

Julkaistu: 2004-03-01 08:00:33 CET

Efore Oyj - neljännesvuosikatsaus
EFORE-KONSERNIN OSAVUOSIKATSAUS 1.11.200

EFORE OYJ Pörssitiedote 1.3.2004 klo 9.00

EFORE-KONSERNIN OSAVUOSIKATSAUS 1.11.2003 - 31.1.2004 (3 kk)

Ensimmäinen neljännes lyhyesti (1.11.2003 - 31.1.2004)

- Liikevaihto oli 16,9 milj. euroa (13,4 milj. euroa). Kasvua edellisen tilikauden vastaavaan neljännekseen verrattuna oli 26,3%.
- Liikevoitto oli 1,9 milj. euroa (0,6 milj. euroa).
- Nettotulos oli 1,4 milj. euroa (0,6 milj. euroa).
- Sijoitetun pääoman tuotto oli 34,8% (13,5%)
- Oman pääoman tuotto oli 30,7% (23,2%)
- Omavaraisuusaste oli 51,8% (38,9%)
- Kassavirta investointien jälkeen oli 2,0 milj. euroa (1,5 milj. euroa)
- Nettovelkaantumisaste oli -28,5% (20,3%)

Katsauskauden jälkeiset tapahtumat

- Osakelajien yhdistäminen ja siihen liittyvä suunnattu anti sekä osakkeiden splittaus (1:2) rekisteröitiin kaupparekisteriin 27.2.2004
- Osakkeen noteeraus siirtyi Helsingin Pörssin I-listalta päällistalle 1.3.2004
- Kaupankäynti vuoden 1998 optio-oikeuksilla alkoi Helsingin Pörssissä niin ikään 1.3.2004
- Kiinan tuotannon kapasitettia päätettiin jälleen kasvattaa kaksinkertaistamalla Suzhoun tuotantotilat sekä investoimalla elektroniikkatuotannon pintaliitosladonta- ja testauslaitteisiin

Tulevaisuuden näkymät

- Uusien tuotteiden ja asiakkaiden myötä alkaneen tilikauden liikevaihdon arvioidaan kasvavan 20-30 % edelliseen tilikauteen verrattuna.
- Myynnin kasvun ja kustannustehokkaan toiminnan johdosta alkaneen tilikauden liikevoiton arvioidaan kasvavan edellisestä tilikaudesta
- Toisen neljänneksen liikevaihdon arvioidaan kasvavan edellisen tilikauden vastaavaan ajankohtaan verrattuna myös noin 20 - 30 %
- Toisen neljänneksen liikevoiton arvioidaan kasvavan edellisen tilikauden vastaavaan ajanjaksoon verrattuna

LIIKEVAIHTO JA TULOSKEHITYS

Alkanut tilikausi on käynnistynyt asetettujen tavoitteiden mukaisesti. Eforen liikevaihto tilikauden ensimmäiseltä neljännekseltä 1.11.2003 - 31.1.2004 nousi 16,9 milj. euroon (13,4 milj. euroa), jossa kasvua edellisen tilikauden vastaavaan ajankohtaan oli 26,3 %. Liikevaihdon nousuun

vaikutti erityisesti tietoliikennesektorin markkinoiden positiivinen kehitys sekä uudet elektroniikan suunnittelu- ja valmistuspalveluasiakkuudet (EDMS).

Ensimmäisen neljänneksen liikevoitto oli 1,9 milj. euroa (0,6 milj. euroa). Liikevoittoa nosti ensimmäisen neljänneksen myynnin kasvu verrattuna edellisen tilikauden vastaavaan ajankohtaan sekä toiminnan tehokkuuden kasvattaminen. Ensimmäisen neljänneksen tulos ennen satunnaisia eriä oli 1,8 milj. euroa (0,6 milj. euroa) ja nettotulos 1,4 milj. euroa (0,6 milj. euroa). Helsingin Pörssin päälistalle siirtymiseen liittyen tulokseen on kirjattu järjestelykuluina rahoituskuluihin 0,1 milj. euroa.

