

BOKSLUT 2017

Ömsesidiga Arbetspensionsförsäkringsbolaget Elo

Proforma-siffrorna är Pensions-Fennias och Lokaltapiola Pensionsbolags sammanräknade siffror.

ELOS ÅR 2017

- Elo uppnådde sitt bästa resultat någonsin – placeringsintäkterna var 1,6 miljarder euro.
- De totala placeringsintäkterna var 7,4 procent. Avkastningen på noterade aktier var 17,0 procent.
- Elo fortsätter att kraftigt utveckla sina tjänster; målet är att erbjuda bästa möjliga kundservice.
- Återhämtningen i Finlands ekonomi och framgången i Elos kundföretag syntes i premieinkomsten.

VART TREDJE FÖRETAG OCH ÖVER 40 PROCENT AV FÖRETAGARNA I FINLAND SKÖTER SIN ARBETSPENSIONSFRÖRSÄKRING I ELO.

- **424 500 ArPL-försäkrade**
- **84 000 FöPL-försäkrade**
- **227 200 pensionstagare**
- **Premieinkomsten var 3 511 miljoner euro**
- **De löpande pensionerna är 3 444 miljoner euro per år**

UTVECKLINGEN AV PLACERINGS- INTÄKTERNA

1.1.–31.12.2017

- Den goda avkastningen på aktieplaceringarna bidrog i betydande grad till hela placeringsverksamhetens resultat.

PLACERINGS- FÖRDELNINGEN

31.12.2017

RISKFÖRDELNING

- Placeringarnas marknadsvärde var 23,1 miljarder euro.

PLACERINGARNAS AVKASTNING ENLIGT TILLGÅNGSKLASS 1.1.–31.12.2017

- Alla tillgångsklasser gav en positiv avkastning.
- Placeringarna avkastade sammanlagt 1 607,6 miljoner euro.
- De noterade aktierna avkastade 17,0 %.

I den angivna avkastningen per tillgångsslag har avkastningen på valutaderivat uppskattats i förhållande till tillgångarna i valuta i bokslutet.

AKTIER SOM GAV BÄST AVKASTNING AV TILLGÅNGSSLAGEN

Placeringsfördelningen och avkastningen 31.12.2017

	Grundfördelning		Riskfördelning		Avkastning	Avkastning inkl. Valutaskydd	Volatilitet
	mn e	%	mn e	%	%	%	%
Ränteplaceringar	8 834,2	38,3	8 196,7	35,6	-1,8	1,4	
Lånefordringar	553,7	2,4	553,7	2,4	2,6	2,6	
Masskuldebrevslån	7 189,5	31,2	7 241,7	31,4	-2,3	1,5	2,6
Masskuldebrevslån i offentliga samfund	3 548,9	15,4	3 624,8	15,7	-5,7	-0,6	
Masskuldebrevslån i andra samfund	3 640,6	15,8	3 616,9	15,7	1,1	3,5	
Övriga finansmarknadsinstrument och insättningar inkl. fordringar och skulder som hänförs till placeringar	1 091,0	4,7	401,3	1,7	-1,0	0,5	
Aktieplaceringar	9 142,8	39,7	10 097,7	43,8	12,8	16,6	
Noterade aktier	7 208,1	31,3	8 163,0	35,4	13,6	17,0	8,6
Kapitalplaceringar	1 584,0	6,9	1 584,0	6,9	9,2	14,9	
Onoterade aktieplaceringar	350,8	1,5	350,8	1,5	14,4	14,4	
Fastighetsplaceringar	2 811,8	12,2	2 811,8	12,2	7,0	7,6	
Direkta fastighetsplaceringar	2 064,8	9,0	2 064,8	9,0	7,4	7,4	
Fastighetsplaceringsfonder och fondföretag	747,0	3,2	747,0	3,2	5,8	8,2	
Övriga placeringar	2 263,9	9,8	2 264,4	9,8	26,3	1,9	
Placeringar i hedgefonder	2 198,3	9,5	2 198,3	9,5	-2,5	1,9	2,9
Råvaruplaceringar	0,0	0,0	0,0	0,0	-	-	
Övriga placeringar	65,6	0,3	66,0	0,3	-	-	
Placeringar sammanlagt	23 052,8	100,0	23 370,6	101,4	7,4	7,4	2,7
Derivatens inverkan			-317,9	-1,4			
Sammanlagt	23 052,8	100,0	23 052,8	100,0			

I kolumnen avkastning inkl. valutaskydd har avkastningen på valutaderivat uppskattats för olika tillgångsslag i förhållande till tillgångarna i valuta vid rapporteringstidpunkten.

Totalavkastningsprocenten innehåller intäkter, kostnader och driftskostnader som inte hänförs till placeringsslag. Masslånens modifierade duration är 3,7 år.

