

Governance

Contents

Board of directors	56
Letter from the Chairman	60
Governance report	62
Nominations Committee report	68
Audit Committee report	70
Group Risk Committee report	76
Directors' report on remuneration	78

LATER LIFE LIVING

In 2017 we entered the retirement housing market through our acquisition and partnership with Inspired Villages Group.

Our development in Tattenhall, Cheshire enables residents to continue to live independently, yet maintain that real sense of community. More importantly, it gives peace of mind and allows individuals to make life as they want it.

It is a well-known fact that we are chronically underprepared for our ageing demographic – we are living longer, our health needs are

becoming more complex, and simple things such as a GP visit are becoming harder to obtain.

We are creating vibrant villages on the edge of and within the UK's towns and cities, looking to build where people want to live, close to family, friends and facilities.

WATCH THE VIDEO

[legalandgeneralgroup.com/
media-centre/videos](http://legalandgeneralgroup.com/media-centre/videos)

Board of directors

Sir John Kingman

Chairman

Appointed October 2016

C N

Skills and experience:

John had a long Whitehall career; as second Permanent Secretary to HM Treasury, he had responsibility for the Treasury's economics ministry functions, for policy relating to business, financial services and infrastructure. He was closely involved in the UK response to the financial crisis, handling the resolution of Northern Rock and leading negotiations with RBS, Lloyds and HBOS on their £37 billion recapitalisation. He was the first Chief Executive of UK Financial Investments Ltd. From 2010 to 2012, John was Global Co-Head of the Financial Institutions Group at Rothschild.

John is non-executive Chair of UK Research and Innovation and is a World Fellow of Yale University. He is also a member of the Prime Minister's Council for Science and Technology.

External appointments:

- Royal Opera House Covent Garden Foundation (Trustee)
- National Gallery (Trustee)
- Rothschild (Senior Adviser)

Nigel Wilson

Group Chief Executive

Appointed in September 2009 as CFO; appointed CEO June 2012

Skills and experience:

Nigel was Senior Independent Director (SID) of The Capita Group Plc from 2009 until 2012, and was SID/Chairman of Halfords Group Plc from 2006 until 2011.

Previous appointments include: McKinsey & Co (where clients included BP, Citibank, Cadbury, Santander, Kingfisher, Courtaulds, Whitbread and Globe Investment Trust); Group Commercial Director of Dixons Group plc; Managing Director of Stanhope Properties plc; Chief Executive, Corporate of Guinness Peat Aviation (GPA); and Managing Director of Viridian Capital. Nigel was also Deputy Chief Executive and Chief Financial Officer at UBM.

In 2015 and 2016 Nigel was a member of the Prime Minister's Business Advisory Group.

Jeff Davies

Chief Financial Officer

Appointed March 2017

Skills and experience:

Jeff was appointed Group Chief Financial Officer on 9 March 2017. He was previously a senior partner of Ernst & Young LLP (EY) and led their European risk and actuarial insurance services. Prior to joining EY in 2004, he held a number of senior actuarial roles at Swiss Re Life & Health. He is a Fellow of the Institute of Actuaries.

Committee membership key

- A Audit
- C Corporate Governance
- N Nomination
- R Remuneration
- Ri Risk
- Committee Chairman

Mark Zinkula

Chief Executive Officer, LGIM

Appointed September 2012

Skills and experience:

Mark was appointed to the Board in September 2012, having been appointed Chief Executive Officer of LGIM in March 2011. Prior to that, he was CEO of Legal & General Investment Management America (LGIMA) and played an integral part in the establishment and successful expansion of LGIMA. Prior to joining LGIMA, Mark was at Aegon Asset Management where he was global head of fixed income.

External appointments:

- The Investment Association (Board member)
- The Financial Reporting Council Limited (Director)

Kerrigan Procter

Chief Executive Officer, LGC

Appointed March 2017

Skills and experience:

Kerrigan was appointed to the Board on 9 March 2017. He recently moved to become CEO of LGC. He was CEO of the LGR business division from 2013 until 2017. He was previously head of solutions at LGIM from 2006 to 2012 where he was responsible for Liability Driven Investment and fund solutions for defined benefit and defined contribution pension schemes across Europe and the US. Prior to joining the Group, he worked at RBS in the financial markets division where he held several roles. Kerrigan started his career in 1994 with EY Corporate Finance before moving to Mercer. He is a Fellow of the Institute of Actuaries and has a PhD in number theory from King's College, London.

Julia Wilson
Senior independent
Non-Executive Director
Appointed November 2011; Senior
Independent Director from May 2016

A C N R

Skills and experience:

Julia was appointed to the Board in November 2011 and became the Senior Independent Director in May 2016. She has significant corporate finance, tax and accounting experience. She is the Group Finance Director of 3i Group plc, which includes responsibility for finance, investment valuations and treasury. She has been a member of its Board since 2008. Previously, she was the Group Director of Corporate Finance at Cable & Wireless plc, where she also held a number of other finance-related roles. Julia is a member of the Institute of Chartered Accountants in England and Wales (ACA) and the Chartered Institute of Taxation.

External appointments:

- 3i Group plc (Director)

Carolyn Bradley
Independent Non-Executive Director
Appointed December 2014

N R

Skills and experience:

Carolyn was appointed to the Board in December 2014. Carolyn has a strong consumer-focused background having worked at Tesco from 1986 until 2013. During this time, Carolyn held a range of senior positions in various roles including Chief Operating Officer, Tesco.com, Marketing Director, UK and as Group Brand Director.

External appointments:

- Marston's PLC (Non-Executive Director)
- The Mentoring Foundation (Non-Executive Director)
- Cancer Research UK (Trustee)
- Majid Al Futtaim Retail LLC (Non-Executive Director)
- Cambridge Judge Business School Advisory Board (Member)
- The Invicta Film Partnership No. 6 LLP (Member)

Philip Broadley
Independent Non-Executive Director
Appointed July 2016

A C N R R

Skills and experience:

Philip was appointed to the Board in July 2016. He has extensive insurance experience having spent over 14 years in senior roles in insurance including as Group Finance Director at Old Mutual plc and prior to that as Group Finance Director of Prudential plc. Philip currently serves as a member of the Oxford University Audit and Scrutiny Committee and is a member of the Code Committee of The Takeover Panel as well as the Panel's Finance Committee. He is also a Fellow of the Institute of Chartered Accountants in England and Wales.

External appointments:

- AstraZeneca PLC (Non-Executive Director)
- Eastbourne College (Chairman)
- London Library (Treasurer)

Other Board members during the year were:

Rudy Markham retired from the Board on 25 May

Richard Meddings retired from the Board on 25 May

Mark Gregory retired from the Board on 9 March

Lesley Knox
Independent Non-Executive Director
Appointed June 2016

A N R R

Skills and experience:

Lesley was appointed to the Board in June 2016. She brings a wealth of international, strategic and financial services experience having spent over 17 years in senior roles in financial services, including with Kleinwort Benson, Bank of Scotland and British Linen Advisors. Lesley previously served as Chair on the Board of Alliance Trust PLC and as Senior Independent Director at Hays plc.

External appointments:

- Centrica plc (Non-Executive Director and Chair of the Remuneration Committee)
- Thomas Cook Group plc (Non-Executive Director)
- Grosvenor Group (Chair)
- Design Dundee Limited (Director)
- NGS Trading Company Limited (Director)

Toby Strauss
Independent Non-Executive Director
Appointed January 2017

A C N R

Skills and experience:

Toby brings extensive insurance experience to the Board following an executive career in UK financial services which included Group Director of Insurance and Chief Executive of Scottish Widows at Lloyds Banking Group and, prior to that, Chief Executive of Aviva UK Life.

External appointments:

- Macmillan Cancer Support (Trustee)
- Toric Limited (Director)
- Pacific Life Re Limited (Director)

Geoffrey Timms
Group General Counsel
and Company Secretary

Skills and experience:

Geoffrey has been the Group General Counsel since 1999 and, in addition, the Group Company Secretary since 2008. Geoffrey is also a Director of CALA (Group) Holdings Limited and the Bracknell Regeneration Partnership Limited. Prior to joining Legal & General, Geoffrey was a solicitor with Clifford Chance and then Clyde & Co.

Executive Committee

Executive Directors

Nigel Wilson

Group Chief Executive Director
See Board of Directors page 56.

Jeff Davies

Chief Financial Officer
See Board of Directors page 56.

Mark Zinkula

Chief Executive Officer, Legal & General Investment Management
See Board of Directors page 56.

Kerrigan Procter

Chief Executive Officer, Legal & General Capital
See Board of Directors page 56.

Other business unit Chief Executive Officers (CEOs)

Cheryl Agius
Chief Executive Officer, General Insurance

Cheryl is the Chief Executive Officer of General Insurance. Cheryl was previously Head of UK Strategic Retirement Pension Risk Transfer where she was responsible for large Pension Risk Transfer transactions and solutions for defined benefit pension schemes and back book transactions. Prior to this UK role, Cheryl set up our US Retirement business, securing our first landmark transaction for \$430m in 2015. Cheryl joined Legal & General in 2011 having previously worked for over 20 years in the retirement and insurance industry. Cheryl is a Fellow of the Institute of Actuaries.

Bernie Hickman
Chief Executive Officer, Legal & General Insurance

Bernie is the Chief Executive Officer of Legal & General Insurance. Bernie joined Legal & General in 1998 from Commercial Union (now Aviva). Between 2005 and 2010 he was the Managing Director of Retail Protection. Bernie became Chief Executive Officer of Legal & General Home Finance and MD of Individual Retirement in 2014, where he launched its digital platform for lifetime mortgages achieving a 25% market share within the first year. He has also held the positions within the group of Group Financial Controller, Investor Relations Director and Solvency II Managing Director.

Chris Knight
Chief Executive Officer, Legal & General Retirement, Retail

Chris is the Chief Executive Officer of Legal & General's Retail Retirement business. Chris was previously the Chief Financial Officer of Legal & General's Retirement Division where he was responsible for driving the financial results of the business. Prior to this he was the Finance Director of the group's UK Savings and Protection business. Chris is a qualified actuary, and has had a 28-year career in the UK and international financial services markets. He joined Legal & General in 2009.

Laura Mason
Chief Executive Officer, Legal & General Retirement, Institutional

Laura has been CEO of Legal & General's Institutional Retirement business since January 2018 and previously served as Managing Director of Direct Investment at Legal & General Capital. Laura joined Legal & General in 2011 where she was initially responsible for Annuity Investment strategy. Laura is a qualified Actuary and spent eight years at Towers Watson as consultant to all the major UK Life Insurers. Laura has a First Class Honours Degree in Engineering Science from University of Oxford, and a PhD in Engineering Science (Neural Networks and Signal Processing) also from the University of Oxford.

Jackie Noakes
Chief Executive Officer, Mature Savings

Jackie is responsible for Legal & General's Mature Savings business in the UK. Jackie joined Legal & General in 2007 and has led a variety of shared services across the business including IT, Group Procurement, Financial Reporting and Facilities Management. Prior to joining Legal & General, Jackie held senior IT roles at American Express and worked for various financial services companies, including Bank of Ireland, Firemans Fund, Blue Cross & Blue Shield and Royal & Sun Alliance, living and working in Ireland, Sweden, Australia and America.

Additional Executive Committee members

Simon Gadd
Group Chief Risk Officer

Simon is the Group Chief Risk Officer. Simon has had a varied career with Legal & General since completing a mathematics degree at Oxford University. He qualified as an actuary in 1991 and roles undertaken since have included defined benefit pension valuation, various pricing and marketing roles, general management roles, and leadership of the pensions review. Simon has led several different businesses within Legal & General, including the Retail Protection business, Group Protection business and as MD of Annuities from 2006 to 2012.

John Godfrey
Group Corporate Affairs Director

John has worked in the City for over 30 years, providing advice on corporate affairs and communications to US, European and Japanese financial institutions. He joined Legal & General as Group Communications Director in 2006, becoming Corporate Affairs Director following the global financial crisis. Since then, his responsibilities have variously included communications, public affairs and policy, corporate social responsibility and brand. In 2016 he left Legal & General to work in government as head of the Prime Minister's Downing Street Policy Unit, returning to the company in September 2017.

Emma Hardaker-Jones
Group HR Director

Emma joined Legal & General as Group HR Director in 2017. Emma's previous role was as Global HR Director and Board Director at PA Consulting, co-leading the successful sale of 51% of PA Consulting to The Carlyle Group in 2015. Prior to PA Consulting, Emma spent a number of years as Group Head of Talent and Resourcing at BP. Emma has also held roles at Prudential and the Bank of England and was the co-founder of a dot com start-up, Skillvest.com. Emma has significant international experience having worked in Europe, North America, Asia and Africa.

The role of the Executive Committee

The Group Executive Committee (Exco), chaired by the Chief Executive, brings together the heads of Legal and General's business units with the executive committee members shown on these pages. 'Exco' is responsible for the day-to-day implementation of strategy agreed by the Board. 'Exco' meets regularly to ensure continued cooperation between the business units and the effective adoption of our culture, a key focus for the group. 'Exco' also monitors and manages risk, ensures efficient operational management and adherence to compliance and addresses key issues such as health and safety, diversity and environmental and corporate social responsibility.

Stephen Licence
Group Chief Internal Auditor

Stephen is the Group Chief Internal Auditor. Stephen joined Legal & General in 2014 having previously been Emerging Markets Chief Internal Auditor at RSA Insurance where he was responsible for the Internal Audit activity in the group's businesses across Latin America, Asia, Middle East and Eastern Europe. His 20 years' Internal Audit experience has included Life, General and Healthcare insurance in both Legal & General and Lloyd's of London markets. He was also previously an audit consultant at the London Stock Exchange Group. Stephen is a Chartered Member of the Institute of Internal Auditors.

Paul Miller
Group Strategy and M&A Director

Paul is Group Strategy and M&A Director. Paul joined Legal & General in June 2017 from Goldman Sachs International where he was Head of European Insurance within the Investment Banking Division. As an investment banker for nearly 20 years, Paul advised companies and financial investors on strategy and mergers and acquisitions in life insurance, property and casualty insurance and asset management. Whilst based in the UK he worked with clients across EMEA (Europe, Middle East and Africa), North America, and Asia.

Geoffrey Timms
Group General Counsel & Company Secretary

See Board of Directors page 57.

Letter from the Chairman

SIR JOHN KINGMAN
Chairman

I am delighted to present this year's Corporate Governance report. As Chairman, it is my role to ensure the highest standards of governance are promoted by the Board and that these standards cascade through the group. Corporate governance underpins how we conduct our business every day, our culture and our behaviour. As we have seen over recent years, governance best practice continues to evolve and 2017 has been no exception, with the recent FRC Corporate Governance Code Consultation published at the end of the year. The new Code is expected to be published in early summer 2018 and will apply to accounting periods beginning on or after 1 January 2019. As has been our approach in previous years, we will endeavour to apply and report on the updated principles of the new Code as soon as possible and once they become available. Keeping abreast of governance developments is of utmost importance as we continue to strive to remain at the forefront of best practice and consistent with the standards that our investors require. This includes LGIM, one of the largest investors in the UK. I am pleased to report that we have complied with all principles of the 2016 Corporate Governance Code throughout the year ended 31 December 2017.

Our approach to governance

The Board is responsible for leading the company and overseeing the governance of the group. The Board sets the tone for the group's culture, values and ethical behaviours and we keep the interests of the group's shareholders, customers, staff and wider stakeholders at the heart of our decision-making.

Our governance framework means we have a robust decision-making process and a clear framework within which decisions can be made. This is achieved through our delegated authority framework, which ensures that decisions are taken by the right people at the right level and that there is clear accountability up to the Board. In an ever-changing environment, it is important for us to ensure that our governance framework evolves with us, and we need to ensure that this framework meets the needs of the whole business and supports the ongoing delivery of our strategy.

Talent

This year has included particular focus on talent and how we harness and encourage the best talent in the company. Board mentoring of the talent pool, enhanced Board engagement with management below the Executive, succession planning and further development of our inclusivity and diversity programme, have all been discussed.

In Partnership with Subsidiary Boards

We recently announced the appointment of Henrietta Baldock as the non-executive Chair of our principal operating subsidiary, Legal & General Assurance Society (LGAS). Henrietta will take up the position of LGAS Chair on 6 March 2018 and brings extensive knowledge of the financial services and insurance sector through her 25 years' experience.

Shareholder engagement

Our shareholders play an extremely important role in supporting the company and the investor community continues to be a strong and influential force in shaping corporate governance. We place great value on open and constructive two-way dialogue with shareholders and I have met a range of our shareholders over the year; continual engagement provides them with an opportunity to share particular areas of interest and to raise any concerns. The AGM also provides a valuable opportunity for all our shareholders to hear more about how we have performed during the year and to meet our Board in person. I look forward to sharing with you the successes of the company during 2017 and would encourage as many shareholders as possible to attend the AGM on 17 May 2018.

Sir John Kingman
Chairman

Keeping abreast of governance developments is of utmost importance as we continue to strive to remain at the forefront of best practice.”

Sir John Kingman
Chairman

Governance report

The UK Corporate Governance Code – committed to the highest standards

The principles of the UK Corporate Governance Code as published in 2016 (the 'Code') are the standards against which we measured ourselves during the year. The information on the following pages demonstrates how we apply the principles of the Code in practice. The information required under Disclosure Guidance and Transparency Rule 7.2.6 can be found in the Directors' report on pages 231 to 234. Each year, the Board reviews the group's corporate governance framework and compliance with the Code and the table on pages 66 and 67 sets out at a high level how we have complied with each of the principles.

