NIET VOOR VERSPREIDING, DIRECT OF INDIRECT, IN OF NAAR, OF NAAR EEN PERSOON DIE ZICHT BEVINDT IN, OF WOONACHTIG IS IN DE VERENIGDE STATEN EN HAAR ‘TERRITORIES AND POSSESSIONS’ (WAARONDER ‘PUERTO RICO’, DE ‘US VIRGIN ISLANDS’, ‘GUAM’, ‘AMERICAN SAMOA’, ‘WAKE ISLAND’ EN DE ‘NORTHERN MARIANA ISLANDS’), EEN STAAT VAN DE VERENIGDE STATEN OF DE ‘DISTRICT OF COLUMBIA’ (DE "VERENIGDE STATEN") OF ENIGE ANDERE JURISDICTIE WAAR VERSPREIDING VAN DIT DOCUMENT NIET GEOORLOOFD IS
PostNL kondigt bod op uitstaande obligaties aan

6 december 2013, Den Haag - PostNL kondigt bod op de uitstaande EUR 2015, EUR 2017 en GBP 2018 obligaties aan.
In vervolg op de mededeling dat PostNL circa 15 % van het uitstaande aandelenkapitaal van TNT Express heeft verkocht, resulterend in een bruto-opbrengst van € 507 miljoen, kondigt PostNL een tender bod aan op een deel van de uitstaande EUR 2015, EUR 2017 en GBP 2018 obligaties om deze terug te kopen via G3 Worldwide Mail N.V., onderdeel van de PostNL Groep.
De biedingprijzen zullen voor elk van de obligaties worden vastgesteld via een ‘modified Dutch auction’. De maximale aankoopspread is 45 basispunten voor de EUR 2015 obligatie, 105 basispunten voor de EUR 2017 obligatie en 160 basispunten voor de GBP 2018 obligatie. De referentierente om de biedingprijzen te bepalen voor de EUR 2015 en EUR 2017 obligaties is de geïnterpoleerde (tot het einde van de looptijd) mid-swaps rate. De referentierente voor de GBP 2018 obligatie wordt bepaald op basis van de van toepassing zijnde referentierente voor Gilts.
Het maximale bedrag dat voor de biedingen zal worden aangewend bedraagt € 500 miljoen inclusief opgebouwde rente.
De terugkoop is vandaag, 6 december 2013, gestart en loopt af op 12 december 2013 om 17.00 uur (CET). Het uiteindelijke resultaat van deze transactie zal bekend gemaakt worden op 13 december 2013. De verwachte verrekendatum is 17 december 2013.
Deutsche Bank AG, London Branche, BNP PARIBAS en Royal Bank of Scotland treden op als Joint Dealer Managers voor de transactie.
BofA Merrill Lynch, optredend via Merrill Lynch International, treedt op als financieel adviseur voor PostNL bij de transactie.
Voor geïnteresseerde obligatiehouders is er een Tender Offer Memorandum beschikbaar dat de voorwaarden van het tender bod beschrijft via de door PostNL aangewezen agent Lucid Issuer Services (+44 20 7704 0880, of per e mail: postnl@lucid-is.com).
Dit bericht en het ‘Tender Offer Memorandum’ is niet een aanbod of een uitnodiging om te participeren in de Invitations in de Verenigde Staten, of in enige andere jurisdictie waarin, of aan een persoon aan wie het doen van zo’n aanbod of uitnodiging of door wie deelname ongeoorloofd is. De verspreiding van dit bericht kan in bepaalde jurisdicties op grond van de wet aan beperkingen onderhevig zijn. Personen die in het bezit komen van dit bericht, zijn jegens PostNL en de Dealer Managers gehouden om zich van dergelijke beperkingen op de hoogte te stellen.
Over PostNL
PostNL is de vindingrijke partner in de wereld van verzenden en ontvangen. Dat zijn wij al 200 jaar. We zijn in de eerste plaats actief op het gebied van post, pakketten en e-commerce, maar bieden ook diensten aan op het gebied van data- en documentmanagement, direct marketing en fulfilment. Buiten Nederland zijn we actief in Duitsland, het Verenigd Koninkrijk, Italië, België en Luxemburg. Bij PostNL werken in totaal ongeveer 66.000 mensen. In 2012 bedroeg onze omzet bijna € 4,3 miljard.

We lopen graag voorop. We zijn het modernste postbedrijf van de wereld. Daar zijn we trots op. Als het eerste aan de beurs genoteerde postbedrijf zijn we een voorbeeld voor de rest van de wereld in het automatisch sorteren van brieven. Daarnaast speelt ons innovatieve pakkettennetwerk optimaal in op de wensen van de webwinkeliers.

