

Tammi-syyskuu 2014 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 5,8 milj. euroa (7,3 milj. euroa)
- operatiivinen liiketulos ennen kertaluonteisia eriä -0,8 milj. euroa (0,1 milj. euroa), -13,0 % liikevaihdosta (0,9 %)
- tehtyjen liikearvotestien perusteella lasketut käyttöarvot alittivat kirjanpitoarvon maaliskuu- ja syyskuussa mikä on johtanut yhteensä 2,7 milj. euron arvonalennuskirjaukseen (4,5 milj. euroa kesäkuussa 2013)
- liiketulos -3,5 milj. euroa (-4,6 milj. euroa), -59,2 % liikevaihdosta (-62,5 %)
- liiketoiminnan rahavirta -0,6 milj. euroa (0,9 milj. euroa)
- osakekohtainen tulos -0,05 euroa (-0,08 euroa)

Heinä-syyskuu 2014 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 1,6 milj. euroa (1,8 milj. euroa)
- operatiivinen liiketulos ennen kertaluonteisia eriä -0,3 milj. euroa (-0,2 milj. euroa), -20,7 % liikevaihdosta (-8,5 %)
- tehtyjen liikearvotestien perusteella lasketut käyttöarvot alittivat kirjanpitoarvon mikä johti 1,1 milj. euron arvonalennuskirjaukseen syyskuussa
- liiketulos -1,4 milj. euroa (-0,2 milj. euroa), -88,2 % liikevaihdosta (-8,5 %)
- liiketoiminnan rahavirta -0,4 milj. euroa (-0,3 milj. euroa)
- osakekohtainen tulos -0,02 euroa (-0,00 euroa)

Tunnuslukuja vuoden 2014 kolmannen neljänneksen päättyessä

- rahavarat 1,6 milj. euroa (1,8 milj. euroa)
- korollinen velka 7,2 milj. euroa (4,1 milj. euroa) ja korolliset nettovelat 5,6 milj. euroa (2,3 milj. euroa)
- nettovelkojen suhde omaan pääomaan (gearing) 136,3 % (21,5 %)
- omavaraisuusaste 27,2 % (56,2 %)

NÄKYMÄT VUODELLE 2014

Yleisen taloustilanteen johdosta ennustettavuus on edelleen vaikeaa. Yhtiö arvioi tilikauden 2014 liikevaihdon laskevan vuoden 2013 tasosta.

Yhtiö arvioi, että myös liiketulos ennen kertaluonteisia eriä laskee vuodesta 2013.

Yhtiö arvioi myös neljännen vuosineljänneksen liiketuloksen olevan selvästi tappiollinen.

TOIMITUSJOHTAJA ARTTO HEIMONEN

Alkuvuoden myynnin negatiivinen kehitys näkyy liikevaihdossa joka on edellisen vuoden vastaavaa ajankohtaa heikompi. Liikevaihdon laskeminen vaikuttaa kustannussäästöistä huolimatta negatiivisesti yhtiön liikevoittoon, ja myös neljännen vuosineljänneksen aikana liiketuloksen ennustetaan olevan selvästi tappiollinen. Yhtiö hakee neljännen vuosineljänneksen aikana

toimenpidevaihtoehtoja operatiivisen liiketuloksen saattamiseksi kestäväälle tasolle ja yhtiön rahoitusaseman parantamiseksi.

Yhtiön hakee edelleen ratkaisua yhtiön toimitilan osalta, jossa vuonna 2008 solmitun pitkäaikaisen vuokrasopimuksen vastuut ovat raskaita suhteessa yhtiön nykyiseen liiketoimintaan. Mahdollisen ratkaisun löytäminen vahvistaisi myös yhtiön rahoitusasemaa ja operatiivisen liiketoiminnan kannattavuutta.