Governance is integral to both our Board environment and organisational culture and is a key ingredient in the success of our business. Our governance framework and policies support good decision-making thereby contributing to the success of the business over the long term. It is the Board's responsibility to ensure we have an appropriate governance framework in place to continue to support our day-to-day operations and protect the interests of our stakeholders.

The Board is closely monitoring the consultation currently being undertaken by the Financial Reporting Council and the proposals for amendment to the Code.

The new Code is expected to be published in early summer 2018 and will apply to accounting periods beginning on or after 1 January 2019. As has been the group's previous approach, the company will endeavour to apply and report on the updated principles of the new Code as soon as possible once they become available.

The Board

Several changes to the Board have taken place over the course of the year. Jeff Davies took up his appointment as Group Chief Financial Officer on 9 March 2017. Kerrigan Procter, now Chief Executive Officer of LGC was appointed to the Board also with effect from 9 March 2017. Their biographies are detailed on pages 56 to 57 and show the strength and depth of executive skills and experience they have brought to the Board. Additionally, Julia Wilson took up her position as Senior Independent Director on 26 May 2017. Mark Gregory stepped down from the Board on 9 March 2017 and both Rudy Markham and Richard Meddings stepped down from the Board on 25 May 2017. The Board continues to focus on maintaining a well-balanced Board with the right mix of individuals who can apply their wider business knowledge and experiences to the oversight and guidance of delivery of the group's strategy within the environment in which the group operates.

How the Board operates

The Board is led by the Chairman, Sir John Kingman. The day-to-day management of the group is led by Nigel Wilson, the Group Chief Executive. The non-executive directors play a key role in contributing to the delivery of strong organisational governance and their role is not limited to the boardroom. Examples of some of the other activities they have undertaken during the course of the year are set out on page 63.

The Board is accountable for the long-term success of the company by setting the group's strategic objectives and monitoring performance against those objectives. The Board meets formally on a regular basis and, at each meeting, considers business performance, strategic proposals, acquisitions and material transactions. The group and its subsidiaries operate within a clearly defined delegated authority framework, which has been fully embedded across the group. The delegated authority framework ensures that there is an appropriate level of Board contribution to and oversight of key decisions and that the day-to-day business is managed effectively. The Board delegated authority framework consists of a clearly defined schedule of matters reserved for the Group Board. The types of matters reserved for the Board include, amongst others, matters relating to the group's strategic plan, material transactions, risk appetite, and oversight of systems of internal control and corporate governance policies. Those matters which are not reserved are delegated by the Board to group level committees and to the Group CEO, who then delegates decision-making onward to the Group Capital Committee, an executive decision-making forum, and his direct reports.

How the Board spent its time in 2017

The Board met formally nine times during 2017 and Board sub-committees were constituted on a number of occasions in order to deal with matters arising in the ordinary course of business outside of the formal schedule of meetings. The Board held one two-day and one half-day strategy events during the year. A table of individual Board member attendance at the formal Board and Committee meetings is provided on page 67.

The Group Board agenda is set by the Chairman and consists of the following broad discussion areas:

- an update from the Group Chief Executive, the Group Chief Financial Officer and each of the key business division heads on business performance and key business initiatives

- discussions on strategic proposals, acquisitions, material transactions and group matters
- Board legal and governance matters

Board members and, as appropriate, individuals from the relevant business areas are invited to present on key items allowing the Board the opportunity to debate and challenge on initiatives directly with the senior management team along with the executives.

Key areas of focus	Discussion and actions arising
Strategy	<ul style="list-style-type: none"> • At its January meeting, the Board considered and approved the group's five-year business plan and 2017 budget. This included a review of the divisional strategic objectives, initiatives and KPIs. • The Board held a half-day strategy event to discuss the group's housing strategy. • The Board held a two-day strategy event at the Chicago office to discuss progress against the group's strategic plan, the strategic direction and optionality for each of the business divisions, the risks and future opportunities for the group with a particular focus on US strategic considerations. • At each Board meeting, the Board considered corporate and material transactions to ensure that proposed transactions are aligned with the group's strategy. The Board has early sight of pipeline initiatives. • The Board assesses the range of ongoing corporate and commercial transactions to provide Board members with full opportunity to debate and feed back to the management team.
Solvency II	<ul style="list-style-type: none"> • The Board considered and approved Internal Model Major Change applications.
Governance	<ul style="list-style-type: none"> • An externally facilitated Board evaluation took place in Q4 2017 and the Board considered the findings at the January 2018 meeting. Detailed recommendations arising from the evaluation were developed and were subsequently approved by the Board. • The Board is regularly updated by the Group General Counsel and Company Secretary on legal matters, emerging regulation and governance changes.
Stakeholders	<ul style="list-style-type: none"> • During the year, the Board regularly considered the group's relationship with various stakeholder groups. It discussed shareholder matters, employee engagement, customers, and the group's impact collectively on, and relationship with, wider society. • At the Board's May meeting, the company's brokers attended to present on shareholder engagement. • The Board met regularly through the year with its key regulators, the Prudential Regulation Authority and Financial Conduct Authority.

Strategy away days

Strategy remained a key focus for the Board throughout the course of the year. It held two separate strategy events outside the formal Board meeting schedule in 2017 – a half-day event in May and a two-day event in October. These events provided the Board with an opportunity to reflect on the progress the group's strategy is making against the backdrop of the macro trends identified as the drivers of strategy, and also allow Board members to debate, scrutinise and review performance against the strategic plan. The Board also focuses on the future and the next phase of the company's strategy. The agendas for the strategy events included debate and discussion on strategic options involving the heads of each of the group's key business divisions: Legal & General Investment Management, Legal & General Retirement, Legal & General Capital and Legal & General Insurance.

Ensuring our directors have the right skills and experience to maintain an effective Board

The Board believes that continuous director training and development is important to maximise the effectiveness of the Board. The Chairman is assisted

by the Group Company Secretary in providing all new directors with an individually tailored induction programme on joining the Board. This is tailored to the knowledge and experience of each individual and includes a series of meetings with members of the Board and of the operational and functional leadership, external advisers to the group, our regulators and a programme of meeting with staff. This ensures they obtain a detailed overview of the group, its business and governance framework as well as the regulatory environment in which it operates. Subsequently, all Board members receive continuing education and development opportunities at regular intervals throughout the year.

During the year, the development activities undertaken included:

- one-to-one briefing sessions for non-executive directors with key members of the senior management team
- deep dives into our businesses and director site visits to business operations including: LGIM's US operations in Chicago, LGC's Housing division in Bracknell, L&G Homes Factory in Leeds and LGC developments in Manchester including the Salford regeneration and MediaCityUK

2017 Board and Committee evaluations

Each year, the Board considers the most appropriate method for conducting a review of the Board and its committees' performance. In deciding if an internal or external review is appropriate, the Board reflects on when it last completed an external review, what changes have occurred to the composition of the Board during the course of the year and any other factors that may have had an impact on the group's strategy during the year. As the last external review was undertaken in 2015, the Board was not required under the Code to undertake such a review during the year; however, following a number of changes to the composition of the Board in the previous 18 months, the Board determined that it would be appropriate to carry out an external independent review this year.

This review was facilitated by Oliver Ziehn of Lintstock who was engaged to undertake the review based on terms of reference agreed in advance with the Chairman. Oliver has no other connection to the company. The aim of the review was to assess the effectiveness of the Board, both as a collective unitary board, and at individual Board member level, in order to implement any actions required to become a more effective Board. The performance of each of the Board committees was also assessed.

The review focused in particular on the following areas:

- Board composition, expertise and dynamics
- strategic and performance oversight
- succession planning and human resource management
- priorities for change

The review included a review of the Chairman and individual directors' performance.

The review concluded that under the leadership of the new Chairman current Board dynamics represented a real strength of the company, with members bringing more relevant input and challenge. A summary of recommendations from the review is set out opposite, together with an update on the progress made against the recommendations from the 2016 review.

Recommendations from 2017

Evolve the medium-term succession plans for non-executive and executive directors and senior management in line with the group's strategic objectives.

Against the backdrop of the UK Stewardship Code, assess how the group engages with existing and potential shareholders.

Assess how the Board's consideration of the view and requirements of employees can be enhanced.

Continue to maintain the group's focus on culture, including ensuring that the group's culture and core values are maintained as the group grows.

Assess the group's brand and the strength and opportunities of the brand.

Recommendations from 2016 review

Following the further strengthening of insurance experience on the Board during 2016, Board succession planning priorities will now focus on asset management and international expertise.

Continue to evolve the group's subsidiary governance framework to reflect the group's strategic focus, including enhanced opportunities for the Group Board to interact with the subsidiary boards and committees and their independent directors.

Build on the success of the talent development programme and 50/50 by 2020 initiative and enhance Board engagement with the organisation's top talent through business 'deep dives', 'talent' dinners and regular events hosted by the Chairman.

Review the director training and induction programme with a view to enhancing in line with best practice.

Progress against 2016 recommendations

When considering the Board succession plan throughout the year the Nominations Committee has continued to focus on asset management and international expertise. There were a number of changes in the Board membership that occurred in 2016. There have been no further changes to the Group Board since Toby Strauss' appointment in January 2017. Asset management and international expertise remain a focus for future appointments.

Henrietta Baldock was appointed as non-executive Chair of our principal operating subsidiary Legal & General Assurance Society, effective 6 March 2018. Henrietta brings with her extensive knowledge of the financial services and insurance sector through her 25 years' experience in investment banking. Henrietta joins the two existing independent non-executive directors, further enhancing the strength of this board.

During the Board's visit to Chicago, the Board met the independent non-executive directors of the LGIM US business.

Numerous events were held throughout the year. The Board took part in a lunch reception with LGIM US employees in Chicago in October and the Chairman hosted his annual Chairman's Community Awards at which all Board members attended. Several Group Board dinners were also held throughout the year at which various executives and next levels of management from within the Legal & General businesses were invited to present and engage with the Group Board members.

The Group Board visited the L&G Homes office in Bracknell in December and visited the Crowthorne development where they met with the staff of L&G Homes. The visit included a walking tour of the Bracknell Town Centre redevelopment which was led by the LGC team.

Directors attended a training event in March around Solvency II and all Group Board members attended various strategy events throughout the year providing directors with further insight into business operations.

Work continues on further enhancing the director training and induction programme.

Sir John Kingman
Chairman

Committed to the highest standards

Compliance with the 2016 UK Corporate Governance Code. For the year ended 31 December 2017, we are pleased to report that we have applied the principles and complied with the provisions of the Code. A full version of the Code can be found on the Financial Reporting Council's website: frc.org.uk

A. Leadership

A1 The role of the Board

The Board held nine formal meetings throughout the year, with additional ad hoc meetings held in line with business needs. A number of sub-committee meetings took place to deal with matters such as the final approval of the interim and half-year results. The Board's agenda is set by the Chairman and deals with those matters reserved to the Board, including matters relating to the group's strategic plan, risk appetite, and systems of internal control and corporate governance policies. Matters delegated to the Group Chief Executive include managing the group's business in line with the strategic plan and approved risk appetite, and responsibility for the operation of the internal control framework. There is a formal schedule of matters reserved for the Board which sets out the structure under which the Board manages its responsibilities, providing guidance on how it discharges its authority and manages the Board's activities.

A2 Division of responsibilities

The roles of the Chairman and Group Chief Executive are clearly defined and the role profiles are reviewed as part of the annual governance review undertaken by the Board. Sir John Kingman, the Chairman, is responsible for leading the Board while Nigel Wilson, Group Chief Executive, is responsible for the day-to-day management of the company within the strategy set by the Board.

A3 The Chairman

The Chairman sets the agendas for meetings, manages the meeting timetable and encourages an open and constructive dialogue during meetings. Sir John Kingman was identified by the directors as being independent on appointment, in accordance with the independence criteria set out in provision B.1.1 of the Code.

A4 Non-executive directors

The Chairman encourages an open and constructive dialogue in the boardroom and actively invites the views of all Board members. The Chairman is available to the non-executive directors and the non-executive directors regularly meet in the absence of the executive directors. In addition, the Chairman and Senior Independent Director are both available to shareholders should they have any concerns they wish to raise.

B. Effectiveness

B1 The composition of the Board

The Nominations Committee is responsible for reviewing the composition of the Board and, in making recommendations for appointments to the Board, the Committee considers the balance of skills, experience and knowledge needed in order to enhance the Board and support the company in the execution of its strategy. Details of the work undertaken by the Nominations Committee are set out on pages 68 and 69.

B2 Appointments to the Board

The Nominations Committee is responsible for leading the process of appointing new directors to the Board. The Committee is committed to ensuring that all appointments are made on merit having evaluated the capabilities of all potential candidates against the requirements of the Board, with due regard for the benefits of all types of diversity, including gender. Further details of the appointments undertaken during the year can be found on page 62 and a summary of the Board's policy on diversity can be found on page 69.

B3 Commitment

The non-executive directors' letters of appointment set out the time commitment expected from them. At times, this time commitment may go beyond that set out in the letter of appointment and is therefore reviewed regularly. External commitments, which may have an impact on existing time commitments, must be agreed in advance with the Chairman. In addition, the policy for the identification and management of directors' conflicts of interest is reviewed on an annual basis. The significant commitments of each of the directors are included in the Board biographies on pages 56 and 57. The Chairman's commitments were considered as part of his appointment and the Board agreed that he had no commitments that were expected to have a negative impact upon his time commitment to the company. This is kept under review.

B4 Development

The Board places great value on the inductions that are offered to new non-executives and the ongoing training opportunities made available to all Board members. Over the course of the year directors have attended one-to-one briefing sessions with members of the senior management team as well as more formal Board training sessions. Further details of the development sessions which have taken place during the year are set out on page 64.

B5 Information and support

Procedures are in place to ensure that Board members receive accurate and timely information via a secure electronic portal. All directors have access to the advice of the Group General Counsel and Company Secretary as well as independent professional advice at the expense of the company.

B6 Evaluation

Following the changes to Board membership in 2017, the Board decided that an externally facilitated evaluation would be most appropriate and this review was undertaken by Oliver Ziehn of Lintstock. Sir John Kingman's performance was appraised as part of this review. Details of the evaluation and an update on the recommendations from the 2016 internal evaluation are set out on pages 64 to 65.

B7 Re-election

All directors were subject to shareholder election or re-election at the 2017 AGM, with the exception of those directors who were retiring at the conclusion of the meeting. All directors will be subject to shareholder re-election at the 2018 AGM.

Board and Committee meetings attendance during 2017¹

Director	Appointment date	Board (9)	Audit Committee (7)	Nominations Committee (1)	Remuneration Committee (6)	Group Risk Committee (6)
Sir John Kingman ²	24 October 2016	9		1		
J Wilson	9 November 2011	8	7	1		5
N D Wilson	1 September 2009	9				
J Davies ³	9 March 2017	7				
M Zinkula	18 September 2012	9				
C Bradley	8 December 2014	9		1	6	
P Broadley	8 July 2016	9	7	1	3	6
L Knox	1 June 2016	8	7	1	6	6
K Procter ³	9 March 2017	7				
T Strauss ⁴	1 January 2017	9	7	1		6
R Markham ⁵	4 October 2006	3			2	3
R Meddings ⁵	8 December 2014	3	4		2	3
M Gregory ⁶	28 January 2009	2				

1. Attendance at meetings in accordance with the formal schedule of meetings. 2. Attends all Audit, Remuneration and Group Risk Committee meetings as an invitee.
3. Appointed 9 March 2017. 4. Appointed 1 January 2017. 5. Retired with effect 25 May 2017. 6. Retired with effect 9 March 2017.

C. Accountability

C1 Financial and business reporting

The Strategic Report, located on pages 1 to 53, sets out the performance of the company, the business model, strategy, and the risks and uncertainties relating to the company's future prospects. The directors consider the annual report and account, taken as a whole, is fair, balanced and understandable.

C2 Risk management and internal control

The Board sets the company's risk appetite and annually reviews the effectiveness of the company's risk management and internal control systems. A description of the principal risks facing the company is set out on pages 52 and 53. Page 51 sets out how the directors have assessed the prospects of the company, over what period they have done so and why they consider that period to be appropriate (the 'Group Board viability statement'). The activities of the Audit and Group Risk Committees, which assist the Board with its responsibilities in relation to financial reporting, audit matters, risk appetite setting and risk management, are set out on pages 70 to 77.

C3 Audit Committee and auditors

The Audit Committee comprises four independent non-executive directors and the Board delegates a number of responsibilities to the Audit Committee, including oversight of the group's financial reporting processes, internal control system and annual review of the risk management framework, and the work undertaken by the external and internal auditors. The Committee also supports the Board's consideration of the company's viability statement and its ability to operate as a going concern. The Company maintains a policy in respect of the provision of non-audit services by the external auditor. The Audit Committee Chair provides regular updates to the Board on key matters discussed by the Committee. The Audit Committee's terms of reference are reviewed annually and are available on the website: legalandgeneralgroup.com.

D. Remuneration

D1 The level and components of remuneration

The company aims to reward employees fairly and its remuneration policy is designed to promote the long-term success of the company whilst aligning the interests of both the directors and shareholders. Shareholders adopted the remuneration policy and approved the remuneration report at the 2017 AGM. The Directors' remuneration policy is set out on pages 83 to 91.

