

Lännen Tehtaat Oyj

TILINPÄÄTÖS 2010

2011-02-17

Scandic Simonkenttä

Matti Karppinen
toimitusjohtaja

Lännen Tehtaat

Tavoitteena konsernin liiketoiminnan määrätietoinen ja kannattava kasvattaminen.

Lännen Tehtaat

Pakaste- liiketoiminta

Luonnollisesti hyvää
– suomalaisen makuun –

Kalaliike- toiminta

Safu

Osakkuusyhtiö:
Taimen Oy (30%)

Vilja- ja öljykasvi- liiketoiminta

Muut toiminnot

Apetit Suomi Oy

Osakkuusyhtiöt:
Sucros Oy (20%)
Ateriamestarit Oy (50%)

Lännen Tehtaat

Tilinpäätös 2010

Toimitusjohtaja Matti Karppinen:

"Konsernin liike tuloksen kertyminen painottui ennakoidusti voimakkaasti vuoden viimeiselle neljännekselle ja koko vuoden kertaeristä puhdistettu liike tulos ylitti vertailuvuoden tason.

Kokonaisuutena koko vuoden kehitystä voisi kuvata yllätyksettömäksi, mutta liiketoiminnoittain tulos vaihteli. Pakasteliiketoiminta teki vertailuvuoden tasoisen hyvän tuloksen. Myös vilja- ja öljykasviliiketoiminta ylsi vertailuvuoden tasolle. Muut toiminnot -segmentin tulos nousi viimeisen neljänneksen ansiosta vertailukautta paremmaksi osakkuusyhtiötuloksen kasvun ja alentuneiden konsernihallinnon kulujen ansiosta. Kalaliiketoiminta oli edelleen huomattavan tappiollista, vaikka kesällä tehty Taimen-järjestely vaikutti positiivisesti tulokseen.

Taimen-järjestely oli askel kohti kalaliiketoiminnan tervehdyttämistä, mutta voimakkaat kehitystoimenpiteet ovat edelleen välttämättömiä kalaliiketoimintamme tuloksen kääntämiseksi voitolliseksi. ”

Lännen Tehtaat

Keskeiset tulosluvut 2010

milj. euroa

Q4/
2010 Q4/
2009 Q1-Q4/
2010 Q1-Q4/
2009

Liikevaihto	87,9	71,7	308,7	266,0
-------------	------	------	-------	-------

Liiketulos	5,1	5,4	8,3	6,8
------------	-----	-----	-----	-----

Liiketulos ilman kertaeriä	5,1	5,4	8,3	7,7
----------------------------	-----	-----	-----	-----

Tulos ennen veroja	5,1	5,2	8,4	7,3
--------------------	-----	-----	-----	-----

Kauden tulos	4,4	4,2	6,5	5,8
--------------	-----	-----	-----	-----

Osakekohtainen tulos, euroa	0,71	0,67	1,04	0,94
-----------------------------	------	------	------	------

- Kumulatiivinen liikevaihto kasvoi vertailuvuodesta 16 %.
- Liiketuloksen kertyminen painottui ennakoidusti vuoden viimeiselle neljännekselle.
- Kumulatiivinen liiketulos ilman kertaeriä oli 8,3 (7,7) m€. Kertaerät olivat 0,0 (-0,8) m€.

Liikevaihto, milj. euroa

- Konsernin liikevaihto kasvoi loka-joulukuussa 23 %.
- Valtaosa kasvusta tuli vilja- ja öljykasviliiketoiminnasta, myös kalaliiketoiminnan liikevaihto kasvoi.

Liiketulos ilman kertaeriä, milj. euroa

- Konsernin kertaeristä puhdistettu liiketulos painottui ennakoidusti voimakkaasti viimeiselle neljännekselle. Kertaeriä ei ollut.
- Muut toiminnot -segmentin ja pakasteliiketoiminnan tulos oli loka-joulukuussa vertailukautta parempi, kalaliiketoiminnan lähes vertailukauden tasoa, vilja- ja öljykasviliiketoiminnan tulos jäi erinomaisesta vertailukaudesta.

Liiketulos ilman kertaeriä, milj. euroa

Muutos Q4 2010 vs Q4 2009

• Konsernin viimeisen neljänneksen liiketulos jäi hieman vertailukaudesta.