Yhtiö on jatkanut panostamista johtamisjärjestelmä Pulssiin ja toi markkinoille kolmannen vuosineljänneksen aikana mobiiliapplikaatiot keskeisille alustoille. Yhtiö hakee yrittäjäkumppaneita Suomen keskeisimmistä kaupungeista laajentaakseen myyntiverkostoaan.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 040 412 3456

Mirkka Vikström, talousjohtaja, 050 376 1115

TOIMINTAKATSAUS

Yhtiö on raportointikaudella jatkanut mitattavia asiakastuloksia parantavan tuote- ja palvelumallin kehittämistä. Keskeisinä osina ovat Vaikutuskartta ja Pulssi, muutoksen johtamisjärjestelmä. Vaikutuskartan avulla kirkastetaan asiakasyrityksen tavoitteet, sovitaan operatiiviset mittarit sekä kiteytetään toistettava viikottainen tekeminen jonka avulla tavoitteet saavutetaan. Pulssin avulla mittaamme ja seuraamme kriittisen tekemisen ja tulosten muutosta.

Yhtiö on jatkanut operatiivisten toimintojen tehostamista.

Kustannuspuolta sopeuttaakseen yhtiö jatkaa edelleen toimenpiteitä ja neuvotteluja nykyistä paremman ratkaisun löytämiseksi yhtiön toimitilojen osalta.

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.

TULOSKEHITYS

Raportointikauden liikevaihdon kehitys oli edellisvuotta heikompi ja operatiivinen liikevoitto ennen kertaluonteisia eriä jäi tappiolliseksi.

Raportointikauden jatkuvien toimintojen liikevaihto oli 5,8 milj. euroa (7,3 milj. euroa). Jatkuvien toimintojen operatiivinen liikevoitto (liiketulos ennen kertaluonteisia eriä) oli -0,8 milj. euroa, -13,0 % liikevaihdosta (0,1 milj. euroa, 0,9 %). Raportointikauden tulos oli -3,7 milj. euroa, -62,5 % liikevaihdosta (-5,6 milj. euroa, -75,8 %).

Tulos

Liikevoittovertailussa yhtiö käyttää vertailutietona virallisen liikevoiton lisäksi liikevoittoa ennen kertaluonteisia eriä (= operatiivinen liikevoitto).

Tämä vertailutieto antaa yhtiön käsityksen mukaan oikeamman kuvan yhtiön liiketoiminnan tuottokyvystä.

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

	1-9/2014	1-9/2013
Liikevaihto	5 845	7 327
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-3 861	-4 114
Muut kulut	-2 630	-2 983
EBITDA	-646	231
Poistot pysyvistä vastaavista	-117	-161
Liiketulos ennen kertaluonteisia eriä	-762	69
Kertaluonteiset erät *)	-2 699	-4 646
EBIT	-3 461	-4 577
% liikevaihdosta	-59,2	-62,5
Rahoitustuotot ja -kulut	-192	-977
Tulos ennen veroja	-3 653	-5 553
Tuloverot **)	1	1
Tilikauden tulos	-3 652	-5 552
% liikevaihdosta	-62,5	-75,8

*) Vuoden 2014 kertaluonteiset erät sisältävät konserniliikearvon alaskirjauksen 2,7 milj. euroa ja vuoden 2013 kertaluonteiset erät sisältävät uudelleenjärjestelyvarauksen 0,1 milj. euroa sekä konserniliikearvosta tehdyn alaskirjauksen 4,5 milj. euroa.

***) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 30.9.2014 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,4 milj. euroa. Verosaamiset vanhenevat vuosien 2019-2023 aikana.

Alla olevassa taulukossa on esitetty jatkuvien toimintojen liikevaihdon jakauma ja liiketulos neljänneksittäin vuoden 2013 alusta alkaen (yksikkö tuhat euroa).

