

Julkaistu: 2003-03-05 09:30:04 CET


Efore Oyj - neljännesvuosikatsaus
EFORE-KONSERNIN OSAVUOSIKATSAUS 1.11.200

EFORE OYJ Pörssitiedote 5.3.2003 klo 10.30

EFORE-KONSERNIN OSAVUOSIKATSAUS 1.11.2002 - 31.1.2003 (3 KK)

Ensimmäinen neljännes (1.11.2002 - 31.1.2003)

- liikevaihto 13,4 milj. euroa
- liikevaihdon kasvu 50,6 % verrattuna edellisvuoden vastaavaan neljännekseen
- liikevoitto 0,6 milj. euroa

Tulevaisuuden näkymät

- markkinanäkymät ovat edelleen epävarmat ja sisältävät riskejä
- toisen neljänneksen liikevaihdon ja liikevoiton ennustetaan jäävän nyt päättyneen neljänneksen tasolle
- toiminnan tehostamisella pyritään vastaamaan kansainväliseen kilpailuun ja ylläpitämään myyntiä ja kannattavuutta myös tilikauden jäljellä olevilla neljänneksillä

MARRAS - TAMMIKUUN LIIKEVAIHTO JA TULOS

Katsauskauden liikevaihto oli 13,4 milj. euroa (8,9 milj. euroa), muutos edellisen tilikauden vastaavaan neljännekseen oli 50,6 %. Lokakuun lopussa päättyneen edellisen katsausneljänneksen liikevaihto oli 10,9 milj. euroa. Liikevaihto on nyt lähes samalla tasolla kuin vuonna 2001, mikä on parantanut tuotantokapasiteetin käyttöastetta. Konsernin liiketulos parani verrattuna sekä edellisen vuoden vastaavaan neljännekseen että edelliseen katsausneljännekseen. Liikevoitto oli 0,6 milj. euroa (-1,2 milj. euroa).

Konsernin katsauskauden tulos ennen satunnaisia eriä oli 0,6 milj. euroa (-0,9 milj. euroa) ja nettotulos 0,6 milj. euroa (-0,9 milj. euroa). Tulokseen on vaikuttanut sekä myynnin elpyminen että määrätietoinen toiminnan sopeuttaminen kustannussäästöin.

ENSIMMÄISEN NELJÄNNEKSEN, MARRAS - TAMMIKUUN KEHITYS

Edellisen tilikauden viimeisellä neljänneksellä alkanut kysynnän elpyminen jatkui läpi ensimmäisen neljänneksen. Kysyntä kasvoi sekä tietoliikenne-, teollisuus- että sairaalaelektronikan osalta. Osa kasvusta johtui viimevuoden lopulla markkinoille tuoduista uusista tuotteista. Kasvusta huolimatta yleinen epävarmuus Eforen asiakkaiden toimialoilla jatkui johtuen vallitsevasta maailmantilanteesta sekä vaikeudesta arvioida investointeja ohjaavaa talouskehityksen suuntaa.

Eforelta edellytettiin kuluneen tarkastelujakson aikana sopeutumista hyvinkin nopeatempoiseen toimintaan. Liikevaihdon kasvu mahdollistui pitkälti Eforen joustavan ja ketterän toiminnan ansiosta. USA:n liiketoiminta eteni myönteisesti kysynnän kasvun ja uusien asiakkuuksien myötä. Kiinan ja Brasilian toiminnot kehittyivät arvoidun mukaisesti. Saksassa osakkuusyhtiö Power Innovation GmbH:n liiketoiminta tilikauden ensimmäisellä neljänneksellä jäi selkeästi tavoitteista.

TOIMINNAN TEHOSTAMINEN

Vallitsevassa markkinatilanteessa jatkettiin panostuksia toiminnan kehittämiseen. Pääpaino toiminnan kehittämisessä on edelleen materiaalihallinnossa ja tuotannon tehostamisessa. Vantaan tuotannon siirtäminen Saarijärvelle ja ulkoistaminen Viroon saatiin pääosin päätökseen tilikauden ensimmäisen neljänneksen aikana. Kiinassa ja USA:ssa panostettiin tehostamisen lisäksi tuotantovalmiuksien laajentamiseen.