Liiketulos ilman kertaeriä, milj. euroa

Muutos edellisvuoteen Q1-Q4 2010 vs Q1-Q4 2009

• Koko vuoden liiketulos ilman kertaeriä oli vertailukautta parempi.

Liiketulos ilman kertaeriä, milj. euroa

Muutos Q4 2010 vs Q3 2010

• **Konsernin kaikissa liiketoiminnoissa liiketulos ilman kertaeriä oli viimeisellä vuosineljänneksellä parempi kuin kolmannella neljänneksellä.**

Lännen Tehtaat

Pakasteliiketoiminta Q4 2010

Luonnollisesti hyvää
– suomalaiseen makuun –

milj. euroa	I	Q4/ 2010	Q4/ 2009	Q1-Q4/ 2010	Q1-Q4/ 2009
Liikevaihto		11,3	11,4	45,1	46,0
Liiketulos		1,5	1,4	3,4	3,4
Liiketulos ilman kertaeriä		1,5	1,4	3,4	3,4

Liikevaihto

- Liikevaihto oli vertailukauden tasoa.
- Vähittäiskauppatuotteiden ja HoReCa–sektorin myynti kasvoivat.
- Apetit-tuotemerkillä myytävien tuotteiden myynti kasvoi selkeästi ja kaupan merkkien valmistus väheni.
- Teollisuusmyynti ja vienti vähenivät.

Liiketulos ilman kertaeriä

- Liiketulos oli hieman vertailukautta parempi.
- Tuottavuus kehittyi myönteisesti ja myynti painottui kannattavampiin tuotteisiin.

Muuta

- Uutuudet myivät hyvin: Apetit Kotimainen –tuotesarja, laktoosittomat uutuuskeitot, HoReCa-sektorilla kala- ja kasvispihvit ja -pyörökät

- Koko vuoden liikevaihdon lasku oli 0,9 m€.
- Koko vuoden liiketulos oli vertailuvuoden tasoa.
- Kevään työmarkkinahäiriöt vaikuttivat negatiivisesti myyntiin ja tulokseen.

Liiketulos ilman kertaeriä, pakasteliiketoiminta, milj. euroa

Luonnollisesti hyvää
– suomalaiseen makuun –

Lännen Tehtaat

Apetit Pakaste, uutuuksia

Lännen Tehtaat

Kalaliiketoiminta Q4 2010

milj. euroa	Q4/ 2010	Q4/ 2009	Q1-Q4/ 2010	Q1-Q4/ 2009
Liikevaihto	23,9	21,0	80,9	75,9
Liiketulos	0,4	0,5	-1,8	-2,5
Liiketulos ilman kertaeriä	0,4	0,5	-1,8	-1,8

Liikevaihto

- Kasvoi 14 %

Kotimaa: Liikevaihto kasvoi.

- + keskihinnan nousu, graavituotteiden ja kylmäsavustettujen myynnin kasvu, joulun sesonkimyynnin onnistuminen, Myrskylän Savustamon liittäminen konserniin kesäkuun alussa
- Kalatorien pienempi määrä.

Ulkomaantoiminnot: Liikevaihto laski.

- + Ruotsin markkinoilla myynti kasvoi, viennin kasvu Suomeen jatkui, Norjassa ateriakomponenttien ja säilykkeiden myynti kehittyi myönteisesti.
- Savulohen myynti pääasiakkaalle Norjassa päättyi.

Liiketulos ilman kertaeriä

- oli lähes vertailujakson tasoa; tulos voitollinen sekä kotimaan että ulkomaan kalaliiketoiminnoissa.
- Myrskylän Savustamo ja osuus osakkuusyhtiö Taimen Oy:stä vaikuttivat positiivisesti.
- korkeat raaka-ainehinnat rasittivat tulosta.

Muuta

- Tuorekalan käsittely Kustavissa alkoi marraskuun alussa.
- Ulkomaan kalaliiketoiminnoissa voimakas tuotteiston uudistaminen jatkui.

- Liikevaihto kasvoi tammi-joulukuussa 7 %.
- Koko vuoden liiketulos ilman kertaeriä oli vertailuvuoden tasoa.

