
LEGAL & GENERAL GROUP PLC 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING

RISK. SAVINGS.
INVESTMENT MANAGEMENT.

ANNUAL GENERAL MEETING

11.00am on Wednesday 16 May 2012
at The Honourable Artillery Company,
Armoury House, City Road, London EC1Y 2BQ

THIS DOCUMENT IS IMPORTANT AND
REQUIRES YOUR IMMEDIATE ATTENTION.

AS TO THE ACTION YOU SHOULD TAKE,
YOU SHOULD CONSULT YOUR STOCKBROKER,
BANK MANAGER, SOLICITOR, ACCOUNTANT
OR OTHER PROFESSIONAL INDEPENDENT
ADVISER AUTHORISED PURSUANT TO THE
FINANCIAL SERVICES AND MARKETS ACT 2000.

IF YOU HAVE RECENTLY SOLD OR
TRANSFERRED ALL OF YOUR ORDINARY
SHARES PLEASE PASS THIS DOCUMENT,
TOGETHER WITH ALL ACCOMPANYING
DOCUMENTS, TO THE PURCHASER OR
TRANSFEREE OR TO THE PERSON THROUGH
WHOM THE SALE OR TRANSFER WAS
EFFECTED FOR TRANSMISSION TO THE
PURCHASER OR TRANSFEREE.

2012

2 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING OUR RESULTS

For more information, to view this report online,
or to download this report as an iPad App, visit:
legalandgeneralgroup.com

CONTENTS

WELCOME

HIGHLIGHTS

KEY PERFORMANCE INDICATORS

Chairman’s Report 3
Group Chief Executive’s Review 4
Board biographies 5
Notice of Annual General Meeting 6
Explanatory notes to the resolutions 9
Shareholder information 13
Shareholder offers 15

RETURN ON EQUITY

 14.5%
(2010: 18.2%)

OPERATING PROFIT BEFORE TAX

£1,056m
(2010: £1,002m)

EEV OPERATING PROFIT BEFORE TAX

£1,469m
(2010: £1,224m)

INSURANCE GROUPS DIRECTIVE (IGD)
CAPITAL SURPLUS1

£3.8bn
(2010: £3.7bn)

TOTAL SHAREHOLDER RETURN
(TSR)

 11%
(2010: 25%)

NET CASH GENERATION2

£846m
(2010: £760m)

EUROPEAN EMBEDDED VALUE (EEV)
PER SHARE

 147p
(2010: 132p)

IFRS PROFIT BEFORE TAX3

£956m
(2010: £1,092m)

FINAL DIVIDEND

4.74p
(2010: 3.42p)

To be paid on 23 May 2012

FULL YEAR DIVIDEND

6.40p
(2010: 4.75p)

WORLDWIDE SALES UP 7% TO £1.9BN APE
(2010: £1.8bn)

FULL YEAR DIVIDEND INCREASED BY 35%
TO 6.40P PER SHARE (2010: 4.75p per share)

EUROPEAN EMBEDDED VALUE (EEV)
PER SHARE UP 11%

EARNINGS PER SHARE 12.46P (2010: 14.07p)

FINANCIAL STRENGTH4 AA-

TOTAL IFRS PROFIT AFTER TAX £723M
(2010: £820m)
1 Figures after accrual of proposed dividend, based on draft unaudited regulatory returns.
2 See our online Annual Report for a full breakdown of net cash generation.
3 IFRS Profit before tax attributed to shareholders.
4 Standard & Poor’s Financial Strength rating for Legal & General Assurance Society Limited.

As at 13 March 2012.

32011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGCHAIRMAN’S REPORT 3

GROWING
OUR BUSINESS.

as one of the main architects of the growth of LGIM to
its current position as the UK’s leading pension fund
manager and one of the largest asset management
groups in Europe. The long notice he has given us
has enabled a process to be put in place to identify
his successor and ensure an orderly transition.

BOARD CHANGES
During the year Sir David Walker and James Strachan,
respectively Senior Independent Director and independent
non-executive director, stood down from the Board,
having served for nine and eight years respectively.
We would like to thank them for their contributions
and wise counsel over many years. During 2011 we
appointed three new independent non-executive
directors: Mike Fairey, formerly Deputy Chief Executive
of Lloyds TSB; Stuart Popham, formerly senior partner
of Clifford Chance, and Julia Wilson, who is Group
Finance Director of 3i. We look forward to working
with them. Consequential changes to committee
memberships are outlined in our full Annual Report.

SHAREHOLDER COMMUNICATIONS
AND ANNUAL GENERAL MEETING
This year’s AGM will be held at 11.00am on Wednesday
16 May 2012 at The Honourable Artillery Company,
City Road, London EC1Y 2BQ.

OUR STAFF
I would like to thank all Legal & General’s employees
for their contribution during 2011. In every area of the
Company that I visit, I am hugely impressed – often
amazed – by employees’ enthusiasm and by the pride
our people take in providing the best possible service
to our customers and the communities in which they
operate. This is one of the characteristics which sets
Legal & General apart as a customer-focused company.

OUTLOOK
The insurance sector faces a continuing period of low
economic growth combined with regulatory uncertainty
in our sector, principally as a result of the EU’s Solvency
II Directive and the upcoming Retail Distribution Review
(RDR) in the UK. However, the clear strategy we have
outlined for Legal & General, the strength of our balance
sheet and the quality of our distribution across a variety
of channels, mean we are well positioned for this period
of change.

JOHN STEWART
CHAIRMAN

“ Legal & General’s clear
strategy, and its strong
ability to execute that strategy,
enabled your Company to
deliver another strong set
of results for the year.”

A STRONG 2011
While the UK economy essentially flatlined, and the
market suffered repeated uncertainties about the
eurozone, Legal & General’s sales, operational cash
generation and operating profits rose across all four
of our business divisions: Risk, Savings, Investment
management and International.

TSR AND DIVIDEND
This robust performance marked us out as one of a limited
number of success stories in the global insurance sector,
generating a total shareholder return of 11% for the year.

The Board is recommending a final dividend of 4.74p
per share, payable on 23 May 2012. This is an increase
of 39% on the prior year, and returns dividend to the
pre-credit crisis level of 2008.

RETIREMENT OF CHIEF EXECUTIVE
In September, Tim Breedon, Group Chief Executive,
informed the Board of his intention to retire by the end of
2012, by which time he will have served the Company for
25 years, of which he has spent ten years on the Board
and seven as Group Chief Executive. The whole Board
would like to thank him for his outstanding contribution
to Legal & General, both in his current role and previously

4 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING GROUP CHIEF EXECUTIVE’S REVIEW

OUR STRATEGY
CONTINUES TO DELIVER.
“ We remain confident in

our business model and
strategy. Our leading market
positions in UK savings,
annuities, protection and
asset management are
delivering healthy returns
for shareholders.”

