

Posten Norden

Delårsrapport januari-mars 2010

- Nettoomsättningen uppgick till 10 918 (11 779) MSEK
- Rörelseresultatet uppgick till 532 (601) MSEK
- Resultat före skatt uppgick till 542 (699) MSEK
- Periodens resultat uppgick till 422 (531) MSEK

POST

INNEHÅLL

VD-kommentar	s. 3
Nettoomsättning och resultat	s. 4
Finansiell ställning	s. 5
Kassaflöde	s. 5
Moderbolaget	s. 5
Risker och osäkerhetsfaktorer för koncernen och moderbolaget	s. 5
Årsstämma 2010	s. 5
Händelser efter rapportperioden	s. 6
Koncernens finansiella rapporter i sammandrag	s. 7
Koncernens noter	s. 10
Moderbolagets finansiella rapporter i sammandrag	s. 16
Moderbolagets noter	s. 17
Kvartalsdata	s. 18

Finansiell kalender 2010

Delårsrapport januari – juni 2010
publiceras 31 augusti 2010

Delårsrapport januari – september 2010
publiceras 9 november 2010

Bokslutskommuniké 2010
publiceras i februari 2011

Kontaktuppgifter

Kommunikationsdirektör
Per Mossberg, 08-781 11 94

Chief Financial Officer
Bo Friberg, 08-781 15 29

IR-kontakt: ir@posten.se

Posten Nordens mission

- Med Posten Norden når man den man vill, i rätt tid, säkert och effektivt.

Posten Nordens vision

- Posten Norden levererar kommunikations- och logistiklösningar i världsklass till nöjda kunder.
- Posten Norden utvecklar genom ägarskap, partnerskap och samarbete starka och lönsamma internationella logistik- och informationslogistik-verksamheter.
- Posten Norden är en attraktiv och utvecklande arbetsplats med engagerade och motiverade medarbetare.
- Posten Norden är ett miljöriktigt val för kunderna.

Fortsatta kostnadsanpassningar stabiliserade Posten Nordens rörelseresultat trots fortsatt svag efterfrågan

Koncernen bildades 24 juni 2009 och konsoliderades första gången per 1 juli 2009. Uppgifter för kalenderåret 2009 och kvartalsuppgifter tidigare än juli 2009 avser pro forma.

- Nettoomsättningen uppgick till 10 918 (11 779) MSEK
- Rörelseresultatet uppgick till 532 (601) MSEK
- Resultat före skatt uppgick till 542 (699) MSEK
- Periodens resultat uppgick till 422 (531) MSEK

Nyckeltal

MSEK, om ej annat anges	Pro forma				
	Jan-mar 2010	Jan-mar 2009	Förändring		Jan-dec 2009
Nettoomsättning	10 918 ¹⁾	11 779	-861	-7 % ¹⁾	44 633
Rörelseresultat	532	601	-69	-11 %	284
Rörelsemarginal, %	4,9	5,1	-0,2	-4 %	0,6
Resultat före skatt	542	699	-157	-22 %	2 439 ²⁾
Periodens resultat	422	531	-109	-21 %	2 414 ²⁾
Kassaflöde från den löpande verksamheten	133				
Avkastning på eget kapital, %, rullande 12-månader	18	20			20
Soliditet, %, vid periodens utgång	46	43			45
Medelantal anställda	44 563	48 233			47 625

¹⁾ Nettoomsättningen minskade med 2,7 % exklusive struktur- och valutaefterändring

²⁾ Inklusiv realisationsvinst om 2 002 MSEK avseende försäljningen av Post Danmark A/S andel i belgiska posten De Post-La Poste i juli 2009

VD-kommentar

Posten Nordens första kvartal 2010 präglades av fortsatt svag efterfrågan och därav föranledda kapacitetsanpassningar. Inom Logistik låg volymerna på ungefär samma nivå som motsvarande kvartal förra året, men med fortsatt hård prispress. Den växande distanshandeln har något dämpat volymtappet inom meddelandeverksamheterna och bidragit till stabiliseringen av volymerna inom Logistik. Sammantaget minskade koncernens nettoomsättning, exklusive struktur- och valutaefter, med 2,7 procent.

De åtgärder på kostnadssidan som initierades under 2008 och tidigt 2009 har gett påtagliga resultat inom båda meddelandeverksamheterna. De visar också bättre rörelseresultat jämfört med motsvarande kvartal föregående år trots vikande intäkter. Logistik och Informationslogistik har också anpassat sina kostnader men visar något lägre resultat än motsvarande kvartal förra året. Koncernen rörelseresultat uppgick till 532 MSEK.

Arbetet med att forma den nya koncernen löper enligt plan. Vi räknar med att pågående strukturåtgärder kommer att ge fortsatt effekt under året. Samordningen

av inköpsverksamheten och inom IT-området har högsta prioritet för att säkra synergier och för att effektivisera arbetet i koncernen. Det är positivt att vi tack vare samgåendet löpande ser nya synergi- och effektiviseringsmöjligheter i flera delar av verksamheten, särskilt mot bakgrund av att de kraftiga volymminskningarna i den traditionella postverksamheten kommer att fortgå i oförminskad omfattning.

Bygget av Nordens bästa kommunikations- och logistikföretag fortsätter. Målet är att vi ska vara förstahandsvalet för det nordiska näringslivet oavsett om det gäller logistiklösningar eller kommunikationslösningar till, från och inom Norden. En viktig del i detta är att erbjuda en modern och effektiv postservice med en, också i ett internationellt perspektiv, fortsatt hög leverans kvalitet. Vi är dock beroende av att pågående omregleringar av postmarknaderna i Danmark och Sverige inte äventyrar den samhällsomfattande postservicen eller vårt fortsatta arbete att anpassa verksamheten till kundernas förändrade behov.

Nettoomsättning och resultat

Jan-mar (2009 pro forma)

MSEK	Nettoomsättning				Rörelseresultat			
	2010	2009	Förändr.	Förändr. exkl. struktur & valuta	2010	2009	Förändr.	Förändr. exkl. struktur & valuta
Breve Danmark	3 034	3 555	-14,7 %	-6,2 %	277	267	3,7 %	13,7 %
Meddelande Sverige	3 978	4 103	-3,0 %	-2,8 %	300	296	1,4 %	1,4 %
Informationslogistik	908	1 039	-12,6 %	-0,4 %	-11	-2	n/a	n/a
Logistik	3 148	3 307	-4,8 %	-1,9 %	-2	6	n/a	n/a
Övrigt och elimineringar	-150	-225	33,3 %	28,1 %	-32	34	n/a	n/a
Posten Nordenkoncernen	10 918	11 779	-7,3 %	-2,7 %	532	601	-11,5 %	-8,4 %

Nettoomsättningens förändring jämfört med föregående år

	Jan-mar	
	MSEK	%
2009 pro forma	11 779	
Strukturförändring	-87	-0,7 % ¹⁾
Valutaförändring vid omräkning av utländsk nettoomsättning	-456	-3,9 % ²⁾
Pris- och volymförändring	-318	-2,7 %
2010	10 918	

¹⁾ Förändringen avser affärsområde Informationslogistikts avyttring av divisionen Supplies

²⁾ Valutaförändringen avser främst den danska kronans försvagning mot den svenska kronan

Januari-mars

Nettoomsättningen exklusive struktur- och valutaförändring minskade med 2,7 %. Brevvolymerna minskade till följd av konjunkturläget och substitutionen från fysisk till elektronisk kommunikation. I Sverige har substitutionen dock dämpats något samtidigt som volymerna för distanshandeln ökar medan brevvolymerna i Danmark har minskat med 9 %. Tidningsdistributionen präglas av fortsatt minskat antal utgåvor. Trots att marknaden för Informationslogistik karaktäriseras av pressade priser och substitution har affärsområdet tecknat flera nya kundavtal. Affärsområde Logistik har en viss återhämtning av volymer. Logistikmarknaden präglas generellt av överkapacitet och pressade priser.