LIIKETOIMINNAN KEHITYS

Markkinoiden elpymisen myötä teholahteiden ja EDMS-tuotteiden myynti kehittyi positiivisesti kaikilla asiakassektoreilla. Myös Eforen tasasuuntaajajärjestelmien myynti kasvoi selvästi edellisen tilikauden vastaavasta ajanjaksosta, pääosin tietoliikenneoperaattoreiden parantuneesta taloudellisesta tilanteesta johtuen.

Maantieteellisesti Aasian liiketoiminta kasvoi tarkastelujaksolla suotuisimmin uuden marraskuussa käyttöön vihityn Kiinan tehtaan onnistuneen käynnistämisen myötä. Aasian ohella myös Euroopan, Pohjois- ja Etelä-Amerikan liiketoiminnat kehittyivät asetettujen tavoitteiden mukaisesti. Voimakkaana jatkuneesta hintakilpailusta huolimatta uusia tuotekehitys- ja valmistussopimuksia solmittiin useiden asiakkaiden kanssa. Lisäksi monen uuden teholahteen ja EDMS-tuotteen toimitukset käynnistyivät, joskin merkittäviin volyyymeihin näissä päästään vasta tilikauden toisen neljänneksen lopulta alkaen.

Kustannustehokkuuden kehittäminen

Jatkuvaan kilpailukyvyyn parantamiseen tähtäävässä toiminnan tehostamisessa pääpaino oli tuotannon kustannustehokkuudessa, materiaalien hankinnassa ja käyttöpääoman hallinnassa. Tuotannon osalta kustannustehokkuutta lisättiin kasvattamalla tuotantoa erityisesti Kiinassa. Samalla yhä suurempi osa materiaalihankinnoista kohdistettiin Kiinaan.

Euroopan toimintojen osalta kilpailukykyä kasvatettiin Saarijärven tehtaan automaatioasteen nostolla sekä käynnistämällä uuden tehtaan rakentaminen Virossa. Uusi Pärnun kaupunkiin sijoittuva tehdas mahdollistaa Eforen kilpailukykyisen Euroopan liiketoiminnan edelleen kasvattamisen ja avaa ulottuvuuksia entistä monipuolisempaan asiakaspalveluun. Viron toimintaa vasten perustettu uusi tytäryhtiö Efore AS rekisteröitiin Pärnun kaupparekisteriin 12.12.2003. Toiminta rakenteilla olevissa uusissa tiloissa alkaa huhtikuussa 2004.

Tuotekehitys

Tarkastelujakson aikana konsernin käynnissä olevien tuotekehitysprojektien määrä kasvoi. Uusilla tuotteilla on merkittävä vaikutus liikevaihdon kasvuun tilikaudesta 2005 alkaen. Uusien asiakassopimusten myötä tuotekehityshenkilöstöä lisättiin erityisesti Suomessa. Tutkimustoiminta kohdistui muun muassa uusien teholahteteknologia-alustojen sekä lyijyttömän juotosprosessin kehittämiseen. Kiinan tuotekehitystoiminnan tuloksena Efore (Suzhou) Electronics Co.,

Ltd.:lle myönnettiin ns. High Technology Company -asema Suzhoun alueella.

Viimeisen viiden tilikauden aikana konserni on panostanut tuotekehitykseen keskimäärin 7 % liikevaihdosta. Arvion perustana on tuotekehityksessä suoranaisesti työskentelevien henkilöiden työpanos. Tuotekehityksessä on tarkastelujakson aikana työskennellyt keskimäärin 53 henkilöä. Tämän lisäksi tuotekehitystä välittömästi avustavissa tehtävissä on työskennellyt keskimäärin 32 henkilöä.

