

Julkaistu: 2005-12-16 08:00:04 CET

Efore Oyj - neljännesvuosikatsaus**EFORE-KONSERNIN TILINPÄÄTÖSTIEDOTE 1.11.2004-31.10.2005 (12kk)**

EFORE OYJ Pörssitiedote 16.12.2005 klo 9.00

EFORE-KONSERNIN TILINPÄÄTÖSTIEDOTE 1.11.2004-31.10.2005 (12kk)

Tilikauden tunnusluvut lyhyesti (1.11.2004 -31.10.2005)

- Liikevaihto oli 81,8 milj. euroa (73,2 euroa). Kasvua edellisen tilikauden vastaavaan ajankohtaan verrattuna oli 11,7 %.
- Liikevoitto oli 0,2 milj. euroa (8,0 milj. euroa).
- Tulos ennen satunnaisia eriä oli 0,6 milj. euroa (7,8 milj. euroa)
- Nettotulos oli -1,7 milj. euroa (7,5 milj. euroa).
- Osakekohtainen tulos oli -0,01 euroa (0,20 euroa).
- Sijoitetun pääoman tuotto oli 2,0 % (23,2 %)
- Oman pääoman tuotto oli -1,0 % (22,6 %)
- Omavaraisuusaste oli 64,8 % (75,1 %)
- Liiketoiminnan rahavirta oli 8,5 milj. euroa (3,6 milj. euroa)
- Nettovelkaantumisaste oli -51,6 % (-49,6 %). Korolliset kassavarat ylittävät korolliset velat 20,3 milj. eurolla.

Neljäs neljännes lyhyesti

- Liikevaihto oli 26,1 milj. euroa (21,7 milj. euroa). Kasvua edellisen tilikauden vastaavaan neljänneksen verrattuna oli 20,4 %
- Liikevoitto oli 1,5 milj. euroa (2,8 milj. euroa)
- Nettotulos oli 1,0 milj. euroa (3,5 milj. euroa).

LIIVEVAIHTO JA TULOSKEHITYS

Tilikauden liikevaihto nousi 81,8 milj.euroon (73,2 milj.euroa), jossa kasvua edellisen tilikauden vastaavaan ajankohtaan oli 11,7 %. Tilikauden ensimmäisen kuuden kuukauden liikevaihdon kehitys jäi tilikauden alussa asetetuista tavoitteista. Alkuperäisen tavoitteen mukainen kasvuvauhti saavutettiin vasta tilikauden toisella puoliskolla uusien tuotteiden ja asiakkuuksien volyymitoimitusten käynnistyttyä. Tilikauden myynti jakautui seuraavasti: Tietoliikenne 70,4% (74,2%), teollisuuselektroniikka 24,3% (22,5%) ja terveydenhuollon elektroniikka 5,3 % (3,3%). Maantieteellisesti myynti jakautui seuraavasti: Eurooppa 57,2% (63,5%), Amerikka 30,3% (29,4%) ja Asia 12,5% (7,1%).

Tilikauden liikevoitto oli 0,2 milj.euroa (8,0 milj.euroa). Tilikauden alkuvuoden heikon myynnin lisäksi liikevoittoa heikensi tuotannon painopisteen siirtämisestä Viron ja Kiinan tehtaille seuranneet lisäkustannukset. Lisäksi liikevoittoa heikensi epäsuotuisa materiaalihintojen kehitys, joka merkittävältä osin johtuu siirtymisestä lyijyttömien ja muutoinkin ns. RoHS-direktiivin vaatimukset täyttävien komponenttien käyttöön. Lisäksi liikevoittoon vaikutti tehölähdealan kilpailutilanteesta seurannut hintaeroosio, jonka odotetaan jatkuvan myös tulevaisuudessa.

Tilikauden tulos ennen satunnaisia eriä oli 0,6 milj. euroa (7,8 milj. euroa) ja nettotulos oli -1,7 milj. euroa (7,5 milj. euroa).

