

Pressemeddelelse

Fusion mellem Posten og Post Danmark

Näringsdepartementet i Sverige, Transportministeriet i Danmark og CVC Capital Partners ("CVC") har underskrevet en hensigtserklæring vedrørende en fusion af Posten AB ("Posten") og Post Danmark A/S ("Post Danmark"). Virksomhedernes rationale er at opnå øget konkurrenceevne i et fusioneret selskab og herigennem bedre mulighed for at imødegå de stigende udfordringer i markedet. Fusionen vil også sikre forudsætningen om at bibeholde en førsteklases brev- og pakkeforretning i begge lande med muligheden for fortsat at servicere alle erhvervskunder og borgere.

Aftalen indebærer, at de to virksomheder fusionerer i et nyt selskab, som vil blive ejet i fællesskab af den svenske stat, den danske stat, CVC samt medarbejderne. Det fusionerede selskab vil have en årlig omsætning på ca. 36 mia. DKK og beskæftige mere end 50.000 medarbejdere.

Bestyrelsesformanden i det fusionerede selskab bliver Fritz H. Schur, den nuværende bestyrelsesformand i Post Danmark. Erik Olsson, den nuværende administrerende direktør i Posten vil blive udnævnt til administrerende direktør og koncernchef i det fusionerede selskab. Det nye moderselskab vil blive registreret i Sverige, og hovedsædet vil blive placeret i Stockholm. Den svenske stat samt medarbejdere og ledelse i Posten vil eje 60% af det fusionerede selskab, mens den danske stat, CVC samt medarbejdere og ledelse i Post Danmark vil eje 40%. Som en del af aftalen, vil Posten udbetale en ekstraordinær dividende på 1,1 mia. DKK til den svenske stat. I alle henseender er ejernes indflydelse balanceret således, at den svenske stat har ligeså mange stemmer som den danske stat og CVC tilsammen.

Det fusionerede selskab vil blive organiseret med specialiserede forretningsområder på tilsvarende måde som Posten har været organiseret siden den 1. januar 2007. Den traditionelle postforretning i de respektive lande vil fortsat blive drevet som nationale enheder underlagt den nationale lovgivning og anvende de samme varemærker som i dag ("Posten" og "Post Danmark"). Logistikforretningerne vil blive samlet under én division og under ét varemærke. Forretningsområderne informationslogistik og grafisk virksomhed vil blive samlet under Strålfors-varemærket i det fusionerede selskab. Udover de fire hovedforretninger, vil koncernen bestå af koncernfunktioner samt af en shared services enhed. Post Danmarks 25%'s ejerandel i De Post-La Poste vil ligeledes være en del af det fusionerede selskab.

- Både Posten og Post Danmark er veldrevne virksomheder. Med et fusioneret selskab, der opererer på flere markeder og besidder en mere konkurrencedygtig portefølje af serviceydelser, vil vi skabe en nordisk aktør med de rette forudsætninger for at opfylde de respektive serviceforpligtelser med den kvalitet, vi alle forventer. Erhvervskunderne i begge lande vil få en forretningspartner med større kapacitet til at imødekomme de stigende krav indenfor kommunikations- og logistikløsninger både i og udenfor Norden, siger Fritz H. Schur, kommende bestyrelsesformand i det fusionerede selskab.

Brev- og logistikmarkederne forandres hurtigt verden over. Når de nationale postmarkeder liberaliseres, intensiveres konkurrencen inden for de mest attraktive segmenter og markeder. Mindre, nationale aktører kan få vanskeligere ved at opnå tilstrækkelige volumener til at kunne konkurrere med de globale aktører, ikke mindst i relation til at bære omkostninger til udvikling af nødvendige IT-løsninger. Beslutningen om liberalisering inden for EU forventes at medføre konsolidering af både traditionelle post- og logistikvirksomheder.

