

PostNord AB (publ)

Delårsrapport januari – mars 2011

- **Nettoomsättningen** uppgick till 10 032 (10 918) MSEK. Exklusive valutaförändring minskade nettoomsättningen med 3%
- **Rörelseresultatet** uppgick till 420 (532) MSEK. Exklusive struktur- och valutaförändring minskade rörelseresultatet med 8%
- **Resultat före skatt** uppgick till 447 (542) MSEK
- **Periodens resultat** uppgick till 344 (422) MSEK
- **Avkastning på eget kapital**, rullande 12 månader, uppgick till 8 (18) %
- Vid periodens utgång uppgick **soliditeten** till 46 (46) %
- **Förvärv av Eek Transport AS**, en av de tio största leverantörerna av transport- och logistiktjänster i Norge
- Koncernen har bytt namn från Posten Norden till **PostNord AB (publ)**

Innehåll

VD-kommentar	3
Väsentliga händelser	4
Händelser efter rapportperioden	4
Nettoomsättning och resultat	5
Finansiell ställning	6
Kassaflöde	6
Moderbolaget	7
Förändringar i koncernledningen	7
Årsstämma 2011	7
Risker och osäkerhetsfaktorer för koncernen och moderbolaget	7
Koncernens finansiella rapporter i sammandrag	8
Moderbolagets finansiella rapporter i sammandrag	19
Kvartalsdata	22

Finansiell kalender

Delårsrapport januari-juni 2011	30 augusti 2011
Delårsrapport januari-september 2011	9 november 2011
Bokslutskommuniké 2011	februari 2012
Årsredovisning och hållbarhetsredovisning 2011	mars 2012

Mission

Med PostNord når man den man vill, i rätt tid,
säkert och effektivt.

Vision

PostNord levererar kommunikations- och logistik-
lösningar i världsklass till nöjda kunder.

PostNord utvecklar genom ägarskap, partnerskap och
samarbete starka och lönsamma internationella logistik-
och informationslogistikverksamheter.

PostNord är en attraktiv och utvecklande arbetsplats
med engagerade och motiverade medarbetare.

PostNord är ett miljöriktigt val för kunderna.

Kontaktuppgifter

Kommunikationsdirektör
Per Mossberg 08-781 11 94

Chief Financial Officer
Bo Friberg 08-781 15 29

Chief Investor Relations
Oscar Hyléen 08-781 14 93
ir@posten.se

HC. 341609

Svanenmärkt trycksak.

Minskad försäljning och lägre resultat möts med affärsutveckling och kostnadsanpassningar

MSEK, om ej annat anges	Jan-mar 2011	Jan-mar 2010	Förändring		Jan-dec 2010
Nettoomsättning	10 032	10 918	-886	-8%¹	41 669
Rörelsens kostnader	-9 652	-10 440	788	-8%	-40 589
Rörelseresultat (EBITDA)	833	1 006	-173	-17%	3 292
Rörelseresultat (EBIT)	420	532	-112	-21%²	1 375
Finansnetto	27	10	17		-27
Resultat före skatt	447	542	-95	-18%	1 348
Periodens resultat	344	422	-78	-18%	1 031
Balansomslutning, vid periodens utgång	25 946	28 875	-2 929	-10%	25 783
Likvida medel, vid periodens utgång	3 500	4 814	-1 314	-27%	3 640
Eget kapital, vid periodens utgång	12 015	13 222	-1 207	-9%	11 753
Finansiell nettoställning exkl. pensioner, vid periodens utgång	2 191	3 149	-958	-30%	2 354
Kassaflöde från den löpande verksamheten	172	133	39	29%	1 824
Rörelsemarginal (EBITDA), %	8,3	9,2	-0,9		7,8
Rörelsemarginal (EBIT), %	4,2	4,9	-0,7		3,3
Avkastning på eget kapital, rullande 12-månader, %	8	18 ³	10		8
Soliditet, vid periodens utgång, %	46	46	0		46
Medelantal anställda	42 189	44 582	-2 393	-5%	44 060

1 Nettoomsättningen minskade för perioden jan-mar 2011 med 3%, exklusive valutaförändring

2 Rörelseresultatet minskade för perioden jan-mar 2011 med 8% exklusive struktur- och valutaförändring

3 Inklusive realisationvinst om 2 002 MSEK avseende försäljningen av Post Danmark A/S andel i belgiska bpost (dåvarande De Post-La Poste) i juli 2009

VD-kommentar

Den starka återhämtningen i svensk ekonomi fortsätter, vilket återspeglas i PostNords volymer och intäkter från B-post och ODR samt i logistikverksamheten i Sverige. Dansk ekonomi uppvisar fortsatt svaghet, vilket kombinerat med kraftig konkurrens slår mot koncernens verksamheter i landet. Sammantaget minskade koncernens nettoomsättning under kvartalet, vilket berodde på den starka svenska kronan och den konkurrens från digitalisering och andra aktörer som råder för brev i både Sverige och Danmark.

Vår danska brevverksamhet redovisar en betydande och accelererande volymnedgång och minskande intäkter, vilket återspeglar en våg av digitalisering av myndigheters och stora företags kommunikation i Danmark. De villkor som följer av den nya danska postlagen

har möjliggjort för Breve Danmark att använda en ny och mer diversifierad prismodell som närmare kopplar priset till kostnaden för produktionen, och de ger även en potential till högre effektivitet.

Koncernen har fortsatt att minska kostnaderna under kvartalet, men detta har inte kunnat kompensera fullt ut för försäljningsutvecklingen. PostNord redovisar därför en försämring av rörelseresultatet för det första kvartalet. Rörelsemarginalen minskade till 4,2 procent.

Med Norden som hemmamarknad ska PostNord vara den ledande aktören inom kommunikation och logistik i norra Europa. Efter en framgångsrik implementering av samgåendet mellan Post

Danmark A/S och Posten AB, genomför vi nu en utveckling av koncernens långsiktiga strategi för att nå detta mål.

Vi riktar fokus på affärs- och tjänsteutveckling för att möta marknadsförändringarna. Vi ska vara aktiva med att fortsätta utveckla den underliggande affären. PostNord ska också visa prov på innovationskraft och växa där vi ser möjligheter att utveckla ny och lönsam affär. Vi ska engagera oss i samarbeten eller göra förvärv där vi ser att vi kan stärka vårt erbjudande eller vår position.

Det förvärv av Eek Transport som vi presenterar idag, är ett steg i denna riktning. Med förvärvet kompletterar vi vår verksamhet i Norge och stärker vår position och våra möjligheter på logistikmarknaden i landet.

Utvecklingen på marknaden samt koncernens resultat för årets första kvartal illustrerar också betydelsen av fortsatta och genomgripande kostnadsanpassningar för att parera de snabba och stora förändringarna och stärka lönsamheten.