D2 Procedure

The Remuneration Committee is responsible for setting the remuneration for all executive directors. Details of the composition and the work of the Remuneration Committee are set out in the Directors' Remuneration Report on pages 78 to 107.

E. Relations with shareholders

E1 Dialogue with shareholders

Board members take an active role in engaging with both institutional and retail shareholders, both in private meetings and in wider forums such as the AGM. The Chairman aims to meet the major institutional investors at least once per year and is available to meet other investors on request. The Chairman shares feedback from these meetings with the wider Board. A capital markets event for investors was held in June 2017.

E2 Constructive use of the AGM

The Board values the AGM as an important opportunity to engage with investors. Attendees have the opportunity to ask questions of the Board and are invited to meet the Board following the formal business of the meeting.

Nominations Committee report

SIR JOHN KINGMAN
Chairman

The composition of the Committee

The Committee is composed of all the independent non-executive directors. The table below sets out the committee membership during the year. The Group Chief Executive and Group HR Director may be invited to attend meetings where this may assist the Committee in fulfilling its responsibilities and, most notably, in relation to executive appointments and succession planning.

Members:

Sir John Kingman (Chair)

Julia Wilson

Carolyn Bradley

Philip Broadley

Lesley Knox

Richard Meddings until 25 May 2017

Rudy Markham until 25 May 2017

Toby Strauss

In line with our conflicts of interest management policy, directors are asked to absent themselves from any discussions relating to his/her own reappointment or succession.

The role of the Committee

The Committee has overall responsibility for leading the process for new appointments to the Board and ensuring that these appointments bring the required skills and experience to the Board to support the Board's role in development and oversight of the group's strategy. As part of this, the Committee reviews the structure, size and composition of the Board to ensure the Board is made up of the right people with the necessary skills and experience whilst striving to achieve a Board composition that promotes diversity of thought and approach.

The Committee's key responsibilities are:

- regularly reassessing the structure, size and composition of the Board and recommending any suggested changes to the Board.
- reviewing the criteria for identifying and nominating candidates based on the specification for a prospective appointment including the required skills and capabilities.
- considering succession planning for directors and other senior executives, taking into account the challenges and opportunities facing the company, ensuring the continued ability of the company to compete effectively in the market place, and what skills and expertise will be needed by the Board in future.
- reviewing the time commitment required from non-executive directors and assessing the non-executive directors' other significant commitments to ensure that they continue to be able to fulfil their duties effectively.

The Committee's terms of reference, which set out full details of the Committee's responsibilities, can be viewed on our website: legalandgeneralgroup.com/investors/corporate-governance.html.

How the Committee spent its time in 2017

Following the changes to the composition of the Board during 2016, including the appointment of the new Chairman and new Group Chief Financial Officer, the Committee's activities in 2017 have focused on overseeing the induction of recently joined Board members and assessing changes to committee composition arising from the changes to the Board's composition.

This year the Committee has particularly focused on succession planning for the executive and senior management. This has included testing that plans are in place for key senior business roles and ensuring that there are development plans in place to nurture the talent in the next level of management below this to further strengthen internal succession.

The Committee is responsible for evaluating the independence of all non-executive directors and undertakes an annual review of each non-executive director's other interests. The Board, on the recommendation of the Committee, is satisfied that each non-executive director serving at the end of the year remains independent and continues to have sufficient time to discharge their responsibilities to the company. Julia Wilson has served on the Board for six years and, as a result, her continued independence was subject to more rigorous review. Board members considered Julia's external interests and other relationships which could materially interfere with her ability to exercise independent judgement. It was concluded that there were no circumstances which would affect Julia's ability to act in the best interest of the company and that her length of tenure had no detrimental impact on her level of independence.

Our approach to diversity

Our approach to diversity at Board level is set out in our Board Diversity Policy, which is reviewed annually. We continue to recruit based on merit while remaining committed to diversity in the widest sense, including in relation to gender, ethnicity, religious belief, sexual orientation and disability, when seeking to fill vacant Board positions and for the company more generally.

We have maintained the diversity on our Board, which comprises 30% females and 70% males. Our Executive Committee comprises 27% females and 73% males. The Board continues to support Lord Davies’ and Hampton-Alexander voluntary targets, namely for a third of all Board members in FTSE 350 companies and FTSE 100 companies to be women by 2020. More information can be found on pages 32 to 35. The chart opposite demonstrates the Board’s current position.

The Board continues to support the delivery of the talent and leadership programmes within the wider organisation which seek to address gender imbalance by removing barriers that prevent women from realising their potential.

Board members actively participate in discussions relating to talent and leadership and a number of Board members act as mentors to individual employees who have been identified as future leaders. The Board supports the Legal & General 50/50 by 2020 Network which aims to have a 50/50 balance of men and women right through the organisation by 2020.

We will publish our Gender Pay Gap data, which will appear online at www.legalandgeneralgroup.com/media-centre/reports. A summary is available on page 34 of this report.

Diversity

Gender

The Board now comprises:

- Females 30%
- Males 70%

The Committee only engages executive search firms that are signatories to the Voluntary Code of Conduct for Executive Search Firms, which promotes gender diversity and best practice for corporate board searches. The company has worked with JCA Group, Odgers, Russell Reynolds and Korn Ferry which are all signatories to this Code and have no other connection to the company.

The Committee briefs the search firm to ensure that the pool of candidates presented includes candidates with an appropriate range of experience, knowledge and background, and who demonstrate independence of approach and thought.

Sector experience

Board members come from the following backgrounds:

- Financial Services 90%
- Customer and Retail 10%

Tenure (years)

The length of tenure of the non-executives varies:

- Over six years 10%
- Between three and six years 30%
- Between one and three years 60%

Audit Committee report

PHILIP BROADLEY
Chair of the Audit Committee

The composition of the Committee

The Committee is composed entirely of independent non-executive directors. The table below sets out its membership during the year.

Members:

Philip Broadley (Chair)

Lesley Knox

Richard Meddings until 25 May 2017

Toby Strauss

Julia Wilson

Other regular attendees at Committee meetings include the following:

Group Chairman; Group Chief Executive; Group Chief Financial Officer; Group Chief Risk Officer; Director of Group Finance; Group Chief Internal Auditor; Legal & General Retirement Finance Director; LGIM Finance Director; Group Actuary; Chief Tax Officer; Representatives of the external auditor, PricewaterhouseCoopers LLP (PwC).

The Committee's remit covers accounting and financial reporting, internal controls and the external audit. A particular focus during the year was our review of the estimates for future improvement of an annuitant's life expectancy."

Letter from the Chair

Dear Shareholder

I am pleased to present the Audit Committee (Committee) report for the year ended 31 December 2017. The report explains the work of the Committee during the year.

The report meets the disclosure requirements set out in the 2016 UK Corporate Governance Code (the 'Code'). The significant accounting issues considered by the Committee are set out on page 72.

The Code requires that the Committee must operate effectively and efficiently and that its members have a balance of skills and experience to deliver its responsibilities. Members of the Committee have varied experience including as executives in the financial services and other sectors, as non-executive directors in other sectors and as board members responsible for financial reporting. The Board consider that I meet the requirements of the Code in having recent and relevant financial experience, as other members of the Committee have too.

Three members of the Committee are also members of the Group Risk Committee, and two members of the Committee are also members of the Remuneration Committee, ensuring the appropriate identification and management of any issues that are relevant to both committees.

The Committee meets regularly and privately with each of the external auditor and the Chief Internal Auditor. These meetings allow for regular and open dialogue of any issues relevant to the Committee's work. Committee members also meet regularly with management outside formal Committee meetings to discuss topical issues and maintain their understanding of the group's businesses.

During 2017, the Committee met seven times in accordance with its annual plan. The Committee's terms of reference are reviewed on an annual basis and the current terms of reference, reviewed in December 2017, are available on our website. The Committee's time over the course of the year was spent principally in consideration of:

- half-year and year-end financial reporting
- asset valuations and actuarial reserving matters
- monitoring and reviewing internal controls
- Solvency II matters
- the effectiveness and work of both the internal and external audit functions
- tax strategy

I set out in my report last year the results of the tender for the future provision of external audit services. KPMG LLP has been shadowing this year's audit by PwC for 2017 and has completed a review of PwC's working papers from the 2016 full year results as well as the 2017 interim results and, in due course, will review the 2017 papers in anticipation of its appointment by shareholders to serve as the group's external auditor in 2018.

The information on the following pages sets out in detail the activities of the Committee during the year. I hope that you will find this report useful in understanding our work and I welcome any comments from shareholders on my report.

Philip Broadley
Chair of the Audit Committee

Accounting and financial reporting

The Committee reviews the appropriateness of the half-year and annual financial statements, which it carries out with both management and the external auditors. This review includes ensuring that the annual report and accounts, taken as a whole, are fair, balanced and understandable (FBU) in compliance with disclosure requirements and the material areas in which significant judgements had been applied.

In collaboration with the Group Risk Committee, the Committee also reviews the disclosures to be made in relation to internal control and risk management, and principal risks and uncertainties.

In assessing whether the annual report was fair, balanced and understandable and provides the information necessary for shareholders to assess the company's position and performance, business model and strategy, the Committee evaluated whether:

Robust year-end governance processes are in place to support the Committee's considerations which include:

- ensuring that all of those involved in the preparation of our annual report have been appropriately trained and fully briefed on the FBU requirements;
- internal legal verification of all factual statements, together with legal verification of descriptions used within the narrative;
- regular engagement with and feedback from senior management on proposed content and changes;
- feedback from external advisers (corporate reporting specialists, remuneration and strategic reporting advisers, external auditor) to enhance the quality of our reporting; and
- early opportunity for review and feedback on our annual report by Committee members.

The Committee, having completed its review, recommended to the Board that, when taken as a whole, the 2017 annual report is fair, balanced and understandable, and provides the information necessary for shareholders to assess the company's position and performance, business model and strategy. The Committee, together with the Group Risk Committee, reviewed the key assumptions and methodologies of the risk-based capital model as well as related Solvency II disclosures and the proposed disclosures pertaining to the group's economic capital disclosure position.

During the year, the Committee has continued to keep abreast of significant and emerging accounting developments, in particular changes to IFRS relating to insurance accounting.

Significant accounting issues considered by the Committee

Issue	Committee's response
<p>Valuation of non-participating insurance contract liabilities – retirement:</p> <p>The non-participating insurance liabilities for retirement products are significant in size and their estimation is inherently judgemental.</p>	<p>The Committee evaluated the significant judgements that have an impact on the valuation of non-participating insurance liabilities for retirement products. This included considering:</p> <p>Valuation interest rates – which are used to discount the liabilities. These are sensitive to judgements made, for example, on credit default of the backing assets, as well as the investment data used to calculate the yield on these assets and the methodology used to model the asset cash flows to calculate the internal rate of return. The Committee focused on management's proposed changes to reserving assumptions, other modelling changes, and the determination of the credit default assumption. This included analysis of internal historic data and external market experience.</p> <p>Longevity assumptions – which estimate how long policyholders receiving annuity payments will live. The Committee considered the effectiveness of the controls over the accuracy and completeness of the data used in determining the longevity assumptions and the validity of independent industry data supporting those assumptions. The Committee also reviewed available data illustrating recent trends in mortality experience in the UK population and the mortality experience on different blocks of our business.</p> <p>The Committee concluded that the retirement insurance contract liabilities are appropriate for inclusion in the financial statements, reflecting the asset risks and the available data on policyholder longevity.</p>
<p>Valuation of complex investments:</p> <p>Mark to model investments can involve significant judgement and can produce valuation challenges for investments in new asset classes.</p> <p>Mark to model valuations inherently include assumptions that lead to the existence of a range of plausible valuations for financial instruments (known as valuation uncertainty). Certain assets are subject to a higher degree of valuation uncertainty particularly where valuations are modelled using non-market inputs or the valuations are affected by other factors such as illiquidity of the asset.</p>	<p>The valuation of property assets, lifetime mortgages, private credit, new asset classes and new transactions require the use of complex models and management judgement. The Committee seeks to ensure that the valuation process for these investments is robust.</p> <p>The Committee reviewed the processes and controls over investments valuations. In particular, the Committee reviewed the valuation uncertainty policies and governance including management's assessment of valuation uncertainty by asset type.</p> <p>The Committee concluded that there are appropriate controls surrounding the valuation of complex assets and that they are valued appropriately for inclusion in the financial statements.</p>
<p>Valuation of non-participating insurance liabilities – insurance:</p> <p>The non-participating insurance liabilities for protection contracts are an important driver of the profitability for this line of business and require judgements to be made regarding the assumed rates of mortality and persistency. The company makes extensive use of reinsurance to reduce mortality risk.</p>	<p>The Committee has reviewed the methodology for calculating reserves including the allowance made for payments to and from reinsurance counterparties. The assumptions for the rate of future mortality and morbidity (how many customers will die or become ill during the policy term) and persistency (how many customers will discontinue cover) are based on the company's internal experience and use judgement about how experience may vary in future.</p> <p>The Committee reviewed the assumptions and the expected level of prudence taking into account market benchmarking, internal experience studies and the reinsurance structure. The Committee also considered the internal control environment in place to control the valuation models.</p> <p>The Committee concluded that the insurance liabilities of the Insurance division are appropriate for inclusion in the financial statements.</p>

Internal control

The Board has delegated responsibility for reviewing the effectiveness of the group's systems of internal control to the Committee.

The Committee has the primary responsibility for the oversight of the group's system of internal controls including financial control and the work of the Internal Audit function. The Committee, in collaboration with the Group Risk Committee, seeks to ensure that the group operates within a framework of prudent and effective controls that allow risk to be identified, assessed and managed.

The Committee has completed its review of the effectiveness of the group's system of internal control policies and procedures, during the year and up to the date this report was approved, in accordance with the requirements of the Guidance on Risk Management, Internal Control and related Financial and Business Reporting published by the FRC. During this review, the Committee did not identify any weaknesses which were determined to be significant to the preparation of the financial statements. The Committee also noted that while the location of significant numbers of the finance teams relocated to our offices in London, Cardiff and Hove, there were no significant changes to the control environment noted in the current year, significant to the preparation of the financial statements. Where areas for improvement were identified, processes are in place to ensure that the necessary actions are taken and progress is monitored by the Committee.

The Committee monitored and reviewed the scope, extent and effectiveness of the activity of the group Internal Audit department. In particular, the Committee evaluates the alignment of the Internal Audit Plan with the group's key risks and strategy.

Internal Audit is an agenda item at each Committee meeting and the Group Chief Internal Auditor updates the Committee on audit activities, progress of the audit plans, the results of any unsatisfactory audits and the action plans to address these areas. In 2017, 106 audits were completed in line with the Internal Audit Plan approved by the Committee.

The Internal Audit function acts in accordance with the Global Institute of Internal Auditors' International standards. In the year, the Committee engaged Ernst & Young LLP to perform an independent review of the effectiveness of the group's internal audit department. The outcomes were reported to the Committee which concluded that progress had been achieved with the strengthening of the leadership team and that the function was meeting its key objectives. The recommendations from the review will be implemented to evolve and strengthen the function's effectiveness.

The Committee received and considered reports from the external auditor on its assessment of the control environment as well as reports from senior management on its response to internal control recommendations made by internal audit and the external auditor. The internal control and risk management systems cover the group's financial reporting process and the group's process for preparation of consolidated financial statements.

The Committee has concluded that the systems of internal controls and risk management within the group are effective. No significant control failings or weaknesses were identified during the period under review.

The external auditor

The Committee has the primary responsibility for overseeing the relationship with, and performance of the external auditor. This includes making recommendations for their appointment, re-appointment or their removal. In addition, the Committee assesses the effectiveness of the external auditor against some of the following criteria:

- provision of timely and accurate industry specific and technical knowledge
- maintaining a professional and open dialogue with the Committee Chair and members at all times
- delivery of an efficient audit and the ability to meet objectives within the agreed timeframes
- the quality of its audit findings, management's response and stakeholder feedback

The Committee receives regular reports from the external auditor on audit findings and significant accounting issues. In 2017, the Committee continued to focus on the external auditor's assurance work on Solvency II.

The Committee Chair regularly meets the external auditor throughout the course of the year. The Committee also meets the external auditor in private throughout the year.

The Committee reviewed the quality of the external audit throughout the year and considered the performance of PwC, taking into account the Committee's own assessment and feedback.

The Committee concluded that there had been appropriate focus and challenge by PwC on primary areas of the audit and had applied robust challenge throughout the audit.

The Committee reviews and approves the terms of engagement of the external auditor and monitors its independence. This includes overseeing, and in certain circumstances approving, the engagement of the external auditors for non-audit work. The non-audit services policy prohibits the auditor from providing the following services:

- tax advice and compliance
- management or decision-making
- book-keeping and preparing accounting records or statements
- design or implementation of internal controls
- valuation
- legal, internal audit or human resources
- those linked to financing capital structure or allocation or investment strategy
- promoting, dealing in or underwriting share issues
- payroll services

The Committee is cognisant of the requirements governing the appointment of an external auditor, notably the requirements of the Competition and Markets Authority (CMA) in relation to the mandatory re-tendering of audit services every ten years, together with the European Union's requirements for mandatory audit firm rotation. The company confirms that it has complied with the provisions of the CMA's Order for the financial year under review.

As advised last year, PwC has been the group's external auditor for a number of years. The audit was last tendered in full in 2006 with a partial re-tender process in 2009. During 2016, the Committee undertook a full tender process in respect of external audit services in compliance with legislation and FRC guidance on best practice, in particular ensuring independence in respect of potential audit firms.

