

TRAINERS' HOUSE -KONSERNIN OSAVUOSIKATSAUS 1.1.-30.6.2013

Tammi-kesäkuu 2013 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 5,5 milj. euroa (7,4 milj. euroa)
- operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja 0,2 milj. euroa (0,7 milj. euroa), 4,0 % liikevaihdosta (10,1 %)
- liiketulos -4,4 milj. euroa (-0,1 milj. euroa), -80,0 % liikevaihdosta (-0,9 %)
- liiketoiminnan rahavirta 1,2 milj. euroa (0,8 milj. euroa)
- osakekohtainen tulos -0,08 euroa (-0,00 euroa)

Huhti-kesäkuu 2013 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 2,6 milj. euroa (3,5 milj. euroa)
- operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja 0,1 milj. euroa (0,2 milj. euroa), 2,2 % liikevaihdosta (5,6 %)
- liiketulos -4,5 milj. euroa (-0,2 milj. euroa), -172,9 % liikevaihdosta (-5,9 %)
- liiketoiminnan rahavirta 0,1 milj. euroa (0,4 milj. euroa)
- osakekohtainen tulos -0,08 euroa (-0,00 euroa)

Tunnuslukuja vuoden 2013 toisen neljänneksen päättyessä

- rahavarat 2,1 milj. euroa (2,8 milj. euroa)
- korollinen velka 4,1 milj. euroa (6,3 milj. euroa) ja korolliset nettovelat 2,0 milj. euroa (3,5 milj. euroa)
- nettovelkojen suhde omaan pääomaan (gearing) 18,5 % (20,9 %)
- omavaraisuusaste 55,8 % (58,5 %)

NÄKYMÄT VUODELLE 2013

Toisen vuosineljänneksen aikana yhtiön tilauskanta ei ole kehittynyt ennustetulla tavalla, minkä seurauksena erityisesti toisen vuosipuoliskon liikevaihto tulee yhtiön arvion mukaan laskemaan selvästi edellisen vuoden tasosta. Liikevaihdon selvä laskeminen tulee jo toteutetuista kustannussäästöistä huolimatta vaikuttamaan negatiivisesti yhtiön liikevoittoon.

Yhtiö päivitti 26.6.2013 arviotaan siten, että tilikauden 2013 liikevaihdon ennakoidaan olevan selvästi matalampi kuin vuonna 2012. Yhtiö arvioi liikevoiton ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja laskevan vuodesta 2012.

Aikaisempi ohjaus

Aikaisemmassa ohjauksessaan yhtiö arvioi, että vuoden 2013 liikevaihto laskee vuoden 2012 tasosta ja että operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja on suunnilleen samalla tasolla kuin vuonna 2012.

TOIMITUSJOHTAJA ARTO HEIMONEN

Ensimmäinen vuosipuoliskon liikevaihto ja liiketulos oli heikompi viime vuoden vastaavaan ajanjaksoon verrattuna, mutta liiketulos pysyi positiivisena. Yhtiö antoi koko vuotta koskevan tulosvaroituksen toisella vuosineljänneksellä, mikä johtui pääasiassa tavoiteltua heikommasta myynnin kehityksestä ensimmäisellä vuosipuoliskolla. Myynnin kehitykseen vaikutti yhtiössä kesken oleva toiminnan tehostaminen ja tehtävien uudelleen järjestäminen sekä markkinaolosuhteet ja vaativana pysynyt toimintaympäristö.

Yhtiössä vuoden alussa käytyjen YT-neuvottelujen perusteella tehdyillä henkilöstövähennyksillä ja muilla tehostamistoimilla yhtiö tavoittelee vuositasolla arviolta 0,9 miljoonan euron säästöjä. Säästöjä synnyttävät toimenpiteet on käynnistetty onnistuneesti. Säästöt alkavat toteutua täysimääräisesti kolmannella vuosineljänneksellä.

Yhtiön muutosprosessin nykytilassa kannattavuuden parantaminen on riippuvainen aloitettujen säästötoimenpiteiden toteutumisesta. Yhtiö arvioi, että käynnissä olevaan muutosprosessiin nyt tehtävät panostukset alkavat maksaa itseään takaisin kasvavana liikevaihtona tulevina vuosina.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 040 412 3456

Mirkka Vikström, talousjohtaja, 050 376 1115

TOIMINTAKATSAUS

Trainers' Housessa tammikuussa alkaneet koko yhtiötä koskeneet yhteistoimintaneuvottelut päättyivät helmikuussa. Neuvottelujen tuloksena konsernissa irtisanottiin yhteensä 9 henkilöä. Henkilöstövähennyksistä aiheutuvat kulut ja arvioidut järjestelystä aiheutuvat muut kertaluontoiset kulut ovat yhteensä 0,1 milj. euroa.