Lars Idermark

Väsentliga händelser

Den 1 januari 2011 trädde en ny postlag i kraft i Danmark. Den nya lagen innebär fri konkurrens samt ett säkerställande av de samhällsomfattande tjänsterna för Post Danmark A/S. Samtidigt skapas förutsättningar för Post Danmark att fortsätta bedriva en affärsmässig verksamhet som leverantör av den samhällsomfattande posttjänsten. Förbättrade villkor inom vissa kostsamma områden innebär en potential till högre effektivitet. Som en följd av den nya lagen införde Post Danmark också ett marknadsmissigt och mer differentierat prissystem för olika frankeringsformer, per den 1 april 2011. Den nya prisstrukturen skapar ökad korrelation mellan pris och kostnad för de olika frankeringsformerna.

Den 19 januari 2011 meddelade koncernen att ramavtal hade tecknats med ICA, Coop och Axfood om att utöka samarbetet om postombudsverksamheten i Sverige. Avtalen innebär att koncernen stärker sitt ombudsnät i dagligvaruhandeln. Avtalet löper över fem år med målet att ytterligare öka tillgängligheten till postservice och servicegraden i mötet med kunderna.

Den 3 februari 2011 meddelade koncernen att nya avtal hade tecknats med Volvo Personvagnar samt Volvo Parts inom Volvo-koncernen om reservdelsförsörjning till verkstäder och återförsäljare. Samtidigt har befintliga avtal för Sverige och Finland förlängts. Affärerna är totalt värda cirka 100 miljoner kronor per år och avtalen löper till 2013.

Den 1 mars 2011 tillträdde Lars Idermark tjänsten som VD och koncernchef. Lars Idermark var tidigare VD och koncernchef för Kooperativa Förbundet, KF och efterträder Lars G Nordström.

Den 24 mars 2011 meddelade koncernen att ett nytt ramavtal hade tecknats med 70 kommuner, sex landsting och flera kommunala bolag i Sverige via en offentlig upphandling. Avtalet sträcker sig över fyra år och omfattar pall-, paket- och expressleveranser samt möjlighet att avropa ytterligare tjänster inom bud, internpost och mattransporter.

Händelser efter rapportperioden

Den 18 maj 2011 meddelade koncernen att avtal har tecknats med Eek Holding AS om kontant förvärv av Eek Transport AS. Eek Transport hade 2010 en omsättning på 265 miljoner norska kronor och är bland de tio största leverantörerna av transport- och logistiktjänster i Norge. Eek Transport bedriver en rikstäckande verksamhet i Norge med egen kapacitet och agentsamarbeten.

2010 blev Eek Transport utsett till årets transportföretag av Norges Lastebilforbund. Förvärvet kompletterar PostNords verksamhet i Norge och stärker koncernens position och möjligheter på den växande logistikmarknaden i landet. Transaktionen förutsätter godkännande från konkurrensmyndigheterna i Norge.

Nettoomsättning och resultat

Nettoomsättning

MSEK	Jan-mar 2011	Jan-mar 2010	Förändring	Varav		Förändring exkl. struktur & valuta
				Struktur	Valuta	
Breve Danmark	2 406	3 034	-628	-21%	-10%	-11%
Meddelande Sverige	3 886	3 978	-92	-2%	0%	-2%
Informationslogistik	845	908	-63	-7%	-5%	-2%
Logistik	3 037	3 148	-111	-4%	-5%	2%
Övrigt och elimineringsar	-142	-150	8			
Koncernen	10 032	10 918	-886	-8%	0%	-3%

Rörelseresultat

MSEK	Jan-mar 2011	Jan-mar 2010	Förändring		Förändring exkl. struktur & valuta	
Breve Danmark	57	277	-220	-79%	-151	-61%
Meddelande Sverige	280	300	-20	-7%	-21	-7%
Informationslogistik	-1	-11	10	91%	11	92%
Logistik	50	-2	52	>100%	55	>100%
Övrigt och elimineringsar	34	-32	66		66	
Koncernen	420	532	-112	-21%	-40	-8%

Januari-mars

Nettoomsättningen uppgick till 10 032 (10 918) MSEK. Koncernens redovisade nettoomsättning påverkades negativt av den starka svenska kronan. Exklusive valutaförändring minskade nettoomsättningen med 3%. Minskningen var främst hänförlig till kraftig och tilltagande konkurrens från digitala alternativ.

Den danska konjunkturen är fortsatt svag. Till följd av ökad konkurrens genom digitalisering samt konkurrens från andra aktörer erfor Breve Danmark omfattande volym- och intäktsminskningar för såväl brev som ODR (oadresserad direktreklam). I Danmark har det skett en betydande ökning av etablerade lösningar för att genomföra massutskick av information från myndigheter och stora företag via internet, vilket driver konkurrensen. PostNord deltar i utvecklingen mot ökad digitalisering med egna delägda digitala tjänster i Danmark, men dessa kompenserar inte för de minskade intäkterna från fysiska försändelser.

Meddelande Sverige påverkades av den starka svenska konjunkturen med ökade volymer för B-post och ODR. Trots detta redovisar affärsområdet minskad omsättning som en konsekvens av att A-postvolymerna minskar till följd av konkurrens från digitala alternativ.

Informationslogistik påverkas också av digitaliseringen, men nettoomsättningen i Sverige har ökat, bland annat till följd av nya kundavtal inom affärsområdets division Information Logistics.

Tillväxten i affärsområde Logistikets omsättning fortsatte, rensat för valutakursförändringar. Utvecklingen drevs av verksamheterna i Sverige och Norge. Under årets första kvartal minskade koncernens paketvolym till följd av hård konkurrens på den danska marknaden. Logistik har under kvartalet tagit ytterligare steg för att bredda den nordiska infrastrukturen. Arbetet pågår för att ytterligare stärka konkurrenskraften i det nordiska erbjudandet och öka effektiviteten i verksamheten.

Koncernens rörelsekostnader, exklusive struktur- och valutaförändring, minskade med 3%. De lägre kostnaderna är hänförliga till kostnadsanpassningar till lägre volymer, främst minskade personalkostnader, samt andra effekter av pågående åtgärdsprogram.

Strukturåtgärderna avsåg omstruktureringskostnader om 59 (18) MSEK främst avseende anpassningar och effektiviseringar av produktionskapaciteten samt administrativa rationaliseringar. Ökningen återspeglade strukturåtgärder i Breve Danmark.

Rörelseresultatet uppgick till 420 (532) MSEK. Exklusive struktur- och valutaförändring minskade rörelseresultatet med 8%. Den fortsatta minskningen av brevvolymer pressar PostNords resultat och de lägre intäkterna har inte fullt ut kunnat kompenseras med anpassningar på kostnadssidan. Nya resultatförbättrande aktiviteter har påbörjats i den danska verksamheten för att möta marknadsutvecklingen.

Finansnettot uppgick till 27 (10) MSEK. Förändringen förklaras främst av lägre räntebärande skulder samt ett högre ränteläge.

Periodens resultat uppgick till 344 (422) MSEK. Skatten uppgick till -103 (-120) MSEK.