The existing external audit firm, PwC, was not invited to re-tender. We approached a range of firms including the 'big four' (other than the incumbent) and mid-tier firms to express their interest. Interested firms were subsequently requested to complete a detailed Request For Proposal (RFP). Following this, a full tender process of firms shortlisted based on the responses to the RFP was undertaken. During the tender process, each firm was given access to members of the group's senior management and a data room. The tendering firms were judged against objective criteria determined in advance of the process, together with the findings and conclusions of published inspection reports on the audit firms. Whilst the Committee appreciated the quality of the proposals presented by all the tendering firms, it considered that the submission and team from KPMG LLP (KPMG) best met the predefined criteria it had set.

As reported in the 2016 annual report and subject to shareholder approval, KPMG will be appointed as the Company's auditor with effect from the audit for the financial year ending 31 December 2018 at the 2018 AGM. To ensure a smooth transition from PwC, KPMG is shadowing PwC on the audit for the financial year ending 31 December 2017 and will then take responsibility for the audit in 2018.

In 2017, the group spent £2.2 million on non-audit services provided by PwC. It spent a further £0.8 million on audit-related services required by legislation, which is excluded from any calculation of the ratio of non-audit to audit fees in accordance with the UK FRC Ethical Standard for Auditors (June 2016). Further details can be found in note 34 to the consolidated financial statements. The non-audit fee represents 35% of the total audit fee for 2017.

Analysis of current and prior year spend on audit, other assurance and non-assurance services (£m)

	2017	2016	2015
Audit	6.1	5.7	4.9
Audit-related required by legislation	0.8	1.0	1.1
Other audit-related	1.0	1.0	1.6
Other assurance	0.4	0.4	0.4
Non-assurance	0.8	1.1	1.3
Total	9.1	9.2	9.3

Following the audit tender process, the policy was updated and approved by the Committee to address the requirements as set out in the EU Audit regulation.

Our policy is to approach other firms for significant non-audit work unless the audit firm offers a materially better combination of value, quality and timeliness compared with the non-audit firm whilst not impairing the audit firm's integrity, objectivity and independence. In these circumstances, the group's policy requires that all services with an anticipated cost in excess of a specified amount are subject to a full competitive tender involving at least one other alternative party in addition to the external auditor. If the external auditor is selected following the tender process, the Committee is responsible for approving the external auditors' fees on the engagement. The Committee has pre-approved the engagement of the auditor for non-prohibited services where the anticipated cost is trivial, but authority is still required from the Group Chief Financial Officer to approve any such engagement. The external auditor is required to report regularly to the Committee on the nature and fees relating to non-audit services provided under this authority.

The Committee supports the five-year rotation of audit engagement partners to maintain the objectivity of the group external audit. The current audit partner commenced his engagement in 2013. PwC will end their tenure as external auditor at the 2018 AGM.

The Committee remains satisfied that PwC continued to be independent. In addition, PwC annually reports on whether and why it deems itself to be independent.

Update on auditor transition progress

Since May 2017, the Committee has received a report from KPMG at each meeting describing its preparatory work during the transition period.

Group Risk Committee report

TOBY STRAUSS
Chair of the Group
Risk Committee

The composition of the Committee

The Committee is composed entirely of independent non-executive directors. The table below sets out its membership during the year.

Members:

Toby Strauss Chair

Philip Broadley

Lesley Knox

Rudy Markham until 25 May 2017

Julia Wilson

Other attendees at Committee meetings include: the Group Chairman; Group Chief Executive; Group Chief Financial Officer; Group Chief Risk Officer; Group Chief Internal Auditor; and representatives of the external auditor, PricewaterhouseCoopers LLP.

The role of the Committee is to assist the Board in the oversight of the risks to which the group may be exposed and to provide the Board with strategic advice in relation to current and potential future risk exposures. This includes reviewing the group's risk profile and appetite for risk, and assessing the effectiveness of the group's risk management framework. The group's approach to the management of risk is set out in more detail on pages 48 to 53.

Committee activities during 2017

The work of the Committee is supported by the Group Chief Risk Officer and Group Company Secretary who assist the Committee Chairman in planning the Committee's work and ensuring that the Committee receives accurate and timely information. The Committee met six times during 2017.

Group Chief Risk Officer's report

Each meeting, the Committee receives a formal report from the Group Chief Risk Officer. This report brings to the Committee's attention key factors in the operating environment of the group's businesses and an assessment of the potential risks that may emerge. The review includes analysis of risks arising from the macroeconomic outlook and conditions in financial markets, together with geopolitical, legislative and regulatory change risks that may impact the group's businesses, and risks associated with the implementation of the group's business strategy.

The Group Chief Risk Officer's report is supplemented with management information on risk appetite, comparing actual positions relative to the group's risk appetite statement; and quantitative analysis of the group's exposures to financial and operational risks, including risk-based capital requirements in relation to the core risks implicit in the group's businesses.

Group Conduct Risk Director's report

The Committee also receives at each meeting a report prepared by the Group Conduct Risk Director. This provides the Committee with an assessment of the overall profile of conduct risks for the group; analysis and trends in conduct risk indicators including complaints data and the results of reviews undertaken by the group conduct risk monitoring team; and evaluation of changes in the conduct risk landscape as regulatory approaches evolve.

Focused business and risk reviews

Time is allocated at each Committee meeting to carry out focused 'deep dive' reviews of a particular risk area. The purpose of these reviews is to enable Committee members to examine the risk profile of the core business lines and to consider the robustness of the frameworks in place to manage the key risk exposures. Committee members are invited to participate in setting the agenda for these deep dive reviews, considering both the current operating environment and emerging risk factors. The adjacent page gives examples of some of the key reviews that took place during 2017 and the areas of focus by the Committee.

- Pricing reviews: assessments of the frameworks in our protection, pension risk transfer and lifetime mortgage business that ensure pricing reflects the risks implicit in products whilst providing value for money to our customers.
- Brexit Contingency Planning: maintaining oversight of activities within LGIM to mitigate the possible loss of EU passporting rights, and more broadly the resilience of investment strategies to market shocks.
- Reinsurance counterparties: the approach to counterparty selection, the setting of exposure limits and the monitoring of actual positions relative to key tolerances.
- General Data Protection Regulation (GDPR): ahead of GDPR implementation in May 2018, assessing areas of change for the group's businesses. A further readiness assessment will be undertaken in 2018.
- Mortality and morbidity: consideration of the relative mortality and morbidity experience for our UK and US protection businesses and developments in our approach to underwriting these risks.
- Financial crime: an assessment of the group's profile of fraud, money laundering and bribery/corruption risks and the proportionality of the control environment.
- Liquidity risk: the effectiveness of liquidity management processes for stressed and extreme market scenarios frameworks.
- LGIM risk management: an annual review of LGIM's operational risk management framework and global operating model.

The Committee has also taken an active role in the development of the group's recovery and resolution plans, which are being put in place in line with the UK regulatory requirements relating to systemically important insurers.

Risk appetite

In July, as in previous years, the Committee undertook a detailed review of the operation of the group's risk appetite framework and the key measures and tolerances used to determine acceptable risk taking, recommending a number of refinements to the Board. In December, the Committee considered the risk profile of the group's strategic plan and its alignment with the group's overall risk appetite.

In addition to this aggregate view of acceptable risk taking, the Committee also considers, as part of the group's overall transaction approval process, the appetite for specific risks associated with transactions, particularly where the transaction is material in the quantum of risks being assumed or where aspects of the transaction may present risks that are relatively new to the group. In this context during 2017, the Committee evaluated the risk profile and appetite for the larger pension risk transfer deals undertaken as well as transactions utilising risk syndication techniques. The Committee is also responsible for recommending to the Board risk appetite levels for particular business lines.

Risk-based capital model

The group's risk-based capital model is used to determine the capital requirements for the group and forms the calculation engine for the Solvency II internal model. As well as reviewing and using the output of the model in its understanding of the group's risk profile, the Committee is the focal point for model governance with specific consideration of the:

- key assumptions, methodologies and areas of expert judgement used within the model
- activities undertaken to independently validate the outputs of the model
- ongoing development of the model to ensure that it reflects the business lines and risk profile of the group
- processes to ensure that changes applied in the model are undertaken in a controlled manner, and in line with model development plans

Own risk and solvency assessment (ORSA)

The ORSA is an ongoing assessment of the risks to which Legal & General is exposed and an evaluation of the sufficiency of capital resources to sustain the business strategy over the plan horizon. Over the course of the year the Committee considered different aspects of the group's ORSA process including the review of the:

- proposed stress tests and scenarios to be used in the evaluation of capital adequacy
- profile of risks within the group's strategic plan and how they may change over the planning period
- group's overall capacity to bear the risks identified

A formal ORSA report is subject to annual review by the Committee prior to formal approval of the Group Board.

Risk governance

Sound frameworks of risk management and internal control are essential in the management of risks. During the year, the Committee has received updates on the continued development of the risk governance framework.

Risk-based remuneration

The Committee advises the Remuneration Committee on risk matters to be considered in reviewing bonus pools.

Directors' report on remuneration – introduction

LESLEY KNOX
Chair of the Remuneration
Committee

Our remuneration report is organised into the following sections

Letter from the Remuneration Committee Chair	78
At a glance	80
Remuneration policy	83
Annual report on remuneration	92

The directors' remuneration policy was subject to a binding vote at the 2017 AGM, and will apply for three years from the 2017 AGM.

The annual report on remuneration together with the Chair's Statement will be subject to an advisory shareholder vote.

Letter from the Chairman

Dear Shareholder

On behalf of the Board, I am pleased to present the Remuneration Committee's report on remuneration for 2017. Our current remuneration policy was approved by shareholders at the 2017 AGM and I would like to take this opportunity to thank you, our shareholders, for the strong support received.

Review of our remuneration policy

As we communicated to shareholders last year, during the course of 2017 the Committee took a fresh look at the group's approach to executive remuneration (including all senior management within the group).

As part of that review, the Committee sought views internally from the new Chairman and other Board members, reflected on feedback that had been received from shareholders over the previous years on our current approach to remuneration and on the changing external environment and stakeholders' evolving views on remuneration.

The Committee considered a number of possible alternatives, ranging from retaining the current approach, which is very much in line with UK plc market practice, to moving to a restricted stock style plan or the potential use of a single incentive plan. Whilst the alternatives were debated at length, the Committee concluded that the current structure approved by shareholders at the 2017 AGM continues to be appropriate to drive sustainable delivery of the group's short and long-term ambitions, in alignment with our strategy, subject to two modifications:

1. To extend the holding period applied to PSP awards such that the entirety of any award must be held for two years following the end of the performance period (rather than the current phased approach); and

2. To remove the current Earnings Per Share (EPS)/ Dividend Per Share (DPS) matrix that previously accounted for 50% of the performance measures used for the PSP and replace it with a measure based on EPS growth, while retaining the current TSR performance measure for the remaining 50% and continuing to assess overall performance against key Solvency II performance indicators.

During the course of late 2017 and early 2018, the Committee consulted with the group's largest shareholders on the above changes. Shareholders that were consulted with were supportive of the proposed changes. The proposed changes are within the bounds of the Remuneration Policy approved by shareholders at the 2017 AGM, and as such we will not present a revised policy for approval at the 2018 AGM.

Further details of our rationale for these proposed changes are provided in the 'At a glance' section of the Directors' remuneration report on page 80.

Board changes and changes to the Committee

As set out earlier in the report, in November 2017 the Board announced the appointment, with effect from January 2018, of Kerrigan Procter as CEO of Legal & General Capital, which will enable the group to further enhance the synergies across the Legal & General's principal balance sheet businesses. Whilst Kerrigan's role has evolved, the Committee considered that his overall remuneration arrangements remained appropriate and as such no changes are proposed, other than the annual review of remuneration in line with wider employees, as set out below.

During the year, there were also changes to the membership of the Remuneration Committee, with Rudy Markham and Richard Meddings both stepping down from the Board in

May 2017, while Philip Broadley (Chair of the Audit Committee) was appointed to the Remuneration Committee at the same time. I would like to place on record the Committee's gratitude to both Rudy and Richard for their invaluable contributions to the deliberations of the Remuneration Committee, and welcome Philip to the Committee.

Finally, our Group HR Director, Elaine MacLean, retired in January 2018 and was replaced by Emma Hardaker-Jones who prior to joining, held roles at PA Consulting, as Global Head of HR on the Board and at BP, as Global Head of Talent and Resourcing. I wanted to thank Elaine for the counsel she has provided to the Committee during her time as Group HR Director, during which there has been a significant evolution of the approach to both executive and all employee reward within the group, and I would like to welcome Emma, with whom we look forward to working over the coming years.

Link between pay and performance for 2017

In line with the financial results reported by the Group elsewhere in the report (pages 40 to 47), Legal & General has continued to deliver strong performance during 2017, with particular highlights including an increase in operating profit of 32% and continued growth in earnings per share, up by 50%.

In this context, the Committee determined the following out-turns for incentive awards during the year.

Annual variable pay (AVP)

Pages 94 to 96 detail the targets and outcomes relating to 2017 as well as remuneration received relating to the year.

The results of the group in the year reflect the significant impact of mortality assumption changes and changes in US corporate tax which were not factored into the original targets. The Committee therefore discussed whether AVP out-turns were truly reflective of the performance of the group in the round, acknowledging that the impact of assumption changes is, to some extent, outside the control of management.

The committee was of the view that it would not be appropriate to include the full impact of these assumption changes or the one off impact of US corporate tax rate changes. However, the underlying performance was sufficiently strong for the group financial performance targets to be met in any event. Further details on overall out-turns for each executive, taking into account performance against divisional and/or strategic measures, can be found within the remuneration report.

Going forward, the Committee will monitor and consider further its approach to factoring in the impact of longevity releases on incentive out-turns to ensure that the approach aligns out-turns with executive performance and the group's risk appetite, whilst at the same time reflects the overall experience of investors. Further details will be provided to investors as appropriate within the 2018 Directors' remuneration report.

Performance Share Plan (PSP)

The performance period for the PSP granted in 2015 ended on 31 December 2017. Based on the group's performance over the past three years, including the strong earnings (24%) and dividend (10.9%) average annual growth of the company over the performance period and the total shareholder return relative to the FTSE 100, these awards will vest at 59.9% of the maximum.

Base salary increases in 2018 and the link to the wider work force

In determining base salary increases for executive directors for 2018, the Committee was mindful of the wider approach to the year-end review for employees within the group. The average base salary increase for all UK employees was 3.7%; however, it was agreed that this spend would be focused on more junior employees and as such base salary increases for senior managers within the group (including the executive directors) were limited to 2%, whilst the average salary increase for other employees was 3.8%.

This is part of the Company's ongoing commitment to ensure that remuneration for all employees is fair, market competitive, recognises performance and promotes the culture and values of the group.

Details of the salaries for the executive directors for 2018 are set out in our 'How will the remuneration policy be implemented in 2018?' section on page 81, which also details how the wider remuneration policy will be implemented in 2018.

Wider issues regarding remuneration

As a Committee, we have aimed to reflect the desire from investors for increased transparency, not only directly in relation to our policy for executive remuneration, but also in relation to remuneration across the wider workforce. As with the 2016 report, we have therefore considered it appropriate to voluntarily include information on the ratio of the CEO's pay to the wider population, and we will continue to consider this ratio when making future remuneration decisions.

Diversity in the workforce also continues to be a priority for the Committee as we look to build on the work done since we signed the Women in Finance Charter in 2016. Further details on gender diversity across the group and our gender pay gap are provided on pages 32 to 35.

Looking forward

The Committee is mindful of the wider debate on executive remuneration within society and of the role that Legal & General plays in this regard, not only as a major investor through Legal & General Investment Management but also as a Company that looks to maintain the highest standards of corporate governance.

During the coming year, the Committee will therefore continue to monitor developments in remuneration and how this is reflected in our remuneration policy for directors.

I hope that you find this report a clear account of the Committee's decisions and how they have been implemented.

Lesley Knox

Chair of the Remuneration Committee

At a glance

How do the performance measures used for incentive arrangements align with the group's KPIs?

The Committee considers it important that the performance measures used for the purpose of the incentive arrangements for management are directly aligned to the group's KPIs. The following table therefore sets out how the performance measures used for the purpose of the AVP and PSP are directly linked to our KPIs.

Overarching drivers of the business	Group KPIs	Key measure in the remuneration of executives
Profit	<ul style="list-style-type: none"> • Operating profit • Earnings per share • Profit before tax 	<ul style="list-style-type: none"> • Operating profit – up to 25% of 2018 AVP awards • Adjusted EPS – up to 12.5% of 2018 AVP awards • EPS growth – 50% of 2018 PSP awards
Cash generation	<ul style="list-style-type: none"> • Net release from operations 	<ul style="list-style-type: none"> • Net release from operations – up to 20% of 2018 AVP awards
Shareholder value creation	<ul style="list-style-type: none"> • Total shareholder return 	<ul style="list-style-type: none"> • Relative TSR – 50% of 2018 PSP awards
Strategic priorities and non-financial goals	<ul style="list-style-type: none"> • Worldwide employee engagement index • Diversity agenda • Risk profile • Divisional objectives • Customer experience 	<ul style="list-style-type: none"> • Divisional and personal strategic objectives make up significant proportions of the AVP scorecards for all executive directors • Performance against Solvency II objectives considered when determining vesting for the PSP awards

How will the remuneration policy be implemented in 2018?

