


Kapitaltillskott till Postnord AB

Till finansutskottet

Finansutskottet beslutade den 14 november 2017 att ge näringsutskottet tillfälle att yttra sig över regeringens proposition 2017/18:39 Extra ändringsbudget för 2017 – Kapitaltillskott till PostNord AB. Näringsutskottet beslutade den 16 november att yttra sig över propositionen.

Utskottet anser att det är viktigt att säkerställa en stabil utveckling inom Postnordkoncernen och därmed värna en samhällsomfattande posttjänst av god kvalitet. Utskottet förordar därmed att finansutskottet tillstyrker propositionen.

Utskottets överväganden

Extra ändringsbudget för 2017 – Kapitaltillskott till Postnord AB

Inledning

I och med att propositionen om kapitaltillskott till Postnord AB innehåller förslag till ändringar av statens budget för 2017 bereds propositionen i finansutskottet. I riksdagsordningen anges dock att näringsutskottet ska bereda ärenden om statlig företagsamhet och anslag inom utgiftsområde 24 Näringsliv. De förslag som förs fram i propositionen berör således utskottets beredningsområde.

Inga motioner har väckts med anledning av propositionen.

Bakgrund

Postnord AB ägs gemensamt av den svenska och den danska staten. Mot bakgrund av förändrade marknadsförutsättningar i Danmark har ett behov av en ändrad produktionsmodell uppstått inom Postnords danska dotterbolag Post Danmark A/S. För att säkerställa en stabil utveckling inom Postnord-koncernen, och därmed värna en samhällsomfattande posttjänst av god kvalitet, finns ett behov av ett kapitaltillskott till Postnord. Med anledning av detta har förhandlingar förts mellan företrädare för den svenska och den danska regeringen om tillskottets storlek och den fortsatta inriktningen på samägandet av Postnord.

Förhandlingarna slutfördes den 20 oktober 2017 genom att parterna ingick ett avtal om att svenska och danska staten ska lämna kapitaltillskott till bolaget. Avtalet ingicks med förbehåll för respektive lands parlaments godkännande. En del av det danska kapitaltillskottet är av sådan art att Europeiska kommissionen måste godkänna att detta är förenligt med EU:s statsstödsregler, vilket förväntas kunna ske inom två månader från avtalets undertecknande.

Propositionen

I propositionen föreslås att riksdagen bemyndigar regeringen att besluta om kapitaltillskott till Postnord på högst 400 miljoner kronor, förutsatt att Europeiska kommissionen godkänner den del av den danska statens kapitaltillskott som är föremål för kommissionens prövning. Den danska statens kapitaltillskott uppgår till sammanlagt 1,8 miljarder kronor. Ägarnas kapitaltillskott anges vara nödvändigt för att bolaget ska kunna genomföra en ny produktionsmodell för den danska marknaden och för att värna en

samhällsomsfattande posttjänst av god kvalitet. I propositionen föreslås även att kapitaltillskottet finansieras genom en ökning av anslaget 1:17 Kapitalinsatser i statliga bolag inom utgiftsområde 24 Näringsliv i statens budget för 2017. Det innebär att ramen för utgiftsområdet ökas med 400 miljoner kronor 2017.

Vissa kompletterande uppgifter

Regeringens förvaltningsmandat

Regeringen förvaltar och förfogar enligt 9 kap. 8 § regeringsformen, med vissa undantag, över statens tillgångar. Enligt 9 kap. 9 § regeringsformen beslutar riksdagen om grunderna för förvaltningen av och förfogandet över statens tillgångar. Bestämmelser om förvärv och överlåtelse av egendom, däribland aktier och andelar i företag, finns i budgetlagen (2011:203). Enligt 8 kap. 3 § budgetlagen får regeringen inte utan riksdagens bemyndigande förvärva aktier eller andelar i ett företag, eller på annat sätt öka statens röst- eller ägarandel i ett företag. Vidare får inte regeringen utan riksdagens bemyndigande skjuta till kapital till ett företag. Enligt 8 kap. 4 § andra stycket budgetlagen får regeringen inte heller utan riksdagens bemyndigande genom försäljning eller på annat sätt minska statens ägarandel i företag där staten har hälften eller mer än hälften av rösterna för samtliga aktier eller andelar.