Our results for 2011 show continued progress
in growing and reshaping Legal & General. At the
same time, we are generating a healthy return for
shareholders, and contributing in a variety of ways
to broader economic growth and wellbeing, whilst
looking after more than seven million individual,
corporate and institutional customers.

STRONG PERFORMANCE
The Company’s strategy remains clear, and focused.
Legal & General’s strong operational cash generation
continues to be a key metric, and through our four
profitable business divisions we seek to ensure that
we deliver balanced, high quality earnings. In 2011
each of these divisions performed well, with significant
progress across many product areas including large
bulk purchase annuities, workplace pensions, and
the increasing internationalisation of our investment
management and pension fund de-risking capability.

REGULATORY CHANGE
Our capital strength and operational capability also
enables us to prepare with confidence for the sweeping

regulatory changes in prospect over the next few
years. I have often said publicly that regulatory
uncertainty, and the associated risk of an ill-judged
and indiscriminate regulatory over-correction, is among
the largest challenges our industry faces. I am pleased
that the long-term nature of many insurance products is
now a proper focus of debate within the EU institutions.

Among the long list of other regulatory changes
we face, the most significant is the Retail Distribution
Review (RDR), which comes into effect at the end of
2012. Here I am pleased to report that Legal & General’s
multi-channel distribution, with its network of strong
partnerships, is likely to stand us in good stead.

PEOPLE
Last September, I notified the Board of my intention to
retire from Legal & General by the end of 2012. I would
like to thank my colleagues and all of Legal & General’s
employees for their support and commitment since my
appointment as Group Chief Executive on 1 January
2006. It has been very much a collective effort, but I
believe that today’s Legal & General has the right skills,
attitudes and strategies, and the financial strength, to
serve its customers and shareholders well in the years
to come.

OUTLOOK
The macroeconomic, regulatory and social policy
environment continues to be unstable and challenging
for the life assurance industry. However, your Company
has a future rich in opportunity as a result. And a change
in post-credit crisis attitudes will create a premium for
those companies, such as ours, which do business
responsibly, paying due regard to their broader social
purpose and putting the customer at the heart of their
business model.

Your role as shareholders is vital in securing this future,
as is the return we are able to deliver back to you. I am
pleased therefore that this year’s higher recommended
final dividend of 4.74p, and the capacity we have outlined
for further growth, are indicative of our continued
confidence in the outlook for the business.

Thank you for your support,

TIM BREEDON
GROUP CHIEF EXECUTIVE

5BOARD OF DIRECTORS 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING

BOARD BIOGRAPHIES.
BIOGRAPHIES OF THOSE DIRECTORS SEEKING
ELECTION/RE-ELECTION.

6 HENRY STAUNTON
VICE CHAIRMAN AND SENIOR INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Henry was appointed to the Board
in May 2004. Henry is an experienced finance professional
and well regarded dealmaker with a long history of large
corporate transactions. Former roles include: Finance Director
of ITV Plc and Granada Group Plc, Chairman of Ashtead Group
Plc and non-executive director of EMAP Plc, New Look Retail
Group Ltd, Independent Television News Limited, Vector
Hospitality Plc and Ladbrokes Plc.

External appointments:
• Standard Bank Plc
• Merchants Trust Plc (The)
• WH Smith Plc
• Capital & Counties Properties Plc

Committee membership:
• Audit Committee (Chair)
• Nominations Committee
• Group Risk Committee

7 RUDY MARKHAM
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Rudy was appointed to the Board
in October 2006. Rudy is a Fellow of the Chartered Institute of
Management Accountants and the Association of Corporate
Treasurers. He was awarded the CIMA Lifetime Contribution to
Management Accounting Award in 2005. Former roles include:
Chief Financial Officer, Director of Strategy and Technology
and Treasurer of Unilever Plc, Chair and CEO of Unilever Japan
and Chair of Unilever Australia.

External appointments:
• Standard Chartered Plc
• AstraZeneca Plc
• United Parcel Service Inc
• CSM NV

Committee membership:
• Nominations Committee
• Remuneration Committee (Chair)

8 DAME CLARA FURSE
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Clara was appointed to the Board
in June 2009. She is Chair of the Lead Expert Group for the
UK Government Office for Science’s Foresight project on the
future of computer trading in financial markets. Former roles
and directorships include: non-executive director of LCH
Clearnet Group Limited, Euroclear Plc, Fortis and a member
of the Shanghai International Financial Advisory Committee.
Clara was the Chief Executive of the London Stock Exchange
between 2001 and 2009. Her career has spanned a broad range
of global financial markets during 32 years in financial services.

External appointments:
• Nomura Holdings Inc
• Amadeus IT Holdings S.A.
• UK Department for Work

and Pensions

Committee membership:
• Nominations Committee
• Group Risk Committee

1 JOHN STEWART
CHAIRMAN
Skills and experience: John was appointed Chairman of the
Company on 1 March 2010. He has extensive experience of
financial services. He was a director of the Telstra Corporation,
a member of the Australian Federal Attorney General’s
Business Government Advisory Group on National Security
and a Member of the Australian Prime Minister’s Task Group
on Emissions Trading. Other former roles include: Chief
Executive of Woolwich (1996-2000), Deputy CEO of Barclays
(2000-2003) and Chief Executive of National Australia Bank
(2004-2008).

External appointments:
• The Court of the Bank of England
• Southern Cross Stud LLP

Committee membership:
• Nominations Committee (Chair)

2 TIM BREEDON
GROUP CHIEF EXECUTIVE
Skills and experience: Tim was appointed to the Board
in January 2002 as Group Director (Investments) and became
Group Chief Executive in January 2006. He joined Legal
& General in 1987. Tim is the Chairman of the Association
of British Insurers and was recently appointed as chair of the
BIS Taskforce on non-bank lending. Former directorships
include the Investment Management Association and
the Financial Reporting Council. Tim is Chairman of the
Corporate Social Responsibility Committee.

External appointments:
• Association of British Insurers

3 NIGEL WILSON
GROUP CHIEF FINANCIAL OFFICER
Skills and experience: Nigel was appointed to the Board
in September 2009. Prior to joining Legal & General, Nigel
was Chief Financial Officer of United Business Media Limited
(from 2001) and appointed Deputy Chief Executive in 2008.
Previous appointments include non-executive director
of Halfords Group Plc, Group Finance Director at Waste
Management International Plc, Chief Executive, Corporate,
Guinness Peat Aviation (G.P.A.), Head of Corporate Finance
and Group Commercial Director of Dixons Group Plc,
Managing Director of Stanhope Properties Plc and a
consultant at McKinsey & Co.

