

Årsberättelse 2022

Ömsen
FÖRSÄKRINGAR

Innehåll

Förnyad strategi nödvändig för fortsatt utveckling	2
Året i siffror	4
Vi kan. Vi deltar. Vi ser.....	5
Hållbarhet och Ömsen går hand i hand.....	6
Ömsesidigheten är vår vardag.....	8
Ukrainas sak blev vår.....	10
Alla på tårna efter pandemin.....	12
Matematikern blev ny vice vd.....	14
I nya huvudkontoret finns plats för alla	16
Långsiktighet finns i en trygg vardag	18
Styrelsens verksamhetsberättelse.....	20
Femårsöversikt.....	30
Resultaträkning.....	31
Balansräkning – aktiva	32
Balansräkning – passiva.....	33
Finansieringsanalys	34
Bokslutsprinciper.....	35
Noter	38
Styrelsens undertecknande.....	59
Revisionsberättelse	60
Förvaltningsrådets utlåtande	63
Styrelse och ledning	64

Mariehamn 2023
Tryck: Mariehamns Tryckeri Ab

Förnyad strategi nödvändig för fortsatt utveckling

Ålands Ömsesidiga Försäkringsbolag, Ömsen som vi säger i vardagen, behöver stå på två starka ben. Kärnaffären är försäkringar som sedan 1866 levererat trygghet och stabilitet till huvudsakligen Åland där vi är marknadsledare. Alla dessa år av försäkringsverksamhet har resulterat i en stark balansräkning som gjort det möjligt att bedriva en placeringsverksamhet som över tid varit gynnsam för alla våra kunder som samtidigt är våra ägare. De senaste åren när försäkringsverksamheten gått sämre har placeringarna sett till att resultatet ändå blivit positivt. Men en sådan strategi riskerar att långsiktigt inte vara ekonomiskt hållbar varför vi under år 2022 uppdaterade bolagets strategi med målet att utveckla Ömsens försäkringsverksamhet i lönsamhetsmässig mening för att inte vara alltför beroende av avkastningen från placeringarna.

Bakgrunden till denna nya strategi är den omvärld som Ömsen lever och verkar i. Vi är i första hand och fortsättningsvis ett lokalt och regionalt ömsesidigt försäkringsbolag men världen runt om oss finns ständigt närvarande, påverkar oss, och är mer utmanande än på mycket länge. Först hanterade vi pandemin och när den nästan var över inleddes ett krig i Europa efter att Ryssland brutalt attackerat Ukraina.

Kriget i kombination med andra orsaker har resulterat i stigande energipriser och kraftig inflation vilket inverkat på köpkraften hos alla och på våra kostnader i synnerhet.

Till detta ska läggas naturkatastrofer vilket får omedelbara konsekvenser i form av stigande kostnader för försäkringsverksamheten. Tidigare har naturkatastroferna i huvudsak drabbat marknader långt ifrån våra verksamhetsområden men de senaste åren har tyvärr också Europa och till och med Norden drabbats. Samtidigt har vår placeringsverksamhet tvingats jobba i stark motvind. Mot den här bakgrunden är en uppdaterad strategi nödvändig för att lotsa in Ömsen i framtiden och säkerställa att vi är långsiktigt konkurrenskraftiga. Vi behöver ha två starka verksamhetsben att stå på för att inte hamna i obalans.

År 2022 var liksom året innan behäftade med anmärkningsvärt höga skadekostnader vilket tillsammans med höga driftskostnader lett till ett svagt resultat för försäkringsverksamheten. På grund av de mycket tuffa förutsättningarna på placeringsmarknaderna, och som en följd av nedskrivningar, gör Ömsens placeringsverksamhet ett väsentligt sämre resultat 2022 än året innan. Sammantaget gör detta att koncernen för hela året landar i en förlust

om hela 16,1 miljoner euro. Detta understryker betydelsen av att verksamheten måste förändras och förnyas vilket är ett arbete som i konkret mening inleddes under andra halvan av 2022 med målet att minska kostnaderna vilket gör att vi förväntar oss positiva effekter under 2023. Det är viktigt att betona att solvensen fortsättningsvis är mycket god vilket gör Ömsen väl rustat för enstaka, utmanande, år. Vidare så har tidigare års goda resultat inneburit att Ömsen kunnat avsätta medel inför enstaka svaga år. Det betyder att Ömsen, trots ett svagt 2022, avser tilldela betydande medel till sina Hemömskunder genom Ömsenkontot också 2023. Detta faktum och arbetet med den förnyade strategin gör att framtiden ser lovande ut med en förväntad positiv utveckling.

I Sverige har försäkringsportföljen i dotterbolaget Ålands Försäkringar Ab fortsatt utvecklas vilket starkt förutsättningarna att inom en nära framtid erbjuda försäkringsprodukter till andra marknader i vår närregion. Bolagets arbete med att effektivisera och automatisera verksamheten med hjälp av digitala verktyg har intensifierats. Likaså är hållbarhet nu en nyligen integrerad del av vår strategiska riktning. Som ett led i arbetet att förnya strategin och utveckla verksamheten har bolagets ledningsgrupp bytt skepnad i form av nya medlemmar och en ny vice vd i Malin Jingstål. Blandningen av nya och av några befintliga personliga egenskaper, profiler och kompetenser gör oss väl rustade för framtiden.

I försäkringsmässig mening fortsätter Ömsen arbetet med förebyggande verksamhet, lokal närvaro, genuin insikt i våra kunders behov och en uttalad vilja att vara en pålitlig och framtidsomfamnande del av det åländska samhället. Under 2022 lanserade vi vår nya digitala kundportal som snabbt blev ett viktigt verktyg i våra kontakter med ålänningarna och som vi fortsätter utveckla. Vi genomförde en publik och välbesökt bolagsstämma i april 2022 och stärkte av starkt positivt gensvar från våra ägarkunder ser vi fram emot att upprepa denna i vår. Under året tog vi i bruk de nyrenoverade lokalerna vilket gjort det möjligt att samla hela personalen på samma plats vilket är ett lyft för alla som jobbar i bolaget samt för våra ägarkunder som besöker oss.

Med dessa ord vill jag tacka alla medarbetare för storartade insatser under ytterligare ett utmanande år, präglad av omständigheter som vi till alla delar inte kan påverka men absolut kan anpassa oss till. Jag vill också rikta ett tack till alla externa samarbetspartners som bidragit till vår utveckling och framtidstro, till våra kunder och ägare som visar tilltro och förtroende för bolaget samt till medlemmarna i vårt förvaltningsråd och vår styrelse med vilka jag haft ett fint samarbete under min första tid som verkställande direktör.

Thomas Lundberg, verkställande direktör

En uppdaterad strategi är
nödvändig för att lotsa in
Ömsen i framtiden och
säkerställa att vi är lång-
siktigt konkurrenskraftiga.

Thomas Lundberg

Året i siffror

Under året har det skadeförebyggande arbetet fortsatt och verksamheten har vuxit med fler anställda. Här följer några intressanta siffror från det gångna året.

30 miljoner premieintäkter

De totala premieintäkterna uppgick till cirka 30 miljoner euro under 2022.

28 procent av intäkterna genererades av försäljning av försäkringar på den svenska marknaden.

4538

företags-
försäkringar

84 medarbetare

Per 31 dec 2022.

Medelålder: 46 år

Könsfördelning: 56% kvinnor och 44% män.

De senaste sex åren har antalet anmälda viltolyckor ökat med 50% och av dessa är cirka 95% rådjurskollisioner.

Därför lanserade vi en skadeförebyggande kampanj med installation av extraljus på person- och paketbilar.

I vårt trygghetspaket ingår en spisvakt och en vattenfelsbrytare. Spisvakten förhindrar torrkokning och bränder vid kökspisen och vattenfelsbrytaren känner av minsta läckage.

Sedan installationerna av trygghetspaketet inleddes har tappvattenskadorna minskat.

4 819 st

kunder antog erbjudandet om att montera extraljus till subventionerat pris.

Sista december 2022 hade 2 550 kunder installerat extraljus. Monteringen pågår ännu under kvartal 1 2023.

Vi kan. Vi deltar. Vi ser.

Ömsen är ett försäkringsbolag som ägs av våra kunder. Sedan starten 1866 har vi betraktat varje ny dag med nyfikenhet vilket leder till utveckling och trygghet för alla. Vi är närvarande, pålitliga, personliga och kunniga.

Vårt viktigaste mål är att våra kunder och ägare är nöjda med vad vi erbjuder. Vi arbetar för hållbarhet på alla plan. Vår litenhet gör oss snabba och flexibla. Vår starka ekonomi skapar möjligheter för innovationer. Vi är samhällsbyggare och medmänniskor.

Vi drivs av möten med människor och ständigt närvarande personlig service kombinerat med alla de möjligheter som finns i digitaliseringen. Vi är analoga och digitala och kallar det digiloghet.

Som älänningsarnas eget försäkringshus är Ömsen en partner i din vardag. När olyckan är framme står vi vid din sida. Vi är ömsesidiga, kundnära och lokala. Liksom våra kunder finns vi på Åland och med vårt sedan starten utvecklade egensinne är vi innovativa och stabila, samtidigt.

Ömsen är ett robust bolag som genomlevt krig och farsoter likväl som tillväxt och framgångar. Vi har genuin erfarenhet och bred produktflora. Våra medarbetare är rutinerade, skickliga och vänliga vilket gör kundnöjdheten hög.

Historien gör oss starka och nyfikna. Digitaliseringen skapar nya möjligheter som vi är redo att utveckla på nischade marknader utanför Åland. Vi tror på framtiden.

Vi är ni.

Vi på Ömsen strävar efter att uppnå de globala hållbarhetsmålen genom att integrera hållbarhet i allt vi gör – från våra affärsbeslut till vår dagliga verksamhet. Vi är fast beslutna att bidra till att skapa en mer hållbar och rättvis värld för alla.

Under verksamhetsåret 2022 har flera av våra aktiviteter bidragit till att uppnå bland andra dessa globala mål.

Hållbarhet och Ömsen går hand i hand

Ömsen grundades för att skydda egendom och människor. Hållbarhet är grunden vi står på och en strategisk nödvändighet i vårt jobb med försäkringar och placeringar. Vår uppgift är att erbjuda bra försäkringsskydd till konkurrenskraftiga priser för våra ägarkunder.

Med hjälp av skadeförebyggande åtgärder skapar vi långsiktig hållbarhet och trygghet. Låg skadekvot är bra ekonomi för alla. Genom att förhindra skador minskar vi belastningen ur ett hållbarhetsperspektiv – ett nedbrunnet hus, en krockad bil och personskador är exempel på negativa belastningar på vår miljö och vårt samhälle.

Ömsesidigheten innebär att vi strävar efter att kunna motivera våra åtgärder mot våra försäkringskunder och ägare. En framgångsrik och konkurrenskraftig försäkringsverksamhet gör oss till en betydelsefull samhällsbyggare.

Hållbarhet ska vara ett genomgående tema i vårt agerande. Vår bärkraft över tid är beroende av hållbara beslut när det kommer till skadeförebyggande insatser, inköp av varor och val av leverantörer. Denna långsiktighet inkluderar kapitalförvaltningen, vår personalpolitik, förhållandet till partners och kunder. Vår framgång präglas av ekonomisk, miljömässig och social hållbarhet. Vår grund i detta är att agera pålitligt, att bedriva hela vårt verksamhet hållbart och att affärsmässighet präglar alla våra beslut och ställningstaganden. I arbetet med att tydligt och strukturerat implementera detta i vår vardag följer vi FN:s principer för hållbara försäkringar, till exempel:

- Vi förenar lönsamhet, miljöhänsyn och socialt engagemang.
- Vi är en kraft som driver på omställningen till ett hållbart samhälle.
- Vi agerar transparent och förklarar våra affärsbeslut tydligt.
- Vi strävar mot effektiv företagsstyrning, tydliga riskhanteringsprocesser samt kontrollerad och korrekt rapportering.

- Vi har en hög ambition när det gäller regelefterlevnad och vi vill inspirera våra kunder och partners att göra likadant.
- Vi arbetar för att nå en rimlig avkastning med hanterbar risk.
- Vi producerar värde genom att belasta våra resurser så lite som möjligt.
- Vi förvaltar våra försäkringstagares pengar genom att i vår placeringsrörelse påverka andra verksamheter i en hållbar riktning.

Ömsens ambition är att agera som en "god samhällsmedborgare" där de produkter och tjänster som erbjuds är till gagn för alla. Som försäkringsbolag tar vi ansvar för social hållbarhet genom att behandla medarbetare, kunder, leverantörer och partners inkluderande. Vi bemöter alla med en självklar syn på lika värde, jämlikhet, jämställdhet och strävar mot full tillgänglighet. Likabehandling är en nödvändighet och en förutsättning för social hållbarhet. Vi investerar i våra medarbetares hälsa och välmående med målet att skapa balans i förhållandet mellan arbetsliv och personlig tid. Frisk personal är grunden för social hållbarhet.

Ömsens verksamhet drivs med tonvikt på miljö, klimat och naturens resurser. Vi använder förnyelsebar energi, vi minskar utsläpp som har inverkan på miljön, vi reser effektivt och prioriterar digitala möten. Våra nya fordon är eldrivna och vi arbetar målmedvetet med att minska vattenförbrukningen och vårt personalkök bär med sig hela hållbarhetstanken i alla råvaruinköp.

Ömsens strategiska arbete är en levande process som pågått sedan 1866. Varje daglig aktivitet utgör steg på vägen. Därför är våra övergripande mål ständigt närvarande. Vi är agila och redo för förändring.

Ömsesidigheten är vår vardag

Ålands ömsesidiga försäkringsbolag, Ömsen, är sprunget ur idén om tillsammanskap och gemensam välfärd. Vårt jobb går ut på att trygga våra kunder och deras tillgångar. Grunduppdraget är att erbjuda bra försäkringsskydd till konkurrenskraftiga priser för våra ägarkunder.

Ömsesidighet betyder att vi vill vara öppna och folkliga. Likabehandling och affärsetik hör till våra grundvärderingar. Vårt mål är nöjda kunder och stolta ägare. Vi är hållbara åländska samhällsbyggare och präglas av kontinuitet och utveckling; genom att arbeta agilt är vi nyfikna på framtiden och redo att ta oss an den.

Vi bedriver vår verksamhet rationellt, transparent, trovärdigt och långsiktigt. Vår hållbarhetsstrategi genomsyrar allt vi gör när det handlar om skadeförbyggande åtgärder, leverantörer, vår kapitalförvaltning och hur vi behandlar medarbetare, partners och kunder. Tillit ska genomsyra allt vi gör. Ömsen är pålitligt, hållbart och affärsmässigt vilket ska synas i våra beslut och i våra ställningstaganden.

Vårt primära mål är att vara ett försäkringsbolag som på ett kontrollerat sätt tryggar våra kunder och deras företag. Inom ramen för detta ingår en placeringsverksamhet som förvaltar försäkringstagarnas medel på ett professionellt och affärsmässigt sätt.

I uppdraget som ett ömsesidigt försäkringsbolag är bärkraft självklart. Vi möter våra ägarkunder i verkligheten och med stöd av digitala möjligheter. Vi är digiloga och ser fram emot att förklara detta ännu mer på årets bolagsstämma dit vi hoppas så många som möjligt av våra ägarkunder kan komma!

HÅLLBARHET

Vi vill öka vår riskaptit i försäkringsverksamheten på ett hållbart och kontrollerat sätt. Samtidigt ska vi minska marknadsrisken i placeringsverksamheten. Avsikten är att uppnå lönsamhet i försäkringsverksamheten vilket gör att resultatmålen och riskbilden för placeringarna kan sättas utan krav på att finansiera försäkringsverksamheten.

Vårt mål är att fortsättningsvis vara marknadsledare på Åland och att samtidigt växa på marknader utanför. Moderbolaget Ömsen är en stabil samhällsbyggare med genuina insikter i försäkring och trygghet. Dotterbolaget Ålands Försäkringar Ab är verktyget för tillväxt på våra närmarknader. Samarbetet inom koncernen syftar till att vara ström-linjeformat, sömlöst och effektivt.

Åland är basen och varumärket Ömsen är garantin för trygghet i livets alla skeden. I tillväxten utanför Åland är vi öppna för samarbeten med andra aktörer och varumärken. Som försäkringspartner söker vi samarbeten med aktörer som mäklare, industriella partners och den växande InsureTech-industrin.

Utvecklingen inom den globala försäkringsindustrin skapar möjligheter för Ömsen som över tid vunnit unika och gedigna insikter i försäkringskunskap.

2022 var Ömsens bolagsstämma den mest välbesökta i bolagets historia. Till årets stämma hoppas vi på ännu fler deltagare.

Ett Ömsen, av ålänningarna för ålänningarna, som på ett etiskt och ansvarsfullt sätt arbetar för trygghet i samhället, både som arbetsgivare och försäkringsgivare bidrar till bland andra ovanstående globala mål.

Ukrainas sak blev vår

Marknadsföringschef Sebastian Joelsson förklarar varför ömsesidigheten är nödvändig och bra för alla.

Hållbarhet och solidaritet känner inga gränser. Det gör inte ömsesidighet heller. Därför grep Ömsen in när kriget bröt ut.

Ömsen är sprunget ur lokalsamhället och en genuin vilja att hjälpa varandra när olyckan är framme. Åland är ändå en del av en omvärld som till sin natur är oförutsägbar och, ibland, grym och förgörande. När Ryssland invaderade Ukraina blev det starten på en flyktingkris som Europa inte upplevt sedan andra världskriget. I det läget valde Ömsen att allokera 50 000 euro för att genom sponsring bistå de människor som tvingats lämna sin trygghet och sina hem i Ukraina för att söka skydd på Åland.