Rörelseresultatet exklusive struktur- och valutaförändring har stabiliserats. Resultatet förklaras av framgångsrika kostnadsanpassningar inom samtliga affärsområden. Kostnadsanpassningarna har bland annat inneburit att medelantalet anställda minskat med 3 670, varav merparten i Breve Danmark och Meddelande Sverige. Rensat för valutaförändringar har koncernens rörelsekostnader minskat med nära 4 %. Inom affärsområde Logistik har ytterligare effektiviseringsåtgärder vidtagits vilka belastat periodens resultat med 8 MSEK. De åtgärder som föranledde omstruktureringkostnader om drygt 1 miljard SEK i årsboks slutet 2009 får, enligt plan, främst effekt senare under året. Perioden har belastats med högre kostnader som en följd av vinterns stora snömängder. Förändringen för Övrigt och elimineringar avser främst en engångseffekt i kvartalet 2009 hänförlig till effekter av omräknade pensioner enligt IAS19.

Finansnettot uppgick till 10 (98) MSEK. Skillnaden mot motsvarande period föregående år förklaras huvudsakligen av resultat från andelar i intresseföretag och joint ventures, då Post Danmarks ägarandel i belgiska posten, De Post-La Poste, avyttrades under 2009. Finansnettot exklusive andelar i intresseföretags och joint ventures resultat uppgick till 10 (-21) MSEK. Skillnaden avser i huvudsak valutaeffekter beroende på att DKK och EUR försvagats mot SEK under perioden.

Resultat efter skatt uppgick till 422 (531) MSEK. Skatten uppgick till -120 (-168) MSEK.

Avkastningen på eget kapital uppgick till 18 (20) %.

Finansiell ställning

Koncernens egna kapital uppgick per den 31 mars 2010 till 13 222 MSEK, vilket var 136 MSEK lägre än den 31 december 2009. Utfallet påverkades av valutakursförändringar som gav en omräkningseffekt om -554 MSEK, huvudsakligen DKK, EUR och NOK. Av eget kapital är 13 191 MSEK hänförligt till moderbolagets aktieägare och 31 MSEK till minoritetsintressen.

Finansiell nettoställning uppgick till 4 751 MSEK vilket är 223 MSEK högre än den 31 december 2009. Finansiell nettoställning exklusive pensionsrelaterade poster uppgick till 3 149 MSEK, jämfört med 3 199 MSEK per den 31 december 2009.

Finansiell nettoställning

MSEK	Pro forma		
	2010 31 mar	2009 31 mar	2009 31 dec
Finansiella placeringar	149	2	149
Långfristiga fordringar	17	6	
Kortfristiga placeringar	1		1
Likvida medel	4 814	1 895	4 852
Summa finansiella tillgångar	4 981	1 903	5 002
Långfristiga räntebärande skulder	1 244	2 012	1 193
Kortfristiga räntebärande skulder	588	480	610
Summa finansiella skulder	1 832	2 492	1 803
Finansiell nettoställning exkl. pensioner	3 149	-589	3 199
Långfristiga fordringar, Pensionsrelaterade tillgångar	3 220	2 522	2 994
Avsättningar till pensioner, Pensionsrelaterade skulder	1 618	1 447	1 665
Finansiell nettoställning inkl. pensioner	4 751	486	4 528

Soliditeten uppgick till 46 % jämfört med 43 % den 31 december 2009.

Kassaflöde

Januari-mars

Kassaflödet från den löpande verksamheten uppgick till 133 MSEK, varav förändring i rörelsekapital -710 MSEK. Utfallet i rörelsekapitalet förklaras främst av minskade leverantörsskulder om 234 MSEK samt pensionsutbetalningar om 342 MSEK. Det senare förklaras främst av att det inte funnits utrymme i Postens Pensionsstiftelse att lämna någon gottgörelse. Kassaflödet från investeringsverksamheten uppgick till -173 MSEK, varav materiella anläggningstillgångar -145 MSEK och immateriella -70 MSEK. De materiella investeringarna avsåg huvudsakligen fordon och de immateriella främst investering i integrationen av ett gemensamt affärssystem. Kassaflödet från finansieringsverksamheten uppgick till 33 MSEK. Likvida medel uppgick vid periodens utgång till 4 814 MSEK, vilket är 38 MSEK lägre än per den 31 december 2009, varav kursdifferenser 31 MSEK.

Moderbolaget

Posten Norden AB har bedrivit en mycket begränsad verksamhet, och har endast haft en anställd, VD/koncernchefen. Ingen nettoomsättning redovisades för perioden, och rörelsekostnaderna avsåg i huvudsak personalkostnader för VD. Finansiella poster uppgick till -49 MSEK, varav -65 MSEK avsåg valutaeffekter på fordringar. Resultat före skatt uppgick till -53 MSEK. Inga likvida medel redovisades, och inte heller har några investeringar gjorts i materiella anläggningstillgångar.

Risker och osäkerhetsfaktorer för koncernen och moderbolaget

Moderbolagets och koncernens risker, riskhantering och de faktorer som kan påverka verksamheten beskrivs i Posten Nordens årsredovisning 2009. Nedan kommenteras konstaterade förändringar.

Bring Citymail, som ägs av det av norska staten ägda Posten Norge och som har monopol på sin hemmamarknad, stämde i februari 2010 Posten Meddelande AB vid Marknadsdomstolen. Bring Citymail yrkar att Posten skall upphöra med den rabatt som lämnas till kunder med stora sändningar av försorterad post. Konkurrensverket har prövat frågan under 2009 och avskrev i december ärendet med motiveringen att det saknades skäl att ytterligare utreda frågan.

Efter rapporteringsperioden har askan från den isländska vulkanen Eyjafjallajökull orsakat förseningar i postdistributionen av den övernattbefordrade posten i Sverige, internationell post samt vissa garantiprodukter. Förseningarna har dock varit marginella då en stor del av den inrikes posten som normalt distribueras med flyg i stället körts ut med tåg och bil.

Årsstämma 2010

Vid årsstämman den 14 april beslutades att styrelsen skall bestå av åtta av årsstämman valda ledamöter utan suppleanter. Stämman beslutade att omvälja samtliga ledamöter, Fritz H Schur, Mats Abrahamsson, Ingrid Bonde, Gunnel Duveblad, Bjarne Hansen, Torben Janholt, Anne Birgitte Lundholt och Richard Reinius. Som styrelsens ordförande omvaldes Fritz H Schur.

