

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 1 of 8

Deze aankondiging wordt door bpost ("bpost") gedaan in verband met een mogelijk openbaar bod,
niet zijnde een verplicht bod, door bpost op het gehele geplaatste en uitstaande gewone
aandelenkapitaal van PostNL ("PostNL") en kwalificeert als een mededeling in de zin van artikel 5, lid
2 van het Besluit openbare biedingen Wft (Nederland). Deze mededeling betreft geen, en maakt
geen deel uit van, een openbaar bod, of een uitnodiging voor een openbaar bod, tot koop of
inschrijving op effecten van bpost of enig ander effect, of tot verkoop van effecten van PostNL. Een
bod zal uitsluitend worden uitgebracht door het algemeen beschikbaar stellen van een
biedingsbericht en op de voorwaarden als daarin opgenomen. Deze aankondiging is niet voor
publicatie of distributie, geheel of gedeeltelijk, in of naar, direct of indirect, de Verenigde Staten,
Australië, Canada en Japan.

bpost doet een verbeterd en vriendelijk
voorstel aan PostNL voor een combinatie van
beide ondernemingen

Naar aanleiding van het lekken van informatie op 1 november, en in overeenstemming
met toepasselijke regelgeving, maakt bpost bekend dat zij vandaag een verbeterd en
vriendelijk voorstel heeft gedaan aan PostNL voor de combinatie van beide
ondernemingen

Een bod van bpost op PostNL zal enkel worden gedaan nadat overeenstemming is
bereikt met PostNL en op aanbeveling van de Raad van Bestuur en Raad van
Commissarissen van PostNL

Krachtige industriële en strategische rationale
• De combinatie zal een van de leidende spelers in Europa worden op het gebied van post,

pakketten en logistieke dienstverlening, met meer dan 28 miljoen potentiële klanten in
Nederland en België

• De transactie zal de positie van PostNL als duurzame, degelijke en betrouwbare verlener
van de universele postdienst in Nederland verzekeren, en de combinatie zal in staat zijn
het hoofd te bieden aan afnemende postvolumes en groei stimuleren op het gebied van
pakketbezorging en logistieke dienstverlening

Aanzienlijke waardecreatie
• Versnelling van de groeistrategieën van PostNL en bpost zal resulteren in een significante

groei in winst (EPS) en dividend per aandeel (DPS) van de combinatie, wat ten goede
komt aan de aandeelhouders van zowel PostNL als bpost

• De combinatie biedt een stevig platform voor investeringen in groeimogelijkheden

Bescherming van belangen van stakeholders
• De combinatie heeft als uitgangspunt een fusie van gelijken, met een gebalanceerd

governance-model, met een nieuwe Raad van Bestuur van bpost bestaande uit 3
vertegenwoordigers van PostNL, 3 vertegenwoordigers van de Belgische Staat, 3
onafhankelijke bestuurders, en de CEO

• Bescherming van pensioenrechten door een garantie van bpost

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 2 of 8

• Verbeterde vooruitzichten voor werknemers van PostNL, met langetermijnbehoud van
banen in de postdivisie en creatie van banen in de divisies pakketten en logistieke
dienstverlening

• bpost respecteert de continuïteit van de bestaande arbeidsvoorwaarden, de sociale
plannen en de pensioenafspraken van PostNL

Kernpunten transactie
• Voorgestelde prijs bestaat uit:

• EUR 2,825 cash per aandeel PostNL; plus
• 0,1202 aandelen bpost per aandeel PostNL
hetgeen op dit moment overeenstemt met een waarde van EUR 5,65 per aandeel PostNL1

• Het bod houdt een premie van 31,6% in ten opzichte van de slotkoers van het aandeel
PostNL van 31 oktober 2016

2

• De voorgestelde prijs per aandeel PostNL impliceert een waarde van EUR 2.502 miljoen
voor 100% van de geplaatste en uitstaande gewone aandelen PostNL

