

Lännen Tehtaat Oyj

OSAVUOSIKATSAUS Q1 2011

2011-05-05

Scandic Simonkenttä

Matti Karppinen
toimitusjohtaja

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

Osavuositiedot Q1 2011

Toimitusjohtaja Matti Karppinen:

”Konsernin tuloskehitys jatkui alkuvuonna vakaana ja liiketulos ilman kertaeriä oli vertailukauden tasoa. Konsernin liikevaihto kasvoi 12 % kasvun tullessa vilja- ja öljykasviliiketoiminnasta sekä kalaliiketoiminnasta.

Alkuvuonna keskityimme erityisesti kalaliiketoiminnan tulosta parantavien toimenpiteiden valmisteluun. Pitkään epätydyttävänä jatkuneen tuloskehityksen johdosta päätettiin sekä Suomessa että Norjassa toimenpiteistä, joilla tähdätään yhteensä 1,4 miljoonan euron vuotuisiin kustannussäästöihin. Kalaliiketoiminnan tervehdyttäminen ja pitkään tappiollisena jatkuneen toiminnan kääntäminen voitolliseksi onkin ensisijainen lyhyen aikavälin tavoitteemme.”

Lännen Tehtaat

Keskeiset tulosluvut Q1 2011

KESKEISET TULOSLUVUT

milj. euroa

	1-3/ 2011	1-3/ 2010	1-12/ 2010
Liikevaihto	84,0	74,8	308,7
Liiketulos ilman kertaeriä	0,8	0,9	8,3
Tulos ennen veroja	0,5	1,2	8,4
Kauden tulos	0,2	0,8	6,5
Osakekohtainen tulos, euroa	0,04	0,13	1,04

- Liikevaihto kasvoi vertailuvuodesta 12 %.
- Liiketulos ilman kertaeriä oli vertailukauden tasoa.
- Kertaeriä ei ollut.

Liikevaihto, milj. euroa

- Konsernin liikevaihto kasvoi tammi-maaliskuussa 12 %.
- Valtaosa kasvusta tuli vilja- ja öljykasviliiketoiminnasta, myös kalaliiketoiminnan liikevaihto kasvoi.

Liiketulos ilman kertaeriä, milj. euroa

- Konsernin liike-tulos ilman kertaeriä oli vertailukauden tasoa. Kertaeriä ei ollut.
- Vilja- ja öljykasviliiketoiminnan tulos oli vertailukautta parempi.
- Pakasteliiketoiminnan tulos oli vertailukauden tasoa.
- Muut toiminnot -segmentin ja kalaliiketoiminnan tulos jäivät vertailukaudesta.

Liiketulos ilman kertaeriä, milj. euroa

Muutos Q1 2011 vs Q1 2010

• Konsernin ensimmäisen neljänneksen liiketulos oli vertailukauden tasoa.

Lännen Tehtaat

Pakasteliiketoiminta Q1 2011

Luonnollisesti hyvää
– suomalaiseen makuun –

Pakasteliiketoiminta			
milj. euroa	1-3/ 2011	1-3/ 2010	1-12/ 2010
Liikevaihto	12,6	12,8	45,1
Liiketulos ilman kertaeriä	0,3	0,3	3,4

Liikevaihto

- Liikevaihto oli vertailukauden tasoa.
- Apetit-merkillä myytävien vihannespakasteiden myynti kehittyi hyvin ja vähittäiskauppatuotteiden myynti oli vertailukauden tasoa.
- HoReCa-sektorilla vahva kasvu jatkui: ruokapakasteuutuudet ja vihannespakasteet myivät hyvin.
- Teollisuusmyynti ja vienti jäi vertailukaudesta.
- Pääsiäismyynnin toimitukset ajoittuvat vertailuvuodesta poiketen osin toiselle vuosineljännekselle.

Liiketulos ilman kertaeriä oli vertailukauden tasoa.

Muuta

- Uutuudet myivät hyvin: Apetit Kotimainen –tuotesarja, HoReCa-sektorilla vihannekset ja ruokapakasteet.
- Apetit Kotimainen ja Lähiruokaa pakkasesta –kampanjat jatkuvat.