Uusi pääkonttori

Tilikauden ensimmäisen neljänneksen alussa allekirjoitettiin vuokrasopimukset Kuntien Eläkevakuutuksen ja Song Networks Oy:n kanssa Efore Oyj:n uudesta pääkonttorista, joka tulee sijaitsemaan Espoon Leppävaarassa Quartetto Business Parkissa. Uudet, nykyaikaiset tilat tarjoavat mahdollisuuden rakentaa aiempaa toimivampi ja viihtyisämpi työympäristö. Yhdessä tasossa sijaitsevilla tiloilla yhteistyö myynnin, tuotekehityksen, hallinnon ja johdon kesken voidaan toteuttaa optimaalisesti vuorovaikutteisuuksi painottaen. Muutto uusiin tiloihin tapahtuu huhtikuussa 2004.

INVESTOINNIT

Investoinnit käyttöomaisuuteen olivat 0,8 milj. euroa (0,4 milj. euroa), joista 0,3 milj. euroa (0,2 milj. euroa) muodostui tuotekehitysaktiivoinneista. Investointien kasvuun vaikuttivat tuotannon kasvattamiseen liittyvät laiteinvestoinnit Kiinassa ja USA:ssa sekä automaatioasteen kasvattaminen ja testauslaiteinvestoinnit Eforen Saarijärven tehtaalla. Viron uuden tehtaan vaatimat investoinnit ajoittuvat pääosin tilikauden toiselle neljännekselle.

Tilikauden 2004 investoinnit näyttäisivät nousevan jonkin verran suuremmiksi kuin edellisellä tilikaudella muun muassa Viron uuden tehtaan ja juuri päätetyn Kiinan tehtaan laajentamisen seurauksena. Lähivuosina tavoitteena on edelleen, että investoinnit eivät ylittäisi suunnitelman mukaisia poistoja.

RAHOITUS

Konsernin rahoitusasema katsauskaudella oli hyvä. Konsernin nettorahoituskulut olivat -76,3 tuhatta euroa (3,6 tuhatta euroa). Konsernin omavaraisuusaste katsauskauden lopussa oli 51,8% (38,9%) ja nettovelkaantumisaste -28,5% (21,1%). Konsernin korolliset nettovelat olivat -5,3 milj. euroa (2,1 milj. euroa). Liiketoiminnan rahavirta oli 2,8 milj. euroa (2,0 milj. euroa) ja rahavirtojen muutos 2,0 milj. euroa lisäystä (1,2 milj. euroa lisäystä). Kassavirta investointien jälkeen oli 2,0 milj. euroa (1,5 milj. euroa). Likvidit varat ilman käyttämättömiä luottolimittejä katsauskauden päättyessä olivat 9,2 milj. euroa (4,8 milj. euroa). Taseen loppusumma oli 36,3 milj. euroa (26,3 milj. euroa).

VEROTUS

Veroina on otettu huomioon katsauskauden verotettavaa tuloa vastaavat verot erillisyyhtiöissä.

Tilikauden verot muodostuvat edellistä tilikautta suuremmiksi. Tämä johtuu edellisen tilikauden tulokseen kirjattujen verosaamisten muuttumisesta osittain kuluvan tilikauden

laskennallisiksi veroiksi. Tällöin verot kasvavat koska käyttämättömien tappioiden veronosuus on edellisen tilikauden lopussa kirjattu laskennallisiksi verosaamisiksi.

HENKILÖSTÖ

Konsernin henkilöstön määrä oli tilikaudella keskimäärin 479 (367) ja katsauskauden lopussa 508 (378). Henkilöstön määrä lisääntyi katsauskauden aikana 50 henkilöllä. Henkilöstöstä oli katsauskauden lopussa Suomessa 338 (293), 66,5 % (77,5 %) ja muissa toimipisteissä 170 (85). Henkilöstön määrä lisääntyi pääosin Kiinassa.