Avkastningen på eget kapital, rullande 12-månader, uppgick till 8 (18) %. Jämförelseperioden inkluderar en realisationvinst om 2 002 MSEK avseende försäljningen av Post Danmark A/S andel i belgiska bpost (dåvarande De Post-La Poste) i juli 2009.

Finansiell ställning

Koncernens eget kapital uppgick per den 31 mars 2011 till 12 015 MSEK, vilket var 262 MSEK högre än den 31 december 2010. Valutakursförändringar, huvudsakligen i kurserna SEK mot DKK, EUR respektive NOK, gav en omräkningseffekt om -82 MSEK. Förändringen av goodwill jämfört med den 31 december 2010, utgörs av omräkningsdifferenser. Soliditeten uppgick per den 31 mars 2011 till 46%, vilket är oförändrat jämfört med den 31 december 2010.

Finansiell nettoställning uppgick till 4 092 MSEK, en ökning med 213 MSEK jämfört med den 31 december 2010. Exklusive pensioner uppgick den finansiella nettoställningen till 2 192 MSEK, en minskning med 162 MSEK jämfört med den 31 december 2010.

Finansiell nettoställning

MSEK	31 mar 2011	31 mar 2010	31 dec 2010
Finansiella placeringar	147	149	155
Långfristiga fordringar	14	17	13
Kortfristiga placeringar		1	
Likvida medel	3 500	4 814	3 640
Summa finansiella tillgångar	3 661	4 981	3 808
Långfristiga räntebärande skulder	1 028	1 244	1 047
Kortfristiga räntebärande skulder	441	588	407
Summa finansiella skulder	1 469	1 832	1 454
Finansiell nettoställning exkl. pensioner	2 192	3 149	2 354
Långfristiga fordringar, pensionsrelaterade tillgångar	3 329	3 220	2 983
Avsättningar till pensioner, pensionsrelaterade skulder	1 429	1 618	1 458
Finansiell nettoställning inkl. pensioner	4 092	4 751	3 879

Kassaflöde

Januari-mars

Kassaflödet från den löpande verksamheten uppgick före förändringar av rörelsekapitalet till 265 (472) MSEK. Likviditetspåverkan avseende pensioner uppgick till -344 (-342) MSEK. Gottgörelse för utbetalda pensioner om 215 (195) MSEK, tryggade i Postens Pensionsstiftelse, erhöles varken för innevarande period eller motsvarande period föregående år. Förändring i rörelsekapitalet uppgick till -93 (-339) MSEK. Förbättringen förklaras främst av förbättrat kassaflöde från övriga rörelseskulder.

Investeringarna uppgick till 327 (173) MSEK. Investeringar i materiella anläggningstillgångar uppgick till 301 (145) MSEK och avsåg huvudsakligen sorteringsutrustning och fordon. Investeringar i immateriella anläggningstillgångar uppgick till 51 (70) MSEK. De immateriella investeringarna avsåg främst aktiveringar hänförliga till integrationen av gemensamma IT-lösningar. Förvärv om 26 (0) MSEK avser mark och byggnad för ny terminalstruktur.

Kassaflödet från finansieringsverksamheten uppgick till 19 (33) MSEK.

Likvida medel uppgick vid periodens utgång till 3 500 MSEK, vilket är 140 MSEK lägre än per den 31 december 2010, varav omräkningsdifferenser i likvida medel uppgick till -4 (-31) MSEK.

Moderbolaget

Moderbolaget, namnändrat till PostNord AB (publ), har bedrivit en mycket begränsad verksamhet, och har endast haft en anställd, VD/koncernchefen. Ingen nettoomsättning redovisades för perioden. Rörelsekostnaderna som uppgick till 3 (4) MSEK avsåg i sin helhet personalkostnader för VD. Finansiella poster uppgick till 1 (-49) MSEK, beloppet föregående år var i huvudsak hänförligt till valutaeffekter. Resultat före skatt uppgick till 2 (-53) MSEK, och resultat efter skatt till 2 (-39) MSEK. Inga likvida medel redovisades och inte heller har några investeringar gjorts i materiella anläggningstillgångar.

Förändringar i koncernledningen

Lars Idermark tillträdde den 1 mars 2011 tjänsten som VD och koncernchef. Lars Idermark var tidigare VD och koncernchef för Kooperativa Förbundet, KF och efterträder Lars G Nordström.

Årsstämma 2011

Utdelning

Stämman beslutade om vinstdisposition i enlighet med styrelsens förslag att utdelning skulle lämnas till aktieägarna med 0,50 kronor per aktie, sammanlagt en miljard kronor, varav 400 miljoner kronor är en extra utdelning.

Omval av styrelseledamöter

Stämman beslutade att styrelsen skall bestå av åtta stämvalda ledamöter utan suppleanter. Stämman beslutade omval av 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.

Ekonomiska måttal

Stämman fastställde ekonomiska måttal för koncernen till och med 2013. Avkastningen på eget kapital ska uppgå till 10 procent över en konjunkturcykel och soliditeten till minst 35 procent. Minst 40 procent av nettovinsten ska delas ut till ägarna.

Ändringar av bolagsordning

Stämman beslutade om ett antal ändringar av bolagsordningen. Bland annat beslutades om att ändra bolagets firma från Posten Norden AB till PostNord AB.

Risker och osäkerhetsfaktorer för koncernen och moderbolaget

Moderbolagets och koncernens risker, riskhantering och de faktorer som kan påverka verksamheten beskrivs i PostNords (dåvarande Posten Norden) årsredovisning 2010. Nedan kommenteras konstaterade förändringar.

Under det första kvartalet 2011 har konkurrensen från digitala alternativ i Danmark varit väsentligt större än väntat, vilket ställer ökade krav på ett framgångsrikt genomförande av planlagda och påbörjade aktiviteter för att minska effekten av volymnedgångarna.

Under inledningen av maj 2011 genomförde det svenska Konkursverket en s.k. platsundersökning avseende Posten Meddelande AB. Konkursverkets utredning pågår fortfarande. Under maj 2011 har Bring Citymail Denmark A/S, som ägs av det av norska staten ägda Posten Norge, stämt Post Danmark A/S vid Københavns Byret. I stämningsansökan görs gällande att Post Danmark genom överträdelse av konkurrensbestämmelser ska ha åsamkat Bring Citymail Denmark volymförluster och åtföljande ekonomisk skada. Dessa händelser föranleder inte någon förändrad bedömning avseende koncernens risksituation.

Denna rapport har inte varit föremål för revisorernas granskning.

