

TRAINERS' HOUSE -KONSERNIN OSAVUOSIKATSAUS 1.1.-30.9.2013

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

- liikevaihto 7,3 milj. euroa (9,9 milj. euroa)
- operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja 0,1 milj. euroa (0,7 milj. euroa), 0,9 % liikevaihdosta (7,3 %)
- liiketulos -4,6 milj. euroa (-0,4 milj. euroa), -62,5 % liikevaihdosta (-4,1 %)
- liiketoiminnan rahavirta 0,9 milj. euroa (0,3 milj. euroa)
- osakekohtainen tulos -0,08 euroa (-0,01 euroa)

Heinä-syyskuu 2013 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 1,8 milj. euroa (2,5 milj. euroa)
- operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja -0,2 milj. euroa (-0,0 milj. euroa), -8,5 % liikevaihdosta (-0,8 %)
- liiketulos -0,2 milj. euroa (-0,3 milj. euroa), -8,5 % liikevaihdosta (-13,6 %)
- liiketoiminnan rahavirta -0,3 milj. euroa (-0,4 milj. euroa)
- osakekohtainen tulos -0,00 euroa (-0,00 euroa)

Tunnuslukuja vuoden 2013 kolmannen neljänneksen päättyessä

- rahavarat 1,8 milj. euroa (2,3 milj. euroa)
- korollinen velka 4,1 milj. euroa (6,3 milj. euroa) ja korolliset nettovelat 2,3 milj. euroa (4,0 milj. euroa)
- nettovelkojen suhde omaan pääomaan (gearing) 21,5 % (24,3 %)
- omavaraisuusaste 56,2 % (59,4 %)

NÄKYMÄT VUODELLE 2013

Toisen vuosineljänneksen aikana yhtiön tilauskanta ei 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 arvioi tilikauden 2013 liikevaihdon olevan selvästi matalampi kuin vuonna 2012. Yhtiö arvioi liikevoiton ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja laskevan vuodesta 2012.

TOIMITUSJOHTAJA ARTO HEIMONEN

Tarkastelujakson liikevaihto ja liiketulos olivat heikompia viime vuoden vastaavaan ajanjaksoon verrattuna, mutta liiketulos pysyi positiivisena.

Yhtiö aloitti projektipäälliköitä koskeneet YT-neuvottelut elokuun alussa. Neuvottelujen tuloksena irtisanottiin viisi projektipäällikköä. Koska asiakkailta tulevat tilaukset painottuvat yhä enemmän muutosprojektien läpivientiin, YT-neuvottelujen yhteydessä yhtiön johto päätti, että projektipäällikkötyötä järjestetään uudelleen vastaamaan paremmin

asiakasprojektien edellyttämää tasoa.

Yhtiössä on jatkettu toiminnan tehostamista ja tehtävien uudelleen järjestämistä. Markkinaolosuhteet ja toimintaympäristö ovat edelleen vaativat, mikä tekee ennustamisesta haastavaa ja lyhytjänteistä. Yhtiön nykyinen rahoitusrakenne yhdessä vuonna 2010 nostetun pääomamäärältään 5 miljoonan euron hybridilainan ja vuokravastuiden kanssa on suhteessa yhtiön liiketoiminnan tämänhetkiseen kassavirtaan raskas. Yhtiö pyrkii etsimään tilanteeseen yhtiön kannalta nykyistä paremman ratkaisun.

Ensimmäisellä vuosipuoliskolla yhtiö käynnisti säästöhankeita, jotka ovat toteutuneet tavoitteiden mukaisesti. Tulevien vuosien kasvun tukemiseksi ja korkean palvelutason varmistamiseksi myös vastaisuudessa jatkamme samanaikaisesti panostuksia niille osa-alueille, joiden kysynnän arvioidaan kasvavan tulevaisuudessa.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 040 412 3456

Mirkka Vikström, talousjohtaja, 050 376 1115

TOIMINTAKATSAUS

Trainers' House käynnisti elokuussa konsernin projektipäälliköitä koskevat yhteistoimintaneuvottelut sopeuttaakseen tuotantoaan nykyistä kysyntää ja liikevaihtotasoa vastaavaksi. Neuvottelujen tuloksena konsernissa irtisanottiin yhteensä 5 henkilöä. Järjestelystä ei kirjattu kertaluonteisia kuluja. Henkilöstövähennyksillä saavutetaan vuositasolla arviolta 0,2 miljoonan euron säästöt. Säästöt alkavat toteutua neljännellä vuosineljänneksellä täysimääräisesti.