NELJÄNNEN NELJÄNNEKSEN LIIVEVAIHTO JA TULOSKEHITYS

Neljännän neljänneksen liikevaihto nousi 26,1 milj.euroon (21,7 milj.euroa), jossa kasvua edellisen tilikauden neljanteen neljännekseen oli 20,4 %. Neljännän neljänneksen myynti jakautui seuraavasti: Tietoliikenne 71,1% (72,9%), teollisuuselektroniikka 24,4% (23,5%) ja terveydenhuollon elektroniikka 4,5 % (3,6%). Maantieteellisesti myynti jakautui seuraavasti: Eurooppa 50,4% (76,0%), Amerikka 35,2% (18,7%) ja Aasia 14,4% (5,3%).

Neljännän neljänneksen liikevoitto oli 1,5 milj.euroa (2,8 milj.euroa). Liikevoittoa heikensi aiemmin mainittujen syiden lisäksi eräiden uusien tuotteiden volyymituotannon ylösajosta seuranneet kustannukset sekä eräiden tuotannossa alasajettujen tuotteiden ylijäämämateriaaleista tehdyt kertaluontoiset epäkuranttikirjaukset.

Neljännän neljänneksen tulos ennen satunnaisia eriä oli 1,4 milj. euroa (3,2 milj. euroa) ja nettotulos oli 1,0 milj. euroa (3,5 milj. euroa).

LIIKETOIMINNAN KEHITYS

Tilikauden aikana Efore jatkoi markkina-asemansa vahvistamista ja asiakaskuntansa laajentamista aloittamalla uusien tuotteiden valmistuksen. Lisäksi kaudella neuvoteltiin ja solmittiin sopimuksia uusista tuotteista sekä nykyisille että uusille asiakkaille. Markkina-asema johtavien matkapuhelinverkkojen valmistajien tehoelektroniikkatoimittajana vahvistui edelleen. Terveydenhuollon alalla volyymitaan suurimmat uudet tuotetoimitukset aloitettiin suomalaisen Planmecan kanssa. Lisäksi uusia tuotekehityshankkeita käynnistettiin merkittävien amerikkalaisten asiakkaiden kanssa.

Tuotekehitystoiminta konsernin suunnittelukeskuksissa Suomessa, USA:ssa ja Kiinassa kohdistui pääasiassa asiakaskohtaisten tehollähteiden ja muiden elektroniikkatuotteiden suunnitteluun. Huomattava osa uusista tuotteista liittyy uusiin 2,5G- ja 3G-tukiasematuoteperheisiin sekä kiinteisiin tietoliikenneverkkoihin. Useita tuotekehityshankkeita on käynnissä myös terveydenhuollon laitteisiin liittyen. Lisäksi tuotekehityspanoksia jatkettiin muun muassa uusien tehollähdeteknologia-alustojen sekä lyijyttömien ja muutoinkin ns. RoHS-direktiivin mukaisten tuotteiden kehittämiseen. Ensimmäisten RoHS-direktiivien mukaisten tuotteiden volyymitoimitukset käynnistyvät tilikauden viimeisellä neljänneksellä. Tilikauden aikana uusia tuotteita ja teknologiaratkaisuja kehitettiin yhteensä 4,6 milj. eurolla (4,3 milj. euroa). Tuotekehitystehtävissä oli tilikauden lopussa 70 henkilöä. Tämän lisäksi tuotekehitystä välittömästi avustavissa tehtävissä oli tilikauden lopussa 35 henkilöä.

Tuotannon painopisteen siirtyminen edullisemmän kustannustason tehtaille Viroon ja Kiinaan jatkui läpi koko tilikauden. Viron ja Kiinan tuotannon laajenemisen myötä Eforen tuotannosta oli tilikauden lopussa jo 52,6 % (40,1%) edullisen kustannustason maissa. Nykyistä Viron tuotantotilaa noin neljä kertaa suurempi uusi tehdashalli valmistui ja se otetaan käyttöön jo alkavan tilikauden ensimmäisellä neljänneksellä.

Kustannustehokkaan toiminnan kehittämiseen tullaan panostamaan lisää myös materiaalitoiminnossa. Tilikauden kolmannen neljänneksen alussa käynnistyi Kiinassa uusi koko konsernia palveleva Strategic Sourcing-yksikkö.