The tables below set out a high level summary of our Directors' Remuneration Policy (the 'Policy'), as well as how that policy will be implemented in 2018. The policy was approved by shareholders at our 2017 Annual General Meeting. Details of the approved Remuneration Policy can be found on pages 83 to 91.

Time horizons of our remuneration structure

	2018	2019	2020	2021	2022	Comment
Fixed pay						
AVP						50% paid in cash at the end of 2018 50% deferred into Legal & General shares – released following the end of 2021
PSP						100% of awards subject to a two-year holding period – released following the end of 2022

■ Paid during 2018 ■ Performance period ■ Holding period

Overview of policy

- Fixed pay**
- Consists of base salary, benefits and pension contribution.
 - Salaries normally reviewed annually effective from 1 March.

Implementation for 2018

	Salary	Salary increase	Pension – cash allowance	Benefits
Nigel Wilson	£927,000	2.0%	15% of salary	Provided in line with approved policy
Jeff Davies	£510,000	2.0%	13.8% of salary	
Mark Zinkula	£638,000	2.0%	15% of salary	
Kerrigan Procter	£484,500	2.0%	15% of salary	

- AVP**
- Performance measures are weighted as follows:
- | | Group financial | Divisional performance | Strategic personal objectives |
|------------------|-----------------|------------------------|-------------------------------|
| Nigel Wilson | 70% | – | 30% |
| Jeff Davies | 70% | – | 30% |
| Mark Zinkula | 35% | 35% | 30% |
| Kerrigan Procter | 35% | 35% | 30% |
- Performance measured over one financial year.
 - 50% paid in cash, 50% deferred into Legal & General shares for three years.
 - Clawback and malus provisions apply.

- Maximum opportunities (no change from 2017):
 - Nigel Wilson – 150% of salary
 - Jeff Davies – 150% of salary
 - Mark Zinkula – 175% of salary
 - Kerrigan Procter – 175% of salary
- Performance will be based on a combination of group and/or divisional financial performance targets as well as strategic (including customer and employee measures) and personal measures.

- PSP**
- Three-year performance period, with shares held for a further two years following the date of vesting.
 - Performance will be measured based on a combination of total shareholder return (50% of award) and financial measures (50% of award).
 - 15% of the award vests for threshold performance.
 - Maximum award of 300% of salary.
 - Clawback and malus provisions apply.
- All executive directors will have a maximum award opportunity of 250% of salary (no change from 2017).
 - For awards made in 2018, performance will be measured against:
 - EPS growth (50% of award). Threshold vesting requires growth of 5% p.a., with maximum vesting requiring growth of 14% p.a.
 - Relative TSR against the FTSE 100 (25% of award) and a bespoke group of insurance companies (25% of award). * Threshold vesting at median TSR performance. Maximum vesting occurs for upper quintile TSR performance against the respective peer groups.
 - Vesting of awards subject to an assessment of performance against Solvency II objectives.

* Bespoke TSR peer group comprises of the following companies: Aegon, Ageas, Allianz, Ameriprise Financial, Assicurazioni Generali, Aviva, AXA, CNP Assurances, Gjensidige Forsikring, Hannover Ruck., ING Groep, Lincoln National, Mapfre, Metlife, Muenchener Ruck., Phoenix Group, Principal Financial, Prudential, Prudential Financial, Sampo 'A', Standard Life Aberdeen, Swiss Re, Talanx Aktgsf. and Zurich Insurance Group.

Shareholdings against guidelines

	Actual share ownership as % of 2017 base salary: vested shares	Guidelines on share ownership as a % of base salary	Guideline met
Nigel Wilson	1,244%	300%	Yes
Jeff Davies	0%	200%	No
Mark Zinkula	452%	200%	Yes
Kerrigan Procter	65%	200%	No

How were the executives remunerated for 2017?

Our performance

Financial measures used for Annual Variable Pay (AVP)

The group performance measures below accounted for 35%–70% of AVP performance assessment for our Executive Directors for their 2017 AVP award. The remaining measures are set out on pages 94 and 95.

Performance measures	2017	Target	Maximum	% of target achieved	% of maximum achieved	Further information
Net release from operations	£1,454m	£1,426m	£1,466m	102.0%	99.2%	p42
Operating profit ¹	£1,889m	£1,774m	£1,844m	106.5%	102.4%	p44
Adjusted EPS ¹	25.4p	24.0p	25.0p	105.9%	101.6%	p46
Adjusted ROE ¹	23.9%	20.1%	20.8%	118.9%	114.9%	p46

Performance measure	2017	Threshold	% of threshold achieved	Further information
Solvency II surplus emerging ²	£1,686m	£872m	193.3%	p47

1. Amounts adjusted downwards to remove the impact of the US corporate tax rate change and a percentage of the mortality assumption changes.
2. Total surplus amount before dividends and debt raising.

Vesting of 2015 Performance Share Plan awards

Vesting of 50% of the 2015 performance share plan awards (PSP) was determined by reference to TSR of the FTSE 100 (25%) and the bespoke comparator group (25%) over a three-year performance period.

The vesting of the other 50% of the awards was determined based on a combination of EPS and DPS growth, and subject to a RoE underpin. Further details of the targets are provided on page 97. Based on the level of performance achieved the 2015 PSP award vested at 59.9% in March 2018.

TSR performance as at 31 December 2017

Step 1: Achieved RoE underpin (% p.a. 2015–17)

Step 2: EPS & DPS growth (% p.a. 2015–17)

How much our executive directors earned in 2017

	Fixed	AVP	PSP – value at year end
Nigel Wilson	1,079,981	1,163,520	1,207,211
Jeff Davies – appointed 9 March 2017	476,558	660,000	–
Mark Gregory – retired as CFO on 9 March 2017	134,321	–	–
Kerrigan Procter – appointed 9 March 2017	483,579	710,719	318,367
Mark Zinkula	934,015	886,065	807,145

The fixed element for Mark Zinkula includes an international allowance relating to the US aspect of his role. Jeff Davies was appointed as CFO on 9 March 2017. Mark Gregory stood down from the Board on this date, but continued to be employed until 31 August 2017. As communicated in the 2016 report, Mark was treated as a ‘good leaver’ for the purpose of outstanding awards. Further details can be found on page 100 of the report.

Directors' remuneration policy

Key:

Planned implementation for 2018

Content contained within a blue tinted box indicates that all the information in the panel is planned for implementation for 2018.

The following sections sets out relevant extracts of our directors' remuneration policy (the 'policy') which was approved by shareholders by way of a binding vote at the 2017 AGM on 17 May 2017. As set out in the Chairman's letter on page 78, although no changes have been made to the policy. There are some changes in relation to the how the policy will be implemented going forward. For ease of reference, we have highlighted these areas within the policy.

Remuneration element	2017 policy
Base Salary	
Purpose and link to strategy	To help recruit and retain executive directors of the calibre required to develop, lead and deliver the business strategy.
Operation	<p>The Committee sets base salary taking into consideration:</p> <ul style="list-style-type: none"> • the individual's skills, experience and performance; • the scope of the role; • pay and conditions elsewhere in the group; • overall business performance; and • external market benchmark data in other FTSE 100 companies and other relevant bespoke groupings of financial and non-financial institutions. <p>Base salaries are normally reviewed annually, with increases effective 1 March.</p>
Opportunity	<p>Whilst there is no maximum base salary, any increases for executive directors will normally be in line with the range of increases for other UK employees in the wider group.</p> <p>In specific circumstances, the Committee may award increases above this level, for example:</p> <ul style="list-style-type: none"> • where the Committee has set the base salary for a newly appointed executive director with a view to allow the individual to progress into the role over time; or • where, in the Committee's opinion, there has been a significant increase in the size or scope of an executive director's role or responsibilities; or • where there is a significant change in the regulatory environment.
Performance	Personal performance will be taken into consideration in determining any salary increase.

Proposed changes for 2018: Base salary

No change in approach

Remuneration element	2017 policy
Benefits	
Purpose and link to strategy	Benefits are provided to executive directors to attract and retain the best talent for the business and to ensure that the total package is competitive in the market.
Operation	<p>The Committee's policy is to provide executive directors with a market competitive level of benefits, taking into consideration benefits offered to other senior employees in the UK, the individual's circumstances and market practice at similar companies. Benefits provided to executive directors are normally in line with benefits provided to other senior employees in the UK.</p> <p>Benefits currently provided to executive directors include: car allowance, private medical insurance, life assurance, Group Income Protection, and insured death in service arrangements. These are all in line with our general policy for other UK employees.</p> <p>In line with other Legal & General employees, executive directors can choose to acquire Legal & General products, and are eligible to participate in the company's voluntary benefits which they fund themselves, sometimes through salary sacrifice. They are eligible to participate in the UK all-employee share plans on the same terms as other employees. The two current all-employee share plans are:</p> <ul style="list-style-type: none"> • the savings-related share option scheme (SAYE) • the all-employee share incentive plan <p>Where an executive (new or current) is required to relocate, or perform duties outside their home country in order to fulfil their duties, in line with our mobility policy and practice, additional benefits may be provided, for example: home country benefits such as healthcare and additional support in relocating such as assistance for housing, school fees, travel home, relocation costs and tax advice.</p>
Opportunity	<p>In line with other UK employees, there is no maximum level for the benefits as this is dependent on the individual's circumstances and the cost to the company.</p> <p>The maximum opportunity for participation in the current all-employee share plans is in line with other employees and takes into account the prevailing HMRC rules.</p> <p>Relocation/international assignment benefits – the level of such benefits would be set taking into account the circumstances of the individual and typical market practice.</p>
Performance	There are no performance conditions.

Proposed changes for 2018: Benefits

Benefits – No change in approach. The approach to benefit provision for executive directors is the same as that operated for senior managers in the rest of the UK organisation.

Remuneration element	2017 policy
Pension	
Purpose and link to strategy	The policy aims to provide competitive post-retirement benefits and therefore recognise sustained contribution.
Operation	<p>Pension contributions are set at an appropriate level to attract and retain high performing people.</p> <p>In line with other employees in the UK, executive directors currently participate in either a defined contribution pension plan, a defined benefit pension plan or receive a cash allowance in lieu of pension, or have some combination thereof.</p> <p>The defined benefit pension plan was closed to new joiners in 2001. From 2009, increases in pensionable salary for the defined benefit pension plan for remaining active members have been limited to a maximum of 2.5% each year and in 2015 the scheme was closed to future accruals. For executive directors who took enhanced protection in 2006, a cash allowance was provided in lieu which may be reviewed or amended by the employer.</p> <p>Non-UK national executives may be permitted to participate in home-country pension plans where relevant.</p> <p>Base salary is the only element of pensionable remuneration. At the discretion of the Committee, executive directors may elect to sacrifice all or part of their cash AVP into pension.</p>
Opportunity	<p>New executive directors receive 15% of base salary into the defined contribution pension plan (they contribute 5%). This contribution level for executive directors is the same as that operated for senior managers in the rest of the UK organisation in the defined contribution pension plan.</p> <p>As for other employees, there is a cash alternative.</p> <p>Mark Zinkula may also contribute part of any cash allowance into a US 401k pension plan. Mark is also a member of a cash balance plan in the US.</p>
Performance	There are no performance conditions.

Proposed changes for 2018: Pensions

Pensions – No change in approach. The contribution level for executive directors is the same as that operated for senior managers in the rest of the UK organisation.

Remuneration element	2017 policy
Annual variable pay (AVP)	
Purpose and link to strategy	<p>Incentivise executive directors to achieve specific group and/or divisional, financial, strategic and personal predetermined goals, within the group's risk appetite and taking into consideration the company's culture and values, on an annual basis.</p> <p>The deferred proportion of AVP into shares reinforces retention and enhances alignment with shareholders by encouraging a longer-term focus and risk alignment.</p>
Operation	<p>Performance targets and weightings are set annually by the Committee to ensure they are appropriately stretching.</p> <p>Performance is normally assessed over a one-year period.</p> <p>AVP out-turns are determined by the Committee after the year end, taking into consideration performance against targets, the underlying performance of the business and individual performance. The Committee may exceptionally adjust the outcome of the AVP calculation if it believes there are underlying circumstances that justify such a change.</p> <p>Normally, 50% of any AVP awarded is deferred. Deferred awards are normally awarded in the form of restricted shares or nil-cost options or phantom equivalent if appropriate. However, awards may be deferred in other forms dependent upon business or regulatory requirements.</p> <p>Deferred awards will vest after a period set by the Committee. This period will normally be three years.</p> <p>Dividends on deferred awards made in the form of shares accrue during the deferral period and normally are paid in the form of shares to the executive directors upon vesting. Dividend equivalents may accrue on awards made in other forms.</p> <p>Deferred awards are subject to malus. Clawback provisions also apply to both deferred awards and cash awards paid.</p> <p>The Committee may adjust and amend the awards in accordance with the rules.</p>
Opportunity	<p>The maximum award opportunity in respect of any financial year is based on role as follows: For the Group Chief Executive and CFO the maximum potential is 150% of base salary. For the CEO LGIM and the CEO LGC the maximum potential is 175% of base salary.</p> <p>The award opportunity at threshold performance is 0% of minimum, with up to 50% of maximum bonus payable for target performance for the Group Chief Executive, CFO and CEO LGC. Up to 60% of maximum bonus is payable for target performance for the CEO LGIM.</p>
Performance	<p>Performance measures are selected by the Remuneration Committee on an annual basis to ensure that they are aligned with the group's strategic priorities and the delivery of sustainable shareholder value.</p> <p>Performance is measured based on an appropriate mix of group and/or divisional financial performance targets as well as strategic (including customer and employee measures) and personal measures.</p> <p>Performance measures are weighted with normally up to 70% based on financial targets. The split between financial, strategic and personal performance measures and the relative weighting of group and divisional performance targets will be kept under review by the Committee on an annual basis.</p>

Proposed changes for 2018: AVP

No change in approach.

Remuneration element	2017 policy
Performance Share Plan (PSP)	
Purpose and link to strategy	<p>Awards under the PSP are reflective of the Committee's desire that the remuneration of executives should be weighted towards the delivery of sustainable returns to shareholders over the longer term.</p> <p>In addition to deferred awards under the AVP, awards under the PSP enhance alignment with shareholders by focusing executives on the longer-term performance of the business.</p>
Operation	<p>Award of shares or options which are subject to a performance period of normally no less than three years. Performance is normally measured after the end of the three-year performance period. Subject to performance, awards are normally released in three equal tranches following the third, fourth and fifth anniversaries of the grant date.</p> <p>The Committee retains discretion to lengthen the performance period and holding period for future awards. The Remuneration Committee may also amend the final level of vesting dependent on the underlying performance of the group. The Committee may only exercise such discretion downwards and may not increase the level of vesting. The parameters which the Committee uses in making this assessment will include, but are not limited to, market share, partnerships entered into and maintained, cost constraint, shareholder perception, capital management and a range of risk measures to ensure that the company has operated within appropriate risk thresholds.</p> <p>Financial performance targets are set annually by the Committee to ensure they are relevant and sufficiently stretching.</p> <p>PSP awards are normally awarded in the form of nil cost options or conditional shares or phantom equivalent where appropriate. However, they may be awarded in other forms if the Committee considers it appropriate.</p> <p>Dividends or dividend equivalents accrue in the period following the end of the performance period until vesting and release. These will normally be paid in shares on a reinvested basis.</p> <p>PSP awards are subject to malus and clawback provisions.</p> <p>The Committee may adjust and amend the awards in accordance with the PSP rules.</p>
Opportunity	<p>The maximum award opportunity under the PSP is 300% of salary in respect of any financial year.</p> <p>The Remuneration Committee's current intention is that the normal award opportunity in respect of any financial year will be 250% of base salary for all executive directors.</p> <p>15% of the award normally vests for threshold performance increasing to 100% of the award for maximum performance.</p>
Performance	<p>Performance measures for the PSP are selected by the Remuneration Committee to be aligned with the group's long-term strategic priority of delivering sustainable returns to shareholders.</p> <p>The Committee therefore intends to grant awards based on an appropriate mix of earnings, capital efficiency and shareholder return measures.</p> <p>The split between these measures, for each grant, is set annually by the Committee and will normally be 50% based on total shareholder return and 50% on financial measures.</p>

Proposed changes for 2018: PSP

Maximum opportunity: no changes.

Time horizons: In line with shareholder expectations and evolving market practice in this area, we are proposing to **extend the holding period** that currently applies to awards under the PSP, such that the whole award must be held for a further two years following the date of vesting.

Performance measures: In line with shareholder feedback and our continued focus on alignment with the commercial strategy:

- The EPS/DPS matrix will no longer be used as a performance condition.
- Instead, EPS performance alone will make up 50% of the award. After considering a number of alternatives, the Committee believes that EPS continues to be an appropriate and effective driver of the delivery of the commercial strategy.
- **Relative TSR performance will continue to make up the other 50%** of the award. In its review, the Committee considered the appropriateness of the current bespoke comparator group. Overall, the Committee considered the current group to be a fair representation of the key comparators of the group as a whole. Only the following changes are proposed:
 - Following the merger, Standard Life Aberdeen (which has been reclassified a diversified financials group) will remain a constituent of the bespoke comparator group going forward (in place of legacy Standard Life)
 - Given the differing nature of their operations, St James's Place and Old Mutual will be removed from the bespoke comparator group.
- Vesting of PSP awards will be subject to an assessment of performance against Solvency II objectives.