RAHOITUS

Konsernin rahoitusasema katsauskaudella oli tyydyttävä. Nettorahoitustuotot olivat 3,6 tuhatta euroa (tuotot 0,3 milj. euroa). Konsernin omavaraisuusaste katsauskauden lopussa oli 38,9 % (39,6 %). Konsernin korolliset nettovelat olivat 2,1 milj. euroa (6,0 milj. euroa). Likvidit varat katsauskauden lopussa olivat 4,8 milj. euroa (3,6 milj. euroa). Taseen loppusumma on 26,3 milj. euroa (26,7 milj. euroa). Vaihto-omaisuuteen sitoutunut pääoma pienentyi edellisen tilikauden vastaavaan ajankohtaan verrattuna 17,9 %.

PÖRSSIN MUUN JULKISEN KAUPANKÄYNNIN OHJESÄÄNTÖ; 4. LUVUN 2 §:N MUKAINEN KANNANOTTO YHTIÖN VAROJEN RIITTÄVYYTEEN

Yhtiön johdon näkemyksen mukaisesti konsernin käytettävissä olevat varat nykyisellä toiminnan tasolla ovat riittävät seuraavan 12 kuukauden aikana. Käytettävissä olevien varojen määrään vaikuttaa myynnin onnistuminen ja liikevaihdon kertyminen.

Toiminnan sopeuttaminen ja varastojen normalisoituminen ovat pienentäneet kustannuksia ja toimintaan sitoutuvaa käyttöomaisuuden määrää. Vantaan käsityövaltaisen tuotannon jo toteutettu ulkoistus Viroon tuo sekin kustannussäästöjä. Vantaan kiinteistö on tarkoitus myydä kuluvan tilikauden alkupuolella.

Lisäksi materiaalihankintojen maksuehdot ovat kehittyneet suotuisasti ja jättävät aikaisempaa enemmän pelivaraa kuten myös tuotannossa tarvittavien materiaalien varastointi kaupintavarastomallia käyttäen.

INVESTOINNIT

Investoinnit käyttöomaisuuteen olivat vain 0,4 milj. euroa (0,5 milj. euroa), joista pääosa muodostuu tuotekehitysaktivoinneista. Varsinaisia suuria investointitarpeita ei ole, koska valmiudet uusien tuotteiden valmistukseen on pääosin hankittu aiempien tilikausien aikana.

OSAKKEET JA OSAKKEENOMISTAJAT

Eforen osakkeiden kokonaislukumäärä on 8.135.104, joista A-sarjan osakkeita on 7.605.488 ja K-sarjan osakkeita 529.616 kappaletta. Rekisteröity osakepääoma 31.1.2003 oli 13.829.676,80 euroa.

Osakkeen ylin kurssi marras -tammikuussa oli 1,20 euroa ja alin kurssi 0,72 euroa. Keskikurssiksi muodostui 0,99 euroa ja päätöskurssi oli 1,10 euroa. Osakekannan markkina-arvo laskettuna A-osakkeiden viimeisellä kaupankäyntihinnalla 31.1.2003 oli 8,82 milj. euroa.

Kauppojen yhteismäärä Efore Oyj:n A-osakkeilla Helsingin Pörssin I-listalla katsauskauden aikana oli 1.269.090 kappaletta ja vaihdon arvo oli 1,16 milj. euroa, 16,7 % A-osakkeiden antioikaistusta osakemäärästä, 15,6 % osakkeiden kokonaismäärästä 31.1.2003. Osakkeenomistajien lukumäärä oli katsauskauden päättyessä 1455 (31.1.2002: 1494).

YHTIÖN HALLUSSA OLEVAT OMAT OSAKKEET

Yhtiö on edellisten tilikausien aikana ostanut yhtiökokouksen valtuutamana julkisessa kaupankäynnissä omia osakkeitaan. Yhtiön hallussa katsauskauden päättyessä oli 119.200 A-osaketta. Osakkeista on maksettu yhteensä 481.237,83 euroa. Osakkeet ovat nimellisarvoltaan

yhteensä 202.640 euroa ja kirjanpitoarvoltaan 131.120 euroa. Yhtiön hallussa olevien omien osakkeiden yhteenlaskettu osuus osakepääomasta on 1,5 % ja äänimäärästä 0,7 %. Yhtiön hallussa olevilla omilla osakkeilla ei ole äänioikeutta eikä niille makseta osinkoa.

KONSERNIN RAKENNE JA ORGANISAATIO

Konserniin kuuluvat emoyhtiö Efore Oy ja sen kokonaan omistamat tytäryhtiöt, Efore Power Design Oy, Efore (UK) Ltd, Efore (USA), Inc., Efore (Suzhou) Electronics Co. Ltd. ja Efore Ltda. Lisäksi Efore Oy omistaa 25 % tehoelektroniikan alalla toimivasta saksalaisesta Power Innovation GmbH:sta.