INVESTOINNIT

Tilikauden aikana investoinnit käyttöomaisuuteen kasvoivat ja olivat 5,6 milj. euroa (5,0 milj. euroa), joista 1,9 milj. euroa (1,3 milj. euroa) muodostui tuotekehitysaktoivoinneista. Investointien kasvuun vaikuttivat oman tuotannon kasvattamiseen liittyvät laiteinvestoinnit erityisesti Kiinassa ja Virossa. Lisäksi investointeja tehtiin ns. RoHS-direktiivin vaatimukset täyttäviin tuotantolaitteisiin. Lähivuosina tavoitteena on edelleen, että investoinnit eivät ylittäisi suunnitelman mukaisia poistoja.

RAHOITUS

Konsernin rahoitusasema tilikaudella oli hyvä. Konsernin nettorahoitustuotot olivat 0,4 milj. euroa (-0,2 milj. euroa). Konsernin omavaraisuusaste katsauskauden lopussa oli 64,8 % (75,1 %) ja nettovelkaantumisaste -51,6 % (-49,6 %). Konsernin korolliset nettovelat olivat -20,3 milj. euroa (-22,3 milj. euroa), eli konsernin korolliset kassavarat ylittävät konsernin korolliset velat 20,3 milj. eurolla.

Liiketoiminnan rahavirta oli 8,5 milj. euroa (3,6 milj. euroa) ja rahavirtojen muutos 2,5 milj. euroa vähennyistä (17,4 milj. euroa lisäystä). Kassavirta investointien jälkeen oli 2,8 milj. euroa (-1,7 milj. euroa). Rahoituksen rahavirta, -5,3 milj. euroa, käsittää optio-oikeuksilla tehdyt osakemerkinnät yhteensä 1,0 milj. euroa, osingonmaksun 6,0 milj. euroa ja pitkäaikaisten lainojen lyhennykset 0,3 milj. euroa.

Likvidit varat ilman käyttämättömiä luottoliimittejä olivat katsauskauden päättyessä 21,8 milj. euroa (24,4 milj. euroa). Taseen loppusumma oli 60,6 milj. euroa (60,3 milj. euroa).

Konsernin käyttöpääoma suhteessa liikevaihtoon oli kuluneella 12 kk ajanjaksolla 7,6% (14,8%). Konsernin tavoitteena on pitää käyttöpääoman suhde liikevaihtoon pienempänä kuin 10 %.

VEROTUS

Veroina on otettu huomioon konserniyhtiöiden tilikauden tulosten ja paikallisten verosäännösten perusteella lasketut verot. Konsernituloslaskelmassa tuloveroihin on sisällytetty kuluna myös laskennallisten verosaamisten muutos 0,2 milj. euroa.

Konsernin tilikauden 2006 ja sitä seuraavien tilikausien veroasteen ennakoidaan jäävän selkeästi Suomen veroastetta alhaisemmaksi mm. Kiinan ja Viron tytäryhtiöiden alhaisesta veroasteesta johtuen.

HENKILÖSTÖ

Konsernin henkilöstön määrä oli tarkastelujaksolla keskimäärin 668 (512) ja tarkastelujakson lopussa 751 (567). Henkilöstön määrä kasvoi tarkastelujakson aikana 184 hengellä. Yli 95 % kasvusta kohdistui Viron ja Kiinan toimipisteisiin.

Oman henkilöstön lisäksi konsernissa oli tarkastelujakson lopussa vuokratyövoimaa 218 henkilöä. Vuokratyövoiman määrä lisääntyi tarkastelujakson aikana 97 henkilöllä. Henkilöstön maantieteellinen jakauma tarkastelujakson lopussa oli seuraava: Eurooppa 448 (381), Amerikka 178 (102) ja Aasia 343 (205) eli yhteensä 969 (688). Luvut sisältävät vuokratyövoiman.