External appointments:
• Capita plc.

4 MARK GREGORY
GROUP EXECUTIVE DIRECTOR (SAVINGS)
Skills and experience: Mark was appointed to the Board
in January 2009. He joined Legal & General in 1998 and
has held a variety of divisional finance director roles and
served as Group Financial Controller, Communications and
Resources Director, Resources and International Director
and UK Service Operations Director. From 2006, he was
Managing Director, With-Profits. Prior to joining Legal &
General, he had worked in senior financial and business
development roles at companies including Kingfisher Plc
and ASDA. Mark is a qualified chartered accountant.

External appointments:
• Westdown Park Management Company Limited

5 JOHN POLLOCK
GROUP EXECUTIVE DIRECTOR (RISK)
Skills and experience: John was appointed to the Board
in December 2003, having joined Legal & General in 1980.
John’s former roles include: Director, UK Operations;
Managing Director, Legal & General Asia and various
posts in Customer Services and IT.

External appointments:
The Financial Services Practitioner Panel

9 NICK PRETTEJOHN
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Nick was appointed to the Board in
November 2010. He has extensive knowledge and experience
of the UK and international insurance industry. Former roles
include Chief Executive of Lloyd’s of London, Chief Executive
Officer of Prudential UK & Europe, and Executive Director
of Prudential Plc. Nick is a Trustee of the Royal Opera House,
Chairman of the Britten- Pears Foundation and Chairman of
the Board of Governors of the Royal Northern College of Music.

External appointments:
• Brit Insurance Holdings B.V.

Committee membership:
• Audit Committee
• Nominations Committee
• Remuneration Committee
• Group Risk Committee (Chair)

10 MIKE FAIREY
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Mike was appointed to the Board in
May 2011. He has significant experience in the UK financial
services sector. He was previously Deputy Group Chief
Executive, Lloyds TSB Group Plc from 1998-2008 and non-
executive director of Northern Rock Plc. He is a trustee of the
Consumer Credit Counselling Service, a registered charity.

External appointments:
• Vertex Group Limited
• ARP Energy Plc
• Danske Bank A/S
• The Energy Saving Trust Enterprises Limited
• Lloyds TSB Group Pension Trust Ltd

Committee membership:
• Audit Committee
• Nominations Committee
• Remuneration Committee

11 STUART POPHAM
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Stuart was appointed to the Board in
July 2011. Stuart has extensive legal knowledge and business
acumen. He was previously the Senior Partner of Clifford
Chance LLP from 2003-2011. Stuart is Chairman of TheCityUK,
the body created to promote financial services. He is an
International Envoy for London. Stuart is also a member of
the Business Advisory Forum of the Saïd Business School,
Oxford University. Stuart is on the Council of Birkbeck College,
University of London, the Royal National Lifeboat Institution
and the Barbican Trust.

External appointments:
• Citigroup, Vice-Chair of EMEA Banking

Committee membership:
• Nominations Committee
• Remuneration Committee
• Group Risk Committee

12 JULIA WILSON
INDEPENDENT
NON-EXECUTIVE DIRECTOR
Skills and experience: Julia was appointed to the Board in
November 2011. She has significant corporate finance, tax and
accounting experience. She is the Group Finance Director of
3i Group Plc and a member of its Board since 2008. Previously,
she was the Group Director of Corporate Finance at Cable &
Wireless plc. At Cable & Wireless plc she held a number
of finance roles and was responsible for the Finance, Treasury,
and Tax functions. Julia is a member of the ICAEW (ACA) and
the Chartered Institute of Taxation.

External appointments:
• 3i Group Plc

Committee membership:
• Audit Committee
• Nominations Committee

6 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING NOTICE OF ANNUAL GENERAL MEETING

NOTICE OF ANNUAL GENERAL MEETING.

Resolution 7 – Re-Election Of Director
That Dame Clara Furse be re-elected as a director.

Resolution 8 – Re-Election Of Director
That Mark Gregory be re-elected as a director.

Resolution 9 – Re-Election Of Director
That Rudy Markham be re-elected as a director.

Resolution 10 – Re-Election Of Director
That John Pollock be re-elected as a director.

Resolution 11 – Re-Election Of Director
That Nicholas Prettejohn be re-elected as a director.

Resolution 12 – Re-Election Of Director
That Henry Staunton be re-elected as a director.

Resolution 13 – Re-Election Of Director
That John Stewart be re-elected as a director.

Resolution 14 – Re-Election Of Director
That Nigel Wilson be re-elected as a director.

Resolution 15 – Re-Appointment Of Auditor
That PricewaterhouseCoopers LLP be re-appointed
as Auditor of the Company, to hold office until the
conclusion of the next general meeting at which
accounts are laid.

Resolution 16 – Auditor’s Remuneration
That the directors be authorised to determine the
Auditor’s remuneration.

Resolution 17 – Directors’ Report On Remuneration
That the Directors’ Report on Remuneration for the year
ended 31 December 2011 as set out in the Company’s
2011 Annual Report and Accounts be approved.

Resolution 18 – Renewal Of Directors’ Authority
To Allot Shares
That:
a) the directors of the Company be generally and

unconditionally authorised, in accordance with
Section 551 of the Companies Act 2006 (the ‘Act’),
to exercise all powers of the Company to allot shares
in the Company or grant rights to subscribe for, or
convert any security into, shares in the Company
up to an aggregate nominal amount of £48,940,832
being not more than one-third of the issued ordinary
share capital at 23 March 2012 (the last practicable
date prior to the publication of this Notice);

Notice is hereby given that the 2012 Annual General
Meeting (‘AGM’) of Legal & General Group Plc (the
‘Company’) will be held at The Honourable Artillery
Company, Armoury House, City Road, London EC1Y 2BQ
on Wednesday 16 May 2012 at 11.00am. Registration
will open at 10.00am. Tea and coffee will be served until
the start of the meeting and a light buffet lunch will be
provided following the AGM. The purpose of the meeting
is to consider and, if thought fit, to pass the following
resolutions of which resolutions 20, 21 and 22 will be
proposed as special resolutions and all other resolutions
will be proposed as ordinary resolutions.

Ordinary resolution means that for each of the
resolutions to be passed, more than half of the
votes cast must be in favour of the resolution.

Special resolution means that for each of the resolutions
to be passed, at least three-quarters of the votes cast
must be in favour of the resolution.

Your directors are of the opinion that each resolution
to be proposed at the AGM is in the best interests of
shareholders as a whole, and unanimously recommend
shareholders to vote in favour of all resolutions, as they
intend to do in respect of their own shareholdings.

