
0

Agendapunt 1
Opening en mededelingen

Ton Risseeuw, Voorzitter RvC

Agendapunt 2
Verslag over het boekjaar 2009

Ad Scheepbouwer, CEO
Carla Smits-Nusteling, CFO

4

Agenda

Ad Scheepbouwer, CEOOperationele resultaten 2008-2009

Carla Smits-Nusteling, CFOFinanciële resultaten 2009

5

Kernpunten 2009

• Goed jaar voor KPN, ondanks economische tegenwind

• Crisis raakt zakelijke markt, omzet gedaald

• Maatregelen genomen, overige doelen 2009 gehaald

• Blijven investeren in netwerk en klanten

• Nieuw € 1 miljard aandelen inkoopprogramma, dividend blijft stijgen

• Resultaten 2009 geven vertrouwen voor halen doelen 2010

6

2,0%
-

3,4%

>100%

>100%
n.m.

28%
-

22%

-15%
-15,4%

-9,3%
-

-6,9%

%

5.192
-

5.192

1,33

2.175
139

-808
-6

2.850

10.659
2.342

13.509
22

13.487

2009

5.058
45

5.013

0,77

1.337
-550

-704
-6

2.597

12,005
2.461

14.602
623

13.979

2008

2,6%
-

3,6%

1.281
17

1.264

1.307
-

1.307

EBITDA3 (gerapporteerd)
– Getronics EBITDA (afgestoten)
EBITDA3 (bestaand)

0,67

1.093
609

-240
-

724

2.647
583

3.371
-

3.371

Kw4 ’09

0,18

297
-107

-188
-

592

3.126
689

3.718
97

3.621

Kw4 ’08

73%

63%
n.m.

15%
-

9,7%

-11%
-4,8%

-7,5%
-

-3,5%

%

Winst per aandeel2
Winst na belasting
Belastingen

Financiële opbrengsten/kosten
Winst uit deelnemingen

Operationeel resultaat

Operationele kosten
– waarvan afschrijving / amortisatie1

Opbrengsten en baten (gerapporteerd)
– Getronics omzet (afgestoten)
Opbrengsten en baten (bestaand)

€ mln

1 Inclusief eventuele impairments
2 Gedefinieerd als winst na belasting per gewoon aandeel / ADS niet verwaterd (in €)
3 Gedefinieerd als operationeel resultaat plus afschrijvingen, amortisatie & impairments

Groepsresultaten
Groeiende winstgevendheid ondanks omzetdruk

• Omzetdaling 2009 afkomstig van regulering (~€ 290 mln), iBasis (€ 193 mln), Getronics (€ 110 mln) en
lagere vastgoedopbrengsten (€ 76 mln)

• Stijging winst na belasting en winst per aandeel door belastingbate €705 mln E-Plus

7

• Focus op winstgevendheid werpt
vruchten af in 2009

• EBITDA stijgt 8,6% in Kw4 ’09 vs
Kw4 ’08

• EBITDA stijgt in 2009 met 4,9% vs
2008

922 895 876853 868 880 807 883

3,5%
6,2%

1,7%

8,6%

-2,7%-4,9%
-0,2%2,1%

EBITDA en omzetgroei

EBITDA inflectie

Nederlandse Telecomactiviteiten
Sterke prestaties, focus op winstgevendheid
€ mln

€ mld

3,63,43,43,6

2006 2007 2008 2009

Omzet groei (jaarbasis)

4,9%
groeiVlak

EBITDA groei (jaarbasis)
Kw1 ’08 Kw2 ’08 Kw3 ’08 Kw4 ’08 Kw1 ’09 Kw2 ’09 Kw3 ’09 Kw4 ’09

EBITDA

1 1

4-5%
daling

1 Inschatting EBITDA Nederlandse Telecomactiviteiten, gezien ander rapportage format voorafgaand aan 2008

8

Financiële kerncijfers – Mobile International
Aanhoudend winstgevende groei in concurrerende markten

• Stabiele omzet uit dienstverlening, sterke groei mobiele diensten in
België en Spanje