KONSERNIN RAKENNE JA ORGANISAATIO

Konserniin kuuluvat emoyhtiö Efore Oyj ja sen kokonaan omistamat tytäryhtiöt Efore (UK) Ltd, Efore (USA) Inc., Efore (Suzhou) Electronics Co. Ltd., Efore (SIP) Technologies Co. Ltd., Efore Ltda, Efore AS ja FI-Systems Oy. Lisäksi Efore Oyj omistaa 25 % saksalaisesta tehoelektroniikkayhtiö Power Innovation GmbH:sta.

HALLITUS JA TOIMITUSJOHTAJA

Eforen 16.12.2004 pidetty varsinainen yhtiökokous valitsi yhtiön hallitukseen kymmenen varsinaista jäsentä. Hallitukseen valittiin uusina jäseninä KTM Johan Ek, DI Isto Hantila, VT, ekonomi Anne Leppälä-Nilsson, DI Reijo Mäihäniemi, BBA Rauno Puolimatka, VT, LL.M. Outi Raitasuo sekä DI, MBA Olli Riikkala sekä edellisen hallituksen jäsenistä KTM Heikki Marttinen, KTM Timo Syrjälä sekä yomerkonomi, VMK Matti Tammivuori. Hallituksen järjestäytymiskokouksessa puheenjohtajaksi valittiin Timo Syrjälä ja varapuheenjohtajaksi Heikki

Marttinen. Yhtiön hallitus kokoontui tilikauden aikana 15 kertaa.

Eforen toimitusjohtajana on koko tilikauden toiminut DI Markku Hangasjärvi.

TILINTARKASTAJAT

Varsinainen yhtiökokous 16.12.2004 valitsi yhtiön tilintarkastajaksi Ernst & Young Oy:n, KHT-yhteisön päävastuullisena tilintarkastajana KHT Juha Nenonen.

OSAKKEET JA OSAKKEENOMISTAJAT

Efore Oyj:n osakkeiden kokonaismäärä tarkastelujakson lopussa 31.10.2005 oli 40.529.648 ja rekisteröity osakepääoma 34.450.200,80 euroa.

Tilikauden aikana yhtiön osakepääoma muuttui varsinaisen yhtiökokouksen päätöksellä toteutettujen rahastoannin ja yhtiön hallussa olevien omien osakkeiden mitätöinnin lisäksi vuoden 1998 optio-ohjelmaan perustuvien osakemerkintöjen perusteella.

Osakkeen ylin split-korjattu kurssi tarkastelujaksolla oli 3,65 euroa ja alin kurssi 1,60 euroa. Keskikurssi tarkastelujaksolla oli 2,65 euroa ja päätöskurssi 1,84 euroa. Osakekannan markkina-arvo laskettuna tilikauden viimeisellä osakkeen kaupankäyntihinnalla oli 74,6 milj. euroa.

Kauppojen yhteismäärä Efore Oyj:n osakkeilla Helsingin Pörssissä tarkastelujakson aikana oli 49,1 milj. kappaletta ja vaihdon arvo 130,1 milj. euroa, 121,03 % osakkeiden kokonaismäärästä tarkastelujakson lopussa. Osakkeenomistajien lukumäärä oli tarkastelujakson päättyessä 4668 .

YHTIÖN HALLUSSA OLEVAT OMAT OSAKKEET

Varsinainen yhtiökokous 16.12.2004 päätti hallituksen esityksen mukaisesti yhtiön hallussa olleiden 238.400 oman osakkeen mitätöinnistä. Yhtiön hallussa ei katsauskauden päättyessä ollut omia osakkeita.

HALLITUKSEN VALTUUDET

Varsinainen yhtiökokous 16.12.2004 valtuutti yhtiön hallituksen enintään yhden vuoden määräajaksi päättämään osakepääoman korottamisesta. Määräajan päätyttyä hallituksella ei ole voimassaolevaa valtuutta osakepääoman korottamiseen. Hallituksella ei myöskään ole voimassaolevaa valtuutta omien osakkeiden hankkimiseen tai luovuttamiseen.

