

Julkaistu: 2004-08-30 07:00:12 CEST


Efore Oyj - neljännesvuosikatsaus
EFORE OYJ:N MARRAS-HEINÄKUUN LIIKEVAIHTO

EFORE OYJ Pörssitiedote 30.8.2004
 klo 9.00

EFORE OYJ:N MARRAS-HEINÄKUUN LIIKEVAIHTO KASVOI 19,7 % JA
 TULOS ENNEN VEROJA JA OSAKEANTIKULUJA KASVOI 63,6 %

EFORE-KONSERNIN OSAVUOSIKATSAUS 1.11.2003-31.7.2004 (9 kk)

Marras-heinäkuu (9 kk) lyhyesti (1.11.2003- 31.7.2004)

- Liikevaihto oli 51,5 milj. euroa (43,1 milj. euroa). Kasvua edellisen tilikauden vastaavaan ajankohtaan verrattuna oli 19,7 %.
- Liikevoitto oli 5,2 milj. euroa (3,6 milj. euroa). Kasvua edellisen tilikauden vastaavaan ajankohtaan verrattuna oli 43,8 %
- Tulos ennen satunnaisia eriä oli 4,6 milj. euroa (3,5 milj. euroa)
- Nettotulos oli 4,0 milj. euroa (3,1 milj. euroa).
- Sijoitetun pääoman tuotto oli 19,4 % (26,8 %)
- Oman pääoman tuotto oli 18,1 % (37,2 %)
- Liiketoiminnan rahavirta oli 0,5 milj. euroa (2,9 milj. euroa)
- Omavaraisuusaste oli 74,5 % (45,9 %)
- Nettovelkaantumisaste oli -49,1 % (10,7 %)
- Sijoitetun ja oman pääoman tuottoihin sekä omavaraisuus- ja nettovelkaantumisasteeseen vaikuttavat merkittävästi helmikuussa ja huhtikuussa 2004 toteutetut osakeannit, joiden seurauksena yhtiö sai uutta pääomaa yhteensä 23,2 milj. euroa.
- Osakesarjojen yhdistämisen ja päälisälle siirtymisen sekä tarkastelujakson aikana toteutettujen osakeantien kuluja on kirjattu tarkastelujakson rahoituskuluihin yhteensä 1,0 milj. euroa. Ilman tätä kirjausta konsernin tulos ennen veroja ja satunnaisia eriä olisi ollut 5,6 milj. euroa (3,5 milj. euroa). Kasvua edellisen tilikauden vastaavaan ajankohtaan verrattuna olisi ollut 63,6,0 %.

Tilikauden kolmas neljännes lyhyesti (1.5-31.7.2004)

- Liikevaihto oli 16,6 milj. euroa (15,4 milj. euroa). Kasvua edellisen tilikauden vastaavaan neljännekseen verrattuna oli 7,8 %.
- Liikevoitto oli 1,2 milj. euroa (1,8 milj. euroa).
- Tulos ennen veroja ja satunnaisia eriä oli 1,2 milj. euroa (1,8 milj. euroa)
- Nettotulos oli 1,2 milj. euroa (1,7 milj. euroa).

Tulevaisuuden näkymät

- Efore Oyj on onnistunut vahvistamaan merkittävästi asemaansa erään maailman johtavan matkapuhelinverkkoja

valmistavan asiakkaan kanssa. Ensimmäinen uusi tuote, jolla on positiivinen vaikutus Eforen liikevaihtoon ja tulokseen, on siirtynyt volyymituotantoon kuluvan tilikauden viimeisen neljänneksen alkupuolella.

- Varsinainen yhtiökokous, joka päättää mm. mahdollisesta osingosta, on päätetty kutsua koolle 16.12.2004
- Viimeisen neljänneksen jo toteutuneen myynnin ja viimeisten asiakasennusteiden perusteella viimeisen neljänneksen liikevaihdon ja liikevoiton arvioidaan kasvavan selvästi verrattuna kuluvan tilikauden kolmanteen neljännekseen
- Koko tilikauden liikevaihdon arvioidaan kasvavan noin 15 % edelliseen tilikauteen verrattuna.
- Koko tilikauden liikevoiton arvioidaan yltävän samalle tasolle tai kasvavan jonkin verran edelliseen tilikauteen verrattuna.
- Konsernin alustavan aikaisemmin esittämän arvion mukaisesti tilikaudelle 2005 odotetaan huomattavaa liikevaihdon kasvua.

