

ENSIMMÄINEN VUOSIPUOLISKO 2013 LYHYESTI

Konsernin liikevaihto laski 6,2 % eli 1,5 milj. eurolla vertailukaudesta ollen 22,4 milj. euroa (23,9 milj. euroa). Bruttokateprosentti laski vertailukaudesta 2,6 prosenttiyksiköllä ollen 58,8 % (61,4 %). Käyttökate oli -7,9 milj. euroa (-6,7 milj. euroa) ja liiketulos -12,9 milj. euroa (-7,3 milj. euroa). Liikearvon arvonalentamistestauksen 30.6.2013 perusteella liikearvoa alaskirjattiin 4,3 milj. euroa. Katsauskauden tulos jatkuvista toiminnoista oli -14,0 milj. euroa (-7,8 milj. euroa) ja osakekohtainen tulos -0,24 euroa (-0,13 euroa).

- Liikevaihto pieneni 6,2 % ja oli 22,4 milj. euroa (23,9 milj. euroa)
- Bruttokate-% oli 58,8 % (61,4%)
- Käyttökate (EBITDA) oli -7,9 milj. euroa (-6,7 milj. euroa)
- Liiketulos (EBIT) oli -12,9 milj. euroa (-7,3 milj. euroa)
- Osakekohtainen tulos -0,24 euroa (-0,14 euroa)
- Omavaraisuusaste oli 11,1 % (36,3 %)
- Nettovelkaantumisaste oli 497,5 % (90,5%)

Osavuositarkastus on tilintarkastamaton.

TOIMIALAN KEHITYS JA TIIMARIN NÄKYMÄT VUODELLE 2013

Tiimari pitäytyy 9.8.2013 annetussa arviossaan tilivuoden 2013 näkymistä:

Yleinen taloudellinen epävarmuus Suomessa ja Euroopassa on jatkunut koko alkuvuoden 2013 vaikuttaen negatiivisesti vähittäiskaupan kysyntään sekä vaikeuttaen kehityksen ennustamista. Tiimarin koko vuoden liikevaihdon ja kannattavuuden ennustamista vaikeuttaa tämän lisäksi joulusesongin merkitys koko vuoden liikevaihtoon ja tulokseen.

Tiimarin toteutunut myynti heinäkuussa sekä Back to School-sesongin kysynnän heikkeneminen indikoivat odotuksia heikompaa loppuvuotta yhtiölle. Yhtiön näkemyksen mukaan asiakkaiden ostokäyttäytyminen on muuttunut aikaisempaa tarvelähtöisemmäksi, joka osaltaan lyhentää yhtiölle myynnillisesti tärkeitä sesonkeja. Toisaalta yhtiössä alkuvuoden 2013 aikana käyttöönotetut valikoimahallinnan työkalut, ketjuun levitetyt uudet tavararyhmät, uusi markkinointikonsepti sekä vertailuvuoden heikko toteuma erityisesti vuoden 2012 viimeisellä vuosineljänneksellä antavat yhtiölle mahdollisuuden kasvuun toisen vuosipuoliskon aikana. Yhtiössä keväällä 2013 käynnistetty säästöohjelma etenee suunnitelmien mukaisesti ja kustannussäästövaikutukset alkavat näkyä jo vuoden 2013 jälkimmäisellä vuosipuoliskolla.

Arvioimme, että Tiimarin liikevaihto ja käyttökate koko vuodelta 2013 jäävät samalle tasolle kuin vuonna 2012 (2012: liikevaihto 62,1 milj. euroa ja käyttökate -6,9 milj. euroa).

TOIMITUSJOHTAJA NIILA RAJALA:

Kysynnän hiljentyminen vähittäiskaupassa ja kuluttajien luottamuksen heikentyminen omaan talouteen vaikuttivat negatiivisesti käyttötavarakauppaan ja Tiimari-konsernin liikevaihdon ja kannattavuuden kehitykseen katsauskaudella. Vuoden 2013 ensimmäisellä vuosipuoliskolla Tiimari onnistui myynnillisesti verrattain hyvin kahdessa pääsesongissa, pääsiäisessä ja vapussa, mutta sesonkien ulkopuolella myynninkehitys on jäänyt heikoksi.

Tiimarin myynninrakenne on muuttunut alkuvuoden 2013 aikana vertailujaksoon nähden. Valtaosan myynnistä ja bruttokatteesta tuovat valikoima- ja tilanhallinnan (Category Management) käyttöönoton kautta

koko ketjuun levitetty yhtenäinen perusvalikoima sekä kalenterivetoinen sesonkimyynti. Vuoden 2013 aikana Tiimari on myös palannut juurilleen myymällä edullisia eriä kausituotteita, kuten kevään siivoustuotteita sekä erilaisia kesätuotteita. Alkuvuoden myyntiin on vaikuttanut tarjoustuotteiden myynninosuuden selvä kasvu, joka kuvastaa kuluttajien käyttäytymistä vallitsevassa vaikeassa markkinatilanteessa. Kysynnän heikkeneminen on lisännyt merkittävästi tarjosten määrää erityisesti käyttötavarakaupassa. Myynninrakenteen muutoksen johdosta yhtiön bruttokateprosentti laski katsauskaudella edelliseen vuoteen verrattuna ollen kuuden kuukauden jälkeen 58,8 % (61,4 %). Bruttokateprosentin lasku heijastui myös Tiimarin käyttökatteeseen, joka oli kuuden kuukauden jälkeen -7,9 milj. euroa (-6,7 milj. euroa).