KONSERNIN RAKENNE JA ORGANISAATIO

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

Efore-konsernin organisaatio perustuu viiteen asiakaskohtaiseen liiketoimintayksikköön, jotka kukin vastaavat maailmanlaajuisesti myynnistä ja tuotekehityksestä omille nimetyille asiakkailleen. Konsernin yhteisiä globaaleja toimintoja ovat markkinointi, materiaalihankinta, tuotanto, teknologiakehitys, talous ja rahoitus, henkilöstöhallinto sekä laatu- ja ympäristöasiat. Lisäksi organisaatio on jaettu maantieteellisesti neljään alueeseen, Eurooppaan ja Aasiaan sekä Pohjois- ja Etelä-Amerikkaan.

OSAKKEET JA OSAKKEENOMISTAJAT

Efore Oy:n osakkeiden kokonaismäärä katsauskauden lopussa 31.1.2004 oli 8.135.704, joista A-lajin osakkeita oli 7.606.088 ja K-lajin osakkeita 529.616 kappaletta. Rekisteröity osakepääoma katsauskauden lopussa oli 13.830.696,80 euroa.

Osakkeen ylin kurssi katsauskaudella oli 14,10 euroa ja alin kurssi 6,55 euroa. Keskipurssi katsauskaudella oli 9,61 euroa ja päätöskurssi 12,55 euroa. Osakekannan markkina-arvo laskettuna A-osakkeiden viimeisellä kaupankäyntihinnalla 31.1.2004 oli 100,61 milj. euroa.

Kauppojen yhteismäärä Efore Oy:n A-lajin osakkeilla Helsingin Pörssin I-listalla katsauskauden aikana oli 1,83 milj. kappaletta ja vaihdon arvo 18,4 milj. euroa, 24,4% A-lajin osakkeiden antioikaistusta osakemäärästä, 22,8% osakkeiden kokonaismäärästä katsauskauden lopussa. Osakkeenomistajien lukumäärä oli katsauskauden päättyessä 2124 (31.1.2003:1455)

YHTIÖN HALLUSSA OLEVAT OMAT OSAKKEET

Yhtiö on aikaisempien tilikausien aikana ostanut yhtiökokouksen valtuuttamana julkisessa kaupankäynnissä omia osakkeitaan. Yhtiön hallussa oli katsauskauden päättyessä 119.200 osaketta, joiden nimellisarvo oli mainittuna ajankohtana 202.640 euroa. Osakkeista on maksettu yhteensä 481.237,83 euroa. Yhtiön hallussa olevien omien osakkeiden yhteenlaskettu osuus osakepääomasta oli katsauskauden lopussa 1,5 % ja äänimäärästä 0,7 %.

SIIRTYMINEN IFRS-STANDARDIEN SOVELTAMISEEN

Efore Oyj laatii ensimmäisen IFRS-standardien mukaisen tilinpäätöksen 1.11.2005 alkavalta tilikaudelta. Alustava selvitys laskentaperiaatteiden muutosten vaikutuksista tehtiin vuosina 2002 - 2003 ulkopuolisen asiantuntijan johdolla. Tämän selvityksen mukaan merkittävimmät muutokset IFRS-standardeihin siirtymisestä verrattuna Eforen nykyiseen raportointiin liittyvät ensisijaisesti vaihto-omaisuuden, rahoitusleasingsopimusten ja pitkäaikaisten lainasaamisten realisoitumattomien kurssierojen käsittelyyn sekä segmenttiraportointiin. Siirtyminen IFRS-standardien mukaiseen raportointiin etenee ennakoidussa aikataulussa.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Varsinaisen yhtiökokouksen päätöksiä

Efore Oyj:n varsinainen yhtiökokous pidettiin 3.2.2004 Helsingissä. Yhtiökokous valitsi yhtiön hallitukseen viisi varsinaista jäsentä ja yhden varajäsenen: ins. MBA Hannes Fabritius, KTM Timo Syrjälä, yo-merkonomi, VMK Matti Tammivuori, DI Veijo Komulainen, KTM Heikki Marttinen. Varajäseneksi valittiin merkonomi Pirkko Fabritius. Kaikki em. henkilöt valittiin tehtävänsä uudelleen. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajaksi Hannes Fabritiuksen ja varapuheenjohtajaksi Heikki Marttisen. Tämän jälkeen hallitus valitsi keskuudestaan kompensatiotyöryhmän, johon kuuluvat Pirkko Fabritius, Veijo Komulainen ja Timo Syrjälä.