LIIKEVAIHTO JA TULOSKEHITYS

Tilikauden kolmas neljännes (1.5.-31.7.2004) sujui edelleen kasvun merkeissä. Kyseessä on jo seitsemäs perättäinen neljännes, jonka liikevaihto on edellisen tilikauden vastaavaa neljänneistä suurempi. Kolmannen neljänneksen liikevaihto olisi kasvanut enemmänkin, ellei eräiden Amerikan markkinoilla toimivien tietoliikenneoperaattorien yhdistymisprosessista olisi seurannut käsityksemme mukaan väliaikaista kysynnän heikkenemistä. Uskomme kuitenkin Amerikan markkinoiden tietoliikennesektorin kysynnän kiihtyvän uudelleen kuluvan kalenterivuoden jälkipuoliskolla. Lisäksi liikevaihtomme kasvua hidasti jonkin verran eräiden uusien tuotteiden ja tuoterevisioiden voluumituotannon käynnistymisen siirtyminen kolmannelta neljännekseltä tilikauden viimeiselle neljännekselle.

Eforen liikevaihto tilikauden kolmelta ensimmäiseltä neljännekseltä (1.11.2003 - 31.7.2004) nousi 51,5 milj. euroon (43,1 milj. euroa), jossa kasvua edellisen tilikauden vastaavaan ajankohtaan oli 19,7 %. Kumulatiivisen liikevaihdon kasvuun vaikutti erityisesti tilikauden kahden ensimmäisen neljänneksen aikana vallinnut tietoliikenneverkkomarkkinoiden positiivinen kehitys sekä jo aiemmin voitettut ja uudet elektroniikan suunnittelu- ja valmistuspalveluasiakkuudet (EDMS).

Tarkastelujakson liikevoitto oli 5,2 milj. euroa (3,6 milj. euroa). Liikevoittoa nosti sekä myynnin kasvu että toiminnan tehokkuuden kasvattaminen verrattuna edellisen tilikauden vastaavaan ajankohtaan. Katsauskauden tulos ennen satunnaisia eriä oli 4,6 milj. euroa (3,5 milj. euroa) ja nettotulos 4,0 milj. euroa (3,1 milj. euroa). Tarkastelujakson aikana toteutuneisiin osakesarjojen yhdistämiseen ja Helsingin Pörssin päälistalle siirtymiseen sekä tehtyihin osakeanteihin liittyen on tarkastelujakson rahoituskuluihin kirjattu yhteensä 1,0 milj. euroa.

Tulokseen ovat vaikuttaneet myös Viron tehtaan käynnistymiseen sekä Kiinan tehtaan kapasiteetin kaksinkertaistamiseen liittyvät kulut, jotka pääosin kohdistuivat tilikauden kolmannelle neljännekselle.

LIIKETOIMINNAN KEHITYS

Myynti ja markkinointi

Markkinoiden suotuisan kehityksen myötä teholähteiden, tasasuuntaajajärjestelmien ja EDMS-tuotteiden myynti kehittyi katsauskauden aikana positiivisesti kaikilla asiakassektoreilla. Kolmannen neljänneksen liikevaihdosta 76,8 % (81,8) % edellisen tilikauden vastaavana ajankohtana) kertyi teholähteistä, 7,3 % (9,0%) tasasuuntaajajärjestelmistä ja 15,9 % (9,2 %) EDMS-liiketoiminnasta. EDMS-liiketoiminnan kasvu jatkui vahvana kasvun ollessa 88,7 % edellisen tilikauden vastaavaan kolmanteen neljännekseen verrattuna.

Kolmannen neljänneksen aikana neuvoteltiin ja solmittiin useita uusia teholähte-, tasasuuntaajajärjestelmä- ja EDMS-asiakkuuksia. Merkittävimmät uudet asiakkuudet olivat terveydenhuollon alalla toimivat suomalainen Planmeca Oy ja amerikkalainen Thermo Corporation sekä kreikkalainen laajakaistaoperaattori Teledome S.A, jonka kanssa solmittiin noin 0,9 milj. euron arvoinen kauppa EPOS Compact -tasasuuntaajajärjestelmistä.

Tuotekehitys

Tarkastelujakson aikana konsernin käynnissä olevien tuotekehitysprojektien määrä kasvoi edelleen. Uusilla vielä tuotekehityksessä olevilla tuotteilla arvioidaan olevan merkittävä vaikutus liikevaihdon kasvuun tilikaudesta 2005 alkaen. Osa tuotteista liittyy erään johtavan tietoliikennevalmistajan nykyisiin ja uusiin 2G- ja 3G-tukiasematuoteperheisiin. Ensimmäisen ko. asiakkaan volyymituotteen toimitukset alkoivat jo nyt käynnissä olevan neljänneksen alussa.

Tutkimus- ja tuotekehitystoiminta kohdistui muun muassa uusien teholähdeteknologia-alustojen sekä lyijyttömän juotosprosessin kehittämiseen. Lisäksi tuotekehityspanoksia kohdennettiin uuden EPOS Compact -tasasuuntaajajärjestelmätuoteperheen suunnitteluun. Ensimmäiset EPOS Compact tuoteperheen tuotteet julkistettiin markkinoille toukokuussa 2004. EPOS Compact tasasuuntaajajärjestelmät perustuvat innovatiivisiin tasasuunninmoduuleihin, jotka on suunniteltu aiempaa pienikokoisemmiksi. EPOS-järjestelmätuotteita Efore myy omalla tuotemerkillään suoraan teleoperaattoreille ja muille asiakkaille, mikä tältä osin eroaa yhtiön muusta toiminnasta.