Den öppna valutapositionen är 19,7 % av marknadsvärdet

PLACERINGS- AVKASTNINGENS UTVECKLING

2008–2017

1.1.–31.12.2017

- Placeringarna avkastade 7,4 %.
- Realavkastningen var 6,9 %.

GOD AVKASTNING PÅ LÅNG SIKT

Medelavkastning under 10 år:

- **Nominell avkastning 4,9 %**
- **Realavkastning 3,4 %**

Medelavkastning under 5 år:

- **Nominell avkastning 6,3 %**
- **Realavkastning 5,5 %**

KUMULATIV AVKASTNING UNDER 10 ÅR

2008–2017

- Elos placeringar har kumulativt avkastat 61,4 procent, dvs. 9,0 miljarder euro fr.o.m. 2008.

PLACERINGS- ALLOKERINGENS UTVECKLING RISKFÖRDELNING

- Aktieplaceringarnas allokering utökades under året.

PLACERINGS- TILLGÅNGARNAS UTVECKLING

31.12.2008–31.12.2017

- Placerings-
tillgångarna ökade
till 23 miljarder euro.

PLACERINGARNAS GEOGRAFISKA FÖRDELNING

DE NOTERADE AKTIERNAS GEOGRAFISKA FÖRDELNING

- Aktieplaceringarnas allokering på tillväxtmarknaden utökades.

SOLVENSEN PÅ EN GOD NIVÅ

SOLVENS NIVÅ OCH -STÄLLNING

31.12.2017

- Solvensnivån var 125,9 %.
- Solvensställningen var 1,6.

Under tidigare år har gällande lagstiftning vid respektive tidpunkt iakttagits.
Alla år presenteras i en ny redovisningsform.

SOLVENSKAPITALET STÄRKTES

SOLVENSKAPITALET OCH DESS GRÄNSER

31.12.2017

- Solvenskapitalet var 4 816 miljoner euro.
- Solvensgränsen var 3 040 miljoner euro.

Under tidigare år har gällande lagstiftning vid respektive tidpunkt iakttagits.

ELOS

RESULTATANALYS

- Resultatet av försäkringsrörelsen var -13,3 miljoner euro.
- Placeringsverksamhetens resultat till verkligt värde uppgick till 592,7 miljoner euro.
- Omkostnadsrörelsens resultat var 23,3 miljoner euro.
- I början av 2017 slogs utjämningsbeloppet ihop med annat solvenskapital, och beloppet följs inte längre upp som en skild post.

mn euro	2017	2016	2015
Totalt resultat	608,5	333,8	29,9
Försäkringsrörelsens resultat	-13,3	-47,7	-1,5
Resultat av placeringsverksamheten enligt verkligt värde	592,7	349,3	-4,8
Nettointäkter av placeringsverksamheten enligt verkligt värde (+)	1 607,6	1 147,4	990,1
Avkastningskrav på ansvarsskulden (-)	-1 014,9	-798,1	-994,8
Omkostnadsrörelsens resultat	23,3	29,1	36,2
Övrigt resultat	5,8	3,2	

Disposition av resultatet	608,5	333,8	29,9
Till förändring av solvensen	536,4	275,1	-28,4
Till förändring av utjämningsbeloppet som ingår i solvenskapitalet	0,0	-48,2	-1,6
Till förändring av det ofördelade tilläggsförsäkringsansvaret	568,9	-52,3	-158,5
Till förändring av värderingsdifferenserna	-32,5	375,5	131,6
Till förändring av ackumulerade bokslutsdispositioner	0,1	0,0	0,1
Till räkenskapsperiodens vinst	0,0	0,0	0,0
Till förändring av APL-tilläggs pensionens utjämningsbelopp	0,0	0,5	0,2
Till överföring till kundåterbärningar	72,1	58,3	58,2

RESULTAT AV OMKOSTNADS- RÖRELSEN

- År 2017 minskade omkostnadsinkomsterna som ingår i försäkringsavgiften som en följd av den sänkta premiegrunden som gällde alla arbetspensionsbolag. Omkostnadsprocenten är således inte jämförbar med tidigare år.

mn e	2017	2016	2015
Omkostnadsdelar i premien	116,2	118,2	118,9
Premieandelar för täckande av driftskostnader som orsakas av ersättningbeslut	5,1	5,6	5,7
Övriga intäkter	0,7	0,9	2,0
Omkostnadsinkomst sammanlagt	121,9	124,6	126,5
Driftkostnader per funktion ¹⁾	-98,7	-95,6	-90,3
Övriga kostnader	0,0	0,0	0,0
Driftskostnader sammanlagt	-98,7	-95,6	-90,3
Resultat av omkostnadsrörelsen	23,3	29,1	36,2
Driftskostnader i % av omkostnadsinkomst	80,9 %	76,7 %	71,4 %

¹⁾ Exklusive driftskostnader för placeringsverksamheten eller verksamheten för att upprätthålla arbetsförmågan.