OPTIO-OHJELMA 2005

Efore Oyj:n hallitus päätti maaliskuussa 2005 yhtiön avainhenkilöille suunnatusta optio-ohjelmasta, jonka perusteella annettiin yhteensä 2.250.000 optio-oikeutta. Optio-oikeudet on jaettu optio-oikeuksiin 2005A, 2005B ja 2005C. Optio-oikeuksiin liittyy osakeomistusohjelma. Osakkeiden merkintäaika optio-oikeuksilla on porrastettu ja ensimmäinen merkintäaika alkaa 1.11.2007.

SIIRTYMINEN IFRS-STANDARDIEN SOVELTAMISEEN

Efore-konserni siirtyy 1.11.2005 alkavalla tilikaudella IFRS-standardin mukaiseen raportointiin. Ensimmäinen IFRS-osavuosikatsaus julkistetaan tilikauden 2006 ensimmäiseltä neljännekseltä. IFRS:n mukainen avaava tase 1.11.2004 sekä vertailutiedot tilikaudelta 1.11.2004-31.10.2005 julkaistaan ennen vuoden 2006 ensimmäisen vuosineljänneksen tuloksen julkistusta.

Suurimmat muutokset tilinpäätöksen laatimisperiaatteissa tulevat kohdistumaan pitkäaikaisten lainasaamisten realisoitumattomien kurssierojen ja rahoitusleasingsopimusten käsittelyyn, omiin osakkeisiin, aktivoitujen tuotekehitysmenojen poistojen oikaisuun, henkilöstön optio-ohjelmaan sekä segmenttiraportointiin.

TULEVAISUUDEEN NÄKYMÄT

Teholähdealan kilpailutilanteesta johtuvasta hintaeroosiosta huolimatta alkaneen tilikauden liikevaihdon arvioidaan kasvavan edelliseen tilikauteen verrattuna.

Uusista tuotteista ja asiakkuuksista seuranneen myynnin kasvun, operatiivisen toiminnan tehostamisen ja jo pääosin toteutettujen rakennejärjestelyjen myötä tilikauden (12 kk) liikevoiton ja osakekohtaisen tuloksen arvioidaan paranevan edelliseen tilikauteen verrattuna.

Nykyisen liiketoiminnan kasvattamisen lisäksi Eforen tutkii osallistumista teholähdetoimialan konsolidointikehitykseen.

HALLITUKSEN VOITONJAKOESITYS

Hallitus esittää 25.1.2006 kokoontuvalle varsinaiselle yhtiökokoukselle, ettei osinkoa jaeta tilikaudelta 1.11.2004 - 31.10.2005.

KONSERNIN TULOSLASKELMA

	11/04- 10/05 12 kk	11/03- 10/04 12 kk	muutos %
milj. euroa			
LIIKEVAIHTO	81,8	73,2	11,7
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	-0,1	1,2	-109,8
Liiketoiminnan muut tuotot	0,2	0,3	-35,0
Liiketoiminnan kulut	-78,4	-64,2	22,2
Poistot ja arvonalentumiset	-3,2	-2,5	28,7
Osuus osakkuusyrityksen tuloksesta	0,0	0,0	-100,0
LIIKEVOITTO (-TAPPIO)	0,2	8,0	-97,8
% liikevaihdosta	0,2	10,9	
Rahoitustuotot ja -kulut (netto)	0,4	-0,2	-338,4
TULOS ENNEN SATUNNAISIA ERIÄ	0,6	7,8	-92,7
Satunnaiset erät	-1,3	0,5	-377,8
TULOS ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA	-0,8	8,3	-109,1
% liikevaihdosta	-0,9	11,3	
Tuloverot	-1,0	-0,8	24,5
KATSAUSKAUDEN VOITTO (TAPPIO)	-1,7	7,5	-123,2

KONSERNIN TASE	31.10.2005	31.10.2004	muutos
milj.euroa			%
VASTAAVAA			
PYSYVÄT VASTAAVAT			
Aineettomat hyödykkeet	3,9	3,0	30,0
Konserniliikearvo	0,0	0,0	-41,4
Aineelliset hyödykkeet	8,2	6,7	23,8
Sijoitukset	0,0	0,2	-87,3
VAIHTUVAT VASTAAVAT			
Vaihto-omaisuus	13,0	11,0	18,6
Pitkäaikaiset saamiset	1,8	2,0	-9,5
Lyhytaikaiset saamiset	11,8	13,0	-9,6
Rahoitusarvopaperit	11,5	1,5	667,6
Rahat ja pankkisaamiset	10,3	22,9	-55,2
VASTAAVAA YHTEENSÄ	60,6	60,3	0,5
VASTATTAVAA			