- Sekä liikevaihto että liiketulos olivat vertailukauden tasolla

Liiketulos ilman kertaeriä, pakasteliiketoiminta, milj. euroa

Luonnollisesti hyvää
– suomalaiseen makuun –

Lännen Tehtaat

Apetit Pakaste, uutuuksia

Lännen Tehtaat

Kalaliiketoiminta Q1 2011

Kalaliiketoiminta			
milj. euroa	1-3/ 2011	1-3/ 2010	1-12/ 2010
Liikevaihto	19,3	19,0	80,9
Liiketulos ilman kertaeriä	-0,5	0,0	-1,8

Liikevaihto kasvoi 2 %

- Liikevaihto kasvoi Suomessa, koska Myrskylän Savustamo liitettiin konserniin kesäkuun 2010 alussa ja kalatuotteiden keskihinta nousi.
- Liikevaihto laski Norjan ja Ruotsin osalta paikallisvaluutoissa mitattuna noin 8 %, koska savulohen myynti pääasiakkaalle Norjassa päättyi viime syksynä.
- Kaikilla markkinoilla pääsiäismyynti ajoittui vertailukaudesta poiketen toiselle vuosineljännekselle.

Liiketulos heikkeni vertailujaksosta.

- Kannattavuus heikkeni Norjan ja Ruotsin toiminnoissa.
- Suomen kalaliiketoiminnan tulos oli lähes vertailukauden tasoa.
- Taimen-konsernilla ei ollut katsauskaudella odotettua positiivista vaikutusta tulokseen, koska hankalat jääolot haittasivat kalan nostoa ja perkuuta ja alensivat tilapäisesti toimituskykyä.

Muuta

- Apetit Kala kustannustehokkuusohjelma toteutusvaiheeseen Q2:lla.
- Maritim Foodin yhden tehtaan sulkemispäätös Q2:lla.

- Liikevaihto kasvoi hieman – liiketulos jäi vertailukaudesta
- Painopiste oli jakson aikana kannattavuutta parantavien rakenteellisten toimenpiteiden suunnittelussa ja toteuttamisessa

Liiketulos ilman kertaeriä, kalaliiketoiminta, milj. euroa

Lännen Tehtaat

Kalaliiketoiminta

Kalaliiketoiminnan kannattavuutta parantavat toimenpiteet

- ✓ **Hinnankorotukset**
- ✓ **Apetit Kalan kustannussaneeraus (tulosvaikutus + 0,9 m€ vuositasolla)**
- ✓ **Maritim Food AS:n tuotannon keskittäminen Fredrikstadissa yhteen tuotantolaitokseen (tulosvaikutus + 0,5 m€ vuositasolla)**
- **Markkina-aseman vahvistaminen vähittäiskaupan palvelumyynnissä Suomessa.**
- **Markkina-aseman vahvistaminen HoReCa –sektorissa Suomessa.**
- **Asiakaspohjan laajentaminen ja kategorioiden uudistaminen Norjassa ja Ruotsissa.**

Lännen Tehtaat

Kalaliiketoiminta

Norjan Kalaliiketoiminnan tuotevalikoimaa uudistettiin ennakkoluulottomasti yhteistyössä asiakkaiden kanssa.

Lännen Tehtaat

Vilja- ja öljykasviliiketoiminta Q1 2011

Vilja- ja öljykasviliiketoiminta

milj. euroa	1-3/ 2011	1-3/ 2010	1-12/ 2010
Liikevaihto	51,9	43,0	181,9
Liiketulos ilman kertaeriä	2,5	2,0	7,2

Liikevaihto

- Liikevaihto kasvoi vertailujaksosta 21 %.
- Markkinahintataso oli merkittävästi vertailukautta korkeampi (esim. Matif, vehnän futuurihinta 3.5.2011 oli 90 % korkeampi, kuin vastaavana ajankohtana 2010).

Liiketulos

- Jakson tulos oli vertailukautta parempi.
- + Liikevaihdon kasvu.
- + Viljakauppa- ja kasviöljyliiketoimintojen yhdistämisen synergiaedut.

Muuta

- Markkinahinnat olivat korkeat vahvan kysynnän, niukan tarjonnan ja pienten varastojen takia.
- Tavoitteena on kasvattaa markkinaosuutta pakattujen erikoiskasviöljyjen markkinoista – siihen liittyvä pakkaamoinvestointi Kirkkonummen kasviöljynpuristamolla etenee suunnitellusti.

• Liikevaihto kasvoi 21 % – liiketulos kasvoi 25 %

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

Lännen Tehtaat

Muut toiminnot Q1 2011

Muut toiminnot			
milj. euroa	1-3/ 2011	1-3/ 2010	1-12/ 2010
Liikevaihto	0,5	0,4	2,6
Liiketulos ilman kertaeriä	-1,5	-1,2	-0,5

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 -0,2 (-0,1) m€.