Recruitment remuneration

General approach	<p>The Committee aims to attract, motivate and retain executive directors with the required expertise to develop and deliver the business strategy, while at the same time ensuring that the remuneration arrangements offered are in the best interests of both the company and its shareholders and paying no more than considered necessary to attract the right calibre of candidate to the role.</p> <p>In determining the appropriate remuneration arrangements on hiring a new executive director, the Committee will take into account all relevant factors, including, but not limited to:</p> <ul style="list-style-type: none"> • the individual's skills and relevant experience • internal relativities • local market practice in the jurisdiction from which candidate was recruited • logistics and support if a relocation is required • appropriate market data • the individual's existing remuneration package <p>Where possible the Committee endeavours to align the remuneration arrangements of new executive directors with the remuneration outlined in the policy for other executive directors. Any such awards will be within the maximum level of variable remuneration limit set out below.</p> <p>Where an existing internal candidate is made an executive director, the Committee may continue to honour prior commitments made before joining the Board.</p>
Maximum variable pay levels	<p>The maximum level of annual variable pay and long-term incentives which may be awarded to a new executive director will be in line with the policy table, that is 475% of base salary. This limit excludes buyout awards.</p>
Buyout of any existing remuneration components or other arrangements	<p>The Committee recognises that, as a consequence of regulatory changes around the globe in the financial services sector, long-serving executives are likely to have accrued significant levels of deferred remuneration which may be lost on a transfer of employment. Accordingly, to aid the recruitment of a new executive director, the Committee may make awards to 'buyout' remuneration arrangements forfeited on leaving a previous employer, taking into consideration relevant factors including, but not limited to:</p> <ul style="list-style-type: none"> • form of the award • any performance conditions attached to those awards • the vesting profile of the awards and likelihood of vesting • relevant regulatory requirements and guidance in place in relation to 'buyout' awards <p>'Buyout' awards will typically reflect the terms and the value of the arrangements forgone. Where possible the Committee will use existing share-based plans to effect a buyout. However, in the event these are not an appropriate vehicle, the Committee retains the discretion to use the Listing Rules exemption (LR 9.4.2) for the purpose of making an award to 'buyout' remuneration terms forfeited on leaving a previous employer.</p>
Relocation and mobility	<p>Where a new executive director has to relocate to take up the appointment, either within the UK or from overseas, practical and/or financial support may be given in relation to relocation or mobility in line with our internal policies. This may include the cost of any tax that is incurred.</p> <p>For appointments from overseas, home country benefits may continue to apply.</p> <p>Relocation and mobility support may also apply to the recruitment of a non-executive director (NED).</p>
Shareholder transparency	<p>The Committee believes that remuneration arrangements should be as transparent as possible. Therefore the Committee will make every effort to explain the rationale for the recruitment arrangements in the Directors' remuneration report following the recruitment of a new executive director.</p>
Recruitment of non-executive directors	<p>The Committee will normally align the remuneration arrangements for new non-executive directors with those outlined within the policy table.</p>

Proposed changes for 2018: Recruitment remuneration

No change in approach.

Service contracts and termination and payments for loss of office

When determining leaving arrangements for an executive director, the Committee takes into account any pre-established agreements, including the provisions of any incentive plans, typical market practice, statutory and contractual obligations, the performance and conduct of the individual and the commercial justification for any payments.

The following summarises our policy in relation to executive directors' service contracts and payments in the event of loss of office:

<p>Notice period and Termination Payments</p>	<p>Standard notice policy is:</p> <ul style="list-style-type: none"> • 12 months' notice from the company • 12 months' notice from the Executive Director • the current CFO's service contract may be terminated on 6-months' notice by the company or the executive director <p>Executive directors may be required to work during the notice period or take a period of 'garden leave' or may be provided with pay in lieu of notice if not required to work the full notice period.</p> <p>Payments in lieu of notice: Our policy for new appointments is that termination payments in lieu of notice would consist solely of base salary and the cost of providing benefits for the outstanding notice period.</p> <p>Any statutory requirements will be observed.</p> <p>Our standard practice is to include within executive directors' contractual terms mitigation provisions as regards payments in lieu of notice.</p> <p>The CEO LGIM may be paid his contracted benefits for three months following his effective date of termination of employment provided he is not dismissed for cause.</p>
<p>Expiry date</p>	<p>All executive directors are subject to annual re-election.</p> <p>The contracts for our executive directors are rolling service contracts.</p>
<p>Treatment of outstanding incentive award</p>	<p>Rights to annual variable pay, deferred annual variable pay awards and performance share awards are governed by their respective plan rules.</p> <p>Annual variable pay There is no automatic entitlement to an annual bonus in the year of cessation of employment. However, for a 'good leaver', the Committee may determine that an executive director will receive a pro-rata bonus in respect of the period of employment during the year of cessation based on an assessment of group and personal performance.</p> <p>Deferred annual variable pay awards In the event that a participant is a 'good leaver' any outstanding unvested deferred annual variable pay award will normally be released at the normal time. Where it considers it appropriate, for example in the circumstances of terminal illness, the Committee reserves the right to accelerate any payment due.</p> <p>'Good leaver' circumstances are leaving due to circumstances such as death, disability, ill health or injury, redundancy, retirement with company agreement, the individual's employing company/business ceasing to be part of the group, or other circumstances at the Committee's discretion.</p> <p>For all other leavers outstanding unvested awards lapse.</p> <p>Awards will generally vest early on a takeover of the company, merger or other corporate reorganisation. Alternatively participants may be allowed or required to exchange their awards for new awards. If there is a demerger, delisting or special dividend or other transaction which may affect the share price, the Committee may allow awards to vest on the same basis as for a takeover.</p>

Service contracts and termination and payments for loss of office (continued)

Treatment of outstanding incentive award (continued)	<p>PSP awards</p> <p>In the event that a participant is a 'good leaver' any outstanding unvested PSP award will normally (unless the Committee determines otherwise) be pro-rated by reference to the proportion of the performance period that has elapsed on cessation and will vest based on performance to the end of the performance period. Awards will usually be released at the normal time. Where it considers it appropriate, for example in the case of terminal illness, the Committee reserves the right to accelerate any payment due.</p> <p>'Good leaver' circumstances are leaving due to death, disability, ill health or injury, redundancy, retirement with company agreement, the individual's employing company/business ceasing to be part of the group or any other reason at the discretion of the Committee.</p> <p>For all other leavers, outstanding unvested awards lapse.</p> <p>Awards will generally vest early on a takeover of the company, merger or other corporate reorganisation. Alternatively, participants may be allowed or required to exchange their awards for new awards. Where an award vests early in these circumstances, the Committee will determine the level of vesting, having regard to the extent to which the performance condition has been satisfied to the date of vesting (subject to downwards discretion based on underlying performance) and (unless the Committee determines otherwise) to the fact that the award is vesting early. If there is a demerger, delisting or special dividend or other transaction which may affect the share price, the Committee may allow awards to vest on the same basis as for a takeover.</p>
Other information	<p>The Committee reserves the right to make any other payments in connection with a Director's cessation of office/employment where the payments are made in good faith in the discharge of an existing legal obligation (or by way of damages for breach of such obligation) or by way of settlement of any claim arising in connection with the cessation of the director's office/employment, or for any fees for outplacement assistance and/or Director's legal and/or professional advice fees in connection with his cessation of office/employment.</p>

Proposed changes for 2018: Service contracts and termination and payments for loss of office

No change in approach.

Non-executive directors (NEDs)

The following table sets out the key elements of remuneration and policy for NEDs.

Approach to fees	Operation	Other items
<p>Fees for the Chairman and NEDs are set at an appropriate level to reflect:</p> <ul style="list-style-type: none"> the time commitment required to fulfil the role the responsibilities and duties of the positions; and typical practice in the FTSE 100 and amongst other financial institutions. <p>Fees for non-executive directors are reviewed at regular intervals by the executive directors. Fees for the Chairman are reviewed at regular intervals by the Remuneration Committee. No one is involved in the discussion of their own fee.</p> <p>Fees are subject to the aggregate limit in the company's Articles of Association. Any changes in this limit would be subject to shareholder approval.</p>	<p>Our NED fees policy is to pay:</p> <ul style="list-style-type: none"> a base fee for membership of the Board a committee attendance fee if the non-executive sits on two or more Board committees (currently not including the Nominations Committee); and additional committee chairmanship and SID fees to reflect the additional responsibilities and time commitments of the role. <p>The Chairman receives an inclusive fee for the role.</p> <p>Additional fees for membership of a Committee or chairmanship or membership of subsidiary boards or other fixed fees (such as for a particular project) may be introduced if justified by time or commitment.</p>	<p>The Chairman and NEDs are not eligible to participate in any benefit plans or the AVP or the PSP.</p> <p>Expenses incurred in carrying out NED duties (and any associated tax liability) may be reimbursed or paid for directly by the company.</p> <p>Additional benefits may be provided if the Board feels this is justified such as tax advice if recruited from overseas, work permits or similar.</p> <p>NEDs are expected to hold the equivalent of one year's base fee in Legal & General shares to be retained until the end of office. NEDs generally have a proportion of their fees (normally 50%) paid in Legal & General shares until this level is reached. Once this level is reached, they may take all their fee in cash.</p>

Proposed changes for 2018: NEDs

No change in fees.

Annual report on remuneration

Key:

Audited information

Content contained within a gold box highlighted with an 'Audited' tab indicates that all the information in the panel is audited.

Audited

Planned implementation for 2018

Content contained within a blue tinted box indicates that all the information in the panel is planned for implementation for 2018.

'Single figure' of remuneration – Executive Directors

The following table shows a single total figure of remuneration for each executive director in respect of qualifying services for the 2017 financial year, together with a comparative figure for 2016.

Single figure

Executive Director	Salary £'000	Benefits £'000	Annual variable pay (AVP) £'000	New PSP (grants made since 2014) ² £'000	Old PSP LTIP (grants made prior to 2014) £'000	Pension £'000	Total remuneration £'000
2017							
Nigel Wilson	905	39	1,164	1,207	–	136	3,451
Jeff Davies – appointed 9 March 2017	406	17	660	–	–	54	1,137
Mark Gregory – retired as CFO 9 March 2017	111	4	–	–	–	20	134
Kerrigan Procter – appointed 9 March 2017	386	54	711	318	–	44	1,513
Mark Zinkula ¹	623	212	886	807	–	99	2,627
2016							
Nigel Wilson	882	59	1,167	1,446 ²	1,731	132	5,417
Mark Gregory	588	51	821	988 ²	1,064	79	3,590
Mark Zinkula ¹	604	285	832	988 ²	1,064	97	3,870

1. 15% of Mark Zinkula's salary and AVP are paid to him in the US. At the time of his appointment as CEO LGIM a US dollar to GB sterling exchange rate of £1 = \$1.60 was agreed. In 2017, Mark received \$149,448 in salary in the US. The rate will be kept under review during 2018.

2. The 2014 PSP figures reported in the 2016 single figure now reflect the actual vesting price of the shares, which vested on 9 March 2017, at £2.503 per share. The values previously included in the 2016 report based on a three-month average share price to 31 December 2017 were £1,316k (Nigel Wilson) and £899k (Mark Gregory and Mark Zinkula).

Historically our performance share plan (PSP) had a three-year performance period which was aligned to grant date and generally ran to April or May. In 2016 we changed the performance period used to determine vesting of the PSPs to align the end of the performance measurement period with our financial year-end date. As a result of this change, our 2016 single figure table contained two PSPs, one relating to the three-year performance period ending May 2016, and another relating to the new three-year performance period ending December 2016.

Components of the single figure

Salary

Name	Annual base salary as at 1 January 2017	Annual base salary effective 1 March 2017	Total base salary paid in 2017	Annual base salary effective 1 March 2018	% Increase
Nigel Wilson	886,000	909,000	905,167	927,000	2.0
Jeff Davies	–	500,000	405,914	510,000	2.0
Mark Zinkula	610,000	625,500	622,884	638,000	2.0
Kerrigan Procter	–	475,000	385,618	484,500	2.0

Base salary increases are in line with the average salary increases for senior management and lower than average salary increases across the group.

Benefits

Benefits include the elements shown in the table below.

Executive Director	Car and PMI £'000	Dividends £'000	Discount SAYE and matching shares £'000	International allowance £'000	Audited
					Total benefits £'000
2017					
Nigel Wilson	20	18	1	–	39
Jeff Davies	16	–	1	–	17
Mark Gregory	4	–	–	–	4
Kerrigan Procter	16	37	1	–	54
Mark Zinkula	30	14	–	168	212
2016					
Nigel Wilson	20	38	1	–	59
Mark Gregory	20	30	1	–	51
Mark Zinkula	30	29	–	226	285

The matching shares and dividends relate to the all-employee share purchase plan. No dividends are payable on outstanding share bonus plan (SBP) or PSP awards. The SAYE discount is calculated based on the value of the discount on SAYE share options exercised in the year. No directors exercised SAYE options during the year.

The international allowance for Mark Zinkula includes allowances for schooling, flights and associated tax advice resulting from his relocation to the UK. The allowance has previously also included an allowance for housing which ceased in January 2017.

Benefits for 2018

Benefits for 2018 to be in line with policy.

Pension

Nigel Wilson, Mark Gregory and Kerrigan Procter received a cash allowance of 15% of base salary. Mark Zinkula received a cash contribution of 15% of base salary in lieu of joining the UK pension plan. He participates in the Legal & General America 401K plan and cash savings plan. Jeff Davies received a cash allowance of 13.8% of salary. All cash allowances are subject to normal payroll deductions of income tax and National Insurance.

For defined benefit arrangement, of which Mark Gregory was a member, the value is based on the HMRC formula for assessing the annual and lifetime allowance limits (20 times the post inflation benefit for defined benefit provisions).

Executive Director	Cash in lieu £'000	Defined benefit £'000	Defined contribution £'000	Other/overseas Pension £'000	Audited
					Total pension £'000
2017					
Nigel Wilson	136	–	–	–	136
Jeff Davies	54	–	–	–	54
Mark Gregory	17	3	–	–	20
Kerrigan Procter	44	–	–	–	44
Mark Zinkula	93	–	–	6	99
2016					
Nigel Wilson	132	–	–	–	132
Mark Gregory	88	(9)	–	–	79
Mark Zinkula	91	–	–	6	97

Pension for 2018

Nigel Wilson and Kerrigan Procter receive a cash allowance of 15% of base salary, Mark Zinkula receives a cash contribution of 15% of salary in lieu of joining the UK pension plan and Jeff Davies receives a cash allowance of 13.8% of salary.

Further pension information

Executive Director	Age at 31 December 2017	Accrued DB pension at 31 December 2017 £'000	Normal retirement age	Additional value of pension on early retirement	Audited
					–
Nigel Wilson	61	–	65	–	
Jeff Davies	46	–	65	–	
Mark Gregory	54	42	60 in DB plan and 65 in DC plan	–	
Kerrigan Procter	48	–	65	–	
Mark Zinkula	50	–	65	–	

2017 annual variable pay (AVP) awards

This reflects the total AVP awards to be paid in 2018 based on performance for the year ended 31 December 2017. The value includes both the cash element and the portion deferred into shares (50% of the award).

The executive directors' AVP awards in relation to performance during 2017 were measured against a basket of metrics and objectives. For Nigel Wilson and Jeff Davies, they were weighted between group financial objectives (70%) and other strategic personal objectives (30%). For Mark Zinkula and Kerrigan Procter they were weighted between group financial objectives (35%), divisional objectives (35%) and other strategic personal objectives (30%).

For 2017, AVP payouts as a percentage of the maximum were: Nigel Wilson 85%, Jeff Davies 90%, Mark Zinkula 81% and Kerrigan Procter 86%. The tables below illustrate performance against each of the measures.

Group financial – achievement

Performance measures	Weightings (as % of total AVP opportunity)				Threshold	Target	Maximum	Actual	Payout % of maximum
	Nigel Wilson	Jeff Davies	Mark Zinkula	Kerrigan Procter					
Net release from operations	20.00%	20.00%	10.00%	10.00%	£1,411m	£1,426m	£1,466m	£1,454m	85%
Operating profit	25.00%	25.00%	12.50%	12.50%	£1,562m	£1,774m	£1,844m	£1,889m	100%
Adjusted EPS	12.50%	12.50%	6.25%	6.25%	22.2p	24.0p	25.0p	25.4p	100%
Adjusted ROE	12.50%	12.50%	6.25%	6.25%	18.6%	20.1%	20.8%	23.9%	100%

Performance measure	Threshold	Actual	% of threshold achieved
Solvency II surplus emerging	Underpin	£872m	£1,686m 193.3%

Based on the above results, the group element of AVP pays out at 96% of maximum. As set out in the Remuneration Committee Chair's statement accompanying the report, in determining payouts the Committee considered the impact of mortality assumption changes on operating profit and EPS and the one-off impact of the changes in US corporate tax on EPS, given that these are outside the control of management.

The committee was of the view that it would not be appropriate to include the full impact of these items, in calculating the AVP out-turn. However, the underlying performance of the group was sufficiently strong that the impacted group financial performance targets were met in any event.

Audited

Divisional performance – achievement

Divisional objectives represented a maximum 35% of the total AVP opportunity for Mark Zinkula and Kerrigan Procter. For the LGIM division Mark has four key measures – LGIM operating profit, cost income ratio, the annualised revenue for our LGIM international business and flagship fund performance. For the Legal & General Retirement division, Kerrigan has six key measures – net release from operations, operating profit, PBT, Direct Investment IFRS profit, Solvency II new business value and distributable surplus paid. Divisional and personal strategic objectives are considered by the Board to be commercially sensitive. The actual targets are not formally disclosed in the annual report and will not be disclosed in this year or in a future report as they relate to subsidiaries of the group. Performance commentary is given in the table below.

