK cents)

1H2014 Financial Results Summary

Growth

- Considerable growth in profitable new business
 - Significant capital investment at high returns
 - Improvement in new business capital efficiency
-

Earnings

- Strong increase in IFRS operating profit
 - Consistent growth across the region
 - Diversified and scale source of earnings
-

Capital & Dividends

- Substantial cash and capital generation
- Resilient solvency position
- Prudent, sustainable and progressive dividend

Gordon Watson

REGIONAL CHIEF EXECUTIVE

no matter what happens in life,
we believe in never giving up on
what's important to you.

REAL LIFE NEVER STOPS

THE REAL LIFE
COMPANY

Hong Kong: Delivering Excellent Growth

VONB (\$m)

ANP (\$m)

326

401

VONB
Margin

48.7%

62.4%

■ Premier Agency

- Delivered excellent VONB growth
- Active new agents up 23%
- Increased productivity levels
- Strong growth in MDRT qualifiers

■ Profitable Partnerships

- Strong performance in IFA market

■ Group Insurance VONB up 25%

■ Products and Customers

- Expanded critical illness product range
- Launched retirement planning campaigns

Korea: Stabilising DM, Strong Agency Growth

VONB (\$m)

ANP (\$m)

182

189

VONB
Margin

24.9%

18.6%

■ Direct Marketing

- Industry-wide temporary suspension
- Positive and timely management response
- Costs incurred included in VONB
- Production returned to pre-suspension levels

■ Premier Agency

- Strong VONB growth
- Focus on recruitment and productivity

■ Bancassurance

- Solid VONB growth

Other Markets: Challenging Macro Environment

VONB (\$m)

ANP (\$m)

335

317

VONB
Margin

33.3%

29.9%

Australia

- Expanded Premier IFA model
- Independent risk specialist
- Launched **AIA Vitality**

Indonesia

- Significant local currency depreciation
- Bancassurance affected by macro conditions
- Active new agents more than doubled

Philippines

- Solid underlying growth in agency
- Active new agents up 64%
- Bancassurance branch specialists up 28%

Citibank Partnership: Laying the Foundations

Leveraging Two Iconic Brands

Progress to date

- Launched in 7 markets in the first half
- Regional and local joint governance committees overseeing implementation
- Mix of new and replacement products launched
- Smooth transition from existing Citi partners
- Second half work well underway

Ng Keng Hooi

REGIONAL CHIEF EXECUTIVE

no matter what happens in life,
we believe in never giving up on
what's important to you.

REAL LIFE NEVER STOPS

THE REAL LIFE
COMPANY

Singapore: Strong Execution

VONB (\$m)

ANP (\$m)

147

214

VONB
Margin

74.8%

59.3%

- **Premier Agency**

- Execution of Premier Agency strategy
 - Active agents up 19%
 - Double-digit growth in productivity

- **Profitable Partnerships**

- Strong bancassurance and IFA performance

- **Products and Customers**

- HealthShield upgrade phased out in 1Q14
- More balanced product mix between protection and savings
- **AIA Vitality** gaining traction

Malaysia: Strengthening our Growth Platform

VONB (\$m)

■ Premier Agency

- New unified agency compensation structure and targeted recruitment program
 - Active new agents up 54%
 - Active agent productivity up 15%
- iPoS adoption of over 90%

■ Profitable Partnerships

- Solid ULP sales with Public Bank

■ Products and Customers

- Continue shift towards regular premium ULP
- New unit-linked riders positioned to target two segments – women and young adults
- Strong growth in individual Takaful business

Thailand: Resilient Growth

VONB (\$m)

ANP (\$m)

265

256

VONB
Margin

55.1%

63.3%

■ Premier Agency

- Strong VONB growth
- Resilient nationwide agency network
- Revised agency compensation
- Increased productivity levels
- ULP licensed agents up 33%

■ Products and Customers

- Large customer base for existing customer marketing campaigns
- Upmarket comprehensive health plan driving margin expansion
- Higher rider attachment ratio

China: Sustained Outperformance

VONB (\$m)

ANP (\$m)

120

152

VONB
Margin

63.7%

78.7%

■ Premier Agency

- Focus on quality recruitment
- Active new agents up 46%
- Active agent productivity up 9%
- Growth in agent incomes

■ Products and Customers

- Further success in product innovation
- New protection and savings products targeting young family segment
- Strong demand for new long-term savings product

Mark Tucker

GROUP CHIEF EXECUTIVE

A group of Tottenham Hotspur players in white home kits with 'AIA' and the club crest, celebrating on a football pitch at night. The players are in various dynamic poses, some with arms raised and mouths open in celebration. The background is a blurred stadium filled with spectators.

