

SAMANTEKT

Október 2012

1. TILKYNNING TIL FJÁRFESTA

Samantekt þessa ber að lesa sem inngang að lýsingu Eimskipafélags Íslands hf., kt. 690409-0460, Korngörðum 2, 104 Reykjavík (hér eftir „Eimskip“ eða „félagið“), sem samanstendur af þessari samantekt, verðbréfalýsingu og útgefandalýsingu, dagsettum 22. október 2012 (hér eftir „lýsingin“). Lýsingin er birt í tengslum við útboð á hlutabréfum í Eimskip og umsókn félagsins um töku allra hlutabréfa Eimskips (hér eftir nefnd „hlutabréfin“) til viðskipta á aðalmarkaði NASDAQ OMX Iceland hf. (hér eftir „Aðalmarkaður Kauphallarinnar“). Samantekt þessi er þýðing á lögformlegri útgáfu samantektarinnar sem gerð var á ensku. Ef ósamræmi er á milli þýðingar þessarar og lögformlega textans gildir sá texti.

Hægt er að nálgast lýsinguna rafrænt á vefsíðu Eimskips, www.eimskip.is. Prentað eintak er hægt að nálgast í höfuðstöðvum félagsins að Korngörðum 2, 104 Reykjavík. Lýsingin verður aðgengileg í 12 mánuði frá og með 22. október 2012.

Ef farið er fyrir dómstóla með kröfu sem varðar upplýsingar í lýsingunni, gæti fjárfestirinn sem stefnir, samkvæmt innlendri löggjöf aðilarríkjanna, þurft að greiða kostnað við þýðingu á lýsingunni áður en málareksturinn hefst. Einstaklingar og lögaðilar sem útbúið hafa samantektina, þ.m.t. þýðingu á henni, og sóttu um staðfestingu á samantektinni, geta sætt skaðabótaábyrgð skv. almennum reglum þar að lútandi en þó einungis ef samantektin er villandi, ónákvæm eða í ósamræmi við aðra hluta lýsingarinnar.

Fjárfestir skal byggja ákvörðun um fjárfestingu í tengslum við útboðið (skilgreint fyrir neðan) og hlutabréfin á grundvelli lýsingarinnar í heild sinni. Fjárfestum er ráðlagt að leita ráðgjafar sérfræðinga, svo sem hjá bönkum, verðbréfafyrirtækjum og sparisjóðum, til aðstoðar við mat á hlutabréfum í Eimskip sem fjárfestingakosti. Fjárfestum er ráðlagt að skoða lagalega stöðu sína og þau skattalegu áhrif sem kaup eða sala á hlutabréfum í Eimskip kunna að hafa og leita óháðrar ráðgjafar í því tilliti.

Upplýsingar í lýsingunni byggja á staðreyndum á þeim degi sem lýsingin er undirrituð og geta breyst frá þeirri dagsetningu og fram að þeim degi þegar hlutabréfin eru tekin til viðskipta. Ef nýjar upplýsingar koma fram á þessu tímabili sem Eimskip telur að geti haft áhrif á verðmæti hlutabréfa í félaginu mun Eimskip tilkynna um þær opinberlega og birta viðauka við lýsinguna.

Eimskip fellur undir lög og reglur er varða viðvarandi upplýsingaskyldu. Upplýsingar um Eimskip hafa ekki fyrir dagsetningu þessarar samantektar verið birtar opinberlega á evrópska efnahagssvæðinu.

2. SAMANTEKT UM ÚTBOÐIÐ

Landsbanki Landsbanki Íslands hf., ALMC hf. og Samson eignarhaldsfélag ehf. (hér eftir saman nefndir „seljendurnir“) munu bjóða samanlagt 50,000,000 hluti í Eimskip til sölu, sem er 25% af útgefnu hlutafé í félaginu.

Útboð á hlutabréfum Eimskips (hér eftir nefnt „útboðið“) mun skiptast í tvö mismunandi tímabil, lokað áskriftarferli annars vegar og almennt útboð hins vegar:

- **Lokað áskriftarferli.** Frá 23. október 2012 til 25. október 2012 verður takmörkuðum fjölda fjárfesta, völdum af félaginu og ráðgjöfum útboðsins, Straumi fjárfestingabanka hf. og Íslandsbanka hf. (hér eftir „ráðgjafarnir“), boðið að skrá sig fyrir hlutum í félaginu á verðbilinu 205-225 krónur á hlut. Lokaða áskriftarferlið er ekki almennt útboð samkvæmt 43. gr. laga nr. 108/2007 um verðbréfavíðskipti.
- **Almennt útboð.** Frá 30. október 2012 til 2. nóvember 2012 verða almennum fjárfestum, þ.m.t. almenningi, boðið að skrá sig fyrir hlutum í félaginu á föstu útboðsgengi (hér eftir „útboðsgengið“). Útboðsgengið er verð á hlut sem seljendurnir ákveða með hliðsjón af eftirspurn í lokaða áskriftarferlinu og verða öll hlutabréf í lokaða áskriftarferlinu og almenna útboðinu seld á þessu sama útboðsgengi, sem mun vera á verðbilinu 205-225 krónur á hlut. Almenna útboðið er almennt útboð samkvæmt 43. gr. laga nr. 108/2007 um verðbréfavíðskipti.