– Det var en självklar sak att göra. Vi levererar trygghet och vi investerar i samhället och framför allt är vi medmänniskor, säger marknadsföringschef Sebastian Joelsson.

Insatsen definierar sättet på vilket Ömsen agerar; agilt, snabbt, humant och med hela samhällets bästa i tankarna.

Ömsens insats blev 50 000 euro vilket bland annat resulterat i insatser tillsammans med Emmaus och sponsoring av UkrainaAX som med hjälp av frivilliga brandkårister såg till att en brandbil levererades till det krigsdrabbade landet.

För att erbjuda de yngre flyktingarna meningsfull sysselsättning genomfördes ett projekt tillsammans med IFK Mariehamn och Åland United där klubbarna ordnade med fotbollsfaddrar för att med idrottens hjälp bistå i integrationen.

Ukrainahjälpen inkluderade också de hundar som följde med sina ukrainska familjer i det hastiga uppbrottet. Tillsammans med Ålands kenneldistrikt genomfördes initiala veterinärkontroller och -vård, vaccinationer, avmaskningar och medicinkostnader under ett år. Detta initiativ fyllde minst två syften – det skapade trygghet och det förhindrade eventuell smittspridning bland åländska husdjur.

– Liksom för många andra blev Ukrainas sak vår, understryker Sebastian Joelsson. Tyvärr fortsätter kriget i Ukraina, men det gör även Ömsens insatser under 2023 för att stöda de drabbade. Både i Ukraina, men även för att de som kommer till vårt samhälle som flyktingar ska känna sig säkra, trygga och välkomna.

HÅLLBARHET

År 2022 präglades på många sätt av en nystart för Ömsen med nytt kontor, ny ledning, uppdaterad strategi och mycket mer.

– Framför allt kunde vi efter några utmanande år ta oss an framtiden, utan pandemi och med stor framtidstro, tillsammans för första gången på länge, säger Sebastian Joelsson.

En del av den nya strategin är att stärka den egna försäkringsrörelsen och tydliggöra den ömsesidighet som bolaget vilar på.

– Om det är självklart för alla vi som jobbar här och för den äldre generationen är det inte alls lika tydligt för de yngre. Vi ska bli bättre på att förklara varför ömsesidigheten är nödvändig och bra för alla. Det liknar mycket på demokrati som ju hör till allas vår vardag, säger Sebastian.

I marknadsföringsmässig mening är det också tydligt att Ömsen vill växa. Bolaget är redan verksamt i Sverige och som ett led i den nya strategin ingår också tillväxt utanför Åland. Därför är det viktigt att stärka hela den åländska synligheten vilket ledde till en satsning på Ladies European Tour som Ålands golfklubb arrangerade i september.

– Sådana satsningar sätter Åland på kartan och det som är bra för Åland är också bra för Ömsen, förklarar Sebastian.

En annan viktig del av ömsesidigheten var att arrangera förra årets bolagsstämma på ett sätt som engagerade många. Stämman blev verkligen en folkfest med över 200 deltagare på plats i Alandica. Det var ingen engångshändelse, inför årets stämma planeras för minst lika många deltagare.

Förutom sponsorverksamheten i stort som bidrar till ett inkluderande samhälle så bidrog årets initiativ med de avsatta medlen för flyktingar till bland andra ovanstående globala mål.

Vi levererar trygghet
och vi investerar i
samhället och framför allt
är vi medmänniskor.

Sebastian Joelsson

Alla på tårna efter pandemin

Ömsens HR-specialist Mica Nordberg kallar år 2022 en nystart för hela bolaget.

År 2022 blev året då pandemin till sist ebbade ut. Dessutom stod det nya huvudkontoret klart för inflyttning. Effekterna lät inte vänta på sig.

- Det blev en nystart på alla plan, säger Ömsens HR-specialist Marica "Mica" Nordberg.

Ungefär när pandemin satte stopp för världen sådan vi kände den flyttade Ömsens medarbetare ut från det gamla huvudkontoret som renoverades och förstörades. Det skulle dröja nästan två år under vilken tid verksamheten sköttes på sex olika platser runtom i Mariehamn och från medarbetarnas egna hem. Därför blev år 2022 en comeback till det vanliga, med tyngdpunkt på det nya huvudkontoret. Effekterna av att samlas på ett ställe blev omedelbara och tydliga.

- Tempot steg direkt och nystarten för hela bolaget blev väldigt tydlig. Människor som delar vardagen skapar mer, säger Mica Nordberg.

Pandemin tydliggjorde möjligheterna av att arbeta på distans vilket lever kvar. Efter överenskommelse med den närmaste chefen är det fortfarande möjligt att jobba tre dagar per vecka på hemmaplan och två på kontoret.

- Det är rätt få som väljer att stanna hemma och jobba, de allra flesta vill vara här tillsammans med alla andra. Det viktigaste är att vi har flexibiliteten att göra på olika sätt, säger Mica som själv hellre kommer till kontoret och träffar alla medarbetare.

Den tydligaste personalvårdande åtgärden under 2022 var återflytten till det nya huvudkontoret där alla fick egna rum och gemensamma samlingsplatser.

- Eget rum är viktigt för en arbetsplats som ett försäkringsbolag. Vi hanterar ofta sekretessbelagda utmaningar och måste kunna stänga dörren bakom oss när vi jobbar. Dessutom visar forskningen att folk mår bäst av egna rum, förklarar Mica Nordberg.

Kontoren är försedda med höj- och sänkbara skrivbord och justerbar belysning.

Ett annat fokusområde är införandet av mikropauser under arbetsdagen. Med hjälp av mjukvaran Cuckoo kommer regelbundna uppmaningar på datorn att ta en kort paus för att skingra tankarna vilket förbättrar orken inte bara under arbetsdagen utan också efteråt. Det kan handla om finmotoriska övningar och snabba rörelser.

HÅLLBARHET

3 GOD HÄLSA OCH
VÄLBEFINNANDE

8 ANSTÄNDIGA
ARBETSVILLKOR
OCH EKONOMISK
TILLVÄXT

11 HÅLLBARA STÄDER
OCH SAMHÄLLEN

– Med hjälp av mikropauser gör vi oss starkare både på jobbet och i vardagen. Det är viktigt att ha kraft kvar när arbetsdagen är över. Cuckoo kan låta lite töntigt men är de facto mycket bra för det allmänna välmåendet, understryker Mica.

Under år 2022 kunde Ömsens alla medarbetare för första gången på två år samlas för medarbetarträff i Ålands sjöfartsmuseum, dagen efter landskapet Ålands stora 100-årsdag den 9 juni. Nye vd:n Thomas "Pitchi" Lundberg redogjorde för den uppdaterade strategin för bolaget och efter grupparbeten och fördjupningar väntade mingel på Pommern, middag och olika kvällsaktiviteter.

– Det blev en värdefull dag då vi äntligen kunde sitta tillsammans och jobba på nytt, säger Mica Nordberg.

Att lära sig mer om den egna verksamheten är en av förutsättningarna för att utvecklas. Därför genomfördes under året en stor arbetsvärdering, där alla roller inkluderades. Målet var att definiera alla tjänsters olika svårighetskrav, komplexitet, ansvar, löner och mycket mer. Resultatet jämfördes sedan med den finländska försäkringsbranschens statistik för att skapa en bild över hur Ömsen står sig i konkurrensen.

– Utfallet är att vi betalar rättvisa löner och med detta som stöd är vi trygga i att vi gör rätt, säger Mica Nordberg.

En viktig del i arbetet på en ambitiös HR-avdelning är medarbetarnas allmänna välbefinnande varför Ömsen deltog i kampanjen "Hållbara färd sätt" som aktualiserats av storföretagsgruppen inom det alläländska hållbarhetsnätverket Bärkraft. Genom att uppmuntra till promenader, cykling, samåkning och kollektiva färd sätt var målet att bryta gamla mönster. Ju bättre detta lyckades, desto mer poäng gick att samla och för att inspirera lottades delvinster ut bland Ömsens deltagare. Det kunde vara en biobiljett, ett fruktträd, en cykelreparation och så vidare. Baserat på den totala mängden poäng betalades sedan en summa till Matbanken för vidarebefordran till behövande.

I arbetet med att utveckla försäkringsrörelsen ingår också omfattande och fördjupande utbildningsprogram inom områden som penningtvätt, dataskydd (GDPR) och försäkringsdistribution (IDD).

– Vi är kringgårdade av regler och det ställs höga krav som är lagstadgade när det gäller anställda på försäkringsbolag, säger Mica Nordberg.

Genom arbetet med att utveckla möjligheterna till distansjobb, olika hälsofrämjande aktiviteter och åtgärder, samt lönekartläggningen har bolaget under året strävat mot att uppfylla bland andra ovanstående globala hållbarhetsmål.

Människor som delar
vardagen skapar mer.

Mica Nordberg

Matematikern blev ny vice vd

Vice vd Malin Jingstål är matematikern som står redo att utveckla Ömsens insikter på nya marknader.

År 2022 flyttade Ömsens medarbetare in i nytt hus samtidigt som den övergripande strategin för-
ädlades. Pandemin tog slut och bolagets ledning
förnyades. Malin Jingstål utsågs till operativ
chef och vice vd.

Att Malin Jingstål blev matematiker tackar hon idag
alfabetet för. När hon stod i beråd att söka vidare-
utbildning efter lyceet sökte hon information om
astronomi men aktuarie kom före i kurskatalogen
över utbildningar vid Stockholms universitet och
det blev det självklara valet.

– Jag hade alltid hyst en förkärlek till problem-
lösning och matematik och gillade från början
logiken i siffror, förklarar Jingstål.

Efter examen jobbade hon några år på försäkrings-
bolaget If i Stockholm vilket gav blodad tand, massor
av värdefulla kontakter och, framför allt, djup insikt i
försäkringsbranschen.

Malin Jingstål kom till Ömsen år 2011 som analytiker och
utsågs efter det till ansvarig försäkringsmatematiker och
ansvarig för aktuariefunktionen inom bolaget. När hon 2022 fick
frågan av nye vd:n Thomas Lundberg om att bli först operativ chef för
försäkringsverksamheten och sedan ställföreträdande vd med titeln vice
vd dröjde hon inte på svaret.

– Det var enkelt att säga ja. Jag kan bolaget och jag vill utveckla det vi
har till något ännu bättre och större, säger Jingstål.

Under 2022 har Ömsen gått in för en förtydligad strategi för hela
bolaget. Tyngdpunkten hade under flera år vilat på placerings-
verksamheten som balanserat upp bristande lönsamhet i kärnaffären,
försäkringar.

– Vilket absolut inte varit oklokt, Ömsen har en väldigt stark balans-
räkning, men vår expertis ligger ju faktiskt på försäkringar. Sådana kan vi
i grunden och det är dags att utveckla den sidan ännu mer och det ena
utesluter inte det andra, förklarar Jingstål.

Den förnyade strategin innebär till exempel ett nytt sätt att betrakta
risker, utforma rapporter och expandera verksamheten inom Ålands
Försäkringar Ab.

– Vår bas i att erbjuda trygghet i form av försäkringar står fast men i takt
med att världen förändras måste också vi se över vår verksamhet.

Om 2022 blev ett förändringens år när det handlar om hur bolaget sköts följde dessutom några viktiga omställningar i sättet att betrakta ömsesidighet och, såklart, alla möjligheter som livet efter pandemin betyder.

– Det var alldeles fantastiskt att flytta tillbaka till huvudkontoret och den nya stämman blev en upplevelse på många sätt. Där framstod ömsesidigheten i det vi gör väldigt tydligt.

Som operativ chef håller Malin Jingstål ett ständigt öga på fortsatt utveckling och förädling av Ömsens olika erbjudanden. Det handlar om stora insatser som är tydliga under ytan men inte nödvändigtvis märkbara för den vanlige kunden och ägaren.

– Våra försäkringstagare ska inte behöva märka så mycket. Vi är fortsättningsvis ett bolag som tar hand om våra kunder och möter dem i vardagen, de är det viktigaste vi har. Med hjälp av digitaliseringen ska vi göra mer möjligt, inte mindre, säger Malin Jingstål.

I framtidsplanerna finns också fortsatt tillväxt på den svenska försäkringsmarknaden och andra marknader i närregionen.

– Vi ska fortsätta växa kontrollerat i Ålands Försäkringar Ab och se till att stanna kvar i framkant när det handlar om att utveckla våra produkter, som vi alltid gjort, säger Jingstål.

Försäkringsvärlden är ett kommunicerande kärll till allt annat som händer och utmaningarna är många. Digitaliseringen av samhället, självkörande bilar, större insikter i den egna hälsan med hjälp av DNA-tester, klockor som mäter allt; listan är lång på teknologi som skapar möjligheter på olika sätt och Ömsens plan är att vara med då det händer.

– Vi hörde till pionjärerna när det handlar om skadeförebyggande arbete och nu ska vi också se till att vara på den första vägen vilket är jätteinspirerande! Vi är här för att hjälpa till där det behövs.

Sedan Malin Jingstål började på Ömsen har utvecklingen varit mycket stark. Ömsen har lanserat en lång rad nya försäkringsprodukter, regelverket har förändrats och strängare, tillväxten har fortsatt, en analysavdelning har blivit verklighet vilket är till viktigt stöd för fortsatta landvinningar, ekonomiavdelningen har vuxit, IT är inte längre något annorlunda utan en integrerad del av varje arbetsdag.

– Om jag trivs? Absolut, detta är mitt drömjobb och alla de jag jobbar tillsammans med är fantastiska!

Jag kan bolaget
och jag vill utveckla
det vi har till något ännu
bättre och större.

Malin Jingstål

I nya huvudkontoret finns plats för alla

Under år 2022 återgick tillvaron till det mer normala, i spåren av pandemin som satte stopp för så mycket. En annan höjdpunkt var att Ömsens nygamla huvudkontor stod klart för inflyttning. Resultatet motsvarar och överträffar alla förväntningar.

Två som under de senaste tre åren levt i symbios med kontorsbygget är fastighetsutvecklaren Ralf Knahe och disponenten Ove Mellgård. De har hållit i den omfattande renoveringen som resulterat i en helt ny gatubild, sammankopplade byggnader och hypermoderna lokaler där alla Ömsens anställda får tillgång till egna rum med fönster mot yttrevärlden.

I siffror handlar det om 87 nya kontor, nio rum för kundträffar samt sju mötesrum. Dessutom pensionerades den så kallade direktionsvåningen, och ersattes med gym och en plats för kreativa möten, interna utbildningar och sammankomster. Det nya huset har allt och reaktionerna har varit entydiga:

– Bästa betyget? Enkelt, det är när folk säger "Vad det är roligt att komma på jobb!", ler Ralf Knahe.

Huvudarkitekt för hela projektet har varit Micko Koskinen i Mariehamn. Det är hans stil som präglar såväl ut- som insida. Huvudentreprenören var Allbygg och dessutom har en stor mängd underleverantörer varit delaktiga i bygget som i stora drag pågått i tre år, två av dem präglade av pandemins alla begränsningar.

I teknisk mening är Ömsens nya kontorshus både genomtänkt, välplanerat och fyllt av teknologi som gör arbetsdagarna effektiva. Belysningen som planerats av konsulten Ken Lemberg styrs av finländska Casambi-systemet som har sitt ursprung i Bluetooth-specialister med bakgrund i Nokia. Den genomgående färgtemperaturen är 3 000 Kelvin (K) som är baserad på vetenskap och forskning i hur människor trivs bäst.

Fastighetsutvecklare Ralf Knahe och disponenten Ove Mellgård höll i både planering och genomförande av det nyrenoverade och utbyggda huvudkontoret.

HÅLLBARHET

– Egentligen föredrar män ett lite kallare ljus, 4 000 K, medan kvinnor mår bäst i lite mjukare omgivning och därför valde vi 3 000 K, förklarar Ken Lemberg.

Ett kontorshus som Ömsens måste möta många olika preferenser när det gäller kön och ålder, människans uppfattning av ljus förändras dessutom över tid.

LED-belysningen leder till inbesparingar i energi. Det nya huset drar ungefär en tredjedel ställt i jämförelse mot det gamla kontorshuset, det mesta sker automatiskt när det handlar om att tända och släcka. På taket finns solpaneler som väntas leverera 30 kWh per år, motsvarande ungefär två egnahemshus; mer utrymme fanns inte att tillgå på taket. Byggnaden värms upp med hjälp av fjärr- och bergvärme.

Kontorsrenoveringen och utbyggnaden har skett i etapper och levererat utmaningar utöver det vanliga. Förutom att det gamla huset rustades upp och utvidgades mot Köpmansgatan gick man samtidigt in för att bygga samman hela huskroppen med grannbyggnaden.

– Vi hoppades ett tag att det skulle räcka med att "bara" bygga om det gamla huset men insåg snabbt att det aldrig skulle räckt till med tanke på bolagets fortsatta expansion, säger disponenten Ove Mellgård.

Fasaden är till stora delar intakt och de flesta fönstren sparades. Ett annat starkt minne från förr är den kännpaka spiraltrappan mitt i byggnaden. Att bygga nytt på gammalt har krävt noggrann planering och många avväganden, till exempel är höjden på bjälklaget kvar från det ursprungliga bygget 1978 vilket resulterat i vissa begränsningar och rätt många kreativa lösningar.

– Därför tog planeringen mycket tid, något vi i gengäld vann i själva utförandet, säger Ralf Knahe.

En slags helig plats i Ömsenkontoret är den egna matsalen som utgör en viktig och uppskattad samlingsplats. Köket är detaljplanerat med hjälp av tidigare köksmästaren på Viking Line, Bengt Mattsson, som tog med sig massor av erfarenheter från decennier av praktiskt arbete med att planera och jobba i fartygskök.