Myynnin ja asiakaspalvelun tuottamisen ohella yhtiö on katsauskaudella panostanut toimintamallin muutokseen sekä mitattavia asiakastuloksia parantavan tuote- ja palvelumallin kehittämiseen.

Trainers' Housen toteuttamat muutosprojektit liittyvät asiakkaiden liiketoimintastrategian kirkastamiseen, strategian markkinointiin ja strategian toimeenpanoon vauhdittamalla myyntiä, parantamalla asiakaspalvelua mm. palvelumuotoilun keinoin ja kehittämällä johtamista, esimiestyötä sekä alaistaitoja. Työkyvyn johtaminen fyysisellä ja henkisellä valmennuksella on tärkeässä roolissa yhä useammassa asiakasprojektissa.

Muutosprojektien lähtökohtana on asiakasyrityksessä vallitseva tilanne, jonka pohjalta asetetaan realistiset tavoitteet halutuille tuloksille ja niiden edellyttämille tekemisen muutoksille. Muutoksen tueksi rakennetaan tarvittaessa sisäinen valmentajaverkosto jatkamaan muutoksen ankkuroimista organisaatioon.

Asiakasprojektien tuloksia varmistetaan auditoimalla asiakkaiden arkea ja tuomalla johtamisjärjestelmät avuksi tekemisen ja tulosten seurantaan. Tammikuussa yhtiö lanseerasi muutosten läpivientiin tarkoitettun Pulssi -johtamisjärjestelmän uuden version markkinoille. Palvelu on saanut hyvän vastaanoton asiakkailta.

TULOSKEHITYS

Tilivuoden ensimmäisen puoliskon liikevaihdon kehitys oli edellisvuotta heikompi. Myös operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja jäi edellisvuoden vastaavaa ajankohtaa pienemmäksi. Kauppahinnan allokoinneista syntyneiden poistojen päätyttyä viime vuoden viimeisellä neljänneksellä liiketulos ennen kertaluonteisia eriä oli edellisvuotta parempi. Ensimmäisen vuosipuoliskon tulosta rasittavat tammi-helmikuussa käytyjen YT-neuvottelujen seurauksena henkilöstövähennyksistä ja muista järjestelyistä aiheutuneet muut kertaluonteiset kulut 0,1 milj. euroa.

Raportointikauden jatkuvien toimintojen liikevaihto oli 5,5 milj. euroa (7,4 milj. euroa). Jatkuvien toimintojen operatiivinen liikevoitto (liiketulos ennen Trainers' House Oy:n kaupassa syntyneiden kauppahinnan allokointien poistoja ja kertaluonteisia eriä) oli 0,2 milj. euroa, 4,0 % liikevaihdosta (0,7 milj. euroa, 10,1 %). Raportointikauden tulos oli -5,4 milj. euroa, -97,1 % liikevaihdosta (-0,1 milj. euroa, -0,9 %).

Kertaluonteiset erät

Vuosineljänneksen päätyttyä tehtyjen liikearvotestien yhteydessä yhtiön hallitus on päättänyt madaltaa arvonalentumistesteissä käytettäviä arvioita valmennusliiketoiminnan tulevien vuosien kannattavuudesta ja liikevaihdon kasvusta. Tämän johdosta hallitus on päättänyt, että liikearvotestien perusteella konserniliikearvoa kirjataan alas yhteensä 4,5 milj. eurolla. Alaskirjauksella ei ole vaikutusta operatiiviseen liikevoittoon eikä kassavirtaan. Arvonalennuksen jälkeen Trainers' Housen konsernitaseessa on jäljellä liikearvoa 4,6 milj. euroa.