	Q113	Q213	Q313	Q413	Q114	Q214	Q314
Liikevaihto	2945	2582	1800	2793	2154	2128	1563
Liikevoitto ennen kertaluonteisia eriä *)	167	56	-153	430	-177	-262	-323
Liikevoitto	42	-4465	-153	430	-1820	-262	-1379

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 2013 lopulla neuvotellun uuden lainasopimuksen mukaisia lainoja jäljellä 2,0 milj. euroa.

Yhtiö laski liikkeelle uuden matalakorkoisen noin 1,2 milj. euron pääomallainan vuosien 2013 ja 2014 aikana. Pääomallainan korko on 31.12.2016 saakka 3,0 %. Korko päämitetaan aina vuoden lopussa. 1.1.2017 lähtien maksetaan 5,0 % kassakorkoa voitonjakokelpoisten varojen puitteissa. Pääomallaina eräänä maksettavaksi 31.12.2018. Tilikauden kolmannen neljänneksen päättyessä lainasta oli merkitty 1,0 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. Merkittävöille 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 täyttää vieraan pääoman ehtoisen lainasopimuksen 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.

Yhtiö teki tammikuussa 2014 hybridilainan haltijoille tarjouksen, jossa tarjottiin mahdollisuutta vaihtaa hybridilaina matalakorkoiseen, etusijaltaan seniorilainaan nähden toissijaiseen lainainstrumenttiin, jonka keskeiset ehdot ovat samat kuin pääomallainan ehdot. Yhtiön rahoittajat, jotka edustavat yhteensä noin 4,1 milj. euroa hybridilainan pääomasta, hyväksyivät tarjouksen.

Yhtiö on sopinut mahdollisuudesta konvertoida enintään 2,0 milj. euroa näiden lainainstrumenttien pääomasta osakeyhtiölain mukaisiksi pääomallainoiksi. Kolmannen vuosineljänneksen päättyessä konvertointi oli toteutettu täysimääräisenä.

Rahavirta ja rahoituksen tunnusluvut

Raportointikauden liiketoiminnan rahavirta ennen rahoituseriä oli -0,5 milj. euroa (1,0 milj. euroa) ja niiden jälkeen -0,6 milj. euroa (0,9 milj. euroa).

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

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

Konsernin käteisvarat olivat 30.9.2014 1,6 milj. euroa (1,8 milj. euroa). Omavaraisuusaste oli 27,2 % (56,2 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli 136,3 % (21,5 %). Korollista vierasta pääomaa oli kauden päättyessä 7,2 milj. euroa (4,1 milj. euroa).

Rahoitusriskit

Yhtiön rahoitussopimusten mukaisten vastuiden täyttäminen edellyttää uuden ratkaisun löytymistä vuokravastuiden osalta ja yhtiön operatiivisen liiketoiminnan kannattavuustason paranemista.

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

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön toimintaympäristön riskit ovat säilyneet ennallaan. Toiminnan projektiluonteiden vuoksi tilauskanta on lyhyt ja ennustettavuus siksi haasteellista. Yleisen taloustilanteen johdosta näkyvyys pidemmälle on edelleen heikko. Yhtiön rahoitustilanne on tiukka ja rahoitussopimusten mukaisten vastuiden hoitaminen edellyttää yhtiön operatiivisen liiketoiminnan kannattavuuden paranemista. Yhtiö hakee neljännen vuosineljänneksen aikana toimenpidevaihtoehtoja operatiivisen liiketuloksen saattamiseksi kestäväälle tasolle ja yhtiön rahoitusaseman parantamiseksi.

Lähiajan riskit

Taseeseen kirjatut liikearvot ja verosaamiset on testattu uudelleen vuosineljänneksen päättyessä. Tehtyjen liikearvotestien perusteella lasketut käyttöarvot alittivat kirjanpitoarvon 1,1 milj. eurolla mikä johti arvonalennuskirjaukseen.