I planeringen av personalens eget gym tog Ömsen hjälp av Tomas Söderberg från Medimar som satt fokus på friskvård och rehab för främst axlar och armar, typiska arbetsskador för skrivbordsarbetare.

Det nya kontorshuset utstrålar effektivitet och välplanerade lösningar, hållbarhet, tillgänglighet och ljus – precis sådana värden som präglar hela bolaget. Ömsen står för närvaro, pålitlighet, personlig service och kunskap.

Det nya kontoret har genomgående effektiva lösningar för att minska fastighetens energibehov. Men det är inte bara lokalerna som ska må bra, även människorna i dem ska må bra. Flera av dessa åtgärder strävar mot bland andra ovanstående globala mål.

Långsiktighet finns i en trygg vardag

Skadeförebyggande chef Robert Knahpe är stolt över att bolagets skadeförebyggande arbete ger resultat.

Hållbarhet är ett begrepp som idag utgör en självklarhet för alla. För Ömsen är det verklighet sedan starten år 1866. Skälet är enkelt, genom att arbeta skadeförebyggande blir kostnaderna lägre.

Skadeförebyggande chef Robert Knahpe och resten av Ömsen har över tid tagit detta uppdrag till nya nivåer och är på många sätt branschledande när det gäller att avvärja skador innan de uppstår. Detta har också gjort vårt åländska försäkringsbolag till en föregångare och inspiratör bland många andra, större aktörer i vår omvärld som också söker hållbara lösningar. Under år 2022 gjorde detta att Knahpe utsågs till Finlands representant i styrelsen för det Nordiska vattenskaderådet som arbetar för att minska fukt- och vattenskador samt hälsorisker i byggnader.

– Redan på 1970-talet konstaterade man att vattenskador i bostäder var ett växande problem och något som måste åtgärdas, förklarar Robert Knahpe.

I detta arbete har Ömsen tagit en ledarroll med det trygghetspaket som erbjudits åländska kunder. Under 2022 tog arbetet med att installera vattenfelsbrytare och spisvakter ny fart och projektet fortsatte till februari 2023. Då har över 5 000 åländska hus uppdaterats med syfte att minimera risker för dyra skador. Resultatet är tydligt.

– Kostnaderna för följdskador av vattenläckage har minskat med femtio procent vilket är väldigt mycket och såklart glädjande. Det blir billigare för kunderna och det minskar vår miljöpåverkan rejält, säger Robert Knahpe.

Det handlar om hållbarhet i vardagen. Systemet upptäcker ögonblickligen en läckande WC-stol som annars lätt kan leda till många hundra kubikmeter vatten som rinner bort.

– Jag minns speciellt en kund som efter att en vattenfelsbrytare installerades hade halverat sin vattenförbrukning när det visade sig att två toastolar hade stått och läckt vatten under årtal utan att det märktes. En läckande toalettstol kan förbruka upp mot 400 kubikmeter rent dricksvatten per år, säger Knahpe.

Detta arbete följs med stort intresse av svenska branschjätten Länsförsäkringar som liksom Ömsen också är ett ömsesidigt bolag där kunderna samtidigt är ägare. Tre lokala svenska Länsförsäkringsbolag har redan tagit efter Trygghetspaketet och även i Finland är intresset för liknande insatser stigande.

– Vår fördel är att vi känner vår marknad i detalj och därför kan testa olika skadeförebyggande åtgärder vilket tycks inspirera också andra. Vi leder helt enkelt utvecklingen, säger Robert Knahpe.

HÅLLBARHET

9 HÅLLBAR INDUSTRI,
INNOVATIONER OCH
INFRASTRUKTUR

12 HÅLLBAR
KONSUMTION OCH
PRODUKTION

13 BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

Installationerna av vattenfelsbrytare och spisvakter har visat betydande besparingar på resurser och miljö, men även på förändrat beteende hos konsumenterna. Åtgärder som dessa strävar mot bland andra ovanstående globala mål.

Det senaste exemplet på arbetet med hållbarhet och skadeförebyggande insatser är Ömsens lysande LED-kampanj som enkelt uttryckt gick ut på att erbjuda åländska bilägare extraljus för att motverka viltolyckor. Antalet rådjur på Åland är synnerligen utmanande och förorsakar i det stora hela en olycka per dag, sett över hela året, med tonvikt på den mörkare tiden av året.

Den åtgärden genomfördes under 2022 och gjorde att antalet skadefall minskade initialt.

– Det är ännu för tidigt att säga exakt vad detta beror på och jag ser mycket fram mot utvärderingen som är på gång.

Skadeförebyggande arbete stannar inte vid hus och bilar. Det kan också handla om rehabilitering för husdjur i form av vattentrask för hundar eller hälsofrämjande insatser för människor.

– Vårt mål är att alla ska vara så friska som möjligt, det vinner alla på.

Robert Knahe har jobbat på Ömsen sedan 2006 då han kom som byggmästare till skadeavdelningen och sedermera deltog i arbetet med att besiktiga nybyggda hus för att kontrollera särskilda detaljer. Det arbetet ledde till att hela byggbranschen förändrades till det bättre.

– Vi granskade detaljer som gjorde skillnad, att ledningar var riktigt dragna, att kopplingar gjorts riktigt, att eventuella läckage skulle upptäckas snabbare och oftare. Det var mer regel än undantag att vi hittade misstag som skulle lett till större skador om de inte åtgärdades, säger Robert Knahe.

Än viktigare var att dessa besiktningar stärkte den lokala närvaron och samröret med alla kunder, något som i det dagliga arbetet återspeglar Ömsen. När en skada uppstår innebär det en kris för den drabbade som snabbt vill ha hjälp och råd kring reparationer och, i värsta fall, återuppbyggnad. Därför är det en självklarhet för Ömsens skadereglerare att så fort som någonsin möjligt vara på plats när olyckan är framme.

– Att möta kunder på ett bra sätt, i verkligheten, är självklart för alla vi som jobbar på Ömsen. Och att alla ska behandlas lika. Jag är alltid lika stolt att kunna lova att vårt skadefolk är på plats oftast inom någon timme efter att larmet gått.

Detta skapar trygghet på många plan, när skadan är ett faktum är det många saker som måste hanteras.

– Vi hjälper till med det allra mesta, till exempel att hitta boende om skadan är så allvarlig att huset inte kan användas.

Jag är alltid lika stolt att
kunna lova att vårt skade-
folk är på plats oftast
inom någon timme efter
att larmet gått.

Robert Knahe

Styrelsens verksamhetsberättelse

Angivna siffror avser koncernen, om inte annat anges

Ålands Ömsesidiga Försäkringsbolag är ett skade- och personförsäkringsbolag som alltsedan bolaget grundades år 1866 har levererat trygghet åt sina kunder. Idag betjänar bolaget över 25 000 kunder och har därmed stor marknadsnärvaro på Åland. En stor del av alla hus, bilar, företag och försäkrade djur är försäkrade hos Ömsen. Kunderna är privatpersoner, företag, kommuner, föreningar, myndigheter, men också sedan 2007 små- och medelstora företag i Sverige, vilka sedan 1.1.2021 handhas i det helägda dotterbolaget Ålands Försäkringar Ab.

Moderbolagets rörelseresultat före förändring av utjämningsbeloppet uppgick till –13,2 (4,3) miljoner euro.

Koncernen

Moderbolaget är försäkringsbolag och försäkringsgivare på egen risk. Under slutet av år 2020 bildades det helägda dotterbolaget Ålands Försäkringar Ab som försäkringsgivare på egen risk och dess verksamhet inleddes 1.1.2021.

Förutom de försäkringsrelaterade innehaven äger moderbolaget fyra helägda fastighetsbolag samt fastighetsbolaget Torggatan 9 som ägs till 89,7 procent. Bolagen ingår i placeringsverksamheten där även ägandet i ett flertal bostads- och fastighetsbolag samt intressebolag ingår.

Ålands Ömsesidiga Försäkringsbolag

Försäkringsrelaterade innehav

- Ålands Försäkringar Ab (100 %)

Investeringsbolag

- RÖF-Invest Ab (100 %)
- Ålands Försäkringar Sverige AB (100 %)

Fastighetsbolag

- FAB Köpmansgatan 4 (100 %)
- FAB Nygatan 7 (100 %)
- BAB Västra Klinten (100 %)
- FAB Bussplan (100 %)
- FAB Torggatan 9 (89,7 %)

Resultatet av koncernens placeringsverksamhet uppgick till –7,1 (14,3) miljoner euro. Koncernens resultat uppgick till –16,1 (5,2) miljoner euro.

Premieinkomst

Premieintäkter för egen räkning

Ålands Försäkringar Ab

Ålands Försäkringar Ab är ett helägt dotterbolag till Ålands Ömsesidiga Försäkringsbolag som grundades och erhöll sin koncession att bedriva försäkringsrörelse under 2020. Syftet med dotterbolaget är att bedriva försäkringsrörelse utanför Åland. Bolaget tog över moderbolagets bestånd av små- och medelstora företag i Sverige den 31.12.2020 och bär försäkringsrisken från och med 1.1.2021.

Premieinkomster

Med premieinkomster avses premier som har debiterats under räkenskapsperioden, med avdrag för försäkringspremieskatt och kreditförluster. Den till staten förmedlade premieskatten uppgår till 24 procent av försäkringspremiens belopp på sakförsäkringarna.

De totala premieinkomsterna minskade till 29,7 (30,7) miljoner euro.

Premieinkomster (miljoner euro)

	2022	2021	Jfr %
Lagstadgad olycksfallsförsäkring	2,7	2,7	-0,7 %
Övrig olycksfall och sjukdom	0,8	0,6	51,7 %
Egendom, rättsskydd och ansvar	15,3	15,9	-3,6 %
Övrig förmögenhetsskada	1,9	1,4	32,4 %
Fordonsförsäkringar	8,4	8,4	-0,5 %
Direktförsäkring totalt	29,0	28,9	0,4 %
Mottagen återförsäkring	0,7	1,8	-62,2 %
Premieinkomster totalt	29,7	30,7	-3,3 %

Återförsäkring är ett avtal mellan direktförsäkringsbolaget och återförsäkrare med vilket direktförsäkraren kan överföra en del av sitt försäkringsansvar till ett annat försäkringsbolag, dvs minska sin egen risk för enskilda objekt eller för den samlade riskportföljen. Koncernens återförsäkring sker dels genom proportionella och dels genom icke-proportionella skydd. Proportionella återförsäkringsskydd innebär att återförsäkrarna får en viss andel av premierna men att de samtidigt tar ansvar för en lika stor andel av skadeersättningarna. Icke-proportionellt återförsäkringsskydd skyddar mot enskilda stora skador samt specifika skydd mot enskilda risker.

Ersättningskostnader

De utbetalda skadeersättningarna uppgick under året till 22,7 (19,1) miljoner euro.

De totala ersättningskostnaderna består också av förändring i ersättningsansvaret. Ersättningsansvaret ökade under året med 2,2 miljoner euro till 61,6 miljoner euro.

Skadekostnadsprocenten anger ersättningskostnadernas andel av premieintäkterna efter att återförsäkrarnas andelar har dragits av. Skadekostnadsprocenten uppgick till 89,4 (91,7) procent.

Driftskostnader och totalkostnadsprocent

Bruttodriftskostnaderna exklusive provisionsintäkter och -kostnader till återförsäkrare och försäkringsmäklare uppgick till 12,9 (12,0) miljoner euro.

När också provisionsnettot räknas med ökade driftskostnaderna till 12,4 (11,7) miljoner euro.

Efter överföringar till ersättningsverksamheten respektive placeringsverksamheten återstår 9,5 (8,7) miljoner euro som driftskostnader i resultaträkningen.

Driftskostnader (miljoner euro)

	2022	2021	Jfr %
Personalkostnader	6,5	6,2	4,3%
Övriga driftskostnader	6,4	5,8	11,4%
Bruttodriftskostnader exklusive provisionsnetto	12,9	12,0	7,7%
Provisionsnetto	-0,5	-0,3	-98,3%
Bruttodriftskostnader inklusive provisionsnetto	12,4	11,7	5,7%
Överföring till ersättnings- respektive placeringsverksamheten	-2,9	-3,1	6,9%
Driftskostnader i resultaträkningen	9,5	8,7	10,2%

Driftskostnadsprocenten anger driftskostnaderna i resultaträkningen i procent av premieintäkterna på eget ansvar. Driftskostnadsprocenten uppgick till 47,0 (40,6) procent.

Med totalkostnadsprocent avses summan av skadekostnadsprocenten och driftskostnadsprocenten. Totalkostnadsprocenten uppgick till 136,4 (132,4) procent.

Det försäkringstekniska resultatet före förändringen av utjämningsreserven uppgick till -7,4 (-6,9) miljoner euro.

Utjämningsbeloppet ökade med 0,7 (ingen förändring 2021) miljoner euro och var vid bokslutet 40,8 (40,2) miljoner euro.

Det slutliga försäkringstekniska resultatet uppgick till -8,1 (-6,9) miljoner euro.

Ersättningskostnader

Ersättningskostnader på eget ansvar

Bruttodriftskostnader

Driftskostnader i resultaträkningen

Skadekostnadsprocent

Driftskostnadsprocent

Totalkostnadsprocent

Försäringstekniskt resultat före utjämningsbelopp

Placeringsverksamheten

Intäkterna av placeringsverksamheten uppgick till 12,1 (24,2) miljoner euro. Kostnaderna uppgick till 19,2 (10,0) miljoner euro och det bokföringsmässiga nettoresultatet av placeringsverksamheten minskade därmed till -7,1 (14,3) miljoner euro. Därtill minskade värderingsdifferenserna, dvs. skillnaden mellan placeringstillgångarnas verkliga värde och deras bokföringsvärde, med -2,7 (4,7) miljoner euro. Det verkliga resultatet minskade till -9,8 (18,9) miljoner euro. Avkastningen på sysselsatt kapital räknat till verkligt värde uppgick till -4,7 (9,8) procent.

Placeringsverksamhetens realiserade resultat

Koncernens placeringstillgångar till bokföringsvärde uppgick till 160,1 (171,0) miljoner euro. Värderingsdifferenserna minskade till 28,1 (30,8) miljoner euro. Koncernens placeringstillgångar till verkligt värde uppgick till 188,2 (201,7) miljoner euro.

Moderbolagets resultatanalys och resultatdisposition

Moderbolagets omsättning uppgick till 15,2 (32,2) miljoner euro.

Det försäkringstekniska resultatet före förändringen av utjämningsbeloppet uppgick till -6,7 (-5,3) miljoner euro. Det bokföringsmässiga nettoresultatet av placeringsverksamheten uppgick till -6,5 (9,6) miljoner euro. Rörelse-resultatet efter överföring till Ömsenkontot blev -13,2 (2,3) miljoner euro.

Resultatdisposition i moderbolaget

Resultaträkningen för 2022 uppvisar en förlust om 14 477 939,32 euro. Styrelsen föreslår att 6 880,00 euro betalas i ränta på garanti-kapitalet och att -14 484 819,32 euro överförs till reservfonden. Efter resultatöverföringen uppgår reservfonden till 53 426 551,62 euro och det egna kapitalet till 56 714 377,13 euro.

Eget kapital

Moderbolagets egna kapital uppgick till 56,7 (71,2) miljoner euro efter avdrag för föreslagen ränta på garantikapitalet.

Ömsen publicerar solvenssiffror enligt Solvens II-regelverket på hemsidan för 2022 den 11 april 2023.

Bolagsstämman

I ett ömsesidigt försäkringsbolag är det försäkringstagarna och ägarna till garantikapitalet som äger bolaget. På bolagsstämman har alla ägare en röst samt ytterligare en röst för varje påbörjad hundra euro i betald premie under det senaste året. Genom rösträttsbegränsning kan ingen representera mer än tio procent av företrädda röster på stämman.

Bolagsstämman fastställer bokslutet och tar beslut om hur årets resultat skall användas. Dessutom avgör bolagsstämman frågan om ansvarsfrihet för förvaltningsrådets och styrelsens medlemmar samt verkställande direktören.

På bolagsstämman har varje ägare möjlighet att ställa frågor, komma med synpunkter och föreslå medlemmar till förvaltningsrådet. Bolaget har en valberedning som förbereder förslag till val såsom val av förvaltningsråd. Närmare information och instruktioner kring förslag på medlemmar till förvaltningsrådet kan ges av valberedningen genom att ta kontakt med bolaget i god tid före bolagsstämman. Inkommande ordinarie bolagsstämma hålls tisdagen den 25 april 2023.

Organisation

Valberedningen

Ömsens valberedning har till uppgift att inför beslut gällande val av medlemmar till styrelse och förvaltningsråd samt inför beslut om arvoden framställa förslag. I valberedningen ingår förvaltningsrådets ordförande jämte ytterligare tre medlemmar av förvaltningsrådet. För närvarande består valberedningen av Gunnar Westerlund, som är valberedningens ordförande, Mats Clemes, Jesper Blomsterlund och Lilly-Ann Forsbom.

Förvaltningsrådet

Förvaltningsrådet kan enligt Ömsens bolagsordning bestå av minst nio och högst femton medlemmar. Varje medlem väljs för en tidsperiod om tre år räknat från utgången av den bolagsstämma på vilken man väljs fram till utgången av den ordinarie bolagsstämma som infaller tre år senare. Vid den ordinarie bolagsstämman den 25 april 2023 är Linnéa Johansson, Barbara Heinonen, Gunnar Westerlund och Timo Vetriö i tur att avgå.

Förvaltningsrådsmedlemmar valda till utgången av ordinarie bolagsstämma 2023

- **Linnéa Johansson,**
f. 1966, avdelningschef för näringsavdelningen vid Ålands Landskapsregering, medlem fr. 26.5.2011.
- **Barbara Heinonen,**
f. 1968, häradsfogde , medlem fr. 21.5.2015
- **Gunnar Westerlund,**
f. 1955, advokat, medlem fr. 2.6.2020
- **Timo Vetriö,**
f. 1961, verkställande direktör, medlem fr. 29.5.2017.