Postnord AB

År 1993 avskaffades postmonopolet i Sverige. Det svenska Postverket ombildades 1994 till aktiebolaget Posten AB. Motsvarande förändring i Danmark skedde 2002 då Post Danmark A/S bildades. Våren 2008 godkände riksdagen samgåendet mellan Posten AB och Post Danmark A/S (prop. 2007/08:143, bet. 2007/08:NU13). Vid samgåendet skapades ett gemensamt ägt moderbolag till den sammanslagna postkoncernen. Sedan 2011 heter moderbolaget Postnord AB. Bolaget ägs till 60 procent av den svenska staten och till 40 procent av den danska staten. Rösterna fördelas lika med 50 procent för respektive stat. Aktieägaravtalet stipulerar att styrelsen ska bestå av fyra ledamöter från Danmark och fyra ledamöter från Sverige. Beslut som är av väsentlig karaktär kräver enighet.

Samgåendet mellan Posten AB och Post Danmark A/S skedde vid en tidpunkt som präglades av avreglering och ökad konkurrens på postmarknaden. Syftet med sammanslagningen var att dels genom ökade volymer och finansiella resurser värna den samhällsomsfattande posttjänsten på lång sikt, dels skapa värde genom affärens positiva inverkan på framtida tillväxt och lönsamhet.

Information om utvecklingen i Postnord

Närings- och innovationsminister Mikael Damberg har vid flera tillfällen informerat utskottet om läget i Postnord. Senast den 28 september 2017 fick utskottet information om regeringens syn på utvecklingen i bolaget.

Utskottets ställningstagande

Utskottet kan inledningsvis konstatera att Postnord under en längre tid haft svårigheter att anpassa sin verksamhet till ändrade marknadsförutsättningar. Bolaget, som ägs gemensamt av den svenska och den danska staten, bedriver verksamhet i Sverige och Danmark inom bl.a. distribution av fysiska brev och paket. Digitaliseringen av traditionellt brevburen kommunikation har inneburit stora utmaningar för Postnord, inte minst för bolagets verksamhet i Danmark. Bolaget har genomfört förändringar i verksamheten för att möta marknadsutmaningarna, men man har inte kunnat kompensera fullt ut för de minskade brevvolymer. Postnord menar att det därför är nödvändigt med en ändrad produktionsmodell i Danmark och beräknar att en sådan omställning kommer att medföra stora kostnader, bl.a. för att friställa övertalig personal. Till följd av detta är Postnord i behov av kapital för att kunna ställa om verksamheten och säkra en samhällsomfattande posttjänst av god kvalitet.

Mot denna bakgrund ser utskottet nödvändigheten i det avtal som regeringen har slutit med den danska regeringen om att lämna ett kapitaltillskott till Postnord om drygt två miljarder kronor. Utskottet kan i sammanhanget konstatera att en större del av kapitaltillskottet (som avser att täcka kostnader hänförliga till uppsägnings- och pensionsvillkor i den danska verksamheten) kommer att belasta den danska staten, medan resterande del fördelas mellan ägarna i förhållande till deras ägarandel. Avtalet ingicks med förbehåll för respektive lands parlaments godkännande. Utskottet konstaterar att förhandlingarna varit utdragna till följd av aktieägaravtalets konstruktion.

I den aktuella propositionen föreslås följaktligen att riksdagen ska bemyndiga regeringen att lämna ett kapitaltillskott om 400 miljoner kronor till Postnord och att en ändring av statsbudgeten för 2017 görs för att möjliggöra detta. Utskottet noterar att det av propositionen framgår att den större delen av kapitaltillskottet som den danska staten står för måste vara förenligt med EU:s statsstödsregler. Europeiska kommissionen behöver således granska och godkänna kapitaltillskottet i denna del, vilket i propositionen anges vara en förutsättning för att staterna ska lämna kapitaltillskottet i sin helhet.

Utskottet anser att det är viktigt att säkerställa en stabil utveckling inom Postnordkoncernen och därmed värna en samhällsomfattande posttjänst av god kvalitet. Med detta ställer sig utskottet bakom regeringens förslag och förordar att finansutskottet tillstyrker propositionen.

