

TRAINERS' HOUSE -KONSERNIN OSAVUOSIKATSAUS 1.1.-30.6.2010

Trainers' Housen operatiivinen kannattavuus oli ensimmäisellä puolivuotiskaudella selvästi edellisvuotta parempi.

Operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja oli 1,3 milj. euroa, 10,4 % liikevaihdosta (0,2 milj. euroa, 1,3 % liikevaihdosta) ja näiden erien jälkeen -0,2 milj. euroa, -1,8 % liikevaihdosta (-2,9 milj. euroa, -18,8 % liikevaihdosta). Liiketulosta rasittaa rakennejärjestelyistä johtuva -0,6 milj. euron (-2,1 milj. euroa) kertaluonteinen erä.

Tammi-kesäkuussa

Liikevaihto 12,8 milj. euroa (15,5 milj. euroa)
Operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja 1,3 milj. euroa (0,2 milj. euroa), 10,4 % liikevaihdosta (1,3 %)
Liiketulos näiden erien jälkeen -0,2 milj. euroa (-2,9 milj. euroa), -1,8 % liikevaihdosta (-18,8 %)
Liiketoiminnan rahavirta -1,0 milj. euroa (3,0 milj. euroa)
Osakekohtainen tulos -0,01 euroa (-0,05 euroa)

Huhti-kesäkuussa

Liikevaihto 6,5 milj. euroa (6,9 milj. euroa)
Operatiivinen liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja 0,6 milj. euroa (0,3 milj. euroa), 9,8 % liikevaihdosta (3,7 %)
Liiketulos näiden erien jälkeen -0,4 milj. euroa (-0,2 milj. euroa), -6,6 % liikevaihdosta (-2,2 %)
Liiketoiminnan rahavirta -1,3 milj. euroa (0,7 milj. euroa)
Osakekohtainen tulos -0,01 euroa (0,00 euroa)

Tunnuslukuja kauden päättyessä

Rahavarat 5,7 milj. euroa (4,1 milj. euroa)
Korollinen velka 17,3 milj. euroa (19,3 milj. euroa) ja korolliset nettovelat 11,7 milj. euroa (15,1 milj. euroa)
Nettovelkojen suhde omaan pääomaan (gearing) 21,0 % (27,5 %)
Omavaraisuusaste 67,9 % (63,8 %)

TULEVAISUUDEN NÄKYMÄT

Liiketoimintaympäristössä tapahtuu elpymistä. Myös toteutetut rakennemuutokset ja fokusointi ydinliiketoimintaan parantavat Yhtiön liiketoiminnan näkymiä loppuvuonna.

Yhtiö arvioi, että vuonna 2009 ja 2010 suoritettujen rakennemuutosten ja kustannussäästöjen seurauksena toisen vuosipuoliskon liikevoitto ennen kertaluonteisia eriä ja kauppahinnan allokoitien poistoja paranee edellisvuodesta.

TOIMITUSJOHTAJA JARI SARASVUO

Yhtiön tuloksen ja rakenteen kehitys tukevat strategisen tahtotilamme toteutumista. Vuoden 2009 alkupuoliskoon verrattuna operatiivinen kannattavuus on kehittynyt merkittävästi (1% -> 10% liikevaihdosta). Rakennetta on muokattu ja tekemistä ohjattu vastaamaan niin markkinatilannetta kuin tulevaisuuden tarpeita.

Kassan vahvistaminen on ollut painopistealueena ensimmäisellä vuosipuoliskolla, missä on myös onnistuttu.

Yhtiön rakenne vastaa nyt aiempaa paremmin yhtiön strategisia päämääriä. Yhtiö luopui IT-projektiliiketoiminnan vetovastuusta parantaakseen IT-projektiliiketoiminnan asemaa markkinoilla ja voidakseen keskittyä vielä kiivaammin varsinaisen strategian edistämiseen. Trainers' House tukee jatkossakin valmennus- ja markkinointiprojektiensa toteutumista myös räätälöityjen IT-järjestelmien avulla, mutta kyseisen projektiliiketoiminnan liiketoimintavastuu sekä brändinrakennus kuuluvat sen uudelle pääomistajalle.