, een premie van 46,4% ten opzichte van de volume
gewogen gemiddelde aandelenkoers (VWAP) over de 6-maandsperiode eindigend op 4
november 2016, en een premie van 58,7% ten opzichte van de VWAP over de 12-
maandsperiode eindigend op 4 november 2016

• PostNL aandeelhouders zullen na settlement van het bod tot ongeveer 21% van het
aandeelhoudersbestand van bpost uitmaken; de Belgische Staat zal van 51% tot
ongeveer 40% verwateren

• De "Mix and match facility" geeft PostNL aandeelhouders de mogelijkheid om binnen
bepaalde grenzen de verhouding te kiezen waarin zij cash en aandelen bpost ontvangen
per aangeboden aandeel PostNL

Brussel, 6 november 2016 – bpost maakt bekend dat zij, na het lekken van informatie op 1
november en haar persbericht van 2 november, vandaag een hernieuwd en verbeterd voorstel heeft
gedaan aan PostNL voor het samengaan van PostNL en bpost middels een door bpost uit te brengen
openbaar bod op alle geplaatste en uitstaande gewone aandelen van PostNL.

De recente ontwikkelingen hebben bpost gedwongen het besluitvormingsproces over een eventuele
hernieuwde toenadering tot PostNL over de combinatie te versnellen. Op zijn vergadering van 6
november heeft de Raad van Bestuur van bpost unaniem ingestemd met het doen van een
hernieuwd en verbeterd voorstel door bpost aan PostNL.

In haar persbericht van 2 november heeft bpost aangegeven dat zij de markt zou informeren zodra
zij in de mogelijkheid zou verkeren om concretere duiding te geven omtrent een mogelijke
toenadering tot PostNL. In die optiek, en in overeenstemming met toepasselijke regelgeving, is
bpost verplicht de markt op de hoogte te stellen van de kernpunten van haar voorstel.

bpost is volledig overtuigd van de strategische meerwaarde van het samengaan van PostNL en
bpost. In het licht van de huidige trend van consolidatie in Europa, is de strategische rationale van
de combinatie nu overtuigender dan ooit. Het nieuwe voorstel van bpost adresseert de zienswijzen
en feedback die PostNL naar voren heeft gebracht tijdens de gesprekken tussen PostNL en bpost die
zijn geëindigd in mei 2016, en houdt rekening met reacties vanuit de markt en van stakeholders
met betrekking tot de eerdere toenadering door bpost.

1 Gewaardeerd op basis van de slotkoers van bpost van EUR 23,50 op 4 november 2016
2 De laatste datum voor het lek met betrekking tot een mogelijk nieuw voorstel van bpost aan PostNL

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 3 of 8

bpost heeft de Raad van Bestuur en de Raad van Commissarissen van PostNL uitgenodigd om met
bpost het hernieuwde en verbeterde voorstel te bespreken en om in onderhandeling te treden over
een aanbevolen transactie. bpost benadrukt haar intentie om enkel een bod uit te brengen op
PostNL nadat daarover overeenstemming is bereikt met PostNL, en het bod wordt aanbevolen door
de Raad van Bestuur en Raad van Commissarissen van PostNL.

Koen Van Gerven, CEO bpost
"Wij hebben een unieke mogelijkheid om onze krachten te bundelen en samen sterker te worden.
De combinatie van onze beide ondernemingen stelt ons in staat een van de leidende spelers te
worden in Europa. Gezamenlijk hebben wij een sterker draagvlak om in te spelen op nieuwe
uitdagingen en opportuniteiten in de markt. Wij kijken er naar uit om een open en constructief
gesprek aan te gaan met de Raad van Commissarissen en de Raad van Bestuur van PostNL".

Overtuigende industriële en strategische rationale
De combinatie zal een van de leidende spelers worden in Europa op het gebied van post, pakketten
en logistieke dienstverlening, met meer dan 28 miljoen potentiële klanten in Nederland en België.
De combinatie zal een sterker platform bieden om in te spelen op toekomstige uitdagingen en
opportuniteiten in de sector, met name op het gebied van pakketbezorging en logistieke
dienstverlening, waarbij de ondernemingen hun gecombineerde competenties kunnen aanwenden
om een leidende rol te nemen in de ontwikkeling van innovatieve diensten.