Trainers' House allekirjoitti 6.6.2013 yhdessä Sentic Kasvurahasto II Ky:n, atBusiness Oy:n henkilöstöomistajien ja Innofactor Oyj:n kanssa sopimuksen yritysjärjestelystä, jossa Innofactor Oyj osti atBusiness Oy:n koko osakekannan sekä yhtiön vanhojen osakkeenomistajien atBusiness Oy:lle antamat osakaslainat. Vastikkeena atBusiness Oy:n osakkeista ja atBusiness Oy:lle antamistaan osakaslainoista Trainers' House sai 0,5 milj. euroa käteisenä ja 0,8 milj. euroa Innofactor Oyj:n uusina osakkeina, yhteensä 1,3 milj. euroa. Trainers' House kirjasi järjestelystä kertaluonteisen 0,9 milj. euron tappion toisen vuosineljänneksen tulokseen.

Tulos

Liikevoittovertailussa yhtiö käyttää vertailutietona virallisen liikevoiton lisäksi liikevoittoa ennen Trainers' House Oy:n kaupassa syntyneiden kauppahinnan allokointien poistoja ja kertaluonteisia eriä (= operatiivinen liikevoitto). Tämä vertailutieto antaa yhtiön käsityksen mukaan oikeamman kuvan yhtiön liiketoiminnan tuottokyvystä.

Eritellyt konsernin luvut (yksikkö tuhat euroa) on esitetty seuraavassa taulukossa:

	1-6/2013	1-6/2012
Liikevaihto	5 527	7 437
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-3 095	-3 691
Muut kulut	-2 094	-2 825

EBITDA	338	920
Poistot pysyvistä vastaavista	-116	-171
Liikevoitto ennen poistoja kauppahinnan allokoineista	222	749
% liikevaihdosta	4,0	10,1
Poistot kauppahinnan allokoineista *)		-819
Liiketulos ennen kertaluonteisia eriä	222	-70
Kertaluonteiset erät **)	-4 646	
EBIT	-4 424	-70
% liikevaihdosta	-80,0	-0,9
Rahoitustuotot ja -kulut ***)	-943	-73
Tulos ennen veroja	-5 367	-143
Tuloverot ****)	1	73
Tilikauden tulos	-5 366	-70
% liikevaihdosta	-97,1	-0,9

*) Vuoden 2007 Trainers' House Oy:n kauppahinnasta allokoitiin 10,2 milj. euroa rajallisen ajan voimassa oleviin aineettomiin omaisuuseriin. Nämä omaisuuserät on poistettu kokonaisuudessaan vuosien 2007-2012 aikana.

***) Vuoden 2013 kertaluonteiset erät sisältävät uudelleenjärjestelyvarauksen 0,1 milj. euroa sekä konserniliikearvosta tehdyn alaskirjauksen 4,5 milj. euroa.

****) Rahoituserät sisältävät atBusiness Oy:n vähemmistöosuuden myynnistä syntyneen kertaluonteisen 0,9 milj. euron tappion.

*****) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 30.6.2013 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,4 milj. euroa. Verosaamisista 0,3 milj. euroa vanhenee vuonna 2019 ja 0,1 milj. euroa vuonna 2021.

Alla olevassa taulukossa on esitetty jatkuvien toimintojen liikevaihdon jakauma ja liiketulos neljänneksittäin vuoden 2012 alusta alkaen (yksikkö tuhat euroa).

	Q112	Q212	Q312	Q412	2012	Q113	Q213
Liikevaihto	3901	3536	2485	3381	13302	2945	2582
Liikevoitto ennen kauppahinnan poistoja *)	549	200	-20	453	1182	167	56
Liikevoitto	140	-210	-338	317	-91	42	-4465

*) ei sisällä kertaluonteisia eriä

PITKÄN AIKAVÄLIN TAVOITTEET

Yhtiön pitkän aikavälin tavoitteena on kannattava kasvu.

RAHOITUS, INVESTOINNIT JA VAKAVARAISUUS

Trainers' House Oy:n ja Satama Interactive Oyj:n sulautumisen yhteydessä yhtiö solmi 40 milj. euron lainasopimuksen. Raportointikauden lopussa yhtiöllä oli tästä lainasopimuksesta vuoden 2011 lopulla neuvotellun uuden lainasopimuksen mukaisia lainoja jäljellä 4,0 milj. euroa.

Hybridilaina

Trainers' House Oyj laski 15.1.2010 liikkeeseen 5,0 milj. euron kotimaisen hybridilainan (oman pääoman ehtoinen joukkovelkakirjalaina). Hybridilainasta on kirjattu korkoa 1,0 milj. euroa omaan pääomaan.