Trainers' House pystyy tehdyn rakenneratkaisun myötä tehostamaan SaaS-palveluliiketoiminnan kasvua ja liittämistä asiakkaidensa bisneskriittisten kehityshankkeiden onnistumisen varmistajaksi. Tammi-kesäkuussa solmitut SaaS-sopimukset nostavat palveluiden käyttäjämäärän yli yhdeksän tuhat. Valmennuksen, markkinoinnin ja johtamisjärjestelmien integroiminen jatkuviksi palveluiksi on jatkossakin yhtiön strategian ydin.

Kaksi vuotta jatkunut vaikea markkinatilanne on haastanut todistamaan yhtiön kasvusysteemipalveluiden toimivuuden myös oman myynnin ohjauksen yhteydessä. Vaikka myynnin tekijöitä on yli neljännes vähemmän (henkilökuntaa -27 % viime vuoteen verrattuna), koko konsernin tilauskannan kehitys on pitänyt pintansa (kasvanut yhden prosentin).

Tätäkin myönteisempää on strategian ja kannattavuuden kannalta keskeisen valmennusliiketoiminnan tilauskannan kehitys: ensimmäisen neljänneksen tilausten kasvu +24 prosenttia ja toisen vuosineljänneksen +21 prosenttia edellisvuoteen verrattuna.

Myynnin myönteisen kehityksen lisäksi valmennusliiketoiminta kannattaa yhä hyvin. Liikevoitto pysyi yli 30 prosentin tasolla ja sitä kertyi 2,0 miljoonaa euroa.

Lisätietoja:

Jari Sarasvuo, toimitusjohtaja
Mirkka Vikström, talousjohtaja, 050 376 1115

TOIMINTAKATSAUS

Asiakaskunnassa kasvuodotusten viriäminen näkyy sekä organisaatioiden että prosessien uudelleen järjestelyinä. Katsauskauden toimeksiannoista noin 25 % liittyy näihin asiakastarpeisiin.

Toimialariippumattomasti yritysten tarpeet keskittyvät vielä nykyisen myynnin tehokkuuden parantamiseen, uuden markkinan luomiseen tähtääviin toimenpiteisiin

sekä paremman myynnin ennustettavuuden aikaansaamiseen. Näiden toimeksiantojen yhteinen osuus on noussut noin 55 % tehdystä työstä.

Yritysten valmistautuessa kasvuun henkilöstön joustavuuden ja yhteistyökyvyn merkitys on noussut tärkeäksi. Samalla yritysten henkilökunnan fyysisen ja henkisen jaksamisen merkitys on selkeästi korostunut. Työhyvinvointia ja työssä jaksamista edistävät valmennusohjelmien osuus erottuu kasvavana osuutena asiakaskunnassamme.

Yhtiön operatiivinen toiminta kehittyy valitun strategian mukaisesti. Panostamalla entistä enemmän asiakkaalle mitattavaa lisäarvoa luovaan tekemiseen tähdätään toiminnan tehostumiseen ja kannattavuuden parantamiseen.

Kannattavuuden palauttaminen tavoitetasolle ei toteudu vain roolimuuтокsin ja sisäisin siirroin, vaan vaatii muitakin toimia. Yhtiö tiedotti 29.3.2010 yhteistoimintaneuvottelujen aloittamisesta Tampereen yksikössä ja konsernihallinnossa. Niiden päättymisestä tiedotettiin 18.5.2010. Neuvottelujen tuloksena Tampereen yksikön liiketoiminta päätettiin lakkauttaa ja lisäksi konsernihallinnon henkilökuntaa vähennettiin irtisanomisin ja siirroilla asiakkaita palveleviin tehtäviin. Irtisanottuja oli konsernissa yhteensä 20 henkilöä.

Henkilöstövähennyksillä ja muilla tehostamistoimilla saavutetaan vuositasolla arviolta 1,5 miljoonan euron säästöt. Henkilöstövähennyksistä aiheutuvat kulut ja arvioidut järjestelystä aiheutuvat muut kertaluontoiset kulut ovat yhteensä 0,6 miljoonaa euroa. Kulut on kokonaisuudessaan kirjattu päättyneen neljänneksen tulokseen.

Myynnin kehitys

Tehokkuuden lisääntyminen näkyy myynnissä. Vaikka yhtiön keskimääräinen henkilömäärä pieneni 27 % edellisvuoteen verrattuna (231 vuonna 2010 ja 316 vuonna 2009), kokonaismyynti kasvoi yhdellä prosentilla (ensimmäinen neljännes -6 %, toinen neljännes + 9 %).