Tuotekehitystehtävissä oli tarkastelujakson lopussa 54 henkilöä. Tämän lisäksi tuotekehitystä välittömästi avustavissa tehtävissä oli jakson lopussa 33 henkilöä. Viimeisen viiden tilikauden aikana konserni on panostanut tuotekehitykseen keskimäärin 7 % liikevaihdesta.

Kustannustehokkuuden kehittäminen

Jatkuvaan kilpailukyvyyn parantamiseen tähtäävässä toiminnan tehostamisessa pääpaino oli tuotannon kustannustehokkuudessa, materiaalien hankinnassa ja käyttöpääoman hallinnassa. Kiinan kapasiteetin kaksinkertaistaminen Suzhoussa eteni suunnitelmien mukaisesti. Uusi suuriin sarjoihin soveltuva automaattinen pintaliitoslaidontalinja ja testauslaitteet otettiin käyttöön heinä-elokuun 2004 aikana. Tuotannon laajentaminen Kiinassa perustuu Eforen tuotteiden ja palveluiden kysynnän kasvuun, elektroniikan komponenttien hyvään saatavuuteen sekä edulliseen kustannusrakenteeseen. Kiinan osuus konsernin tuotannosta kolmannella neljänneksellä tuotantohenkilömäärällä laskettuna nousi jo 26 %:iin (4 %

edellisen vuoden vastaavana ajankohtana).

Euroopan toimintojen osalta kilpailukykyä kasvatettiin käynnistämällä uusi tehdas Viron Pärnussa. Ensimmäiset asiakastoimitukset lähtivät tehtaalta toukokuussa. Volyymituotanto käynnistyi elokuussa. Tuotanto Pärnun tehtaalla, samoin kuin Eforen muissa tuotantolaitoksissa on suunniteltu siten, että jokaisella tehtaalla pystytään valmistamaan kaikkia Eforen tuotteita. Oman tuotannon rinnalla Pärnussa jatketaan jo aiemmin alkanutta yhteistyötä virolaisen alihankkijan kanssa. Konsernin tuotantostrategia perustuukin sekä omiin tuotantoyksiköihin että ulkopuolisten valmistuskumppanien merkittävään käyttöön.

Kiinan laajennuksen ja Viron volyymituotannon myötä Eforen tuotannosta arvoidaan olevan jo yli puolet ns. halvemman kustannustason maissa jo tilikauden 2005 ensimmäisellä puoliskolla.

INVESTOINNIT

Tarkastelujakson investoinnit käyttöomaisuuteen olivat 3,5 milj. euroa (2,0 milj. euroa), joista 1,0 milj. euroa (0,7 milj. euroa) muodostui tuotekehitysaktivoinneista. Investointien kasvuun vaikuttivat oman tuotannon kasvattamiseen liittyvät laiteinvestoinnit Kiinassa, Virossa ja USA:ssa sekä automaatioasteen kasvattaminen ja testauslaitteinvestoinnit yhtiön Saarijärven tehtaalla Suomessa. Lisäksi investointitasoa kasvattivat uuteen pääkonttoriin tehdyt lähinnä tuotekehityksen laboratoriotoimintaan liittyvät muutostyöt.

Tilikauden 2004 investointien ennakoitaan nousevan jonkin verranselvästi suuremmiksi kuin edellisellä tilikaudella muun muassa Kiinan tehtaan laajentamisen ja Viron uuden tehtaan käynnistämisen seurauksena. Lähivuosina tavoitteena on edelleen, että investoinnit eivät ylittäisi suunnitelman mukaisia poistoja.

RAHOITUS

Konsernin rahoitusasema katsauskaudella oli hyvä. Konsernin nettorahoituskulut olivat 0,6 milj. euroa (0,1 milj. euroa). Rahoituskuluihin on kirjattu osakesarjojen yhdistämiseen, päälistalle siirtymiseen ja osakeantiin liittyviä kuluja yhteensä 1,0 milj. euroa. Konsernin omavaraisuusaste katsauskauden lopussa oli 74,5 % (45,9 %) ja nettovelkaantumisaste -49,1 % (10,7 %). Konsernin korolliset nettovelat olivat -20,4 milj. euroa (1,4 milj. euroa), eli konsernin korolliset kassavarat ylittävät konsernin korolliset velat 20,4 milj. eurolla.