Seljendurnir áskilja sér þann rétt að auka fjölda hluta til sölu í lokaða áskriftarferlinu ef umframeftirspurn er eftir hlutum. Seljendurnir áskilja sér einnig rétt til að fækka fjölda hluta til sölu ef eftirspurn eftir hlutum þykir ekki nægjanleg.

Ef það reynist vera umframeftirspurn eftir hlutum í Eimskip í almenna útboðinu, mun félagið sjálft bjóða til sölu allt að 6,000,000 af eigin hlutum, eða um 3% af útgefnum hlutafé í félaginu.

Tafla 1: Hlutabréf boðin til sölu af seljendunum í útboðinu

	Lokað áskriftarferli		Almennt útboð		Heildarútboð	
	Fjöldi hlutabréfa	% af útgefnum hlutabréfum	Fjöldi hlutabréfa	% af útgefnum hlutabréfum	Fjöldi hlutabréfa	% af útgefnum hlutabréfum
Landsbanki Íslands hf.	35.888.211	17,94%	3.932.784	1,98%	39.820.995	19,92%
ALMC hf.	2.875.139	1,44%	5.448.891	2,72%	8.324.030	4,16%
Samson eignarhaldsfélag ehf.	1.236.650	0,62%	618.325	0,30%	1.854.975	0,92%
Samtals	40.000.000	20,00%	10.000.000	5,00%	50.000.000	25,00%

Tafla 2: Hlutabréf boðin til sölu af Eimskip í almenna útboðinu verði umframeftirspurn

	Lokað áskriftarferli		Almennt útboð		Heildarútboð	
	Fjöldi hlutabréfa	% af útgefnum hlutabréfum	Fjöldi hlutabréfa	% af útgefnum hlutabréfum	Fjöldi hlutabréfa	% af útgefnum hlutabréfum
Eimskipafélag Íslands hf.	0	0,00%	6.000.000	3,00%	6.000.000	3,00%

Markmið seljendanna með útboðinu er að gera Eimskip kleift að uppfylla skilyrði um dreifingu hlutafjár og stuðla þannig að dreifðu eignarhaldi á Eimskip sem undanfari fyrirhugaðrar skráningar og töku allra hlutabréfa félagsins til víðskipta á Aðalmarkaði Kauphallarinnar. Í því sambandi er bæði er horft til þess að almenningur og fagfjárfestar eignist hlut í félaginu, en jafnframt er það markmið seljendanna að fá ásætlanlegt verð fyrir eign sína.

Ástæður Eimskips fyrir að taka þátt í útboðinu eru þær sömu og seljendanna sem tilgreindar eru hér fyrir ofan, ásamt því að koma til móts við umframeftirspurn í almenna útboðinu með því að bjóða eigin hluti til sölu.

Seljendurnir áskilja sér rétt til að hætta við útboðið ef heildareftirspurn eftir hlutum fer ekki yfir 50,000,000 hluti, eða ef NASDAQ OMX Iceland hf. samþykkir ekki umsókn félagsins um töku hlutabréfa þess til viðskipta á Aðalmarkaði Kauphallarinnar fyrir árslok 2012. Ef hætt verður við útboðið verða allar áskriftir fyrir hlutum í félaginu felldar niður.

2.1 ÁSKRIFTARTÍMABIL

Áskriftir fjárfesta sem boðið hefur verið að taka þátt í lokaða áskriftarferlinu skulu gerðar á tímabilinu frá kl. 10:00 23. október 2012 til kl. 14:00 25. október 2012. Áskriftartímabilið í almenna útboðinu er frá kl. 10:00 30. október 2012 til kl. 16:00 2. nóvember 2012.

Áskriftir utan þess tímaramma sem tilgreindur er í þessum kafla verða ekki teknar gildar.

2.2 SKILYRÐI FYRIR ÞÁTTTÖKU

Á útgáfudegi þessarar samantektar hefur takmörkuðum fjölda fjárfesta, völdum af ráðgjöfunum og félaginu, þegar verið boðið að skrá sig fyrir hlutum í lokaða áskriftarferlinu.

Almenna útboðið er haldið á Íslandi og þurfa þátttakendur að hafa íslenska kennitölu og vera fjárráða í samræmi við lög nr. 71/1997 um lögræði. Starfsmönnum Straums fjárfestingabanka hf. og Íslandsbanka hf. er heimilt að taka þátt í almenna útboðinu en þátttaka þeirra er takmörkuð við fyrstu þrjár klukkustundir áskriftartímabils almenna útboðsins.

2.3 VERÐLAGNING OG ÚTHLUTUN

Ákvörðun um úthlutun hlutabréfa í lokaða áskriftarferlinu verður tekin þegar að áskriftartímabili lokaða áskriftarferlisins lýkur. Hlutabréfum í lokaða áskriftarferlinu verður úthlutað með það að markmiði að selja hlutina á sem hæstu verði sem gerir seljendunum kleift að selja að minnsta kosti 40,000,000 hluti. Allir hlutir verða seldir á sama útboðsgengi sem verður á verðbilinu 205-225 krónur.