Tulevaisuuden kannalta on merkittävää, että kasvu tulee kannattavuudeltaan parhaasta valmennuksen myynnistä. Sen kasvu oli ensimmäisellä neljänneksellä 24 % ja toisella neljänneksellä 21 % edellisvuoteen verrattuna.

SAAS-käyttäjämäärien kehitys

SaaS-palvelujen merkitys yhtiön liiketoiminnassa kasvaa edelleen. Lyhyellä tähtäyksellä liikevaihto kehittyy hitaammin kuin perinteisessä palvelumyynnissä, koska palvelujen laskutus tapahtuu kuukausittain. Pidemmällä tähtäyksellä SaaS-palvelut tuovat tasaista kassavirtaa, joka loiventaa palvelutoiminnalle tyypillistä syklisyyttä.

Tammi-kesäkuussa solmitut SaaS-sopimukset nostavat palvelujen käyttäjämäärän yli 9 tuhannen. SaaS-tuotteiden kehityskustannukset olivat puolivuotiskauden aikana yhteensä 0,7 milj. euroa. Kehityspanokset on kirjattu kuluksi.

TULOSKEHITYS

Raportointikauden liikevaihto oli 12,8 milj. euroa (15,5 milj. euroa). Operatiivinen liikevoitto (liiketulos ennen Trainers' House Oy:n kaupassa

syntyneiden kauppahinnan allokointien poistoja) oli 1,3 milj. euroa, 10,4 % liikevaihdosta (0,2 milj. euroa, 1,3 %). Liiketoiminnan rahavirta oli -1,0 milj. euroa (3,0 milj. euroa).

Valmennusliiketoiminta kannattaa edelleen hyvin. Operatiivinen liikevoitto pysyi yli 30 % tasolla ja sitä kertyi yhteensä 2,0 milj. euroa. Muun liiketoiminnan kannattavuus, pois lukien SaaS-kehityskustannukset, oli vielä nollassa. Muuhun liiketoimintaan kuuluvan IT-liiketoiminnan tulos nousi jo selvästi positiiviseksi.

Henkilöstön vähennyksistä ja ulkomaisten toimipisteiden lopettamisesta aiheutuviin kuluihin tehtiin vuoden 2009 ensimmäisellä neljänneksellä 1,4 milj. euron uudelleenjärjestelyvaraus. Uudelleenjärjestelyvarausta on käytetty toteutuneisiin kuluihin 0,9 milj. euroa ja sitä on purettu tulosvaikutteisesti 0,2 milj. euroa vuoden 2009 toisella ja kolmannella neljänneksellä. 30.6.2010 varausta oli jäljellä 0,3 milj. euroa, jonka arvioidaan kattavan kaikki vielä kattamattomat rakennemuutoksesta aiheutuvat kustannukset.

Vuoden 2010 kevään yhteistoimintaneuvottelut johtivat Tampereen yksikön liiketoiminnan lakkauttamiseen ja koko konsernissa yhteensä 20 hengen irtisanomisiin. Näistä aiheutunut 0,6 milj. euron kulu kirjattiin toisen neljänneksen tilinpäätökseen. Varausta oli kauden päättyessä jäljellä 0,4 milj. euroa.

Yhtiöllä on 30.6.2010 taseessa aikaisempien vuosien vahvistetuista tappioista syntyneitä verosaamia yhteensä 3,3 miljoonaa euroa. Tappioiden käyttöaika on 10 vuotta niiden syntymisestä. Noin kolmasosa aikaisempien vuosien tappioista vanhenee vuonna 2011 ja loput vuonna 2012.

Trainers' House Oy:n kauppahinnasta 10,2 milj. euroa on allokoitu rajallisen ajan voimassa oleviin aineettomiin omaisuuseriin, jotka poistetaan kokonaan viiden vuoden aikana. Kauden aikana poistoja kirjattiin 1,0 milj. euroa. Raportointikauden päättyessä omaisuuseriä oli jäljellä 4,0 milj. euroa. Vuoden 2010 kokonaisuus näistä jäljellä olevista poistoista on 2,0 milj. euroa, vuoden 2011 1,6 milj. euroa ja vuoden 2012 1,4 milj. euroa.