Den tiltagende internationalisering medfører stigende efterspørgsel efter grænseoverskridende distributionsløsninger. Samtidig indebærer den teknologiske udvikling en stigning i elektronisk kommunikation, som medfører et fald i brevvolumen – såkaldt elektronisk substitution. For virksomheder, der opererer på mindre, nationale markeder med begrænset finansiell styrke og egen "rækkevidde", vil behovet for samarbejde med internationale partnere stige – primært inden for logistik men også inden for traditionel postvirksomhed.

Fusionen mellem Posten og Post Danmark vil skabe betydelige synergier for det fusionerede selskab samt for dets ejere. Udover omkostningssynergier inden for IT, Indkøb, Administration/Shared services, der estimeres at udgøre 0,8 mia. DKK årligt, forventes der også at findes betydelige operationelle og finansielle synergier inden for forretningsområderne.

- Vi agerer på markeder, som er under hastig forandring. Konkurrencen fra internationale aktører stiger, når postmarkederne liberaliseres og den elektroniske kommunikation udfordrer traditionel brevvirksomhed. Fusionen mellem Posten og Post Danmark er et proaktivt skridt i den rigtige retning for at imødekomme disse udfordringer. Et fusioneret selskab stærkt funderet i de nationale aktiviteter skaber forudsætningen for øget konkurrenceevne inden for alle forretningsområder, siger Erik Olsson, kommende administrerende direktør og koncernchef i det fusionerede selskab

Gennemførelsen af hensigtserklæringen er betinget af godkendelse fra den svenske Riksdag og det danske Folketing, indgåelse af en endelig fusionsaftale samt gennemførelse af en såkaldt "due diligence" proces. Fusionen er også betinget af godkendelse fra de relevante konkurrencemyndigheder. Det er ambitionen, at fusionen formelt kan gennemføres inden udgangen af 2008.

SEB Enskilda har været Postens finansielle rådgiver og Nordea Corporate Finance har været finansiell rådgiver for Post Danmark. Goldman Sachs International har været finansiell rådgiver for den svenske regering.

For yderligere information kontakt venligst:

Posten AB:

Posten Medierelationer på +46 8-23 10 10

Post Danmark A/S:

Kommunikationschef Lars Kaspersen på +45 24 63 61 14

CVC Capital Partners:

Peter Törnquist, Partner, CVC Capital Partners (Stockholm), på +46 709 4933 73

Søren Vestergaard-Poulsen, Partner, CVC Capital Partners (København), på +45 20 24 33 36

Baggrund

Begge selskaber står overfor en tredobbeltd udfordring i form af både globalisering, elektronisk substitution og tiltagende konkurrence. Derfor kræves en effektiv, større og industriel logisk virksomhedsdrift for at kunne tilbyde konkurrencedygtige tjenester til de erhvervskunder, der udgør ryggraden i begge virksomheder. For at kunne konkurrere mod de globale aktører kræves en størrelse, der giver styrke til at udvikle de grænseoverskridende kommunikations- og logistikløsninger erhvervskunderne efterspørger.

Hensigten med den nye koncern er, baseret på den rette industrielle logik, at skabe en aktør med de rette forudsætninger for at fortsætte udviklingen af en førsteklasses brev- og pakkeforretning, der giver erhvervskunderne et konkurrencedygtigt alternativ til leveringer til, fra og inden for Norden. Sammen skaber virksomhederne en mere konkurrencedygtig koncern, der imødekommer forventninger fra kunder, ejere og medarbejdere på et nordisk marked udsat for stigende konkurrence og på et liberaliseret europæisk postmarked, samt muliggør en langsigtet beskyttelse af de respektive serviceforpligtelser.