Liiketulos ilman kertaeriä, kalaliiketoiminta, milj. euroa

Kannattavuuden parantamiseen liittyviä toimenpiteitä

1) Toimialalle välttämättömien hinnankorotusten toteuttaminen

2) Kustannustehokkuusohjelman suunnittelu ja toteuttaminen Q1 2011

Tavoitteita:

- konsernisynergioiden parempi hyödyntäminen (talous, HR, IT)
 - myynnin ja markkinoinnin tehostaminen
 - tuotannon johtamisen tehostaminen
 - johtamismallin selkeyttäminen
- Yleiskustannusten voimakas karsiminen

3) Uudet toimintamallit asiakasrajapinnassa: palvelumyynti ja HoReCa

- myynnin kasvattaminen niissä segmenteissä, joissa on eniten potentiaalia

Lännen Tehtaat

Apetit Kala

Kannattavuuden parantamiseen liittyviä toimenpiteitä

4) Kirjoloihen tehokkaimman tuoreketjun toteuttaminen

- hankintayhteistyötä Appetit Kala / Taimen on tehostettu suunnitellusti
- tuoreketjun tehostaminen menossa

Taimen –järjestelyn tavoitteita 6/2010:

Suomen tehokkain kirjoloihen tuoreketju:

- Tarkoitus on optimoida toimitusketju kasvatuksesta kuluttajalle niin, että voidaan tarjota tuoreimmat kalatuotteet
- Mahdollisuus uusien liiketoimintamallien käynnistämiseen
- Mahdollisuus jatkojärjestelyihin

Lännen Tehtaat

Apetit Kala

APETIT KALA OY KÄYNNISTÄÄ KUSTANNUSTEHOKKUUSOHJELMAN

Lännen Tehtaat Oyj:n tytäryhtiö Apetit Kala Oy käynnistää kannattavuuden parantamiseksi kotimaan kalaliiketoimintaa koskevan kustannustehokkuusohjelman. Kustannustehokkuuden parantamiseksi toteutetaan toimenpiteitä, joiden tavoitteena on kalaliiketoiminnan johtamismallin selkeyttäminen, tuotannon johtamisen ja myynnin ja markkinoinnin tehostaminen ja konsernisynergioiden parempi hyödyntäminen. Toimenpideohjelman tavoitteena on kiinteiden kustannusten voimakas leikkaaminen.

Henkilöstövaikutusten osalta yhtiö käynnistää YT-neuvottelut, jotka koskevat myynnin, taloushallinnon ja logistiikan toimihenkilötehtäviä Apetit Kalassa.

Apetit Kala tavoittelee suunnitellulla toimenpideohjelmalla noin 0,9 miljoonan euron vuositason tulosparannusta. Toimenpideohjelma alkaa vaikuttaa täysimääräisesti toisen vuosipuoliskon alussa.

Apetit Kala Oy ja tytäryhtiö Myrskylän Savustamo Oy valmistavat, markkinoivat ja myyvät tuorekalajalosteita Apetit ja Safu tuotemerkeillä sekä kaupan merkeillä. Lisäksi Apetit Kala myy kalaa, kalajalosteita ja muita tuoretuotteita Kalatori-palvelumyyntipisteissä. Apetit Kala Oy:n osakkuusyhtiö Taimen Oy tytäryhtiöineen on erikoistunut kalan kasvatukseen ja poikastuotantoon. Konserniyhtiöt muodostavat Suomen markkinan tehokkaimman kirjolohen tuoreketjun.

Lännen Tehtaat

Apetit Kala

Lännen Tehtaat

Maritim Food

MARITIM FOOD AS SUUNNITTELEE TUOTANNON TEHOSTAMISTA NORJASSA

Lännen Tehtaat Oyj:n tytäryhtiö Maritim Food AS valmistaa kala-ateriakomponentteja, kastikkeita ja savukalatuotteita Fredrikstadissa Norjassa kahdessa tuotantolaitoksessa. Yhtiö suunnittelee tuotantorakenteen tehostamista ja tuotannon keskittämistä Fredrikstadissa yhteen laitokseen. Tuotannon keskittämisen myötä Fredrikstadin tuotantolaitoksella valmistettaisiin jatkossa kala-ateriakomponentteja ja kastikkeita. Muutos tarkoittaisi toteutuessaan savukalatuotannon päättymistä.