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

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

	1-6/2010	1-6/2009
Liikevaihto	12 803	15 535
Kulut		
Työsuhde-etuuksista aiheutuvat kulut	-6 687	-9 609
Muut kulut	-4 491	-5 272
EBITDA	1 625	654
Poistot pysyvistä vastaavista	-291	-448
Liikevoitto ennen poistoja kauppahinnan allokoinneista	1 334	207
% liikevaihdosta	10,4	1,3
Poistot kauppahinnan		

allokoinneista	-1 017	-1 017
Liiketulos ennen kertaluonteisia eriä	317	-810
% liikevaihdosta	2,5	-5,2
Kertaluonteiset erät **)	-550	-2 104
EBIT	-233	-2 914
% liikevaihdosta	-1,8	-18,8
Rahoitustuotot ja -kulut	-643	-566
Tulos ennen veroja	-875	-3 480
Tuloverot *)	156	253
Tilikauden tulos	-719	-3 227
% liikevaihdosta	-5,6	-20,8

*) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan, koska yhtiöllä on taseessa aiemmin vahvistetuista tappioista syntynyttä verosaamista.

***) Vuoden 2009 kertaluonteiset erät sisältävät uudelleenjärjestelyvarauksen 1,3 milj. euroa sekä konserniliikearvosta tehdyn alaskirjauksen 0,8 milj. euroa. Vuoden 2010 kertaluonteiset erät sisältävät uudelleenjärjestelyvarauksen 0,6 milj. euroa.

Alla olevassa taulukossa on esitetty liikevaihdon jakauma ja liiketulos neljänneksittäin vuoden 2009 alusta alkaen (yksikkö tuhat euroa).

	Q109	Q209	Q309	Q409	2009	Q110	Q210
Liikevaihto	8619	6916	5180	6932	27647	6348	6455
Liikevoitto ennen kauppahinnan poistoja *)	-46	253	190	921	1318	698	636
Liikevoitto	-2759	-156	-193	413	-2695	190	-423

*) ei sisällä kertaluonteisia eriä

PITKÄN AIKAVÄLIN TAVOITTEET

Yhtiön pitkän aikavälin tavoitteet ovat muuttumattomat:

Yhtiö tavoittelee 15 %:n vuotuista orgaanista liikevaihdon kasvua, 15 %:n liikevoittoa ja pyrkii maksamaan vakaata osinkoa.

Nämä tavoitteet toteutetaan kasvusysteemikonseptin ja kansainvälistymisen avulla.

RAHOITUS, INVESTOINNIT JA VAKAVARAISUUS

Hybridilaina

Trainers' House Oyj ilmoitti 15.1.2010 laskevansa liikkeeseen 5 miljoonan euron kotimaisen hybridilainan (oman pääoman ehtoinen joukkovelkakirjalaina). Hybridilainasta ei ole kirjattu korkokulua konsernin tuloslaskelmaan.

Kotimaiset sijoittajat merkitsivät lainasta 1 miljoonan euron osuuden. Trainers' House Oyj:n merkittävät omistajat merkitsivät lainasta 4 miljoonaa

euroa antamansa merkintäsitoumuksen perusteella. Lainan kuponkikorko on 10,00 % vuodessa. Lainalla ei ole eräpäivää, mutta yhtiöllä on oikeus lunastaa se takaisin kolmen vuoden kuluttua.

Hybridilainaa vahvistaa Trainers' House Oyj:n pääomarakennetta ja rahoitusasemaa. Järjestely myös parantaa yhtiön käyttökattteen ja nettovelkojen suhdetta. Kauden päättyessä nettovelkaantumisaste oli 21,0 %. Ilman hybridilainan vaikutusta nettovelkaantumisaste olisi ollut 32,8 %.

Hybridilainaa on laina, joka on muita velkasitoumuksia heikommassa asemassa. Sitä käsitellään konsernin IFRS-tilinpäätöksessä omana pääomana. Hybridilainan velkakirjanhaltijalla ei ole osakkeenomistajalle kuuluvia oikeuksia, eikä se laimenna nykyisten osakkeenomistajien omistuksia.

Rahavirta ja rahoituksen tunnusluvut

Liiketoiminnan rahavirta ennen rahoituseriä oli -0,3 milj. euroa (3,6 milj. euroa) ja niiden jälkeen -1,0 milj. euroa (3,0 milj. euroa).

Investointien rahavirta oli -0,1 milj. euroa (-0,2 milj. euroa).

Rahoituksen rahavirta raportointikaudella oli hybridilainan liikkeellelaskusta johtuen 4,8 milj. euroa positiivinen (-6,4 milj. euroa). Kokonaisrahavirta oli siten 3,8 miljoonaa euroa (-3,6 milj. euroa).