The formal resolutions are below, followed by the
explanatory notes given in respect of each resolution.

Resolution 1 – Report and Accounts
That the audited report and accounts of the Company
for the year ended 31 December 2011 together with
the Directors’ report and the Auditor’s report on those
accounts be received and adopted.

Resolution 2 – Final Dividend
That a final dividend of 4.74p per ordinary share
in respect of the year ended 31 December 2011 be
declared and be paid on 23 May 2012 to shareholders
on the register of members at the close of business
on 20 April 2012.

Resolution 3 – Election Of Director
That Stuart Popham be elected as a director.

Resolution 4 – Election Of Director
That Julia Wilson be elected as a director.

Resolution 5 – Re-Election Of Director
That Tim Breedon be re-elected as a director.

Resolution 6 – Re-Election Of Director
That Mike Fairey be re-elected as a director.

72011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGNOTICE OF ANNUAL GENERAL MEETING

Resolution 20 – Disapplication Of Pre-Emption Rights
That the directors be given power (subject to the passing
of resolution 18) to allot equity securities (as defined in
Section 560 of the Act) for cash pursuant to the authority
conferred by resolution 18, and/or to sell ordinary shares
held by the Company as treasury shares for cash, in
either case as if Section 561 of the Act did not apply
to any such allotment, provided that this power shall
be limited:

a) to the allotment of equity securities and sale of
treasury shares for cash in connection with an offer
or issue of equity securities to or in favour of:

 i. holders of ordinary shares in proportion (as nearly
as may be practicable) to their existing holdings; and

 ii. holders of other equity securities if this is required
by the rights of those securities or, if the directors
consider it necessary, as permitted by the rights
of those securities and so that the directors, in
each case, may make such exclusions or other
arrangements as they consider expedient in relation
to fractional entitlements, treasury shares, record
dates, shares represented by depositary receipts,
legal or practical problems arising under the laws
of any territory or the requirements of any relevant
regulatory body or any stock exchange or any
other matter; and

b) to the allotment of equity securities pursuant to
the authority granted under resolution 18 and/or
to the sale of treasury shares for cash (in each case
otherwise than under paragraph (a) above) up to a
maximum nominal amount of £7,341,125, being 5% of
the issued share capital of the Company at 23 March
2012 (the last practicable date prior to the publication
of this Notice).

This authority shall expire at the conclusion of the
Company’s next AGM or, if earlier, at the close of
business on 30 June 2013, except that the Company may,
before this power expires, make an offer or agreement
which would or might require equity securities to be
allotted (and for treasury shares to be sold) after it expires
and the directors of the Company may allot equity
securities (and/or sell treasury shares) in pursuance of
such offer or agreement as if the power conferred hereby
had not expired; and all previous unutilised authorities
under Sections 570 and 573 of the Act shall cease to have
effect (save to the extent that the same are exercisable by
reason of any offer or agreement made prior to the date
of this resolution which would or might require shares to
be allotted or rights to be granted on or after that date).

b) this authority shall expire at the conclusion of the
Company’s next AGM or if earlier, at the close of
business on 30 June 2013, except that the Company
may, before this authority expires, make an offer
or agreement which would or might require shares
to be allotted or rights to be granted after it expires
and the directors of the Company may allot shares or
grant rights in pursuance of such offer or agreement
as if this authority had not expired; and

c) all previous unutilised authorities under Section 551
of the Act shall cease to have effect (save to the extent
that the same are exercisable pursuant to Section
551(7) of the Act by reason of any offer or agreement
made prior to the date of this resolution which would
or might require shares to be allotted or rights to be
granted on or after that date).

Resolution 19 – Political Donations
That, in accordance with Section 366 of the Act, the
Company, and all companies that are subsidiaries of the
Company at any time during the period for which this
resolution has effect, be and are hereby authorised to:

i. make political donations to political parties and/or
independent election candidates, not exceeding
£100,000 in total;

ii. make donations to political organisations other than
political parties, not exceeding £100,000 in total; and

iii. incur political expenditure, not exceeding £100,000
in total,

during the period commencing on the date of the
passing of this resolution and ending at the conclusion
of the Company’s next AGM or if earlier, at the close
of business on 30 June 2013. For the purposes of this
resolution the terms ‘political donations’, ‘independent
election candidates’, ‘political organisations’, ‘political
expenditure’ and ‘political parties’ have the meanings
set out in Sections 363 to 365 of the Act.

8 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING NOTICE OF ANNUAL GENERAL MEETING

Resolution 22 – Notice Of General Meetings
That a general meeting of the Company other than an
Annual General Meeting of the Company may be called
on not less than 14 clear days’ notice.

BY ORDER OF THE BOARD

G J TIMMS
COMPANY SECRETARY

29 March 2012

Registered Office:
Legal & General Group Plc
One Coleman Street
London
EC2R 5AA
Registered in England and Wales, No. 01417162

Resolution 21 – Purchase Of Own Shares
That in accordance with the Act, the Company is
generally and unconditionally authorised to make
market purchases (within the meaning of Section 693(4)
of the Act) of ordinary shares of 2.5p each in the capital
of the Company on such terms and in such manner
as the directors think fit, provided that:

i. the maximum number of ordinary shares that may
be purchased is 587,289,985, being 10% of the issued
share capital as at 23 March 2012;

ii. the minimum price which may be paid for each
ordinary share is 2.5p (exclusive of all expenses);

iii. the maximum price which may be paid for each
ordinary share is the higher of the amount equal
to: (a) 105% of the average of the middle market
quotations or market values for an ordinary share
as derived from the London Stock Exchange Daily
Official List for the five business days immediately
preceding the day on which the ordinary share is
purchased; and (b) the amount stipulated by Article
5(1) of the Buy-back and Stabilisation Regulation
2003 (in each case exclusive of expenses); and

iv. this authority shall (unless renewed, revoked or varied)
expire at the conclusion of the next AGM, or at the
close of business on 30 June 2013 whichever is the
earlier, except in relation to the purchase of ordinary
shares, the contract for which was concluded before
such date and which is executed wholly or partly
after such date.

All existing authorities for the Company to make market
purchases of ordinary shares are revoked, except in
relation to the purchase of shares under a contract
concluded before the date of this resolution and which
has not yet been executed.

92011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGEXPLANATORY NOTES TO THE RESOLUTIONS

EXPLANATORY NOTES TO THE RESOLUTIONS.

Resolution 18
The Company’s directors may only allot ordinary shares or
grant rights over ordinary shares if authorised to do so by
shareholders. This resolution seeks to allow the directors
to allot ordinary shares in the Company and will replace the
existing authority. The new authorisation will last until the
next AGM, or the close of business on 30 June 2013 if earlier.