Hybridilainan ehtojen mukaan yhtiöllä on oikeus päättää, tietyin ehdoissa sovituin rajoituksin, joko maksaa hybridilainan korot vuosittain tai lykätä niiden maksamista. Merkitsijöille on maksettu korkoa 0,5 milj. euroa 21.1.2011 ja 0,5 milj. euroa 20.1.2012. Maksettu korko vähentää vapaata omaa pääomaa eikä ole tulosvaikutteinen.

Pörssitiedotteen 17.12.2012 mukaisesti Trainers' House on päättänyt toistaiseksi lykätä hybridilainan korkojen maksamista. Koronmaksun lykkäämisen tarkoituksena on vahvistaa yhtiön rahoitusasemaa ja varmistaa, että yhtiö täyttää vieraan pääoman ehtoisen lainasopimuksensa ehdot. Hybridilainan ehtojen mukaan yhtiön on maksettava lykätyt korot ja niille kertynyt korko viimeistään mm. jos yhtiö maksaa osakeyhtiölain mukaisen vähemmistöosingon ylittävää osinkoa tai jakaa muuten pääomaa osakkeenomistajilleen. Yhtiön tavoitteena on uudelleenrahoittaa hybridilaina kokonaisuudessaan keskipitkällä aikavälillä.

Rahavirta ja rahoituksen tunnusluvut

Raportointikauden liiketoiminnan rahavirta ennen rahoituseriä oli 1,3 milj. euroa (1,4 milj. euroa) ja niiden jälkeen 1,2 milj. euroa (0,8 milj. euroa).

Raportointikauden investointien rahavirta oli 0,5 milj. euroa (1,2 milj. euroa). Rahoituksen rahavirta oli -1,1 milj. euroa (-2,4 milj. euroa).

Kokonaisrahavirta oli 0,6 milj. euroa (-0,5 milj. euroa).

Konsernin käteisvarat olivat 30.6.2013 2,1 milj. euroa (2,8 milj. euroa). Omavaraisuusaste oli 55,8 % (58,5 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli 18,5 % (20,9 %). Korollista vierasta pääomaa oli kauden päättyessä 4,1 milj. euroa (6,3 milj. euroa).

Rahoitusriskit

Korkoriskiä hallitaan tarvittaessa kattamalla osa korkoriskistä suojaussopimuksilla. Myyntisaamisten riskit on huomioitu saatavien ikään ja yksittäisiin riskianalyysiin perustuvalla kulukirjauksella.

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön toimintaympäristön riskit ovat säilyneet ennallaan. Toiminnan projektiluonteesta vuoksi tilauskanta on lyhyt ja ennustettavuus siksi haasteellista. Yleisen taloustilanteen johdosta näkyvyys pidemmälle on edelleen heikko.

Lähiajan riskit

Taseeseen kirjatut liikearvot ja verosaamiset on testattu uudelleen vuosineljänneksen päättyessä. Tehtyjen liikearvotestien perusteella lasketut käyttöarvot alittivat kirjanpitoarvon 4,5 milj. eurolla mikä johti arvonalennuskirjaukseen.

Mikäli yhtiön kannattavuus ei kehity ennustetulla tavalla tai muut yhtiön toiminnasta riippumattomat ulkoiset tekijät, kuten korkotaso, muuttuvat oleellisesti, on mahdollista, että liikearvoa joudutaan kirjaamaan alas. Arvonalennustappion kirjaamisella ei olisi vaikutusta yhtiön rahavirtaan.

Trainers' House Oyj:n konsernitase sisälsi raportointikauden lopussa aikaisempien vuosien vahvistetuista tappioista syntyneitä verosaamisia 0,4 milj. euroa. Verosaamisista 0,3 milj. euroa vanhenee vuonna 2019 ja 0,1 milj. euroa vuonna 2021.

Yhtiön uudessa lainasopimuksessa, jonka mukaisia lainoja oli raportointikauden päättyessä jäljellä 4,0 milj. euroa, on tavanomaiset kovenantit, mukaan lukien nettovelkojen ja käyttökatteen suhdetta mittaava kovenantti.

Mikäli yhtiön kannattavuus ei kehity ennustetulla tavalla, on mahdollista, että kovenantit eivät täyty ja yhtiön rahoituskustannukset nousevat.