Myynnin kehityssuunnan muuttamiseksi sekä kannattavuuden parantamiseksi Tiimari on käynnistänyt useita tehostamistoimenpiteitä. Samalla keskeisiä kustannuksia sekä investointeja on päätetty sopeuttaa vastaamaan paremmin vallitsevaa tilannetta. Yhtiö julkaisi 17.5.2013 säästöohjelman, jonka tavoitteena on saavuttaa yhteisvaikutuksiltaan noin 2 milj. euron vuosittainen käyttökateparannus vuoteen 2015 mennessä. Säästöohjelmalla konserni tavoittelee pysyviä kustannussäästöjä, pääoman vapauttamista vaihto-omaisuudesta sekä myymäläverkoston sopeuttamista vallitsevaan markkinatilanteeseen tulevien vuosien aikana. Heinäkuussa 2013 päättyneissä yt-neuvotteluissa henkilöstövähennys täsmentyi 70 henkilöön vuoden 2015 kesäkuun loppuun mennessä. Myymäläverkostoa päätettiin pienentää vaiheittain 24 myymälällä vuosien 2014 - 2015 aikana, jolloin myös vastaavat henkilöstövaikutukset ja säästöt toteutuvat vaiheittain.

Valikoimahallinnan avulla Tiimari on alkuvuoden 2013 aikana onnistunut alentamaan vaihto-omaisuuteen sitoutuvan pääoman määrää sekä nopeuttamaan varastonkiertoa.

Toisen vuosineljänneksen aikana Tiimari on jatkanut strategian mukaisen uuden myymäläkonseptin levittämistä avaamalla uudistetut myymälät Forssassa, Helsingin kauppakeskus Columbuksessa, Espoon Isossa Omenassa ja Järvenpäässä. Tämän lisäksi yhtiö avasi kokonaan uudet myymälät Kokkolassa ja Lappeenrannan kauppakeskus Weerassa. Kaiken kaikkiaan Tiimarin uuden myymäläkonseptin mukaisia myymälöitä oli katsauskauden lopussa yhteensä 25.

Markkinoinnissa Tiimari on ottanut käyttöön uuden kärki- ja kampanjahinnoittelumallin sekä hyödyntänyt jo yli 150.000 rekisteröityneen Mainio-kanta-asiakkaan kohderyhmää. Yhtiö julkaisi 23.5.2013 uuden sopimuksen, jonka mukaan Tiimarista tulee Lastenklinikan Kummien keskeinen yhteistyökumppani ja virallinen Kummikauppa. Yhteistyö kattaa Kummien tuotevalikoiman hankinnan ja myynnin, joka tulee näkyväksi vahvemmin Tiimarin markkinoinnissa loppuvuodesta 2013 alkaen.

Tiimari on uudistamassa valikoimaansa. Yhtiö on tehnyt sopimukset Kummivalikoiman lisäksi kolmesta uudesta valikoimakokonaisuudesta, jotka on tavoitteena levittää ketjuun loppuvuodesta 2013 alkaen vaiheittain siten, että uusi valikoimakokonaisuus on koko laajuudeltaan myymälöissä viimeistään Q1/2014. Osaa uusista tuoteryhmistä ja valikoimista tullaan testaamaan alueellisilla piloteilla ennen täyttä levitystä.

Tavoitetta heikommin sujunut alkuvuosi on heikentänyt Tiimarin rahoitustilannetta. Likviditeettinsä vahvistamiseksi ja käyttöpääomatarpeensa kattamiseksi Tiimari sopi ensimmäisen vuosipuoliskon aikana emoyhtiönsä Unioca Oy:n kanssa 7,25 milj. euron suuruisesta vakuudettomasta lainasta sekä yhtiön lähipiiriin kuuluvan Belgrano Investments Oy:n kanssa 0,75 milj. euron suuruisesta vakuudettomasta lainasta. Yhtiö jatkaa toimiaan tavoitteena selvittää erilaiset vaihtoehdot pitkäaikaisenrahoituksen turvaamiseksi.

KONSERNIN KESKEISET TUNNUSLUVUT (1 000 euroa)

	1-6/2013	1-6/2012	Muutos %	1-12/2012
Liikevaihto	22 414	23 884	-6,2 %	62 143
Bruttokate	13 181	14 664	-10,1 %	36 709
Bruttokate %	58,8 %	61,4 %	-2,6 %	59,1 %
Käyttökate	-7 909	-6 675	-18,5 %	-6 916
Liiketulos	-12 920	-7 253	-78,1 %	-8 202
Katsauskauden tulos	-13 976	-7 992	-74,9 %	-9 517
Osakekohtainen tulos	-0,24	-0,14 (*)		-0,16 (*)
Omavaraisuusaste	11,1 %	36,3 %		34,5 %
Nettovelkaantumisaste	497,5 %	90,5 %		63,9 %
Henkilöstö keskimäärin	544	524	3,8 %	551

(*) 3.5.2013 yhtiön osakkeita yhdistettiin siten, että seitsemän vanhaa osaketta yhdistettiin yhdeksi uudeksi osakkeeksi. Osakekohtaisten tunnuslukujen vertailutiedot on muutettu vastaamaan nykyistä osakemäärää 57.753.646. Osakemäärä ennen yhdistämistä oli 404.275.522.

KONSERNIN LIIKEVAIHDON JA TULOKSEN KEHITYS ENSIMMÄISELLÄ VUOSIPUOLISKOLLA

Katsauskauden liikevaihtoa ja tuloskehitystä tarkasteltaessa on huomioitava Tiimarin liikevaihtoon ja tuloskehitykseen suuresti vaikuttava toiminnan kausivaihtelu. Historiallisesti Tiimari-konsernin tulos on ollut kausivaihtelusta johtuen kolmen ensimmäisen vuosineljänneksen aikana tappiollinen ja neljännen vuosineljänneksen tulos vastaavasti selvästi voitollinen.