Verði umframeftirspurn í lokaða áskriftarferlinu verður hlutabréfum úthlutað hlutfallslega nema aðrar úthlutunarreglur henti markmiðum seljendanna og útboðsins betur.

Í almenna útboðinu verða hlutabréf boðin til sölu á sama útboðsgengi og í lokaða áskriftarferlinu. Ákvörðun um úthlutun hlutabréfa í almenna útboðinu verður gerð þegar áskriftartímabili almenna útboðsins lýkur.

Hlutabréfum verður úthlutað hlutfallslega, með það að markmiði að lækka engar áskriftir niður fyrir 2.000.000 króna að kaupverði fyrir starfsmenn Eimskips, og ekki niður fyrir 1.000.000 króna að kaupverði fyrir aðra fjárfesta. Verði umframeftirspurn í almenna útboðinu eftir að allar áskriftir starfsmanna Eimskips hafa verið lækkaðar niður í 2.000.000 krónur og 1.000.000 króna fyrir aðra fjárfesta, verður framkvæmdur flatur niðurskurður á áskriftum þar til fjöldi hlutabréfa sem boðin eru til sölu er jafn fjölda úthlutaðra hlutabréfa.

Seljendurnir áskilja sér þann rétt að hafna áskriftum að hluta til eða í heild upp á sitt einsdæmi.

2.4 SKRÁNING ÁSKRIFTA

Að skrá sig fyrir hlutabréfum er lagalega bindandi samkomulag og geta fjárfestar hvorki dregið til baka né breytt áskrift sinni eftir að hún hefur verið gerð. Þeim áskriftum sem ekki er skilað á rafrænu formi skal skila til ráðgjafanna:

Straumur fjárfestingabanki hf.
Eimskip IPO
Borgartún 25, 105 Reykjavík

Íslandsbanki hf.
Eimskip IPO
Kirkjusandur 2, 155 Reykjavík

Sími: +354 585 6600

Netfang: eimskipIPO@straumur.com

Sími: +354 440 4000

Netfang: eimskipIPO@islandsbanki.is

2.4.1 Lokaða áskriftarferlið

Skráningar fyrir hlutabréfum í lokaða áskriftarferlinu skulu gerðar með sérstökum áskriftareyðublaðum sem ráðgjafarnir útvega á pappírformi.

Fjárfestar skulu skrá þá heildarupphæð sem þeir óska eftir að kaupa hlutabréf í lokaða áskriftarferlinu fyrir. Lágmarksáskrift er 200 milljónir króna að kaupverði.

Fjárfestar geta skilyrt áskrift sína við að útboðsgengið fari ekki yfir ákveðið hámarksverð, sem fjárfestar tilgreina sjálfir á áskriftareyðublaði sínu, eða samþykkt útboðsgengið sem öll hlutabréfin verða seld á, sem verður á verðbilinu 205-225 krónur. Ef útboðsgengið verður hærra en tilgreint hámarksverð fjárfestis, mun áskrift hans teljast ógild og honum verður ekki úthlutað hlutabréfum í félaginu. Ef ekkert hámarksverð er tilgreint á áskriftareyðublaðinu, verður litið svo á að áskriftin sé gerð á útboðsgenginu. Hverjum fjárfesti er heimilt að skila inn fleiri en einu áskriftareyðublaði á verðbilinu 205-225 krónur á hlut, þar sem hver áskrift tilgreinir mismunandi hámarksverð.

2.4.2 Almenna útboðið

Fjárfestar skulu skrá fjölda hlutabréfa sem þeir óska eftir að kaupa í almenna útboðinu. Kaupverðið er reiknað með því að margfalda verð á hlut með fjölda hlutabréfa sem fjárfestirinn skráir sig fyrir. Lágmarksáskrift er 25 þúsund krónur að kaupverði fyrir starfsmenn Eimskips og 50 þúsund krónur að kaupverði fyrir aðra fjárfesta.

Fjárfestum er heimilt að skila inn fleiri en einni áskrift í almenna útboðinu. Ef fjárfestir skilar inn fleiri en einni áskrift, munu áskriftir fjárfestis leggjast saman og litið verður á þær sem eina sameinaða áskrift.

- **Áskriftir fyrir hlutabréfum á bilinu 50.000 til 50.000.000 króna að kaupverði** skulu gerðar rafrænt með áskriftareyðublaðum sem eru fánleg í gegnum vefsíður ráðgjafanna.
- **Áskriftir fyrir hlutabréfum að upphæð 50.000.001 krónu eða meira, að kaupverði**, skulu gerðar með sérstökum áskriftareyðublaðum á pappírformi, sem ráðgjafarnir útvega.

- **Áskriftir starfsmanna Eimskipafélags Íslands hf.** skulu gerðar með rafrænu áskriftareyðublaði, sem ráðgjafar senda til starfsmanna félagsins með tölvupósti áður en áskriftartímabilið hefst.
- **Áskriftir sem gerðar eru fyrir hönd viðskiptavina eignastýringaraðila** skulu gerðar af fjármálastofnun sem hefur leyfi til að veita eignastýringarþjónustu með sérstökum áskriftareyðublöðum sem ráðgjafarnir útvega.