ÖVERFÖRING TILL KUNDÅTERBÄRINGAR 2013–2017

- Arbetspensionsbolagets solvens och verksamhetens effektivitet inverkar på hur stor kundåterbäringen är.
- Arbetspensionsbolaget kan överföra hela omkostnadsöverskottet och 1 procent av solvenskapitalet till återbäringar.

BILAGOR

ELOS VIKTIGASTE NYCKELTAL

- Premieinkomsten ökade med 5,7 %.
- Utbetalda pensioner till pensionstagare ökade med 5,1 %.
- Antalet försäkrade ökade med 16 300 st. (ArPL + FöPL).
- Solvensen stärktes och var 125,9 procent.
- Placeringstillgångarna ökade med cirka 1,5 md euro.

		2017	2016
Bolagets storlek	Premieinkomst, mn euro	3 510,8	3 321,5
	Utbetalda pensioner och ersättningar till pensionstagare, mn euro	3 135,0	2 982,0
	Utbetalda pensioner och övriga ersättningar, mn euro ^{*)}	3 444,2	3 310,7
	Ansvarsskuld, mn euro	20 134,5	18 527,4
	Pensionstillgångar, mn euro ¹⁾	23 443,9	21 825,3
	Placeringstillgångar till verkligt värde, mn euro	23 052,8	21 507,3
	ArPL-lönesumma, mn euro	12 717,0	11 943,7
	FöPL-arbetsinkomstsumma, mn euro	1 824,2	1 861,6
	ArPL-försäkringstagare	45 100	45 100
	ArPL-försäkrade	424 500	407 600
	FöPL-försäkringstagare	84 000	84 600
	Pensionstagare	227 200	219 700
	Antal anställda (den genomsnittliga arbetsinsatsen)	462	451
	Resultat	Omkostnadsrörelsens resultat, mn euro	23,3
Driftskostnader av omkostnadsinkomsten, %		80,9 %	76,7 %
Överföring till kundåterbäringar, mn euro		72,1	58,3
Överföring till kundåterbäringar (%) av ArPL-lönesumman		0,57 %	0,49 %
Solvenskapital, mn euro		4 815,5	4 270,9
i förhållande till solvensgränsen		1,6	1,8
Pensionstillgångar, % av ansvarsskulden		125,9 %	124,3 %
Nettointäkter av placeringsverksamheten enligt verkligt värde, mn euro		1 607,6	1 147,4
Nettointäkter av placeringsverksamheten på det sysselsatta kapitalet, %		7,4 %	5,6 %

*) Utbetalda ersättningar i resultaträkningen utan kostnader för handläggning av ersättningar och verksamheten för upprätthållande av arbetsförmågan

1) Ansvarsskuld + solvenskapital

FÖRSÄKRINGAR OCH DE FÖRSÄKRADE

ArPL- och FöPL-försäkringar

ArPL-försäkrade

SPEFICIKATION AV ANSVARSSKULDEN

- Vid ingången av 2017 slogs utjämningsbeloppet ihop med det ofördelade tilläggförsäkringsansvaret.

mn e	2017	2016	2015
Premieansvar			
Framtida pensioner	9 350,6	9 113,7	8 459,0
Fördelat tilläggförsäkringsansvar	72,5	58,5	58,3
Ofördelat tilläggförsäkringsansvar	1 468,8	545,2	597,5
Aktieavkastningsbundet tilläggförsäkringsansvar	412,0	173,5	739,2
	11 303,8	9 890,9	9 854,0
Ersättningsansvar			
Inledda pensioner	8 830,6	8 272,4	7 534,1
Utjämningsbelopp	0,0	364,1	461,6
	8 830,6	8 636,4	7 995,6
Sammanlagt	20 134,5	18 527,4	17 849,7

PLACERINGSÄVKASTNINGEN ÖVERSTEG ÄVKASTNINGSKRAVET MED 2,7 PROCENTENHETER

- Den del av totalavkastningen som överstiger avkastningskravet stärker solvensen.
- Den andel som överstiger fondräntan innehåller de andelar som kommer från kompletteringskoefficienten och beräkningsräntan.
- Avkastningskravet i förhållande till ansvarsskulden var 5,7 %.
- Det aktieavkastningsbundna pensionsansvaret steg från ingången av 2017 från 10 till 15 %.
- Kompletteringskoefficient var 1,09 % 1.1.–31.3., 1,23 % 1.4.–30.6., 1,52 % 1.7.–30.9. och 1,61 % 1.10.–31.12.

I förhållande till sysselsatt kapital