Fusionen skaber et fælles selskab med stærke fælles perspektiver, dog er der visse forskelle mellem selskaberne i relation til f.eks. koncessioner, ejerskab, graden af liberalisering samt organisering:

- I Danmark er der krav om postomdeling 6 dage om ugen, mens der i Sverige kun er postomdeling 5 dage om ugen,
- Post Danmark har været privatiseret siden 2005, hvor CVC erhvervede 22% af selskabet, mens Posten er 100% ejet af den svenske stat,
- Hele Postens omsætning er eksponeret til konkurrence, mens det tilsvarende tal for Post Danmarks omsætning er 2/3, og
- Postens organisationsstruktur er baseret på selvstændige datterselskaber, mens Post Danmarks organisation består af flere divisioner inden for samme selskab.

De to selskabers resultatopgørelse, balance og nøgletal er sammenfattet i tabellen nedenfor:

Posten AB				Post Danmark A/S				Ureviderede pro forma tal	
Mio. DKK	2007	2006	2005	Mio. DKK	2007	2006	2005	Mio. DKK	2007
Indtægter i alt	23,780	23,121	20,327	Indtægter i alt	12,082	11,718	11,462	Indtægter i alt	35,862
Personelle omkostninger	-10,393	-10,653	-9,729	Personelle omkostninger	-6,908	-6,723	-6,645	Personelle omkostninger	-17,301
Andre eksterne omkostninger	-10,978	-10,439	-8,571	Andre eksterne omkostninger	-3,728	-3,342	-3,133	Andre eksterne omkostninger	-14,706
EBITDA	2,409	2,030	2,027	EBITDA	1,446	1,653	1,684	EBITDA	3,855
Afskrivninger	-835	-840	-1,009	Afskrivninger	-598	-588	-560	Afskrivninger	-1,433
EBIT	1,574	1,189	1,018	EBIT	848	1,065	1,124	EBIT	2,422
Finans, netto	149	112	17	Finans, netto	53	122	-91	Finans, netto	202
Resultat før skat	1,724	1,301	1,035	Resultat før skat	901	1,187	1,033	Resultat før skat	2,625
Skat	-489	-466	140	Skat	-188	-295	-295	Skat	-677
Resultat efter skat	1,234	835	1,174	Resultat efter skat	713	892	738	Resultat efter skat	1,947

Posten AB				Post Danmark A/S				Ureviderede pro forma tal	
Mio. DKK	2007	2006	2005	Mio. DKK	2007	2006	2005	Mio. DKK	2007
Anlægsaktiver	7,255	7,351	5,464	Anlægsaktiver	5,329	5,424	4,910	Anlægsaktiver	12,584
Omsætningsaktiver	7,718	7,154	6,894	Omsætningsaktiver	2,477	2,263	2,115	Omsætningsaktiver	10,195
Aktiver i alt	14,973	14,506	12,358	Aktiver i alt	7,806	7,687	7,025	Aktiver i alt	22,779
Egenkapital	5,569	4,809	4,027	Egenkapital	2,772	2,731	2,471	Egenkapital	8,341
Langfristede forpligtelser	3,051	4,192	3,799	Langfristede forpligtelser	1,789	2,010	1,700	Langfristede forpligtelser	4,840
Kortfristede forpligtelser	6,352	5,505	4,532	Kortfristede forpligtelser	3,245	2,946	2,854	Kortfristede forpligtelser	9,597
Passiver i alt	14,973	14,506	12,358	Passiver i alt	7,806	7,687	7,025	Passiver i alt	22,779

Posten AB				Post Danmark A/S				Ureviderede pro forma tal	
Nøgletal	2007	2006	2005	Nøgletal	2007	2006	2005	Nøgletal	2007
EBIT-margin/Overskudsgrad, pct.	7%	5%	5%	EBIT-margin/Overskudsgrad, pct.	7%	9%	10%	EBIT-margin/Overskudsgrad, pct.	7%
Egenkapitalens forrentning, pct.	24%	19%	33%	Egenkapitalens forrentning, pct.	26%	34%	30%	Egenkapitalens forrentning, pct.	25%
Soliditetsgrad, pct.	37%	33%	33%	Soliditetsgrad, pct.	36%	36%	35%	Soliditetsgrad, pct.	37%

Note: Tallene er omregnet til DKK baseret på den officielle kurs ultimo det enkelte år

Note: Tallene er baseret på en simpel addering til illustrativt brug. Der er ikke foretaget justering for ekstraordinær dividendetilførelse.