Förvaltningsrådsmedlemmar valda till utgången av ordinarie bolagsstämma 2024

- **Jesper Blomsterlund,**
f. 1974, verkställande direktör, medlem fr. 23.5.2006
- **Mikael Lundell,**
f. 1965, agrolog, växthusodlare, medlem fr. 23.5.2006
- **Maria Karlström,**
f.1967, egenföretagare, medlem fr. 28.4.2022
- **Ewa Danielsson,**
f. 1969, kommundirektör, medlem fr. 28.4.2022

Förvaltningsrådsmedlemmar valda till utgången av ordinarie bolagsstämma 2025

- **Lilly-Ann Forsbom,**
f. 1964, företagare, medlem fr. 23.5.2013.
- **Mats Clemes,**
f.1976, verkställande direktör, medlem fr. 25.4.2019.
- **Conny Rosenberg,**
f. 1969, verkställande direktör, medlem fr. 28.4.2022

Totalt utbetalades 81 988 (63 667) euro i arvoden till förvaltningsrådets medlemmar.

Styrelsen

Styrelsen har under 2022 bestått av Andreas Remmer, ordförande, Leif Nordlund, viceordförande, Charlotte Boij, Ida Hellgren och Birgitta Eriksson.

Styrelsens sammansättning under 2022:

- **Andreas Remmer, ordförande**
f. 1974, styrelsemedlem fr. 1.1.2019.
- **Leif Nordlund, vice ordförande**
f. 1959, styrelsemedlem fr. 1.1.2018.
- **Charlotte Boij,**
f. 1969, styrelsemedlem fr. 1.1.2020.
- **Ida Hellgren,**
f. 1977, styrelsemedlem fr. 1.1.2017.
- **Birgitta Eriksson,**
f. 1960, styrelsemedlem fr. 1.1.2018.

Totalt utbetalades 137 000 (113 000) euro i arvoden till medlemmarna i styrelsen.

Vid förvaltningsrådsmötet den 12 december 2022 valdes Andreas Remmer, ordförande, Leif Nordlund viceordförande, Charlotte Boij, Ida Hellgren och Birgitta Eriksson till styrelsemedlemmar för 2023.

Styrelsens sammansättning för 2023:

- **Andreas Remmer, ordförande**
f. 1974, styrelsemedlem fr. 1.1.2019.
- **Leif Nordlund, vice ordförande**
f. 1959, styrelsemedlem fr. 1.1.2018.
- **Charlotte Boij,**
f. 1969, styrelsemedlem fr. 1.1.2020.
- **Ida Hellgren,**
f. 1977, styrelsemedlem fr. 1.1.2017.
- **Birgitta Eriksson,**
f. 1960, styrelsemedlem fr. 1.1.2018.

Riskhantering och kontroll

Styrelsen har det övergripande ansvaret för bolagets riskhantering och interna kontroll. Bolagets VD och övriga operativa ledning förverkligar styrningen av affärsverksamheten och rapporterar till styrelsen. I noterna redogörs för riskhanteringsprinciperna.

Den externa revisionen utförs av företrädare för revisionsamfundet EY.

- **Erika Grönlund, CGR,**
f. 1981, ordinarie revisor fr. 1.1.2021
- **Kristina Sandin, CGR**
f. 1976, ordinarie revisor fr. 1.1.2021

Händelser efter räkenskapsperiodens utgång

Styrelsens uppfattning är att det inte finns några väsentliga händelser som avviker från bolagets ordinarie verksamhet att rapportera för tiden från räkenskapsperiodens utgång fram till tidpunkten för styrelsens godkännande av bokslutet.

Femårsöversikt

Femårsöversikten beskriver uppgifter som berör koncernen. Penningbeloppen anges i miljoner euro.

	2022	2021	2020	2019	2018
Premieinkomst	29,7	30,7	28,8	25,9	27,0
Premieintäkter	30,4	30,4	28,5	25,0	26,1
Premieintäkter för egen räkning	20,3	21,3	19,8	16,8	18,4
Ersättningskostnader på eget ansvar	-18,1	-19,6	-13,5	-15,0	-13,1
Driftskostnader	-9,5	-8,7	-7,0	-6,2	-4,9
Försäkringstekniskt resultat	-7,4	-6,9	-0,7	-4,3	0,5
Resultat av placeringsverksamheten	-7,1	14,3	5,4	11,2	2,7
Övriga kostnader	-0,2	-1,9	-1,8	-2,3	-2,8
Rörelseresultat	-14,7	5,4	2,8	4,6	0,3
Förändring av utjämningsbeloppet	-0,7	0,0	-2,3	0,0	6,4
Skatter och bokslutsdispositioner	-0,7	-0,3	-0,1	0,0	0,0
Räkenskapsperiodens resultat	-16,1	5,2	0,4	4,6	6,8
Skadekostnadsprocent	89,4%	91,7%	68,4%	89,0%	71,1%
Driftskostnadsprocent	47,0%	40,6%	35,3%	36,8%	26,4%
Totalkostnadsprocent	136,4%	132,4%	103,7%	125,8%	97,5%
Eget kapital	61,4	77,4	72,5	72,8	68,2
Värderingsdifferenser	28,1	30,8	26,7	22,5	22,4
Utgjämningsbelopp	40,8	40,2	40,2	37,9	37,9
Ansvarsskuld efter återförsäkrarnas andelar	68,0	67,4	62,0	67,9	61,9
Balansomslutning till bokföringsvärde	183,3	199,7	190,0	193,1	183,7
Balansomslutning till verkligt värde	211,4	230,5	216,6	215,6	206,2
Medelantal anställda	81	77	73	64	58

Resultaträkning

	Not	Koncernen		Moderbolaget	
		2022	2021	2022	2021
FÖRSÄKRINGSTEKNISK KALKYL					
Premieintäkter					
Premieinkomst	1, 2	29 720 691	30 732 965	21 711 258	22 702 475
Återförsäkrares andel		-10 098 627	-9 113 897	-5 754 230	-5 671 794
		19 622 064	21 619 069	15 957 028	17 030 681
Förändring av premieansvar		666 287	-301 734	277 085	-226 433
Premieintäkter för egen räkning		20 288 350	21 317 335	16 234 113	16 804 248
Ersättningskostnader					
Utbetalda ersättningar		-22 740 718	-19 131 741	-17 581 595	-14 748 789
Återförsäkrares andel		5 859 797	4 696 395	4 105 137	2 148 713
		-16 880 921	-14 435 345	-13 476 457	-12 600 076
Ersättningsansvar					
Förändring av ersättningsansvar		-2 168 234	-4 609 871	-2 210 607	-1 821 171
Återförsäkrares andel av förändringen i ersättningsansvar		917 126	-510 629	917 126	-510 629
		-1 251 109	-5 120 500	-1 293 482	-2 331 799
Ersättningskostnader på eget ansvar		-18 132 029	-19 555 845	-14 769 939	-14 931 875
Driftskostnader	3, 4, 5, 6	-9 541 279	-8 662 924	-8 190 001	-7 131 537
Resultat före utjämningsbeloppet		-7 384 958	-6 901 434	-6 725 827	-5 259 164
Förändring av utjämningsbeloppet		-665 175	0	0	0
Försäkringstekniskt bidrag		-8 050 133	-6 901 434	-6 725 827	-5 259 164
ANNAN ÄN FÖRSÄKRINGSTEKNISK KALKYL					
Placeringsverksamheten	8				
Intäkter		12 061 930	24 224 892	9 064 345	17 100 704
Kostnader		-19 174 305	-9 967 599	-15 596 310	-7 544 409
		-7 112 376	14 257 292	-6 531 965	9 556 295
Andel av intresseföretags resultat		-177 497	59 811	0	0
Övriga intäkter och kostnader	28	22 087	-1 982 064	22 087	-1 982 064
Förändring av avskrivningsdifferens		0	0	-676 204	-15 179
Direkta skatter		-623 961	-278 552	-566 031	-278 552
Latent skatt		-123 932	3 718	0	0
Minoritetsandel		0	-936	0	0
Räkenskapsperiodens resultat		-16 065 932	5 157 835	-14 477 939	2 021 337

Balansräkning – aktiva

	Not	Koncernen		Moderbolaget	
		31.12.2022	31.12.2021	31.12.2022	31.12.2021
Placeringar i fastigheter	11				
Fastigheter och fastighetsaktier		29 082 757	25 245 205	25 245 252	21 214 953
Lånefordringar hos koncernföretag		0	0	4 656 000	4 816 000
		29 082 757	25 245 205	29 901 252	26 030 953
Placeringar i koncern- och intresseföretag					
Aktier i koncernföretag	13	0	0	20 766 598	20 876 336
Lånefordringar hos koncernföretag		0	0	8 923 308	9 784 483
Aktier i intresseföretag	13	50 216	50 216	50 216	50 216
		50 216	50 216	29 740 122	30 711 035
Övriga placeringar					
Aktier och andelar	14	104 667 645	118 619 724	65 099 007	79 474 058
Finansmarknadsinstrument		15 206 087	17 642 934	9 818 336	12 559 013
Inteckningslån		2 351 957	2 896 380	2 351 957	2 896 380
Övriga lånefordringar	15	3 035 056	3 427 201	3 028 313	3 416 226
		125 260 746	142 586 239	80 297 613	98 345 677
Placeringar exklusive depåfordringar		154 393 720	167 881 661	139 938 987	155 087 664
Depåfordringar inom återförsäkring		5 749 483	3 069 085	5 749 483	3 069 085
Placeringar totalt		160 143 203	170 950 746	145 688 470	158 156 749
Fordringar					
Direktförsäkring		3 751 584	3 463 354	2 758 058	2 735 843
Återförsäkring		10 072 510	8 525 051	10 072 510	8 525 051
Övriga fordringar		287 204	281 327	1 817 755	4 891 082
		14 111 297	12 269 732	14 648 322	16 151 976
Övriga tillgångar					
Materiella tillgångar	10	2 148 604	1 102 950	2 117 397	1 057 138
Kassa och banktillgodohavanden		6 326 839	14 297 422	3 659 546	8 203 850
		8 475 443	15 400 372	5 776 943	9 260 989
Aktiva resultatregleringar					
Räntor och hyror		373 114	321 696	463 401	295 767
Övriga aktiva resultatregleringar		222 448	803 417	216 308	774 840
		736 660	1 125 113	679 708	1 070 607
Aktiva totalt		183 325 505	199 745 963	166 793 443	184 640 320

Balansräkning – passiva

	Not	Koncernen		Moderbolaget	
		31.12.2022	31.12.2021	31.12.2022	31.12.2021
Eget kapital	17				
Grundfond		3 000 000	3 000 000	3 000 000	3 000 000
Garantikapital		86 000	86 000	86 000	86 000
Uppskrivningsfond	18	201 826	201 826	201 826	201 826
Bundet eget kapital		3 287 826	3 287 826	3 287 826	3 287 826
Reservfond		67 911 371	65 896 914	67 911 371	65 896 914
Resultat från tidigare räkenskapsperioder		6 290 206	3 077 652	0	0
Räkenskapsperiodens resultat		-16 065 932	5 157 835	-14 477 939	2 021 337
Fritt eget kapital		58 135 645	74 132 401	53 433 432	67 918 251
Eget kapital totalt		61 423 471	77 420 226	56 721 257	71 206 076
Minoritetsandel		151 485	151 485	0	0
Akkumulerade bokslutsdispositioner		0	0	781 479	105 275
Försäkringsteknisk ansvarsskuld	19				
Premieansvar		12 248 853	12 915 140	8 255 550	8 532 635
		12 248 853	12 915 140	8 255 550	8 532 635
Ersättningsansvar		61 620 315	59 452 081	52 731 916	50 521 308
Återförsäkrarnas andel		-5 878 934	-4 961 809	-5 878 934	-4 961 809
		55 741 381	54 490 272	46 852 981	45 559 500
Utjämningsbelopp		40 844 758	40 179 583	36 991 687	36 991 687
Försäkringsteknisk ansvarsskuld totalt		108 834 992	107 584 995	92 100 218	91 083 822
Skulder					
Direktförsäkringsverksamhet		75 310	72 596	74 601	72 209
Återförsäkringsverksamhet		180 135	178 835	180 135	178 835
Övriga skulder		7 633 421	10 068 745	13 013 896	18 663 713
		7 888 866	10 320 177	13 268 632	18 914 757
Latent skatteskuld		306 570	182 637	0	0
Passiva resultatregleringar		4 720 121	4 086 442	3 921 857	3 330 390
Passiva totalt		183 325 505	199 745 963	166 793 443	184 640 320

Finansieringsanalys

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Rörelseverksamhetens kassaflöde				
Resultat av den egentliga verksamheten	-15 317 904	5 434 204	-13 235 569	2 315 666
Förändring av ansvarsskulden	1 249 997	5 422 234	1 016 397	2 558 232
Ned- och uppskrivningar av placeringar	14 654 887	1 508 227	11 467 955	1 763 338
Planmässiga avskrivningar	731 794	617 193	462 711	326 446
Övriga korrektivposter	-2 197 385	-8 651 322	-1 385 225	-8 744 191
Kassaflöde före ändring av rörelsekapitalet	-878 611	4 330 536	-1 673 732	-1 780 510
Ökning (-)/minskning (+) av kortfristiga räntefria rörelsefordringar	-1 312 013	4 127 303	1 894 552	-4 075 553
Ökning (+)/minskning (-) av kortfristiga räntefria skulder	-1 797 632	-573 935	-5 054 658	7 826 063
Kassaflöde före finansiella poster och skatter	-3 988 256	7 883 903	-4 833 838	1 970 000
Räntor och övriga finansiella kostnader	-135	-598	-135	-598
Direkta skatter	-623 961	-278 552	-566 031	-278 552
	-4 612 352	7 604 752	-5 400 004	1 690 849
Investeringarnas nettokassaflöde				
Placeringar	-2 057 566	-3 552 721	2 151 214	413 727
Materiella och immateriella tillgångar	-1 293 785	-43 469	-1 288 634	-66 241
	-3 351 351	-3 596 189	862 580	347 486
Finansieringens kassaflöde				
Utbetalda räntor på garantikapital	-6 880	-6 880	-6 880	-6 880
Totalt kassaflöde	-7 970 583	4 001 683	-4 544 304	2 031 455
Likvida medel vid årets början	14 297 422	10 295 739	8 203 850	6 172 395
Förändring av likvida medel	-7 970 583	4 001 683	-4 544 304	2 031 455
Likvida medel vid årets slut	6 326 839	14 297 422	3 659 546	8 203 850

Bokslutsprinciper

I styrelsens verksamhetsberättelse anges från och med 2021 siffror som avser koncernen, om inte annat anges. Även jämförelsesiffror har justerats till att visa koncernens siffror.

Resultaträkningen beskriver resultatet av försäkringsverksamheten och placeringsverksamheten samt övriga resultatpåverkande poster. Delar av bolagets driftskostnader har belastat ersättningsverksamheten och placeringsverksamheten. Det återstående beloppet redovisas som driftskostnader i resultaträkningen, och utgör kostnader för försäljning och administration av försäkringar. Här ingår även provisionskostnader som betalats i ersättning till försäkringsförmedlare, och provisionsintäkter som återförsäkrare har betalats i ersättning för den avgivna återförsäkringsaffären.

Det s.k. Ömsenkontot inrättades för att möjliggöra ett arrangemang där kunder med hemförsäkring kan tilldelas en viss andel av ett totalbelopp som styrelsen av marknads- och konkurrensmässiga skäl beslutar kostnadsföra i resultaträkningen samtidigt som beloppet överförs som en skuld till hemförsäkringskunderna i balansräkningen. I samband med avisering av hemförsäkringspremierna avräknas skulden till kunderna som delbetalning av premierna.

Koncernbokslut har upprättats enligt förvärvsmetoden. Goodwillvärden som har uppstått vid anskaffning av aktier har antingen skrivits av direkt eller skrivs av under högst fem års tid.

Ett nytt helägt dotterbolag Ålands Försäkringar Ab grundades under 2020 och inledde sin försäkringsverksamhet under 2021.

Utöver moderbolaget bedriver även de helägda dotterbolagen RÖF-Invest Ab, Ålands Försäkringar Ab och Ålands Försäkringar Sverige AB placeringsverksamhet. I koncernbokslutet för 2022 ingår även fastighetsbolagen Fastighets Ab Nygatan 7, Fastighets Ab Köpmansgatan 4, Fastighets Ab Torggatan 9, Bostads Ab Västra Klinten samt Fastighets Ab Bussplan. Till koncernen hör även ett antal intressebolag vilka från och med 2021 förs in i koncernen genom kapitalandelsmetoden.

Premiefordringar som sannolikt inte kommer att kunna drivas in avskrivs som kreditförluster och redovisas som korrektivpost till premieinkomsterna. Det innebär att fordringar som är över tre månader gamla redovisas som kreditförluster och återtas ifall betalning sker. Kreditförluster som hör till placeringsverksamheten redovisas som nedskrivningar inom gruppen kostnader för placeringsverksamheten.

Fordringar och skulder i utländsk valuta har omräknats till euro enligt den kurs som gällde på bokslutsdagen. Värdena i koncernbokslutet har omräknats enligt bok-

slutsdagens valutakurs, medan anskaffningskostnaden för placeringarna har registrerats med anskaffningsdagens valutakurs.

Premieansvaret beräknas pro rata per försäkringskontrakt. Ersättningsansvaret delas in i in casu reserver för kända skador och koefficienter för övriga kända och okända skador samt skaderegleringsreserv. Reserv för mottagen återförsäkring räknas enligt uppgift från cedenterna plus en kollektivreserveringskoefficient. Reserv för avgiven återförsäkring räknas på återförsäkrarnas andel av kända skador. Pensionsansvaren är diskonterade med K2016 års dödlighetsmodell med diskonteringsräntan på 1,5 procent.