Varsinaiseksi tilintarkastajaksi yhtiökokous valitsi Ernst & Young Oy:n KHT-yhteisön.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti jakaa osinkoa 0,37 euroa osakkeelta.

Yhtiöjärjestyksen muutos

Efore Oyj:n yhtiöjärjestys on kokonaisuudessaan muutettu varsinaisen yhtiökokouksen 3.2.2004 tekemän päätöksen perusteella. Merkittävimpinä muutoksina aiempaan yhtiöjärjestykseen osakkeen nimellisarvo poistettiin ja A- ja K-osakelajit yhdistettiin. Muutokset on rekisteröity kaupparekisteriin 27.2.2004.

Osakkeiden jakaminen (split)

Efore Oyj:n osakkeiden lukumäärää päätettiin varsinaisessa yhtiökokouksessa 3.2.2004 lisätä osakepääomaa korottamatta siten, että kunkin olemassa olevan osakkeen tilalle annettiin 2 uutta osaketta. Muutos on rekisteröity kaupparekisteriin 27.2.2004.

Suunnattu osakeanti

Efore Oyj:n varsinaisen yhtiökokouksen 3.2.2004 suunnattua osakeantia koskevan päätöksen perusteella osakeantiin oikeutetut entiset K-osakkaat ovat osakeantiehtojen mukaisesti merkinneet osakeannin kokonaisuudessaan. Suunnattuun osakeantiin liittyvä osakepääoman korotus 450.173,60 euroa (529.616 osaketta splitin jälkeen) on rekisteröity kaupparekisteriin 27.2.2004.

Hallitukselle annettu valtuutus

Efore Oyj:n varsinainen yhtiökokous 3.2.2004 päätti valtuuttaa hallituksen yhden vuoden kuluessa yhtiökokouksesta päättämään osakepääoman korottamisesta uusmerkinnällä ja/tai omien osakkeiden luovuttamisesta yhdessä tai useammassa erässä siten, että osakepääoman korotusten yhteismäärä voi olla enintään 2.765.935,36 euroa ja merkittävien uusien ja/tai luovutettavien yhtiön omien osakkeiden lukumäärä yhteensä enintään 3.254.041 osaketta kirjanpidolliselta vasta-arvoltaan 0,85 euroa (määrät splitin jälkeen).

Päälisäälle siirtyminen

Efore Oyj:n osakkeen noteeraus on siirtynyt Helsingin Pörssiin päälisäälle 1.3.2004 alkaen. Päälisäällä noteerataan yhtiön splitattu (1:2) osake. Osakkeen uusi kaupankäyntitunnus on EFO1V.

Efore Oyj on ensimmäinen teknologiayritys, joka on listautunut Helsingin Pörssiin Päälisäälle sitten syyskuun 2001. Yhtiö pitää listautumismahdollisuutta Helsingin Pörssiin kasvuyritysten tarvitsemien rahoitusmahdollisuuksien kannalta erittäin merkittävänä ja suomalaisen keskisuuren teollisuuden kasvun ja kehityksen kannalta hyvin arvokkaana.

Optio-oikeuksien listaaminen

Efore Oyj:n vuoden 1998 optio-oikeudet on listattu Helsingin Pörssiin. Kaupankäynti optioilla on alkanut 1.3.2004 kaupankäyntitunnuksella EFO1VEW198. Pörssiä on 100 kappaletta. Kaupankäynnin kohteena on enintään 240.000 optio-oikeutta, jotka kukin oikeuttavat merkitsemään kaksi yhtiön osaketta 3,71 euron merkintähintaan per osake eli yhteensä enintään 480.000 yhtiön osaketta (määrät splitin jälkeen).