Riskeistä on laajemmin kerrottu yhtiön vuosikertomuksessa sekä verkkosivuilla osoitteessa www.trainershouse.fi - Sijoittajille.

HENKILÖSTÖ

Kesäkuun 2013 lopussa konsernin palveluksessa työskenteli 101 (125) henkilöä.

YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oyj:n varsinainen yhtiökokous pidettiin 19.3.2013 Espoossa.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että osinkoa ei jaeta tilikaudelta 2012.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että yhtiön ylikurssirahasto alennetaan 823.478,02 eurolla emoyhtiön tappioiden kattamiseen. Ylikurssirahasto 31.12.2012 on ennen tappioiden kattamista 5.355.637,99 euroa. Alentamisen jälkeen ylikurssirahasto on 4.532.159,97 euroa.

Kokous vahvisti tilinpäätöksen ja konsernitilinpäätöksen sekä myönsi vastuuvapauden toimitusjohtajalle ja hallituksen jäsenille tilikaudelta 1.1.-31.12.2012.

Hallituksen jäsenmääräksi vahvistettiin viisi (5) jäsentä. Jäseniksi valittiin

uudelleen Aarne Aktan, Jarmo Hyökyvaara, Tarja Jussila ja Jari Sarasvuo. Uudeksi jäseneksi valittiin Vesa Honkanen. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajakseen Aarne Aktanin.

Yhtiökokous päätti hallituksen jäsenen palkkioksi 1.500 euroa kuukaudessa ja puheenjohtajan palkkioksi 3.500 euroa kuukaudessa.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy.

21.3.2012 pidetty yhtiökokous päätti hallituksen ehdotuksen mukaisesti valtuuttaa hallituksen päättämään osakeannista, omien osakkeiden luovuttamisesta ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä. Valtuutuksen nojalla annettavien tai luovutettavien osakkeiden lukumäärä voi olla enintään 13.000.000 osaketta. Osakeanti, omien osakkeiden luovuttaminen ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antaminen voivat tapahtua osakkeenomistajien merkintäetuoikeudesta poiketen (suunnattu anti). Valtuutus on voimassa 30.6.2015 saakka.

OSAKKEET JA OSAKEPÄÄOMA

Yhtiön osake on noteerattu NASDAQ OMX Helsinki Oy:ssä nimellä Trainers' House Oyj (TRH1V).

Raportointikauden päättyessä Trainers' House Oyj:n osakekanta oli 68.016.704 osaketta ja rekisteröity osakepääoma oli 880.743,59 euroa. Kauden aikana osakekannassa ja osakepääomassa ei ole tapahtunut muutoksia.

Osakevaihdon ja -kurssin kehitys

Katsauskaudella yhtiön osakkeiden vaihto Helsingin pörssissä oli 4,8 milj. osaketta, 7,0 % osakkeiden keskimääräisestä lukumäärästä (3,5 milj. osaketta, 5,1 %) ja 0,5 milj. euroa (0,5 milj. euroa). Ylin noteeraus oli 0,11 euroa (0,22 euroa), alin 0,08 euroa (0,10 euroa) ja päätöskurssi 0,09 euroa (0,11 euroa). Painotettu keskikurssi oli 0,10 euroa (0,16 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.6.2013 oli 6,1 milj. euroa (7,5 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

Trainers' House Oyj:lla on voimassa kaksi optio-ohjelmaa yhtiön henkilöstölle osana henkilöstön sitouttamis- ja kannustusjärjestelmää.

Yhtiön 25.3.2010 pidetty yhtiökokous päätti laskea liikkeelle henkilöstöoptio-ohjelman Trainers' Housen ja sen tytäryhtiöiden avainhenkilöille.

Optio-oikeuksien määrä on yhteensä enintään 2.000.000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 2.000.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeudella merkittävän osakkeen merkintähinta 2010B optioilla on 0,29 euroa. Optio-oikeuksilla merkittävien osakkeiden merkintäaika on optio-oikeuksilla 2010B 1.9.2012 - 31.12.2013. Optioita on jaettu henkilöstölle yhteensä 0,9 milj. kappaletta. Optio-oikeuksilla ei ole tehty osakemerkintöjä.

Yhtiön 21.3.2012 pidetty yhtiökokous päätti laskea liikkeelle henkilöstöoptio-ohjelman Trainers' Housen ja sen tytäryhtiöiden avainhenkilöille.