Liiketulos ilman kertaeriä, muut toiminnot, milj. euroa

Konsernin rahavirrat, Q1 kaikki toiminnot, milj. euroa

- Liiketoiminnan rahavirroissa merkittävin erä on käyttöpääoman muutos -21,2 (-15,3) m€.
- Käyttöpääomaa sitoutui vertailukautta enemmän Vilja- ja öljykasviliiketoimintaan, jossa varastomäärät olivat suuret jakson aikana avautuneiden kaupantekomahdollisuuksien johdosta ja viljojen ventilaivausohjelman painottuessa toiselle vuosineljännekselle. Myös vertailukautta korkeammat viljojen ja öljykasvien hinnat kasvattivat käyttöpääomaa.
- Investointien rahavirtoihin sisältyvät kassavarojen sijoitukset (-) ja nostot (+) nettomäärältään 7,0 (12,0) m€.
- Muissa rahavirroissa on lainojen nostot (+) ja takaisin maksut (-).

Lännen Tehtaat

Missio, visio ja tavoitteet

MISSIO

Tarjoamme kuluttajille terveellisiä ja maistuvia paikallisiin raaka-aineisiin perustuvia ruokaratkaisuja.

Tuotamme omistajillemme lisäarvoa pitkäjänteisesti.

VISIO

Lännen Tehtaat on yksi johtavista suomalaisista elintarvikeyrityksistä pohjoisen Itämeren alueella.

TAVOITTEET

- konsernin liiketoiminnan määrätietoinen ja kannattava kasvattaminen
- liikevoitto vähintään 5 % liikevaihdosta
- omavaraisuusaste vähintään 40 %
- oman pääoman tuotto (ROE) vähintään 12 %

Lännen Tehtaat

Pitkän tähtäimen kasvutavoite

Tavoitteena konsernin liiketoiminnan määrätietoinen ja kannattava kasvattaminen.

- Omavaraisuusasteemme on 68,0 %.
- Rahoitustarpeemme on turvattu sitovin limiitein.

→ Vahva taseemme ja rahoitusasemamme antavat meille mahdollisuuden investoida liiketoimintamme orgaaniseen kasvattamiseen sekä yritysjärjestelymahdollisuuksien hyödyntämiseen.

Suurimmat osakkeenomistajat 30.4.2011

	%
Scanfil Oyj	8,6
Valion Eläkekassa	6,6
Skagen Funds, yhteensä	6,3
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
Beetajuuri Oy	1,0
Säästöpankki Kotimaa -sijoitusrahasto	1,0
Säkylän kunta	0,9
Sijoitusrahasto Taaleritehdas ArvoMarkka Osake	0,7
Liikesivistysrahaston kannatusyhdistys ry	0,6
Placeringsfonden SEB Gyllenberg Small Firm	0,5
Suomen Outperform Oy	0,4
Maataloustuottajain Köyliön yhdistys	0,4
Apteekkien Eläkekassa B-osasto	0,3
Hallintarekisteröidyt osakkeet	2,9
Omassa omistuksessa	2,1
Muut osakkeenomistajat	<u>41,2</u>
	100,0

Top10 = 46,8 %

ARVIO TODENNÄKÖISESTÄ TULEVASTA KEHITYKSESTÄ

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

Kalaliiketoiminnan kehittämistoimenpiteiden ja vilja- ja öljykasviliiketoiminnan lähiaikojen hyvien toimitusnäkymien ansiosta konsernin toisen vuosineljänneksen liiketuloksen ilman kertaeriä arvioidaan olevan vertailukautta paremman.

Vuoden jälkimmäisen puoliskon tuloskehitykseen vaikuttaa oleellisesti vilja- ja öljykasvimarkkinoiden aktiivisuus, jota tässä vaiheessa vuotta on edelleen vaikea arvioida. Liiketoiminnoissa toteutettujen kehittämistoimenpiteiden ja vuoden 2010 yrityshankintojen ansiosta konsernin koko vuoden liiketuloksen ilman kertaeriä arvioidaan olevan vertailuvuoden tasoa paremman. Tuloksen kertymisen ennakoidaan painottuvan vertailuvuoden tapaan voimakkaasti vuoden loppupuolelle.

Lännen Tehtaat Oyj

OSAVUOSIKATSAUS Q1 2011

2011-05-05

Scandic Simonkenttä

Matti Karppinen
toimitusjohtaja