Stämman beslutade vidare i enlighet med styrelsens förslag om att lämna en utdelning om 1 440 MSEK till ägarna.

Stämman godkände de föreslagna riktlinjerna för ersättning till ledande befattningshavare. Förslaget innebär bland annat att inga rörliga lönedelar eller bonus utgår till ledande befattningshavare.

Händelser efter rapportperioden

Efter att CVC Capital Partners avyttrat sin ägarandel om 22 % i Post Danmark A/S till danska staten utgjordes ägarkretsen, fram tills samgåendet med Posten AB, av danska staten (97 %) samt lednings- och medarbetaraktier (3 %). Den 1 oktober 2009 startades ett återköpsprogram omfattande både lednings- och medarbetaraktierna. Per den 31 december 2009 hade 99,9 % av minoritetsaktieägarna nyttjat möjligheten att få sina aktier inlösta. Resterande aktier blev per den 6 april 2010 tvångsinlösta.

Solna tingsrätt meddelade den 3 maj sin dom i tvisten mellan konkursförvaltaren för Falcon Air AB och Posten AB. Konkursförvaltarens krav på Posten AB ogillades i sin helhet.

Sveriges regering överlämnade den 6 maj en proposition om ny postlag till riksdagen. Propositionen innebär bland annat ökade krav på transparens och att, utöver Konkursverket, också Post- och telestyrelsen ska ges uppgifter inom konkurrensområdet. Det finns en risk om lagförslaget antas att konkurrensen snedvrids på ett sätt som främst skulle gynna den monopolskyddade norska Postens verksamhet, genom Bring Citymail, i de kommersiellt intressanta svenska storstadsområdena.

Stockholm den 12 maj 2010

Posten Norden AB (Publ)

Lars G Nordström

VD och koncernchef

Denna rapport har inte varit föremål för revisorernas granskning.

Koncernens finansiella rapporter i sammandrag

Resultaträkning

Pro forma					
MSEK	Not	Jan-mar 2010	Jan-mar 2009	Förändring	Jan-dec 2009
Nettoomsättning	1, 2	10 918	11 779	-7 %	44 633
Övriga rörelseintäkter		50	73	-32 %	249
Rörelsens intäkter	3	10 968	11 852	-7 %	44 882
Personalkostnader	4	-5 507	-5 886	-6 %	-22 633
Transportkostnader		-1 882	-1 884	0 %	-7 561
Övriga kostnader	5	-2 577	-2 986	-14 %	-12 397
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar		-474	-500	-5 %	-2 014
Rörelsens kostnader		-10 440	-11 256	-7 %	-44 605
Andelar i intresseföretags och joint ventures resultat		4	5	-20 %	7
RÖRELSERESULTAT		532	601	-11 %	284
Finansiella intäkter		57	48	19 %	188
Finansiella kostnader		-47	-69	-32 %	-251
Andelar i intresseföretags och joint ventures resultat			119		2 218
Finansnetto		10	98	-90 %	2 155
Resultat före skatt		542	699	-22 %	2 439
Skatt		-120	-168	-29 %	-25
PERIODENS RESULTAT		422	531	-21 %	2 414
Periodens resultat hänförligt till					
Moderbolagets aktieägare		421	532		2 421
Minoritetsintresse		1	-1		-7
Resultat per aktie, kr		0,21	0,27		

Rapport över totalresultat¹⁾

MSEK	Jan-mar 2010
Periodens resultat	422
Periodens omräkningsdifferenser	-554
PERIODENS TOTALRESULTAT	-132
Periodens totalresultat hänförligt till	
Moderbolagets aktieägare	-132
Minoritetsintresse	0

¹⁾ Omräkningsdifferenser avser omräkning av koncernens egna kapital i utländsk valuta, se vidare koncernens Redovisningsprinciper

Rapport över finansiell ställning

MSEK	Not	Pro forma		
		31 mar 2010	31 mar 2009	31 dec 2009
	1, 2			
TILLGÅNGAR				
Goodwill		2 948	3 119	3 055
Övriga immateriella anläggningstillgångar		1 826	2 191	1 962
Materiella anläggningstillgångar		8 591	9 529	9 173
Andelar i intresseföretag och joint ventures		100	848	117
Finansiella placeringar		149	2	149
Långfristiga fordringar		3 237	4 397	3 008
Uppskjutna skattefordringar		178	131	168
Summa anläggningstillgångar		17 029	20 217	17 632
Varulager		290	361	299
Skattefordringar		204	494	215
Kundfordringar		4 526	4 883	4 495
Förutbetalda kostnader och upplupna intäkter		1 616	1 788	1 623
Övriga fordringar		395	454	454
Kortfristiga placeringar		1		1
Likvida medel		4 814	1 895	4 852
Summa omsättningstillgångar		11 846	9 875	11 939
SUMMA TILLGÅNGAR		28 875	30 092	29 571
EGET KAPITAL OCH SKULDER				
EGET KAPITAL				
Aktiekapital		2 000	2 000	2 000
Tillskjutet kapital		9 954		9 898
Reserver		-896		-343
Balanserat resultat		2 133	10 868	1 712
Summa eget kapital hänförligt till moderbolagets aktieägare		13 191	12 868	13 267
Minoritetsintresse		31		91
SUMMA EGET KAPITAL		13 222	12 868	13 358
SKULDER				
Långfristiga räntebärande skulder		1 244	2 012	1 193
Övriga långfristiga skulder		55	195	199
Avsättningar till pensioner		1 618	1 447	1 665
Övriga avsättningar	7	1 874	1 688	1 919
Uppskjutna skatteskulder		766	896	742
Summa långfristiga skulder		5 557	6 238	5 718
Kortfristiga räntebärande skulder		588	480	610
Leverantörsskulder		1 662	1 878	1 896
Skatteskulder		112	119	145
Övriga kortfristiga skulder		1 923	2 565	1 859
Upplupna kostnader och förutbetalda intäkter		5 113	5 373	5 274
Övriga avsättningar	7	698	571	711
Summa kortfristiga skulder		10 096	10 986	10 495
SUMMA SKULDER		15 653	17 224	16 213
SUMMA EGET KAPITAL OCH SKULDER		28 875	30 092	29 571
För information om koncernens ställda säkerheter och eventalförpliktelser se not				

Rapport över kassaflöde¹⁾

MSEK	Jan-mar 2010
DEN LÖPANDE VERKSAMHETEN	
Resultat före skatt	542
Justeringar för poster som inte ingår i kassaflödet:	
Återläggning avskrivningar och nedskrivningar	474
Realisationsvinst/förlust på sålda anläggningstillgångar	6
Pensionsavsättningar	69
Övriga avsättningar	-111
Övriga ej likviditetspåverkande poster	-7
Betalda skatter	-130
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	843
Kassaflöde från förändringar i rörelsekapital	
Ökning(-)/minskning(+) kundfordringar	-31
Ökning(+)/minskning(-) leverantörsskulder	-234
Pensioner	-342
Övriga avsättningar	-29
Övriga förändringar i rörelsekapital	-74
Förändring i rörelsekapital	-710
Kassaflöde från den löpande verksamheten	133
INVESTERINGSVERKSAMHETEN	
Investeringar i immateriella anläggningstillgångar	-70
Investeringar i materiella anläggningstillgångar	-145
Försäljning av övriga anläggningstillgångar m.m.	26
Ökning(+)/minskning(-) av finansiella fordringar	16
Kassaflöde från investeringsverksamheten	-173
FINANSIERINGSVERKSAMHETEN	
Förändring av leasingskuld	-34
Återköp minoritet Post DK A/S	-4
Ökning(+)/minskning(-) av övriga finansiella skulder	71
Kassaflöde från finansieringsverksamheten	33
PERIODENS KASSAFLÖDE	-7
Likvida medel vid periodens början	4 852
Kursdifferens i likvida medel	-31
Likvida medel vid periodens slut	4 814
¹⁾ Se koncernens Redovisningsprinciper	