Liikevaihto laski 6,2 % ja oli 22,4 milj. euroa (23,9 milj. euroa). Bruttokate oli 13,2 milj. euroa (14,7 milj. euroa) eli 58,8 % (61,4 %) liikevaihdosta. Liikevaihdon ja bruttokatteen pienenemiseen vaikuttivat merkittävimmin kysynnän heikkeneminen, myynnin rakenteen muuttuminen sekä tarjoustuotteiden osuuden selvä kasvu.

Käyttökate (EBITDA) oli -7,9 milj. euroa (-6,7 milj. euroa). Liiketoiminnan kustannukset olivat vertailukauden tasolla. Katsauskauden lopussa myymälöitä oli yhteensä 195 (189). Keskimääräinen henkilöstön määrä oli 544 (524).

Liiketulos oli -12,9 milj. euroa (-7,3 milj. euroa). Liiketulosta rasitti katsauskaudella kirjattu 4,3 milj. euron (0,0 milj. euroa) suuruinen arvonalennus liikearvoon. Nettorahoituskulut katsauskaudella olivat -1,0 milj. euroa (-0,7 milj. euroa). Katsauskauden tulos jatkuvista toiminnoista oli -14,0 milj. euroa (-7,8 milj. euroa). Vertailukaudella lopetettujen toimintojen tulokseen sisältyi 0,2 milj. euron arvostustappio Gallerix-liiketoimintakaupasta. Katsauskauden tulos oli -14,0 milj. euroa (-8,0 milj. euroa). Osakekohtainen tulos oli -0,24 euroa (-0,14 euroa).

TASE, RAHOITUSASEMA JA RAHAVIRTA

Ellei toisin ole mainittu, taseen lukuja vertaillaan vuoden 2012 tilinpäätöslukuihin.

Konsernin varat 30.6.2013 olivat 52,6 milj. euroa (57,4 milj. euroa). Konsernin pitkäaikaiset varat 30.6.2013 olivat 35,8 milj. euroa (39,7 milj. euroa). Liikearvoon katsauskaudella tehdyn 4,3 milj. euron alaskirjauksen jälkeen liikearvoa on jäljellä 19,5 milj. euroa. Lyhytaikaiset varat olivat 16,9 milj. euroa (17,6 milj. euroa). Tiimarin vaihto-omaisuus oli 14,9 milj. euroa (14,5 milj. euroa 31.12.2012, 16,9 milj. euroa 30.6.2012).

Konsernin nettokäyttöpääoma 30.6.2013 oli 3,9 milj. euroa verrattuna -2,5 milj. euroon tilikauden 2012 lopussa ja se oli 6,3 milj. euroa 30.6.2012. Verrattuna edellisen vuoden vastaavaan ajankohtaan nettokäyttöpääoman määrä on kehittynyt myönteisesti. Liiketoiminnan kausivaihtelu vaikuttaa nettokäyttöpääomaan siten, että sen määrä nousee vuoden aikana ja laskee tilikauden päättymiseen mennessä. Kausivaihtelusta johtuen nettokäyttöpääoma ei ole vertailukelpoinen 31.12.2012 tilanteeseen.

Konsernin omavaraisuusaste oli katsauskauden lopussa 11,1 % (34,5 %). Konsernin oma pääoma oli 5,9 milj. euroa (19,8 milj. euroa). Oma pääoma per osake oli 0,10 euroa (0,34 euroa).

Konsernin velat olivat 46,8 milj. euroa. Tilikauden 2012 lopussa konsernin velat olivat 37,6 milj. euroa. Konsernin pitkäaikaiset velat 30.6.2013 pysyivät lähes muuttumattomina verrattuna tilikauden 2012 loppuun ja olivat 7,7 milj. euroa (7,1 milj. euroa). Konsernin lyhytaikaiset velat 30.6.2013 kasvoivat tilikauden 2012 lopusta 8,5 milj. eurolla ja olivat 39,0 milj. euroa (30,5 milj. euroa). Lyhytaikaiset velat kasvoivat rahoituslimiittien käyttöasteen tavanomaisen kasvun johdosta. Lisäksi Tiimari sai tilikauden ensimmäisellä vuosipuoliskolla konsernin emoyhtiöltä Unioca Oy:ltä yhteensä 7,25 milj. euroa sekä yhtiön lähipiiriin kuuluvalta Belgrano Investments Oy:ltä yhteensä 0,75 milj. euroa vakuudettomia lainoja vahvistaakseen yhtiön investointimahdollisuuksia uuden kauppakeskuskonseptin levittämiseen ja toiminnan rahoittamiseen.

Yhtiön pankkirahoitussopimus päivitettiin helmikuussa 2013, jolloin yhtiö sopi pankkirahoitussopimuksensa mukaisista käyttökatteeseen (EBITDA), likvidien varojen vähimmäismäärään, omavaraisuusasteeseen ja ns. cleandown-ehtoon liittyvistä kovenanttiehdoista sopimuksen voimassaoloajaksi. Uusittu rahoitussopimus on voimassa 31.3.2015 saakka. Kovenanttiehdot täyttyivät 30.6.2013.