Organisaatio perustuu kolmeen asiakaskohtaiseen liiketoimintaan, jotka vastaavat itsenäisesti asiakashankinnasta, myynnistä ja tuotekehityksestä. Konsernin yhteisiä globaaleja toimintoja ovat markkinointi, materiaalihankinta ja tuotanto.

HENKILÖSTÖ

Konsernin henkilöstön määrä oli katsauskaudella keskimäärin 367 (446) ja katsauskauden lopussa 378 (444). Henkilöstön määrä lisääntyi tilikauden ensimmäisen neljänneksen aikana kahdella henkilöllä. Henkilöstöstä oli katsauskauden lopussa Suomessa 293 (309), 77,5% (82,2%) ja ulkomaiden toimipisteissä 85 (135).

VEROTUS

Veroina on otettu huomioon katsauskauden tulosta vastaavat verot erillisyhtiöissä. Varovaisuuden periaatteen mukaan laskennallista verosaamista ei ole otettu huomioon.

LÄHIAJAN NÄKYMÄT

Viime vuoden markkinatutkimuksissa esitettyjen ennusteiden mukaisesti tehölähdealan markkinoiden lasku näyttäisi pysähtyneen ja lievän kasvun alkaneen nyt vuonna 2003. Uusimpien tutkimusten mukaan markkinoiden kasvun odotetaan jatkuvan 5-10 % vuositasolla ainakin seuraavan viiden vuoden ajan. Myös tehoelektroniikan valmistuspalvelu- ja integrointimarkkinoilla kasvunäkymät ovat hyvät ulkoistusten edelleen lisääntyessä.

Noin puolet maailmalla valmistetuista teholähteistä päättyy erilaisiin tietoliikenne-ratkaisuihin. Uusien langattomien palvelujen ja tekniikoiden myötä myös tietoliikenneverkkojen laajennuksia ja uudisrakentamista tarvitaan. Markkinatutkimusten mukaan tietoliikenteen tehölähdemarkkinat sekä langattomien että kiinteiden verkkojen osalta kasvavat lähivuosina selkeästi muita markkinoita nopeammin eli keskimäärin 10-15 % vuodessa. Eforen tuotteista suuri osa on kehitetty erilaisiin tietoliikenteen ratkaisuihin.

Teollisuus- ja sairaalaelektroniikan osalta tehölähteiden kysynnän ennustetaan jatkuvan vakaammin kasvun ollessa lähivuosina noin 5-10 %. Yhdessä segmentit muodostavat noin neljänneksen tehölähdemarkkinoista. Myös näillä segmenteillä Efore on vahvasti mukana.

Eforelle positiivisempaan suuntaan kehittyvä markkinatilanne mahdollistaneen paluun vuosien 2000 ja 2001 liikevaihtotasolle. Saadut asiakasennusteet lähikuukausien kysynnästä ovat lievästi positiivisia, joskin epävarmuuden sävyttämiä yleisestä maailmantilanteesta johtuen. Arvioimme kuitenkin, että kuluvan tilikauden toisella neljänneksellä sekä liikevaihto että liiketulos säilyisi ensimmäisen neljänneksen tasolla. Ylläpitämällä nykyistä myynnin tasoa ja jatkamalla toiminnan tehostamista pyrimme vastaamaan kansainväliseen kilpailuun ja kehittämään kannattavuutta myös tilikauden jäljellä olevilla neljänneksillä. Tavoitteenamme on tehdä kahden tappiollisen tilikauden jälkeen positiivinen vuositulo.