This resolution will give directors the authority to allot ordinary
shares or grant rights to subscribe for, or convert any securities
into, ordinary shares up to an aggregate nominal amount equal
to £48,940,832. This amount represents approximately one-third
of the issued ordinary share capital (excluding treasury shares)
of the Company as at 23 March 2012, the latest practicable
date prior to the publication of this Notice. As at the date of this
Notice, the Company holds no treasury shares.

There is no present intention of exercising this authority, other
than pursuant to the exercise of options under employee share
schemes. However, it is considered prudent to maintain the
flexibility that this option provides.

Resolution 19
Section 366 of the Act requires a company to seek shareholder
approval for certain political donations and/or political
expenditure. The Company does not make and does not intend
to make political donations and/or incur political expenditure
within the normal meaning of that expression. However, the
provisions of the Act regarding political donations and political
expenditure are capable of having wide meanings and may
catch activities such as funding seminars to which politicians
are invited and supporting certain bodies involved in policy
review and law reform. Accordingly, the Company is seeking
shareholders’ authority to make political donations, as a
precautionary measure to avoid an inadvertent infringement
of the Act.

Resolution 20
The effect of this resolution is to renew the existing authority
to allow the directors to allot ordinary shares in the Company
for cash, and to transfer shares held in treasury, without
first offering them to existing shareholders in proportion
to their holdings.

Under Section 561(1) of the Act, if the directors wish to allot
shares or grant rights over shares or sell treasury shares for
cash (other than pursuant to an employee share scheme) they
must in the first instance offer them to existing shareholders
in proportion to their holdings. There may be occasions,
however, when the directors will need flexibility to finance
business opportunities by the issue of shares for cash without
a pre-emptive offer to existing shareholders. This cannot be
done under the Act unless shareholders have first waived their
pre-emption rights. Part a) of this resolution will also authorise
the directors to allot shares in connection with a rights issue,
open offer or other pre-emptive offer otherwise than strictly
pro rata, or where necessary to holders of other equity
securities, where practical considerations, such as fractional
entitlements and foreign securities laws, make this desirable.
Any allotment or transfer under part b) of this authority may
be up to a maximum nominal amount of £7,341,125 which is
equivalent to 5% of the issued share capital at 23 March 2012,
being the last practicable date prior to the publication of this
Notice. It is not intended, without prior consultation with the
Investment Committees of the Association of British Insurers
and the National Association of Pension Funds, and with
shareholders, to issue or transfer more than 7.5% of the issued
share capital in any rolling three year period under part b) of
this authority.

Resolution 1
The directors of the Company are required by UK companies’
legislation to present the accounts, the Directors’ report and
the Auditor’s report on the accounts to the AGM. Copies of the
report and accounts are available on the Company’s website
at legalandgeneralgroup.com.

Resolution 2
Shareholder approval is required before a final dividend
can be paid. This year the directors are recommending
the payment of a final dividend of 4.74p per share. If you
add this to your interim dividend of 1.66p per share, the total
dividend recommended for 2011 will be 6.40p per share
(2010: 4.75p per share).

Resolutions 3 to 14
Stuart Popham, who was appointed to the Board as an
Independent Non-Executive Director in July 2011 and Julia
Wilson, who was appointed to the Board as an Independent
Non-Executive Director in November 2011, will offer themselves
for election at the AGM.

In accordance with the recommendations of the UK Corporate
Governance Code, each other director of the Company will
retire and seek re-election at the AGM. Each of the other
directors have indicated that they are willing to offer
themselves for re-election.

Having considered the performance of, and contribution made
by each of the current directors standing for election and
re-election, the Board remains satisfied that the performance
of each of the directors continues to be effective and that they
each demonstrate a commitment to the role. The Board, on the
recommendation of the Nominations Committee, supports the
election of Stuart Popham and Julia Wilson and the re-election
of the other directors seeking re-election.

Biographical details for directors seeking election/re-election
are set out on page 5 of this document and on the Company’s
website at legalandgeneralgroup.com.

Resolutions 15 and 16
At the AGM held on 25 May 2011, the shareholders re-appointed
PricewaterhouseCoopers LLP as Auditor of the Company,
to hold office until the conclusion of the next general meeting
at which accounts are laid. Resolutions 15 and 16 propose
to re-appoint PricewaterhouseCoopers LLP as Auditor of
the Company and authorise the directors to determine the
Auditor’s remuneration.

Resolution 17
Pursuant to the Act, the Company is required to put a resolution
to shareholders in a general meeting to approve the Directors’
Report on Remuneration for the financial year to 31 December
2011. The report includes details of the members of the
Remuneration Committee, the Company’s policy on directors’
remuneration, a performance graph showing the Company’s
Total Shareholder Return performance compared to the FTSE 100
Index Total Shareholder Return over the last five years, details
of directors’ service contracts and disclosures relating to each
director’s remuneration. The vote on this resolution will be
advisory and in respect of the directors’ remuneration as a whole,
and will not be specific to individual levels of remuneration.

A director’s entitlement to remuneration is not conditional upon
this resolution being passed.

10 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING EXPLANATORY NOTES TO THE RESOLUTIONS

Resolution 22
This resolution is required to reflect the changes made to
the Act by the Companies (Shareholders’ Rights) Regulations
2009. The Companies (Shareholders’ Rights) Regulations 2009
increase the notice period for general meetings of the Company
to 21 days unless shareholders approve a shorter period, which
cannot be less than 14 clear days. The Company is currently able
to call general meetings (other than Annual General Meetings)
on 14 clear days’ notice and would like to preserve this ability.
In order to be able to do so, the Company’s shareholders must
approve the calling of such meetings on not less than 14 clear
days’ notice. Resolution 22 seeks such approval. The Company
undertakes to meet the requirements for electronic voting under
the Companies (Shareholders’ Rights) Regulations 2009 before
calling a general meeting on 14 clear days’ notice. If given, the
approval will be effective until the Company’s next AGM when
it is intended that a similar resolution will be proposed.

The flexibility offered by this resolution will not be used as
a matter of routine but only where, taking into account the
circumstances, the directors consider this appropriate in
relation to the business to be considered at the meeting and
in the interests of the Company and shareholders as a whole.
This resolution will be proposed as a special resolution.

The following notes explain your general rights as a shareholder
and your rights to attend and vote at the AGM or to appoint
someone else to vote on your behalf.