Stockholm den 18 maj 2011
PostNord AB (publ)

Lars Idermark
Verkställande direktör och koncernchef

Koncernens finansiella rapporter i sammandrag

Resultaträkning

MSEK	Not	Jan-mar 2011	Jan-mar 2010	Förändring	Jan-dec 2010
Nettoomsättning	1,2	10 032	10 918	-8%	41 669
Övriga rörelseintäkter		38	50	-24%	289
Rörelsens intäkter	3	10 070	10 968	-8%	41 958
Personalkostnader	4	-4 867	-5 507	-12%	-20 551
Transportkostnader		-1 831	-1 882	-3%	-7 384
Övriga kostnader	5	-2 541	-2 577	-1%	-10 737
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar		-413	-474	-13%	-1 917
Rörelsens kostnader		-9 652	-10 440	-8%	-40 589
Andelar i intresseföretags resultat		2	4		6
RÖRELSERESULTAT		420	532	-21%	1 375
Finansiella intäkter		74	57	30%	174
Finansiella kostnader		-47	-47	0%	-201
Finansnetto		27	10	170%	-27
Resultat före skatt		447	542	-18%	1 348
Skatt		-103	-120	-14%	-317
PERIODENS RESULTAT		344	422	-18%	1 031
Periodens resultat hänförligt till					
Moderbolagets aktieägare		343	421	-19%	1 030
Minoritetsintresse		1	1	0%	1
Resultat per aktie, kr		0,17	0,21	-19%	0,51

Rapport över totalresultat

MSEK	Jan-mar 2011	Jan-mar 2010	Förändring	Jan-dec 2010
Periodens resultat	344	422	-18%	1 031
Periodens Övriga totalresultat, omräkningsdifferenser	-82	-554		-1174
PERIODENS TOTALRESULTAT	262	-132		-143
Periodens totalresultat hänförligt till				
Moderbolagets aktieägare	261	-132		-138
Minoritetsintresse	1	0		-5

Rapport över finansiell ställning

MSEK	Not	31 mar 2011	31 mar 2010	31 dec 2010
	1,2			
TILLGÅNGAR				
Goodwill		2 783	2 948	2 806
Övriga immateriella anläggningstillgångar		1 452	1 826	1 493
Materiella anläggningstillgångar		7 763	8 591	7 868
Andelar i intresseföretag och joint ventures		85	100	95
Finansiella placeringar		147	149	155
Långfristiga fordringar	6	3 343	3 237	2 996
Uppskjutna skattefordringar		151	178	136
Summa anläggningstillgångar		15 724	17 029	15 549
Varulager		268	290	275
Skattefordringar		322	204	338
Kundfordringar		4 335	4 526	4 262
Förutbetalda kostnader och upplupna intäkter		1 385	1 616	1 266
Övriga fordringar		412	395	453
Kortfristiga placeringar			1	
Likvida medel		3 500	4 814	3 640
Summa omsättningstillgångar		10 222	11 846	10 234
SUMMA TILLGÅNGAR		25 946	28 875	25 783
EGET KAPITAL OCH SKULDER				
EGET KAPITAL				
Aktiekapital		2 000	2 000	2 000
Övrigt tillskjutet kapital		9 954	9 954	9 954
Reserver		-1 594	- 896	-1 512
Balanserat resultat		1 645	2 133	1 302
Summa eget kapital hänförligt till moderbolagets aktieägare		12 005	13 191	11 744
Minoritetsintresse		10	31	9
SUMMA EGET KAPITAL		12 015	13 222	11 753
SKULDER				
Långfristiga räntebärande skulder		1 028	1 244	1 047
Övriga långfristiga skulder		64	55	68
Avsättningar till pensioner		1 429	1 618	1 458
Övriga avsättningar	7	1 772	1 874	1 703
Uppskjutna skatteskulder		861	766	797
Summa långfristiga skulder		5 154	5 557	5 073
Kortfristiga räntebärande skulder		441	588	407
Leverantörsskulder		1 742	1 662	1 992
Skatteskulder		99	112	162
Övriga kortfristiga skulder		1 628	1 923	1 593
Upplupna kostnader och förutbetalda intäkter	8	4 410	5 113	4 288
Övriga avsättningar	7	457	698	515
Summa kortfristiga skulder		8 777	10 096	8 957
SUMMA SKULDER		13 931	15 653	14 030
SUMMA EGET KAPITAL OCH SKULDER		25 946	28 875	25 783

För information om koncernens ställda säkerheter och eventualförpliktelser se not 9.

Rapport över kassaflöde

MSEK	Jan-mar 2011	Jan-mar 2010	Jan-dec 2010
DEN LÖPANDE VERKSAMHETEN			
Resultat före skatt	447	542	1 348
Justeringar för poster som inte ingår i kassaflödet:			
Återläggning avskrivningar och nedskrivningar	413	474	1 917
Realisationsvinst/förlust på sålda anläggningstillgångar	7	6	55
Pensionsavsättningar	-34	69	842
Övriga avsättningar	-121	-111	-367
Övriga ej likviditetspåverkande poster	17	-7	-19
Pensioner, netto likviditetspåverkan	-344	-342	-1 036
Övriga avsättningar, likviditetspåverkan	-19	-29	-104
Betalda skatter	-101	-130	-335
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	265	472	2 301
Kassaflöde från förändringar i rörelsekapital			
Ökning(-)/minskning(+) varulager	7	10	24
Ökning(-)/minskning(+) kundfordringar	-73	-31	233
Ökning(-)/minskning(+) övriga rörelsefordringar	-85	64	360
Ökning(+)/minskning(-) leverantörsskulder	-251	-234	96
Ökning(+)/minskning(-) övriga rörelseskulder	304	-131	-1 307
Övriga förändringar i rörelsekapital	5	-17	117
Förändring i rörelsekapital	-93	-339	-477
Kassaflöde från den löpande verksamheten	172	133	1 824
INVESTERINGSVERKSAMHETEN			
Förvärv av materiella anläggningstillgångar	-301	-145	-1 050
Avyttring av materiella anläggningstillgångar	26	26	53
Balanserade utvecklingsutgifter	-34	-60	-184
Förvärv av övriga immateriella anläggningstillgångar	-17	-10	-38
Avyttring av immateriella anläggningstillgångar			4
Förvärv av dotterbolag/rörelse, netto likviditetspåverkan	-26		
Förvärv av finansiella anläggningstillgångar			-5
Avyttring av finansiella anläggningstillgångar	25	16	21
Kassaflöde från investeringsverksamheten	-327	-173	-1 199
FINANSIERINGSVERKSAMHETEN			
Amorterade lån			-123
Amortering av finansiell leasingsskuld	-4	-34	-110
Utbetald utdelning till moderbolagets ägare			-1 440
Utbetald utdelning till minoritetsintresse			-3
Återköp minoritet Post Danmark A/S		-4	-19
Ökning(+)/minskning(-) av övriga räntebärande skulder	23	71	-87
Kassaflöde från finansieringsverksamheten	19	33	-1 782
PERIODENS KASSAFLÖDE	-136	-7	-1 157
Likvida medel vid periodens början	3 640	4 852	4 852
Omräkningsdifferens i likvida medel	-4	-31	-55
Likvida medel vid periodens slut	3 500	4 814	3 640