Osakepääoma ja muu oma pääoma	39,3	45,4	-13,5
Pakolliset varaukset	0,4	0,0	
VIERAS PÄÄOMA			
Pitkäaikainen vieras pääoma	0,5	0,9	-43,4
Lyhytaikainen vieras pääoma	20,4	14,0	45,6
VASTATTAVAA YHTEENSÄ	60,6	60,3	0,5
KONSERNIN RAHOITUSLASKELMA	11/04- 10/05	11/03- 10/04	muutos
M€			%
Liiketoiminnan rahavirta ennen			
rahoituseriä ja veroja	8,9	6,2	
Rahoituserät ja verot	0,6	-2,6	
Satunnaiset erät	-0,9	0,0	
Liiketoiminnan rahavirta (A)	8,5	3,6	137,2
Investoinnit	-5,7	-5,3	
Investointien rahavirta (B)	-5,7	-5,3	8,8
Maksullinen osakeanti ja optiomerkinnot	1,0	23,5	
Lainojen muutos	-0,3	-1,5	
Maksetut osingot	-6,0	-3,0	
Rahoituksen rahavirta (C)	-5,3	19,1	-127,6
Rahavirtojen muutos (A+B+C), lisäys (+), vähennys (-)			
	-2,5	17,4	-114,4
KONSERNIN AVAINLUKUJA			
Tulos/osake, eur (osakeantioikaistu)	-0,01	0,20	-105,0
Oma pääoma/osake, eur (osakeantioikaistu)	0,97	1,13	-14,2
Omavaraisuusaste,%	64,8	75,1	-13,7
Bruttoinvestoinnit käyttöomaisuuteen, milj. euroa	5,6	5,0	12,0
% liikevaihdosta	6,8	6,8	
Henkilöstö keskimäärin	668	512	30,5
Oman pääoman tuotto-% (ROE)	-1,0	22,6	-104,4
Sij.pääoman tuotto-% (ROI)	2,0	23,2	-91,4
Nettovelkaantumisaste, %	-51,6	-49,6	4,0
Korolliset nettovelat, Meur	-20,3	-22,3	-9,0
KONSERNIN VASTUUSITOUKSET	31.10.2005	31.10.2004	muutos
OMASTA PUOLESTA, milj. euroa			
- Yrityskiinnitykset	0,0	6,7	-100,0
- Annetut pantit	0,1	0,1	0,0
- Muut vastuusitoumukset	0,2	0,1	81,4
- Vuokra- ja leasingvastuut	7,7	4,8	61,2
Johdannais sopimukset			
- Valuuttatermiinit			
Käypä arvo	1,9	1,6	21,8
Kohde-etuuden arvo	1,9	1,6	14,6
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-, teollisuuselektroniikka- ja terveydenhuoltosektoreita palveleva kansainvälinen yritys, jonka liiketoiminta muodostuu asiakaskohtaisista teholähteistä, tasasuuntaajajärjestelmistä ja elektroniikan suunnittelu-, valmistus- sekä huolto- ja korjauspalveluista.

Eforen kotipaikka on Espoo. Suomessa toimintaa on Espoon lisäksi Saarijärvellä ja Tampereella. Muut tuotekehitys- ja tuotantoyksiköt sijaitsevat Kiinassa, Virossa ja USA:ssa. Yrityksellä on tuotantoa myös Brasiliassa. Lisäksi konsernilla on osakkuusyhtiö Saksassa. Lokakuussa 2005 päättyneellä tilikaudella konsernin liikevaihto oli noin 81,8 milj. euroa ja sen palveluksessa oli 751 henkilöä. Konsernin emoyhtiö Efore Oyj:n osake noteerataan Helsingin Pörssin Päälistalla.

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