Rapport över förändringar i eget kapital

Eget kapital hänförligt till moderbolagets aktieägare

MSEK	Aktie- kapital ¹⁾	Tillskjutet kapital	Omräknings- reserv	Balanserat resultat	Summa	Minoritets- intresse	Totalt eget kapital
Apportemission	2 000	10 141			12 141		12 141
Emissionseffekt		-243			-243	415	172
1 juli 2009	2 000	9 898			11 898	415	12 313
Återköp aktier i Post Danmark A/S						-317	-317
Periodens resultat				1 712	1 712	-6	1 706
Periodens övriga totalresultat			-343		-343	-1	-344
Utgående eget kapital 2009-12-31	2 000	9 898	-343	1 712	13 267	91	13 358
Ingående eget kapital 2010-01-01	2 000	9 898	-343	1 712	13 267	91	13 358
Återköp aktier i Post Danmark A/S		56			56	-60	-4
Periodens resultat				421	421	1	422
Periodens övriga totalresultat			-553		-553	-1	-554
Utgående eget kapital 2010-03-31	2 000	9 954	-896	2 133	13 191	31	13 222

¹⁾ Antal aktier 2 000 000 001, varav stamaktier 1 524 905 971 och serie B 475 094 030

Noter

Pro forma-siffror för 2009 upprättas inte för noterna med undantag för Segmentsrapporteringen.

NOT 1 Redovisningsprinciper

ÖVERENSSTÄMMELSE MED LAG OCH NORMGIVNING

Koncernredovisningen har upprättats i enlighet med de International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt tolkningsuttalanden från International Financial Reporting Interpretations Committee (IFRIC) såsom de har godkänts av EG-kommissionen för tillämpning inom EU. Vidare har den svenska Årsredovisningslagen och RFR 1.3 Kompletterande redovisning för koncerner från Rådet för finansiell rapportering tillämpats.

KONCERNREDOVISNING

Koncernens delårsrapport är upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen. Samma redovisningsprinciper och beräkningsmetoder har använts i delårsrapporten som i årsredovisningen 2009.

Pro forma-redovisningen har upprättats för att illustrera hur Posten Norden skulle ha sett ut om koncernen hade bildats och kapitalstrukturen etablerats den 1 januari 2008. Pro forma har upprättats för Resultaträkningen och Rapport över finansiell ställning.

ÄNDRADE REDOVISNINGSPRINCIPER

Nedan beskrivna kommande förändringar i IFRS och IAS ingår i redovisningsprinciper som tillämpas i koncernredovisningen. Förändringar i principer och påverkan av dessa på bolagets koncernredovisning är enligt följande:

- **IFRS 3** Rörelseförvärv föreskriver ändrade regler för bestämmande av redovisad goodwill, att förvärvskostnader inte får aktiveras, definitionen på rörelseförvärv har utvidgats, verkligt värde av villkorad köpeskilling ska fastställas vid förvärvstidpunkten och den

skuldförändring relaterat till den villkorade köpeskillingen som sker intill likvid ska justeras i övrigt totalresultat. Vidare innebär de nya reglerna att det är tillåtet att välja mellan två metoder för beräkning av minoriteten och att ytterligare förvärv ska redovisas som egetkapitaltransaktion efter att bestämmande inflytande har uppnåtts. Standarden ska tillämpas från och med 1 januari 2010. Tillämpningen av den nya IFRS 3 har hittills inte inneburit några effekter eftersom några förvärv inte har gjorts.

- **IAS 24** Upplýsingar om närstående har ändrats så att statliga företag inte per automatik är att betrakta som närstående och ska tillämpas från och med 1 januari 2010. Bolagets upplýsingar om transaktioner med staten har hittills begränsats till relationer som inte är av affärsverksamhetsnatur, vilket innebär att närståendetransaktioner har omfattat speciella uppdrag från stat och tillstånd från myndigheter. Ändringarna i standarden har inte förändrat bolagets upplýsingar om närstående.
- **IAS 27** Koncernredovisning och separata finansiella rapporter har ändrats med avseende på hur förändringar i ägarandelar i dotterföretag, effekt på goodwill, samt vinster och förluster till följd av ägarförändringar ska redovisas. Ägarförändringar i rörelser, där det bestämmande inflytandet behålls ska redovisas som egetkapitaltransaktion. Vinster och förluster när det bestämmande inflytandet i en rörelse upphör ska redovisas i periodens resultat och den resterande delen ska omvärderas. Vidare ska förluster allokeras till innehav utan bestämmande inflytande även om andelen av det egna kapitalet blir negativt. Den förändrade standarden har inte påverkat hittills redovisade förvärv.
- Förbättringar av standarder ("Improvements")
 - Förändring av IFRS 8 Rörelsesegment innebär att totala tillgångar och skulder ska redovisas i de finansiella rapporterna på det vis

som de rapporteras till ledningen i bolaget för styrning av verksamheten. Information om tillgångar och skulder per segment redovisas såsom föregående år. I samband med översyn av koncernens styrprinciper kommer segmentsredovisningen av skulder och tillgångar att ses över.

- Förändring av IAS 1 Utformning av finansiella rapporter avser en ändring om klassificering av kortfristiga skulder. En skuld som kan konverteras till egetkapitalinstrument ska inte påverka dess klassificering om den är kort- eller långfristig. Förändringen har inte inneburit någon påverkan på bolagets redovisning.
- Förändring av IAS 7 Rapport över kassaflöden innebär att kostnader i samband med transaktioner som resulterar i bokförd tillgång får klassificeras inom investeringsverksamheten. Ändringen har inte fått någon påverkan på bolagets redovisning.
- Förändring av IAS 17 Leasingavtal innebär att vid klassificering av byggnad och mark ska hänsyn tas till det faktum att mark har obegränsad ekonomisk livslängd. Förändringen har inte fått någon påverkan på bolagets redovisning av ingångna finansiella leasingavtal.
- Förändring av bilagan till IAS 18 innebär att ytterligare ett exempel som beskriver skillnaden mellan en försäljande enhet och en enhet som agerar agent eller förmedlare. Ändringen har inte påverkat bolagets redovisning.
- Förändring av IAS 36 Nedskrivningar innebär att goodwill ska fördelas på kassagenererande enheter på det vis som dessa enheter och goodwill rapporteras till företagsledningen, dock inte mer aggregerat än till rörelsesegmentsnivå. Förändringen har inte ändrat bolagets tillämpning av standarden.
- Förändring av IAS 39 Finansiella instrument: Redovisning och värdering innebär att omklassificering av kassaflödessäkringar ska göras till resultaträkningen vid tillämpning av säkringsredovisning och förtydligande om värdering av inbäddade derivat. Bolagets tillämpning av standarden har inte påverkats av förändringarna.
- Förändring av IFRIC 9 Ny bedömning av inbäddade derivat avser ett förtydligande av tolkningen som beskriver att den inte ska tillämpas på företagsförvärv och ingående i joint ventures. Förtydligandet har inte lett till någon ändring i bolagets redovisning.
- Förändring av IFRIC 16 Säkring av nettoinvesteringar i utlandet avser en borttagen begränsning för bolag som själv är säkrat att inneha säkringsinstrument. Förändringen har inte påverkat bolagets redovisning.