De sterke balans van bpost zal PostNL in staat stellen haar groei-initiatieven significant te
versterken en te versnellen. De combinatie van de - complementaire - ondernemingen van PostNL
en bpost moet hen toelaten gelijke tred te houden met hun concurrenten in een industrie waar
traditionele grenzen vervagen en nieuwe spelers zich aandienen.

De combinatie zou PostNL en bpost in staat stellen:
• zich voor de lange termijn toe te leggen op de postbezorging in hun thuislanden, het hoofd

te bieden aan afnemende postvolumes en de universele postdienst te handhaven voor
klanten, door het belang en potentieel van post te promoten en de efficiëntie en kwaliteit
van de dienstverlening te vergroten door middel van het delen van best practices en
knowhow;

• groei te stimuleren op het gebied van pakketbezorging en logistieke dienstverlening in de
Benelux, en de vruchten te plukken van hun gebundelde krachten door een van de leidende
Europese spelers te worden op het gebied van pakketbezorging en logistieke
dienstverlening; en

• de voordelen van technologische schaalvergroting te benutten door te innoveren en nieuwe
innovatieve oplossingen te introduceren bij zowel verzenders als ontvangers, door
technologische kennis te delen, en door samen in research en development (R&D) te
investeren.

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 4 of 8

Kenmerken van de transactie
De voorgestelde biedprijs zou bestaan uit EUR 2,825 cash per aandeel PostNL en 0,1202 aandelen
bpost per aandeel PostNL. Op dit moment vertegenwoordigt dit een waarde van EUR 5,65 per
aandeel PostNL3

De biedprijs vertegenwoordigt:

, wat een aantrekkelijk voorstel is voor de aandeelhouders van PostNL.

• een premie van ongeveer 54,3% ten opzichte van de slotkoers van PostNL van EUR 3,66 op
26 mei 2016, de dag voor het voor het eerste maal uitlekken van de gesprekken tussen
PostNL en bpost;

• een premie van ongeveer 31,6% ten opzichte van de slotkoers van PostNL van EUR 4,29 op
31 oktober 2016, de handelsdag voor het lekken van informatie over een mogelijk verbeterd
voorstel van bpost aan PostNL;

• een premie van ongeveer 46,4% ten opzichte van de 6-maands VWAP van PostNL; en
• een premie van ongeveer 58,7% ten opzichte van de 12-maands VWAP van PostNL.

Het cashgedeelte van de biedprijs zal de aandeelhouders van PostNL in staat stellen om onmiddellijk
een significant deel van de huidige waarde van hun PostNL aandelen te verzilveren. De
aandelencomponent van de biedprijs geeft de aandeelhouders van PostNL recht op alle dividenden
van bpost vanaf januari 2017 en de toekomstige progressieve dividenduitkeringen van de
combinatie.

bpost biedt de aandeelhouders van PostNL bovendien een mix and match facility, die hen de
mogelijkheid geeft om de verhouding cash en aandelen bpost die zij ontvangen per aangeboden
aandeel PostNL aan te passen, voor zover hun keuzes met elkaar te verenigen zijn. De mix and
match facility brengt geen verandering in het totale maximum cash-bedrag te betalen door bpost en
het totale maximum aantal uit te geven aandelen bpost.

bpost is voornemens het cashgedeelte van de biedprijs te financieren deels met eigen cash en deels
door het aantrekken van externe financiering, met behoud van haar robuuste balans.

De combinatie zal de groeistrategieën van PostNL en bpost aanmerkelijk versnellen, wat zal
resulteren in een significante groei in winst per aandeel (EPS) en dividend per aandeel (DPS) van de
combinatie, ondersteund door een sterke balans.

Langetermijnbehoud en creatie van banen

De combinatie zal een aantrekkelijke en sociaal verantwoordelijke werkgever zijn voor werknemers.
Dit zal bijdragen aan het vergroten van carrièrekansen en ontwikkelingsmogelijkheden van
werknemers.