Efore Oyj:n osakkeet ja osakepääoma

Efore Oyj:n osakkeiden kokonaislukumäärä on kaupparekisteriin 27.2.2004 rekisteröidyn splittauksen (1:2) ja osakesarjojen yhdistämiseen liittyneen jo toteutuneen suunnatun osakeannin jälkeen 16.801.024. Yhtiökokouksen tekemän osakelajien yhdistämistä koskevan päätöksen johdosta kaikki osakkeet ovat samanlaisia. Osakkeen kirjanpidollinen vasta-arvo on 0,85 euroa osaketta kohden. Rekisteröity osakepääoma 27.2.2004 on 14.280.870,40 euroa.

Yhtiön hallussa olevat omat osakkeet

Varsinaisen yhtiökokouksen tekemien osakkeiden nimellisarvon poistamista sekä osakkeiden splitiä koskevien päätösten täytäntönnäpon jälkeen yhtiön hallussa olevien omien osakkeiden määrä on kaksinkertaistunut 238.400 kappaleeseen ja osakkeiden kirjanpidollinen vasta-arvo yhteensä 202.640 euroa. Yhtiön hallussa olevien omien osakkeiden yhteenlaskettu osuus osakepääomasta ja äänimäärästä on 1,4 %. Yhtiön hallussa olevilla omilla osakkeilla ei ole äänioikeutta eikä niille makseta osinkoa.

Kiinan tuotannon laajentaminen

Kiinan tuotannon kapasitettia päätettiin jälleen kasvattaa kaksinkertaistamalla Suzhoun tuotantotilat ja investoimalla pintaliitosladonta- ja testauslaitteisiin. Tuotannon laajentaminen Kiinassa perustuu Eforen tuotteiden ja palveluiden kysynnän kasvuun, elektroniikan komponenttien hyvään saatavuuteen sekä edulliseen kustannusrakenteeseen.

Uudet tuotantotilat otetaan käyttöön kevään 2004 aikana.

TULEVAISUUDEN NÄKYMÄT

Useilla toimialoilla jo tapahtuneen markkinoiden elpymisen myötä myös teholähdealan markkinoiden kasvun odotetaan nousevan 5-10 % vuositasolle ainakin seuraavan viiden vuoden ajaksi. Eforen tavoitteena on kasvaa teholähdemarkkinoiden yleiskasvua selvästi nopeammin.

Markkinatutkimukset ennustavat tietoliikennesektorin teholähdekysynnän kasvavan seuraavan viiden vuoden ajan muita asiakassektoreita nopeammin, noin 10-15 % vuosittain. Osittain tietoliikennesektorin teholähdemarkkinoiden kasvu johtuu siitä, että uusi kolmannen sukupolven verkkoteknologia tarvitsee aiempaa enemmän tehoja ja vastaavasti useampia teholähteitä. Lisäksi sektorin kasvua vauhdittaa mm. GSM-verkkojen uudisrakentaminen ja kapasiteettitilaajennukset erityisesti Kiinassa, Intiassa, Venäjällä ja Etelä-Amerikassa. Teollisuus- ja terveydenhuollon elektroniikassa sekä konepajateollisuudessa teholähteiden kysynnän ennustetaan jatkuvan vakaampana.

Tietoliikenneoperaattoreiden investointien elpymisen myötä Efore tavoittelee jo lähitulevaisuudessa myös tasasuuntaajajärjestelmien myynnin voimakasta kasvua. Keinoina myynnin kasvattamiseksi pidetään oman tuotekehitystoiminnan lisäksi mahdollisia alliansseja ja lisenssisopimuksia.