NOT 2 Väsentliga bedömningar och uppskattningar

Vid upprättande av de finansiella rapporterna har företagsledningen gjort bedömningar och uppskattningar som påverkat koncernens redovisning. Dessa bedömningar och uppskattningar har gjorts utifrån vad som är känt vid tidpunkten för rapporternas avgivande och baseras på historiska erfarenheter och de antaganden som företagsledningen bedömer vara rimliga under gällande omständigheter. De slutsatser som företagsledningen har dragit ligger till grund för redovisade värden. Faktiska utfall, bedömningar och uppskattningar i framtida finansiella rapporter under det kommande året kan skilja sig från de gjorda i denna rapport på grund av ändrade omvärldsfaktorer och nyvunnen erfarenhet.

De för Posten Norden mest väsentliga bedömningar och uppskattningar har gjorts inom nedanstående områden.

FRIMÄRKSSKULD

Frimärksskulden i Posten Norden beräknas för sålda men ej använda frimärken. I beräkningen av frimärksskulden görs antaganden som påverkar skuldens storlek. Antaganden baseras på hur många frimärken som sålts men inte använts i Sverige respektive Danmark.

För att säkerställa att antagandena är rimliga görs undersökningar i både Danmark och Sverige. Om undersökningen visar ändrade beteenden hos befolkningen eller att urvalsgruppen i undersökningen inte varit representativ för befolkningen kan skuldens storlek påverkas.

IMMATERIELLA TILLGÅNGAR

Antaganden görs om framtida förhållanden för att beräkna framtida kassaflöden som bestämmer återvinningsvärdet på goodwill, varumärken och kundrelationer. Återvinningsvärdet jämförs med det redovisade värdet för dessa tillgångar och ligger till grund för eventuella nedskrivningar eller återföringar. De antaganden som påverkar återvinningsvärdet mest är framtida volymutveckling, vinstmarginalutveckling, diskonteringsränta och nyttjandeperiod. Om framtida omvärldsfaktorer och förhållanden ändras kan antaganden påverkas så att redovisade värden på immateriella tillgångar ändras.

PENSIONSÅTAGANDEN

I den aktuariella beräkningen av Posten Nordens pensionsåtaganden görs ett antal bedömningar för att fastställa rimliga antaganden. De mest väsentliga är antaganden om diskonteringsränta, framtida avkastning på förvaltningstillgångarna, löneutveckling och inflation. Förändringar av antaganden på grund av ändrade omvärldsfaktorer kan påverka Posten Nordens resultat- och balansräkning om effekterna av ändrade antaganden skulle falla utanför ”korridoren”. Förändrade antaganden påverkar även den prognostiserade kostnaden för det kommande året. En förändring av nettot mellan avkastningsränta och skuldränta på +/- 0,1 procentenhet, allt annat lika, ger en resultatpåverkan om 15 MSEK ökad eller minskad finansiell kostnad/intäkt. En förändring av diskonteringsräntan med +/- 0,1 procentenhet, allt annat lika, leder till en resultat effekt genom ökad eller minskad amortering av aktuariella förluster med 30-40 MSEK. Förändringar av respektive inflation och löneutveckling, var för sig och allt annat lika, med +/- 0,1 procentenhet leder till en resultat effekt genom ökad eller minskad amortering av aktuariella förluster med 20-25 MSEK.

AVSÄTTNINGAR

Posten Norden har, som en konsekvens av Posten AB:s bolagisering i Sverige 1993, iklätt sig en ansvarsförbindelse (särskilda övergångsbestämmelser) som innebär att vissa yrkeskategorier kan välja att gå i förtida pension vid 60 och 63 års ålder. Ansvarsförbindelsen är upptagen som en avsättning i balansräkningen och är beräknad baserat på erfarenhet av andelen personer som valt att utnyttja sin rätt till förtida pension enligt dessa bestämmelser. Skulle utnyttjandegraden förändras påverkas skulden i motsvarande grad. En förändring av nyttjandegraden med 5 procentenheter leder till en resultat effekt av 15-20 MSEK.

SKATTER

Aktiverbarhet av underskottsavdrag har gjorts utifrån affärsplaner och bedömningar av framtida beskattningsbara vinster som kan utnyttja underskottsavdrag. Bedömningar har gjorts av ej avdragsgilla kostnader och ej skattepliktiga intäkter enligt med idag gällande skatteregler. Vidare har hänsyn tagits till framtida resultat under sex år för att värdera redovisad skattefordran med idag gällande skattesatser. Förändringar i skattelagstiftning i Sverige och i andra länder där Posten Norden är verksam och ändrade tolkningar och tillämpningar av gällande lagstiftning kan påverka storleken på de redovisade skattefordringarna och -skulderna. Ändrade omständigheter som påverkar antaganden påverkar även årets resultat.

NOT 3 Segmentsrapportering

Posten Nordens indelning i affärsområden utgår från hur Posten Norden styrs och rapporterar till ledningen.

För interna mellanhavanden mellan affärsområdena gäller marknadsmässig prissättning. Det finns ingen frihet att köpa externt om tjänsten finns tillgänglig internt. I operativ struktur, men ej i legal struktur, görs kostnadsfördelning från koncerngemensamma funktioner till självkostnadspris med full utfördelning av kostnader.

Breve Danmark svarar för Posten Nordens meddelandeverksamhet i Danmark. Affärsområdet erbjuder en rikstäckande meddelandeförmedling, vilket inkluderar brev-, tidnings- och direktreklamdistribution samt in- och utlämning av paket för privatmarknaden.

Meddelande Sverige svarar för Posten Nordens meddelandeverksamhet i Sverige. Affärsområdet erbjuder en rikstäckande meddelandeförmedling, vilket inkluderar brev-, tidnings- och direktreklamdistribution samt in- och utlämning av paket för privatmarknaden.

Informationslogistik svarar för Posten Nordens informationslogistikverksamhet. Affärsområdet utvecklar, producerar och levererar system, tjänster och produkter för effektiv kundkommunikation. Inom affärsområdet finns även lösningar för märkning och identifiering.

Logistik svarar för Posten Nordens logistikverksamhet. Med egen kapacitet och infrastruktur i Sverige, Norge, Danmark, Finland, Tyskland, Belgien samt Nederländerna erbjuder affärsområdet standardtjänster för paket, pall, express samt olika logistiklösningar för systemtransporter, tredjepartslogistik och spedition.