Liiketoiminnan rahavirta oli 0,5 milj. euroa (2,9 milj. euroa) ja rahavirtojen muutos 15,6 milj. euroa lisäystä (0,4 milj. euroa lisäystä). Kassavirta investointien jälkeen oli -3,2 milj. euroa (-1,8 milj. euroa). Rahoituksen rahavirta, 18,8 milj. euroa, käsittää helmikuun ja huhtikuun maksulliset osakeannit yhteensä 23,2 milj. euroa sekä vähennyksenä suoritettua osingonmaksun 3,0 milj. euroa ja pitkäaikaisten lainojen lyhennykset 1,4 milj. euroa.

Likvidit varat ilman käyttämättömiä luottoliimittejä katsauskauden päättyessä olivat 22,8 milj. euroa (4,2 milj. euroa). Taseen loppusumma oli 56,2 milj. euroa (28,1 milj. euroa). Tarkastelujakson rahoitusta koskeviin tunnuslukuihin

vaikuttavat merkittävästi helmikuussa ja huhtikuussa 2004 toteutetut osakeannit, joiden seurauksena yhtiö sai uutta pääomaa yhteensä 23,2 milj. euroa.

Konsernin käyttöpääoma kuluneen viimeisen 12 kuukauden aikana (1.8.2003 - 31.7.2004) suhteessa liikevaihtoon oli 13,9%. Konsernin tavoitteena on pitää käyttöpääoman suhdeluku myös jatkossa alle 10 %. Konsernin varastot olivat kolmannen neljänneksen lopussa poikkeuksellisen korkeat verrattuna tilikauden aikaisempiin neljänneksiin. Tämä johtui pääosin materiaaivarauksista eräiden suurivolyymisten avaintuotteiden kysyntään liittyen. Kysyntä näiden tuotteiden osalta kesä-heinäkuun aikana jäi kuitenkin odotetusta tasosta. Näiden tuotteiden kysynnän arvioidaan jälleen vilkastuvan jo kuluvan viimeisen neljänneksen aikana. Eforen tavoitteena on muutenkin laskea varastojen arvoa tilikauden viimeisen neljänneksen aikana kolmannen neljänneksen lopun tasosta.

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. Emoreyhtiön käyttämättömät veroylijäämät ovat 3,3 milj. euroa.

Konsernin kuluvan ja tulevien tilikausien veroasteen ennakoidaan jäävän selkeästi Suomen veroastetta alhaisemmaksi Kiinan ja Viron tytäryhtiöiden alhaisesta veroasteesta johtuen.

HENKILÖSTÖ

Konsernin henkilöstön määrä oli tilikaudella keskimäärin 506 (399) ja katsauskauden lopussa 543 (446). Henkilöstön määrä lisääntyi katsauskauden aikana 85 henkilöllä. Henkilöstöstä oli katsauskauden lopussa Suomessa 346 (322), 63,7 % (72,2 %). Henkilöstön maantieteellinen jakauma oli seuraava: Eurooppa 370 (325), Aasia 98 (78) ja Amerikka 75 (85). Oman henkilöstön lisäksi konsernissa oli katsauskauden lopussa vuokratyövoimaa 76 henkilöä. Vuokratyövoiman määrä lisääntyi katsauskauden aikana 10 henkilöllä.

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.

OSAKKEET JA OSAKKEENOMISTAJAT

Efore Oy:n osakkeiden kokonaismäärä katsauskauden lopussa 31.7.2004 oli 20.090.624. Rekisteröity osakepääoma katsauskauden lopussa oli 17.077.030,40 euroa.

Yhtiö toteutti kuluvan tilikauden kahden ensimmäisen neljänneksen aikana osakelajien yhdistämisen, osakkeen splittausen sekä kaksi suunnattua osakeantia.

Osakkeen ylin splittikorjattu kurssi katsauskaudella oli 8,35 euroa ja alin kurssi 3,28 euroa. Keskipurssi katsauskaudella oli 6,04 euroa ja päätöskurssi 4,89 euroa. Osakekannan markkina-arvo laskettuna osakkeiden viimeisellä kaupankäyntihinnalla 31.7.2004 oli 97,1 milj. euroa.

Kauppojen yhteismäärä Efore Oyj:n osakkeilla Helsingin Pörssissä katsauskauden aikana oli 15,5 milj. kappaletta ja vaihdon arvo 97,7 milj. euroa, 78,3 % osakkeiden kokonaismäärästä katsauskauden lopussa. Osakkeenomistajien lukumäärä kasvoi merkittävästi ja oli katsauskauden päättyessä 3212 (31.7.2003:1438)

Efore Oyj:n osakkeen noteeraus siirtyi Helsingin Pörssin päälistalle 1.3.2004 alkaen.