Optio-oikeuksien määrä on yhteensä enintään 5.000.000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 5.000.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeuksista 3.000.000 merkitään tunnuksella 2012A ja 2.000.000 tunnuksella 2012B. Optio-oikeuksilla merkittävän osakkeen merkintähinta on 0,16 euroa. Optio-oikeuksilla merkittävien osakkeiden merkintäaika on optio-oikeuksilla 2012A 1.9.2013 - 31.12.2014 ja optio-oikeuksilla 2012B 1.9.2014 - 31.12.2015. Optioita ei ole vielä jaettu.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti. Katsausta laadittaessa on noudatettu EU:ssa sovellettavaksi hyväksytyt, 31.12.2012 voimassaolevia IFRS-standardeja ja tulkintoja.

Trainers' House on tässä osavuosikatsauksessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2012 tilinpäätöksessä. Tunnuslukujen laskentakaavat löytyvät vuoden 2012 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Osavuosikatsauksessa esitetyt luvut ovat tilintarkastamattomia.

TULOSLASKELMA IFRS (Teur)

	Konserni 01.04.- 30.06.13	Konserni 01.04.- 30.06.12	Konserni 01.01.- 30.06.13	Konserni 01.01.- 30.06.12	Konserni 01.01.- 31.12.12
JATKUVAT TOIMINNOT					
LIIKEVAIHTO	2 582	3 536	5 527	7 437	13 302
Liiketoiminnan muut tuotot	179	161	356	324	797
Kulut:					
Materiaalit ja palvelut	-276	-456	-599	-994	-1 562
Työsuhde-etuuksista aiheutuvat kulut	-1 518	-1 888	-3 210	-3 691	-6 696
Poistot	-45	-490	-116	-990	-1 689
Arvon alentumiset	-4 521		-4 521		
Liiketoiminnan muut kulut	-866	-1 072	-1 862	-2 155	-4 244
Liiketulokset	-4 465	-210	-4 424	-70	-91
Rahoitustuotot ja kulut	-944	-52	-943	-73	-303
Tulos ennen veroja	-5 410	-262	-5 367	-143	-394
Tuloverot*)	12	91	1	73	151
TILIKAUDEN TULOS	-5 398	-171	-5 366	-70	-243
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-5 398	-171	-5 366	-70	-243

Tilikauden tuloksen jakautuminen:					
Emoyhtiön omistajille	-5 398	-171	-5 366	-70	-243
Tilikauden laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	-5 398	-171	-5 366	-70	-243
Osakekohtainen tulos:					
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	-0,08	-0,00	-0,08	-0,00	-0,00
Oman pääoman ehtoisen lainan sijoittajille kuuluva osakekohtainen tulos				-0,00	-0,00
Osakekohtainen tulos, jatkuvat toiminnot	-0,08	-0,00	-0,08	-0,00	-0,00
Emoyhtiön omistajille kuuluva osakekohtainen tulos	-0,08	-0,00	-0,08	-0,00	-0,00
Tilikauden tuloksesta laskettu osakekohtainen tulos	-0,08	-0,00	-0,08	-0,00	-0,00

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 30.06.13	Konserni 30.06.12	Konserni 31.12.12
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	286	491	380
Liikearvo	4 614	9 135	9 135
Muut aineettomat hyödykkeet	9 688	10 238	9 710
Muut rahoitusvarat	773	202	202
Muut saamiset	57	1 607	1 490
Laskennalliset verosaamiset	383	490	382
Pitkäaikaiset varat yhteensä	15 800	22 162	21 299
Lyhytaikaiset varat			
Vaihto-omaisuus	10	11	10
Myyntisaamiset ja muut saamiset	1 937	3 290	3 776
Rahavarat	2 097	2 828	1 520
Lyhytaikaiset varat yhteensä	4 044	6 129	5 306
VARAT YHTEENSÄ	19 845	28 290	26 605

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma	881	881	881
Ylikurssirahasto	4 253	5 077	5 077
Sijoitetun vapaan oman pääoman rahasto	31 872	31 872	31 872
Muu oman pääoman rahasto	4 962	4 962	4 962
Kertyneet voittovarot	-30 940	-26 232	-26 397
Oma pääoma yhteensä	11 028	16 559	16 394

Pitkäaikaiset velat

Laskennalliset verovelat	2 507	2 649	2 507
Pitkäaikaiset muut velat	2 029	4 114	3 074