Rapport över förändringar i eget kapital

MSEK	Eget kapital hänförligt till moderbolagets aktieägare						Totalt eget kapital
	Aktiekapital ¹	Övrigt tillskjutet kapital	Omräknings-reserv	Balanserat resultat	Summa	Minoritets-intresse	
Ingående eget kapital 2010-01-01	2 000	9 898	-343	1 712	13 267	91	13 358
Periodens resultat				421	421	1	422
Periodens övriga totalresultat			-553		-553	-1	-554
Återköp aktier i Post Danmark A/S		56			56	-60	-4
Utgående eget kapital 2010-03-31	2 000	9 954	-896	2 133	13 191	31	13 222
Ingående eget kapital 2010-04-01	2 000	9 954	-896	2 133	13 191	31	13 222
Periodens resultat				609	609		609
Periodens övriga totalresultat			-616		-616	-4	-620
Återköp aktier i Post Danmark A/S						-15	-15
Utdelning ²				-1 440	-1 440	-3	-1 443
Utgående eget kapital 2010-12-31	2 000	9 954	-1 512	1 302	11 744	9	11 753
Ingående eget kapital 2011-01-01	2 000	9 954	-1 512	1 302	11 744	9	11 753
Periodens resultat				343	343	1	344
Periodens övriga totalresultat			-82		-82		-82
Utgående eget kapital 2011-03-31	2 000	9 954	-1 594	1 645	12 005	10	12 015

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

2. Utdelning har lämnats från moderbolaget till ägarna med 1 440 MSEK motsvarande 0,72 kr per aktie och från Svensk Adressändring AB till minoretet med 3 MSEK

Noter

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. Utöver IFRS har kompletterande regler den svenska Årsredovisningslagen och RFR 1 Kompletterande redovisning för koncerner från Rådet för finansiell rapportering tillämpats.

Koncernredovisning

Koncernens delårsrapport är upprättad enligt IAS 34 Delårsrapportering och kompletterande regler i Årsredovisningslagen. Samma redovisningsprinciper och beräkningsmetoder har använts i delårsrapporten som i årsredovisningen 2010 med beaktande av ändringar beskrivna nedan.

Ändrade redovisningsprinciper

Redovisningsprinciper som har trätt i kraft 2011

- *IAS 24* Upplýsingar om närstående har ändrats så att statliga företags transaktioner med varandra inte per automatik är att betrakta som närståendetransaktioner. Bolagets upplýsingar om transaktioner med staten har 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 PostNords upplýsingar om närstående.
- *IFRIC 14 IAS 19* Begränsningar av en förmånsbestämd tillgång, lägsta fonderingskrav och samspelet dem emellan har ändrats så att förskott för att täcka krav på lägsta fondering får redovisas som tillgång. Större delen av förmånsbestämda planer i Sverige tryggas i en pensionsstiftelse. Normalt görs inga betalningar till pensionsstiftelsen för att täcka lägsta fonderingskrav, utan andra sätt såsom försäkring av åtaganden tillämpas i stället för att trygga förmånerna. Ändringen har inte fått någon effekt på 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 PostNord mest väsentliga bedömningar och uppskattningar har gjorts inom nedanstående områden.

Frimärksskuld

Frimärksskulden i PostNord 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 av 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 PostNords 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 PostNords 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 +/- 16 MSEK ökad eller minskad finansiell kostnad/intäkt. En förändring av diskonteringsräntan med +/- 0,5 procentenhet, allt annat lika, leder till en effekt på rörelseresultat med 115/124 MSEK. Förändringar av respektive inflation och löneutveckling, var för sig och allt annat lika, med +/- 0,5 procentenhet leder till en effekt på rörelseresultat med +/- 100 MSEK för inflation och +/- 40 MSEK för löneökning.

Avsättningar

PostNord har, som en konsekvens av Posten AB:s bolagisering i Sverige 1994, 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 utnyttjandeandelen förändras påverkas skulden i motsvarande grad. En förändring av nyttjandegraden med 5 procentenhet leder till en effekt på rörelseresultat med 10-20 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 PostNord 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

Koncernens indelning i affärsområden utgår från hur koncernen styrs och rapporteras 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 är den ledande leverantören av distributionslösningar på den danska kommunikationsmarknaden med ett rikstäckande distributionsnät. Affärsområdet erbjuder fysiska och digitala brev-, direktreklam- och tidningstjänster, facility management-tjänster samt in- och utlämning av paket för privatmarknaden.

Meddelande Sverige är den ledande leverantören av distributionslösningar på den svenska kommunikationsmarknaden med ett rikstäckande distributionsnät. Affärsområdet erbjuder fysiska och digitala brev-, direktreklam- och tidningstjänster samt in- och utlämning av paket för privatmarknaden.

Informationslogistik, med Strålfors, utvecklar, producerar och levererar system, tjänster och produkter för effektiv affärskommunikation. Affärsområdet är ledande inom sitt område i Norden och har verksamhet i Norden och ett antal andra europeiska länder.

Logistik är en ledande aktör på den nordiska logistikmarknaden och erbjuder en unik täckning genom sitt distributionsnät inom hela regionen. Affärsområdet bedriver verksamhet inom paket, pall och styckegods samt inom bud, express, tredjepartslogistik, systemtransporter och partifrakt.

I Övrigt och eliminerings ingår koncerngemensamma funktioner inklusive moderbolaget, Svensk Kassaservice samt koncernjusteringar. Justeringarna avser främst internelimineringar samt koncernens IFRS-justeringar avseende pensioner enligt IAS 19 Ersättningar till anställda samt finansiell leasing enligt IAS 17 Leasingavtal. Från Övrigt och eliminerings görs en kostnadsfördelning på affärsområdena för service och tjänster för koncerngemensamma funktioner. I Övrigt och eliminerings intäktsförs kostnadsfördelningen under Övriga rörelseintäkter, internt och i affärsområdena kostnadsförs den under Övriga kostnader.

forts. not 3

2011 Jan-mar MSEK	Breve Danmark	Meddelande Sverige	Informations- logistik	Logistik	Övrigt och elimineringar	Koncernen
Nettoomsättning, externt	2 336	3 857	833	3 005	1	10 032
Nettoomsättning, internt	70	29	12	32	-143	
Summa nettoomsättning	2 406	3 886	845	3 037	-142	10 032
Övriga rörelseintäkter, externt	-2	12	4	7	17	38
Övriga rörelseintäkter, internt	411	163		314	-888	
Summa rörelsens intäkter	2 815	4 061	849	3 358	-1 013	10 070
Personalkostnader	-1 655	-1 994	-289	-776	-153	-4 867
Transportkostnader	-169	-661	-23	-1 348	370	-1 831
Övriga kostnader	-838	-1 076	-473	-1 113	959	-2 541
Avskrivningar och nedskrivningar	-96	-50	-67	-71	-129	-413
Summa rörelsens kostnader	-2 758	-3 781	-852	-3 308	1 047	-9 652
Andelar i intresseföretags och joint ventures resultat			2			2
RÖRELSERESULTAT	57	280	-1	50	34	420
Finansnetto						27
Resultat före skatt						447
Skatt						-103
Periodens resultat						344
Tillgångar	10 085	6 267	3 077	6 379	138	25 946
Skulder	4 870	4 163	1 772	2 831	305	13 941
Investeringar i anläggningstillgångar	136	102	29	22	63	352