Keskittämisellä arvioidaan saavutettavan noin 0,5 miljoonan euron vuotuinen tulosparannus. Tuotannon uudelleenjärjestelystä ja toisen tuotantolaitoksen toimintojen alasajosta arvioidaan aiheutuvan enintään noin 1,5 miljoonan euron kertaluonteiset kustannukset. Toteutuessaan muutokset läpivietäisiin vuoden 2011 aikana.

Maritim Food -konsernilla on Fredrikstadin tuotantolaitosten lisäksi kalapihvejä ja -pyöryköitä sekä kalasäilykkeitä valmistava tehdas Gjerdsvikassa läntisessä Norjassa ja liemiäyriäisten valmistukseen keskittynyt tehdas Dinglessä lounais-Ruotsissa.

Konserniyhtiöiden valmistamia tuotteita myydään Norjassa ja Ruotsissa yhtiöiden omilla Maritim, Fader Martin ja Sunnmöre tuotemerkeillä sekä kaupan merkeillä. Apetit Maritim merkillä myytäviä liemiäyriäisiä tuodaan myös Suomeen.

Maritim Food -konsernin liikevaihto vuonna 2010 oli noin 32 miljoonaa euroa ja sen palveluksessa oli 110 henkilöä.

Lännen Tehtaat

Maritim Food, uutuuksia

Lännen Tehtaat

Maritim Food, uutuuksia

Lännen Tehtaat

Vilja- ja öljykasviliiketoiminta Q4 2010

milj. euroa	Q4/ 2010	Q4/ 2009	Q1-Q4/ 2010	Q1-Q4/ 2009
Liikevaihto	52,2	38,7	181,9	143,4
Liiketulos	1,6	2,6	7,2	7,3
Liiketulos ilman kertaeriä	1,6	2,6	7,2	7,4

Liikevaihto

- Liikevaihto kasvoi vertailujaksosta 35 %.
- Toimitusmäärät kasvoivat ja markkinahintataso oli merkittävästi vertailukautta korkeampi.

Liiketulos

- Jakson tulos jäi vertailukauden erinomaista tasoa heikommaksi.

Muuta

- Viljasato jäi vertailuvuotta heikommaksi keskeisillä viljantuotantoalueilla poikkeuksellisten sääolojen vuoksi.
- Markkinahintojen nousu jatkui.
- Suomen rypsisato oli viljelyhistorian suurin.

- Liikevaihto kasvoi tammi-joulukuussa 27 % vertailujaksosta.
- Koko vuoden tulos oli vertailuvuoden hyvää tasoa.

Liiketulos ilman kertaeriä, vilja- ja öljykasviliiketoiminta, milj. euroa

Lännen Tehtaat

Muut toiminnot Q4 2010

milj. euroa	Q4/ 2010	Q4/ 2009	Q1-Q4/ 2010	Q1-Q4/ 2009
Liikevaihto	1,2	1,1	2,6	2,4
Liiketulos	1,5	0,8	-0,5	-1,3
Liiketulos ilman kertaeriä	1,5	0,8	-0,5	-1,3

Muut toiminnot –segmentti muodostuu palveluyhtiö Apetit Suomi Oy:stä, konsernihallinnosta, segmenteille kohdistamattomista eristä sekä osakkuusyhtiöistä Sucros Oy (20 %) ja Ateriamestarit Oy (50 %).

Liikevaihto

- Muodostuu konserniyhtiöiden palveluveloituksista.
- Ei merkitystä kokonaisuudessa.

Liiketulos

- Muodostuu konsernihallinnosta, konserniyhtiöille kohdistamattomista kustannuksista ja osakkuusyhtiötuloksista.
- Tulososuus osakkuusyhtiöistä oli 1,8 (1,3) m€.

• Koko vuoden liiketulos ilman kertaeriä oli vertailukautta parempi.

Liiketulos ilman kertaeriä, muut toiminnot, milj. euroa

Konsernin rahavirrat, kaikki toiminnot, milj. euroa

- Liiketoiminnan rahavirroissa merkittävin erä on käyttöpääoman muutos -7,4 (14,9) m€.
- Investointien rahavirtoihin sisältyvät kassavarojen sijoitukset (-) ja nostot (+) nettomäärältään 10,1 (-13,0) m€.
- Muissa rahavirroissa on lainojen nostot / takaisin maksut.