**REAL SUPPORT
NEVER STOPS**

AIA Proud Partner of Tottenham Hotspur

Long-term Structural Growth Drivers

Large Population Growth	<ul style="list-style-type: none">▪ <u>4.1 billion</u> people by 2020; increase of 700 million people since 2000▪ Youthful long-term demographics with 76% under the age of 40 in 2020
Rapid Urbanisation	<ul style="list-style-type: none">▪ <u>1.7 billion</u> urban dwellers by 2020, an additional 720 million in 20 years▪ Accounting for only 49% of the population vs 84% in G7 countries
Rising Income & Wealth	<ul style="list-style-type: none">▪ 464 million households by 2017 with disposable incomes >\$10,000▪ <u>\$3.8 trillion</u> of new spending power since 2000
Low Social Welfare	<ul style="list-style-type: none">▪ Social spending in Asia is only 15% of G7 countries▪ Government support for private insurance to provide social protection
Low Private Cover	<ul style="list-style-type: none">▪ Private cover is 8% of the penetration level of western markets▪ Substantial and growing life protection gap of \$33 trillion

Aligned Growth Platforms and Priorities

Growth Drivers	Growth Platforms	Growth Priorities
Large Population Growth	Premier Agency	<ul style="list-style-type: none"> Sustain competitive advantages in Premier Agency Recruit, develop and promote next generation of agents Enhanced productivity and service through technology
Rapid Urbanisation	Profitable Partnerships	<ul style="list-style-type: none"> Expand distribution platform reach Optimise new and existing partnerships Additional sources of profitable and sustainable growth
Rising Income & Wealth	Protection & Savings	<ul style="list-style-type: none"> Maintain protection-focused portfolio Expand integrated savings and protection cover Capture incremental high-quality savings opportunities
Low Social Welfare	Brand & Marketing	<ul style="list-style-type: none"> Transform customer experience Increase existing customer engagement levels Enhance analytics and segmentation
Low Private Cover	Financial Strength	<ul style="list-style-type: none"> Support strong new business growth and returns Maintain strong capital and cash flow Prudent, sustainable and progressive dividend

Strong Performance, Consistent Execution

- **Value of new business up 23% to \$792m**
- **Operating profit up 15% to \$1,457m**
- **EV Equity up by \$2b to \$36.9b**
- **Free surplus generation up 9% to \$2.1b**
- **Solvency ratio of 448%, up 15 pps**
- **Interim dividend increase of 15%**

REAL **LIFE** NEVER STOPS

No matter what happens in
life, we believe in never giving
up on what's important to you.

THE REAL LIFE
COMPANY

Definitions and Notes

- 2013 figures include the financial and operational results of AIA's acquisitions from the respective dates of completion.
- Annualised new premium (ANP) excludes pension business.
- Certain prior year figures have been restated due to the Group's adoption of IFRS 10 and IAS 19 (revised) standards. Further details are disclosed in note 27 to the interim financial statements and Section 2 of the Supplementary Embedded Value Information in our 2014 interim results preliminary announcement published on 25 July 2014.
- Comparison for balance sheet items are shown against the position as at the end of the 2013 financial year.
- EV Equity is the total of embedded value, goodwill and other intangible assets attributable to shareholders of the Company.
- Free surplus is the excess of the market value of AIA's assets over the sum of the statutory liabilities and the minimum regulatory required capital. For branches of AIA Co. and AIA International, the statutory liabilities are based on HKICO statutory accounting and the required capital based on 150% HKICO minimum solvency margin.
- Hong Kong market includes Macau; Singapore market includes Brunei; Other Markets includes Australia, the Philippines, Indonesia, Vietnam, Taiwan, New Zealand and Sri Lanka.
- Investment income and invested assets composition exclude unit-linked contracts and consolidated investment funds.
- Investment return is defined as investment income with the addition of realised and unrealised gains and losses as a percentage of average invested assets.
- Investment yield is defined as net investment income as a percentage of average policyholder and shareholder invested assets for the relevant periods (i.e. excluding unit-linked investments and consolidated investment funds); AIA's net investment income does not include realised or unrealised gains and losses.
- IFRS operating profit after tax (OPAT), net profit and IFRS shareholders' equity are shown post minorities.
- Operating profit before tax excludes non-operating items such as investment experience, investment income and investment management expenses related to unit-linked contracts and consolidated investment funds, corresponding changes in insurance and investment contract liabilities in respect of unit-linked contracts and consolidated investment funds and participating funds and other significant items considered to be non-operating income and expenses.
- TWPI consists of 100% of renewal premiums, 100% of first year premiums and 10% of single premiums, before reinsurance ceded.
- Undiscounted net cash flows are defined as the after-tax surplus generated from the assets backing the statutory reserves and required capital of the in-force business of AIA on the embedded value basis.
- VONB is after unallocated Group Office expenses and adjustment to reflect additional Hong Kong reserving and capital requirements; includes pension business and is shown before minorities.
- VONB margin = VONB / ANP. VONB for the margin calculations exclude pension business to be consistent with the definition of ANP.
- VONB and VONB margin by distribution channel are based on local statutory reserving and capital requirements, before the deduction of unallocated Group Office expenses and exclude pension business.
- VONB and VONB margin by geographical market are based on local statutory reserving and capital requirements, before the deduction of unallocated Group Office expenses.

