

Delårsrapport januari-juni 2002

Alecta pensionsförsäkring, ömsesidigt

Alectakoncernen första halvåret 2002:

Hög premieinkomst men negativ kapitalavkastning

- ❑ Premieinkomsten steg med 58 procent jämfört med första halvåret 2001 och uppgick till 12,6 (7,9) miljarder kronor. (Tal inom parentes avser utfallet första halvåret 2001). De fakturerade premierna ökade med 61 procent.
- ❑ Resultatet efter skatt uppgick till -29,0 (0,2) miljarder kronor. Resultatnedgången berodde främst på att kapitalavkastningen försämrades med 23,8 miljarder kronor till -25,6 miljarder kronor, framför allt till följd av den stora nedgången på aktiemarknaderna.
- ❑ Totalavkastningen på placeringarna uppgick till -7,8 (-0,4) procent. Marknadsvärdet på placeringarna uppgick den sista juni till 300,9 (343,4) miljarder kronor, vilket innebar en minskning med 33,3 miljarder kronor sedan årsskiftet. Placeringar gjordes i aktier medan räntebärande värdepapper och fastigheter nettosålades.
- ❑ Försäkringsrörelsens driftskostnader uppgick till 304 (266) miljoner kronor. Driftskostnadsprocenten uppgick till 2,4 (3,4) procent och förvaltningskostnadsprocenten till 0,26 (0,22) procent.
- ❑ Det kollektiva konsolideringskapitalet uppgick den sista juni till 29,5 (73,6) miljarder kronor. Den kollektiva konsolideringsnivån var 112 (129) procent. Till följd av aktiemarknadernas fortsatta nedgång har den kollektiva konsolideringsnivån därefter sjunkit ytterligare. Vid utgången av augusti uppgick den preliminärt till 107 procent.
- ❑ Av de 66 miljarder kronor i företagsanknutna medel som avsattes till kundföretagen till följd av överkonsolideringen som uppstod under åren 1994-1998 återstod vid utgången av juni 18 miljarder kronor för företagen att disponera.

Alecta utvecklar, erbjuder och förvaltar kollektivavtalade pensionsplaner. Kärnan i verksamheten är tjänstepensionen ITP, som grundas på ett avtal mellan Svenskt Näringsliv och PTK. Alecta är Nordens största pensionsförvaltare med 300 miljarder kronor i förvaltat kapital. Under senare år har Alecta utvecklat en omfattande kompetens inom området hälsa och rehabilitering. Alecta har 800 anställda, som ger service till 27 000 företag och administrerar 1,4 miljoner försäkringar.

Kommentarer från VD

Trygghet i tider av turbulens

Alectas premieinkomst fortsatte att öka under första halvåret men liksom för branschen i övrigt var kapitalavkastningen negativ.

Vår kapitalförvaltning kännetecknas av långsiktighet och vi söker hela tiden en balans mellan räntebärande placeringar, aktier och fastigheter. I vår normalportfölj har vi omkring hälften av portföljens tillgångar i räntebärande papper och en tiondel i fastigheter. ITP-planens konstruktion innebär att de försäkrades pensioner inte påverkas av börsens utveckling.

Alectas konsolidering har under det första halvåret fallit med 12 procentenheter. Därefter har den sjunkit ytterligare något och uppgick vid slutet av augusti preliminärt till 107 procent. Även om konsolideringen för närvarande något understiger det av styrelsen stipulerade intervallet, 110-130 procent, så har Alecta med god marginal täckning för sina försäkringsåtaganden.

Alectas satsning på en bättre kundservice har intensifierats och resulterat i bland annat förkortade handläggningstider och en tätare, mer förenklad, kunddialog. Affärsområdena Marknad och Försäkring har slagits samman till en enhet, Tjänstepension. Syftet är att ytterligare tydliggöra Alectas kundorientering och renodla arbetet med ITP-planen som är kärnan i vår verksamhet.

Det senaste halvåret har Alecta visat att vi tar vårt ansvar som en av de största ägarna på Stockholmsbörsen. Alecta har bland annat förbundit sig att delta i Ericssons förestående nyemission. Samtidigt fortsätter vi att agera i viktiga ägarfrågor i de större bolagen.

Arbetsmarknadsparterna Föreningen Svenskt Näringsliv och PTK för fortsatta förhandlingar om ett nytt ITP-avtal. Resultatet av förhandlingarna kan på sikt påverka Alectas verksamhet.

Lars Otterbeck,
verkställande direktör i tjänstepensionsföretaget Alecta

För mer information kontakta

Lars Otterbeck, verkställande direktör, 070-510 00 36
Kerstin Stenberg, ekonomidirektör, 08-441 61 40
Cecilia Schön Jansson, informationsdirektör, 08-441 93 50

Adress

Alecta pensionsförsäkring, ömsesidigt
103 73 Stockholm
Regeringsgatan 107
www.alecta.se

Stockholm den 2 september 2002

*Lars Otterbeck,
verkställande direktör i Alecta*

Granskningsrapport

Vi har översiktligt granskat denna delårsrapport
och därvid följt rekommendation utfärdad av FAR.