2010 Jan-mar MSEK	Breve Danmark	Meddelande Sverige	Informations- logistik	Logistik	Övrigt och elimineringar	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 före skatt						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

2010 Jan-dec MSEK	Breve Danmark	Meddelande Sverige	Informations- logistik	Logistik	Övrigt och elimineringar	Koncernen
Nettoomsättning, externt	10 581	15 433	3 339	12 307	9	41 669
Nettoomsättning, internt	301	121	52	116	-590	
Summa nettoomsättning	10 882	15 554	3 391	12 423	-581	41 669
Övriga rörelseintäkter, externt	-9	64	28	25	181	289
Övriga rörelseintäkter, internt	1 825	647		1 274	-3 746	
Summa rörelsens intäkter	12 698	16 265	3 419	13 722	-4 146	41 958
Personalkostnader	-7 250	-8 007	-1 166	-3 093	-1 035	-20 551
Transportkostnader	-679	-2 609	-113	-5 496	1 513	-7 384
Övriga kostnader	-3 685	-4 576	-1 934	-4 700	4 158	-10 737
Avskrivningar och nedskrivningar	-443	-194	-382	-294	-604	-1 917
Summa rörelsens kostnader	-12 057	-15 386	-3 595	-13 583	4 032	-40 589
Andelar i intresseföretags och joint ventures resultat			6			6
RÖRELSERESULTAT	641	879	-170	139	-114	1 375
Finansnetto						-27
Resultat före skatt						1 348
Skatt						-317
Periodens resultat						1 031
Tillgångar	10 153	7 102	3 206	6 200	-878	25 783
Skulder	4 756	5 376	1 795	2 947	-844	14 030
Investeringar i anläggningstillgångar	519	122	169	183	284	1 277

Not 4 Personalkostnader

MSEK	Jan-mar 2011	Jan-mar 2010	Jan-dec 2010
Personalkostnader			
Löner och andra ersättningar	3 767	4 244	15 780
Lagstadgade sociala avgifter	663	720	2 648
Pensionskostnader	392	499	2 032
Övriga personalkostnader	45	44	91
Summa	4 867	5 507	20 551
Specifikation av pensionskostnader			
Kostnader för ålderspension ¹	382	481	1 852
Nettokostnad för avtalspensioner	10	18	180
varav bruttokostnad för avtalspensioner	21	55	319
varav upplösningar avtalspensioner	11	-37	-139
Summa	392	499	2 032
Medeltal anställda	42 189	44 582	44 060

1 | Kostnader för ålderspension ingår amorteringseffekt av aktuariella vinster och förluster med 4 (-33) MSEK

Not 5 Övriga kostnader

MSEK	Jan-mar 2011	Jan-mar 2010	Jan-dec 2010
Lokalkostnader	550	586	2 236
Avsättningar ¹	59	18	323
Terminalavgifter	268	291	1 072
Kostnad varor och material	383	435	1 617
Inköpta IT-resurser	365	298	1 463
Aktiverat arbete för egen räkning, IT	-22	-50	-138
Övrigt	938	999	4 164
Summa	2 541	2 577	10 737

1 | Av totala beloppet 59 MSEK avser 59 MSEK avsättningar för personalavveckling. Se vidare not Övriga avsättningar fotnot 1

Not 6

Långfristiga fordringar

MSEK	31 mar 2011	31 mar 2010	31 dec 2010
Redovisat värde relaterat till fonderade förmånsbestämda ålders- och avtalspensionsplaner värderade enligt IAS 19	2 498	2 477	2 266
Redovisat värde relaterat till fonderade förmånsbestämda sjukpensionsplaner värderade enligt IAS 19	301	199	260
Löneskattefordran sammanhängande med att pensionsåtaganden enligt IAS 19 redovisas till lägre belopp än det belopp de upptas med i redovisningen för juridisk person i Sverige i enlighet med UFR 4	673	692	601
Löneskatt sjukpensionsplaner	-143	-148	-144
Depositioner lokalhyror	14	8	13
Övrigt		9	
Summa	3 343	3 237	2 996

Not 7

Övriga avsättningar

2011 Jan-mar MSEK	Ingående balans	Avsättningar	Återföringar	Upplösningar	Omräknings- effekt	Utgående balans
Omstruktureringsåtgärder						
Personalavveckling, främst förtida pensioner	800	59 ¹		-76 ²	2	785
Övriga avvecklingar	52			-4 ²		48
Antastbara pensionsförpliktelser						
Löneskatt	207	2 ⁵				209
Antastbara pensionsförpliktelser enl. IAS 19	848	13 ⁵				861
Övrigt						
Arbetskadador	58	1 ⁵		-2 ³		57
Pensionsreglering gentemot danska staten	39	28 ⁵		-8 ²		59
Avsättning jubileumsgåva	162	1 ⁵		-4 ²	2	161
Övriga avsättningar	52			-3 ²		49
Summa	2 218	104		-97	4⁴	2 229
Varav kortfristigt	515					457

1 Resultatpåverkan: 59 MSEK varav 59 MSEK avser avsättningar hänförligt till personalavveckling. Se vidare not Övriga kostnader

2 Förändring mot övriga resultatposter uppgår till -95 MSEK, varav mot personalkostnader -89 MSEK

3 Förändringen har ej redovisats över resultaträkningen

4 Diskonterings-effekt om 3 MSEK redovisas i resultaträkningens finansiella poster. Omräkningsdifferens avseende valutaeffekt om 1 MSEK redovisas i totalresultatet.

se Rapport över totalresultatet - koncernen

5 Effekten av avsättningar och återföringar redovisas mot personalkostnad

forts. not 7

2010 Jan-mar MSEK	Ingående balans	Omklassi- ficering 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							
Arbetsskador	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	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. Se vidare not Övriga kostnader
- 2 Förändring mot övriga resultatposter uppgår till -149 MSEK, varav mot personalkostnader -125 MSEK
- 3 Förändringen har ej redovisats över resultaträkningen
- 4 Diskonteringseffekt om 5 MSEK redovisas i resultaträkningens finansiella poster. Omräkningsdifferens avseende valutaeffekt om -28 MSEK redovisas i totalresultatet, se Rapport över totalresultatet - koncernen
- 5 Effekten av avsättningar och återföringar redovisas mot personalkostnad
- 6 Omklassificering från kortfristig samt långfristig skuld till övriga avsättningar