YHTIÖN HALLUSSA OLEVAT OMAT OSAKKEET

Yhtiö on aikaisempien tilikausien aikana ostanut yhtiökokouksen valtuuttamana julkisessa kaupankäynnissä omia osakkeitaan. Yhtiön hallussa oli katsauskauden päättyessä 238.400 osaketta, joiden nimellisarvo oli mainittuna ajankohtana 202.640 euroa ja markkina-arvo 1.165.776 euroa kauden päätöskurssilla laskettuna. Osakkeista on maksettu yhteensä 481.237,83 euroa. Yhtiön hallussa olevien omien osakkeiden yhteenlaskettu osuus osakepääomasta ja äänimäärästä oli katsauskauden lopussa 1,2 %.

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

Efore aloitti volyymituotteiden toimitukset eräälle johtavalle tietoliikennelaittevalmistajalle

Efore Oyj on onnistunut vahvistamaan merkittävästi asemaansa erään maailman johtavan matkapuhelinverkkoja valmistavan asiakkaan kanssa. Yhteistyö tämän asiakkaan kanssa on etenemässä ensimmäisten suurivolyymisten tuotteiden osalta tuotekehitys-, testaus- ja hyväksyntävaiheista volyymituotantoon. Ensimmäinen tuote, jolla on positiivinen vaikutus Eforen liikevaihtoon ja tulokseen, on siirtynyt volyymituotantoon tilikauden viimeisen neljänneksen alkupuolella. Seuraavan tuotteen on senkin tarkoitus edetä volyymituotantoon vielä vuoden 2004 aikana.

Volyymitoimitusten käynnistäminen tämän alallaan maailman johtavan tietoliikennelaittevalmistajan kanssa laajentaa Eforen asiakaskuntaa ja tasaa yksittäisistä asiakkaista syntyviä riskejä. Nyt laajeneva yhteistyö on osoitus Eforen tuotekehityksen huippuosaamisesta, tuotteiden erinomaisesta laadusta, kustannustehokkaasta toiminnasta ja globaalin tuotekehitys- ja tuotanto- ja after sales -verkoston

merkityksestä.

Efore Oyj:n varsinaisen yhtiökokouksen ajankohta ja optio-oikeuksilla merkittävät osakkeet ja niiden merkintäajankohta

Efore Oyj:n varsinaisen yhtiökokous pidetään Helsingissä torstaina 16.12.2004. Kutsu julkaistaan Helsingin Sanomissa ja Keski-suomalaisessa yhtiöjärjestyksen mukaista 17 päivän määräaikaan noudattaen sekä lisäksi määräaikaan noudattamatta tiedonantona hallituksen määrittelemissä muissa sanomalehdissä.

Yhtiökokouksessa päätettävä mahdollinen osinko olisi siten nostettavissa jo vuoden 2004 aikana. Lisäksi yhtiö toteaa yhtiökokouksen ajankohdan ja Efore Oyj:n optio-oikeuksien ehtojen mukaisesti, että yhtiön optio-oikeuksilla merkittävät osakkeet oikeuttavat tilivuodelta 2004 mahdollisesti maksettavaan osinkoon vain jos optio-oikeuksilla on merkitty yhtiön osakkeita 31.10.2004 mennessä. Yhtiön hallituksen on tarkoitus kokoontua 25.11.2004, jolloin viimeistään 31.10.2004 optio-oikeuksien nojalla yhtiölle tehdyt osakkeiden merkinnät oikeuttavat mahdolliseen osinkoon tilivuodelta 2004.

Efore Oyj:n optio-oikeudet ovat voimassa 31.12.2004 saakka, mutta edellä sanotun mukaisesti 31.10.2004 jälkeen niillä merkityt osakkeet eivät oikeuta osinkoon tilivuodelta 2004. Osakkeiden merkintähinta alenee kuitenkin optio-oikeuksien ehtojen mukaisesti 16.12.2004 mahdollisesti päätettävän osingon määrällä.

Eforen organisaatiouudistus

Efore uudisti konserniorganisaatiotaan 1.8.2004 alkaen. Uudistuksen tavoitteena on tehostaa strategian toteutusta ja päätöksentekoa sekä parantaa tuloskehityksen seuranta ja yhteistyötä konsernin eri toimintojen ja maantieteellisten alueiden välillä. Uusittu konserniorganisaatio perustuu viiteen asiakaskohtaiseen liiketoimintayksikköön, jotka kukin vastaavat maailmanlaajuisesti myynnistä ja tuotekehityksestä omille nimetyille asiakkailleen. Lisäksi organisaatio on jaettu maantieteellisesti kolmeen alueeseen, Eurooppaan, Amerikkaan ja Aasiaan. Konsernin yhteisiä globaaleja toimintoja ovat materiaalihankinta, tuotanto, teknologiakehitys, talous ja rahoitus, henkilöstöhallinto sekä prosessien kehitys ja laatuasiat.