I Övrigt och elimineringar ingår internelimineringar, effekter av omräkning av pensioner enligt IAS 19 Ersättningar till anställda samt finansiell leasing enligt IAS 17. Sedan den 1 januari 2010 ingår också koncerngemensamma funktioner och Svensk Kassaservice. Service och tjänster för koncerngemensamma funktioner har belastat affärsområdena.

2010 JAN – MAR

MSEK	Breve Danmark	Meddelande Sverige	Informationslogistik	Logistik	Övrigt och elimineringar	Posten Norden koncernen
Nettoomsättning, externt	2 957	3 945	897	3 117	2	10 918
Nettoomsättning, internt	77	33	11	31	-152	
Summa nettoomsättning	3 034	3 978	908	3 148	-150	10 918
Övriga rörelseintäkter, externt		13	7	6	24	50
Övriga rörelseintäkter, internt	487	161		317	-965	
Summa rörelsens intäkter	3 521	4 152	915	3 471	-1 091	10 968
Personalkostnader	-2 039	-2 056	-311	-816	-285	-5 507
Transportkostnader	-180	-658	-29	-1 398	383	-1 882
Övriga kostnader	-912	-1 089	-511	-1 184	1 119	-2 577
Avskrivningar och nedskrivningar	-113	-49	-79	-75	-158	-474
Summa rörelsens kostnader	-3 244	-3 852	-930	-3 473	1 059	-10 440
Andelar i intresseföretags och joint ventures resultat			4			4
RÖRELSERESULTAT	277	300	-11	-2	-32	532
Finansnetto						10
Resultat efter finansnetto						542
Skatt						-120
Periodens resultat						422
Tillgångar	12 106	7 407	3 300	6 431	-369	28 875
Skulder	5 596	4 694	1 797	2 798	768	15 653
Investeringar i anläggningstillgångar	86	9	24	24	72	215

Forts. not 3

2009 JAN - MAR PRO FORMA

MSEK	Breve Danmark	Meddelande Sverige	Informations-logistik	Logistik	Övrigt och elimineringar	Posten Norden koncernen
Nettoomsättning, externt	3 439	4 063	1 020	3 254	3	11 779
Nettoomsättning, internt	116	40	19	53	-228	
Summa nettoomsättning	3 555	4 103	1 039	3 307	-225	11 779
Övriga rörelseintäkter, externt		35	6	10	22	73
Övriga rörelseintäkter, internt	448	163		361	-972	
Summa rörelsens intäkter	4 003	4 301	1 045	3 678	-1 175	11 852
Personalkostnader	-2 279	-2 120	-338	-886	-264	-5 887
Transportkostnader	-218	-673	-33	-1 419	458	-1 885
Övriga kostnader	-1 135	-1 165	-599	-1 281	1 196	-2 984
Avskrivningar och nedskrivningar	-104	-47	-82	-86	-181	-500
Summa rörelsens kostnader	-3 736	-4 005	-1 052	-3 672	1 209	-11 256
Andelar i intresseföretags och joint ventures resultat			5			5
RÖRELSERESULTAT	267	296	-2	6	34	601
Finansnetto						98
Resultat efter finansnetto						
Skatt						-168
Periodens resultat						531

2009 JAN - DEC PRO FORMA

MSEK	Breve Danmark	Meddelande Sverige	Informations-logistik	Logistik	Övrigt och elimineringar	Posten Norden koncernen
Nettoomsättning, externt	12 751	15 645	3 704	12 533		44 633
Nettoomsättning, internt	343	149	58	140	-690	
Summa nettoomsättning	13 094	15 794	3 762	12 673	-690	44 633
Övriga rörelseintäkter, externt	12	90	25	46	76	249
Övriga rörelseintäkter, internt	1 580	638		1 314	-3 532	
Summa rörelsens intäkter	14 686	16 522	3 787	14 033	-4 146	44 882
Personalkostnader	-8 509	-8 177	-1 303	-3 425	-1 219	-22 633
Transportkostnader	-787	-2 628	-167	-5 581	1 602	-7 561
Övriga kostnader	-4 538	-5 129	-2 305	-4 846	4 421	-12 397
Avskrivningar och nedskrivningar	-408	-191	-370	-339	-706	-2 014
Summa rörelsens kostnader	-14 242	-16 125	-4 145	-14 191	4 098	-44 605
Andelar i intresseföretags och joint ventures resultat			7			7
RÖRELSERESULTAT	444	397	-351	-158	-48	284
Finansnetto						2 155
Resultat efter finansnetto						2 439
Skatt						-25
Periodens resultat						2 414
Tillgångar	12 786	7 604	3 543	6 544	-906	29 571
Skulder	6 082	5 578	2 123	2 947	-517	16 213
Investeringar i anläggningstillgångar	402	117	141	175	66	901

Pro forma-siffror för 2009 upprättas inte för noterna med undantag för Segmentsrapporteringen.

NOT 4 Personalkostnader	
MSEK	Jan-mar 2010
Personalkostnader	
Löner och andra ersättningar	4 244
Lagstadgade sociala avgifter	720
Pensionskostnader	499
Övriga personalkostnader	44
Summa	5 507
Specifikation av Pensionskostnader	
Kostnader för ålderspension	481 ¹⁾
Nettokostnad för avtalspensioner	18
<i>varav bruttokostnad för avtalspensioner</i>	55
<i>varav upplösningar avtalspensioner</i>	-37
Summa	499
Medelantal anställda	44 563
¹⁾ I kostnader för ålderspension ingår amorteringseffekt av aktuariella vinster och förluster med -33 MSEK	

NOT 6 Långfristiga fordringar	
MSEK	31 mar 2010
Redovisat värde relaterat till fonderade förmånsbestämda ålders- och avtalspensionsplaner värderade enligt IAS 19	2 477
Redovisat värde relaterat till fonderade förmånsbestämda sjukpensionsplaner värderade enligt IAS 19	199
Löneskattfordran sammanhängande med att pensionsåtaganden enligt IAS 19 redovisas till lägre belopp än det belopp de upptas i redovisningen för juridisk person i Sverige i enlighet med UFR 4	692
Löneskatt sjukpensionsplaner	-148
Depositioner lokalkyror	8
Övrigt	9
Summa	3 237

NOT 5 Övriga kostnader	
MSEK	Jan-mar 2010
Lokalkostnader	586
Avsättningar ¹⁾	18
Terminalavgifter	291
Kostnad varor och material	435
Inköpta IT-resurser	298
Aktiverat arbete för egen räkning, IT	-50
Övrigt	999
Summa	2 577
¹⁾ Av totala beloppet 18 MSEK avser 22 MSEK avsättningar och -4 MSEK återföringar för personalavveckling. Se vidare not Övriga avsättningar fotnot 1.	