2010 Jan-dec MSEK	Ingående balans	Omklassi- ficering ⁶	Avsättningar	Återföringar	Upplösningar	Omräknings- effekt	Utgående balans
Omstruktureringsåtgärder							
Personalavveckling, främst förtida pensioner	1 066	14	385 ¹	-62 ¹	-579 ²	-24	800
Övriga avvecklingar	74	14			-36 ²		52
Antastbara pensionsförpliktelser							
Löneskatt	222				-15 ³		207
Antastbara pensionsförpliktelser enl. IAS 19	911		49 ⁵		-112 ³		848
Övrigt							
Arbetsskador	66		3 ⁵		-11 ²		58
Pensionsreglering gentemot danska staten	26	31			-12 ²	-6	39
Avsättning jubileumsgåva	174		19 ⁵		-18 ²	-13	162
Övriga avsättningar	91				-38 ²	-1	52
Summa	2 630	59	456	-62	-821	-44⁴	2 218
Varav kortfristigt	711	35					515

- 1 Resultatpåverkan: 323 MSEK varav 385 MSEK avser avsättningar och -62 MSEK återföringar hänförligt till personalavveckling. Se vidare not Övriga kostnader
- 2 Förändring mot övriga resultatposter uppgår till -694 MSEK, varav mot personalkostnader -622 MSEK
- 3 Förändringen har ej redovisats över resultaträkningen
- 4 Diskonteringseffekt om 15 MSEK redovisas i resultaträkningens finansiella poster. Omräkningsdifferens avseende valutaeffekt om -59 MSEK redovisas i totalresultatet, se Rapport över totalresultatet - koncernen
- 5 Effekten av avsättningar och återföringar redovisas mot personalkostnad
- 6 Omklassificering från kortfristig samt långfristig skuld till övriga avsättningar samt flytt mellan personalavveckling och övriga avvecklingar

Not 8**Upplupna kostnader och förutbetalda intäkter**

MSEK	31 mar 2011	31 mar 2010	31 dec 2010
Reserv för sålda ej utnyttjade frimärken	354	370	355
Upplupna lönekostnader	428	473	585
Semesterlöneskuld	1 833	2 354	1 679
Särskild löneskatt pensionskostnader	101	128	6
Sociala avgifter	733	819	648
Upplupna räntekostnader	1	2	
Avkastningsskatt	1	2	
Terminalavgifter	418	508	418
Finansiell leasing	9	20	18
Valutaterminskontrakt	5	39	23
Övriga poster	527	475	556
Utgående balans	4 410	5 190	4 288

Not 9**Ställda säkerheter och eventalförpliktelser**

MSEK	31 mar 2011	31 mar 2010	31 dec 2010
Ställda säkerheter för egna skulder			
Fastighetsinteckningar	798	953	804
Kapitalförsäkringar till anställda och fd anställda	137	130	137
Pantsatta tillgångar	14	16	16
Summa	949	1 099	957
Eventalförpliktelser			
Garantiåtaganden, PRI	91	93	91
Garantiåtaganden, övriga	18	119	20
Tvist ¹	108	109	100
Summa	217	321	211

¹ Ett mål mot Post Danmark A/S gällande användning av diskriminerande priser har avgjorts av Østre Landsret till Post Danmark A/S nackdel. Post Danmark A/S har överklagat domen till Højesteret. I anslutning till denna fråga har en konkurrent rest krav mot Post Danmark A/S. Kravet på ersättning bestrids i sin helhet av Post Danmark A/S

Not 10**Väsentliga transaktioner med närstående****Svenska staten**

Posten AB har till Post- och telestyrelsen betalat 3 (3) MSEK för tillstånd att bedriva postverksamhet, och Posten Meddelande AB har betalat 3 (3) MSEK för hantering av obeställbara försändelser. Från Post- och telestyrelsen har Posten Meddelande AB erhållit ersättning med 3 (3) MSEK i handikappersättning, vilket avser blindskrift och service till äldre i glesbygd.

Danska staten

Post Danmark A/S har under perioden betalat pensionspremier till danska staten med 53 (64) MSEK för den grupp tjänstemän som är anställda före bolagiseringstidpunkten. Dessutom finns en reserv i balansräkningen på 36 (29) MSEK som avser eventuellt tillkommande förpliktelse mot samma grupp.

Andra organisationer

Postens Försäkringsförening försäkrar koncernens åtaganden i Sverige för anställdas sjuk- och familjepension enligt ITP-P. Under perioden betalade koncernens svenska bolag 33 (43) MSEK i försäkringspremier och erhöll ersättningar om 2 (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 76 (78) MSEK, gottgörelse har erhållits med 0 (0) MSEK.

Not 11**Investeringsåtaganden**

Den 31 mars 2011 hade koncernen ingångna avtal om anskaffning av materiella anläggningstillgångar. Dessa uppgick till 288 (307) MSEK och avsåg främst sorteringsutrustning och fordon.

Moderbolagets finansiella rapporter i sammandrag

Resultaträkning

MSEK	Not	Jan-mar 2011	Jan-mar 2010	Jan-dec 2010
	1			
Övriga rörelseintäkter		4		
Summa rörelsens intäkter		4	0	0
Personalkostnader		-3	-4	-13
Övriga kostnader				-5
Summa rörelsens kostnader		-3	-4	-18
RÖRELSERESULTAT		1	-4	-18
Resultat från andelar i koncernföretag				1000
Ränteintäkter och liknande resultatposter		1	12	30
Räntekostnader och liknande resultatposter			-61	-72
Summa finansiella poster		1	-49	958
Resultat före skatt		2	-53	940
Skatt			14	16
PERIODENS RESULTAT		2	-39	956

Rapport över totalresultat

MSEK	Jan-mar 2011	Jan-mar 2010	Jan-dec 2010
Periodens resultat	2	-39	956
PERIODENS TOTALRESULTAT	2	-39	956

Balansräkning

MSEK	Not	31 mar 2011	31 mar 2010	31 dec 2010
	1			
TILLGÅNGAR				
Finansiella anläggningstillgångar	2	12 476	12 478	12 476
Summa anläggningstillgångar		12 476	12 478	12 476
Kortfristiga fordringar		1 288	5 507	1 270
Summa omsättningstillgångar		1 288	5 507	1 270
SUMMA TILLGÅNGAR		13 764	17 985	13 746
EGET KAPITAL OCH SKULDER				
Eget kapital		13 746	14 134	13 744
Kortfristiga skulder		18	3 851	2
SUMMA EGET KAPITAL OCH SKULDER		13 764	17 985	13 746
Eventualförpliktelser	3	728	741	728

Noter

Not 1 Redovisningsprinciper

Moderbolaget tillämpar i huvudsak samma redovisningsprinciper som koncernen och därmed RFR 2 Redovisning för juridiska personer. De avvikelser som förekommer mellan moderbolagets och koncernens principer föranleds 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.

Utdelningar

Utdelningar från dotterföretag, intressebolag och joint ventures redovisas som intäkt när rätten till utdelning är fastslagen. Anteciperad 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. Om det redovisade värdet i moderbolagets innehav i dotterföretaget, intressebolaget eller jointventurebolaget skulle överstiga det redovisade värdet i de finansiella rapporterna beaktas detta som en indikation för nedskrivningsbehov och nedskrivningsprövning, impairment test, genomförs.