Alaskirjauksella ei ole vaikutusta operatiiviseen liikevoittoon eikä kassavirtaan. Arvonalennuksen jälkeen Trainers' Housen konsernitaseessa on jäljellä liikearvoa 1,9 milj. euroa. Vuoden ensimmäisen kvartaalin päättyessä tehdyssä testauksessa lasketut käyttöarvot alittivat kirjanpitoarvon 1,6 milj. eurolla mikä johti arvonalennuskirjaukseen maaliskuussa.

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 verosaamia 0,4 milj. euroa. Verosaamiset vanhenevat vuosina 2019-2023.

Yhtiön uudessa lainasopimuksessa, jonka mukaisia lainoja oli raportointikauden päättyessä jäljellä 2,0 milj. euroa, on tavanomaiset kovenantit, mukaan lukien käyttökatetta ja kassaa kuvaava kovenantti.

Mikäli yhtiön kannattavuus ei parane, eivät kovenantit täyty. Yhtiön rahoitussopimusten mukaisten vastuiden täyttäminen edellyttää uuden ratkaisun löytymistä vuokravastuiden osalta ja yhtiön operatiivisen liiketoiminnan kannattavuustason paranemista.

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

HENKILÖSTÖ

Syyskuun 2014 lopussa konsernin palveluksessa työskenteli 100 (86) henkilöä.

YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oyj:n varsinainen yhtiökokous pidettiin 26.3.2014 Espoossa.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että osinkoa ei jaeta tilikaudelta 2013.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että yhtiön ylikurssirahastoa alennetaan 4.037.620,81 eurolla emoyhtiön tappioiden kattamiseen. Ylikurssirahasto 31.12.2013 on ennen tappioiden kattamista 4.532.159,97 euroa. Alentamisen jälkeen ylikurssirahasto on 494.539,16 euroa.

Kokous vahvisti tilinpäätöksen ja konsernitilinpäätöksen sekä myönsi vastuuvapauden toimitusjohtajalle ja hallituksen jäsenille tilikaudelta 1.1.-31.12.2013.

Hallituksen jäsenmääräksi vahvistettiin viisi (5) jäsentä. Jäseniksi valittiin uudelleen Arne Aktan, Vesa Honkanen, Jarmo Hyökyvaara ja Jari Sarasvuo. Uudeksi jäseneksi valittiin Marjaana Toiminen. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajakseen Arne 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. Tilintarkastajalle maksetaan palkkio tilintarkastajan kohtuullisen laskun mukaan.

Hallitus valtuutettiin päättämään osakeannista, omien osakkeiden luovuttamisesta ja osakkeisiin oikeuttavien eritysten oikeuksien antamisesta. Valtuutuksen nojalla annettavien tai luovutettavien osakkeiden enimmäismäärä voi olla 13.000.000 osaketta. Osakeanti, omien osakkeiden luovuttaminen ja osakkeisiin oikeuttavien eritysten oikeuksien antaminen voivat tapahtua osakkeenomistajien merkintäetuoikeudesta poiketen. Valtuutuksella kumotaan aikaisemmin annetut valtuutukset koskien osakeantia, omien osakkeiden luovuttamista ja osakkeisiin oikeuttavien eritysten oikeuksien antamista. Valtuutus on voimassa 30.6.2017 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 13,3 milj. osaketta, 19,5 % osakkeiden keskimääräisestä lukumäärästä (13,2 milj. osaketta, 19,4 %) ja 0,7 milj. euroa (1,0 milj. euroa). Ylin noteeraus oli 0,08 euroa (0,11 euroa), alin 0,03 euroa (0,05 euroa) ja päätöskurssi 0,04 euroa (0,06 euroa). Painotettu keskimääräinen kurssi oli 0,05 euroa (0,08 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.9.2014 oli 2,7 milj. euroa (4,1 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

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

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 jaettu henkilöstölle yhteensä 5,0 milj. kappaletta. Optioista on kirjattu kuluja tilikaudelle 2014 0,1 milj. euroa.