De combinatie zal een krachtiger platform bieden voor het investeren in groeimogelijkheden en zal
nieuwe werkgelegenheid en carrièrekansen in Nederland en België creëren. De nieuwe banen zullen
een sleutelrol spelen in het beantwoorden aan de toenemende vraag naar pakketbezorging en, nog
belangrijker, de vraag naar gebruiksvriendelijke en klantgerichte oplossingen. De succesvolle
implementatie van de gezamenlijke strategie zou op de middellange termijn kunnen leiden tot de
creatie van 3.200 fulltime banen in onze gemeenschappelijke divisies pakketten en logistieke

3 De voorgestelde biedprijs zal naar beneden worden bijgesteld ingeval van dividend, kapitaalvermindering,
andere uitkering of inkoop van aandelen door PostNL die voorafgaand aan de voltooiing van de transactie
plaatsvinden.

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 5 of 8

dienstverlening, grosso modo gelijkelijk verdeeld tussen Nederland en België. De combinatie zal niet
alleen nieuwe werkgelegenheid creëren , zij zal ook bijdragen aan het behoud van huidige banen,
onder meer in de postdivisies door het delen van best practices in postoplossingen. Samen zullen
PostNL en bpost beter in staat zijn het hoofd te bieden aan de afnemende postvolumes en de
bedreiging die dit vormt voor banen in de postsector.

De drijfveer voor de combinatie is de gemeenschappelijke groeistrategie. De ondernemingen van
PostNL en bpost vullen elkaar sterk aan met slechts beperkte overlap. Het aangaan van de
combinatie zal daarom naar verwachting niet leiden tot significante personele boventalligheden.
bpost zal de continuïteit van bestaande arbeidsvoorwaarden, de sociale plannen en de
pensioenafspraken van PostNL respecteren.

De combinatie zal sterk gericht blijven op een open en constructieve dialoog en goede relatie met de
werknemersvertegenwoordigers en vakbonden, gebaseerd op wederzijds respect en de erkenning
van het gemeenschappelijk belang. bpost kijkt ernaar uit met werknemersvertegenwoordigers en
vakbonden in gesprek te treden en haar visie met betrekking tot de combinatie met hen te delen.

Nakoming verplichtingen onder de universele postdienst
Als één van de strategische pijlers van de combinatie zullen de 'nationale' postbezorgdiensten in
Nederland en België zich volledig richten op het aanbieden van toegankelijke, betrouwbare en
innovatieve postbezorging. De strategie van PostNL om de verlener van de universele postdienst te
blijven die de verplichtingen onder de Aanwijzing Verlener Universele Postdienst in Nederland
uitvoert, vormt dan ook een belangrijk onderdeel van de gezamenlijke strategie.

Pensioengarantie
Om de belangen van de huidige en voormalige werknemers van PostNL te waarborgen zal bpost, als
onderdeel van het bod, de nakoming garanderen van de pensioenverplichtingen van PostNL
tegenover het PostNL Pensioenfonds onder de uitvoeringsovereenkomst. Mocht PostNL op enig
moment niet in staat zijn haar betalingsverplichtingen onder die overeenkomst na te komen, dan
staat bpost klaar om deze verplichtingen te honoreren op grond van deze pensioengarantie.

In Nederland te vestigen innovatiecentrum
bpost zal een innovatiecentrum in Nederland oprichten dat van de combinatie een leider zal maken
op het gebied van innovatie en technologie in de sector, en tegelijkertijd hoogwaardige
werkgelegenheid zal creëren in verschillende expertisegebieden. Door te investeren in innovatie, zal
de combinatie in staat zijn de inwoners van Nederland en België meer diensten te leveren, en
nieuwe mogelijkheden aan te boren in een markt in ontwikkeling. Door te innoveren zal de
combinatie voorbereid en in staat zijn om aan de wensen van de klant van morgen tegemoet te
komen.