• EBITDA gegroeid met ongeveer 5% in 2009, EBITDA marge ruim 38%

-

5,4%

6,4%

-0,9%
4,6%

0,3%
2,3%

%

674717Bedrijfsresultaat

34,6%

1.473

3.390
799

4.064
3.692

2008

38,4%

1.553

3.361
836

4.078
3.776

2009

Bedrijfslasten
– waarvan afschrijvingen en amortisatie

Bedrijfsopbrengsten
 waarvan opbrengsten uit (mobiele) diensten 1

EBITDA marge

EBITDA

€ mln

1 Totale bedrijfsopbrengsten minus toestel verkopen en andere bedrijfsopbrengsten

9

Afhandelen verkeer Vereenvoudiging

Kwaliteit dienstverlening Klantenwerving Leveranciers

• Leverancierskosten ~15% lager• Minder gratis mobiele telefoons

Personeel

• Lagere MTA en roaming

• Betere dienstverlening,
klanttevredenheid

• Sinds 2007 60% minder vragen en
klachten bij helpdesk

• Minder merken
• Vereenvoudiging processen

Kostenbesparingen
Kosten substantieel lager, meer besparingen mogelijk

• Daling eigen en extern personeel

Eigen
personeel

Extern
personeel

X1.000

33,1
43,5

Kw4 '07 Kw4 '09

3,8
7,1

Kw4 '07 Kw4 '09

-24%

-45%

10

• Jaarlijks meer dan 1 miljard euro aan
investeringen in Nederland

• Investeringen internationaal ~ € 600
miljoen per jaar

Investeringen

1,013 1,110 1,262 1,203

615 577
653 555

1,925 1,7671,650 1,688

2006 2007 2008 2009

Nederland

€ mln Investeringen KPN

Mobile International

1.013 1.110 1.2031.262

1.650 1.688 1.7671.925

11

Agenda

Ad Scheepbouwer, CEOOperationele resultaten 2008-2009

Carla Smits-Nusteling, CFOFinanciële resultaten 2009

12

Voortgang ‘Terug naar Groei’ strategie
Solide vooruitgang geboekt

• Getronics en KPN Zakelijk geïntegreerd
• Goede winstgevendheid Getronics,

ondanks crisis
• Strategische herpositionering iBasis na

koop resterend minderheidsbelang

• Positieve bijdrage van Getronics
en iBasis

Getronics /
iBasis

Mobile
International

Nederland

• Beter gepresteerd dan de markt met
solide marges

• BASE groeit, E-Plus begint aan nieuwe
fase in strategie

• MVNO’s in Spanje en Frankrijk

• Stevige positie in alle segmenten,
markaandelen gehandhaafd

• EBITDA groeit weer

Resultaten 2008-2009Ambities ‘Terug-naar-Groei’
strategie (2008-2010)

• Blijvend beter presteren dan de
markt

• Selectieve expansie in Europa

• Leidende dienstverlener
• EBITDA weer laten groeien

13

• Verlies vaste aansluitingen laag en stabiel

• Bijna 1 miljoen TV klanten

• Tweesporen strategie breedband: regionale
uitrol glasvezel en VDSL2 upgrade

• Marktleidende positie mobiel behouden

• Vereenvoudiging leidt tot sterke
winstgevendheid

• Kwaliteit dienstverlening verbeterdKostenbesparingMix van FttC en FttH

Vereenvoudigde multi-brand
portefeuilleGroei in mobiele diensten

Verlies vaste aansluitingen
stoppenFocus op klanten

Consumentenmarkt
Betere prestaties leiden tot verbeterde winstgevendheid

Waarde

Pr
ijs

Resultaten 2008-2009Ambities ‘Terug-naar-groei’