Konserniorganisaation uudistuksen myötä myös johtoryhmärakennetta tarkennettiin. Eforessa on nyt kaksitasoinen johtoryhmärakenne. Eforen johtoryhmä (Senior Executive Committee, SEC) kokoontuu kuukausittain ja sen pääasiallisiin tehtäviin kuuluvat strategiset linjaukset sekä yhtiön tuloskehityksen seuranta ja varmistaminen. Laajennettu johtoryhmä (Corporate Executive Conference, CEC) kokoontuu 2-4 kertaa vuodessa ja keskittyy strategian toimeenpanoon ja toimintojen yhdenmukaisuuden säilyttämiseen globaalisti. Konsernin johtoryhmän ja laajennetun johtoryhmän ohella toimivat maantieteellisten alueiden (Eurooppa, Amerikka ja Aasia) kuukausittain kokoontuvat johtoryhmät (Management Teams), joiden tehtävänä on strategian toimeenpano alueellisella tasolla sekä myynnin kasvun, tuotannon, laadun ja tuloskehityksen varmistaminen ja seuranta.

Eforelle uusi myyntikonttori Saksaan

Uusiasiakashankinnan tehostamiseksi Efore on avannut Saksassa

uuden myyntikonttorin, joka vastaa Keski-Euroopan saksankielisen alueen myynnistä ja markkinoinnista. Myyntikonttori, joka sijaitsee Keski-Saksassa, Solingenin Technologiazentrumissa, aloitti toimintansa elokuun 2004 alussa. Tavoitteena on oman myyntikonttorin avulla saavuttaa merkittävä asema Keski-Euroopan edelleen kasvavilla teholähde-, tasasuunninjärjestelmä- ja EDMS-markkinoilla.

Eforen uusiin tehdas Virossa vihittiin käyttöön

Eforen uusiin tehdas Viron Pärnussa vihittiin virallisesti käyttöön elokuun 24. päivä. Avajaisia oli paikalla todistamassa mm. Suomen Kauppa- ja teollisuusministeri Mauri Pekkarinen ja Viron Talous- ja liikenneministeri Meelis Atonen. Henkilöstöä tehtaalle on rekrytoitu vaihteittain ja vuoden loppuun mennessä on tavoitteena kasvattaa työntekijämäärä noin 70 henkilöön. Efore Oyj Lisäksi yhtiö on päättänyt tutkia mahdollisuuksia Viron tuotantokapasiteetin kasvattamiseen hankkimalla Pärnusta lisää tuotantotiloja sekä investoimalla uusiin tuotanto- ja testauslaitteisiin. Efore aloitti volyymituotteiden toimitukset eräälle johtavalle tietoliikennelaittevalmistajalle

Efore Oyj on onnistunut vahvistamaan merkittävästi asemaansa erään maailman johtavan matkapuhelinverkkoja valmistavan asiakkaan kanssa. Yhteistyö tämän asiakkaan kanssa on etenemässä ensimmäisten tuotteiden osalta tuotekehitys-, testaus- ja hyväksyntävaiheista volyymituotantoon.

Ensimmäinen tuote, jolla on merkittävää vaikutusta Eforen liikevaihtoon ja tulokseen, on siirtynyt volyymituotantoon tilikauden neljännen neljänneksen alkupuolella. Seuraavan tuotteen, jolta odotetaan myöskin suurehkoa merkitystä Eforen liikevaihtoon ja tulokseen on tarkoitus edetä volyymituotantoon vielä vuoden 2004 aikana. Lisäksi mainitun asiakkaan kanssa on useita muita tuotteita vielä tuotekehitysvaiheissa.

Solmitut tuotesopimukset tämän alallaan maailman johtavan asiakkaan kanssa laajentavat Eforen asiakaskuntaa ja tasaavat yksittäisistä asiakkaista syntyviä riskejä. Tämän alallaan maailman johtavan yrityksen kanssa tehdyt sopimukset ovat osoitus Eforen tuotekehityksen globaalista huipputasosta, tuotteiden laadusta, kustannustehokkaasta toiminnasta ja globaalisen verkoston merkityksestä ja kilpailukyvystä

Efore Oyj:n varsinaisen yhtiökokouksen ajankohta ja optio-oikeuksilla merkittävät osakkeet ja niiden merkintäajankohta

Efore Oyj:n varsinainen yhtiökokous pidetään Helsingissä torstaina 16.12.2004. Kutsu julkaistaan Helsingin Sanomissa ja Keskisuomalaisessa yhtiöjärjestyksen mukaista 17 päivän määräaikaan noudattaen sekä lisäksi määräaikaan noudattamatta tiedonantona hallituksen määrittelemissä muissa sanomalehdissä.