Governance van de combinatie
bpost ziet de combinatie als een fusie van gelijken. De combinatie zal een evenwichtig en werkbaar
governance-model nodig hebben om recht te doen aan de verschillen en sterke punten van PostNL
en bpost binnen de combinatie.

Als gevolg van de transactie zal het aandelenbelang van de Belgische Staat in bpost verwateren van
51% naar ongeveer 40%, en bpost zou volledig aan het private ondernemingsrecht worden
onderworpen. Dit zal zijn weerslag hebben in de governance van de combinatie.

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 6 of 8

Raad van Bestuur van de combinatie
De Raad van Bestuur van de combinatie zal bestaan uit 10 leden, namelijk:
(a) drie niet-uitvoerende bestuurders voor te dragen door PostNL, van wie één als voorzitter van de

Raad van Bestuur wordt aangewezen;
(b) drie niet-uitvoerende bestuurders voor te dragen door de Belgische Staat;
(c) drie onafhankelijke niet-uitvoerende bestuurders met een internationaal erkend profiel voor te

dragen door het Remuneratie- en Nominatie comité van bpost; en
(d) de CEO van de combinatie, te weten de huidige CEO van bpost.

Executive Committee van de combinatie
Het Executive Committee zal verantwoordelijk zijn voor de algemene coördinatie tussen de PostNL-
en bpost-activiteiten van de combinatie en voor de integratie van deze activiteiten. PostNL en bpost
zullen gelijk zijn vertegenwoordigd in het Executive Committee.

Governance PostNL
Binnen de combinatie zal het volledige structuurregime van kracht blijven voor PostNL. De Raad van
Commissarissen van PostNL zal bestaan uit vijf leden, namelijk: (a) drie personen die worden
voorgedragen door bpost, (b) één huidig lid van de Raad van Commissarissen van PostNL, die
tevens de voorzitter zal zijn, en (c) één persoon die wordt voorgedragen op grond van het
versterkte aanbevelingsrecht van de ondernemingsraad van PostNL. De Raad van Bestuur van
PostNL zal bestaan uit twee vertegenwoordigers van PostNL.

Niet-financiële afspraken
bpost hecht veel waarde aan de belangen van alle stakeholders van PostNL, waaronder
aandeelhouders, werknemers, leveranciers en klanten. In aanvulling op de eerder genoemde
afspraken, zal bpost daarom toezien op de naleving van bepaalde niet-financiële afspraken die
betrekking hebben op de strategie, het dividendbeleid, governance, integratie, de universele
postdienstverplichtingen van PostNL, organisatie, financiering, pensioenen en werknemers.

Het merk PostNL zal verder worden gebruikt als merknaam voor de Nederlandse activiteiten van
PostNL. Het Nederlandse hoofdkantoor van PostNL en de belangrijkste ondersteunende functies
zullen op hun huidige locatie in Den Haag gevestigd blijven. Het hoofdkantoor van de combinatie zal
in Brussel gevestigd zijn.

Vervolgstappen
bpost is gereed om snel te handelen en de vergevorderde staat van de onderhandelingen (van mei
2016) voort te zetten, met het doel om op korte termijn tot een aanbevolen transactie te komen.

Zoals eerder contractueel overeengekomen met PostNL, zal bpost enkel tot een bod overgaan op
basis van overeenstemming met PostNL en met aanbeveling van de Raad van Bestuur en de Raad
van Commissarissen van PostNL. Daarnaast geldt dat een bod alleen doorgang kan vinden nadat een
Belgisch koninklijk besluit wordt genomen waarbij goedkeuring wordt gegeven voor de aldus
overeengekomen transactie.

Het bod zal afhankelijk zijn van de voor dit type transacties gebruikelijke voorwaarden, waaronder,
onder andere, een minimum aanmeldingsdrempel, goedkeuring van de mededingingsautoriteiten en
goedkeuringen van andere instanties voor zover die vereist zijn in het kader van de transactie.

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 7 of 8

bpost kijkt ernaar uit met PostNL in gesprek te treden over het hernieuwde en verbeterde voorstel.