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 som innebär en lättnad 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 PostNord 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 2011	Jan-mar 2010	Jan-dec 2010
Ingående balans	12 476	12 461	12 461
Inlösen minoritetsaktier i Post Danmark A/S		4	19
Uppskjuten skattefordran		13	-4
Utgående balans	12 476	12 478	12 476

Not 3 Eventualförpliktelser

MSEK	31 mar 2011	31 mar 2010	31 dec 2010
Garantiåtganden, PRI	656	740	656
Borgensförbindelser till förmån för dotterföretag ¹	79	1	72
Summa	735	741	728

¹ Per den 31 mars 2011 har PostNord AB:s dotterbolag Posten AB ställt ut garantier till förmån för dotterbolag till ett belopp om 150 (180) MSEK

Kvartalsdata

MSEK, om ej annat anges	Pro forma							Jan-mar 2011
	Apr-jun 2009	Jul-sep 2009	Okt-dec 2009	Jan-mar 2010	Apr-jun 2010	Jul-sep 2010	Okt-dec 2010	
Koncernen								
Nettoomsättning	10 996	10 222	11 636	10 918	10 231	9 649	10 871	10 032
Övriga rörelseintäkter	56	55	65	50	120	44	75	38
Rörelsens kostnader	-10 952	-9 994	-12 403	-10 440	-10 091	-9 244	-10 814	-9 652
Rörelseresultat (EBITDA)	593	758	-154	1 006	724	912	650	833
Rörelseresultat (EBIT)	89	279	-685	532	261	450	132	420
Resultat före skatt	195	2 241	-696	542	254	436	116	447
Periodens resultat	177	2 198	-492	422	185	363	61	344
Kassaflöde från den löpande verksamheten		-416	1 056	133	808	-76	959	172
Rörelsemarginal (EBITDA), %	5,4	7,4	neg	9,2	7,0	9,4	5,9	8,3
Rörelsemarginal (EBIT), %	0,8	2,7	neg	4,9	2,5	4,6	1,2	4,2
Avkastning på eget kapital, rullande 12-månader, %	16	30 ¹	20 ¹	18 ¹	19 ¹	4	8	8
Soliditet, vid periodens utgång, %	42	47	45	46	43	45	46	46
Medelantal anställda	47 685	48 331	46 010	44 582	43 286	45 332	43 040	42 189
Breve Danmark								
Nettoomsättning	3 379	2 855	3 305	3 034	2 696	2 428	2 724	2 406
<i>Brev</i>	2 339	2 059	2 323	2 164	1 886	1 667	1 890	1 698
<i>Reklam och tidningar</i>	633	600	647	587	546	525	553	473
<i>Övrigt</i>	407	196	335	283	264	236	281	235
Övriga rörelseintäkter	311	433	400	487	467	423	439	409
Rörelseresultat (EBIT)	113	133	-69	277	171	133	60	57
Rörelsemarginal, %	31	4,0	neg	7,9	5,4	4,7	1,9	2,0
Medelantal anställda	16 641	16 294	15 228	15 817	14 908	15 228	14 795	14 550
Volym, miljoner producerade enheter								
<i>A-post</i>	169	154	173	163	148	138	153	138
<i>B-post och C-post</i>	77	69	75	82	66	62	73	77
<i>ODR</i>	378	383	425	325	319	340	360	279
Meddelande Sverige								
Nettoomsättning	3 868	3 564	4 259	3 978	3 796	3 591	4 189	3 886
<i>Brev</i>	2 138	1 921	2 421	2 254	2 083	1 884	2 350	2 158
<i>Reklam och tidningar</i>	1 159	1 113	1 195	1 152	1 153	1 135	1 230	1 160
<i>Övrigt</i>	571	530	643	572	560	572	609	568
Övriga rörelseintäkter	169	180	181	174	185	161	191	175
Rörelseresultat (EBIT)	192	186	-277	300	119	242	218	280
Rörelsemarginal, %	4,7	5,0	neg	7,2	3,0	6,4	5,0	6,9
Medelantal anställda	20 087	21 204	19 522	18 678	18 584	20 080	18 698	18 070
Volym, miljoner producerade enheter								
<i>A-post</i>	269	248	283	271	258	240	276	254
<i>B-post</i>	284	269	339	345	299	284	338	349
<i>ODR</i>	590	510	620	500	587	570	603	512
Informationslogistik								
Nettoomsättning	951	873	899	908	874	764	845	845
<i>Information Logistics</i>	710	740	757	744	730	639	706	690
<i>Identification Solutions</i>	156	113	141	164	144	125	139	155
<i>Supplies</i>	85	20						
Övriga rörelseintäkter	8	3	8	7	6	7	8	4
Rörelseresultat (EBIT)	-77	-81	-191	-11	-10	-21	-128	-1
Rörelsemarginal, %	neg	neg	neg	neg	neg	neg	neg	neg
Medelantal anställda	2 323	2 286	2 324	2 256	2 120	2 091	2 093	2 068
Logistik								
Nettoomsättning	3 076	2 937	3 353	3 148	3 002	2 989	3 284	3 037
<i>Paket</i>								1 587
<i>Solutions (tyngre gods och integrerade lösningar)</i>								675
<i>Övriga logistik tjänster (stykke gods m.m.)</i>								775
Övriga rörelseintäkter	294	356	339	323	320	323	333	321
Rörelseresultat (EBIT)	-109	57	-112	-2	-20	100	61	50
Rörelsemarginal, %	neg	1,7	neg	neg	neg	3,0	1,7	1,5
Medelantal anställda	6 995	7 089	6 923	6 240	6 212	6 379	6 269	6 150
Volym, miljoner producerade enheter								
<i>Paket</i>								25

1 Inklusive realisationvinst om 2 002 MSEK avseende försäljningen av Post Danmark A/S andel i belgiska bpost (dåvarande De Post-La Poste) i juli 2009

PostNord AB (dåvarande Posten Norden) bildades genom samgåendet mellan Post Danmark A/S och Posten AB 2009. Koncernen erbjuder kommunikations- och logistiklösningar till, från och inom Norden och hade 2010 en omsättning på cirka 42 miljarder SEK. Koncernen har drygt 40 000 medarbetare. Moderbolaget PostNord AB, som är ägare till de juridiska enheterna Post Danmark A/S och Posten AB, är ett svenskt publikt bolag som ägs till 40% av den danska staten och till 60% av den svenska staten. Rösterna fördelas 50/50 mellan ägarna. Den operativa verksamheten bedrivs i affärsområdena Breve Danmark, Meddelande Sverige, Informationslogistik och Logistik. Koncernens huvudkontor ligger i Solna, Sverige. www.postnord.com

Sverige
Postadress: 105 00 Stockholm
Besöksadress: Terminalvägen 24, Solna
Telefon: +46 (0)8 781 10 00

Danmark
Post- och besöksadress:
Tietgensgade 37, 1566 Köpenhamn V
Telefon: +45 33 61 00 00