14

• Handhaving leidende positie, stabiele
marktaandelen

• Hogere positie in de waardeketen door
integratie zakelijke markt en Getronics

• Verkoop niet-kernactiviteiten Getronics

• Solide financiële prestaties ondanks
economische crisis

• Verbetering klanttevredenheid
KostenbesparingenVereenvoudigd portfolio

Hogerop in de waardeketenMigratie naar diensten op
IP-based

Leidende positie verder
versterkenFocus op klanten

Zakelijke markt
Handhaving leidende positie, met solide financiële prestaties

Resultaten 2008-2009Ambities ‘Terug-naar-groei’

15

• Kostenbasis verlaagd in lijn met omzet
trend

• FttC en FttH uitrol, VDSL2 upgrade
afgerond in Kw2 ’10

• Minderheidsbelang in Reggefiber JV voor
uitrol open glasvezelnet

• Verdere upgrade mobiele netwerken

• Groeimogelijkheden internationale
wholesale door aankoop resterend belang
iBasis

Betrouwbare wholesale
partnerInternationale wholesale

Laagste kostenVereenvoudigde
processen

Open toegangsmodelProactieve uitrol netwerk

Wholesale & Operations
Substantiële kostenreducties en netwerk upgrades

All-IP services and infrastructure
Content

IP/Ethernet
backbone network

Services

Control
IP/Ethernet

backbone network

Mobile network
UMTS/HSDPA Copper access

network VDSL
Fiber access

network

Applications

Resultaten 2008-2009Ambities ‘Terug-naar-Groei’

16

Getronics
Herstructurering en integratie met zakelijke markt succesvol doorgevoerd

• Herstructurering Getronics succesvol
doorgevoerd en diverse onderdelen tegen
goede prijs verkocht in 2008

• Integratie van onderdeel Zakelijke markt en
Getronics in 2009

• Kostenbesparingsprogramma op schema,
extra besparingen als gevolg van crisis

• Marktpositie niet beïnvloed door
reorganisatie en marktomstandigheden

Marktleider in
Benelux

Uitbreiding
werkplekbeheer

wereldwijd

Verbetering van
marges

Strategie Resultaten 2008-2009

17

Mobile International
Continue sterke prestaties in uitdagende markten, introductie van regionale focus

• Operaties in Spanje en Frankrijk groeien sterk, inmiddels bijna
0,5 miljoen klanten

• Overname resterend belang in Ortel

• Sterke groei in omzet en winstgevendheid

• Herpositionering van het merk BASE en regionale focus

• Toename aantal klanten tot 3,6 miljoen

• Groei E-Plus hoger dan marktgroei, maar afgevlakt

• Toename aantal klanten tot 19 miljoen

• Regionale focus als nieuw element van strategie

Duitsland

België

Internationaal

18

Verwachtingen versus resultaten 2009

Behaald
2009

Verwachtingen
2009

€ 0,69
Belangrijke stap
richting € 0,80

doel 2010

> € 2,4 mld~ € 2,4 mld

€ 1,8 mld€ 1,8 - 1,9 mld

€ 5,2 mld

€ 13,5 mld

Belangrijke stap
richting € 5,5 mld

doel 2010

€ 13,6 - 13,8 mld
Omzet en
overige
inkomsten

EBITDA

Investeringen

Vrije
kasstroom1

Dividend per
aandeel

• Verwachtingen 2009 voor
EBITDA, investeringen, vrije
kasstroom en dividend
behaald

• Omzet licht lager dan
verwachting

1 Vrije kasstroom uit operationele activiteiten, plus opbrengsten uit vastgoed, min investeringen, min belastingverrekening E-Plus

19

Vooruitzichten
Bevestiging van eerder gecommuniceerde doelstellingen voor 2010

Vooruitzichten
2010

Resultaten
2009

€ 0,80€ 0,69

> € 2,4 mld> € 2,4 mld

< € 2,0 mld€ 1,8 mld

> € 5,5 mld

In lijn met 2009

€ 5,2 mld

€ 13,5 mld
Omzet en
overige
inkomsten

EBITDA

Investeringen

Vrije
kasstroom1

Dividend per
aandeel

1 Vrije kasstroom uit operationele activiteiten, plus opbrengsten uit vastgoed, min investeringen, min belastingverrekening E-Plus