Yhtiön hallitus on päättänyt 18.12.2013 ottaa käyttöön uuden optio-ohjelman yhtiökokouksen 21.3.2012 antaman valtuutuksen perusteella. Optio-oikeuksien määrä on yhteensä enintään 5.250.000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 5.250.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeudet merkitään tunnuksella 2013D. Optio-oikeuksilla merkittävien osakkeiden merkintäaika on 1.1.2018 - 31.12.2018 ja kunkin optio-oikeudella merkittävän osakkeen merkintähinta on 0,06 euroa. Optioita ei ole vielä jaettu.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti. Katsausta laadittaessa on noudatettu EU:ssa sovellettavaksi hyväksytyt, 31.12.2013 voimassaolevia IFRS-standardit ja tulkintoja.

Trainers' House on tässä osavuosisikatsauksessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2013 tilinpäätöksessä. Tunnuslukujen

laskentakaavat löytyvät vuoden 2013 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Osavuositarkastuksissa esitetyt luvut ovat tilintarkastamattomia.

TULOSLASKELMA IFRS (Teur)

	Konserni 01.07.- 30.09.14	Konserni 01.07.- 30.09.13	Konserni 01.01.- 30.09.14	Konserni 01.01.- 30.09.13	Konserni 01.01.- 31.12.13
JATKUVAT TOIMINNOT					
LIIKEVAIHTO	1 563	1 800	5 845	7 327	10 120
Liiketoiminnan muut tuotot	192	190	467	546	785
Kulut:					
Materiaalit ja palvelut	-93	-145	-485	-743	-1 032
Työsuhde-etuuksista aiheutuvat kulut	-1 102	-1 019	-3 861	-4 229	-5 615
Poistot	-37	-45	-117	-161	-207
Arvon alentumiset	-1 056		-2 699	-4 521	-4 521
Liiketoiminnan muut kulut	-846	-933	-2 612	-2 795	-3 676
Liiketulos	-1 379	-153	-3 461	-4 577	-4 147
Rahoitustuotot ja kulut	-66	-33	-192	-977	-1 054
Tulos ennen veroja	-1 445	-186	-3 653	-5 553	-5 201
Tuloverot*)	0	0	1	1	432
TILIKAUDEN TULOS	-1 445	-186	-3 652	-5 552	-4 769
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-1 445	-186	-3 652	-5 552	-4 769
Tilikauden tuloksen jakautuminen:					
Emoyhtiön omistajille	-1 445	-186	-3 652	-5 552	-4 769
Tilikauden laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	-1 445	-186	-3 652	-5 552	-4 769
Osakekohtainen tulos:					
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	-0,02	-0,00	-0,05	-0,08	-0,07
Emoyhtiön omistajille kuuluva osakekohtainen tulos	-0,02	-0,00	-0,05	-0,08	-0,07
Tilikauden tuloksesta laskettu osakekohtainen tulos	-0,02	-0,00	-0,05	-0,08	-0,07

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 30.09.14	Konserni 30.09.13	Konserni 31.12.13
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	170	273	236
Liikearvo	1 915	4 614	4 614
Muut aineettomat hyödykkeet	9 656	9 678	9 669
Muut rahoitusvarat	4	773	4
Muut saamiset	12	42	42
Laskennalliset verosaamiset	382	383	380
Pitkäaikaiset varat yhteensä	12 138	15 763	14 946
Lyhytaikaiset varat			
Vaihto-omaisuus	10	10	10
Myyntisaamiset ja muut saamiset	1 508	1 798	1 791
Rahavarat	1 561	1 788	2 630
Lyhytaikaiset varat yhteensä	3 079	3 596	4 432
VARAT YHTEENSÄ	15 217	19 360	19 377
OMA PÄÄOMA JA VELAT			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	881	881	881
Ylikurssirahasto	216	4 253	4 253
Sijoitetun vapaan oman pääoman rahasto	31 872	31 872	31 872
Muu oman pääoman rahasto	900	4 962	
Kertyneet voittovarot	-29 739	-30 982	-30 215
Oma pääoma yhteensä	4 130	10 987	6 791
Pitkäaikaiset velat			
Laskennalliset rovelat	1 929	2 363	1 929
Pitkäaikaiset muut velat	6 135	2 011	7 455
Lyhytaikaiset ostovelat ja muut velat			
	3 024	3 999	3 202
Velat yhteensä	11 087	8 373	12 586
OMA PÄÄOMA JA VELAT YHTEENSÄ	15 217	19 360	19 377