Stockholm den 28 november 2017

På näringsutskottets vägnar

Jennie Nilsson

Följande ledamöter har deltagit i beslutet: Jennie Nilsson (S), Lars Hjälmared (M), Åsa Westlund (S), Hans Rothenberg (M), Per-Arne Håkansson (S), Josef Fransson (SD), Helena Lindahl (C), Ann-Charlotte Hammar Johnsson (M), Mattias Jonsson (S), Mattias Bäckström Johansson (SD), Said Abdu (L), Birger Lahti (V), Penilla Gunther (KD), Anna-Caren Säterberg (S), Sofia Fölster (M), Patrik Engström (S) och Lorentz Tovatt (MP).

Särskilt yttrande

Särskilt yttrande (M, C, L, KD)

Lars Hjälmered (M), Hans Rothenberg (M), Helena Lindahl (C), Ann-Charlotte Hammar Johnsson (M), Said Abdu (L), Penilla Gunther (KD) och Sofia Fölster (M) anför:

Vi har i det föregående ställt oss bakom utskottets ställningstagande om att tillstyrka propositionen. Vi vill i detta särskilda yttrande dock tydliggöra vår syn i frågan.

Som vi i Alliansen ser det bör ett kapitaltillskott till Postnord vara en engångsföreteelse. Detta är något som vi särskilt vill påpeka för både bolaget och den nuvarande regeringen. Att vi – genom att ställa oss bakom regeringens proposition – tar ansvar för att säkerställa en ansvarsfull omställning av Postnords verksamhet och trygga en samhällsomfattande posttjänst av god kvalitet, i såväl Danmark som Sverige, ska inte tolkas som att vi är nöjda med regeringens hantering av frågan. Tvärtom är vi mycket bekymrade över att regeringen inte agerat tidigare då bolagets svåra situation varit känd i flera år.

När riksdagen nu tillmötesgår regeringen genom att skjuta till kapital för att klara krisen i Postnord vill vi framhålla att det är rimligt att regeringen återkommer löpande till riksdagen med information om bolagets utveckling. Man bör redovisa vilka åtgärder som vidtagits från regeringens och bolagets sida för att säkerställa att skattebetalarna inte ska behöva lösa ut Postnord ytterligare en gång. Det är tydligt att digitaliseringen inneburit en stor utmaning för Postnords postverksamhet och lett till att bolaget behöver ställas om för att möta dagens och morgondagens behov. Vi vill i sammanhanget framhålla vikten av att regeringen inte motarbetar digitaliseringen utan i stället bejakar en sådan utveckling. Det som skett på digitaliseringens område i Danmark håller även på att ske i Sverige och är enligt vår mening önskvärda framsteg som skapar stora möjligheter för myndigheter och företag att arbeta både effektivare och mer miljövänligt.

Avslutningsvis förutsätter vi att regeringen snarast återrapporterar till riksdagen om vilka åtgärder man avser att vidta för att säkerställa förtroendet för Postnord och för att en god postkvalitet kan upprätthållas i Sverige, detta mot bakgrund av den senaste tidens rapportering om bristande kvalitet i bolagets arbete. Efter den svidande kritik som under hösten 2016 riktades mot Postnords verksamhet – brev som inte kommer fram, paket som hanteras ovarsamt och slås sönder, räkningar som försvinner och därmed sätter människor i kläm – är det nödvändigt med en översyn av Postnords framtid och det statliga ägaransvaret. De stora antal klagomål som inkommit från privatpersoner och företag mot Postnord är inte acceptabelt. Samtidigt har Post- och telestyrelsen rapporterat om en anmärkningsvärd försämring av den svenska posthanteringen, vilket också bekräftas av Europeiska kommissionens

postorgans undersökning. Sverige har i dag en sämre posthantering än exempelvis Grekland, Slovakien och Lettland. På endast fyra år har Sverige tappat åtta placeringar i den europeiska postrankingen och återfinns nu på plats 15 av 27. Att posthanteringen fungerar väl är en viktig del i samhällets infrastruktur. När den inte fungerar kan det få allvarliga konsekvenser för såväl enskilda människor som företag. Regeringen måste därför säkerställa att verksamheten i Postnord avsevärt förbättras.