Executive Director	Divisional measures	Key achievements in the year	Payout (% of maximum)
Mark Zinkula	LGIM Key measures include LGIM Operating Profit, cost income ratio, net revenues non-UK and flagship fund performance	Key highlights for 2017 include: <ul style="list-style-type: none"> Continued growth in operating profit up to £400m, whilst maintaining a cost: income ratio of around 50% Growth in DC pensions business with third highest net UK sales in 2017 Expansion of our international business with AUM reaching £228 billion 	26%
Kerrigan Procter	Key measures include net release from operations, operating profit, PBT, profit from direct investments, new business value and distributable surplus	Key highlights for 2017 include: <ul style="list-style-type: none"> Growth in operating profit of 54%, up to £1,247 million Completion of £3.4 billion buy-in and buyout transactions for UK pensions and over \$700 million of bulk annuity transactions for US DB schemes Continued growth of the lifetime mortgage business, becoming the UK market leader by sales volume in 2017 	32%

Strategic personal performance – achievement

Personal objectives represented a maximum 30% of total AVP opportunity. A performance commentary is given in the table below.

Executive Director	Overview	Key achievements in the year	Payout (% of maximum)
Nigel Wilson	For 2017, Nigel's objectives focused on key activities to implement the business strategy and drive growth across all of the group's businesses through product and technology development, international growth in key markets and investments in real assets	<ul style="list-style-type: none"> Strong outcomes for the business in terms of financial performance The strengthening of the executive team with a number of new key leaders appointed to accelerate the growth of the business Delivery of diversified growth across all parts of the Legal & General portfolio Investment in international growth 	18%
Jeff Davies	Jeff's objectives focused on optimisation of capital usage, working with businesses to identify appropriate M&A opportunities, implementation of new systems, implementation of the diversity strategy and ensuring effective risk management	<ul style="list-style-type: none"> Effective capital usage through the improvement of internal modelling allowing greater clarity for decision making Strengthened team and processes within the Finance team including a focus on ensuring diversity among the senior finance team Further enhanced reporting and disclosures with positive feedback received from key stakeholders including investors, analysts and regulators 	21%
Mark Zinkula	Mark's objectives focused on the development of the defined contribution and defined benefit businesses, growth of the retail business, international growth of the LGIM business, implementation of the diversity strategy and ensuring effective risk management	<ul style="list-style-type: none"> Strong inflows into active and pooled LDI funds, with revenue ahead of plan Increasing market share in the DC business with a growth in total DC assets to £68.2 billion Improvement in net flows in our retail business Continued growth of LGIM's business internationally, including significant net flows in Europe, Asia Pacific and the Gulf region Extensive support of the LGR business and LGC business 	21%
Kerrigan Procter	Kerrigan's objectives focused on international growth, improvement in balance sheet management and development of Legal & General Re, implementation of the diversity strategy and ensuring effective risk management	<ul style="list-style-type: none"> Significant progress on international growth, particularly in the US market with a 59% increase in sales from the 2016 premium total Continued growth across all areas of the LGR business whilst maintaining effective management of the balance sheet and risk profile of the business Investment in people and infrastructure to deliver continued excellence and efficiency across LGR. 	21%

Risk consideration

The Committee reviewed a comprehensive report from the chief risk officer to ascertain that the executive directors' objectives had been fulfilled within the risk appetite of the group. In addition, the Committee received feedback from the Group Regulatory Risk and Compliance function and from the Group Legal Counsel that there were no material issues to consider around regulatory breaches, customer outcomes or litigation that would prevent payment of any AVP award or trigger any malus. The Committee was satisfied that the AVP awards should be paid.

Deferral policy

In line with our policy, 50% of all 2017 AVP awards were deferred for three years into nil cost options, subject to continued employment and clawback/malus provisions.

Executive Director	Cash bonus	Deferred bonus	Total bonus
Nigel Wilson	£581,760	£581,760	£1,163,520
Jeff Davies	£330,000	£330,000	£660,000
Kerrigan Procter	£355,359	£355,359	£710,718
Mark Zinkula	£443,033	£443,033	£886,066

For 2016, AVP payouts as a percentage of the maximum were: Nigel Wilson 88% and Mark Zinkula 78%. For the previous CFO, Mark Gregory, the payout was 93%.

Outstanding share bonus plan (SBP) awards

The table below shows the shares held under the SBP and those that were awarded or vested during 2017. The shares awarded in 2017 relate to deferred AVP in relation to the 2016 performance year. The share price used to calculate the awards is the average of the three days preceding grant.

Grant date	Awards outstanding at 1 January 2017	Awards granted in 2017	Grant price £	Face value at grant price £	Awards vested in 2017	Awards outstanding at 31 December 2017
Nigel Wilson	578,648	233,894	2.4950	583,566	154,749	657,793
Jeff Davies	-	-	-	-	-	-
Kerrigan Procter	260,526	120,201	2.4950	299,901	85,106	295,621
Mark Zinkula	458,784	166,682	2.4950	415,872	136,186	489,280

Annual variable pay potential (AVP) 2018

In line with our policy, for 2018 the target and maximum AVP opportunities for our executive directors will be:

	Target opportunity (% of salary)	Maximum opportunity (% of salary)
Nigel Wilson	75%	150%
Jeff Davies	75%	150%
Kerrigan Procter	87.5%	175%
Mark Zinkula	105%	175%

Performance will be based on a combination of group and/or divisional financial performance targets as well as strategic (including customer and employee measures) and personal measures. The percentage weightings will be the same as in 2017. Actual targets have not been disclosed due to commercial sensitivity. Group financial targets will be disclosed in the 2018 annual report. Divisional and strategic personal performance targets are considered confidential and will not be disclosed in any future report.

Details of how the 2015 PSP award vested

The 2015 PSP award vested at 59.9% in March 2018 based on a combination of TSR (50%) and financial performance (50%) over the three-year performance period ended 31 December 2017.

In line with policy, the Committee carefully reviewed the company's underlying performance over the performance period. The review included considerations of capital management, risk, cost management and partnerships entered into and maintained. The Committee felt the company performance had been strong over the period and saw no reason not to allow the PSP to vest in accordance with the TSR and financial performance out-turn.

The results are shown below:

									Audited			
Grant date	Performance period	Comparator group	Legal & General's TSR	Comparator group median rank	Comparator group 80th percentile TSR performance	Legal & General's notional rank	% of award vesting against comparator group	Percentage of element vesting				
14 April 2015	1 Jan 2015 to 31 December 2017	FTSE 100		47.5/94	19/94	39.2	39.7%					
		Bespoke comparator group	32.8%	13.5/26	6/26	20.4	0%	9.9%				
Performance condition		Performance targets			Actual performance		Percentage of element vesting					
EPS growth (% p.a.)		subject to performance matrix			24.0%							
DPS growth (% p.a.)		subject to performance matrix			10.9%		50%					
ROE underpin (% p.a.)		12% p.a. underpin			20.6%							
<p>The figures reported for the 2015 PSP, with a performance period ended 31 December 2017, reflects the market value of the awards that will vest in March 2018. The share price at the date of vesting was not known at the end of the financial year and as such the value included in the 'single figure' of remuneration is based on the number of shares that will vest multiplied by the average share price over the quarter ended 31 December 2017 (£2.668).</p>												
Executive Director	Shares granted in 2015		Shares vesting in March 2018		Estimated value of shares on vesting (£)							
Nigel Wilson	755,074		452,478		1,207,211							
Mark Gregory ¹	504,846		268,853		717,300							
Jeff Davies	-		-		-							
Kerrigan Procter	199,129		119,328		318,367							
Mark Zinkula	504,846		302,528		807,145							
<p>1. Mark Gregory retired as CFO on 9 March 2017, and was employed until 31 August 2017. He has been treated as a 'good leaver' and his award has been pro-rated accordingly. Please refer to 'Payments to Mark Gregory (payments for loss of office and to past directors)' on page 100 for more information.</p>												
Financial performance condition (50% of the 2015 award)												
Fifty percent of the award vested based on performance against the following matrix of earnings per share and dividends per share growth, subject to achieving a return on equity underpin whereby return on equity must be at least 12% over the performance period.												
		Dividends per share growth (% p.a.)										
		<5	5	6	7	8	9	10	11	12	13	14
Earnings per share growth (% p.a.)	<5	0	0	0	0	0	0	0	0	0	0	0
	5	0	15	25	35	45	55	65	75	85	95	100
	6	0	25	35	45	55	65	75	85	95	100	
	7	0	35	45	55	65	75	85	95	100		
	8	0	45	55	65	75	85	95	100			
	9	0	55	65	75	85	95	100				
	10	0	65	75	85	95	100					
	11	0	75	85	95	100						
	12	0	85	95	100							
	13	0	95	100								
	14	0	100									
	The vesting levels between stated points on the matrix are calculated on a straight line basis.											

Other remuneration information

Total shareholder return (TSR)

The chart shows the value, as at 31 December 2017, of £100 investment in Legal & General shares on 31 December 2008, compared to £100 invested in the FTSE 100 on the same date. The other points plotted are the values at the intervening financial year-ends. The FTSE 100 Index was chosen as the company is a member of this index.

As at 31 December 2017

Chief Executive – historic remuneration information

The table below shows the remuneration of the Group Chief Executive in place at the time over the same period.

Year	Name	Group Chief Executive single figure of total remuneration (£'000)	Annual variable element against maximum opportunity	PSP vesting rates against maximum opportunity
2017	Nigel Wilson	3,451	85.33%	59.9%
2016	Nigel Wilson	5,417 ¹	87.82%	76.6%
2015	Nigel Wilson	5,497 ²	86.25%	100%
2014	Nigel Wilson	4,213	90.67%	100%
2013	Nigel Wilson	4,072	93.10%	100%
2012	Nigel Wilson – appointed CEO 30 June 2012 Tim Breedon – retired 30 June 2012	898 3,280	96.00% 84.80%	0% – note 3 100% – note 4
2011	Tim Breedon	2,325	79.58%	16.6%
2010	Tim Breedon	1,526	89.98%	0%
2009	Tim Breedon	1,999	80.00%	0%

1. Restated from 2016 report to reflect the actual value of the 2014 PSP at vesting.

2. Restated from the 2015 report to include the value of the PSP award vesting in August 2015.

3. The 2009 PSP vested in full in 2012. However, no PSP is shown in the figure for Nigel Wilson as, while he received the PSP, it vested during the time he was CFO.

4. The 2009 PSP vested in full in 2012. The PSP figure that vested for Tim Breedon is shown in his figure as it vested during the time he was Group Chief Executive.

Scheme interests awarded during the financial year

Audited

The following table sets out details of awards made under the 2014 PSP in 2017.

Type of award	Basis of award (% of salary and face value) ¹	% of award vesting for threshold performance	% of award vesting for maximum performance	Performance/holding period
Nigel Wilson	250% of salary £2,272,500 ¹	15%	100%	1 January 2017 to 31 December 2019. Awards are also subject to a holding period, such that awards are released in equal tranches in years 3, 4 and 5 from the grant date.
Jeff Davies	250% of salary £1,250,000 ¹	15%	100%	
Mark Zinkula	250% of salary £1,563,750 ¹	15%	100%	
Kerrigan Procter	250% of salary £1,187,500 ¹	15%	100%	

1. The number of shares awarded is calculated based on the average share price for the five days preceding the grant which was £2.482.

Awards were also made during the year under the share bonus plan (SBP) in respect of performance for 2016, in line with our policy 50% of all 2016 AVP awards were deferred into shares for three years, subject to malus and clawback provisions. The amounts deferred in respect of the 2017 bonus were also made in line with the above deferral policy.

Performance conditions for PSP awards granted in 2017**Financial performance condition (50% of the 2017 award)**

Fifty percent of the award will vest based on the same financial performance conditions that applied to the 2015 PSP awards as set out on page 97.

TSR performance condition (50% of the 2017 award)

Twenty five percent of the award will vest based on Legal & General's TSR performance relative to the FTSE 100.

The remaining 25% of the award will vest based on Legal & General's TSR performance against a bespoke group of insurers (comprising the insurance constituents in the FTSEurofirst 300 plus any FTSE 350 Life Insurance companies not in the FTSEurofirst 300 and five US firms including Metlife, Prudential Financial, Ameriprise Financial, Principal Financial and Lincoln National).

The vesting schedule of the TSR performance conditions is as follows:

	% of award that vests
Below median	0%
Median (threshold vesting)	15%
Between median and the 80th percentile	15%–100%
80th percentile and above	100%

At the end of the three-year performance period, the Committee will critically assess whether the formulaic vesting outcome produced by the matrix is justified. To do this, the Committee will look at a number of factors including: whether the result is reflective of underlying performance and has been achieved within the company's agreed risk appetite; the quality of earnings and the nature of any changes in leverage; key assumptions; dividend cover and behaviours, etc. If such considerations mean that the formulaic outcome of the vesting schedule is not felt to be justified, then the Committee can exercise downwards discretion.

Performance Share Plan (PSP) 2018

For 2018, Nigel Wilson, Jeff Davies, Mark Zinkula and Kerrigan Procter will each be granted an award over nil-cost options with a face value of 250% of base salary.

As indicated previously, for the 2018 award, the following performance measures will be used:

- relative TSR performance against the FTSE 100 (25% of award) and a bespoke group of insurance companies (25% of award)
- EPS growth (50% of award)

Vesting of awards will be subject to an assessment of performance against Solvency II objectives.

Having considered the business plan over the coming three years and market expectations of performance and given the level of stretch within the TSR performance conditions, the Committee considered it appropriate to continue to set threshold vesting (15% of the award) at median TSR performance and maximum vesting at the upper quintile TSR performance.

For the EPS growth measure the Committee considered it appropriate for vesting to be based on performance as set out in the table below:

EPS growth p.a.	Proportion of Shares Vesting
<5%	0%
5%	15%
14%	100%
Between 5% and 14%	Straight line basis between 15% and 100%

Audited

Information in relation to other outstanding awards**Performance share plan (PSP) 2016**

For information, other outstanding PSP awards are shown below.

	% of base salary	Face value £'000	Share price at award £	Max no. of shares
Grant date 21 April 2016				
Nigel Wilson	250%	2,215	2.4224	914,382
Mark Gregory	0%	–	–	–
Mark Zinkula	250%	1,525	2.4224	629,540
Kerrigan Procter	200%	750	2.4224	309,610

Payments to Mark Gregory

As set out in the 2016 Annual Report and Accounts, Mark Gregory stood down from the Board once Jeff Davies took on the CFO role on 9 March 2017. To ensure an orderly handover, Mark remained employed until 31 August 2017 and continued to receive salary, benefit and pension at his current level until that date. No PSP award was made to Mark in 2016 and no incentive awards (annual variable pay or PSP awards) were made to Mark in respect of 2017. No payments were made to Mark as a past director.

Mark was treated as a 'good leaver' on termination and, in line with the approved policy, his outstanding SBP awards vested or will vest at the normal time as set out in the table below. His 2015 PSP award was pro-rated for service from the start of the performance period to cessation and vested based on the performance to the end of the performance period. Mark was granted 504,846 shares under the 2015 PSP. After pro-rating for service (to the date of cessation) the maximum number of shares available to vest was 448,650. As indicated on page 97 the 2015 PSP vested at 59.9% based on performance to the end of the performance period. These shares will be released at the normal time. Mark has no further outstanding PSP awards.

Bonus year	Grant Date	Vesting Date	Awards	Grant price
2013	15/04/2014	15/04/2017	101,528	£2.1150
2014	14/04/2015	14/04/2018	126,966	£2.8587
2015	21/04/2016	21/04/2019	148,835	£2.4310
2016	18/04/2017	18/04/2020	164,621	£2.4950

Statement of directors' shareholding and share interests**Total shareholding of executive directors**

	Type	Owned outright/ vested shares	Subject to deferral/ holding period	Total vested and unvested shares (excludes any shares with performance conditions)	Subject to performance conditions	Shares sold or acquired during the period 1 January 2018 and 28 February 2018	
						Own outright/ vested shares	Subject to deferral/ holding period
Nigel Wilson	Shares	4,123,493	657,793	4,781,286	–	–	–
	ESP	12,555	3,102	15,657	–	92	52
	Options	–	385,256	385,256	2,584,900	–	–
Mark Gregory	Shares	2,702,035	440,422	3,142,457	–	–	–
	ESP	–	–	–	–	–	–
	Options	–	263,102	263,102	448,650	–	–
Jeff Davies	Shares	–	–	–	–	–	–
	ESP	433	251	684	–	92	52
	Options	–	1,791	1,791	503,544	–	–
Mark Zinkula	Shares	1,033,749	489,280	1,523,029	–	–	–
	ESP	–	–	–	–	–	–
	Options	–	263,102	263,102	1,764,320	–	–
Kerrigan Procter	Shares	94,961	295,621	390,582	–	–	–
	ESP	18,128	1,000	19,128	–	92	52
	Options	245,180	84,782	329,962	987,106	–	–

Audited

Shareholding guidelines – Executive Directors

The Group Chief Executive is expected to build a shareholding of 300% of base salary and the other executive directors 200% of base salary. The table below shows shareholding levels as at 31 December 2017.