Edelliset, 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.

Myyntin 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 tarkoitetun Pulssi - johtamisjärjestelmän uuden version markkinoille. Palvelu on saanut hyvän vastaanoton asiakkailta.

TULOSKEHITYS

Tarkastelujakson liikevaihdon kehitys oli edellisvuotta heikompi. Myös operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokointien poistoja jäi edellisvuoden vastaavaa ajankohtaa pienemmäksi. Ensimmäisen vuosipuoliskon lopulla tehdyn liikearvon alaskirjauksen johdosta liiketulos ennen kertaluonteisia eriä oli edellisvuotta selvästi huonompi. Ensimmäisen vuosipuoliskon tulosta rasittavat tammi-helmikuussa käytyjen YT-neuvottelujen seurauksena henkilöstövähennyksistä ja muista järjestelyistä aiheutuneet muut kertaluonteiset kulut 0,1 milj. euroa. Elokuussa käytyjen YT-neuvottelujen seurauksena tehdyistä järjestelyistä ei kirjattu kertaluonteista kuluja.

Raportointikauden jatkuvien toimintojen liikevaihto oli 7,3 milj. euroa (9,9 milj. euroa). Jatkuvien toimintojen operatiivinen liikevoitto (liiketulos ennen Trainers' House Oy:n kaupassa syntyneiden kauppahinnan allokointien poistoja ja kertaluonteisia eriä) oli 0,1 milj. euroa, 0,9 % liikevaihdosta (0,7 milj. euroa, 7,3 %). Raportointikauden tulos oli -5,6 milj. euroa, -75,8 % liikevaihdosta (-0,3 milj. euroa, -3,5 %).

Kertaluonteiset erät

Toisen vuosineljänneksen päätyttyä tehtyjen liikearvotestien yhteydessä yhtiön hallitus päätti madaltaa arvonalentumistesteissä käytettäviä arvioita valmennusliiketoiminnan tulevien vuosien kannattavuudesta ja liikevaihdon kasvusta. Tämän johdosta hallitus päätti, että liikearvotestien perusteella konserniliikearvoa kirjattiin alas yhteensä 4,5 milj. eurolla 30.6.2013. 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 antamista 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:

	1-9/2013	1-9/2012
Liikevaihto	7 327	9 921
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-4 114	-4 961
Muut kulut	-2 983	-3 983
EBITDA	231	977
Poistot pysyvistä vastaavista	-161	-249
Liikevoitto ennen poistoja kauppahinnan allokoinneista	69	729
% liikevaihdosta	0,9	7,3
Poistot kauppahinnan allokoinneista *)		-1 229
Liiketulos ennen kertaluonteisia eriä	69	-500
Kertaluonteiset erät **)	-4 646	92
EBIT	-4 577	-408
% liikevaihdosta	-62,5	-4,1
Rahoitustuotot ja -kulut ***)	-977	-112
Tulos ennen veroja	-5 553	-520
Tuloverot ****)	1	171
Tilikauden tulos	-5 552	-349
% liikevaihdosta	-75,8	-3,5

*) 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 kirjatulla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 30.9.2013 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	Q313
Liikevaihto	3901	3536	2485	3381	13302	2945	2582	1800
Liikevoitto ennen kauppahinnan poistoja *)	549	200	-20	453	1182	167	56	-153
Liikevoitto	140	-210	-338	317	-91	42	-4465	-153

*) 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 lykättyt 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 1,0 milj. euroa (1,0 milj. euroa) ja niiden jälkeen 0,9 milj. euroa (0,3 milj. euroa).

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

Kokonaisrahavirta oli 0,3 milj. euroa (-1,0 milj. euroa).

Konsernin käteisvarat olivat 30.9.2013 1,8 milj. euroa (2,3 milj. euroa). Omavaraisuusaste oli 56,2 % (59,4 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli 21,5 % (24,3 %). 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.

Yhtiön nykyinen rahoitusrakenne yhdessä hybridilainan ja vuokravastuiden kanssa on suhteessa yhtiön liiketoiminnan tämänhetkiseen kassavirtaan raskas. Yhtiö pyrkii etsimään tilanteeseen yhtiön kannalta nykyistä paremman ratkaisun.