Konsernin käteisvarat olivat 30.6.2010 5,7 milj. euroa (4,1 milj. euroa). Omavaraisuusaste oli 67,9 % (63,8 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli 21,0 % (27,5 %). Korollista vierasta pääomaa oli kauden päättyessä 17,3 milj. euroa (19,3 milj. euroa).

Rahoitusriskit

Valuuttariskit ovat vähäisiä, koska Trainers' House toimii pääasiallisesti euromarkkinoilla. Korkoriskiä hallitaan 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 alkuvuoden aikana. Edellisvuoden aikana toiminta haasteellistui ja ennustettavuus heikentyi. Tilanne on alkuvuoden aikana jonkin verran parantunut, mutta näkyvyys pidemmälle on edelleen heikko.

Lähiajan riskit

Taseeseen kirjatut liikearvot ja verosaamiset on testattu uudelleen neljänneksen päättyessä. Tehtyjen arvonalentumistestien perusteella ei tehty liikearvon alaskirjauksia.

Mikäli yhtiön kannattavuus ei kehity ennustetulla tavalla tai muut yhtiön toiminnasta riippumattomat ulkoiset tekijät, kuten korkotaso, muuttuvat oleellisesti, on mahdollista, että osa liikearvosta joudutaan kirjaamaan alas. Mahdollisella arvonalennuksella ei kuitenkaan olisi vaikutusta yhtiön rahavirtaan.

Trainers' House Oy:n konsernitase sisälsi toisen neljänneksen lopussa aikaisempien vuosien vahvistetuista tappioista syntyneitä verosaamisia 3,3 milj. euroa.

Mikäli yhtiön verotettava tulos vuosina 2010 - 2012 ei yllä yhteensä noin 13 milj. euroon, on olemassa vaara, että jokin osa konsernitaseen jäljellä olevan 3,3 milj. euron verosaamista jää hyödyntämättä ja joudutaan kirjaamaan alas. Mahdollisella alaskirjauksella ei kuitenkaan olisi vaikutusta yhtiön rahavirtaan.

Trainers' House Oy:n ja Satama Interactive Oy:n sulautumisen yhteydessä yhtiö solmi 40 miljoonan euron lainasopimuksen. Tilinpäätöshetkellä yhtiöllä oli tähän lainasopimukseen liittyviä lainoja jäljellä 16,5 miljoonaa euroa. Lainasopimuksessa on tavanomaiset kovenantit, mukaan lukien nettovelkojen ja käyttökatteen suhdetta mittaava kovenantti.

Varmistaakseen, että yhtiö täyttää lainasopimuksessa olevan nettovelkojen ja käyttökatteen suhdetta mittaavan kovenantin, yhtiö laski 15.1.2010 liikkeelle 5,0 milj. euron oman pääoman ehtoisen joukkovelkakirjalainan (nk. hybridilainan).

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

Riskeistä yleensä

Trainers' House on asiantuntijaorganisaatio. Markkina- ja liiketoiminnan riskit kuuluvat liiketoimintaan ja niiden suuruutta on vaikea määrittää. Tyypilliset riskit tällä alueella liittyvät esimerkiksi yleiseen taloudelliseen kehitykseen, asiakasjakaumaan, teknologiavalintoihin, kilpailutilanteen kehittymiseen sekä henkilöstökulujen kehitykseen. Riskejä hallitaan tehokkaalla myynnin, henkilöresurssien sekä liikekulujen suunnittelulla ja säännöllisellä seurannalla, mikä mahdollistaa nopeat toimenpiteet olosuhteiden muuttuessa.

Trainers' Housen riskinsietokykyä lisätään myös suunnittelemalla palveluita, jotka tuottavat tasaista kassavirtaa ja eivät ole niin suhdanneherkkiä kuin kertaluonteisesti myytävät palvelut.

Trainers' Housen menestys asiantuntijaorganisaationa riippuu myös sen kyvystä houkutella ja pitää palveluksessaan osaavaa henkilökuntaa. Henkilöstöriskejä hallitaan kilpailukykyisen palkan lisäksi kannustusjärjestelmillä ja panostuksilla henkilöstön koulutukseen, uramahdollisuuksiin sekä yleiseen viihtyvyyteen.