	Actual share ownership as % of 2017 base salary: vested shares ¹	Guidelines on share ownership as a % of base salary	Guideline met	Shares owned at 1 January 2017	Shares owned at 31 December 2017	Shares sold or acquired during the period 1 January 2018 and 28 February 2018
Nigel Wilson	1,244%	300%	Yes	3,949,227	4,136,048	144
Jeff Davies – <i>appointed 9 March 2017</i>	0%	200%	No	–	433	144
Mark Zinkula	452%	200%	Yes	894,312	1,033,749	–
Kerrigan Procter – <i>appointed 9 March 2017</i>	65%	200%	No	66,715	113,089	144

1. Closing share price as at 30 December 2017: £2.733.

Notes

Shares used for the above calculation exclude those with performance conditions, any unexercised options, those shares subject to a period of deferral and any shares held in a private trust where the executive director is not a trustee. They include vested shares where the executive director has beneficial ownership, shares independently acquired in the market and those held by a spouse or civil partner or dependent child under the age of 18 years.

Although the share ownership guidelines are not contractually binding, Executive Directors are normally expected to retain any after tax vested share awards until the guideline is met. The Committee retains the discretion to withhold future grants under the PSP if executives are not making satisfactory progress against the guidelines. Once shareholding requirements have been met, executive directors may sell surplus shares if they wish. The Committee has discretion to allow executive directors to sell shares prior to the shareholding requirements being met if there are extenuating circumstances, for example, changes to personal circumstances.

Share options exercised during 2017

The following table shows all share options exercised by the executive directors during 2017.

Executive Director	Date of grant	Shares exercised	Exercise date	Share price at date of exercise £	Gain £
Nigel Wilson	11/06/2014	192,628	14/03/2017	2.464	474,635
Nigel Wilson	15/04/2014	14,184	17/04/2017	2.516	5,688
Mark Zinkula	11/06/2014	131,551	09/03/2017	2.503	329,272

Non-executive directors' remuneration – 2017**Non-executive directors' fees**

No changes have been made to non-executive director fees in 2017. The table below sets out the current fees.

The current limit for fees paid to non-executive directors is £1,500,000 p.a.

	Current fee (£)
Annual fees	
Chairman	450,000
Base fee	75,000
Additional fees:	
Senior Independent Director	30,000
Committee Chairmanship fees (Audit, Remuneration and Group Risk Committees)	30,000
Attendance fee payable if the non-executive sits on two or more Board committees	10,000

Audited

The table below shows the actual fees paid to our non-executive directors in 2017 and 2016.

Non-executive director		Fees for 2017	Benefits for 2017	Total remuneration for 2017	Fees for 2016	Benefits for 2016	Total remuneration for 2016
Sir John Kingman	Chairman N CG	450,000	–	450,000	69,074	–	69,074
Carolyn Bradley	N R	75,000	98	75,098	67,500	171	67,671
Philip Broadley	A CG N R Ri	115,000	481	115,481	52,917	–	52,917
Lesley Knox	A N R Ri	115,000	953	115,953	56,023 ¹	–	56,023
Julia Wilson	A CG N Ri	115,000	170	115,170	117,955	1,155	119,109
Toby Strauss	A CG N Ri – appointed 1 January 2017	115,000	249	115,249	–	–	–
Previous NEDs							
Rudy Markham	N R Ri – stepped down 25 May 2017	35,417	–	35,417	176,667 ¹	–	176,667
Richard Meddings	A N R Ri – stepped down 25 May 2017	47,917	127	48,044	107,500	56	107,556

1. The 2016 fees for Lesley Knox and Rudy Markham have been updated to reflect the payment in arrears, in March 2017, of fees to these directors.

Key:

NED committee membership:

A = Audit

N = Nominations

R = Remuneration

Ri = Risk

CG = Corporate Governance

Shareholding requirements – non-executive directors

NEDs are required to build up a shareholding equivalent to one times base fee. The table below shows their shareholding as at 2 January 2018, taking into account share purchases in relation to December 2017 fees, purchased on 2 January 2018.

Name	Shareholding as at 2 January 2018	Holding as a % of base fee	Met criteria of 1 x base fee	Shares purchased from 3 January 2018 to 28 February 2018
Sir John Kingman	117,933	72%	On Target	3,784
Carolyn Bradley	23,893	87%	On-Target	1,271
Philip Broadley	43,135	157%	Yes	–
Lesley Knox	77,600	283%	Yes	–
Toby Strauss – appointed 1 January 2017	8,980	33%	On Target	1,848
Julia Wilson	51,823	189%	Yes	–

Non-executive directors' terms of employment

Non-executive director	Current letter of appointment start date	Current letter of appointment end date
Sir John Kingman	24 October 2016	24 October 2021
Julia Wilson	09 December 2014	09 December 2017
Carolyn Bradley	08 December 2014	08 December 2017
Philip Broadley	08 July 2016	08 July 2019
Lesley Knox	01 June 2016	01 June 2019
Toby Strauss	01 January 2017	01 January 2020

The standard term for non-executive directors is three years and all non-executive directors are subject to annual re-election.

Remuneration for employees below Board

General remuneration policy

The group's remuneration policy is designed to reward, motivate and retain high performers in line with the risk appetite of the group. Remuneration is considered within the overall context of the group's sector and the markets in which the divisions operate. The policy for the majority of employees continues to be to pay around the relevant mid-market range with a competitive package designed to align the interests of employees with those of shareholders, and with an appropriate proportion of total remuneration dependent upon performance.

We define core remuneration as base salary, annual bonus and other benefits such as pension. Key employees are also eligible to participate in the performance share plan (PSP).

Summary of the remuneration structure for employees below Board

Element	Policy
Base salary	<p>We aim to attract and retain key employees by paying salaries which deliver competitive total remuneration. Factors taken into account when determining salaries include:</p> <ul style="list-style-type: none"> • the nature, size and scope of the role • the knowledge, skills and experience of the individual • individual and overall business performance • pay and conditions elsewhere in the group • appropriate external market data <p>As a member of the Living Wage Foundation salaries are also set with reference to the Foundations UK and London living wage levels.</p> <p>For 2018, the average base salary increase was 3.7%; however, it was agreed that this spend would be focused on more junior employees within the group and as such base salary increases for senior managers within the group (including the executive directors) were limited to 2%.</p>
Annual bonus	<p>The majority of employees participate in a discretionary bonus plan, unless an alternative plan applies based on role. An employee will be considered for a discretionary bonus award based on achievement against objectives, conduct and behaviours, the role performed during that year and internal relativities.</p> <p>The group operates bespoke bonus plans where business appropriate. However, the Remuneration Committee has ultimate discretion over all bonus plans.</p> <p>Bonuses above a certain threshold are subject to deferral with the deferral amount increasing with the size of the bonus. Deferred awards are normally held in shares for three years.</p> <p>The company reserves the right to adjust deferral levels for code staff as deemed appropriate.</p>
Performance share plan (PSP)	<p>Participation in the PSP is offered to a small number of senior executives each year in recognition of the strategic and influential role that they hold in terms of driving company performance, as well as their individual contribution. This includes employees in LGIM whose roles span different business divisions and whose participation encourages synergy and teamwork across the group. Participation in the plan for one year does not guarantee participation in future years.</p> <p>PSP awards will be made to around 60 employees during 2018.</p> <p>Where appropriate, grants under the PSP may also be made for new employees who join the company during the year in key roles.</p>
Other share plans and long-term incentives	<p>The company operates a Share Bonus Plan (SBP) which provides the vehicle for deferral of annual bonuses in the majority of cases and also allows for a limited number of awards of shares to high potential individuals and those with critical skills.</p> <p>In addition, the company operates a cash based long-term incentive plan for LGIM (LGIM LTIP) based on the financial performance of the division. Participation in the LGIM LTIP is limited to senior managers within the division.</p>
Pension	<p>All employees are given the opportunity to participate in a Group Pension Scheme.</p>
Employee share plans	<p>All employees are given the opportunity to participate in a Save as You Earn (SAYE) plan and an Employee Share Purchase plan. These are both HMRC approved plans which offer all employees the opportunity to share in the success of the business.</p>

Annual equal pay audit

The group seeks to ensure that our pay policies and practices are free from unfair bias. Part of the pay review process is an annual equal pay audit that reviews pay and bonus decisions by gender, ethnicity, age and full-time versus part-time working. In addition, it considers the pay of the control function departments (risk, compliance and internal audit) as well as the 'oversight departments' of finance and human resources and looks at decisions for employees who report directly to the business versus those who report to the function head.

Gender pay reporting

The group has published its first gender pay report. Further details can be found on page 34 of the report.

Pay ratios

The tables below show the ratio of the chief executive's remuneration with the median remuneration for all employees.

The tables show the ratio considering two measures for the chief executive's remuneration:

- base salary
- total remuneration as reported in the single figure

We have looked at the base salary ratio as the potential level of variable remuneration is influenced by base salary levels.

For all employees the median remuneration is made up of base salary, pension, benefits and annual and long-term variable pay.

We are mindful that to date, there has been no guidance published on the methodology to be used for the calculation of the pay ratio. As additional guidance may be provided, we may be required to change the approach to calculating the pay ratio in future years.

Pay ratios – CEO versus all UK employees

	2017	2016
Base salary	27	28
Total remuneration – single figure	86	98

Percentage change in remuneration of director undertaking the role of Group Chief Executive

2017 over 2016

	Change to base salary %	Change to benefits %	Change in AVP %
Group Chief Executive	2.7%	-33.9%	-0.3%
Comparator group	3.4%	3.4%	10.0%

As with last year we have chosen the whole UK employee population as the comparator group. This group has been chosen because it includes a wider cross section of the group's employees. The increase in benefits for the employee comparator group relates to salary increases.

Relative importance of spend on pay

The chart opposite shows the relative importance of spend on pay compared to shareholder dividends and profit for the year. Retained profit has been shown because it is a KPI of the business. No share buybacks were made in 2016 or 2017.

Remuneration Committee

The table below shows the members and attendees of the Remuneration Committee during 2017.

Committee members, attendees and advice

Meetings in 2017

During 2017, the Committee met six times and in addition had ongoing dialogue via email and telephone discussion. An outline of the Committee undertakings during 2017 are shown in the table below.

Members: during 2017 the Remuneration Committee was made up of the following NEDs:

Name	Number of Remuneration Committee meetings attended during 2017
Lesley Knox – appointed Chair on October 2016	6/6
Rudy Markham – stepped down on 25 May 2017	2/2
Richard Meddings – stepped down on 25 May 2017	2/2
Carolyn Bradley	6/6
Philip Broadley – appointed on 1 May 2017	3/3

Committee undertakings

Quarter	Governance	Performance	Review/implementation of remuneration policy	Regulatory
First	<ul style="list-style-type: none"> Review of report on the activities of the Group Reward Steering Committee 	<ul style="list-style-type: none"> Reviewed findings CRO report Approved 2016/17 annual pay review awards and executive pay awards Approved vesting of the 2014 PSP and LGIM LTIP awards 	<ul style="list-style-type: none"> Reviewed the 2017 AVP measures and targets for the executive team Approved 2017 long-term incentive awards 	
Third	<ul style="list-style-type: none"> Reviewed annual general meeting season and shareholder voting 	<ul style="list-style-type: none"> Financial update and indicative annual variable pay update for executive teams 	<ul style="list-style-type: none"> Review of findings and proposals for executive remuneration policy 	<ul style="list-style-type: none"> Review of all employee remuneration policy Review of code staff and UCITS V and AIFMD code staff lists
Fourth	<ul style="list-style-type: none"> Review and approval of committee terms of reference 	<ul style="list-style-type: none"> Review of base pay and variable pay budget proposals for the 2017/18 pay review Consideration of incentive out-turns in respect of 2017 	<ul style="list-style-type: none"> Approval of approach to executive remuneration going forward Review of shareholder feedback 	<ul style="list-style-type: none"> Approved remuneration policy statements for PRA and FCA Review of full code staff list

At the invitation of the Remuneration Committee, the Group Chairman attends Committee meetings. Where appropriate, the Group Chief Executive, Nigel Wilson; and the Group HR Director; Head of Executive Compensation; Director of Group Finance; and Group Chief Risk Officer also attend meetings. No person is present during any discussion relating to his or her own remuneration.

At the invitation of the Remuneration Committee, a representative from Deloitte LLP also attends Committee meetings. During 2017, Deloitte principally advised the Committee on external developments affecting remuneration as well as specific matters raised by the Remuneration Committee. Deloitte were appointed by the Committee. The Committee reflects on the quality of advice provided and whether it properly addresses the issues under consideration as part of its normal deliberations. The Committee is satisfied that the advice received from Deloitte LLP engagement team is objective and independent. Deloitte are signatories to the remuneration consultants' group code of conduct in relation to executive remuneration consulting in the UK. The total fees paid to Deloitte in relation to Remuneration Committee work during 2017 were £136,800 (excluding VAT). While fee estimates are required for bespoke pieces of work, fees are generally charged based on time with hourly rates in line with the level of expertise and seniority of the adviser concerned. During the year, Deloitte also provided the company with international tax advice, other consulting services and financial advisory services.

Terms of reference

The Committee's terms of reference are available on our website. The remit of the Committee includes the remuneration strategy and policy framework for the whole company as well as the executive directors.

The Committee particularly focuses on:

- determining the individual remuneration for executive directors and for other designated individuals or for those who are discharging a head of control function role
- undertaking direct oversight on the remuneration of other high earners in the group
- oversight of the remuneration of Code staff and employees in the control and oversight functions
- oversight of remuneration policies and structures for all employees

Considering risk

The Reward Steering Committee (RSC) and the Group Regulatory Risk and Compliance Function make a key contribution to the process of designing reward structures and evaluating whether achievement of objectives and any payment from plans have taken into account the overall risk profile of the company.

Reward Steering Committee (RSC)

Reporting to the Remuneration Committee, the RSC helps set the framework within which our incentive arrangements are normally reviewed and implemented, with a view to supporting business strategy, whilst acting within the group's risk appetite. The members of the RSC include the Group HR Director, Group Chief Risk Officer, Group Conduct Risk Director, Regulatory Risk Director, LGIM Compliance Director and the Director of Group Finance.

Where a business unit tables a proposal for consideration, the relevant business manager is required to attend the RSC meeting to explain the background and to answer all questions and challenges from the RSC.

Group regulatory risk and compliance function

The Remuneration Committee also works closely with the group regulatory risk and compliance function with respect to remuneration proposals.

In particular, the function reports to the Committee on an annual basis on whether any risks have been taken outside of pre-agreed parameters, there have been regulatory breaches, or they are aware of any other considerations that may lead the Committee to consider whether it should impact the payment of bonuses to staff (including in particular the executive directors and code staff).

The CRO also specifically looks at the overall risk profile of the company and whether executive directors have achieved objectives within the company's accepted risk appetite. The CRO also reviews the executive directors' objectives for the forthcoming year to ensure they are in line with the risk parameters.

Since the implementation of a new Solvency II remuneration policy in 2016, the scope of the CRO report has been extended to consider whether there are any risk considerations which may warrant adjustments to the overall level of corporate annual variable pay awards.

Engagement with shareholders

The Committee seeks to maintain an active and productive dialogue with investors on developments in the remuneration aspects of corporate governance and any changes to the company's executive pay arrangements. During the course of 2017, the Committee undertook a detailed review of the policy to ensure it remains appropriate for the company.

As set out in the letter from the Remuneration Committee Chair, during the course of 2017 the Committee undertook a detailed review of the policy to ensure it remains appropriate to the company. The result of the review was that the policy was considered appropriate to drive group performance; however, two changes were considered appropriate: firstly to extend the time horizons of long-term incentive awards and secondly to replace the previous EPS/DPS matrix which determined 50% of PSP awards with a sole measure of EPS.

During the course of late 2017 and early 2018, the Committee consulted with the group's largest shareholders on the above changes.

Statement of voting at the annual general meeting (AGM) 2017

The table below shows the voting outcomes on the Directors' Remuneration Policy and the Directors' Remuneration Report at the last AGM in May 2017.

Item	For	Against	Abstain Number
Remuneration policy	91.23% 3,851,461,140	8.77% 370,032,785	– 15,093,723
2016 remuneration report	93.17% 3,938,843,201	6.83% 288,951,561	– 8,784,882

Dilution limits

The company's all-employee plans and the now-closed ESOS operate within the ABI's dilution limit of 5% of issued capital in 10 years for executive schemes and all its plans will operate within the 10% of issued capital in 10 years limit for all schemes.

As at 31 December 2017, the company had 4.93% of share capital available under the 5% in 10 years limit and 9.72% of share capital under the 10% in 10 years limit.

As at 31 December 2017, 21,515,157 shares were held by the Employee Benefit Trust to hedge outstanding awards of 40,660,725 shares for the PSP and SBP.

Other information relating to directors' remuneration

External appointments

The company considers that certain external appointments can help to broaden the experience and contribution to the Board of the executive directors. Any such appointments are subject to annual agreement by the group and must not be with competing companies. Subject to the group's agreement, any fees may be retained by the individual. However, they received no fees for the below appointments.

External appointments held in 2016 are shown below:

	Role and organisation	Fees
Nigel Wilson	n/a	Nil
Mark Gregory	Director of Westdown Park Management Company Limited	Nil
Jeff Davies	n/a	Nil
Mark Zinkula	Currently on the board of the Investment Association	Nil
Kerrigan Procter	n/a	Nil