Tiimari maksoi takaisin vuoden 2009 vaihdettavan pääomalainan (1,4 milj. euroa). Tämän jälkeen yhtiöllä on jäljellä vuoden 2011 vaihdettava pääomalaina pääomamäärältään 0,6 milj. euroa. Vuoden 2011 vaihdettava pääomalaina erääntyy maksettavaksi 31.3.2014. Konsernin korollinen nettovelka 30.6.2013 oli 29,1 milj. euroa (12,7 milj. euroa). Nettovelkaantumisaste oli 497,5 % verrattuna 63,9 %:iin tilikauden 2012 lopussa.

Katsauskauden liiketoiminnan nettorahavirta oli -15,4 milj. euroa (-15,1 milj. euroa). Liiketoiminnan negatiivinen nettorahavirta johtui liiketoiminnan tappiollisuudesta tilikauden ensimmäisellä vuosipuoliskolla sekä merkittävästä 6,2 milj. euron käyttöpääomaan sisältyvien lyhytaikaisten liikevelkojen pienenemisestä. Konsernin rahavarat olivat katsauskauden lopussa 0,6 milj. euroa (1,7 milj. euroa). Konsernilla oli käyttämättömiä luottolimiittejä 30.6.2013 yhteensä 1,4 milj. euroa (31.12.2012:10,2 milj. euroa, 30.6.2012: 1,4 milj. euroa).

LIKEARVON ARVONALENTUMISTESTAUS

Vaikean markkinatilanteen heikentämien kasvu- ja kannattavuusnäkökymien johdosta Tiimari päätti tehdä arvonalentumistestauksen per 30.6.2013. Testauksen tuloksena Tiimari kirjasi katsauskaudella 4,3 milj. euron arvonalennuksen liikearvoon. Tämän jälkeen liikearvoa on jäljellä 19,5 milj. euroa. Arvonalentuminen rasitti liiketulosta ja heikensi yhtiön omavaraisuusastetta. Arvonalentumisella ei ole kassavirtavaikutusta.

Arvonalentumistestauksessa kerrytettävissä oleva rahamääränä on käytetty käyttöarvoa, joka on laskettu diskontattujen rahavirtojen menetelmällä. Testauksessa 30.6.2013 käytetyissä tarkennetuissa ennusteissa liikevaihdon kasvu on aiemmin arvioitua pienempi sekä bruttokateprosentti alhaisempi. Rahavirtaennuste perustuu 0 % prosentin liikevaihdon kasvuun vuodelle 2013. Ennusteen mukaan vuoden 2014 liikevaihdon kasvuksi on arvioitu 5 %, vuoden 2015 kasvuksi 5 %, vuoden 2016 kasvuksi 4 % sekä vuoden 2017 kasvuksi 3 %. Terminaalikasvuoletus on 2 %. Liikevaihdon kehitykseen on huomioitu verkoston supistumisen

vaikutus, jo tiedossa olevien uusien tuotteiden vaikutus sekä hyllysaatavuuden parantumisen vaikutus vuosille 2014-2015. Arvon alentumistestauksessa käytetty diskonttauskorko verojen jälkeen oli sama kuin 31.12.2012 käytetty korko eli 7,78 % ja diskonttauskorko ennen veroja oli 8,86 % (9,12 %).

Vuodelle 2013 bruttokateprosentiksi on arvioitu 57,6 % ja vuosien 2014-2015 bruttokateprosentiksi 58,1 % sekä 58,6 % vuonna 2016 ja 59,0 % vuonna 2017. Kiinteät kulut pienenevät vuoden 2015 loppuun mennessä n. 10 % ja sen jälkeen kustannusten kasvuksi ennakoitaan 1 %.

Vuoden 2013 käyttökateprosentiksi on arvioitu -11,0 %. Ennusteen mukaan vuoden 2014 käyttökateprosentiksi on arvioitu -1,0 %, vuoden 2015 käyttökateprosentiksi 2,7 %, vuoden 2016 käyttökateprosentiksi 4,6 % ja vuoden 2017 käyttökateprosentiksi 6,1 %.

Nettokäyttöpääoman arvioidaan kasvavan tilivuoden 2013 aikana, jonka jälkeen nettokäyttöpääomasta arvioidaan vapautuvan pääomia toiminnan rahoittamiseksi.

Herkkyysanalyysissä diskonttokorko 8,78 % johtaisi 4,9 milj. euroa suurempaan arvon alennuskirjaukseen kuin nyt tehty (-4,3 milj. euroa). Vastaavasti vuosien 2014 -2015 liikevaihdon kasvuprosenttien ollessa 1 prosenttiyksikön pienempi (5 % → 4 %) se johtaisi 10,2 milj. euroa suurempaan arvon alennuskirjaukseen (-4,3 milj. euroa). Terminaalikasvun ollessa 1 % nykyisen 2 % sijasta se johtaisi 4,0 miljoonaa suurempaan arvon alennuskirjaukseen. Käyttökateprosentin ollessa vuonna 2017 ja terminaalijaksolla 1 prosenttiyksikköä pienempi (6,1 % → 5,1 %) se johtaisi 8,2 milj. euroa suurempaan arvon alennuskirjaukseen.

Yhtiön käyttöarvo on erittäin herkkä laskelmassa käytettyjen oletusarvojen muutoksille. Käyttöarvon ylläpitäminen edellyttää yhtiön strategian mukaisten liikevaihto- ja käyttökatetavoitteiden saavuttamista valikoimahallinnan, uusien tavararyhmien, hinnoittelun sekä kustannushallinnan kautta.