Fastigheterna har i balansräkningen upptagits till anskaffningsutgift efter avdrag för avskrivningar enligt plan. Bokföringsvärdet på vissa fastigheter innehåller uppskrivningar. Fastigheternas verkliga värde fastställs årligen skilt för varje objekt som en följd av en process där olika variabler beaktas. Bedömningarna utgår dels från senaste värdering gjord av fastighetsmäklare, dels på bolagets egna bedömningar utgående från fastigheternas ålder, skick, läge, uthyrningsgrad, avkastning och dels jämförelse med liknande jämförelseobjekt. Då fastigheter efter dylika bedömningar bedöms ha ett högre värde än respektive fastighets bokföringsvärde uppstår en positiv värderingsdifferens.

Aktier och andelar som ingår i placeringstillgångarna har bokförts till anskaffningsutgift eller lägre verkligt värde. Som verkligt värde för aktier och andelar som är börsnoterade har använts sista köp- eller säljkurs, och för värdepapper som inte är börsnoterade anskaffningsvärdet eller lägre sannolikt överlåtelsevärde. I de fall det verkliga värdet överstiger bokföringsvärdet noteras skillnaden som värderingsdifferens. Tidigare gjorda nedskrivningar återförs till den del det verkliga värdet är högre än det med nedskrivningar korrigerade bokföringsvärdet.

För finansmarknadsinstrumenten periodiseras och bokförs differenser mellan nominellt värde och anskaffningsutgiften under värdepapprens löptid. Därtill beaktas ett eventuellt lägre marknadsvärde som nedskrivning i bokföringen eller som justering av värderingsdifferensen. Låne- och övriga fordringar bokförs till nominellt värde eller till lägre verkligt värde.

För derivatavtal bokförs negativa värdeförändringar i resultaträkningen, medan positiva värdeförändringar upptas som värderingsdifferens. Vinster och förluster som uppstått under räkenskapsperioden har bokförts som intäkter eller kostnader. Derivatavtal som gått till inlösen har antingen påverkat anskaffningsutgiften eller försäljningsvinsten eller -förlusten.

I samband med bokslutet 2021 ändrades kapitalbasen i det helägda dotterbolaget Ålands Försäkringar Ab efter

att värdet på dotterbolaget hade fastställts i moderbolaget. Av denna orsak visades en total värderingsdifferens som var större än vad den borde ha varit. Felet innebar att moderbolagets värderingsdifferens var 3 924 022,58 euro för hög i 2021-års bokslut. Av denna anledning är 2021-års siffror korrigerade i de noter som berörs. Korrigerade noter:

- Not 16. Placeringsarnas verkliga värde och värderingsdifferens
- Not 23. Resultat av placeringsverksamheten räknat på sysselsatt kapital
- Not 24. Fördelning av placeringsstillgångarna angivna till verkligt värde
- Not 25. Avkastning på totalkapitalet räknat till verkligt värde

De planmässiga avskrivningarna har beräknats på anläggningarnas ursprungliga anskaffningsvärden linjärt under den beräknade ekonomiska livslängden. Avskrivningstiden är fem år för IT-utrustning och -program samt fordon, femton till femtio år för byggnader och konstruktioner samt fem till femton år för maskiner och inventarier. Planmässiga avskrivningar har även gjorts på de uppskrivningar som under tidigare år verkstälts på delar av fastighetsinnehavet. Eventuell skillnad mellan planmässiga och skattemässiga avskrivningar redovisas separat i resultaträkningen som förändring av avskrivningsdifferensen.

Avskrivningsdifferenser i koncernresultaträkningen har intäktsförts efter avdrag för 20 procent latent skatt. Ackumulerade avskrivningsdifferenser i koncernbalansräkningen har delats upp i eget kapital och latent skatter enligt motsvarande skatteprocent.

Skatt för räkenskapsåret är beräknad enligt 20 procent av beskattningsbar vinst före skatt. I de fall de planmässiga avskrivningarna överskrider de skattemässiga avskrivningarna har skillnaden beaktats i skattealkylen.

Pensionsansvaret för personalen är helt täckt genom försäkringar tecknade hos utomstående pensionsförsäkringsbolag.

Beskrivning av använda nyckeltal

Med omsättning avses premieinkomsten före kreditförluster på premiefordringar och återförsäkrarnas andelar samt resultatet av placeringsverksamheten i resultaträkningen samt övriga intäkter.

Skadekostnadsprocenten anger hur stor andel ersättningskostnaderna är av premieintäkterna. Andelen räknas ut efter att återförsäkrarnas andelar av premier och ersättningar har dragits av. Ut-räkningen görs på samma sätt även utan den s.k. beräkningsräntekostnaden.

Driftskostnadsprocenten anger driftskostnadernas andel av premieintäkterna. Andelen räknas ut efter att återförsäkrarnas andelar har dragits av från premieintäkterna.

Totalkostnadsprocenten är summan av skadekostnadsprocenten och driftskostnadsprocenten. Totalkostnadsprocenten räknas även fram utan beräkningsräntekostnad.

Med rörelseresultat avses vinst eller förlust före förändring i utjämningsbeloppet, bokslutsdispositioner och skatter.

Resultatanalys för skadeförsäkringsbolag:

+	Premieintäkter
-	Ersättningskostnader
-	Driftskostnader
+/-	Övriga försäkringstekniska intäkter och kostnader
=	Försäkringstekniskt bidrag före förändring i utjämningsbeloppet
+/-	Intäkter och kostnader av placeringsverksamheten samt uppskrivningar, korrigeringar och värdeförändringar
+/-	Övriga intäkter och kostnader
=	Rörelsevinst eller -förlust
+/-	Förändring av utjämningsbeloppet
=	Vinst eller förlust före bokslutsdispositioner och skatter
-	Inkomstskatter och övriga direkta skatter
=	Räkenskapsperiodens vinst eller förlust

Bolagets verkliga totalresultat består av rörelseresultatet och förändringen i värderingsdifferensen utanför balansräkningen och av uppskrivningsfonden.

Nettointäkterna uppgår till summan av direktavkastning, realiserade vinster och förluster samt orealiserade värdeförändringar. Det sysselsatta kapitalet beräknas som genomsnittligt verkligt värde under året. Resultatet av placeringsverksamheten i relation till sysselsatt kapital beräknas per placeringslag.

Av räntefonderna ingår långa räntefonder i masskuldebrevslån och korta räntefonder i övriga finansmarknadsinstrument. Andelar i placeringsfonder eller andra med dem jämförbara fondföretag som investerar i fastigheter och fastighetsbolag ingår i fastighetsplaceringar. Kalkylmässiga värderingsdifferenser av derivat upptas under resultatregleringar och premier som upptas under förskottspremier hänförs till underliggande tillgångspost. I placeringarna inkluderas inte köpeskillingsfordringar eller -skulder i anslutning till placeringar.

Placeringsallokeringen inkluderar depositioner som hör till placeringarna i balansräkningen. Avkastning på totalkapitalet till verkligt värde räknas ut genom att ställa avkastningen till verkligt värde i förhållande till balansomslutningen till verkligt värde. Avkastningen består av rörelseresultat, räntekostnader och övriga finansiella kostnader, beräkningsräntekostnad,

uppskrivningar och återföringar i uppskrivningsfonden samt förändringen av placeringarnas värderingsdifferenser. Nyckeltalets divisor beräknas som ett medeltal av värdena enligt räkenskapsperiodens och den föregående räkenskapsperiodens balansomslutning. Med beräkningsräntekostnad avses den kostnadsbelastning diskontering av pensioner och eventuella övriga försäkringstekniska ansvarsposter medför. Beräkningsräntekostnaden beräknas genom att multiplicera det diskonterade ersättningsansvaret vid årets början med den beräkningsränta som använts vid föregående års slut. Med utjämningsbelopp avses en för skaderika år riskteoretisk uträknad reserv.

Antalet anställda i genomsnitt räknas ut som ett medeltal av antalet anställda i slutet av varje kalendermånad. I antalet beaktas eventuellt deltidsarbete.

Riskhanteringsprinciper

Bolagets riskhanteringsplan anger styrelsens riktlinjer för kontroll av riskerna inom försäkrings- och placeringsverksamheten. Målsättningen är att beakta alla kända, möjliga och väsentliga risker. I planen beskrivs olika typer av risker och hur kontrollen av dem organiseras. Det mest centrala målet med riskhanteringen är att säkerställa att det förvaltade kapitalet i alla situationer räcker för de åtaganden bolaget har gentemot kunderna. Viktiga delar i planen är återförsäkringsplanen och placeringsplanen. De olika riskmomenten följs kontinuerligt upp genom såväl intern som extern kontroll. Bolagets styrelse fastställer omfattningen av riskhanteringen och den interna kontrollen och kravet på rapportering av angivna riskmått.

Det är av största vikt att det kapital bolaget förvaltar hanteras på ett sådant sätt att avkastningen är tillräcklig med hänsyn tagen till given risk, och att bolaget är ekonomiskt starkt och därmed har förmåga att bära risker. Rapport gällande solvenskapitalet upprättas kvartalsvis och meddelas styrelsen och finansinspektionen.

Inom försäkringsverksamheten kontrolleras framför allt risker som har att göra med produkterna och pris-sättningen av dessa, samt med skadehanteringen och uppföljningen av resultatet för de olika försäkringslagen och -klasserna. Återförsäkringsplanen beskriver hur stor risk bolaget kan hålla självt i förhållande till verksamhetens omfattning, samt vilka kreditrisker som är acceptabla gällande återförsäkrare. I återförsäkringsplanen har bestämts att bolagets maximala ekonomiska risk vid en enskild skada får uppgå till 2,0 (1,8) miljoner euro.

Risker i anslutning till placeringsverksamheten behandlas i placeringsplanen, som fastställs av styrelsen. Tillräcklig riskspridning och uppsatta mål för avkastningen hör till de riskmått som kontrolleras. I placeringsplanen anges riktvärden som anger hur stor del av placeringstillgångarna som skall allokeras till

fastigheter, aktier och andelar samt ränteinstrument. Även hanteringen av valutarisker beskrivs i placeringsplanen.

Enligt placeringsplanen kan derivatinstrument förutom att användas i skyddande syfte även användas för att ställa ut köp- och sälloptioner på aktier. När derivat används för att öka intäkterna genom att utfärda optioner får värdet på utfärdade sälloptioners underliggande tillgångar beträffande aktiederivat högst uppgå till det maximibelopp som fastställts i placeringsplanen för enskilda aktieinnehav. Värdet på utfärdade köpoptioners underliggande tillgångar får högst uppgå till marknadsvärdet på motsvarande enskilda befintliga aktieinnehav i placeringsportföljen. Som mått på risken för icke skyddande derivatavtal används de säkerhetskrav som motparterna/clearingorganisationerna kräver. Motparterna gör vid sina beräkningar av säkerhetskraven bland annat antaganden om aktiernas volatilitet och estimerar det sämsta utfallet för positionen för de två närmaste dagarna. Vid årsskiftet uppgick beloppet av detta säkerhetskrav till 0,0 (0,0) miljoner euro.

Ränteportföljens risk bedöms för masskuldebrevslånens del enligt modifierad duration. Härutöver görs bedömningar av hur hela ränteportföljens värde utvecklas vid förändringar i det allmänna ränteläget. Kreditrisker i masskuldebrevslånen bedöms utifrån kända ratinginstituts bedömningar.

Likviditetsrisken bedöms utgående från hur snabbt placeringsportföljen eller delar av denna kan realiseras.

Riskerna i placeringsverksamheten bedöms även utgående från känslighetsanalyser, där man prövar konsekvenserna av värdeförändringar i placerings-tillgångarna för resultatet. I dessa känslighetsanalyser bedöms konsekvenserna av en generell förändring av räntenivån samt av att aktiekurserna skulle sjunka drastiskt.

Inom ramen för riskhanteringen definieras och hanteras operativa, ekonomiska och säkerhetsmässiga risker. Genom att se till att bolaget har kompetent personal och tydliga processbeskrivningar skapas förutsättningar för en fungerande administration. Den interna kontrollen är av den här anledningen föremål för fortlöpande granskning och uppdatering.

Bolagets internrevisionsfunktion granskar och ger årligen ett utlåtande om verksamhets- och ledningsprocesser samt förvaltning, riskhantering och kontroll. Internrevisionsfunktionen hanteras av revisionsbyrån KPMG.

Datarisker och fysiska risker som berör kontorsmiljön i händelse av brand eller liknande beskrivs i kontinuitetsplanen samt vid extraordinära händelser i beredskapsplanen.

Not 1. Premieinkomst

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Direktförsäkring				
Åland	20 906 232	20 720 769	20 906 232	20 720 769
Sverige	8 009 433	8 030 491	0	0
Pooler	127 885	190 737	127 885	190 737
Direktförsäkring	29 043 550	28 941 996	21 034 117	20 911 506
Återförsäkring	677 141	1 790 969	677 141	1 790 969
Premieinkomster totalt	29 720 691	30 732 965	21 711 258	22 702 475

Den svenska försäkringsverksamheten bedrivs sedan 1.1.2021 i Ålands Försäkringar Ab vilket är helägt av Ålands Ömsesidiga Försäkringsbolag.

Not 2. Poster som dragits av från premieinkomsten

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Kreditförluster på premiefordringar	81 614	-122 559	43 004	-122 559
Fördelningsavgifter	985 087	1 117 824	985 087	1 117 824
Premieskatt	4 258 996	4 176 004	4 256 718	4 176 004
Brandskyddsavgift	54 082	53 901	54 194	53 789
Trafiksäkerhetsavgift	41 478	42 464	41 478	42 464
Arbetarskyddsavgift	45 012	47 161	45 012	47 161
	5 466 268	5 314 794	5 425 492	5 314 682

Not 3. Driftskostnader i resultaträkningen

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Utgifter för anskaffning av försäkringar				
Provisioner för direktförsäkring	734 951	871 324	47 056	66 210
Provisioner för mottagen återförsäkring	161 033	471 934	161 033	471 934
Övriga utgifter	2 387 444	2 238 454	2 026 618	1 818 105
	3 283 428	3 581 712	2 234 708	2 356 249
Kostnader för skötsel av försäkringar	1 974 803	1 948 841	1 676 341	1 582 877
Förvaltningskostnader	5 631 811	4 666 953	4 982 848	3 992 468
Provisionsintäkter för avgiven återförsäkring	-1 348 764	-1 534 581	-703 896	-800 057
	9 541 279	8 662 924	8 190 001	7 131 537

Not 4. Totala driftskostnader enligt funktion

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Ersättningsverksamhet	2 287 820	2 580 295	1 723 568	2 044 280
Driftskostnader i resultaträkningen	9 541 279	8 662 924	8 190 001	7 131 537
Placeringsverksamhet	1 164 716	1 081 800	873 880	813 427
	12 993 815	12 325 019	10 787 449	9 989 244

Not 5 Personalkostnader

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Löner och arvoden	5 457 999	5 215 726	5 356 521	5 115 393
Pensionskostnader	888 207	831 788	856 990	800 074
Övriga lönebikostnader	217 177	215 426	177 425	175 330
	6 563 384	6 262 941	6 390 936	6 090 797
Varav löner och arvoden till				
Förvaltningsrådet	81 988	63 667	81 988	63 667
Styrelsen	137 000	113 000*	137 000	113 000*
VD	326 311	485 546	231 133	391 513
Genomsnittligt antal anställda	81	77	80	76

Verkställande direktörens kompensation består av en fast årslön (grundlön) samt en möjlighet till en rörlig ersättning som beslutas årligen av styrelsen beroende på utfallet i förhållande till på förhand uppställda kriterier. Den rörliga ersättningen är prestationsbaserad och kriterierna består av kortsiktiga och långsiktiga mål för bolaget som är förenliga med ägarkundernas intressen.

Kriterierna för den årliga rörliga ersättningen uppställs av styrelsen på förhand årligen i enlighet med bolagets ersättningspolicy. Rörlig ersättning kan aldrig överstiga sex månadslöner enligt policyn.

I bokslutet för 2022 finns inget belopp upptaget för rörlig ersättning till den verkställande direktören.

* I tillägg betalades år 2021 ett separat konsultarvode om 108 000 euro + moms till Andreas Remmers helägda konsultbolag för Andreas Remmers konsultuppdrag under året, vilket inte är inkluderat i sammanställningen ovan. Inget arvode utbetalades år 2022.

Not 6. Revisionskostnader

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Revisionskostnader	124 918	89 887	122 745	82 885

Bolagets revisor är sedan 2021 Ernst & Young Oy. Ernst & Young Oy har under 2022 inte utfört skatterådgivning eller andra tjänster till Ömsen eller dess dotterbolag.