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 30.09.14	Konserni 01.01.- 30.09.13	Konserni 01.01.- 31.12.13
Tilikauden tulos	-3 652	-5 552	-4 769
Oikaisut tilikauden tulokseen	3 095	5 671	5 372
Käyttöpääoman muutos	56	891	1 142
Rahoituserät	-70	-110	-218
Liiketoiminnan rahavirta	-572	900	1 527
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-37	-19	-19
Liiketoimintakauppa		472	472
Lainasaamisten takaisinmaksut	30	30	30
Myytavissä olevien rahoitusvarojen myynti			770
Investointien rahavirta	-6	483	1 253
Pitkäaikaisten lainojen nostot	344		700
Pitkäaikaisten lainojen takaisinmaksut	-750	-1 000	-2 225
Rahoitusleasingvelkojen maksut	-85	-115	-145
Rahoituksen rahavirta	-491	-1 115	-1 670
Rahavarojen muutos	-1 070	268	1 110
Rahavarat kauden alussa	2 630	1 520	1 520
Rahavarat kauden lopussa	1 561	1 788	2 630

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 01.01.2013	881	5 077	31 872	4 962	-26 397	16 394
Yhteisöveron muutoksen vaikutus las- kennalliseen verovelkaan					145	145
Oikaistu oma pääoma	881	5 077	31 872	4 962	-26 253	16 539

01.01.2013						
Laaja tulos					-5 552	-5 552
Tappioiden kattaminen ylikurssi-rahastosta		-823			823	0
Oma pääoma 30.09.2013	881	4 253	31 872	4 962	-30 982	10 987
Oma pääoma 01.01.2014	881	4 253	31 872	0	-30 215	6 791
Laaja tulos					-3 652	-3 652
Tappioiden kattaminen ylikurssi-rahastosta		-4 038			4 038	0
Osakeperusteisten maksujen kustannus					91	91
Oman pääoman ehtoisen lainan siirto pitkäaikaisesta velasta				900		900
Oma pääoma 30.09.2014	881	216	31 872	900	-29 739	4 130

UUDELLEENJÄRJESTELYVARAUS (Teur)	Konserni 01.01.- 30.09.14	Konserni 01.01.- 30.09.13	Konserni 01.01.- 31.12.13
Varaukset 1.1.	222	240	240
Varausten lisäys		125	125
Varausten käyttö		-125	-143
Varaukset 30.9./31.12.	222	240	222

HENKILÖSTÖ	Konserni 01.01.- 30.09.14	Konserni 01.01.- 30.09.13	Konserni 01.01.- 31.12.13
Henkilöstö keskimäärin	87	96	93
Henkilöstö kauden lopussa	100	86	82

VASTUUSITOUUMUKSET (Teur)	Konserni 30.09.14	Konserni 30.09.13	Konserni 31.12.13
Omista sitoumuksista annetut vakuudet ja vastuut	8 199	9 708	9 213

MUITA TUNNUSLUKUJA	Konserni 30.09.14	Konserni 30.09.13	Konserni 31.12.13
Omavaraisuusaste (%)	27,2	56,2	35,4
Nettovelkaantumisaste (Gearing,%)	136,3	21,5	87,4
Oma pääoma/osake (eur)	0,06	0,16	0,10
Oman pääoman tuotto (%)	-38,3	-40,2	-41,1
Sijoitetun pääoman tuotto (%)	-22,9	-22,0	-22,1

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

Espoossa 22.10.2014

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