INVESTOINNIT

Konsernin bruttoinvestoinnit katsauskaudella 1.1.–30.6.2013 olivat 1,1 milj. euroa (0,8 milj. euroa) ja ne koostuivat pääosin kauppapaikka- ja tietojärjestelmäinvestoinneista. Koko tilikauden investointien määrän arvioidaan alittavan vuoden 2012 toteutuneen tason (1,9 milj. euroa).

KONSERNIRAKENNE

Katsauskaudella 1.1.-30.6.2013 konsernirakenteessa ei tapahtunut muutoksia. Vertailuvuoden 2012 tammikuussa Tiimari myi Gallerix International AB:n sekä tämän omistamat tytäryhtiöt Gallerix Sweden AB:n ja Gallerix Skärholmen AB:n Gallerixin toimivalle johdolle.

HENKILÖSTÖ

Konsernin henkilöstön lukumäärä katsauskaudella oli keskimäärin 544 (524).

MYYMÄLÄVERKOSTO

Katsauskauden lopussa Tiimarilla oli Suomessa 176 myymälää (172), Virossa 11 (11), Latviassa 5 (4) ja Liettuaissa 3 (2). Yhteensä myymälöitä oli 195 (189).

VARSINAINEN YHTIÖKOKOUS 25.4.2013

Tiimari Oyj Abp:n 25.4.2013 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen vuodelta 2012 ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajille. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että tilikauden tappio -2.964 919,77 euroa jätetään kertyneisiin voittovaroihin ja että osinkoa ei jaeta.

Hallituksen jäsenmääräksi päätettiin viisi jäsentä. Hallituksen jäseniksi valittiin uudelleen Benedict Wrede, Alexander Rosenlew, Mia Åberg ja Merja Kauppila sekä uutena jäsenenä Oik.Lis, hallitusammattilainen Juhani Erma (s.1946).

Hallituksen jäsenille päätettiin maksaa seuraavat palkkiot:

- puheenjohtajalle 2.400 euroa kuukaudessa
- varapuheenjohtajalle 1.800 euroa kuukaudessa
- muille jäsenille 1.200 euroa kuukaudessa
- valiokuntien kokouksista sekä yhtiön koolle kutsumista työryhmäkokouksista, joihin hallituksen jäsen osallistuu yhtiön kutsumana asiantuntijana, maksetaan erillisenä kokouspalkkiona 150 euroa/jäsen/kokous.
- matka- ja majoituskustannukset korvataan yhtiön kulukorvauskäytännön mukaan.

Yhtiön tilintarkastajaksi valittiin jatkamaan KHT-tilintarkastusyhteisö KPMG OyAb. KPMG Oy Ab:n nimeämänä päävastuullisena tilintarkastajana toimii KHT Sixten Nyman. Tilintarkastajan palkkiot päätettiin maksaa yhtiön hyväksymän tilintarkastajan laskun ja hallituksen hyväksymien periaatteiden mukaan.

Yhtiökokous päätti vähentää yhtiön osakkeiden lukumäärää osakepääomaa alentamatta siten, että seitsemän (7) vanhaa osaketta yhdistetään yhdeksi (1) uudeksi osakkeeksi OYL 15 luvun 9 §:ssä säädetyssä tarkoituksessa ja pykälän mukaista menettelyä noudattaen.

Yhtiökokous päätti valtuuttaa hallituksen päättämään enintään 23.000.000 osakkeen antamisesta osakeannilla ja/tai antamalla osakeyhtiölain 10 luvun 1§:n mukaisia osakkeisiin oikeuttavia erityisiä oikeuksia (mukaan lukien optio-oikeudet) yhdessä tai useammassa erässä hallituksen ehdotuksen mukaisesti. Valtuutus on voimassa yhden vuoden ajan yhtiökokouksen päätöspäivämäärästä lukien.

HALLITUKSEN JÄRJESTÄYTYMINEN 25.4.2013

Hallitus valitsi yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa puheenjohtajakseen Benedict Wreden ja varapuheenjohtajaksi Mia Åbergin. Hallitus arvioi, että kaikki hallituksen jäsenet ovat riippumattomia yhtiöstä. Lisäksi hallitus arvioi, että yhtiön suurimman osakkeenomistajan Unioca Oy:n hallintoelimissä työskenteleviä Benedict Wredeä ja Mia Åbergia lukuun ottamatta ovat hallituksen jäsenet myös yhtiön merkittävistä osakkeenomistajista riippumattomia.

Hallitus päätti olla perustamatta valiokuntia hallituksen pienen koon johdosta. Hallituksen valiokunnille tavanomaisesti kuuluvat tehtävät hoitaa toistaiseksi hallitus kokonaisuudessaan.

Hallitus päätti mitätöidä varsinaisen yhtiökokouksen päättämän osakkeiden yhdistämisen seurauksena yhtiölle vastikkeetta lunastettavat 346.521.876 osaketta. Lisäksi hallitus päätti osakkeiden yhdistämisen johdosta ja yhtiökokouksen antaman valtuutuksen nojalla muuttaa yhtiön 30.12.2010 liikkeeseen laskeman vaihdettavan pääomalainan (VPOL2011) vaihtokurssin 0,3655 eurosta 7-kertaiseksi, eli 2,5585 euroon per osake. VPOL 2011:n jäljellä oleva lainapääoma on yhteensä 550.000 euroa, joka uuden vaihtokurssin mukaisesti voidaan vaihtaa enintään 214.969 uuteen Yhtiön osakkeeseen. Yhtiöllä ei ole muita ulkona olevia osakeyhtiölain 10 luvun 1 §:nmukaisia osakkeisiin oikeuttavia erityisiä oikeuksia.