Not 7. Resultat enligt försäkringsklassgrupp

	Premie- inkomster	Premie- intäkter	Ersättnings- kostnader	Drifts- kostnader	Återförsäk- ringsandel	Försäkrings- tekniskt bidrag
KONCERNEN (1 000 EURO)						
Lagstadgad olycksfallsförsäkring						
2022	2 675	2 675	-1 059	-434	-130	1 052
2021	2 693	2 693	-1 290	-789	-105	508
2020	2 820	2 820	-1 319	-586	328	1 244
Annan olycksfalls- och sjukförsäkring						
2022	832	773	-650	-2 011	-12	-1 900
2021	549	476	-481	-1 013	-33	-1 051
2020	390	323	-319	-1 302	-64	-1 362
Motorfordonsansvar						
2022	4 106	3 931	-6 325	-1 678	2 082	-1 990
2021	4 204	4 376	-2 365	-1 128	-1 558	-675
2020	4 250	4 312	-1 419	-944	106	2 055
Landfordon						
2022	4 253	4 446	-4 327	-1 070	-62	-1 013
2021	4 198	4 149	-3 938	-1 041	-60	-889
2020	4 031	3 768	-2 832	-778	-139	19
Fartyg, luftfartyg, spårbundna fordon och godstransport						
2022	5	6	0	0	0	6
2021	7	7	-3	-4	0	0
2020	7	7	0	-1	-2	4
Brand och annan egendomsskada						
2022	11 782	12 487	-7 948	-4 759	-3 392	-3 613
2021	12 513	13 029	-9 057	-4 565	-1 078	-1 672
2020	11 511	11 475	-3 827	-3 105	-6 834	-2 292
Ansvar						
2022	2 197	2 343	-932	-311	-159	941
2021	2 250	2 134	-2 628	-336	-154	-985
2020	1 952	1 974	-1 692	-453	-179	-351
Rättsskydd						
2022	1 346	1 360	-933	-264	-196	-33
2021	1 134	998	-181	-235	-404	178
2020	880	874	-927	-174	108	-120
Annan förmögenhetsskada						
2022	1 847	1 689	-962	-200	-103	424
2021	1 395	779	-978	-276	-1	-476
2020	1 123	1 123	-1 415	-321	690	77

	Premie- inkomster	Premie- intäkter	Ersättnings- kostnader	Drifts- kostnader	Återförsäk- ringsandel	Försäkrings- tekniskt bidrag
Direktförsäkring totalt						
2022	29 044	29 710	-23 136	-10 727	-1 973	-6 126
2021	28 942	28 640	-20 922	-9 386	-3 394	-5 062
2020	26 965	26 675	-13 751	-7 665	-5 987	-727
Mottagen återförsäkring						
2022	677	677	-1 773	-163	0	-1 259
2021	1 791	1 791	-2 819	-811	0	-1 840
2020	1 853	1 853	-1 185	-678	0	-10
Försäkringsverksamheten totalt						
2022	29 721	30 387	-24 909	-10 890	-1 973	-7 385
2021	30 733	30 431	-23 742	-10 198	-3 394	-6 901
2020	28 818	28 528	-14 936	-8 343	-5 987	-737
Förändring av utjämningsbeloppet						
2022						-665
2021						0
2020						-2 321
Försäkringstekniskt bidrag						
2022						-8 050
2021						-6 901
2020						-3 058
MODERBOLAGET (1 000 EURO)						
Lagstadgad olycksfallsförsäkring						
2022	2 675	2 675	-1 059	-434	-130	1 052
2021	2 693	2 693	-1 290	-789	-105	508
2020	2 820	2 820	-1 319	-586	328	1 244
Annan olycksfalls- och sjukförsäkring						
2022	832	773	-650	-2 011	-12	-1 900
2021	549	476	-481	-1 013	-33	-1 051
2020	390	323	-319	-1 302	-64	-1 362
Motorfordonsansvar						
2022	4 106	3 931	-6 325	-1 678	2 082	-1 990
2021	4 204	4 376	-2 365	-1 128	-1 558	-675
2020	4 250	4 312	-1 419	-944	106	2 055
Landfordon						
2022	4 253	4 446	-4 327	-1 070	-62	-1 013
2021	4 198	4 149	-3 938	-1 041	-60	-889
2020	4 031	3 768	-2 832	-778	-139	19

	Premie- inkomster	Premie- intäkter	Ersättnings- kostnader	Drifts- kostnader	Återförsäk- ringsandel	Försäkrings- tekniskt bidrag
Fartyg, luftfartyg, spårbundna fordon och godstransport						
2022	5	6	0	0	0	6
2021	7	7	-3	-4	0	0
2020	7	7	0	-1	-2	4
Brand och annan egendomsskada						
2022	7 312	7 554	-4 469	-3 179	-1 785	-1 880
2021	7 416	7 169	-4 355	-2 802	-1 156	-1 145
2020	11 511	11 475	-3 827	-3 251	-6 834	-2 438
Ansvar						
2022	1 225	1 289	-663	-141	-106	378
2021	1 247	1 290	-1 264	-173	-111	-258
2020	1 952	1 974	-1 692	-453	-179	-351
Rättsskydd						
2022	438	454	-410	-164	-23	-143
2021	432	419	1	-129	-219	72
2020	880	874	-927	-174	108	-120
Annan förmögenhetsskada						
2022	188	183	-115	-53	8	22
2021	166	106	-56	-41	9	18
2020	1 123	1 123	-1 415	-318	690	80
Direktförsäkring totalt						
2022	21 034	21 311	-18 019	-8 731	-28	-5 467
2021	20 912	20 685	-13 751	-7 120	-3 234	-3 419
2020	26 965	26 675	-13 751	-7 808	-5 987	-870
Mottagen återförsäkring						
2022	677	677	-1 773	-163	0	-1 259
2021	1 791	1 791	-2 819	-811	0	-1 840
2020	1 853	1 853	-1 185	-678	0	-10
Försäkringsverksamheten totalt						
2022	21 711	21 988	-19 792	-8 894	-28	-6 726
2021	22 702	22 476	-16 570	-7 932	-3 234	-5 259
2020	28 818	28 528	-14 936	-8 486	-5 987	-880
Förändring av utjämningsbeloppet						
2022						0
2021						0
2020						-2 321
Försäkringstekniskt bidrag						
2022						-6 726
2021						-5 259
2020						-3 201

Not 8. Resultat av placeringsverksamheten

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
INTÄKTER AV PLACERINGSVERKSAMHETEN				
Intäkter av placeringar i intressebolag				
Dividendintäkter	72 905	72 905	72 905	72 905
	72 905	72 905	72 905	72 905
Intäkter av placeringar i fastigheter				
Ränteintäkter koncernbolag	0	0	111 004	114 835
Övriga intäkter	1 490 955	1 539 813	1 459 602	1 520 090
	1 490 955	1 539 813	1 570 605	1 634 925
Intäkter av övriga placeringar				
Dividendintäkter	3 606 786	6 558 233	1 847 783	1 667 368
Ränteintäkter	2 486 818	1 478 294	2 240 957	1 238 616
Övriga intäkter	172 841	405 725	87 066	431 879
	6 266 445	8 442 251	4 175 806	3 337 863
Intäkter av fastigheter och övriga placeringar	7 830 305	10 054 969	5 819 316	5 045 693
Återförda nedskrivningar	383 725	3 678 528	383 725	3 121 014
Försäljningsvinster	3 847 899	10 491 395	2 861 304	8 933 998
Intäkter totalt	12 061 930	24 224 892	9 064 345	17 100 704
KOSTNADER FÖR PLACERINGSVERKSAMHETEN				
Kostnader för fastighetsplaceringar	-944 248	-860 541	-1 246 997	-1 243 914
Kostnader för övriga placeringar	-1 425 951	-1 576 611	-787 584	-1 038 515
Kostnader för främmande kapital	-145	-1 616	-135	-598
	-2 370 345	-2 438 768	-2 034 716	-2 283 027
Nedskrivningar och avskrivningar				
Nedskrivningar	-14 642 698	-5 186 755	-11 851 680	-4 884 351
Avskrivningar	-510 249	-502 004	-195 264	-187 224
	-15 152 947	-5 688 759	-12 046 944	-5 071 575
Försäljningsförluster	-1 651 014	-1 840 073	-1 514 650	-189 807
Kostnader totalt	-19 315 404	-9 967 599	-15 596 310	-7 544 409
Resultat av placeringsverksamheten	-7 112 376	14 257 292	-6 531 965	9 556 295

Not 9. Inkomstskatt

Inkomstskatt räknas ut utgående från räkenskapsperiodens beskattningsbara resultat enligt gällande skattesats, som för räkenskapsperioden är 20 procent. Den latent skatteskulden har beräknats enligt samma skattesats.

Not 10. Förändringar i materiella tillgångar

	Koncernen	Moderbolaget
	Maskiner och inventarier	Maskiner och inventarier
Anskaffningsutgift 1.1	1 519 587	1 459 833
Helt avskrivna under föregående år	-28 838	-28 838
Ökningar	1 226 253	1 226 253
Minskningar	-7 922	-3 240
Anskaffningsutgift 31.12	2 709 080	2 654 008
Ackumulerade avskrivningar 1.1	-416 637	-402 695
Helt avskrivna under föregående år	28 838	28 838
Ackumulerade avskrivningar av minskningar	3 240	3 240
Avskrivna under perioden	-175 916	-165 994
Ackumulerade avskrivningar 31.12	-560 476	-536 611
Bokföringsvärde 31.12	2 148 604	2 117 397

Not 11. Förändringar i fastighetsplaceringar

	Koncernen	Moderbolaget	
	Fastigheter och fastighetsaktier	Fastigheter och fastighetsaktier	Lånefordringar på koncernen
Anskaffningsutgift 1.1	35 394 612	25 774 047	4 816 000
Eliminering	117 114	0	0
Ökningar	5 332 120	5 326 996	0
Minskningar	0	0	-160 000
Anskaffningsutgift 31.12	40 843 846	31 101 043	4 656 000
Ackumulerade avskrivningar 1.1	-10 232 369	-4 642 322	0
Avskrivningar under räkenskapsperioden	-611 701	-296 717	0
Ackumulerade avskrivningar 31.12	-10 844 070	-4 939 038	0
Nedskrivningar 1.1	-134 841	-134 576	0
Nedskrivningar under perioden	-999 981	-999 980	0
Nedskrivningar 31.12	-1 134 822	-1 134 556	0
Uppskrivningar 1.1	217 803	217 803	0
Uppskrivningar 31.12	217 803	217 803	0
Bokföringsvärde 31.12	29 082 757	25 245 252	4 656 000

Not 12. Rörelsefastigheter

	2022	2021
Återstående anskaffningsutgift	13 000 681	7 803 450
Bokföringsvärde	13 000 681	7 803 450
Verkligt värde*	14 333 621	9 007 852

* Bolagets nyrenoverade huvudkontor på Köpmansgatan 4 och 6 i Mariehamn togs delvis i bruk 5 september 2022 och har i bokslutet värderats till anskaffningsvärde. Hela renoveringen färdigställs under 2023, varvid det verkliga värdet på fastigheten kommer att fastställas med hjälp av en extern värderare vid kommande bokslut.

Not 13. Dotter- och intressebolag

	Hemort	Ägarandel	Resultat	Eget kapital
Bostads- och fastighetsbolag				
Fastighets Ab Köpmansgatan 4	Mariehamn	100 %	0	280 100
Fastighets Ab Bussplan	Mariehamn	100 %	-43 220	418 489
Fastighets Ab Nygatan 7	Mariehamn	100 %	1	474 991
Bostads Ab Västra Klinten	Mariehamn	100 %	1	505 227
Fastighets Ab Torggatan 9	Mariehamn	89,7 %	0	2 071 363
Övriga dotter- och intressebolag				
Ålands Försäkringar Ab	Mariehamn	100 %	-3 072 355	15 539 359
RÖF-Invest Ab	Mariehamn	100 %	719 697	8 883 330
Ålands Försäkringar Sverige AB	Trollhättan	100 %	36 323	1 879 109
Mäklarhuset i Mariehamn Ab	Mariehamn	29,2 %	166 385	465 544
Fastighets Ab Kurant	Mariehamn	50,0 %	-167 140	-436 474
AX Finans Ab	Mariehamn	36,9 %	-26 615	1 021 336
Ålands Investerings Ab	Mariehamn	31,5 %	-112 067	74 170
Leakomatic Ab	Mariehamn	43,7 %	-243 291	-502 816
Kloink Ab	Mariehamn	22,5 %	59 363	143 547
FreezeGuard AB	Stockholm	27,2 %	-14 072	49 748

Not 14. Övriga aktier och andelar

	Antal	Bokförings- värde	Verkligt värde
KONCERNEN (1 000 EURO)			
Försäkrings Ab Alandia	24 605	17 943	19 344
LDS Nordic High Yield Fund SICAV-RAIF	4 000 000	3 978	3 978
Ålandsbanken A	94 566	874	3 556
Zetland Special Situations Fund I LP	2 602 229	2 602	3 429
Ålandsbanken Euro Bond B	104 467	3 349	3 371
Progressive CP Long Volatility Fund Class SI \$	29 939	2 652	3 252
Svenska Bostadsfonden Institution AB	210	3 057	3 244
Taaleri SolarWind II Ky	2 670 000	2 670	3 146
Ålandsbanken Cash Manager B	109 012	2 860	2 863
Hedda Credit Fund II AB	2 909 875	2 826	2 826
Craigmore Farming N.V	2 828 964	2 789	2 789
Idinvest Private Debt V (SICAV-RAIF)	2 588 706	2 589	2 744
Strategos Deep Value MBS	1 449	1 326	2 645
Craigmore Permanent Crop LP (NZ)	1 979 937	1 980	2 500
Slättö Core Plus AB Stamaktie	1 840 806	1 864	2 342
Progressive Opportunity Fund Signum Class IC €	20 000	2 000	2 141
Hamilton Lane Large BuyOut Club Fund III GP S.à.r.l.	1 561 879	1 562	2 131
UB Skog 1 Specialplaceringsfond	15 122	1 551	1 852
Elite Fastighetsutvecklingsfond II Ky	1 455 244	1 455	1 680
Dexteritas Dutch Credit Opportunities Fund	1 383 959	1 384	1 669
Aktia Opportunistic Credit 1 Specialplaceringsfond	1 502 610	1 503	1 653
Carnegie Likviditetsfond B SEK	165 675	1 513	1 513
Aidnala Holding AB	37 714	1 217	1 503
Vind AX Ab	1 500	1 500	1 500
Centre Lane Credit Partners II L.P.	1 153 748	1 158	1 450
Strategos Deep Value MBS H Shares	1 468	1 238	1 360
eQ Vårdfastigheter Specialplaceringsfond	9 084	1 060	1 305
Macquarie Global Infrastructure Fund SCSp	1 377 687	1 276	1 276
Thule Fastighetsutv. Hus AB ovillkorat aktieägartillskott	13 988 000	1 258	1 258
Taaleri Velkarakastot 1 Ky vinstandelslån	820 000	820	1 230
Evolver Investment Group Fund I Ky	937 846	938	1 220
Carnegie Corporate Bond Fund Class 1 SEK DIV	138 927	1 143	1 143
Icebreaker VC Fund 1 Ky	464 921	465	1 129
Wärtsilä	140 000	1 106	1 106
Idinvest Private Debt IV (SIF)	10 263	1 031	1 052
Elite Hyresinkomstsfond (Specialplaceringsfond)	10 049	1 010	1 026
Edmond de Rothschild Bridge V Yield Plus SICAV-SIF	1 037 659	1 002	1 002
Mariehamns Parti Ab	513	107	1 000
Slättö Value Add 1 AB B (fd VII AB B)	1 740	945	988
Securitas AB B	125 713	987	987
Icebreaker VC Fund 2 Ky	744 055	744	975
Telia Company AB (€)	330 000	791	791
Ratos AB B	200 000	749	749
AvCap Inv Lux S.C.Sp. Specialty Finance (SICAV-RAIF)	713 744	714	729
Sydsvenska Hem AB	110 000	716	716
Superhero Venture Fund 2015 Ky	5 689	6	696

	Antal	Bokförings- värde	Verkligt värde
Nordic Credit Partners Fund III AB (22.12.2022)	80 000	669	669
Millicom Intl Cell S.A. SDR	55 000	656	656
NRC Group ASA	477 306	646	646
General Electric Co	8 000	628	628
Paydrive AB	578 479	624	624
		89 533	104 082
Övriga aktier och andelar		15 134	16 694
		104 668	120 776

	Antal	Bokförings- värde	Verkligt värde
MODERBOLAGET (1 000 EURO)			
LDS Nordic High Yield Fund SICAV-RAIF	4 000 000	3 978	3 978
Ålandsbanken A	94 566	1 281	3 556
Zetland Special Situations Fund I LP	2 602 229	2 602	3 429
Progressive CP Long Volatility Fund Class SI \$	29 939	2 652	3 252
Taaleri SolarWind II Ky	2 670 000	2 670	3 146
Craigmore Farming N.V	2 828 964	2 789	2 789
Idinvest Private Debt V (SICAV-RAIF)	2 588 706	2 589	2 744
Strategos Deep Value MBS	1 449	1 326	2 645
Ålandsbanken Euro Bond B	81 808	2 618	2 640
Craigmore Permanent Crop LP (NZ)	1 979 937	1 980	2 500
Progressive Opportunity Fund Signum Class IC €	20 000	2 000	2 141
Hamilton Lane Large BuyOut Club Fund III GP S.ä.r.l.	1 561 879	1 562	2 131
Ålandsbanken Cash Manager B	70 827	1 860	1 860
UB Skog 1 Specialplaceringsfond	15 122	1 551	1 852
Elite Fastighetsutvecklingsfond II Ky	1 455 244	1 455	1 680
Dexteritas Dutch Credit Opportunities Fund	1 383 959	1 384	1 669
Aktia Opportunistic Credit 1 Specialplaceringsfond	1 502 610	1 503	1 653
Vind AX Ab	1 500	1 500	1 500
Centre Lane Credit Partners II L.P.	1 153 748	1 158	1 450
Strategos Deep Value MBS H Shares	1 468	1 238	1 360
eQ Vårdfastigheter Specialplaceringsfond	9 084	1 060	1 305
Macquarie Global Infrastructure Fund SCSp	1 377 687	1 276	1 276
Taaleri Velkarahestot 1 Ky vinstandelslån	820 000	820	1 230
Evolver Investment Group Fund I Ky	937 846	938	1 220
Icebreaker VC Fund 1 Ky	464 921	465	1 129
Idinvest Private Debt IV (SIF)	10 263	1 031	1 052
Elite Hyresinkomstsfond (Specialplaceringsfond)	10 049	1 010	1 026
Mariehamns Parti Ab	513	107	1 000
Slättö Value Add 1 AB B (fd VII AB B)	1 740	945	988
Icebreaker VC Fund 2 Ky	744 055	744	975
Wärtsilä	110 000	869	869
Ratos AB B	200 000	749	749
Superhero Venture Fund 2015 Ky	5 689	6	696
General Electric Co	8 000	628	628
Paydrive AB	578 479	624	624