2.5 TRYGGING FYRIR GREIÐSLU

Ráðgjafarnir áskilja sér þann rétt að krefjast tryggingar fyrir greiðslu hjá þeim fjárfestum sem skrá sig fyrir hlutabréfum í lokaða áskriftarferlinu og þeim fjárfestum sem skrá sig fyrir meira en 5 milljónum króna í almenna útboðinu. Verði fjárfestir ekki við þeirri kröfu áskilja ráðgjafarnir sér rétt til að ógilda áskrift viðkomandi fjárfestis að hluta til eða í heild.

2.6 TILKYNNING UM NIÐURSTÖÐUR ÚTBOÐSINS

Niðurstöður lokaða áskriftarferlisins verða kynntar almenningi eigi síðar en kl. 16:00 þann 26. október 2012 og niðurstöður almenna útboðsins verða kynntar eigi síðar en kl. 16:00 þann 5. nóvember 2012. Tilkynning um niðurstöðu lokaða áskriftarferlisins mun innihalda útboðsgengið sem öllum hlutabréfunum verður úthlutað á, ásamt upplýsingum um heildarfjölda hlutabréfa sem seld voru. Tilkynning niðurstöðu almenna útboðsins mun innihalda upplýsingar um heildarfjölda hlutabréfa sem seld voru.

2.7 GREIÐSLA OG AFHENDING HLUTABRÉFA

Fjárfestar sem fá úthlutað hlutabréfum munu fá upplýsingar um úthlutunina og greiðsluleiðbeiningar þegar áður nefndar tilkynningar hafa verið gerðar. Eindagi greiðsluseðlanna fyrir lokaða áskriftarferlið og almenna útboðið er 12. nóvember 2012. Gegn greiðslu verða hlutabréfin afhent rafrænt til fjárfesta.

2.8 NOTKUN HAGNAÐAR

Ágóði félagsins af útboðinu, ef einhver, getur í mesta lagi orðið nettó 1.329.750.000 krónur ef öll 6.000.000 eigin bréf félagsins verða seld á verðinu 225 krónur á hlut. Ágóði félagsins af útboðinu, ef einhver, verður nýttur til að efla sjóðsstöðu félagsins og í almennan rekstur.

3. TAKA HLUTABRÉFANNA TIL VIÐSKIPTA

Sótt hefur verið um töku hlutabréfa í Eimskip til viðskipta á Aðalmarkaði Kauphallarinnar. Fyrsti viðskiptadagur með hlutabréf félagsins getur í fyrsta lagi orðið 16. nóvember 2012. Fyrsti dagur viðskipta með hlutabréf í félaginu verður tilkynntur af Kauphöllinni með minnst eins viðskiptadags fyrirvara.

Félagið hefur gert samninga um viðskiptavakt á hlutum í Eimskip við Straum fjárfestingabanka hf. og Íslandsbanka hf. sem taka gildi frá þeim degi er hlutabréfin verða tekin til viðskipta á Aðalmarkaði Kauphallarinnar. Samningarnir gilda ótímabundið en eru báðir uppsegjanlegir með eins mánaðar fyrirvara.

4. KOSTNAÐUR FÉLAGSINS

Félagið ber allan þann kostnað sem hlýst af því að fá hlutabréf félagsins tekin til viðskipta á Aðalmarkaði Kauphallarinnar og er heildarkostnaður félagsins áætlaður um 227 milljónir króna.

5. SÖLUHÖMLUR

Landsbanki Íslands hf., ALMC hf. og Samson eignarhaldsfélag ehf. hafa skuldbundið sig til að selja ekki þau hlutabréf sem félögin munu eiga eftir útboðið í 6 mánuði frá töku hlutabréfa í Eimskip til viðskipta á Aðalmarkaði Kauphallarinnar. Undantekning frá þessari skuldbindingu ef hlutabréfin eru seld í einum viðskiptum þar sem meira en 5.0% af útistandandi hlutabréfum í félaginu eru seld í hverjum viðskiptum.

Starfsmenn ráðgjafanna eru skuldbundnir til að eiga hlutabréf sem þeir kaupa í félaginu í almenna útboðinu í að minnsta kosti 30 daga frá töku hlutabréfa félagsins til viðskipta á Aðalmarkaði Kauphallarinnar.

6. ÁHÆTTUÞÆTTIR

Fjárfesting í hlutabréfum felur í sér áhættu. Fjárfestar ættu að kynna sér allar upplýsingar sem koma fram í lýsingu Eimskips áður en ákvörðun er tekin um fjárfestingu í hlutabréfum félagsins og þá sérstaklega umfjöllun undir kaflaheitinu *1 Risk Factors*. Þessi áhætta og óvissa geta haft neikvæð áhrif á viðskipti, tekjur, hagnað, eignir, lausafjárstöðu og hlutabréfaverð félagsins.