KONSERNIN TULOSLASKELMA	11/02- 1/03	11/01- 1/02	muuto s	11/01 10/02
milj. euroa	3 kk	3 kk	%	12 kk
LIIKEVAIHTO	13,4	8,9	50,6	38,8
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	0,0	0,1	-	-0,5
Liiketoiminnan muut tuotot	0,0	0,0	0,0	0,1
Liiketoiminnan kulut	-12,3	-9,6	28,1	-38,3
Poistot ja arvonalentumiset	-0,5	-0,6	-16,7	-2,3
Osuus osakkuusyrityksen tuloksesta	0,0	0,0	0,0	-0,1
LIIKEVOITTO (-TAPPIO)	0,6	-1,2	150,5	-2,3
% liikevaihdosta	4,4	-13,4		-5,9
Rahoitustuotot ja -kulut (netto)	0,0	0,3	-	-0,1
TULOS ENNEN SATUNNAISIA ERIÄ	0,6	-0,9	167,3	-2,4
TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA	0,6	-0,9	167,3	-2,4
% liikevaihdosta	4,4	-10,1	330,9	-6,2
Tuloverot	0,0	0,0	0,0	0,0
KATSAUSKAUDEN VOITTO (TAPPIO)	0,6	-0,9	167,3	-2,4
KONSERNIN TASE	31.01.2 003	31.01.2 002	muuto s	31.10.2 002
milj.euroa			%	
VASTAAVAA				
PYSYVÄT VASTAAVAT				
Aineettomat hyödykkeet	1,9	1,6	18,8	1,8
Konserniliikearvo	0,1	0,0	n.a.	0,1
Aineelliset hyödykkeet	6,0	7,4	-18,9	6,3
Sijoitukset	0,1	0,3	-66,7	0,1
VAIHTUVAT VASTAAVAT				
Vaihto-omaisuus	6,9	8,4	-17,9	6,6
Lyhytaikaiset saamiset	6,4	5,4	18,5	6,2
Rahoitusarvopaperit	0,6	0,8	-25,0	0,6
Rahat ja pankkisaamiset	4,2	2,8	50,0	3,0
VASTAAVAA YHTEENSÄ	26,3	26,7	-1,5	24,7
VASTATTAVAA				
Osakepääoma ja muu oma pääoma	10,3	10,8	-4,6	9,4
VIERAS PÄÄOMA				
Pitkäaikainen vieras pääoma	3,5	6,3	-44,4	3,9
Lyhytaikainen vieras pääoma	12,5	9,7	28,9	11,4
VASTATTAVAA YHTEENSÄ	26,3	26,7	-1,5	24,7
Tulos/osake, eur	0,07	-0,11	164,8	-0,30
Oma pääoma/osake, eur	1,27	1,32	-3,8	1,16
Omavaraisuusaste,%	38,9	39,6	-1,9	37,8
Bruttoinvestoinnit	0,4	0,5	-20,0	1,4
käyttöomaisuuteen, milj. euroa				
% liikevaihdosta	3,0	5,6	-46,9	3,6
Henkilöstö keskimäärin	367	446	-17,7	415

KONSERNIN	31.01.2	31.01.2	muuto	31.10.2
VASTUUSITOUMUKSET	003	002	s	002
OMASTA PUOLESTA, milj.			%	
euroa				
- Annetut pantit	0,0	0,0		0,0
-	0,6	0,6	0,0	0,6
Kiinteistökiinnitykset				
- Yrityskiinnitykset	6,4	6,4	0,0	6,4
- Vuokra- ja leasingvastuut	2,8	4,0	-30,0	3,2

Efore-konsernin kuuden kuukauden osavuositarkastus ajalta 1.11.2002 - 30.4.2003 julkaistaan 5.6.2003.

Espoossa, 5. päivänä maaliskuuta 2003

EFORE OYJ
Hallitus

Lisätietoja antavat toimitusjohtaja Markku Hangasjärvi, puh. 040 731 0114 ja talous- ja hallintojohtaja Jorma Lappalainen, puh. 040 821 8753.

JAKELU Helsingin Pörssi
Keskeiset tiedotusvälineet

Efore-konserni

Efore on tietoliikenne-, elektroniikka ja konepajateollisuutta palveleva kansainvälinen konserni, jonka toimialana on tehoelektroniikkatuotteiden markkinointi, suunnittelu ja valmistus (ODM). Liiketoiminta muodostuu asiakaskohtaisista ja standarditeholähteistä, tasa- ja vaihtosuuntaajajärjestelmistä, tehoelektroniikan sopimusvalmistuksesta sekä järjestelmätoimituksista.

Eforen kotipaikka on Espoo. Suomessa toimintaa on Espoon lisäksi Saarijärvellä, Vantaalla ja Tampereella. Ulkomaiset tuotekehitys- ja tuotantoyksiköt sijaitsevat USA:ssa ja Kiinassa. Yrityksellä on tytäryhtiö myös Brasiliassa. Lisäksi konsernilla on osakkuusyhtiö Saksassa. Lokakuussa 2002 päättyneellä tilikaudella konsernin liikevaihto oli noin 38,8 milj. euroa ja sen palveluksessa oli noin 380 henkilöä. Konsernin emoyhtiö Efore Oy on noteerattu Helsingin pörssin I-listalla.
Internet: <http://www.efore.com>

Viestin lähettäjä GlobeNewswire, www.globenewswire.com - a NASDAQ OMX company