	Antal	Bokförings- värde	Verkligt värde
(1 000 EURO)			
Securitas AB B	78 571	617	617
Telia Company AB (€)	250 000	599	599
eQ PE VI North L.P	471 020	471	564
UB Infra Fund T	3 035	500	554
Ålands Tidnings-Tryckeri Ab	6 054	411	545
Danske Invest Samfundsränta W T	517 304	519	522
SSAB A SEK	100 000	330	513
Fifax Abp	1 357 351	502	502
YIT-Yhtymä	200 000	492	492
Millicom Intl Cell S.A. SDR	41 000	489	489
Outokumpu	100 000	474	474
NRC Group ASA	350 000	473	473
AX Finans Ab	653 570	436	436
Nokia	100 000	400	434
Leakomatic Ab	36 314	406	406
Varsamma AB Aktieägartillskott	4 500 000	405	405
Hennes & Mauritz B	40 000	404	404
Dexteritas Dutch Credit Opportunities Fund II	402 507	403	403
HartGas LPG I.S.	559 551	401	401
Stockmann B	200 000	394	394
		60 095	72 368
Övriga aktier och andelar		5 004	5 429
		65 099	77 798

Not 15. Övriga lånefordringar enligt säkerhet

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
(1 000 EURO)				
Övriga säkerheter	0	79	0	79
Utlåning utan särskild säkerhet	3 035	3 349	3 028	3 338
	3 035	3 427	3 028	3 416

Not 16. Placeringarnas verkliga värde och värderingsdifferens

	31.12.2022			31.12.2021		
	Återstående anskaffningsutgift	Bokförings- värde	Verkligt värde	Återstående anskaffningsutgift	Bokförings- värde	Verkligt värde
KONCERNEN (1 000 EURO)						
Fastighetsplaceringar						
Fastigheter	17 334	17 552	22 373	12 304	12 522	17 777
Fastighetsaktier i koncernföretag	7 230	6 996	14 555	8 423	8 071	13 073
Övriga fastighetsaktier	4 535	4 535	5 728	4 652	4 652	5 717
	29 099	29 083	42 656	25 379	25 245	36 567
Placeringar i intresseföretag						
Aktier	50	50	50	50	50	50
	50	50	50	50	50	50
Övriga placeringar						
Aktier och andelar	104 668	104 668	120 776	118 620	118 620	137 931
Finansmarknadsinstrument	15 206	15 206	13 593	17 643	17 643	17 796
Lånefordringar mot inteckning	2 352	2 352	2 352	2 896	2 896	2 896
Övriga lånefordringar	3 035	3 035	3 035	3 427	3 427	3 429
	125 261	125 261	139 756	142 586	142 586	162 052
Depåfordringar inom återförsäkring	5 749	5 749	5 749	3 069	3 069	3 069
Totalt	160 160	160 143	188 212	171 084	170 951	201 738

I den återstående anskaffningsutgiften för finansmarknadsinstrument ingår skillnaden mellan det nominella värdet och anskaffningspriset, periodiserad som ränteutgifter med –498 (–182) tusen euro.

Bokföringsvärdet innehåller inkomstförda uppskrivningar om 16 (16) tusen euro och övriga uppskrivningar om 202 (202) tusen euro eller totalt 218 (218) tusen euro.

Värderingsdifferens (skillnaden mellan verkligt värde och bokföringsvärde) uppgår till 28,1 (30,8) miljoner euro.

	31.12.2022			31.12.2021		
	Återstående anskaffningsutgift	Bokförings- värde	Verkligt värde	Återstående anskaffningsutgift	Bokförings- värde	Verkligt värde
MODERBOLAGET (1 000 EURO)						
Fastighetsplaceringar						
Fastigheter	17 334	17 552	22 373	12 304	12 522	17 777
Fastighetsaktier i koncernföretag	3 158	3 158	10 483	4 041	4 041	8 691
Övriga fastighetsaktier	4 535	4 535	5 728	4 652	4 652	5 717
Lånefordringar hos koncernföretag	4 656	4 656	4 656	4 816	4 816	4 816
	29 683	29 901	43 240	25 813	26 031	37 001
Placeringar koncernföretag						
Aktier	20 767	20 767	32 776	20 876	20 876	36 117
Lånefordringar	8 923	8 923	8 923	9 784	9 784	9 784
	29 690	29 690	41 700	30 661	30 661	45 902
Placeringar i intresseföretag						
Aktier	50	50	50	50	50	50
	50	50	50	50	50	50
Övriga placeringar						
Aktier och andelar	65 099	65 099	77 798	79 474	79 474	93 745
Finansmarknadsinstrument	9 818	9 818	8 841	12 559	12 559	12 556
Lånefordringar mot inteckning	2 352	2 352	2 352	2 896	2 896	2 896
Övriga lånefordringar	3 028	3 028	3 028	3 416	3 416	3 418
	80 298	80 298	92 018	98 346	98 346	112 615
Depåfordringar inom återförsäkring						
	5 749	5 749	5 749	3 069	3 069	3 069
Totalt	145 471	145 688	182 758	157 939	158 157	198 637

I den återstående anskaffningsutgiften för finansmarknadsinstrument ingår skillnaden mellan det nominella värdet och anskaffningspriset, periodiserad som ränteintäkter med –280 (–66) tusen euro.

Bokföringsvärdet innehåller inkomstförda uppskrivningar om 16 (16) tusen och övriga uppskrivningar om 202 (202) tusen euro eller totalt 218 (218) tusen euro.

Värderingsdifferens (skillnaden mellan verkligt värde och bokföringsvärde) uppgår till 37,1 (40,5) miljoner euro.

Not 17. Specifikation av eget kapital

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Bundet eget kapital				
Grundfond	3 000 000	3 000 000	3 000 000	3 000 000
Garantikapital	86 000	86 000	86 000	86 000
Uppskrivningsfond	201 826	201 826	201 826	201 826
Bundet eget kapital	3 287 826	3 287 826	3 287 826	3 287 826
Fritt eget kapital				
Reservfond	65 896 914	65 608 400	65 896 914	65 608 401
Överföring från föregående års resultat	2 014 457	288 514	2 014 457	288 514
	67 911 371	65 896 914	67 911 371	65 896 914
Resultat från tidigare år	8 235 487	3 574 173	2 021 337	295 394
Överföring från/till reservfonden	-2 014 457	-288 514	-2 014 457	-288 514
Korrigerig av tidigare års resultat	76 056	-201 128	0	0
Ränta på garantikapitalet	-6 880	-6 880	-6 880	-6 880
	6 920 206	3 077 652	0	0
Räkenskapsperiodens resultat	-16 065 932	5 157 835	-14 477 939	2 021 337
Fritt eget kapital	58 135 645	74 132 401	53 433 432	67 918 251
Eget kapital totalt	61 423 471	77 420 226	56 721 257	71 206 077

Det bundna egna kapitalet i moderbolaget, bestående av grundfonden, garantikapitalet och uppskrivningsfonden uppgår till 3,3 (3,3) miljoner euro. Det fria egna kapitalet bestående av reservfonden och räkenskapsperiodens resultat uppgår till 67,9 (65,9) miljoner euro. Av årets resultat föreslås att som ränta på garantikapitalet utbetalas 6 880 euro. Ågarna till garantikapitalet är Ålands Kulturstiftelse r.s.

Not 18. Specifikation av uppskrivningsfond, koncernen

	2022	2021
Placeringstillgångar	84 094	84 094
Anläggningstillgångar	117 732	117 732
	201 826	201 826

Not 19. Försäkringsteknisk ansvarsskuld

KONCERNEN

Den försäkringstekniska ansvarsskulden i koncernen, inklusive utjämningsbeloppet, ökade med 1,9 procent till 114,7 (112,5) miljoner euro. Efter att återförsäkrarnas andelar om 5,9 (5,0) miljoner euro har dragits av uppgår ansvarsskulden på eget ansvar till 108,8 (107,6) miljoner euro.

I försäkringsklasserna lagstadgad olycksfallsförsäkring och motorfordonsansvar har en kapitaliseringsränta om 1,5 procent (1,5 procent) använts. Övrigt ersättningsansvar diskonteras inte.

MODERBOLAGET

Den försäkringstekniska ansvarsskulden i koncernen, inklusive utjämningsbeloppet, ökade med 2 procent till 98,0 (96,0) miljoner euro. Efter att återförsäkrarnas andelar om 5,9 (5,0) miljoner euro har dragits av uppgår ansvarsskulden på eget ansvar till 92,1 (91,1) miljoner euro.

I försäkringsklasserna lagstadgad olycksfallsförsäkring och motorfordonsansvar har en kapitaliseringsränta om 1,5 procent (1,5 procent) använts. Övrigt ersättningsansvar diskonteras inte.

	Koncernen		Moderbolaget	
	2022	2021	2022	2021
Försäkringsteknisk ansvarsskuld	114 714	112 547	97 979	96 046
Återförsäkrarnas andel	5 879	4 962	5 879	4 962
Ansvarsskuld på eget ansvar	108 835	107 585	92 100	91 084

Not 20. Säkerheter och ansvarsförbindelser

KONCERNEN

Förutom ansvarsförbindelser som hör till den egentliga försäkringsverksamheten kan bolaget teckna förbindelser att delta i olika investeringsobjekt. Vid räkenskapsperiodens utgång uppgick dessa förbindelser till 16,1 (23,6) miljoner euro.

MODERBOLAGET

Förutom ansvarsförbindelser som hör till den egentliga försäkringsverksamheten kan bolaget teckna förbindelser att delta i olika investeringsobjekt. Vid räkenskapsperiodens utgång uppgick dessa förbindelser till 12,1 (15,8) miljoner euro.

Not 21. Omsättning

	2022	2021	2020	2019	2018
KONCERNEN (1 000 EURO)					
Premieinkomster	29 802	30 610	28 831	25 957	27 064
Resultat av placeringsverksamheten	-7 112	14 257	5 402	11 245	2 690
Övriga intäkter	23	25	16	9	0
	22 713	44 893	34 249	37 211	29 754

	2022	2021	2020	2019	2018
MODERBOLAGET (1 000 EURO)					
Premieinkomster	21 754	22 580	28 831	25 957	27 064
Resultat av placeringsverksamheten	-6 532	9 556	5 627	8 417	1 192
Övriga intäkter	23	25	16	9	0
	15 246	32 162	34 474	34 383	28 256

Med omsättning avses premieinkomsten före kreditförluster på premiefordringar och återförsäkrarnas andelar samt resultatet av placeringsverksamheten i resultaträkningen samt övriga intäkter.

Not 22. Resultatanalys

Resultatanalysen visar på koncernens och bolagets rörelseresultat före den överföring av bonuskaraktär som har gjorts till Ömsenkotot, och som har gjorts utgående från bolagets totalresultat bestående av såväl försäkrings- som placeringsverksamheten.

	2022	2021	2020	2019	2018
KONCERNEN (1 000 EURO)					
Premieintäkter för egen räkning	20 288	21 317	19 786	16 822	18 395
Ersättningskostnader på eget ansvar	-18 132	-19 556	-13 531	-14 966	-13 076
Driftskostnader	-9 541	-8 663	-6 993	-6 190	-4 854
Försäkringstekniskt resultat	-7 385	-6 901	-738	-4 335	464
Resultat av placeringsverksamheten	-7 112	14 257	5 402	11 245	2 690
Övriga intäkter och kostnader	22	-1 982	-1 911	-2 383	-2 504
Avskrivning på koncerngoodwill	0	0	0	0	-371
Andel av intresseföretags resultat	-178	60	90	79	61
Rörelseresultat	-14 653	5 434	2 844	4 606	340
Utjämningsbelopp	-665	0	-2 321	0	6 410
	-15 318	5 434	524	4 606	6 751
Skatter	-748	-275	-143	13	34
Minoritetsandel	0	-1	0	-1	-2
Räkenskapsperiodens resultat	-16 066	5 158	380	4 618	6 783

	2022	2021	2020	2019	2018
MODERBOLAGET (1 000 EURO)					
Premieintäkter för egen räkning	16 234	16 804	19 786	16 822	18 395
Ersättningskostnader på eget ansvar	-14 770	-14 932	-13 531	-14 966	-13 076
Driftskostnader	-8 190	-7 132	-7 135	-6 351	-4 854
Försäkringstekniskt resultat	-6 726	-5 259	-880	-4 496	464
Resultat av placeringsverksamheten	-6 532	9 556	5 627	8 417	1 192
Övriga kostnader	22	-1 982	-1 911	-2 383	-2 500
Rörelseresultat	-13 236	2 315	2 836	1 538	-844
Utjämningsbelopp	0	0	-2 321	0	6 410
	-13 236	2 315	515	1 538	5 567
Bokslutsdispositioner	-676	-15	-90	0	0
Skatter	-566	-279	-129	0	-6
Räkenskapsperiodens resultat	-14 478	2 021	295	1 538	5 561

Not 23. Resultat av placeringsverksamheten räknat på sysselsatt kapital

	Netto-intäkt	Sysselsatt kapital	Avkastningsprocent på sysselsatt kapital				
			2022	2021	2020	2019	2018
KONCERNEN (1 000 EURO)							
Ränteplaceringar							
Lånefordringar	-612	6 395	-9,6%	-8,8%	1,3%	2,6%	1,3%
Masskuldebrevslån	-415	39 279	-1,1%	7,4%	6,1%	5,1%	0,0%
Övriga finansmarknads-instrument	-258	20 298	-1,3%	-0,1%	2,0%	-0,1%	-2,3%
	-1 285	65 972	-1,9%	3,3%	4,4%	3,0%	-0,5%
Aktieplaceringar							
Noterade aktier	-10 861	36 504	-29,8%	15,6%	15,5%	25,3%	-10,5%
Kapitalplaceringar	960	7 845	12,2%	26,3%	-0,5%	0,3%	14,5%
Onoterade aktier	-100	36 818	-0,3%	18,6%	-1,4%	-0,5%	1,2%
	-10 001	81 167	-12,3%	17,7%	6,3%	11,6%	-4,7%
Fastighetsplaceringar							
Direkta fastighetsplaceringar	1 698	39 586	4,3%	2,2%	2,4%	6,5%	5,0%
Fonder och kollektiva investeringar	423	13 618	3,1%	12,6%	9,2%	2,6%	12,7%
	2 121	53 204	4,0%	4,8%	4,1%	5,6%	6,7%
Övriga placeringar							
Placeringar i hedgefonder	488	9 755	5,0%	20,8%	13,8%	8,3%	8,8%
Råvaruplaceringar	45	315	14,3%	4,5%	0,0%	0,0%	0,0%
Övriga placeringar	0	0	0,0%	0,0%	-12,0%	1,5%	-7,2%
	533	10 070	5,3%	19,7%	12,7%	7,2%	6,2%
Placeringar sammanlagt	-8 632	210 413	-4,1%	10,1%	5,4%	7,3%	-0,8%
Ofördelade poster	-1 199	0	-0,6%	-0,4%	-0,4%	-0,5%	-0,5%
	-9 831	210 413	-4,7%	9,8%	5,0%	6,8%	-1,3%

	Netto-intäkt	Sysselsatt kapital	Avkastningsprocent på sysselsatt kapital				
			2022	2021	2020	2019	2018
MODERBOLAGET (1 000 EURO)							
Ränteplaceringar							
Lånefordringar	-612	15 623	-3,9%	-3,6%	1,3%	2,6%	1,3%
Masskuldebrevslån	335	29 026	1,2%	-7,9%	6,1%	5,1%	0,0%
Övriga finansmarknads-instrument	-38	10 962	-0,3%	0,5%	2,0%	-0,1%	-2,3%
	-315	55 610	-0,6%	2,9%	4,4%	3,0%	-0,5%
Aktieplaceringar							
Noterade aktier	-8 555	28 954	-29,6%	11,1%	15,5%	25,3%	-10,5%
Kapitalplaceringar	1 091	6 298	-17,3%	29,4%	-0,5%	0,3%	14,5%
Onoterade aktier	-4 716	52 998	-8,9%	10,9%	-1,4%	-0,5%	1,2%
	-12 180	88 250	-13,8%	11,9%	6,3%	11,6%	-4,7%
Fastighetsplaceringar							
Direkta fastighetsplaceringar	1 698	39 586	4,3%	2,3%	2,4%	6,5%	5,0%
Fonder och kollektiva investeringar	764	6 582	11,6%	5,6%	9,2%	2,6%	12,7%
	2 462	46 168	5,3%	2,8%	4,1%	5,6%	6,7%
Övriga placeringar							
Placeringar i hedgefonder	488	9 755	5,0%	20,8%	13,8%	8,3%	8,8%
Råvaruplaceringar	45	315	14,3%	4,5%	0,0%	0,0%	0,0%
Övriga placeringar	0	0	0,0%	0,0%	-12,0%	1,5%	-7,2%
	533	10 070	5,3%	19,7%	12,7%	7,2%	6,2%
Placeringar sammanlagt	-9 500	200 098	-4,7%	7,6%	5,4%	7,3%	-0,8%
Ofördelade poster	-775	0	-0,4%	-0,2%	-0,4%	-0,5%	-0,5%
	-10 276	200 098	-5,1%	7,4%	5,0%	6,8%	-1,3%

Not 24. Fördelning av placeringstillgångarna angivna till verkligt värde

	2022		2021	
KONCERNEN (1 000 EURO)				
Ränteplaceringar				
Lånefordringar	5 707	3,0%	6 612	3,1%
Masskuldebrevslån	40 570	21,5%	38 820	18,2%
Övriga finansmarknadsinstrument	10 641	5,6%	20 054	9,4%
	56 918	30,2%	65 486	30,7%
Aktieplaceringar				
Noterade aktier	19 490	10,3%	40 616	19,0%
Kapitalplaceringar	8 988	4,8%	7 794	3,7%
Onoterade aktier	36 923	19,6%	37 174	17,4%
	65 402	34,7%	85 584	40,1%
Fastighetsplaceringar				
Direkta fastighetsplaceringar	43 240	22,9%	37 001	17,3%
Fonder och kollektiva investeringar	13 697	7,3%	14 097	6,6%
	56 937	30,2%	51 099	23,9%
Övriga placeringar				
Placeringar i hedgefonder	9 398	5,0%	10 754	5,0%
Råvaruplaceringar	0	0,0%	526	0,3%
Placeringar sammanlagt	188 654	100,0%	212 922	100,0%

Masskuldebrevens modifierade duration uppgår till 1,1 (0,9) år.