6.1 ÁHÆTTA TENGD HLUTABRÉFUM

Dæmi um áhættuþætti sem gætu haft áhrif á hlutabréfaverð eru markaðsáhætta, seljanleikaáhætta, breytingar á lögum og reglum sem gilda á fjármála- og hlutabréfamörkuðum, breytingar á markaðsvirði hlutabréfa vegna flökts á hlutabréfamarkaði, áhætta vegna gengismunar og áhætta vegna eignarhalds og þynningar vegna útgáfu nýrra hluta.

6.2 MARKAÐSÁHÆTTA

Eftirspurn eftir flutningaþjónustu og flutningamiðlun hefur verið sveiflukennd og hefur fylgt almennri hagsveiflu. Eimskip er þar af leiðandi berskjaldað fyrir hugsanlegri niðursveiflu eða hnignun í hagkerfinu, annað hvort á heimsvísu eða á þeim mörkuðum sem Eimskip starfar á. Ennfremur er Félagið viðkvæmt gagnvart sveiflum í erlendum gjaldmiðlum.

6.3 REKSTRARÁHÆTTA

Rekstur félagsins er háður mörgum þáttum, til dæmis aðgangi að höfnum, upplýsingakerfum, rekstri og eignarhaldi á skipum, framboði og eftirspurn á eldsneyti, verðbólgu, orðspori félagsins og getu til að halda í lykilstarfsmenn og viðskiptasamninga. Ennfremur eru flóttamenn og laumufarþegar, atvik sem valda miklu tjóni, fjárhagslegu tapi eða umhverfismengun áhættuþættir fyrir rekstur félagsins.

6.4 LAGALEG OG PÓLÍTÍSK ÁHÆTTA

Breytingar í lagalegu, pólitísku, stjórn mála- og efnahagslegu umhverfi geta haft umtalsverð áhrif á rekstur Eimskips. Félagið er háð ýmsum leyfum sem tengjast rekstri þess og er háð samningsáhættu í tengslum við skyldur sínar til að uppfylla ýmsa skilmála samninga sinna.

6.5 FJÁRHAGSLEG ÁHÆTTA

Fjárhagsleg áhætta Eimskips er meðal annars gjaldmiðlaáhætta, lánsáhætta, lausafjáraáhætta, skattaáhætta, vaxtaáhætta, áhætta tengd fjárhagslegri endurskipulagningu A1988 hf. og áhætta tengd breytingum á alþjóðlegum reikningsskilastöðum (IFRS).

7. UPPLÝSINGAR UM EIMSKIPAFÉLAG ÍSLANDS HF.

7.1 REKSTRARYFIRLIT

Eimskip sérhæfir sig í flutningaþjónustu og flutningamiðlun og býður viðskiptavinum sínum upp á alhliða lausnir í flutningum um allan heim, en sérstaða Eimskips markast af mikilli reynslu og þekkingu á flutningi á frystum og kældum afurðum. Í gegnum árin hefur Eimskip byggt upp alþjóðlegt flutninganet, eigin skrifstofur og net samstarfsaðila sem gerir félaginu kleift að bjóða viðskiptavinum sínum upp á alhliða flutningaþjónustu.

Eimskip rekur í dag 49 eigin starfsstöðvar í 17 löndum og hefur 65 samstarfsaðila í 36 löndum. Félagið rekur 17 skip, þar af eru 12 í eigu Eimskips og 5 eru leigð. Hjá Eimskip starfa nú um 1300 manns.

Starfsemi Eimskips er skipt í tvö svið, eigið flutningakerfi, sem skapar um 70% af tekjum félagsins, og flutningamiðlun, sem skapar um 30% af tekjum félagsins. Rekstur félagsins er þess eðlis að margvísleg leyfi frá viðeigandi yfirvöldum eru nauðsynleg.

Eimskip á 9 dótturfélög, sem eiga ennfremur 41 dótturfélög, sem öll eru að fullu í eigu Eimskips, fyrir utan Harbour Grace CS Inc. í Kanada, en Eimskip á 51% af útgefnu hlutafé í því fyrirtæki.

7.2 SAGA EIMSKIPAFÉLAGS ÍSLANDS

Eimskip á rætur sínar að rekja til 17. janúar 1914 þegar fyrsti forveri þess var stofnaður. Mikilvæga áfanga í þróun Eimskips, þ.m.t. þróun félagsins sjálfs og forvera þess, má sjá hér fyrir neðan:

1914 - 1915	1921 - 1945	1971 - 1982	1985 - 2005	2005 - 2009	2011 - 2012

	
	
	
	
	