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön toimintaympäristön riskit ovat säilyneet ennallaan. Toiminnan projektiluonteen 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 alaskirjauksiin ei ole aihetta. Vuoden toisen kvartaalin päättyessä tehdyssä testauksessa 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

Syyskuun 2013 lopussa konsernin palveluksessa työskenteli 86 (112) 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 ylikurssirahastoa 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 13,2 milj. osaketta, 19,4 % osakkeiden keskimääräisestä lukumäärästä (4,9 milj. osaketta, 7,2 %) ja 1,0 milj. euroa (0,7 milj. euroa). Ylin noteeraus oli 0,11 euroa (0,22 euroa), alin 0,05 euroa (0,09 euroa) ja päätöskurssi 0,06 euroa (0,12 euroa). Painotettu keskikurssi oli 0,08 euroa (0,14 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.9.2013 oli 4,1 milj. euroa (8,2 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

Trainers' House Oyj:llä on voimassa kolme 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.

Yhtiön hallitus on päättänyt 5.8.2013 ottaa käyttöön uuden optio-ohjelman yhtiökokouksen 21.3.2012 antaman valtuutuksen perusteella. Optio-oikeuksien määrä on yhteensä enintään 7.500.000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 7.500.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeuksista 2.500.000 merkitään tunnuksella 2013A ja optio-oikeuksilla merkittävien osakkeiden merkintäaika on 1.1.2015 - 1.1.2018. Optio-oikeuksista 2.500.000 merkitään tunnuksella 2013B ja optioiden merkintäaika on 1.1.2016 - 1.1.2018. Optio-oikeuksista 2.500.000 merkitään tunnuksella 2013C ja optioiden merkintäaika on 1.1.2017 - 1.1.2018. Kunkin optio-oikeudella merkittävän osakkeen merkintähinta on 0,09 euroa. Optioita on alettu jakaa henkilöstölle syyskuussa 2013. Optioista ei ole vielä kirjattu kulua tilikaudelle 2013.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti. Katsausta laadittaessa on noudatettu EU:ssa sovellettavaksi hyväksytyistä, 31.12.2012 voimassa olevia 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 01.07.- 30.09.13	Konserni 01.07.- 30.09.12	Konserni 01.01.- 30.09.13	Konserni 01.01.- 30.09.12	Konserni 01.01.- 31.12.12
JATKUVAT TOIMINNOT					
LIIKEVAIHTO	1 800	2 485	7 327	9 921	13 302
Liiketoiminnan muut tuotot	190	289	546	613	797
Kulut:					
Materiaalit ja palvelut	-145	-375	-743	-1 369	-1 562

Työsuhde-etuuksista aiheutuvat kulut	-1 019	-1 270	-4 229	-4 961	-6 696
Poistot	-45	-487	-161	-1 477	-1 689
Arvonalentumiset			-4 521		
Liiketoiminnan muut kulut	-933	-980	-2 795	-3 135	-4 244
Liiketulos	-153	-338	-4 577	-408	-91
Rahoitustuotot ja kulut	-33	-39	-977	-112	-303
Tulos ennen veroja	-186	-377	-5 553	-520	-394
Tuloverot*)	0	98	1	171	151
TILIKAUDEN TULOS	-186	-279	-5 552	-349	-243
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-186	-279	-5 552	-349	-243
Tilikauden tuloksen jakautuminen:					
Emoyhtiön omistajille	-186	-279	-5 552	-349	-243
Tilikauden laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	-186	-279	-5 552	-349	-243
Osakekohtainen tulos:					
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	-0,00	-0,00	-0,08	-0,01	-0,00
Oman pääoman ehtoisen lainan sijoittajille kuuluva osakekohtainen tulos				-0,00	-0,00
Osakekohtainen tulos, jatkuvat toiminnot	-0,00	-0,00	-0,08	-0,01	-0,00
Emoyhtiön omistajille kuuluva osakekohtainen tulos	-0,00	-0,00	-0,08	-0,01	-0,00
Tilikauden tuloksesta laskettu osakekohtainen tulos	-0,00	-0,00	-0,08	-0,01	-0,00

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 30.09.13	Konserni 30.09.12	Konserni 31.12.12
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	273	440	380
Liikearvo	4 614	9 135	9 135
Muut aineettomat hyödykkeet	9 678	9 860	9 710
Muut rahoitusvarat	773	202	202