EDMS-markkinoiden lähiajan kasvunäkymät ovat myös positiiviset asiakkaiden toimintojen ulkoistuksen edelleen lisääntyessä. Alan markkinoiden arvioidaan yleisesti kasvavan 20-30 % vuosittain lähivuosien ajan. Eforen tavoitteena on kasvaa EDMS-markkinoilla vähintään markkinoiden keskimääräisen kasvuvauhdin mukaisella tasolla. Vuoden 2004 aikana Eforen EDMS -liiketoiminnan kasvuvauhdin odotetaan ylittävän selvästi markkinoiden keskimääräisen ennustetun kasvun.

Uusien tuotteiden ja asiakkaiden myötä alkaneen tilikauden liikevaihdon arvioidaan kasvavan 20-30 % edelliseen tilikauteen verrattuna. Yhdessä myynnin kasvun ja kustannutehokkaan toiminnan ansiosta liikevoiton arvioidaan samalla kasvavan edellisestä tilikaudesta.

Helmikuun alussa alkaneen toisen neljänneksen jo toteutuneen myynnin, tilauskannan ja Eforen asiakkaiden viimeisten ennusteiden perusteella toisen neljänneksen liikevaihdon arvioidaan kasvavan edellisen tilikauden vastaavaan ajankohtaan verrattuna myös noin 20 - 30 %. Samalla toisen neljänneksen liikevoiton arvioidaan kasvavan edellisen vuoden toiseen neljännekseen verrattuna.

KONSERNIN TULOSLASKELMA	11/03- 1/04	11/02- 1/03	muutos	11/02 - 10/03
milj. euroa	3 kk	3 kk	%	12 kk
LIIKEVAIHTO	16,9	13,4	26,3	64,3
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	0,1	0,0	312,0	0,5
Liiketoiminnan muut tuotot	0,1	0,0	56,3	0,4
Liiketoiminnan kulut	-14,5	-12,3	19,0	-56,1
Poistot ja arvonalentumiset	-0,6	-0,5	9,8	-2,2

Osuus osakkuusyrittien tuloksesta	-0,1	0,0	n.a.	0,0
LIIKEVOITTO (-TAPPIO)	1,9	0,6	231,9	6,9
% liikevaihdosta	11,2	4,4		10,8
Rahoitustuotot ja -kulut (netto)	-0,1	0,0	-2 216,0	-0,1
TULOS ENNEN SATUNNAISIA ERIÄ	1,8	0,6	216,6	6,8
Satunnaiset erät	0,0	0,0		1,4
TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA	1,8	0,6	216,6	8,2
% liikevaihdosta	10,8	4,4		12,8
Tuloverot	-0,4	0,0	4 606,4	-0,4
KATSAUSKAUDEN VOITTO (TAPPIO)	1,4	0,6	143,9	7,8

KONSERNIN TASE	31.01.2004	31.01.2003	muutos	31.10.2003
milj.euroa			%	
VASTAAVAA				
PYSYVÄT VASTAAVAT				
Aineettomat hyödykkeet	2,2	1,9	9,7	2,1
Konserniliikearvo	0,0	0,1	-24,0	0,1
Aineelliset hyödykkeet	5,4	6,0	-10,2	5,4
Sijoitukset	0,1	0,1	5,3	0,2
VAIHTUVAT VASTAAVAT				
Vaihto-omaisuus	9,5	6,9	37,3	8,8
Pitkäaikaiset saamiset	1,3	0,0	n.a.	1,5
Lyhytaikaiset saamiset	8,6	6,4	35,0	10,2
Rahoitusarvopaperit	1,1	0,6	66,6	1,0
Rahat ja pankkisaamiset	8,1	4,2	94,5	6,2
VASTAAVAA YHTEENSÄ	36,3	26,3	38,4	35,5
VASTATTAVAA				
Osakepääoma ja muu oma pääoma	19,1	10,3	85,3	17,8
VIERAS PÄÄOMA				
Pitkäaikainen vieras pääoma	2,0	3,5	-42,6	2,2
Lyhytaikainen vieras pääoma	15,2	12,5	22,6	15,5
VASTATTAVAA YHTEENSÄ	36,3	26,3	38,4	35,5