Vooruitzichten 2011

Groei in EBITDA,
vrije kasstroom en
dividend per aandeel

Dividend per aandeel
tenminste € 0,85 in
2011

20

Aandeel KPN
Koersverloop structureel beter dan telecomsector en AEX

• Koersverloop KPN
structureel beter dan
sector en AEX in
afgelopen drie jaar

– Daling in 2008 door
economische crisis,
sterke groei in 2009

• Consistent sterke
positie in TSR ranking

– T.o.v. peer group van
13 Europese telecom-
bedrijven

– 2e positie over de
periode 2007 – 2009

4

6

8

10

12

14

KPN
10%

DJ Telco
-19%

AEX
-32%

1 Koersen aangepast aan de prijs van het aandeel KPN per 31 december 2006

Koers KPN ten opzichte van indices1

(afgelopen 3 jaar)€

2007 2008 2009

21

Slotopmerkingen 2009

• 2009 was goed jaar voor KPN, ondanks economische tegenwind

• Crisis raakt zakelijke markt, omzet gedaald

• Maatregelen genomen, overige doelen 2009 gehaald

• Nieuw € 1 miljard aandelen inkoopprogramma, dividend stijgt

• Resultaten 2009 geven vertrouwen voor halen doelen 2010

• Groei EBITDA, vrije kasstroom en dividend per aandeel in 2011

Agendapunt 2
Verslag over het boekjaar 2009

RvC

Agendapunt 3
Update Corporate Governance

Ton Risseeuw, Voorzitter RvC

24

• Wijzigingen herziene Code:
*) risicomanagement
*) beloningsbeleid
*) diversiteit

• Al praktijk binnen KPN

25

Aangepast profiel van de Raad van Commissarissen

• ‘Voltijds in dienst bij een andere onderneming / ‘niet voltijds in dienst
bij een andere onderneming’

• Diversiteit

Agendapunt 4
Vaststelling van de jaarrekening 2009

Ton Risseeuw, Voorzitter RvC

27

Stemprocedure

Voorzitter kondigt stemming aan
• Smartcard insteken met goudkleurige chip naar voren
• Uw naam verschijnt in het display

Bij stemming
• De stemkeuzes verschijnen op het display
• Druk op toets 1, 2 of 3:

1 = voor

2 = tegen

3 = onthouding

• Uw stemkeuze verschijnt op het display

Herstellen?
• Druk op ‘c’ en breng opnieuw uw stem uit,

laatste keuze geldt

28

Vaststelling van de
Jaarrekening over 2009

StemAgendapunt 4

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 5
Toelichting financieel en dividendbeleid

Carla Smits-Nusteling, CFO

30

Financieel en dividendbeleid
Balans tussen aandeelhouders-rendement en financiële flexibiliteit

• Conservatief beleid: Netto schuld /
EBITDA tussen 2,0-2,5x

• Minimum kredietwaardering Baa2
(Moody’s) en BBB (S&P)

• Leningen steeds ruim op tijd
opnieuw gefinancierd

Financieel beleid
• 40-50% van vrije kasstroom1

uitkeren als dividend

• Ambitie voor groei in dividend per
aandeel tot € 0,80 in 2010 en
tenminste € 0,85 in 2011

• Overtollig kasgeld wordt uitgekeerd
aan aandeelhouders

Dividendbeleid

1 Vrije kasstroom gedefinieerd als kasstroom uit operationele activiteiten, plus opbrengsten uit vastgoed, minus investeringen, met uitzondering van
belastingverrekening bij E-Plus