Contact bpost

Baudouin de Hepcée (voor journalisten en investeerders): + 32 (0)476/49 69 58

Barbara Van Speybroeck (voor journalisten): + 32 (0)476/51 79 29

Pressrelations@bpost.be

Saskia Dheedene (voor investeerders): +32 2 276 76 43

Investor.relations@bpost.be

Deze aankondiging bevat voorwetenschap in de zin van artikel 7(1) van Verordening 596/2014 van
het Europees Parlement en van de Raad van 16 april 2014 betreffende marktmisbruik (Verordening
Marktmisbruik) en wordt gedaan overeenkomstig artikel 17 van de Verordening Marktmisbruik, het
Koninklijk Besluit van 14 november 2007 betreffende de verplichtingen van emittenten van
financiële instrumenten die zijn toegelaten tot de verhandeling op een gereglementeerde markt
(België) en artikel 4, lid 3, van het Besluit openbare biedingen Wft (Nederland).

Dit persbericht betreft geen aanbod, of uitnodiging voor een aanbod, om effecten te kopen in enige
Lidstaat van de Europese Economische Ruimte en dit persbericht wordt slechts verspreid aan, en is
slechts gericht tot, personen die gekwalificeerde beleggers zijn in de zin van artikel 2(1)(e) van
Verordening 2003/71/EG, zoals nadien gewijzigd.

Dit persbericht vormt niet, of maakt geen deel uit van, een aanbod of uitnodiging om effecten te
kopen of hierop in te schrijven, in de Verenigde Staten of in enige andere jurisdictie. Effecten mogen
niet in de Verenigde Staten worden aangeboden of verkocht, tenzij ze zijn geregistreerd onder de
U.S. Securities Act van 1933, zoals nadien aangepast (de "U.S. Securities Act"), of van registratie
zijn vrijgesteld. Effecten die in het kader van enige transactie zouden kunnen worden aangeboden
zijn en zullen niet worden geregistreerd onder de U.S. Securities Act en bpost is niet voornemens
een openbaar aanbod van haar effecten te doen in de Verenigde Staten.

Dit persbericht wordt enkel verspreid onder, en is slechts gericht aan, (i) personen die zich buiten
het Verenigd Koninkrijk bevinden of (ii) professionele investeerders in de zin van artikel 19(5) van
de Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 ("Order") of (iii)
vermogende ondernemingen, en andere personen aan wie het mag worden verspreid ingevolge
artikel 49(2)(a) tot (d) van de Order (al deze personen worden hierna gezamenlijk aangemerkt als
"relevante personen"). De effecten die in het kader van enige transactie zouden kunnen worden
aangeboden, zijn slechts beschikbaar voor relevante personen, en elke uitnodiging, aanbod of
overeenkomst tot inschrijving op, koop, of andersoortige verkrijging van dergelijke effecten zal
slechts worden aangegaan met relevante personen. Elke persoon die geen relevante persoon is, mag
niet afgaan of vertrouwen op dit document, of enig onderdeel van de inhoud daarvan.

De effecten die in het kader van enige transactie zouden kunnen worden aangeboden zullen niet
worden geregistreerd onder het toepasselijke effectenrecht van Australië, Canada of Japan, en de
effecten mogen niet worden aangeboden of verkocht in Australië, Canada of Japan aan enige
staatsburger, inwoner, of burger van Canada, Australië, Japan of in enige andere jurisdictie waar dat
niet is toegestaan zonder voorafgaande registratie, aanmelding, of kwalificatie onder toepasselijke

mailto:Pressrelations@bpost.be�

Persbericht – Brussel, 06/11/2016
Tijd: 21:30 CET

Voorwetenschap - Gereguleerde informatie
corporate.bpost.be

Page 8 of 8

wet- en regelgeving. Dit document of enige kopie daarvan mag niet naar worden gebracht, worden
verspreid, of worden verzonden, naar of in Australië, Canada of Japan of naar of aan enige
effectenanalist of enige andere persoon in enige van die jurisdicties.