Voor meer informatie neemt u contact op met:

Media Relations
Werner van Bastelaar
Manager Media Relations and Public Relations
T: +31 88 86 88260
M : +31 631 02 26 97
E : werner.van.bastelaar@postnl.nl

Investor Relations
Richard Piekaar
Director Treasury & Investor Relations
M: +31 619 269 499
E: richard.piekaar@postnl.nl

NOT FOR DISTRIBUTION IN OR INTO OR TO ANY PERSON LOCATED OR RESIDENT IN THE

UNITED STATES, ITS TERRITORIES AND POSSESSIONS (INCLUDING PUERTO RICO, THE U.S.

VIRGIN ISLANDS, GUAM, AMERICAN SAMOA, WAKE ISLAND AND THE NORTHERN MARIANA ISLANDS), ANY STATE OF THE UNITED STATES OR THE DISTRICT OF COLUMBIA (“THE UNITED STATES”) OR ANY OTHER JURISDICTION WHERE IT IS UNLAWFUL TO DISTRIBUTE THIS DOCUMENT
PostNL announces tender offer for outstanding bonds
6 December 2013, The Hague - PostNL announces a tender offer targeting its outstanding EUR 2015, EUR 2017 and GBP 2018 bonds.
Following the announcement that PostNL has sold approximately 15 % of the outstanding share capital of TNT Express, resulting in gross cash proceeds of € 507 million, PostNL announces a tender offer aiming to purchase a portion of the outstanding EUR 2015, EUR 2017 and GBP 2018 bonds through G3 Worldwide Mail N.V, part of the PostNL Group.

The tender prices for each of the bonds will be determined via a modified Dutch auction. The maximum purchase spread is 45 bps for the EUR 2015 bond, 105 bps for the EUR 2017 bond and 160 bps for the GBP 2018 bond. The reference benchmark for determining the tender prices will be the interpolated mid-swaps rate to maturity for the EUR 2015 and EUR 2017 bonds, and the applicable reference Gilt rate for the GBP 2018 bond.

The maximum cash spend amount in the offer is € 500 million including accrued interest.
The tender offer commenced today, 6 December 2013, and expires at 5 p.m. (CET), on 12 December 2013. The final results of the transaction will be announced on 13 December 2013 and the expected settlement date is 17 December 2013.

Deutsche Bank AG, London Branch, BNP PARIBAS and Royal Bank of Scotland are acting as Joint Dealer Managers on the transaction.
BofA Merrill Lynch, acting through Merrill Lynch International, is acting as financial advisor to PostNL on this transaction.
A Tender Offer Memorandum setting out the terms of the tender offer is available for interested bondholders via the agent appointed by PostNL, Lucid Issuer Services (+44 20 7704 0880, or by e mail: postnl@lucid-is.com).
This announcement and the Tender Offer Memorandum does not constitute an offer or an invitation to participate in the Invitations in the United States or in any other jurisdiction in which, or to any person to or from whom, it is unlawful to make such offer or invitation or for there to be such participation under applicable laws. The distribution of this announcement in certain jurisdictions may be restricted by law. Persons into whose possession this announcement comes are required by PostNL and the Dealer Managers to inform themselves about and to observe any such restrictions.
About PostNL
PostNL is the inventive partner in the world of sending and receiving. We have been so for 200 years already. We are primarily active in the fields of mail, parcels and e-commerce, but we also offer services in the areas of data and document management, direct marketing and fulfilment. Outside the Netherlands, we are active in Germany, the United Kingdom, Italy, Belgium and Luxemburg. PostNL employs a total of approximately 66,000 people. In 2012 our revenues reached almost € 4.3 billion.

We like to stay ahead of things. We are the most modern postal company in the world. We are proud of that. As the first listed postal company, we are an example to the rest of the world in automatic letter sorting. And our innovative parcels network is completely adapted to the wishes of web retailers.

For further information, please contact:

Media Relations
Werner van Bastelaar
Manager Media Relations and Public Relations
T: +31 88 86 88260
M : +31 631 02 26 97
E : werner.van.bastelaar@postnl.nl

Investor Relations
Richard Piekaar
Director Treasury & Investor Relations
M: +31 619 269 499
E: richard.piekaar@postnl.nl
 Fout! Onbekende naam voor documenteigenschap.
 Fout! Onbekende naam voor documenteigenschap.