Entitlement To Vote And Attend
Only shareholders who are entered on the Company’s
register of members (the ‘Register’) by no later than 6pm on
Monday, 14 May 2012 (the ‘Specified Time’) or in the event
of an adjournment by no later than 6pm on the date two days
prior to the adjourned meeting, will be entitled to attend and
vote at the AGM in respect of the number of shares registered
in their name at that time. Changes to entries on the Register
for certificated and uncertificated shares of the Company after
the Specified Time shall be disregarded in determining the
rights of any person to attend or vote at the meeting.

Method Of Voting
All resolutions at the meeting will be decided by poll. We believe
that a poll is the best way of representing the views of as many
shareholders as possible in the voting process.

A shareholder may appoint one or more proxies to attend and
speak and vote on their behalf at the AGM. If more than one
proxy is appointed, each proxy must be appointed to exercise
the rights attached to different shares. A proxy need not be
a member of the Company.

There are four ways in which shareholders can vote:
• in person at the meeting. If you are attending in person

there is no need to complete a proxy form or form
of direction;

• appoint a proxy electronically to vote on your behalf using
the share portal at www.landgshareportal.com;

• complete and sign the enclosed pre-paid proxy form
or form of direction, and return it to Capita Registrars;

• CREST members may vote via the CREST electronic voting
service in accordance with the instructions detailed on
page 12 of this document.

The authority under this resolution will last until the next
AGM, or until the close of business on 30 June 2013, if earlier.

The directors have no current intention of issuing further
shares using this authority. The directors intend to renew
this authority annually. This resolution will be proposed
as a special resolution.

Resolution 21
In certain circumstances it may be advantageous for the
Company to purchase its own shares and this resolution
seeks authority from the shareholders to do so. At the AGM
held on 25 May 2011 a special resolution was passed by
shareholders allowing the Company to make market purchases
of up to 586,956,997 of its own ordinary shares, representing
10% of the Company’s issued share capital as at 7 April 2011.
During the year ended 31 December 2011 no ordinary shares
have been repurchased for cancellation.

The authority sought in 2011 is due to expire at the end
of the 2012 AGM and it is proposed that the Company be
authorised to make market purchases up to an aggregate of
approximately 10% of the Company’s issued ordinary share
capital as further described below. The directors have no
current intention of exercising the authority to make market
purchases; however, the authority provides the flexibility to
allow them to do so in future. The directors will only exercise
this power when they believe that the effect of such purchases
will be to increase earnings per share and will be in the best
interests of the Company and its members generally. Other
investment opportunities, appropriate gearing levels and the
overall position of the Company will be taken into account when
exercising this authority. The Company may hold in treasury
or cancel any of its own shares that it purchases pursuant to
the Act and the authority conferred by this resolution. Holding
shares in treasury gives the Company the ability to reissue
treasury shares quickly and cost-effectively and provides
the Company with greater flexibility in the management of
its capital base. It also gives the Company the opportunity to
satisfy employee share scheme awards with treasury shares.
The proposed authority would be limited to the purchase of
up to 587,289,985 ordinary shares in aggregate which is equal
to approximately 10% of the Company’s issued ordinary share
capital as at 23 March 2012, being the latest practicable date
prior to the publication of this Notice. The resolution specifies
the maximum and minimum prices at which the Company’s
shares may be brought.

As at 23 March 2012, being the latest practicable date prior
to publication of this Notice, there were outstanding awards
and options to subscribe for ordinary shares representing
1.37% of the Company’s issued ordinary share capital (excluding
treasury shares). If the new authority and the existing authority
were exercised in full, the awards and options would represent
1.71% of the Company’s issued ordinary share capital (excluding
treasury shares).

If passed, this authority will expire at the conclusion of the
Company’s next AGM or, at the close of business on 30 June
2013, whichever is the earlier. This resolution will be proposed
as a special resolution.

112011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGEXPLANATORY NOTES TO THE RESOLUTIONS

Shareholder Requests
Members satisfying the thresholds in Section 527 of the Act
can require the Company to publish on its website a statement
setting out any matter relating to (i) the audit of the Company’s
accounts (including the Auditor’s report and the conduct of the
audit) that are to be laid before the AGM; or (ii) any circumstance
connected with an auditor of the Company ceasing to hold
office since the previous meeting at which annual accounts and
reports were laid, in accordance with Section 437 of the Act.
The Company may not require the shareholders requesting any
such website publication to pay its expenses in complying with
Section 527 or 528 (requirements as to website availability) of
the Act. Where the Company is required to place a statement on
a website, the statement must be forwarded to the Company’s
Auditor no later than the time when the statement is made
available on the website. The business which may be dealt
with at the AGM will include any statement that the Company
has been required, under Section 527 of the Act, to publish on
its website.

Issued Share Capital
As at 23 March 2012 being the latest practicable date prior
to the publication of this Notice, the Company’s issued share
capital consisted of 5,872,899,845 ordinary shares carrying
one vote each. Therefore the total number of voting rights
in the Company as at 23 March 2012 was 5,872,899,845.

Right to Ask Questions
Any member attending the AGM has the right to ask questions
in relation to the business of the meeting. The Company must
cause to be answered any such questions relating to the
business being dealt with at the meeting but no such answer
need be given if (i) the answer has already been given on the
Company’s website in the form of an answer to a question; or
(ii) to do so would interfere unduly with the preparation for the
meeting or involve the disclosure of confidential information;
or (iii) it is not in the interests of the Company or the good order
of the meeting that the question be answered.

Website
A copy of this notice, and any other information required
by Section 311A of the Act, can be found on the Company’s
website, legalandgeneralgroup.com.

Documents Available For Inspection
Copies of the Executive Directors’ service contracts and copies
of letters of appointment of the Chairman and Non-Executive
Directors are available for inspection at the Company’s
registered office during normal business hours until the
date of the AGM and will be available at the AGM for at least
15 minutes before and until the conclusion of the meeting.

Electronic Communication
Shareholders may not use any electronic address provided
either (i) in this Notice; or (ii) in any related documents (including
the proxy form and form of direction), to communicate with the
Company for any purposes other than those expressly stated.

If you have not received a proxy form or form of direction
and believe you should have one please call Capita Registrars
(the ‘Registrar’) on 0871 402 3341. Calls to this number cost
8p per minute plus network extras. Lines are open 8.30am
to 5.30pm, Monday to Friday. If calling from outside the UK
please dial +44 800 1412959.

If you have completed a proxy form or form of direction, this
will not preclude you from attending and voting at the meeting
in person.

For instructions on how to appoint a proxy or vote electronically,
please see page 12. Please note that to be valid, all proxy forms
must be completed, signed and received by the Registrar by
11am on Monday 14 May 2012. Forms of direction must be
received by the Registrar by 11am on Friday 11 May 2012. Any
electronic communication sent to the Registrar in respect of the
appointment of a proxy that contains a computer virus will not
be accepted.