KONSERNIN RAHOITUSLASKELMA	11/03-01/04	11/02-01/03	muutos	
M_			%	
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	2,9	2,1		8,5
Rahoituserät ja verot	-0,1	-0,1		-0,5
Liiketoiminnan rahavirta (A)	2,8	2,0	39,7	8,0
Investoinnit	-0,8	-0,5		-3,1
Investointien luovutustulot				1,2
Investointien rahavirta (B)	-0,8	-0,5	68,0	-1,9
Lainojen muutos	0,0	-0,3		-2,8
Rahoituksen rahavirta (C)	0,0	-0,3	-101,6	-2,8
Rahavirtojen muutos (A+B+C), lisäys (+), vähennys (-)	2,0	1,2	63,5	3,3

KONSERNIN AVAINLUKUJA

Tulos/osake, eur	0,17	0,07	142,9	0,79
Oma pääoma/osake, eur	2,32	1,27	82,7	2,16
Omavaraisuusaste,%	51,8	38,9	33,2	49,5
Bruttoinvestoinnit käyttöomaisuuteen, milj. euroa	0,8	0,4	100,0	2,7
% liikevaihdosta	4,7	3,0		4,2
Henkilöstö keskimäärin	479	367	30,5	411
Oman pääoman tuotto-%(ROE)	30,7	23,2	32,3	47,8
Sij.pääoman tuotto-%(ROI)	34,8	13,5	157,8	37,1
Nettovelkaantumisaste, %	-28,5	20,3	-240,4	-18,2
Korolliset nettovelat, Meur	-5,3	2,1	-357,1	-3,2

KONSERNIN	31.01.2004	31.01.2003	muutos	31.10.2003
VASTUUSITOUMUKSET				
OMASTA PUOLESTA, milj.				%
euroa				
- Kiinteistökiinnitykset	0,0	0,6	-100,0	
- Yrityskiinnitykset	6,7	6,4	4,7	6,7
- Annetut pantit	0,0	0,0	n.a.	0,0
- Vuokra- ja leasingvastuut	4,4	2,8	57,1	2,2
Johdannaissopimukset				
- Valuuttatermiinit				
Käypä arvo	0,3	0,0	n.a.	2,3
Kohde-etuuden arvo	0,3	0,0	n.a.	2,4

Muutosprosentit laskettu tarkkojen lukujen perusteella.

EFORE OYJ
Hallitus

Lisätietoja antaa toimitusjohtaja Markku Hangasjärvi,
puh. 040 731 0114

JAKELU Helsingin Pörssi
Keskeiset tiedotusvälineet

Efore -konserni

Elektroniikkakonserni Efore on tietoliikenne-, elektroniikka- ja konepajateollisuutta palveleva kansainvälinen yritys, jonka toimialana on vaativien teholähteratkaisujen ja muiden elektroniikkatuotteiden markkinointi, suunnittelu ja valmistus. Liiketoiminta muodostuu asiakaskohtaisesti suunnitelluista teholähteistä, standarditeholähteistä, tasa- ja vaihtosuuntaajajärjestelmistä sekä elektroniikan suunnittelu- ja valmistuspalveluista (EDMS).

Eforen kotipaikka on Espoo. Suomessa toimintaa on Espoon lisäksi Saarijärvellä, Vantaalla ja Tampereella. Muut tuotekehitys- ja tuotantoyksiköt sijaitsevat USA:ssa ja Kiinassa. Yrityksellä on tuotantoa myös Virossa ja

Brasiliassa. Lisäksi konsernilla on osakkuusyhtiö Saksassa. Lokakuussa 2003 päättyneellä tilikaudella konsernin liikevaihto oli noin 64,3 milj. euroa ja sen palveluksessa oli noin 458 henkilöä. Konsernin emoyhtiö Efore Oyj noteerataan Helsingin Pörssin Päälistalla.

Internet: <http://www.efore.fi>

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