NOT 7 Övriga avsättningar							
Jan-Mar 2010, MSEK	Ingående balans	Omklassificering ⁶⁾	Avsättningar	Återföringar	Upplösningar	Omräknings-effekt	Utgående balans
Omstruktureringsåtgärder							
Personalavveckling, främst förtida pensioner	1 052	50	22 ¹⁾	-4 ¹⁾	-119 ²⁾	-15	986
Övriga avvecklingar	88				-13 ²⁾		75
Antastbara pensionsförpliktelser							
Löneskatt	222		3 ⁵⁾				225
Antastbara pensionsförpliktelser enl. IAS 19	911		12 ⁵⁾				923
Övrigt							
Arbetskadador	66		1 ⁵⁾		-3 ³⁾		64
Pensionsreglering gentemot danska staten	26	31	1 ⁵⁾				58
Avsättning jubileumsgåva	174		1 ⁵⁾		-3 ²⁾	-8	164
Övriga avsättningar	91				-14 ²⁾		77
Summa Övriga avsättningar	2 630	81	40	-4	-152	-23⁴⁾	2 572
Varav kortfristigt	711	56					698
¹⁾ Resultatpåverkan: 18 MSEK varav 22 MSEK avser avsättningar och -4 MSEK återföringar hänförligt till personalavveckling							
²⁾ Förändring mot övriga resultatposter uppgår till -149 MSEK, varav mot personalkostnader -125 MSEK							
³⁾ Förändringen har ej redovisats över resultaträkningen							
⁴⁾ Diskonterings-effekt om 5 MSEK redovisas i resultaträkningens finansiella poster. Omräkningsdifferens avseende valuta-effekt om -28 MSEK redovisas i totalresultatet, se Rapport över totalresultatet - koncernen.							
⁵⁾ Effekten av avsättningar och återföringar redovisas mot personalkostnad							
⁶⁾ Omklassificering från kortfristigt samt långfristigt skuld till övriga avsättningar							

Pro forma-siffror för 2009 upprättas inte för noterna med undantag för Segmentsrapporteringen.

NOT 8 Upplupna kostnader och förutbetalda intäkter

MSEK	31 mar 2010
Reserv för sålda ej utnyttjade frimärken	370
Upplupna lönekostnader	473
Semesterlöneskuld	2 354
Särskild löneskatt pensionskostnader	128
Sociala avgifter	819
Upplupna räntekostnader	2
Avkastningsskatt	2
Terminalavgifter	508
Finansiell leasing	20
Valutaterminskontrakt	39
Övriga poster	475
Utgående balans	5 190

NOT 9 Ställda säkerheter och eventalförpliktelser

MSEK	31 mar 2010	31 dec 2009
Ställda säkerheter för egna skulder		
Fastighetsinteckningar	953	1 013
Kapitalförsäkringar till anställda och fd anställda	130	130
Pantsatta tillgångar	16	20
Summa	1 099	1 163
Eventalförpliktelser		
Garantiåtaganden, PRI	93	93
Garantiåtaganden, övriga	119	127
Tvist ¹⁾	109	104
Summa	321	324

¹⁾ Ett mål mot Post Danmark A/S gällande användning av diskriminerande priser har avgjorts av Östra Landsret till Post Danmark A/S nackdel. Post Danmark A/S har överklagat domen till Højesteret. I anslutning till denna sak har en konkurrent rest krav mot Post Danmark A/S med ca 83 (75) MDKK, 109 (104) MSEK enligt ovan. Kravet på ersättning bestrids i sin helhet av Post Danmark A/S.

NOT 10 Väsentliga transaktioner med närstående

SVENSKA STATEN

Posten Norden har till Post- och telestyrelsen betalat 3 MSEK för tillstånd att bedriva postverksamhet samt 3 MSEK för hantering av obeställbara försändelser. Från Post- och telestyrelsen har Posten Norden erhållit ersättning med 7 MSEK i handkappersättning, vilket avser blindskrift och service till äldre i glesbygd.

DANSKA STATEN

Post Danmark A/S har under perioden betalat pensionspremier till danska staten med 49 MSEK för den grupp tjänstemän som är anställda före bolagiseringstidpunkten. Dessutom finns en reserv i balansräkningen på 22 MSEK som avser eventuellt tillkommande förpliktelse mot samma grupp.

ANDRA ORGANISATIONER

Postens Försäkringsförening försäkrar Posten Nordens åtaganden i Sverige för anställdas sjuk- och familjepension enligt ITP-P. Under perioden betalade Posten Norden premier till föreningen med 43 MSEK och erhöll ersättningar med 3 MSEK. Övriga ersättningar från försäkringsföreningen betalas ut direkt till försäkringstagarna.

Postens Pensionsstiftelse förvaltar pensionsåtaganden för Posten AB, Posten Meddelande AB och Posten Logistik AB. Bolagen kapitaliserar nya pensionsåtaganden i stiftelsen och erhåller gottgörelse för utbetalda pensioner. Under perioden har kapitalisering skett med 78 MSEK, ingen gottgörelse har erhållits.

NOT 11 Investeringsåtaganden

Den 31 mars 2010 hade Posten Nordenkoncernen ingångna avtal om anskaffning av materiella anläggningstillgångar. Dessa uppgick till 307 MSEK och avsåg främst sorteringsutrustning och fordon.

Moderbolagets finansiella rapporter i sammandrag

Resultaträkning

MSEK	Not	Jan-mar 2010	Jan-mar 2009	1 dec 2008 - 31 dec 2009
	1			
Personalkostnader		-4		-7
Övriga kostnader				-3
Summa rörelsens kostnader		-4		-10
RÖRELSERESULTAT		-4		-10
Resultat från andelar i koncernföretag				2 044
Ränteintäkter och liknande resultatposter		12	0	9
Räntekostnader och liknande resultatposter		-61		-14
Summa finansiella poster		-49	0	2 039
Resultat före skatt		-53	0	2 029
Skatt		14		4
PERIODENS RESULTAT		-39	0	2 033

Balansräkning

MSEK	Not	31 mar 2010	31 mar 2009	31 dec 2009
	1			
TILLGÅNGAR				
Finansiella anläggningstillgångar	2	12 478		12 461
Summa anläggningstillgångar		12 478		12 461
Kortfristiga fordringar		5 507	0	5 814
Summa omsättningstillgångar		5 507	0	5 814
SUMMA TILLGÅNGAR		17 985	0	18 275
EGET KAPITAL OCH SKULDER				
Eget kapital		14 134	0	14 173
Kortfristiga skulder		3 851		4 102
SUMMA EGET KAPITAL OCH SKULDER		17 985	0	18 275
Eventualförpliktelser	3	741		741

Noter

NOT 1 Redovisningsprinciper

Moderbolaget tillämpar i huvudsak samma redovisningsprinciper som koncernen. De avvikelser som förekommer mellan moderbolagets och koncernens principer föranses av begränsningar i möjligheterna att tillämpa IFRS i moderbolaget till följd av Årsredovisningslagen (ÅRL) och Tryggandelagen samt i vissa fall av skatteskal.

ANDELAR I DOTTERFÖRETAG, INTRESSEFÖRETAG OCH JOINT VENTURES

Andelar i dotterföretag, intresseföretag och joint ventures redovisas i moderbolaget enligt anskaffningsvärdemetoden. Som intäkt redovisas endast erhållna utdelningar under förutsättning att dessa härrör från vinstmedel som intjänats efter förvärvet. Utdelningar som överstiger dessa intjänade vinstmedel betraktas som en återbetalning av investeringen och reducerar andelens redovisade värde.