A vote withheld option is provided on the proxy form to enable
a shareholder to instruct a proxy to withhold their vote on a
particular resolution. It should be noted that a vote withheld
is not a vote in law and will not be counted in the calculation
of the proportion of votes for or against the resolution. If no
voting indication is given to the proxy, or discretion is given
to the proxy as to how to vote at the AGM, the proxy will vote
or abstain from voting as he or she thinks fit.

Persons Nominated By Shareholders
A person to whom this Notice is sent who is a person
nominated under Section 146 of the Act to enjoy information
rights (a ‘Nominated Person’) may, under an agreement with
the shareholder by whom they were nominated, have a right
to be appointed (or to have someone else appointed) as a
proxy at the AGM. If a Nominated Person has no such proxy
appointment right or does not wish to exercise it, they may,
under any such agreement, have a right to give instructions
to the shareholder as to the exercise of voting rights.

The statement of the rights of shareholders in relation to the
appointment of proxies above, does not apply to Nominated
Persons. The rights described in that statement can only be
exercised by shareholders of the Company.

Corporate Representatives
Any corporation which is a member of the Company can
appoint one or more representatives to exercise its powers
as a member, provided that they do not do so in relation
to the same shares.

Declaration Of Results
As soon as practicable following the meeting, the results
of the AGM and the number of proxy votes cast for and
against, and the number of votes withheld, in respect
of each resolution will be announced via a regulatory
information service and placed on the Company’s website,
http://investor.legalandgeneral.com/agm.cfm

12 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING EXPLANATORY NOTES TO THE RESOLUTIONS

It is the responsibility of the CREST member concerned to
take (or, if the CREST member is a CREST personal member
or sponsored member or has appointed a voting service
provider, to procure that his CREST sponsor or voting service
provider takes) such action as shall be necessary to ensure
that a message is transmitted by means of the CREST system
by any particular time. In this connection CREST members
and, where applicable, their CREST sponsors or voting service
providers are referred in particular to those sections of the
CREST Manual concerning practical limitations of the CREST
system and timings.

The Company may treat as invalid a CREST Proxy Instruction
in the circumstances set out in Regulation 35(5)(a) of the
Uncertificated Securities Regulations 2001.

How To Appoint A Proxy Or Vote Electronically
Share Portal
You may register your vote electronically at
www.landgshareportal.com You will need your
Investor Code which is printed on your proxy form
or form of direction. If you would like to register
your vote electronically please do so by 11am on
Monday 14 May 2012.

Legal & General Corporate Sponsored Nominee
If you hold your shares within the CSN then you will
have been sent a form of direction with this Notice.
Please complete this form and return it to the Registrar
by 11am on Friday 11 May 2012.

Appointment of a Proxy under CREST
CREST members can use the CREST electronic proxy
appointment service for the AGM and any adjournment
thereof by using the procedures described in the CREST
Manual. CREST personal members or other CREST sponsored
members, and those CREST members who have appointed
a voting service provider, should refer to their CREST sponsor
or voting service provider, who will be able to take the
appropriate action on their behalf.

In order for a proxy appointment or instruction made using
the CREST service to be valid, the appropriate CREST message
(a ‘CREST Proxy Instruction’) must be properly authenticated
in accordance with Euroclear UK & Ireland Limited’s (‘EUI’)
specifications and must contain the information required for
such instructions, as described in the CREST Manual (available
on euroclear.com/CREST). The message, regardless of whether
it relates to the appointment of a proxy or to an amendment to
the instruction given to a previously appointed proxy must be
transmitted so as to be received by the issuer’s agent (ID RA10)
by no later than 11am on Monday 14 May 2012 in order to be
valid. For this purpose, the time of receipt will be taken to be the
time (as determined by the timestamp applied to the message
by the CREST Applications Host) from which Capita Registrars is
able to retrieve the message by enquiry to CREST in the manner
prescribed by CREST. After this time any change of instructions
to proxies appointed through CREST should be communicated
to the appointee through other means.

CREST members and, where applicable, their CREST sponsors
or voting service providers should note that EUI does not
make available special procedures in CREST for any particular
messages. Normal system timings and limitations will therefore
apply in relation to the input of CREST Proxy Instructions.

132011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGSHAREHOLDER INFORMATION

SHAREHOLDER INFORMATION.

CAPITA SHARE DEALING SERVICE

Dividend Reinvestment Plan
The Legal & General Dividend Reinvestment Plan (‘DRIP’)
enables shareholders to use their cash dividends to
purchase Legal & General Group Plc shares.

If you would like more details, please contact our
Registrar. Alternatively, the DRIP booklet and mandate
form can be found in the Investors’ section of the
Company’s website.

Telephone and online share dealing service

A quick and easy share dealing service is being
provided by Capita Share Dealing Services to sell
or buy shares in Legal & General and any other
UK leading companies.

An online and telephone facility is available
providing shareholders with an easy to access
and simple to use service. There’s no need to
pre-register and there are no complicated forms
to fill in. The online and telephone dealing service
allows you to trade ‘real-time’ at a known price
which will be given to you at the time you give
your instruction.

• www.capitadeal.com (online dealing)
• 0871 664 0364 (calls cost 10p per minute

plus network extras). Lines are open Monday
– Friday 8am – 4.30pm. If calling from outside
the UK, please dial +44 (0) 2033672686.

Charges
Commission will be chargeable per trade
as follows:
• Nominee dealing: online flat fee of £10, phone

0.5% (Minimum £20.00, Maximum £100.00).
• Certificated dealing: online 0.75% (Minimum

£20.00, Maximum £80), phone 1.25%
(Minimum £25.00 and Maximum £110.00).

A postal dealing service is also provided by Capita
Share Dealing Services to sell/donate shares in
Legal & General. The commission charge per sale
for nominee dealing is £15 and for certificated
dealing is £20. There is no charge for Donations
to the charity ShareGift www.sharegift.org.

Further information is available online at
www.capitadeal.com.

Annual General Meeting
The 2012 AGM will be held on Wednesday 16 May 2012
at 11.00am at The Honourable Artillery Company,
Armoury House, City Road, London EC1Y 2BQ.

Communications
Internet
Information about the Company, including details
of the current share price, is available on the Company’s
website, legalandgeneralgroup.com.

Investor relations
Institutional investors can contact the Investor
Relations Team by telephone on: 020 3124 2345 or
email investor.relations@group.landg.com. Private
investors can contact the Registrar with any queries
by post or telephone:

By post: Capita Registrars Limited, The Registry,
34 Beckenham Rd, Beckenham, Kent BR3 4TU.