31

Aandeelhoudersrendement
€ 1,9 miljard uitgekeerd aan aandeelhouders in 2009

• € 1,9 mld uitgekeerd aan
aandeelhouders in 2009

– € 0,9 mld aandelen
teruggekocht

– In 2008 al € 0,1 mld van
de terugkoop gedaan

– € 1,0 mld dividend
uitgekeerd

• Inkoopprogramma van
€ 1 mld voor 2010

– Reeds gestart in
februari

– Ongeveer 10% afgerond
per Q1 2010

Aandeelhoudersrendement

0.8 0.9 1.0 1.0 1.0 1.0

1.0

1.7 1.6 1.5
1.1 0.9

1.8

2.6 2.6 2.5

2.1
1.9

2004 2005 2006 2007 2008 2009

Terugkoop eigen aandelenDividend

€ mld

1,0

0,8

1,8

2,6 2,6 2,5

1,7 1,6 1,5

0,9 1,0 1,0

2,1

1,1

1,0

1,9

0,9

1,0

32

Dividend
15% stijging ten opzichte van 2008

• Dividendvoorstel: € 0,69 per
aandeel over 2009

– Interimdividend € 0,23;
betaald in augustus 2009

– Slotdividend € 0,46;
betaalbaar vanaf 23 april
2010

• Ambitie voor dividend per
aandeel van € 0,80 in 2010
en minimaal € 0,85 in 2011

Dividend

0.08
0.13 0.16 0.18 0.20 0.23

0.27

0.32
0.34

0.36
0.40

0.46

0.35

0.45
0.50

0.54

0.60

0.69

2004 2005 2006 2007 2008 2009

SlotdividendInterimdividend

€

0,35

0,45
0,50

0,27
0,32

0,36

0,08 0,13
0,18

0,60

0,40

0,20

0,54

0,34

0,16

0,69

0,46

0,23

Agendapunt 6
Vaststelling dividend 2009

Ton Risseeuw, Voorzitter RvC

34

Vaststelling dividend voor
2009

Stem

Y = Voor

N = Tegen

? = Onthouding

Agendapunt 6

1

2

3

Agendapunt 7
Verlenen decharge leden Raad van Bestuur

Ton Risseeuw, Voorzitter RvC

36

Verlenen decharge leden Raad
van Bestuur

StemAgendapunt 7

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 8
Verlenen decharge leden Raad van
Commissarissen

Ton Risseeuw, Voorzitter RvC

38

Verlenen decharge leden Raad
van Commissarissen

StemAgendapunt 8

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 9
Benoeming accountant

Ton Risseeuw, Voorzitter RvC

40

Benoeming accountant
StemAgendapunt 9

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 10
Voorstel tot aanpassing beloningsbeleid voor
de Raad van Bestuur

Ton Risseeuw, Voorzitter RvC

42

Change of control

‘Demping’ voor aandelenpakketten

Eisen van de tijd

– Belangen van het management // belangen van alle stakeholders

– Nederlands recht en de Code

43

Toekenningformule

• Waarde gebaseerd op het gemiddelde van:
– Koers van KPN vóór ‘change of control’ bekend wordt, en
– Koers van KPN vóór de definitieve overeenkomst

• De TSR ranking : 1 dag voor de eerste publieke mededeling

• Vesting : overeenkomstig geldende plan

• De RvC heeft discretionaire bevoegdheid

44

Aanpassing beloningsbeleid
StemAgendapunt 10

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 11
Voornemen tot verlenging contract van Eelco
Blok en Baptiest Coopmans als lid Raad van
Bestuur

Ton Risseeuw, Voorzitter RvC

Agendapunt 12
Mededeling vacatures AvA 2011

Ton Risseeuw, Voorzitter RvC

Agendapunt 13
Verandering in samenstelling commissies
RvC

Ton Risseeuw, Voorzitter RvC

Agendapunt 14
Verlenen machtiging aan de Raad van
Bestuur tot verkrijgen eigen aandelen

Ton Risseeuw, Voorzitter RvC

49

Verlenen machtiging aan de
Raad van Bestuur tot
verkrijgen eigen aandelen

StemAgendapunt 14

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 15
Kapitaalvermindering door intrekking van
eigen aandelen

Ton Risseeuw, Voorzitter RvC

51

Kapitaalvermindering door
intrekking van eigen aandelen

StemAgendapunt 15

Y = Voor

N = Tegen

? = Onthouding

1

2

3

Agendapunt 16
Rondvraag

Ton Risseeuw, Voorzitter RvC

53