UTDELNINGAR

Anticiperad utdelning från dotterföretag redovisas i de fall moderbolaget ensamt har rätt att besluta om utdelningens storlek och moderbolaget har fattat beslut om utdelningens storlek innan moderbolaget publicerat sina finansiella rapporter.

ERSÄTTNINGAR TILL ANSTÄLLDA

Pensionsåtaganden för tjänstemän vilka är tryggade genom pensionsförsäkringar redovisas i moderbolaget som avgiftsbestämd plan. Övriga pensionskostnader belastar rörelseresultatet.

FINANSIELLA GARANTIER

Moderbolagets finansiella garantiavtal består av borgensförbindelser till förmån för dotterföretag och joint ventures. Finansiella garantier innebär att bolaget har ett åtagande att ersätta innehavaren av ett skuldinstrument för förluster som denne ådrar sig på grund av att en angiven gäldenär inte fullgör betalning vid förfall enligt avtalsvillkoren. För redovisning av finansiella garantiavtal tillämpar moderbolaget RFR 2.3 som innebär en lättad jämfört med reglerna i IAS 39 när det gäller finansiella garantiavtal utställda till förmån för dotterföretag, intresseföretag och joint ventures. Moderbolaget redovisar finansiella garantiavtal som avsättning i balansräkningen när Posten Norden har ett åtagande för vilket betalning sannolikt erfordras för att reglera åtagandet.

SKATTER

I moderbolaget redovisas obeskattade reserver inklusive uppskjuten skatteskuld.

SEGMENTSREDOVISNING

Moderbolagets verksamhet utgörs av endast en verksamhet, koncernfunktioner.

NOT 2 Finansiella anläggningstillgångar

MSEK	Jan-mar		1 dec 2008 - 31 dec 2009
	2010	2009	
Ingående balans	12 461		
Apportemission			12 140
Inlösen minoritetsaktier i Post Danmark A/S	4		317
Uppskjuten skattefordran	13		4
Utgående balans	12 478		12 461

NOT 3 Eventualförpliktelser

MSEK	31 mar		31 dec 2009
	2010	2009	
Garantiåtaganden, PRI	740		740
Borgensförbindelser till förmån för dotterföretag ¹⁾	1		1
Summa	741		741

¹⁾ Per den 31/3/2010 har Posten AB ställt ut garantier till förmån för dotterbolag till ett belopp om 180 (206) MSEK

Kvartalsdata

	2010	2009	2009	Pro forma			
				2009	2009	2008	2008
MSEK, om ej annat anges	Jan-mar	Okt-dec	Jul-sep	Apr-jun	Jan-mar	Okt-dec	Jul-sep
Koncernen							
Nettoomsättning	10 918	11 636	10 222	10 996	11 779	12 063	10 668
Övriga rörelseintäkter	50	65	55	56	73	193	152
Rörelseresultat	532	-685	279	89	601	444	569
Rörelsemarginal, %	4,9	neg	2,7	0,8	5,1	3,6	5,3
Resultat före skatt	542	-696	2 241	195	699	794	565
Periodens resultat	422	-492	2 198	177	531	649	388
Avkastning på eget kapital, %, rullande 12-månader	18	20	30	25	20	27	27
Kassaflöde från den löpande verksamheten	133	1 056	-416				
Soliditet, %, vid periodens utgång	46	45	47	42	43	39	38
Medelantal anställda	44 563	46 010	48 556	47 685	48 233	50 898	53 541
Breve Danmark							
Nettoomsättning	3 034	3 305	2 855	3 379	3 555	3 320	2 820
<i>Brev mm</i>	2 406	2 531	2 250	2 553	2 802	2 294	2 215
<i>Dagstidningar</i>	74	81	84	82	97	77	86
<i>ODR och lokala nyhetstidningar</i>	271	358	325	337	335	370	283
<i>Övrigt</i>	283	335	196	407	321	111	236
Övriga rörelseintäkter	487	400	433	311	448	653	422
Rörelseresultat	277	-69	133	113	267	169	205
Rörelsemarginal, %	7,9	neg	4,0	3,1	6,7	4,3	6,3
Medelantal anställda	15 817	15 228	16 294	16 641	17 117	17 265	17 767
Volym, miljoner producerade enheter							
Brev mm	281	280	251	276	299	311	278
Meddelande Sverige							
Nettoomsättning	3 978	4 259	3 564	3 868	4 103	4 437	3 757
<i>Brev</i>	2 254	2 421	1 921	2 138	2 337	2 467	1 970
<i>Reklam och tidningar</i>	1 152	1 195	1 113	1 159	1 172	1 289	1 193
<i>Övrigt</i>	572	643	530	572	594	681	594
Övriga rörelseintäkter	174	181	180	169	198	235	198
Rörelseresultat	300	-277	186	192	296	21	239
Rörelsemarginal, %	7,2	neg	5,0	4,7	6,9	0,0	6,0
Medelantal anställda	18 678	19 522	21 204	20 087	19 975	21 697	23 033
Volym, miljoner producerade enheter							
A-post	271	283	248	269	288	315	280
B-post	345	339	269	284	353	335	271
ODR	500	620	510	590	501	657	574
Informationslogistik							
Nettoomsättning	908	899	873	951	1 039	1 031	913
<i>Information Logistics</i>	744	757	740	710	779	772	677
<i>Identification Solutions</i>	164	141	113	156	172	161	147
<i>Supplies</i>	0	0	20	87	88	99	89
Övriga rörelseintäkter	7	8	3	8	6	11	74
Rörelseresultat	-11	-191	-81	-77	-2	-89	66
Rörelsemarginal, %	neg	neg	neg	neg	neg	neg	6,7
Medelantal anställda	2 237	2 324	2 286	2 323	2 291	2 365	2 424
Logistik							
Nettoomsättning	3 148	3 353	2 937	3 235	3 307	3 324	3 149
Övriga rörelseintäkter	323	339	356	294	371	400	379
Rörelseresultat	-2	-112	57	-109	6	-66	41
Rörelsemarginal, %	neg	neg	1,7	neg	0,2	neg	1,2
Medelantal anställda	6 240	6 923	7 089	6 995	7 033	7 410	7 910

Posten Norden har bildats genom samgåendet mellan Post Danmark A/S och Posten AB. Koncernen erbjuder kommunikations- och logistiklösningar till, från och inom Norden och har en omsättning på cirka 45 miljarder SEK och cirka 50 000 medarbetare. Verksamheten bedrivs i affärsområdena Breve Danmark, Meddelande Sverige, Logistik och Informationslogistik. Moderbolaget är ett svenskt publikt bolag och huvudkontoret ligger i Solna, Sverige.

Läs mer om Posten Norden på www.postennorden.se.

Sverige

Postadress: 105 00 Stockholm
Besöksadress: Terminalvägen 24, Solna
Telefon: +46 (0)8 781 10 00
www.postennorden.se
www.postennorden.com

Danmark

Besöksadress: Tietgensgade 37,
1566 Köpenhamn
Telefon: +45 33610000
www.postennorden.dk
www.postennorden.com