<p>1914 15% þjóðarinnar hluthafar</p> <p>1915 Gullfoss og Goðafoss koma til landsins</p>	<p>1921 Pósthússtræti höfuðstöðvar félagsins til 82 ára</p> <p>1926 Brúarfoss smíðaður, fyrsta kæli- og frystiskip landsmanna</p> <p>1941 - 1945 Fimm skipum félagsins sókkt, þar á meðal Goðafossi og Dettifossi</p>	<p>1971 Fyrstu erlendu vöruhúsin í London og New York</p> <p>1973 Fyrsta vöruhúsið opnar í Sundahöfn</p> <p>1982 Félagið fer af alvöru í gáma væðingu og kaupir 440 gáma</p>	<p>1985 Eigin svæðisskrifstofur í Hollandi og USA</p> <p>1986 Svæðisskrifstofur opna í Svíþjóð og Þýskalandi</p> <p>2004 - 2005 Eimskip festir kaup á Faroe Ship og CTG</p>	<p>2005 Avion Group kaupir Eimskip og sameinar flugrekstri sínum</p> <p>2006 - 2007 Frystigeymslufyrirtæki í USA, Kanada, Englandi og Hollandi keypt, ásamt skipafélagi í Eystrasalti</p> <p>2009 Endurskipulagt félag, með áherslu á kjarna starfsemi, hefur starfsemi í október</p>	<p>2011 Nýsmíði á tveim gámaskipum og kaup á Íssystrum ásamt endurnýjun á gámaflota</p> <p>Gámaflutningar milli Norður-Noregs og Norður-Ameríku</p> <p>2012 Starfsstöð opnar í Thailandi</p> <p>Skráning Eimskips á markað undirbúin</p>

7.3 STJÓRN, FRAMKVÆMDASTJÓRN, RÁÐGJAFAR OG ENDURSKOÐENDUR

Stjórn Eimskips skipa Bragi Ragnarsson, stjórnarformaður, Ólafur Helgi Ólafsson, Tómas Kristjánsson, Richard Winston Mark d’Abo og Ronald Wayne Burkle. Varamenn eru Elín Þórunn Eiríksdóttir og Marc Jason Smernoff. Þrír stórnarmenn og einn varamaður eru óháðir, en tveir stjórnarmenn og einn varamaður stjórnar eru háðir.

Framkvæmdastjórn Eimskips skipa Gylfi Sigfússon, forstjóri, Hilmar Pétur Valgarðsson, framkvæmdastjóri fjármála, Bragi Þór Marinósson, alþjóðasviði, Guðmundur Nikulásson, innanlandssviði, Ásbjörn Skúlason, rekstrarsviði og Matthías Matthíasson, sölu og þjónustu.

Fyrirtækjaráðgjöf Straums fjárfestingabanka hf. og fyrirtækjaráðgjöf Íslandsbanka eru ráðgjafar félagsins í tengslum við útboðið og töku hlutabréfa í Eimskip til viðskipta á Aðalmarkaði Kauphallarinnar. Fyrirtækjaráðgjöf Straums fjárfestingabanka hf. hefur útbúið lýsinguna í náinni samvinnu við stjórn og framkvæmdastjórn félagsins. Íslandsbanki hf. las yfir lýsinguna og veitti uppbyggilega gagnrýni í hlutverki sínu sem annar ráðgjafanna. Endurskoðendafyrirtæki Eimskips er KPMG ehf., kt. 590975-0449, Borgatúni 27, 105 Reykjavík. KPMG ehf. hefur verið endurskoðandi Eimskips allan þann tíma sem fjármálaupplýsingar í lýsingunni ná yfir.

PricewaterhouseCoopers ehf., kt. 690681-0139, Skógarhlíð 12, 105 Reykjavík framkvæmdi fjárhagslega áreiðanleikakönnun á félaginu og BBA Legal ehf., kt. 661098-2959, Höfðatúni 2, 105 Reykjavík, framkvæmdi lögfræðilega áreiðanleikakönnun, en sjálfstæðar lögfræðistofur könnuðu rekstur Eimskips í Danmörku, Færeyjum, Kína, Hollandi og Noregi, og voru skýrslur þeirra notaðar sem innlegg í skýrslu BBA Legal ehf. Áreiðanleikakönnunir náðu yfir valin félög sem skapa um 95% af heildartekjum félagsins og eignarhaldsfélög sem eiga stærstu einingar innan samstæðunnar.

Til viðbótar fékk félagið lögfræðilega ráðgjöf í tengslum við töku hlutabréfa félagsins til viðskipta á Aðalmarkaði Kauphallarinnar frá Logos slf., kt., 460100-2320, Efstaleiti 5, 103 Reykjavík og fjárhagslega og skattalega ráðgjöf frá KPMG ehf., kt. 590975-0449, Borgartúni 27, 105 Reykjavík.

7.4 FJÁRHAGSUPPLÝSINGAR SAMANDREGNAR

Hér á eftir fara samandregnar fjárhagsupplýsingar úr samstæðuuppgjöri Eimskips. Ársreikningar fyrir fjárhagsárin sem enduðu 31. desember 2009, 2010 og 2011 ásamt árshlutareikningi fyrir fyrstu sex mánuði ársins 2012 hafa verið endurskoðaðir af KPMG ehf., en árshlutatölur fyrir fyrstu sex mánuði ársins 2011 eru óendurskoðaðar. Endurskoðuðu ársreikningana má sjá í kafla 16 *Financial Statements* í útgefandalýsingu félagsins, dagsettri 22. október 2012, og skulu þeir hafðir til hliðsjónar þegar neðangreindar fjárhagsupplýsingar eru lesnar.