Muut saamiset	42	1 679	1 490
Laskennalliset verosaamiset	383	503	382
Pitkäaikaiset varat yhteensä	15 763	21 820	21 299

Lyhytaikaiset varat

Vaihto-omaisuus	10	11	10
Myyntisaamiset ja muut saamiset	1 798	3 286	3 776
Rahavarat	1 788	2 303	1 520
Lyhytaikaiset varat yhteensä	3 596	5 600	5 306

VARAT YHTEENSÄ	19 360	27 419	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	-31 126	-26 502	-26 397
Oma pääoma yhteensä	10 842	16 289	16 394

Pitkäaikaiset velat

Laskennalliset verovelat	2 507	2 543	2 507
Pitkäaikaiset muut velat	2 011	4 097	3 074

Lyhytaikaiset ostovelat ja muut velat

	3 999	4 490	4 629
--	-------	-------	-------

Velat yhteensä	8 518	11 130	10 211
----------------	-------	--------	--------

OMA PÄÄOMA JA VELAT YHTEENSÄ	19 360	27 419	26 605
------------------------------	--------	--------	--------

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 30.09.13	Konserni 01.01.- 30.09.12	Konserni 01.01.- 31.12.12
Tilikauden tulos	-5 552	-349	-243
Oikaisut tilikauden tulokseen	5 671	1 323	1 726
Käyttöpääoman muutos	891	74	-100
Rahoituserät	-110	-714	-774
Liiketoiminnan rahavirta	900	335	608

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-19	-49	-49
Liiketoimintakauppa	472		
Lainasaamisten takaisinmaksut	30	1 200	1 200
Investointien rahavirta	483	1 152	1 152
Pitkäaikaisten lainojen takaisinmaksut	-1 000	-2 297	-3 297
Rahoitusleasingvelkojen maksut	-115	-166	-223
Rahoituksen rahavirta	-1 115	-2 463	-3 520
Rahavarojen muutos	268	-977	-1 760
Rahavarat kauden alussa	1 520	3 280	3 280
Rahavarat kauden lopussa	1 788	2 303	1 520

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA (Teur)
Emoyhtiön 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					-349	-349
Hybridilaina					-23	-23
Osakeperusteisten maksujen kustannus					34	34
Tappioiden kattaminen ylikurssirahastosta		-8 866			8 866	0
Oma pääoma 30.09.2012	881	5 077	31 872	4 962	-26 502	16 289
Oma pääoma 01.01.2013	881	5 077	31 872	4 962	-26 397	16 394
Laaja tulos					-5 552	-5 552
Tappioiden kattaminen ylikurssirahastosta		-823			823	0

Oma pääoma 30.09.2013	881	4 253	31 872	4 962	-31 126	10 842
--------------------------	-----	-------	--------	-------	---------	--------

UUDELLEENJÄRJESTELYVARAUS (Teur)	Konserni 01.01.- 30.09.13	Konserni 01.01.- 30.09.12	Konserni 01.01.- 31.12.12
Varaukset 1.1.	240	258	258
Varausten lisäys	125		
Varausten käyttö	-125		-19
Varaukset 30.9./31.12.	240	258	240

HENKILÖSTÖ	Konserni 01.01.- 30.09.13	Konserni 01.01.- 30.09.12	Konserni 01.01.- 31.12.12
Henkilöstö keskimäärin	96	117	115
Henkilöstö kauden lopussa	86	112	108

VASTUUSITOUMUKSET (Teur)	Konserni 30.09.13	Konserni 30.09.12	Konserni 31.12.12
Omista sitoumuksista annetut vakuudet ja vastuut	9 708	11 005	10 716

MUITA TUNNUSLUKUJA	Konserni 30.09.13	Konserni 30.09.12	Konserni 31.12.12
Omavaraisuusaste (%)	56,2	59,4	62,0
Nettovelkaantumisaste (Gearing,%)	21,5	24,3	22,5
Oma pääoma/osake (eur)	0,16	0,24	0,24
Oman pääoman tuotto (%)	-40,2	-72,2	-1,5
Sijoitetun pääoman tuotto (%)	-22,0	-50,5	0,9

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

Helsingissä 24.10.2013

TRAINERS' HOUSE OYJ

HALLITUS

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 040 412 3456

Mirka Vikström, talousjohtaja, 050 376 1115

JAKELU

OMX Pohjoismainen Pörssi, Helsinki

Keskeiset mediat

www.trainershouse.fi - Sijoittajille