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

HENKILÖSTÖ

Raportointikauden päättyessä konsernin palveluksessa työskenteli 241 (282) henkilöä.

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 10,2 milj. osaketta, 15,0 % osakkeiden keskimääräisestä lukumäärästä (8,8 milj. osaketta, 12,9 %) ja 4,6 milj. euroa (5,3 milj. euroa). Ylin noteeraus oli 0,53 euroa (0,71 euroa), alin 0,35 euroa (0,50 euroa) ja päätöskurssi 0,36 euroa (0,60 euroa). Painotettu keskimääräinen kurssi oli 0,45 euroa (0,60 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.6.2010 oli 24,5 milj. euroa (40,8 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

Trainers' House Oyj:lla on voimassa yksi optio-ohjelma 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 5.000.000 kappaletta ja ne oikeuttavat merkittävään yhteensä enintään 5.000.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeudella merkittävän osakkeen merkintähinta perustuu Trainers' House Oyj:n osakkeen vallitsevaan markkinahintaan NASDAQ OMX Helsinki Oy:ssä maaliskuussa 2010 (2010A optiot) ja maaliskuussa 2011 (2010B optiot). Optio-oikeuksilla merkittävien osakkeiden merkintäaika on optio-oikeuksilla 2010A 1.9.2011 - 31.12.2012 ja optio-oikeuksilla 2010B 1.9.2012 - 31.12.2013.

OMISTUSMUUTOKSET

Raportointikauden aikana yhtiön tietoon ei ole tullut liputusilmoituksia.

Yhtiön omistusrakenne sekä suurimmat omistajat ovat nähtävissä yhtiön internet-sivuilla www.trainershouse.fi - sijoittajille.

KAUDEN JÄLKEISET TAPAHTUMAT

Omistusosuuden muutos

Trainers' House vastaanotti 20.7.2010 seuraavan ilmoituksen omistusosuuden muuttumisesta: Smartum Oy:n osuus Trainers' House Oyj:n osakepääomasta ja äänimäärästä on 20.7.2010 ylittänyt 1/20. Smartum Oy omistaa yhteensä 3.450.000 osaketta, vastaten 5,07 prosenttia Trainers' House Oyj:n osakepääomasta ja äänimäärästä.

Yritysjärjestelyt

Trainers' House tiedotti 5.8.2010 seuraavasta yhtiön IT-projektiliiketoimintaa koskevasta järjestelystä:

Trainers' House, Sentican Kasvurahasto II Ky ja AtBusiness Oy:n henkilöstöomistajat ovat allekirjoittaneet sopimuksen yritysjärjestelystä, jossa Trainers' Housen IT-projektiliiketoiminta myydään uudelle yhtiölle. Samanaikaisesti uusi yhtiö ostaa AtBusiness Oy:n koko osakekannan Sentican Kasvurahasto II Ky:ltä ja AtBusiness Oy:n henkilöstöomistajilta.

Trainers' Housen IT-projektiliiketoiminnan kauppahinta on 9,0 milj. euroa. Kauppahinnasta Trainers' Houselle maksetaan käteisellä noin 6,2 milj. euroa ja Trainers' House sijoittaa perustettavaan uuteen yhtiöön oman- ja vieraan pääoman ehtoisina instrumentteina yhteensä noin 2,8 milj. euroa. Trainers' House omistaa järjestelyn jälkeen 19,9 % uuden yhtiön osakkeista ja äänistä, Sentican Kasvurahasto II Ky ja uuden yhtiön toimiva johto omistavat loput osakkeista.

Yritysjärjestelyn toteutuminen edellyttää sopimuksessa määriteltyjen ehtojen toteutumista. Trainers' House arvioi yritysjärjestelyn voimaantulon ehtojen toteutuvan elokuun 2010 aikana.

Yritysjärjestely ei koske Trainers' Housen SaaS-liiketoimintoja, joiden kehittämistä jatketaan suunnitelman mukaisesti.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti.

Julkaistujen tilinpäätösstandardien muutokset ja tulkinnat sekä uudet tilinpäätösstandardit, jotka tulivat voimaan 1.1.2009, on esitetty yksityiskohtaisesti vuoden 2009 vuositilinpäätöksessä. Käyttöönotto ei aiheuttanut tilinpäätöksen laskentaperiaatteisiin sellaisia muutoksia, että esitettyjä vertailutietoja tulisi muuttaa takautuvasti.