Sammenfatning af hensigtserklæringen

Nedenfor sammenfattes hovedvilkårene i den hensigtserklæring, der er underskrevet af Näringsdepartementet i Sverige, Transportministeriet i Danmark og CVC vedrørende en fusion af Posten og Post Danmark.

Strategi

- Målsætning og strategi for den nye koncern er at:
 - Styrke en ledende nordisk virksomhed der er organiseret i fire specialiserede forretningsdivisioner og en shared services enhed:
 - Post Danmarks brevforretning
 - Postens brevforretning,
 - Nordisk logistikforretning,
 - Informationslogistikforretning, og
 - Shared services enhed.
 - Bibeholde en stærk markedsposition i Sverige og Danmark,
 - Udvikle og forstærke logistikforretningen i et nordisk og muligvis baltisk perspektiv,
 - Forsætte væksten i informationslogistikforretningen med et nordisk/nordeuropæisk fokus, og
 - Fortsætte opfyldelsen af serviceforpligtelserne i relation til brevforretningen i både Sverige og Danmark.
- Dette bør føre til realisering af de identificerede mål for synergier, resultater og pengestrømme.

Kapitalandele og stemmerettigheder

- Kapitalandele:

○ Den danske stat og CVC	38,8%
○ Den svenske stat	58,2%
○ Det fusionerede selskabs medarbejdere og ledelse	<u>3,0%</u>
	100,0%
- For at opnå disse kapitalandele skal den svenske stat udlodde 1,1 mia. DKK fra Posten i form af ekstraordinær dividende.
- Ansatte i Post Danmark får deres nuværende 3% ejerandel i Post Danmark konverteret til aktier i det fusionerede selskab. Den svenske stat etablerer et ejerprogram for Postens ansatte svarende til 3% af Postens aktiekapital.
- Stemmerettigheder:

○ Den svenske stat	49,81%
○ Den danske stat og CVC	49,81%
○ Det fusionerede selskabs medarbejdere og ledelse	<u>0,38%⁽¹⁾</u>
	100,0%

Ledelse

- Den svenske stat vil have retten til at udpege 4 bestyrelsesmedlemmer og den danske stat samt CVC 4 bestyrelsesmedlemmer. Udover dette vil bestyrelsen i den nye koncern bestå af op til 3 medarbejdervalgte repræsentanter. Ejerne vil støtte, at medarbejdere

repræsenterende både Posten og Post Danmark udpeges som medarbejderrepræsentanter.

- Bestyrelsesformanden vil være Fritz H. Schur og administrerende direktør og koncernchef vil være Erik Olsson.
- Det fusionerede selskab vil være Svensk med hovedsæde i Stockholm (Solna).

Fremtidig ejerstruktur

- Ejerne er enige om, at aktionæraftalen skal indeholde mekanismer, som regulerer den fælles målsætning om at udvide aktionærbasen ved en fremtidig børsnotering på OMX (Stockholm/København) indenfor 3-5 år.

Proces

- Transaktionen er betinget af:
 - Due diligence
 - Godkendelse og beslutning fra den danske regering og Folketinget, den svenske regering og Riksdagen samt CVCs investeringskomité.
 - Underskrivelse af endelig aktionæraftale og fusionsaftale
- Gennemførelse af fusionen er betinget af modtagelse af godkendelse fra relevante konkurrencemyndigheder.

(1) Såfremt denne stemmeretsfordeling ikke er mulig pga. Post Danmarks medarbejders rettigheder gennem deres nuværende ejerskab, vil stemmeretsfordelingen være den svenske stat 48,1%, den danske stat og CVC 48,1% og medarbejdere og ledelse af det fusionerede selskab 3,8%.