Lännen Tehtaat

Osinkoesitys

Lännen Tehtaat Oyj:n hallituksen tavoitteena on, että yhtiön osake on omistajalleen hyvätuottoinen ja arvonsa säilyttävä sijoitus. Osinkopolitiikan mukaan yhtiö jakaa osinkona vähintään 40 % emoyhtiön omistajille kuuluvasta tilikauden voitosta.

Emoyhtiön voitonjakokelpoiset varat 31.12.2010 olivat 84 512 088,26 euroa, josta tilikauden voitto oli 6 550 104,19 euroa.

Hallituksen osingonjakoehdotus vuodelta 2010 on 0,90 euroa osaketta kohden. Hallitus ehdottaa, että osinkoina jaetaan yhteensä 5 568 818,40 euroa ja omaan pääomaan jätetään 78 943 269,86 euroa. Ehdotettu osinko on 86,5 % osakekohtaisesta tuloksesta.

Yhtiön hallussa oleville omille osakkeille ei makseta osinkoa.

Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia. Yhtiön maksuvalmius on hyvä, eikä ehdotettu voitonjako vaaranna hallituksen näkemyksen mukaan yhtiön maksukykyä.

Lännen Tehtaat

Pitkän tähtäimen kasvutavoite

Tavoitteena konsernin liiketoiminnan määrätietoinen ja kannattava kasvattaminen.

- **Lännen Tehtaat -konserni on nettovelaton.**
- **Omavaraisuusasteemme on 72,4 %.**
- **Rahoitustarpeemme on turvattu sitovin limiitein.**

→ Vahva taseemme ja rahoitusasemamme antavat meille mahdollisuuden hyödyntää yritysjärjestelymahdollisuuksia.

Suurimmat osakkeenomistajat 11.2.2011

	%	
Scanfil Oyj	8,6	} Top10 = 46,9 %
Valion Eläkekassa	6,6	
Skagen Funds, yhteensä	6,4	
Esko Eela	6,2	
Sijoitusrahasto Nordea Nordic Small Cap	5,5	
EM Group Oy	5,0	
Keskinäinen vakuutusyhtiö Eläke-Fennia	2,5	
Keskinäinen Eläkevakuutusyhtiö Ilmarinen	2,4	
Maa- ja metsätaloustuottajain Keskusliitto MTK ry	2,0	
Erikoissijoitusrahasto Fourton Fokus Suomi	1,7	
Norvestia Oyj	1,2	
Säästöpankki Kotimaa -sijoitusrahasto	1,0	
Säkylän kunta	0,9	
Beetajuuri Oy	0,9	
Sijoitusrahasto Taaleritehdas ArvoMarkka Osake	0,7	
Liikesivistysrahaston kannatusyhdistys ry	0,6	
Placeringsfonden SEB Gyllenberg Small Firm	0,5	
Suomen Outperform Oy	0,5	
Maataloustuottajain Köyliön yhdistys	0,4	
Apteekkien Eläkekassa B-osasto	0,3	
Hallintarekisteröidyt osakkeet	2,9	
Omassa omistuksessa	2,1	
Muut osakkeenomistajat	<u>41,3</u>	
	100,0	

ARVIO TODENNÄKÖISESTÄ TULEVASTA KEHITYKSESTÄ

Konsernin liikevaihdon kehitykseen vaikuttavat merkittävästi vilja- ja öljykasvimarkkinoiden aktiivisuus ja hintatason muutokset.

Alkuvuonna konsernin tuloskehityksen arvioidaan jatkuvan vakaana. Vuoden jälkimmäisen puoliskon tuloskehitykseen vaikuttaa oleellisesti vilja- ja öljykasvimarkkinoiden aktiivisuus, jota tässä vaiheessa vuotta on vaikea arvioida. Liiketoiminnoissa toteutettujen kehittämistoimenpiteiden ja vuoden 2010 yrityshankintojen ansiosta konsernin koko vuoden liiketuloksen ilman kertaeriä arvioidaan olevan vertailuvuoden tasoa paremman.

Lännen Tehtaat

Tavoitteena konsernin liiketoiminnan määrätietoinen ja kannattava kasvattaminen.