	2022		2021	
MODERBOLAGET (1 000 EURO)				
Ränteplaceringar				
Lånefordringar	14 631	8,1%	16 396	8,0%
Masskuldebrevslån	28 665	15,8%	29 715	14,6%
Övriga finansmarknadsinstrument	6 041	3,3%	10 908	5,3%
	49 337	27,3%	57 019	27,9%
Aktieplaceringar				
Noterade aktier	15 159	8,4%	33 171	16,3%
Kapitalplaceringar	7 488	4,1%	6 353	3,1%
Onoterade aktier	49 389	27,3%	52 030	25,5%
	72 036	39,8%	91 554	44,9%
Fastighetsplaceringar				
Direkta fastighetsplaceringar	43 240	23,9%	37 001	18,1%
Fonder och kollektiva investeringar	6 852	3,8%	7 199	3,5%
	50 092	27,7%	44 200	21,7%
Övriga placeringar				
Placeringar i hedgefonder	9 398	5,2%	10 754	5,3%
Råvaruplaceringar	0	0,0%	526	0,3%
Placeringar sammanlagt	180 862	100,0%	204 053	100,0%

Masskuldebrevens modifierade duration uppgår till 1,3 (1,1) år.

Not 25. Avkastning på totalkapitalet räknat till verkligt värde

I uträkningen av avkastningsprocenten har totalresultatet jämförts med medeltalet av totalkapitalet i början och slutet av respektive år.

	2022	2021	2020	2019	2018
KONCERNEN (1 000 EURO)					
Rörelseresultat	-14 653	5 434	2 844	4 606	340
Värderingsdifferenser	-2 719	4 661	3 620	73	-2 615
Totalresultat	-17 372	10 095	6 464	4 679	-2 275
Räntekostnader	0	1	2	0	2
Beräkningsräntekostnad	300	386	539	542	500
Resultat inkl. beräkningsräntekostnad	-17 071	10 481	7 005	5 221	-1 773
Balansomslutning	183 326	199 746	189 951	193 098	183 728
Värderingsdifferenser	28 069	30 788	26 695	22 507	22 434
Totalkapital	211 394	230 534	216 646	215 605	206 162
Avkastning på totalkapitalet	-7,7 %	4,7%	3,2%	2,5%	-0,9%

	2022	2021	2020	2019	2018
MODERBOLAGET (1 000 EURO)					
Rörelseresultat	-13 236	2 315	2 836	1 538	-844
Värderingsdifferenser	-3 411	4 785	8 684	2 963	-1 787
Totalresultat	-16 647	7 100	11 519	4 501	-2 631
Räntekostnader	0	1	2	0	2
Beräkningsräntekostnad	300	386	539	542	500
Resultat inkl. beräkningsräntekostnad	-16 347	7 487	12 060	5 043	-2 129
Balansomslutning	166 793	184 640	172 226	188 826	182 521
Värderingsdifferenser	37 069	40 480	35 696	27 012	24 049
Totalkapital	203 863	225 121	207 922	215 838	206 570
Avkastning på totalkapitalet	-7,6 %	3,5%	5,7%	2,4%	-1,0%

Not 26. Medeltal anställda under räkenskapsperioden

	2022	2021	2020	2019	2018
Moderbolaget	80	76	72	63	57
Koncernen	81	77	73	64	58

Not 27. Premieinkomst, skadekostnadsprocent och totalkostnadsprocent

	2022	2021	2020	2019	2018
KONCERNEN (1 000 EURO)					
Premieinkomst	29 721	30 733	28 819	25 935	27 021
Skadekostnadsprocent	89,4%	91,7%	68,4%	89,0%	71,1%
Driftskostnadsprocent	47,0%	40,6%	35,3%	36,8%	26,4%
Totalkostnadsprocent	136,4%	132,4%	103,7%	125,8%	97,5%
Utan beräkningsräntekostnad					
Skadekostnadsprocent	87,9%	89,9%	65,7%	85,8%	68,4%
Totalkostnadsprocent	134,9%	130,6%	101,0%	122,5%	94,8%

	2022	2021	2020	2019	2018
MODERBOLAGET (1 000 EURO)					
Premieinkomst	21 711	22 702	28 819	25 935	27 021
Skadekostnadsprocent	91,0%	88,9%	68,4%	89,0%	71,1%
Driftskostnadsprocent	50,4%	42,4%	36,1%	37,8%	26,4%
Totalkostnadsprocent	141,4%	131,3%	104,4%	126,7%	97,5%
Utan beräkningsräntekostnad					
Skadekostnadsprocent	89,1%	86,6%	65,7%	85,7%	68,4%
Totalkostnadsprocent	139,6%	129,0%	101,7%	123,5%	94,8%

Not 28. Ömsenkontot

	2022	2021	2020	2019	2018
Saldo i början av perioden	9 825 412	10 280 018	10 788 370	11 162 842	10 876 536
Använt under perioden	-2 466 317	-2 462 098	-2 435 548	-2 766 130	-2 213 695
Oanvänt, återfört	1 326	7 491	-72 803	-108 342	0
Avsatt till kommande period	0	2 000 000	2 000 000	2 500 000	2 500 000
Saldo i slutet av perioden	7 360 421	9 825 412	10 280 018	10 788 370	11 162 842

Styrelsens undertecknande

av verksamhetsberättelse och bokslut

Mariehamn den 27 mars 2023

Andreas Remmer,
ordförande

Leif Nordlund,
vice ordförande

Charlotte Boij

Birgitta Eriksson

Ida Hellgren

Thomas Lundberg,
verkställande direktör

Revisionsanteckning

Över utförd revision har idag avgivits berättelse.

Mariehamn den 11 april 2023

Erika Grönlund, CGR

Kristina Sandin, CGR

Building a better
working world

Ernst & Young Ab
Alvar Aaltos gata 5 C
FI-00100 Helsingfors
FINLAND

Telefon: +358 207 280 190
www.ey.com/fin
FO-nummer: 2204039-6,
hemort Helsingfors

REVISIONSBERÄTTELSE

Till bolagsstämman i Ålands Ömsesidiga Försäkringsbolag

Revision av bokslutet

Uttalande

Vi har utfört en revision av bokslutet för Ålands Ömsesidiga Försäkringsbolag (fo-nummer 0145082-0) för räkenskapsperioden 1.1. – 31.12.2022. Bokslutet omfattar koncernens samt moderbolagets balansräkning, resultaträkning, finansieringsanalys och noter till bokslutet.

Enligt vår uppfattning ger bokslutet en rättvisande bild av koncernens och moderbolagets ekonomiska ställning samt om resultatet av deras verksamhet i enlighet med i Finland ikraftvarande stadganden gällande upprättande av bokslut och det uppfyller de lagstadgade kraven.

Våra uttalanden i denna rapport är förenliga med innehållet i den kompletterande rapport som överlämnats till styrelsen.

Grund för uttalandet

Vi har utfört vår revision i enlighet med god revisionssed i Finland. Vårt ansvar enligt god revisionssed beskrivs närmare i avsnittet *Revisorns ansvar för revisionen av bokslutet*.

Vi är oberoende i förhållande till moderbolaget och koncernföretagen enligt de etiska kraven i Finland som gäller den av oss utförda revisionen och vi har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa.

Vi har inte tillhandahållit moderbolaget och koncernföretagen andra tjänster än revisionstjänster.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

De mest betydande uppskattade riskerna för väsentliga felaktigheter

Vi har nedan beskrivit vad vi uppskattar vara de mest betydande riskerna för väsentliga felaktigheter, inklusive risken för väsentliga felaktigheter till följd av oegentligheter samt ett sammandrag av hur vi har agerat till följd av dessa risker.

Vi har fullföljt våra skyldigheter som beskrivs i *avsnittet Revisorns ansvar för revisionen av bokslutet*, inklusive våra skyldigheter gällande dessa mest betydande uppskattade risker för väsentliga felaktigheter. Följaktligen inkluderade vår revision utförandet av åtgärder planerade att ge svar till vår bedömning av risken för betydande fel i bokslutet. Resultatet av våra revisionsåtgärder, som även hänförde sig till områdena nedan, utgör basen för vårt revisionsuttalande gällande det medföljande bokslutet.

Vid vår revision har vi beaktat risken att ledningen förbigår kontroller. Detta har omfattat en bedömning av om det finns indikationer på ledningens medvetna förhållande till dessa, vilket kan medföra en väsentlig risk för felaktigheter till följd av oegentligheter.

Den mest betydande uppskattade risken för väsentliga felaktigheter	Hur vi beaktat risken i revisionen
Värdering av försäkringsteknisk ansvarsskuld <i>Vi hänvisar till not 19 Försäkringsteknisk ansvarsskuld</i> På bokslutsdagen den 31 december 2022 uppgick försäkringsteknisk ansvarsskuld i koncernbokslutet till	Våra revisionsåtgärder inkluderade, bland annat, utvärdering av koncernens process för reservsättning. Vidare har vi utvärderat lämpligheten

<p>109 miljoner euro (2021: 108 miljoner euro), vilket motsvarar 89 % av koncernens totala skulder.</p> <p>Den försäkringstekniska ansvarsskulden skall täcka förväntade framtida utbetalningar för samtliga inträffade skador, inklusive skador som ännu inte rapporterats till koncernen. Den försäkringstekniska ansvarsskulden beräknas med hjälp av statistiska metoder eller genom individuella bedömningar av enskilda skadefall. Givet balanspostens storlek i förhållande till totala skulder, samt att värderingen kräver att ledningen gör bedömningar och antaganden, har värdering av försäkringsteknisk ansvarsskuld ansetts vara en betydande risk i vår revision.</p>	<p>i metoder och antaganden som använts och gjort självständiga beräkningar av försäkringsteknisk ansvarsskuld gällande de försäkringsklasserna med högst bedömningsinslag. I vår revision har vi använt våra interna aktuarier för att bistå oss i de granskningsåtgärder vi utfört avseende försäkringsteknisk ansvarsskuld.</p>
---	--

Styrelsens och verkställande direktörens ansvar för bokslutet

Styrelsen och verkställande direktören ansvarar för upprättandet av bokslutet och för att bokslutet ger en rättvisande bild i enlighet med i Finland ikraftvarande stadganden gällande upprättande av bokslut samt uppfyller de lagstadgade kraven. Styrelsen och verkställande direktören ansvarar även för den interna kontroll som de bedömer är nödvändig för att upprätta ett bokslut som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Vid upprättandet av bokslutet ansvarar styrelsen och verkställande direktören för bedömningen av moderbolagets och koncernens förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift. Antagandet om fortsatt drift tillämpas dock inte om man avser att likvidera bolaget eller koncernen, upphöra med verksamheten eller inte har något realistiskt alternativ till att göra något av detta.

Revisorns ansvar för revisionen av bokslutet

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida bokslutet som helhet innehåller några väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel, och att lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en revision som utförs enligt god revisionssed alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund av oegentligheter eller fel och anses vara väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i bokslutet.

Som del av en revision enligt god revisionssed använder vi professionellt omdöme och har en professionellt skeptisk inställning under hela revisionen. Dessutom:

- Identifierar och bedömer vi riskerna för väsentliga felaktigheter i bokslutet, vare sig dessa beror på oegentligheter eller på fel, utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentligheter är högre än för en väsentlig felaktighet som beror på fel, eftersom oegentligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden, felaktig information eller åsidosättande av intern kontroll.
- Skaffar vi oss en förståelse av den del av moderbolagets eller koncernens interna kontroll som har betydelse för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn till omständigheterna, men inte för att uttala oss om effektiviteten i den interna kontrollen.
- Utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten i ledningens uppskattningar i redovisningen och tillhörande upplysningar.
- Drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använder

antagandet om fortsatt drift vid upprättandet av bokslutet. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen, om huruvida det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållanden som kan leda till betydande tvivel om moderbolagets eller koncernens förmåga att fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i bokslutet om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga, modifiera uttalandet om bokslutet. Våra slutsatser baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen. Dock kan framtida händelser eller förhållanden göra att ett moderbolag eller en koncern inte längre kan fortsätta verksamheten.

- Utvärderar vi den övergripande presentationen, strukturen och innehållet i bokslutet, däribland upplysningarna, och om bokslutet återger de underliggande transaktionerna och händelserna på ett sätt som ger en rättvisande bild.
- inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett uttalande avseende koncernbokslutet. Vi ansvarar för styrning, övervakning och utförande av koncernrevisionen. Vi är ensamt ansvariga för vårt uttalande.

Vi kommunicerar med dem som har ansvar för bolagets styrning avseende, bland annat, revisionens planerade omfattning och inriktning samt tidpunkten för den, samt betydelsefulla iakttagelser under revisionen, däribland betydande brister i den interna kontrollen som vi identifierat under revisionen.

Övriga rapporteringsskyldigheter

Uppgifter om revisionsuppdraget

Vi har fungerat som av bolagstämman vald revisor från och med den 29.4.2021 oavbrutet i två år.

Övrig information

Styrelsen och verkställande direktören ansvarar för den övriga informationen. Den övriga informationen omfattar verksamhetsberättelsen.

Vårt uttalande om bokslutet täcker inte övrig information.

Vår skyldighet är att läsa den övriga informationen i samband med revisionen av bokslutet och i samband med detta göra en bedömning av om det finns väsentliga motstridigheter mellan den övriga informationen och bokslutet eller den uppfattning vi har inhämtat under revisionen eller om den i övrigt verkar innehålla väsentliga felaktigheter. Det är ytterligare vår skyldighet att bedöma om verksamhetsberättelsen har upprättats enligt gällande bestämmelser om upprättande av verksamhetsberättelse.

Enligt vår uppfattning är uppgifterna i verksamhetsberättelsen och bokslutet enhetliga och verksamhetsberättelsen har upprättats i enlighet med gällande bestämmelser om upprättande av verksamhetsberättelse.

Om vi utgående från vårt arbete på den övriga informationen, drar slutsatsen att det förekommer en väsentlig felaktighet i verksamhetsberättelsen, bör vi rapportera detta. Vi har ingenting att rapportera gällande detta.

Helsingfors den 11.4.2023

Kristina Sandin
CGR

Erika Grönlund
CGR

Förvaltningsrådets utlåtande

Förvaltningsrådet har behandlat Ålands Ömsesidiga Försäkringsbolags verksamhetsberättelse och bokslut samt revisorernas berättelse för år 2022. Av revisionsberättelsen framgår att skäl till anmärkning inte finns.

Förvaltningsrådet anser att verksamhetsberättelsen och bokslutet på ett riktigt sätt återger bolagets verksamhet under året och förordar styrelsens förslag till disposition av räkenskapsårets resultat och användningen av det fria egna kapitalet motsvarande föreslagen ränta på garantikapitalet.

Mariehamn den 11 april 2023

Gunnar Westerlund,
ordförande

Jesper Blomsterlund

Mats Clemes

Ewa Danielsson

Lilly-Ann Forsbom

Barbara Heinonen

Linnéa Johansson

Maria Karlström

Mikael Lundell

Conny Rosenberg

Timo Vetriö

Styrelse och ledning

STYRELSE. *Charlotte Boij, Birgitta Eriksson, Andreas Remmer, Leif Nordlund och Ida Hellgren.*

LEDNING. *Maria Jansson (f.d. Sarling) Thomas Lundberg, Malin Skogberg, Stefan Boman, Robert Knahe och Malin Jingstål.*

För en tryggare vardag:

Genom att rikta mobiltelefonens kamera mot QR-koden kommer du till hemsidorna där vi har samlat information om hur du kan förebygga skador i din vardag för dig själv, din familj och dina saker.

Vi är ni – Ömsen är för alla

Ömsesidighet betyder solidaritet och omtanke. När olyckan är framme blir tyngden lättare när fler delar den. Ömsen är ett försäkringsbolag som ägs av våra kunder som idag uppgår till över 25 000. Sedan starten 1866 har vi betraktat varje ny dag med nyfikenhet vilket leder till utveckling och trygghet för alla.

Vi är närvarande, pålitliga, personliga, lojala och kunniga. Liksom våra kunder finns vi på Åland och med vårt sedan starten utvecklade egensinne är vi innovativa och stabila, samtidigt.

Lär känna Ömsen:

Via den här QR-koden når du www.omsen.ax där du kan lära mer om vår verksamhet och vilka vi är. Skulle olyckan vara framme går det också bra att göra skadeanmälningar via Mina sidor.

Ömsen
FÖRSÄKRINGAR

ÅLANDS ÖMSESIDIGA FÖRSÄKRINGSBOLAG
Köpmansgatan 6, AX-22100 Mariehamn
27 600 | info@omsen.ax | www.omsen.ax