JOHTO

Yhtiön johtoryhmään kuuluivat katsauskauden 1.1.–30.6.2012 aikana toimitusjohtaja Niila Rajala, kaupallinen johtaja Veijo Heinonen, talousjohtaja Jarmo Kanervo, kehitysjohtaja Mikko Saikko ja 15.3.2013 nimitetty ostotoiminnan ja valikoimahallinnan johtaja tradenomi Sari Hujanen (s.1973).

OSAKKEET JA OSAKEPÄÄOMA

Tiimarin osake noteerataan NASDAQ OMX Helsinki Oy:ssä. Tiimarin osakkeen päätöskurssi 30.6.2012 oli 0,33 euroa (0,09 euroa). Markkina-arvo 30.6.2013 oli 19,1 milj. euroa (36,4 milj. euroa). Katsauskaudella 1.1.–30.6.2012 ylin kaupantekokurssi oli 0,63 euroa ja alin 0,31 euroa (muutettu vastaamaan pienennettyä osakemäärää 1/7). Osakkeiden määrä katsauskauden lopussa oli 57.753.646 kappaletta (404.275.522

kappaletta). Edellisvuoden vastaavaan ajankohtaan verrattuna osakkeiden määrää pienensi toukokuussa toteutettu yhtiökokouspäätös vähentää yhtiön osakkeiden lukumäärää osakepääomaa alentamatta siten, että seitsemän (7) vanhaa osaketta yhdistettiin yhdeksi (1) uudeksi osakkeeksi.

Yhtiön hallituksella on valtuutus 23.000.000 osakkeen antamisesta osakeannilla ja/tai antamalla optio-oikeuksia ja/tai muita osakeyhtiölain 10 luvun 1 §:n mukaisia osakkeisiin oikeuttavia erityisiä oikeuksia yhdessä tai useammassa erässä hallituksen ehdotuksen mukaisin ehdoin. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka.

OPTIO-OIKEUDET JA VAIHTOVELKAKIRJALAINAT

Yhtiö on laskenut liikkeeseen kaksi vaihdettavaa pääomalainaa (VPOL 2009 ja VPOL 2011). VPOL 2009:n jäljellä oleva lainapääoma 1.380.000 euroa maksettiin takaisin lainanhaltijoille lainan erääntyessä 2.4.2013. VPOL 2011:n jäljellä oleva lainapääoma on yhteensä 550.000 euroa, joka vaihtokurssin mukaisesti voidaan vaihtaa enintään 214.969 uuteen yhtiön osakkeeseen. VPOL 2011 erääntyy maksettavaksi 31.3.2014.

HALLINNOINTI

Tiimari Oyj Abp:n hallinnointi- ja ohjausjärjestelmä noudattaa Arvopaperimarkkinayhdistys ry:n lokakuussa 2010 voimaan tullutta ja julkaisemaa Suomen listayhtiöiden hallinnointikoodia. Yhtiön hallitus päätti 25.4.2013 olla perustamatta valiokuntia hallituksen pienen koon johdosta ja siten poiketa hallinnointikoodin suosituksista valiokuntien osalta.

Erillinen selvitys hallinto- ja ohjausjärjestelmästä vuodelta 2012 on julkaistu 25.3.2013 vuosikertomuksen yhteydessä (www.tiimari.com).

HOVIOIKEUDEN VAHVISTAMA SOVINTO KOKKOLAN GRANDIN ASIASSA JA RAKENNUSTOIMISTO KENTTÄTYÖ OY:N KONKURSSI

Helsingin hovioikeus vahvisti 3.6.2013 sovinnon Rakennustoimisto Kenttätyö Oy:n ja Tiimari Oyj Abp:n välille, jossa sovittiin, että Rakennustoimisto Kenttätyö Oy maksaa kertakaikkisena kokonaiskorvauksena Tiimari Oyj Abp:lle 150.000 euroa käsittäen vahingonkorvauksen ja oikeudenkäyntikulut. Helsingin käräjäoikeuden tuomio vuodelta 2012 määräsi korvaukseksi 203.942,06 euroa ja oikeudenkäyntikuluja korvattavaksi yhteensä 69.912,35 euroa, joista Tiimarille on maksettu yhteensä 36.332,83 euroa. Rakennustoimisto Kenttätyö Oy asetettiin konkurssiin 8.7.2013.

Tiimari Oyj Abp on aiemmin tilikaudella 2010 kirjannut vahingonkorvausprosessiin liittyen 200.000 euron suuruisen varauksen, joten hovioikeuden sovinnolla ja Rakennustoimisto Kenttätyö Oy:n konkurssiin asettamisella ei ole merkittävää vaikutusta Tiimarin vuoden 2013 tulokseen.

KATSAUSKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Tiimari sopi 5.7.2013 likviditeettinsä vahvistamiseksi ja käyttöpääomatarpeensa kattamiseksi emoyhtiönsä Unioca Oy:n kanssa 0,75 milj. euron suuruisesta vakuudettomasta lainasta sekä yhtiön lähipiiriin kuuluvan Belgrano Investments Oy:n kanssa 0,25 milj. euron suuruisesta vakuudettomasta lainasta, joiden vuosikoroksi sovittiin 12 prosenttia. Lainoille kertyvä korko erääntyy maksettavaksi lainan eräpäivänä. Yhtiö jatkaa toimiaan tavoitteena selvittää erilaiset vaihtoehdot pitkäaikaisen rahoituksen turvaamiseksi.