By telephone: 0871 402 3341*

* Calls to this number cost 8p per minute plus network extras. Lines are open
8.30am to 5.30pm, Monday to Friday. If calling from outside the UK please
dial +44 800 1412959.

The Registrar also provides the following services:

Corporate Sponsored Nominee
The Corporate Sponsored Nominee allows you to hold
shares in Legal & General without the need for a share
certificate and enables you to benefit from shorter market
settlement periods. Individual shareholders hold their
Legal & General shares in a nominee holding registered
in the name of Capita IRG Trustees (Nominees) Limited.

To join or obtain further information contact the Registrar.
They will send you a booklet, outlining the terms and
conditions under which your shares will be held, together
with the appropriate share transfer form. The booklet and
the share transfer form are also available in the Investors
section of the website.

Share portal
Share portal allows you to view your Legal & General
shareholding on the internet. Registering is easy; simply
log on to www.landgshareportal.com and follow the
instructions. You will need your Shareholder Investor
Code, which can be found on your share certificate,
dividend statement or proxy form. If you have any
queries, please call the Shareholder Helpline.

Dividend information
Dividend payments
Legal & General is keen to encourage all its shareholders
to have their dividends paid directly into a Bank or
Building Society Account. If you would like more
details or a dividend mandate form, please log on to
www.landgshareportal.com or contact our Registrar.

14 2011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETING SHAREHOLDER INFORMATION

IMPORTANT DATES

Financial reports
The Company’s financial reports are available on
the Company’s website, legalandgeneralgroup.com.

The Annual Report and Accounts are sent to those
shareholders who have elected to receive paper
copies. Alternatively, shareholders may elect to
receive notification by email by registering on
www.landgshareportal.com.

If you receive more than one copy of our communications,
it could be because you have more than one record on
the share register. To avoid duplicate mailings, please
contact the Registrar who can arrange for your accounts
to be amalgamated.

General Information
Capital gains tax: For the purpose of calculating UK
capital gains tax, the market value on 31 March 1982
of each of the shares was 7.996p, after adjusting for
the 1986 capitalisation issue and the 1996 and 1999
sub-divisions, but not reflecting any rights taken up
under the 2002 rights issue.

Close company provisions: The Company is not a
close company within the terms of the Corporation
Tax Act 2010.

Registered office: One Coleman Street, London EC2R 5AA.
Registered in England and Wales, No. 01417162.

14 March 2012 Final Results 2011

18 April 2012 Ex-dividend date (Final Dividend)

3 May 2012 Last day for DRIP elections

16 May 2012 Annual General Meeting

23 May 2012 Payment of Final Dividend for 2011 (to members registered on 20 April 2012)

26 July 2012 Half Year Results 2012

29 August 2012 Ex-dividend date (Interim Dividend)

1 October 2012 Payment of Interim Dividend for 2012 (to members registered on 31 August 2012)

Dates correct at publication but may be subject to change.

152011 REVIEW OF THE YEAR AND NOTICE OF 2012 ANNUAL GENERAL MEETINGSHAREHOLDER OFFERS

SHAREHOLDER OFFERS.

GET IN TOUCH TODAY 0500 65 55 55
WE MAY RECORD AND MONITOR CALLS
LEGALANDGENERAL.COM/SHAREHOLDEROFFERS

Approval Number H129499

LIFE INSURANCE

PENSIONS

BUILDINGS AND CONTENTS INSURANCE

OVER 50s LIFE INSURANCE

INVESTMENTS

AS A LEGAL & GENERAL SHAREHOLDER, YOU AND YOUR IMMEDIATE FAMILY ARE
ENTITLED TO DISCOUNTS AND SPECIAL TERMS ON A RANGE OF OUR PRODUCTS.

LIFE INSURANCE.
PENSIONS.
BUILDINGS AND CONTENTS INSURANCE.
INVESTMENTS.
OVER 50s LIFE INSURANCE.

25% discount when you apply online or over the
phone on standard premiums for both level and
decreasing life policies – just quote SHTERM.

Helping to protect your family or home couldn’t
be easier:

• We fix your premiums for the life of the policy,
making it easier for you to budget every month
(unless you alter your plan).

• We also include terminal illness cover at no
extra cost on policies with a term of two or
more years. This lasts until 18 months before
the end of your policy term.

Please note, the discount cannot be backdated or applied to existing
policies. This discount is only applicable to new life policies, bought
through shareholder offers.

We offer preferential annual management charges
to shareholders who take out a Legal & General
Stakeholder pension plan through shareholder
offers on 0500 65 55 55.

Please note that your money is tied up until you take your benefits.
The value of your pension fund may fall as well as rise and is
not guaranteed.

25% discount on our standard over-the-phone
prices for your buildings and/or contents insurance
(a minimum premium applies). And the great news
is, this discount is for every year that you insure
with us, not just the first.

Call the Shareholder Offers telephone number
and quote discount code E001.

Please note, the discount cannot be backdated or applied to existing
policies. This discount is only applicable to new buildings and contents
insurance policies, bought through shareholder offers. This discount
does not apply to Buy to Let insurance.

10% discount on a variety of cover options from
our insurance plan. For further details on the cover
options available please access the website.

Everyone’s different, so our Over 50s Life Insurance
Plans are different too, giving you three plans to
choose from:

• The Fixed Plan – Pays out a fixed cash sum
when you die with the certainty of fixed
monthly premiums.

• The Increasing Plan – Watch your benefit grow
when you increase your premiums.

• The Insured Funeral – Ensures that the costs
of a traditional cremation funeral are covered.

The above offers may be amended or withdrawn at any time.

Whether you’re looking for a unit trust or stocks
and shares ISA, Legal & General Investments has
something to offer you from our range of funds.

For lump sum and regular investments you’ll receive:

• 1% cashback on your ISA investment.

• 1% extra allocation of units for unit trusts.

Although there is no fixed term, you should be prepared to invest
for the medium to long term, ideally, five years or more. The value
of an investment may fall as well as rise, is not guaranteed and you
may get back less than you invested.

Registered office:
Legal & General Group Plc
One Coleman Street, London EC2R 5AA
T 020 3124 2000 F 020 3124 2500

 Legal & General Group Plc is a holding company, subsidiary
undertakings of which are authorised and regulated as
appropriate by the Financial Services Authority. We are
a member of the Association of British Insurers.

legalandgeneralgroup.com

 Designed and produced by Addison www.addison.co.uk

 This Report is printed on 9lives 55 Silk paper and has
been independently certified on behalf of the Forest
Stewardship Council® (FSC). The inks used are all
vegetable oil based.

 Printed at PurePrint Group, ISO14001,
FSC® certified and CarbonNeutral®.