En översiktlig granskning är väsentligt begränsad i förhållande till en revision.
Det har inte framkommit något som tyder på att delårsrapporten inte uppfyller
kraven enligt lag om årsredovisning i försäkringsbolag.

Stockholm den 2 september 2002

Per Bergman
Auktoriserad revisor

Ulf Egenäs
Auktoriserad revisor

Clas Blix
*Auktoriserad revisor
Av Finansinspektionen
förordnad revisor*

Alecta-koncernen och Alecta (moderbolaget), resultat- och balansräkning i sammandrag

Resultaträkning	Alecta-koncernen		Alecta (moderbolaget)		
	Miljoner kronor	jan-juni 2002	jan-juni 2001	jan-juni 2002	jan-juni 2001
Premieinkomst		12 558	7 949	12 558	7 949
Kapitalavkastning		-25 631	-1 831	-26 702	-2 162
Försäkringsersättningar		-5 714	-4 619	-5 714	-4 619
Förändring i andra försäkringstekniska avsättningar		-8 709	-6 661	-8 709	-6 661
Driftskostnader		-304	-266	-304	-266
Övrigt		-20	-23	-20	-23
Livförsäkringsrörelsens tekniska resultat		-27 820	-5 451	-28 891	-5 782
ICKE TEKNISK REDOVISNING					
Livförsäkringsrörelsens tekniska resultat		-27 820	-5 451	-28 891	-5 782
Övrigt		-1	6 961	0	6 732
Skatt på årets resultat		-1 198	-1 261	-1 198	-1 255
Periodens resultat		-29 019	249	-30 089	-305

Balansräkning	Alecta-koncernen		Alecta (moderbolaget)		
	Miljoner kronor	30 juni 2002	31 dec 2001	30 juni 2002	31 dec 2001
Placeringstillgångar		295 207	331 153	293 234	330 226
Övriga tillgångar		12 591	10 576	12 099	9 521
Summa tillgångar		307 798	341 729	305 333	339 747
Obeskattade reserver		-	-	501	501
Konsolideringskapital		77 566	120 683	75 004	118 866
Försäkringstekniska avsättningar		225 444	214 826	225 444	214 826
Övriga skulder		4 788	6 220	4 384	5 554
Summa eget kapital, avsättningar och skulder		307 798	341 729	305 333	339 747

Kapitalavkastning, placeringar

Alecta-koncernen	Marknadsvärde 2002-06-30		Nettoplac 2002-06-30		Värdeförändring		Marknadsvärde 2001-12-31		Totalavkastning i procent	
	GSEK	%	GSEK	GSEK	%	GSEK	%	jan-juni 2002	jan-juni 2001	
Räntebärande exkl direktlån	152,9	50,8%	-6,3	-0,6	-0,4%	159,8	47,8%	2,4%	1,4%	
Svenska	112,5	37,4%	-2,2	-0,2	-0,2%	114,9	34,4%	2,5%	0,6%	
Utländska	40,4	13,4%	-4,1	-0,4	-1,0%	44,9	13,4%	2,1%	3,3%	
Direktlån	1,7	0,6%	-0,3	0,0	-1,5%	2,0	0,6%	2,5%	3,6%	
Aktier	118,6	39,4%	7,7	-31,7	-22,0%	142,6	42,7%	-20,4%	-5,1%	
Svenska	65,1	21,6%	3,9	-20,0	-24,3%	81,2	24,3%	-22,4%	-10,4%	
Utländska	53,5	17,8%	3,8	-11,7	-18,9%	61,4	18,4%	-17,8%	1,7%	
Fastigheter	27,7	9,2%	-0,9	-1,2	-4,3%	29,8	8,9%	-0,7%	12,1%	
Summa placeringar	300,9	100,0%	0,2	-33,5	-10,1%	334,2	100,0%	-7,8%	-0,4%	

Kassaflödesanalys i sammandrag Miljoner kronor	Alecta-koncernen		Alecta (moderbolaget)	
	jan-juni 2002	jan-juni 2001	jan-juni 2002	jan-juni 2001
Kassaflöde från den löpande verksamheten	-5 298	3 976	-6 381	4 137
Kassaflöde från investeringsverksamheten	4 397	-3 981	5 977	-3 168
Kassaflöde från finansieringsverksamheten	0	0	0	0
Periodens kassaflöde	-901	-5	-404	456
Likvida medel vid periodens början	1 856	1 524	979	702
Likvida medel vid periodens slut	955	1 519	575	1 158

Delårsrapporten har upprättats i enlighet med Finansinspektionens föreskrifter. Delårsrapporten har upprättats enligt samma redovisningsprinciper som i Årsredovisningen 2001.