Yhtiökokouksessa päätettävä mahdollinen osinko olisi siten nostettavissa jo vuoden 2004 aikana. Lisäksi yhtiö toteaa yhtiökokouksen ajankohdan ja Efore Oyj:n optio-oikeuksien ehtojen mukaisesti, että yhtiön optio-oikeuksilla merkittävät osakkeet oikeuttavat tilivuodelta 2004 mahdollisesti maksettavaan osinkoon vain jos optio-oikeuksilla on merkitty yhtiön osakkeita 31.10.2004 mennessä. Yhtiön hallituksen on tarkoitus kokoontua 25.11.2004, jolloin viimeistään 31.10.2004 optio-oikeuksien nojalla yhtiölle tehdyt osakkeiden merkinnät

oikeuttavat mahdolliseen osinkoon tilivuodelta 2004.

Efore Oyj:n optio-oikeudet ovat voimassa 31.12.2004 saakka, mutta edellä sanotun mukaisesti 31.10.2004 jälkeen niillä merkityt osakkeet eivät oikeuta osinkoon tilivuodelta 2004.

TULEVAISUUDEN NÄKYMÄT

Teholähdealan markkinoiden kasvun odotetaan nousevan 5-10 % vuositasolle ainakin seuraavan viiden vuoden ajaksi. Eforen tavoitteena on kasvaa teholähdemarkkinoiden yleiskasvua selvästi nopeammin. Viimeisimpien arvioiden mukaan vuoden 2003 globaalien teholähdemarkkinoiden kokonaisarvo oli noin 11,4 miljardia dollaria, joten mahdollisuuksia kasvuun on runsaasti.

Eforelle merkittävän tietoliikennesektorin teholähdemarkkinoiden koko vuonna 2003 oli arvion mukaan noin 4,7 miljardia dollaria. Markkinatutkimukset ennustavat tietoliikennesektorin teholähdekysynnän kasvavan lähivuosien ajan muita asiakassektoreita nopeammin, noin 5-15 % vuosittain. Uusi kolmannen sukupolven WCDMA-verkkoteknologia tarvitsee aiempaa enemmän tehoja ja vastaavasti useampia teholähteitä. Lisäksi sektorin kasvua vauhdittaa mm. GSM ja EDGE -verkkojen uudisrakentaminen ja kapasiteettilaajennukset mm. Kiinassa, Intiassa, Venäjällä ja Etelä-Amerikassa. Myös investoinnit kiinteään verkkoon ja erityisesti laajakaistaverkkoihin kasvavat.

Markkinoiden keskimääräistä nopeampaa kasvua ennustetaan myös terveydenhuollon laitteiden tarvitsemisissä teholähteissä. Teollisuus- ja sekä konepajateollisuudessa teholähteiden kysynnän ennustetaan jatkuvan vakaampana.

EDMS-markkinoiden lähiajan kasvunäkymät ovat myös positiiviset asiakkaiden toimintojen ulkoistuksen edelleen lisääntyessä. Alan markkinoiden arvioidaan yleisesti kasvavan 20-30 % vuosittain lähivuosien ajan.

Elokuun alussa alkaneen tilikauden viimeisen neljänneksen jo toteutuneen myynnin ja viimeisten asiakasennusteiden perusteella viimeisen neljänneksen liikevaihdon ja liikevoiton arvioidaan kasvavan selvästi verrattuna kuluvan tilikauden kolmanteen neljännekseen.

Samalla koko tilikauden liikevaihdon arvioidaan kasvavan noin 15 % edelliseen tilikauteen verrattuna. Koko tilikauden liikevoiton arvioidaan yltävän samalle tasolle tai kasvavan jonkin verran edelliseen tilikauteen verrattuna.

Eforen alustavan liikevaihdon kasvuodotuksen tilikaudelle 2005 arvioidaan olevan yli 20 %.Konsernin alustavan arvion mukaan tilikaudelle 2005 odotetaan huomattavaa liikevaihdon kasvua. Liikevaihdon kasvuodotukseen tilikaudelle 2005 vaikuttaa merkittävästi uusien volyymituotteiden toimitusten aloittaminen eräälle johtavalle tietoliikennelaittevalmistajalle vaiheittain kuluvan tilikauden viimeisen neljänneksen aikana ja tilikauden 2005 alussa sekä muihin nykyisiin että uusiin asiakkuuksiin kohdistuvat kasvuodotukset.

Nykyisen liiketoiminnan kasvattamisen lisäksi Eforen tavoitteena on tutkia osallistumista teholähdealasta konsolidointikehitykseen.