Trainers' House on tässä osavuosikatsauksessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2009 tilinpäätöksessä. Tunnuslukujen laskentakaavat löytyvät vuoden 2009 vuosikertomuksen tilinpäätösliitteestä sivulta 56.

Osavuosikatsauksessa esitetyt luvut ovat tilintarkastamattomia.

TUOSLASKELMAN IFRS (Teur)

	Konserni 01.04.- 30.06.10	Konserni 01.04.- 30.06.09	Konserni 01.01.- 30.06.10	Konserni 01.01.- 30.06.09	Konserni 01.01.- 31.12.09
LIIKEVAIHTO	6 455	6 916	12 803	15 535	27 647
Liiketoiminnan muut tuotot	40	77	60	83	101
Kulut:					
Materiaalit ja palvelut	755	818	1 391	2 074	3 726
Työsuhde-etuuksista					

aiheutuvat kulut	3 744	4 052	7 037	10 159	16 022
Poistot	672	718	1 308	1 465	2 818
Arvonalentumiset				804	804
Liiketoiminnan muut kulut	1 747	1 560	3 361	4 031	7 073
Liiketulos	-423	-156	-233	-2 914	-2 695
Rahoitustuotot ja kulut	-323	-271	-643	-566	-1 155
Tulos ennen veroja	-745	-426	-875	-3 480	-3 850
Tuloverot*)	99	134	156	253	-3 167
TILIKAUDEN TULOS	-646	-292	-719	-3 227	-7 016
Muut laajan tuloksen erät:					
Ulkomaiseen yksikköön liittyvät muuntoerot		1		1	11
Rahavirran suojaukset	92	23	84	-190	-121
Muihin laajan tuloksen eriin liittyvät verot	-24	-6	-22	49	31
Tilikauden muut laajan tuloksen erät verojen jälkeen	68	17	62	-140	-79
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-578	-274	-657	-3 367	-7 095
Tilikauden tuloksen jakautuminen:					
Emoyhtiön omistajille	-646	-292	-719	-3 227	-7 016
Tilikauden laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	-578	-274	-657	-3 367	-7 095
Osakekohtainen tulos:					
Laimentamaton osakekohtainen tulos (eur)	-0,01	-0,00	-0,01	-0,05	-0,10
Laimennusvaikutuksella oikaistu osakekohtainen tulos (eur)	-0,01	-0,00	-0,01	-0,05	-0,10

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 30.06.10	Konserni 30.06.09	Konserni 31.12.09
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	1 088	578	506
Liikearvo	50 968	50 968	50 968
Muut aineettomat hyödykkeet	13 918	16 172	15 028
Muut rahoitusvarat	3	3	3
Muut saamiset	587	416	513
Laskennalliset verosaamiset	3 351	7 175	3 458
Pitkäaikaiset varat yhteensä	69 914	75 312	70 477

Lyhytaikaiset varat

Vaihto-omaisuus	12	14	12
Myyntisaamiset ja muut saamiset	6 450	6 930	4 862
Rahavarat	5 655	4 111	1 858
Lyhytaikaiset varat yhteensä	12 118	11 056	6 733
VARAT YHTEENSÄ	82 032	86 367	77 209

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	881	881	881
Ylikurssirahasto	13 943	13 943	13 943
Suojausinstrumenttien rahasto	-198	-311	-260
Sijoitetun vapaan oman pääoman rahasto	31 872	31 872	31 872
Muu oman pääoman rahasto	4 962		
Muuntoerot		-10	
Kertyneet voittovarot	4 202	8 711	4 921
Oma pääoma yhteensä	55 662	55 085	51 357

Pitkäaikaiset velat			
Laskennalliset verovelat	3 535	4 064	3 800
Pitkäaikaiset muut velat	15 838	14 098	15 336

Lyhytaikaiset ostovelat ja muut velat			
	6 996	13 120	6 717

Velat yhteensä	26 370	31 282	25 853
----------------	--------	--------	--------

OMA PÄÄOMA JA VELAT YHTEENSÄ	82 032	86 367	77 209
-------------------------------------	---------------	---------------	---------------