Suomen kaupallista organisaatiota ja myymälätoimintoja koskevat yhteistoimintaneuvottelut päättyivät 16.7.2013. Neuvotteluissa henkilöstövähennys täsmentyi 70 henkilöön vuoden 2015 kesäkuun loppuun mennessä. Myymäläverkosto pienenee 24 myymälällä vuosien 2014 - 2015 aikana. Säästöohjelmalla pyritään saavuttamaan 2 milj. euron vuosittainen käyttökateparannus vuoteen 2015 mennessä.

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yleinen taloudellinen epävarmuus Suomessa ja Euroopassa, vaikea markkinatilanne sekä kilpailutilanteen kiristyminen voivat edelleen vaikuttaa negatiivisesti yhtiön liikevaihtoon, tulokseen ja taloudelliseen asemaan. Samoin epäonnistuminen yhtiön strategian toteuttamisessa, kuluttajien odotuksia vastaavien valikoimapäätösten tekemisessä tai myymäläkonseptiuudistuksessa sekä mahdolliset tuotteiden saatavuuteen ja toimitusketjun toimivuuteen liittyvät häiriöt (logistiikka ja tavaravirtariskit) voivat johtaa siihen, että yhtiö ei saavuta asettamiaan taloudellisia tavoitteita.

Alkuvuoden odotettua heikompi kehitys on kasvattanut liiketoiminnallisia, taloudellisia ja rahoituksellisia riskejä Tiimari-konsernissa. Kysynnän heikkeneminen vähittäiskaupassa ja kuluttajien luottamuksen heikentyminen omaan talouteen ovat vaikuttaneet negatiivisesti käyttötavarakauppaan sekä Tiimari-konsernin liikevaihtoon ja kannattavuuteen. Negatiivinen kannattavuuskehitys on heikentänyt konsernin rahoitusasemaa sekä liiketoiminnan investointi- ja kehitysmahdollisuuksia.

Likviditeetin ja investointimahdollisuuksien ylläpitämiseksi yhtiö on nostanut merkittävän määrän lyhytaikaista korollista lainaa yhtiön pääomistajalta. Lähipiirilainojen määrä on kasvanut vuoden 2013 aikana 9 milj. eurolla ollen tällä hetkellä 15 milj. euroa. Turvatakseen konsernin lyhyt- ja pitkäaikaisen rahoituksen riittävyyden yhtiö jatkaa erilaiset vaihtoehtojen selvittämistä.

Yhtiön rahoituksen riittävyys on herkkä asetettujen taloudellisten tavoitteiden toteutumiseksi. Yhtiön rahoituksen riittävyys on toiminnan sesonkiluoteisuudesta johtuen herkkä erityisesti joulumyynnin onnistumiselle. Yhtiön rahoitussopimukseen sisältyy kannattavuuteen, likviditeettiin ja omavaraisuuteen liittyviä kovenanttiehtoja, joiden toteutumatta jääminen voi johtaa rahoitussopimuksen irtisanomiseen. Mikäli taloudelliset tavoitteet eivät toteudu odotusten mukaisesti, voi yhtiö myös joutua sopeuttamaan toimintaansa lykkäämällä suunniteltuja investointeja tai neuvottelemaan lisärahoituksesta. Mikäli yhtiö ei saavuta taloudellisia tavoitteitaan tai täytä rahoitussopimuksen kovenanttiehtoja, eikä yhtiö onnistu lyhyt- tai pitkäaikaisen rahoituksen uudelleenjärjestelyssä, voi tämä johtaa käyttöpääoman ehtymiseen, rahoitussopimusten irtisanomiseen ja vaikeuksiin yhtiön liiketoimintaan jatkamisessa.

Yhtiö kirjasi katsauskaudella 4,3 milj. euron arvonalennuksen liikearvon. Liikearvon määrä on konsernitaseen mukaan 19,5 milj. euroa. Mikäli yhtiön rahavirtaennusteisiin liittyvät oletukset ja arviot eivät toteudu tai diskonttauskorko muuttuu, voi yhtiö joutua tekemään liikearvon arvonalentumiskirjauksen.

Tarkemmat kuvaukset yhtiön riskeistä on esitetty vuoden 2012 tilinpäätöksessä.

TIIMARIN TALOUDELLISET TIEDOTTEET VUONNA 2013

Tiimari julkaisee johdon osavuotisen selvityksen 6.11.2013.

Yhtiön vuosikertomus vuodelta 2012 on julkaistu 25.3.2013 yhtiön kotisivuilla osoitteessa www.tiimari.com.

Tiimari Oyj Abp
Hallitus

Lisätietoja:

toimitusjohtaja Niila Rajala, +358 (0)3 812911, niila.rajala@tiimari.fi

talousjohtaja Jarmo Kanervo, +358 (0)3 812911, jarmo.kanervo@tiimari.fi

Jakelu: NASDAQ OMX Helsinki
tärkeimmät tiedotusvälineet
www.tiimari.com

TAULUKOT

LAADINTAPERIAATTEET

Tämä osavuositarkastus on laadittu noudattaen IAS 34 standardin vaatimuksia. Yhtiö on ottanut tilikauden alusta käyttöön vuoden 2012 tilinpäätöksessä kuvatulla tavalla uusia tai uudistettuja IFRS-standardeja ja IFRIC-tulkintoja. Näiden uusien ja uudistettujen normien käyttöönotolla ei ole ollut vaikutusta raportoituihin lukuihin. Muilta osin on noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin edellisessä vuositilinpäätöksessä.