REKSTRARREIKNINGUR

Evrur '000	1H 2012	1H 2011	2011	2010	4F 2010	2009
	Endurskoðað	Óendurskoðað	Endurskoðað	Endurskoðað	Óendurskoðað	Endurskoðað
Rekstrartekjur	198.078	186.537	384.727	365.222	87.397	87.708
Rekstrarkostnaður	179.036	162.954	341.572	326.601	78.843	79.169
Rekstrarhagnaður án afskrifta	19.042	23.583	43.155	38.621	8.554	8.539
Afskriftir	(11.292)	(11.853)	(23.223)	(23.169)	(6.211)	(5.857)
Rekstrarhagnaður	7.750	11.730	19.932	15.452	2.343	2.682
Nettó fjármagnsgjöld	(2.038)	(3.442)	(3.709)	(2.601)	(1.003)	(1.057)
Hagnaður fyrir tekjuskatt	5.712	8.288	16.223	12.851	1.340	1.625
Tekjuskattur	2.264	(829)	(3.078)	(610)	1.489	678
Hagnaður tímabilsins	7.976	7.459	13.145	12.241	2.829	2.303

EFNAHAGSREIKNINGUR

Evrur '000	1H 2012	2011	2010	2009
	Endurskoðað	Endurskoðað	Endurskoðað	Endurskoðað
Eignir				
Fastafjármunir	202.509	176.946	175.528	181.428
Veltufjármunir	97.257	106.278	109.689	97.163
Eignir samtals	299.766	283.224	285.217	278.591
Eigið fé				
Heildar eigið fé	184.698	176.509	162.468	150.007
Skuldir				
Langtímaskuldir samtals	52.173	50.791	60.593	66.633
Skammtímaskuldir samtals	62.895	55.924	62.156	61.951
Heildar skuldir	115.068	106.715	122.749	128.584
Eigið fé og skuldir samtals	299.766	283.224	285.217	278.591

SJÓÐSTREYMI

Evrur '000	1H 2012	1H 2011	2011	2010	2009
	Endurskoðað	Óendurskoðað	Endurskoðað	Endurskoðað	Endurskoðað
Handbært fé frá rekstri	16.790	8.698	27.226	38.313	7.801
Handbært fé í fjárfestingar	(32.476)	(8.006)	(22.577)	(14.266)	28.153
Handbært fé í fjármögnun	(964)	(5.606)	(11.495)	(11.501)	478
(Lækkun) hækkun á handbæru fé	(16.650)	(4.914)	(6.846)	12.546	36.432
Handbært fé í upphafi tímabils	43.517	50.333	50.333	36.631	0
Gengisáhrif á handbært fé	334	(449)	30	1.156	199
Handbært fé í lok tímabils	27.201	44.970	43.517	50.333	36.631

VALDAR KENNITÖLUR

Meðfylgjandi tafla sýnir valdar kennitölur úr rekstri og efnahag Eimskips. Þegar um er að ræða árschlutauppgjör eru kennitölur reiknaðar á ársgrundvelli.

Evrur '000	1H 2012	1H 2011	2011	2010	2009
	Endurskoðað	Óendurskoðað	Endurskoðað	Endurskoðað	Endurskoðað
Söluvöxtur	6,2%	2,5%	5,3%	n/a	n/a
EBITDA / Sala	9,6%	12,6%	11,2%	10,6%	9,8%
EBIT / Sala	3,9%	6,3%	5,2%	4,2%	2,7%
Vaxtaberandi skuldir / EBITDA	n/a	n/a	1,4	1,9	n/a
Fastafjármunir / heildar eignir	93,6%	93,3%	93,5%	92,7%	91,3%
Eiginfjárhlutfall	61,6%	58,7%	62,3%	57,0%	53,8%

8. VELTUFÉ, FJÁRMÖGNUN OG SKULDASTAÐA

Stjórn Eimskips og forstjóri lýsa því yfir fyrir hönd félagsins að m.v. dagsetningu þessarar samantektar telji þeir veltufé félagsins vera fullnægjandi til að uppfylla núverandi þarfir þess næstu 12 mánuði.

Meðfylgjandi tafla sýnir fjármögnun og skuldastöðu Eimskips þann 31. ágúst 2012. Skuldastaða er reiknuð á samstæðugrundvelli fyrir félagið. Þann 31. ágúst 2012 var eigið fé Eimskips 187,5 milljónir evra. Upplýsingarnar eru teknar úr óendurskoðuðu uppgjöri þann 31. ágúst 2012. Það hafa ekki átt sér stað verulegar breytingar á fjármögnun og skuldastöðu Eimskips frá 30. júní 2012.

Fjármögnun 31.08.2012 (Evrur '000)	Skuldastaða 31.08.2012 (Evrur '000)	
Skammtímaskuldir		
- Með ábyrgðum	0 a) Handbært fé	28.088
- Með veði	9.503 b) Ígildi handbærs fjár	0
- Án ábyrgða/veðs	0 c) Markaðsverðbréf	974
Skammtímaskuldir samtals	9.503 d) Greiðsluhæfi (a)+(b)+(c)	29.062
Langtímaskuldir	e) Viðskiptakröfur	65.978
- Með ábyrgðum	0 f) Skammtímaskuldir	956
- Með veði	53.388 g) Næsta árs afborganir langtímaskulda	8.547
- Án ábyrgða/veðs	0 h) Aðrar skammtímaskuldir	0
Langtímaskuldir samtals	53.388 i) Skammtímaskuldir samtals (f)+(g)+(h)	9.503
Hlutfé	1.174 j) Nettó skammtíma skuldir (i)-(e)-(d)	(85.537)
Yfirversðreikningur hlutfjár	147.109	
Þýðingarmunur og áfallnir kaupréttir	872 k) Langtímaskuldir	47.265
Óráðstafað eigið fé	35.638 l) Útgefin skuldabréf	0
Hlutur minnihluta	2.691 m) Aðrar langtímaskuldir	6.123
Eigið fé samtals	187.484 n) Langtímaskuldir samtals (k)+(l)+(m)	53.388
Samtals fjármögnun	250.375 Nettó skuldastaða (j)+(n)	(32.149)