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 30.06.10	Konserni 01.01.- 30.06.09	Konserni 01.01.- 31.12.09
Tilikauden tulos	-719	-3 227	-7 016
Oikaisut tilikauden tulokseen	2 494	3 062	8 051
Käyttöpääoman muutos	-2 095	3 806	3 670
Rahoituserät	-636	-630	-1 166
Liiketoiminnan rahavirta	-956	3 011	3 539
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin			
Investointien rahavirta	-61	-197	-335
Maksetut osingot		-3 401	-3 401
Pitkäaikaisten lainojen lis./väh.	4 962	-2 575	-1 371
Lyhytaikaisten lainojen lis./väh.			-3 750
Pitkäaikaisten saamisten lis./väh.	-118	-390	-487
Lyhytaikaisten saamisten lis./väh.	-31		
Rahoituksen rahavirta	4 814	-6 366	-9 009
Rahavarojen muutos	3 797	-3 553	-5 806
Rahavarat kauden alussa	1 858	7 664	7 664

Rahavarat kauden lopussa	5 655	4 111	1 858
--------------------------	-------	-------	-------

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA (Teur)

Emoyhtiön omistajille kuuluva oma pääoma

	Osake- pääoma	Yli- kurssi- rahasto	Suo- jaus- instru- ment- tien rahasto	Sijoi- tetun vapaan oman pääoman rahasto	Muu oman pääoman rahasto	Muun- to- erot	Kerty- neet voitto- varat	Yh- teensä
Oma pääoma								
01.01.2009	881	13 943	-171	31 872		-11	15 339	61 853
Laaja tulos			-140			1	-3 227	-3 367
Oma pääoma								
30.06.2009	881	13 943	-311	31 872		-10	8 711	55 085
Oma pääoma								
01.01.2010	881	13 943	-260	31 872			4 921	51 357
Laaja tulos			62				-719	-657
Hybridilaina					4 962			4 962
Oma pääoma								
30.06.2010	881	13 943	-198	31 872	4 962		4 202	55 662

INVESTOINNIT (Teur)

	Konserni 01.01.- 30.06.10	Konserni 01.01.- 30.06.09	Konserni 01.01.- 31.12.09
Bruttoinvestoinnit aineellisiin ja aineettomiin hyödykkeisiin sekä osakkeisiin	61	197	334

Bruttoinvestoinnit

% liikevaihdosta	0,5	1,3	1,2
------------------	-----	-----	-----

LÄHIPIIRITAPAHTUMAT (Teur)

	Konserni 01.01.- 30.06.10	Konserni 01.01.- 30.06.09	Konserni 01.01.- 31.12.09
Johdon työsuhde-etuudet Palkat ja muut lyhytaikaiset työsuhde-etuudet	244	289	470

UUDELLEENJÄRJESTELYVARAUS (Teur)

	Konserni 01.01.- 30.06.10	Konserni 01.01.- 30.06.09	Konserni 01.01.- 31.12.09
Varaukset 1.1.	346		0
Varausten lisäys	550	1 400	1 400
Varausten käyttö	-156	-681	-1 054
Varaukset 30.06./31.12.	740	719	346

HENKILÖSTÖ

	Konserni 01.01.-	Konserni 01.01.-	Konserni 01.01.-
--	---------------------	---------------------	---------------------

	30.06.10	30.06.09	31.12.09
Henkilöstö keskimäärin	231	316	281
Henkilöstö kauden lopussa	241	282	227
VASTUUSITOUMUKSET (Teur)	Konserni	Konserni	Konserni
	30.06.10	30.06.09	31.12.09
Omista sitoumuksista annetut vakuudet ja vastuut	14 741	1 934	15 877
Koronvaihtosopimukset			
Käypä arvo	-268	-421	-349
Nimellisarvo	13 605	18 247	15 926
MUITA TUNNUSLUKUJA	Konserni	Konserni	Konserni
	30.06.10	30.06.09	31.12.09
Omavaraisuusaste (%)	67,9	63,8	66,5
Nettovelkaantumisaste (Gearing,%)	21,0	27,5	28,9
Oma pääoma/osake (eur)	0,82	0,81	0,76
Oman pääoman tuotto (%)	-8,1	-5,3	-12,4
Sijoitetun pääoman tuotto (%)	0,1	-1,5	-3,4

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

Helsingissä 5.8.2010

TRAINERS' HOUSE OYJ

HALLITUS

Lisätietoja:

Jari Sarasvuo, toimitusjohtaja

Mirkka Vikström, talousjohtaja, 050 376 1115

JAKELU

OMX Pohjoismainen Pörssi, Helsinki

Keskeiset mediat

www.trainershouse.fi - Sijoittajille