Lyhytaikaiset ostovelat ja muut velat

	4 280	4 968	4 629
--	-------	-------	-------

Velat yhteensä	8 817	11 731	10 211
----------------	-------	--------	--------

OMA PÄÄOMA JA VELAT YHTEENSÄ	19 845	28 290	26 605
------------------------------	--------	--------	--------

RAHAVIRTUALASKELMA IFRS (Teur)

	Konserni 01.01.- 30.06.13	Konserni 01.01.- 30.06.12	Konserni 01.01.- 31.12.12
Tilikauden tulos	-5 366	-70	-243
Oikaisut tilikauden tulokseen	5 602	1 023	1 726
Käyttöpääoman muutos	1 049	468	-100
Rahoituserät	-110	-666	-774
Liiketoiminnan rahavirta	1 175	755	608
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin			-49
Liiketoimintakauppa	472		
Lainasaamisten takaisinmaksut	15	1 200	1 200
Investointien rahavirta	487	1 200	1 152
Pitkäaikaisten lainojen takaisinmaksut	-1 000	-2 297	-3 297
Rahoitusleasingvelkojen maksut	-85	-110	-223
Rahoituksen rahavirta	-1 085	-2 407	-3 520
Rahavarojen muutos	577	-452	-1 760
Rahavarat kauden alussa	1 520	3 280	3 280

Rahavarat kauden lopussa

2 097

2 828

1 520

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA (Teur)
 Emyhtiön omistajille kuuluva oma pääoma

- A. Osakepääoma
 B. Ylikurssirahasto
 C. Sijoitetun vapaan oman pääoman rahasto
 D. Muu oman pääoman rahasto
 E. Kertyneet voittovarot
 F. Yhteensä

	A.	B.	C.	D.	E.	F.
Oma pääoma 01.01.2012	881	13 943	31 872	4 962	-35 031	16 627
Laaja tulos					-70	-70
Hybridilaina					-23	-23
Osakeperus- teisten maksujen kustannus					25	25
Tappioiden kattaminen ylikurssi- rahastosta		-8 866			8 866	0
Oma pääoma 30.06.2012	881	5 077	31 872	4 962	-26 232	16 559
Oma pääoma 01.01.2013	881	5 077	31 872	4 962	-26 397	16 394
Laaja tulos					-5 366	-5 366
Tappioiden kattaminen ylikurssi- rahastosta		-823			823	0
Oma pääoma 30.06.2013	881	4 253	31 872	4 962	-30 940	11 028

UUDELLEENJÄRJESTELYVARAUS (Teur)

	Konserni 01.01.- 30.06.13	Konserni 01.01.- 30.06.12	Konserni 01.01.- 31.12.12
Varaukset 1.1.	240	258	258
Varausten lisäys	125		
Varausten käyttö	-110		-19
Varaukset 30.6./31.12.	255	258	240

HENKILÖSTÖ	Konserni 01.01.- 30.06.13	Konserni 01.01.- 30.06.12	Konserni 01.01.- 31.12.12
Henkilöstö keskimäärin	98	119	115
Henkilöstö kauden lopussa	101	125	108

VASTUUSITOUUMUKSET (Teur)	Konserni 30.06.13	Konserni 30.06.12	Konserni 31.12.12
Omista sitoumuksista annetut vakuudet ja vastuut	10 091	11 348	10 716

MUITA TUNNUSLUKUJA	Konserni 30.06.13	Konserni 30.06.12	Konserni 31.12.12
Omavaraisuusaste (%)	55,8	58,5	62,0
Nettovelkaantumisaste (Gearing,%)	18,5	20,9	22,5
Oma pääoma/osake (eur)	0,16	0,24	0,24
Oman pääoman tuotto (%)	-40,2	-71,9	-1,5
Sijoitetun pääoman tuotto (%)	-22,4	-50,5	0,9

Oman pääoman tuotto ja sijoitetun pääoman tuotto on laskettu edellisten 12 kuukauden ajalta.

Helsingissä 1.8.2013

TRAINERS' HOUSE OYJ

HALLITUS

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 040 412 3456

Mirkka Vikström, talousjohtaja, 050 376 1115

JAKELU

OMX Pohjoismainen Pörssi, Helsinki

Keskeiset mediat

www.trainershouse.fi - Sijoittajille