9. HLUTHAFAR OG HLUTAFÉ

9.1 HLUTAFÉ

Útgefið hlutafé Eimskips nemur 200.000.000 krónum og er hver hlutur 1 króna að nafnverði. Allir útgefnir hlutir eru þegar greiddir. Eimskip á 6,0% af eigin hlutum, en er heimilt að eiga allt að 10,0% af útgefnu hlutafé Eimskips samkvæmt samþykktum félagsins, útgefnum 29. júní 2012.

9.2 ARÐGREIÐSLUR

Arðgreiðslustefna félagsins er að greiða út arð árlega að upphæð 10% til 30% af hagnaði eftir skatta. Félagið greiddi ekki arð fyrir fjárhagsárin 2009, 2010 og 2011.

9.3 HLUTHAFAR

Við útgáfu skráningarlýsingar Eimskips eru 82 hluthafar í félaginu. Tíu stærstu hluthafarnir eiga 91.3% af útgefnu hlutafé í félaginu.

Stærstu hluthafar		
Hluthafi	Fjöldi hluta	Hlutur
Landsbanki Íslands hf.	60.613.310	30,3%
Yucaipa American Alliance Fund II, LP	30.504.030	15,3%
Lífeyrissjóður verzlunarmanna	29.135.070	14,6%
Yucaipa American Alliance (Parallel)	20.095.970	10,0%
Eimskipafélag Íslands hf.	11.918.820	6,0%
A1988 hf.	8.441.950	4,2%
ALMC hf.	8.324.030	4,2%
J.P. Morgan Clearing Corporation	7.672.360	3,8%
Samson eignarhaldsfélag ehf.	2.962.160	1,5%
Horn Fjárfestingarfélag hf.	2.898.250	1,4%
Aðrir hluthafar	17,434,050	8,7%
	200.000.000	100%

Heimild: Verðbréfaskráning Íslands 16. október 2012

9.4 VIÐSKIPTI TENGDR AÐILA

Aðilar tengdir félaginu eru þeir sem hafa umtalsverð áhrif á félagið sem stórir hluthafar, dótturfélög þess, hlutdeildarfélag þess, stjórnarmenn, forstjóri, framkvæmdastjóri fjármála og aðrir í framkvæmdastjórn félagsins. Þessi skilgreining er byggð á alþjóðlegum reikningskilastaðli nr. 24 (IAS24).

Viðskipti eiga sér stað milli einstakra eininga innan félagsins og eru hluti af daglegum rekstri félagsins. Viðskipti milli félagsins og dótturfélaga þess og milli einstakra eininga innan félagsins hafa verið felld út við gerð samstæðureikningskila og eru því ekki tilgreind hér.

Á því tímabili sem fjárhagslegar upplýsingar taka til í lýsingunni hafa engin veruleg viðskipti átt sér stað milli félagsins og tengdra aðila. Nokkur óveruleg viðskipti hafa átt sér stað milli félagsins og félags í eigu stjórnarformanns. Umrædd viðskipti áttu sér stað á eðlilegum kjörum og á armslengdar grundvelli.

10. GILDISTÍMI OG SKJÖL TIL SÝNIS

Gildistími útgefandalýsingarinnar er 12 mánuðir frá opinberri birtingu. Á meðan útgefandalýsingin er í gildi verða eftirfarandi skjöl eða afrit þeirra aðgengileg á pappírformi í höfuðstöðvum félagsins, að Korngörðum 2, 104 Reykjavík, eða rafrænt í gegnum heimasíðu félagsins www.eimskip.is:

- Samantekt, verðbréfalýsingu og skráningarlýsingu Eimskips, öll skjölin dagsett 22. október 2012.
- Samþykktir Eimskips.
- Endurskoðaður ársreikningur samstæðunnar fyrir fjárhagsárið sem endaði 31. desember 2009, ásamt áritun endurskoðanda sem útbúin var samhliða.
- Endurskoðaður ársreikningur samstæðunnar fyrir fjárhagsárið sem endaði 31. desember 2010, ásamt áritun endurskoðanda sem útbúin var samhliða.
- Endurskoðaður ársreikningur samstæðunnar fyrir fjárhagsárið sem endaði 31. desember 2011, ásamt áritun endurskoðanda sem útbúin var samhliða.
- Endurskoðaður árslutareikningur samstæðunnar fyrir fyrstu sex mánuði ársins 2012.