KONSERNIN TULOSLASKELMA	11/03- 7/04	11/02- 7/03	muutos	11/02 - 10/03
milj. euroa	9 kk	9 kk	%	12 kk
LIIKEVAIHTO	51,5	43,1	19,7	64,3
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	2,0	0,3	633,8	0,5
Liiketoiminnan muut tuotot	0,2	0,3	-56,2	0,4
Liiketoiminnan kulut	-46,6	-38,4	21,5	-56,1
Poistot ja arvonalentumiset	-1,8	-1,6	11,8	-2,2
Osuus osakkuusyrityksen tuloksesta	-0,1	-0,1	-7,3	0,0
LIIKEVOITTO (-TAPPIO)	5,2	3,6	43,8	6,9
% liikevaihdosta	10,0	8,3		10,8
Rahoitustuotot ja -kulut (netto)	-0,6	-0,1	299,9	-0,1
TULOS ENNEN SATUNNAISIA ERIÄ	4,6	3,5	33,8	6,8
Satunnaiset erät	0,0	0,0		1,4
TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA	4,6	3,5	33,8	8,2
% liikevaihdosta	9,0	8,0		12,8
Tuloverot	-0,6	-0,4	68,8	-0,4
KATSAUSKAUDEN VOITTO (TAPPIO)	4,0	3,1	29,6	7,8
KONSERNIN TASE	31.7.200	31.7.200	muutos	31.10.20
milj.euroa	4	3	%	03
VASTAAVAA				
PYSYVÄT VASTAAVAT				
Aineettomat hyödykkeet	2,9	1,9	49,1	2,1
Konserniliikearvo	0,0	0,1	-27,3	0,1
Aineelliset hyödykkeet	6,3	5,6	13,4	5,4
Sijoitukset	0,1	0,2	-8,1	0,2
VAIHTUVAT VASTAAVAT				
Vaihto-omaisuus	12,8	8,3	54,2	8,8
Pitkäaikaiset saamiset	1,1	0,0	n.a.	1,5
Lyhytaikaiset saamiset	10,2	7,8	29,5	10,2
Rahoitusarvopaperit	16,1	0,8	1 850,5	1,0
Rahat ja pankkisaamiset	6,7	3,4	98,7	6,2
VASTAAVAA YHTEENSÄ	56,2	28,1	100,5	35,5
VASTATTAVAA				
Osakepääoma ja muu oma pääoma	42,0	13,1	220,0	17,8
VIERAS PÄÄOMA				
Pitkäaikainen vieras pääoma	1,1	2,4	-55,7	2,2
Lyhytaikainen vieras pääoma	13,1	12,6	4,7	15,5
VASTATTAVAA YHTEENSÄ	56,2	28,1	100,5	35,5
KONSERNIN RAHOITUSLASKELMA	11/03- 07/04	11/02- 07/03	muutos	11/02- 10/03
M_			%	
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	2,4	3,2		8,5

Rahoituserät ja verot	-1,9	-0,3		-0,5
Liiketoiminnan rahavirta (A)	0,5	2,9	-82,5	8,0
Investoinnit	-3,7	-2,3		-3,1
Investointien luovutustulot	0,0	1,2		1,2
Saadut korot ja osingot	0,0	0,0		0,0
Investointien rahavirta (B)	-3,7	-1,1	228,5	-1,9
Maksullinen osakeanti	23,2	0,0		0,0
Lainojen muutos	-1,4	-1,4		-2,8
Maksetut osingot	-3,0	0,0		0,0
Rahoituksen rahavirta (C)	18,8	-1,4	-1 405,9	-2,8
Rahavirtojen muutos (A+B+C), lisäys (+), vähennys (-)	15,6	0,4	3 548,1	3,3
KONSERNIN AVAINLUKUJA				
Tulos/osake, eur (osakeantikoikastu)	0,23	0,19	21,1	0,41
Oma pääoma/osake, eur (osakeantioikaistu)	2,09	0,82	154,9	1,11
Omavaraisuusaste,%	74,5	45,9	62,3	49,5
Bruttoinvestoinnit käyttöomaisuuteen, milj. euroa	3,5	2,0	75,0	2,7
% liikevaihdosta	6,8	4,6		4,2
Henkilöstö keskimäärin	506	399	26,8	411
Oman pääoman tuotto-% (ROE)	18,1	37,2	-51,3	47,8
Sij.pääoman tuotto-% (ROI)	19,4	26,8	-27,6	37,1
Nettovelkaantumisaste,%	-49,1	10,7	-558,9	-18,2
Korolliset nettovelat, Meur	-20,4	1,3	-1 669,2	-3,2
KONSERNIN VASTUUSITOUMUKSET OMASTA PUOLESTA, milj. euroa	31.7.200	31.7.200	muutos	31.10.200
	4	3		03
			%	
- Yrityskiinnitykset	6,7	6,7	0,0	6,7
- Annetut pantit	0,1	0,0	553,2	0,0
- Muut vastuusitoumukset	0,2	0,0	n.a.	0,1
- Vuokra- ja leasingvastuut	4,9	2,2	120,4	2,2
Johdannaissopimukset				
- Valuuttatermiinit				
Käypä arvo	1,3	1,6	-16,4	2,3
Kohde-etuuden arvo	1,3	1,6	-18,5	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