APPENDIX

Asia's Significant Growth Opportunity

Population by Region

(Billions)

Rapid Urbanisation

Urban population (Millions)

Growth in Disposable Incomes

No. of households with disposable income above US\$10k
(Millions)

Underpenetrated Asian Life Insurance

2013 Density Rate (US\$)

Asia's Macroeconomic Stability

Asia's Stable Growth Outlook

Real GDP Growth Rates

Asia ex-Japan Macroeconomic Resilience

GDP at Current Prices (Rebased to 100)

Current Accounts⁽¹⁾

(US\$ billions)

Domestic Demand⁽¹⁾

(% Change YoY)

Sources: EIU, IMF, Broker estimate

Note: (1) As of 1 January

1H2014 Working Capital Movement

Working Capital Movement (\$m)

Fixed Income Portfolio

Debt Securities by Accounting Classification⁽¹⁾

Debt Securities by Type

Note: As of 31 May 2014

(1) AFS refers to available for sale; FVTPL refers to fair value through profit or loss

High-Quality and Long Duration Asset Base

Fixed Income Portfolio Duration

Fixed Income Portfolio by Rating⁽¹⁾

Note:
(1) As of 30 November 2013

1H2014 ANW Movement

ANW Movement (\$m)

1H2014 VIF Movement

VIF Movement (\$m)

1H2014 Shareholders' Equity Movement

Shareholders' Equity Movement (\$m)

IFRS Shareholders' Equity and ANW

Reconciliation of IFRS Shareholders' Equity to ANW (\$m)

Robust Capital Structure

AIA Capital Structure (\$b)

1H2014 Leverage Ratio⁽¹⁾ **9.4%**

Solvency Ratio on HKICO Basis for AIA Co.

Note:

(1) Leverage ratio defined as Borrowings / (Borrowings + Total Equity)

Operational Efficiency

Persistency Since IPO

Operating Variances & Assumption Changes (\$m)

Risk Discount Rate and Risk Premium

	Risk Premium ⁽¹⁾		
	As at 30 Nov 2010	As at 30 Nov 2013	As at 31 May 2014
Australia	3.10	4.38	4.38
China	6.26	6.01	6.01
Hong Kong⁽²⁾	4.47	4.57	4.57
Indonesia	7.10	6.50	6.50
Korea	5.68	5.90	5.90
Malaysia	4.55	4.55	4.55
New Zealand	2.87	4.26	4.26
Philam Life	7.00	7.50	7.50
Singapore	4.82	4.52	4.52
Sri Lanka	n/a	5.67	5.67
Taiwan	6.27	6.27	6.27
Thailand	5.63	5.38	5.38
Vietnam	5.80	5.80	5.80

Notes:

(1) Risk premium refers to the difference between risk discount rate and investment return assumption for 10-year government bond of respective periods

(2) The majority of AIA Hong Kong's assets and liabilities are denominated in US dollars. The 10-year government bond assumption is for US dollar-denominated bonds.

Sensitivity Analysis – EV

Sensitivity of EV as at 31 May 2014

Sensitivity Analysis – VONB

Sensitivity of VONB as at 31 May 2014