IFRS-standardien mukaisen tilinpäätöksen laatiminen edellyttää Tiimarin johdolta sellaisten arvioiden ja oletusten käyttämistä, jotka vaikuttavat sekä taseen laadintahetken varojen ja velkojen että tilikauden tuottojen ja kulujen määriin. Tilinpäätöksen laatimisperiaatteiden soveltamisessa joudutaan käyttämään lisäksi harkintaa. Arviot ja oletukset perustuvat osavuositarkastushetken näkemyksiin, ne sisältävät tästä syystä riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista. Tuloslaskelman ja taseen luvut ovat konsernilukuja. Yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta, koska tiedotteen luvut ovat pyöristettyjä. Osavuositarkastus on tilintarkastamaton.

KONSERNIN TULOSLASKELMA

1 000 euroa

	1-6/2013	1-6/2012	1-12/2012
LIKEVAIHTO	22 414	23 884	62 143
Materiaalit ja palvelut	-9 233	-9 220	-25 434
Bruttokate	13 181	14 664	36 709
Bruttokate %	58,8 %	61,4 %	59,1 %
Liiketoiminnan muut tuotot	108	18	98
Työsuhde-etuuksista aiheutuvat kulut	-9 406	-9 397	-19 422
Poistot	-715	-578	-1 286
Liikearvon arvonalentuminen	-4 296		
Liiketoiminnan muut kulut	-11 792	-11 961	-24 301
LIIKETULOS	-12 920	-7 253	-8 202
Liiketulos -%	-58 %	-30 %	-13 %
Rahoitustuotot	3	27	57
Rahoituskulut	-1 001	-689	-1 493
Nettorahoituskulut	-998	-662	-1 436
TULOS ENNEN VEROJA	-13 918	-7 915	-9 638
Tuloverot	-58	127	330
KATSAUSKAUDEN TULOS, jatkuvat toiminnot	-13 976	-7 788	-9 308
Lopetettujen toimintojen tulos		-204	-209
KATSAUSKAUDEN TULOS	-13 976	-7 992	-9 517
Jakautuminen:			
Emoyhtiön osakkeenomistajat	-13 976	-7 992	-9 517
Emoyhtiön osakkeenomistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:			
Jatkuvat toiminnot:			
laimennettu ja laimentamaton (EUR)	-0,24	-0,13	-0,16
Lopetetut toiminnot:			
laimennettu ja laimentamaton (EUR)	0,00	0,00	0,00
Osakekohtainen tulos yhteensä (EUR)	-0,24	-0,14	-0,16
KONSERNIN LAAJA TULOSLASKELMA			
KATSAUSKAUDEN TULOS	-13 976	-7 992	-9 517
Muuntoerot	10	-153	-148
Katsauskauden laaja tulos			
verojen jälkeen	-13 966	-8 145	-9 665
Katsauskauden laajan tuloksen jakautuminen:			
Emoyhtiön omistajille	-13 966	-8 145	-9 665

KONSERNITASE

1 000 euroa

	30.6.2013	30.6.2012	31.12.2012
VARAT			
Liikearvo	19 456	23 752	23 752
Muut aineettomat hyödykkeet	12 919	12 427	12 626
Aineelliset käyttöomaisuushyödykkeet	3 303	3 050	3 238
Muut rahoitusvarat	103	104	103
Saamiset		5	
Laskennalliset verosaamiset		29	29
Pitkäaikaiset varat yhteensä	35 781	39 366	39 747
Vaihto-omaisuus	14 916	16 850	14 498
Myyntisaamiset ja muut saamiset	1 325	1 747	1 472
Rahavarat	621	775	1 673
Lyhytaikaiset varat yhteensä	16 862	19 372	17 643
VARAT YHTEENSÄ	52 643	58 738	57 390
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	7 686	7 686	7 686
Sijoitetun vapaan oman pääoman rahasto	57 116	57 116	57 116
Muuntoerot	-111	-126	-121
Kertyneet voittovarot	-58 834	-43 341	-44 858
OMA PÄÄOMA YHTEENSÄ	5 857	21 335	19 823
VELAT			
Laskennalliset verovelat	4 440	4 624	4 411
Rahoitusvelat	3 130	4 472	2 524
Varaukset	167	335	167
Pitkäaikaiset velat yhteensä	7 737	9 431	7 102
Lyhytaikaiset rahoitusvelat	26 631	15 608	11 810
Ostovelat ja muut velat	12 334	12 280	18 487
Varaukset	84	84	167
Lyhytaikaiset velat yhteensä	39 049	27 972	30 464
VELAT YHTEENSÄ	46 786	37 403	37 566
OMA PÄÄOMA JA VELAT YHTEENSÄ	52 643	58 738	57 390

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

1 000 euroa

	1-6/2013	1-6/2012	1-12/2012
Liiketoiminnan rahavirrat			
Tilikauden tulos	-13 976	-7 992	-9 517
Oikaisut:			
Poistot ja arvonalentumiset	5 011	578	1 286
Pysyvien vastaavien myyntivoitot (-) ja -tappiot (+)		204	180
Rahoitustuotot ja -kulut	998	662	1 436
Verot	58	-127	-330
Muut oikaisut		14	14
Käyttöpääoman muutos ennen rahoituseriä ja veroja	-6 694	-7 462	1 103
Rahoituserien ja verojen rahavirta	-788	-978	-1 609
Liiketoiminnan nettorahavirta	-15 392	-15 101	-7 438
Investointien rahavirrat			
Investoinnit aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin	-1 074	-774	-1 868
Myydyt tytäryhtiöosakkeet		1 743	1 743
Luovutustulot muista sijoituksista			30
Investointien nettorahavirta	-1 074	969	-95
Rahoituksen rahavirrat			
Lyhytaikaisten lainojen nostot	19 469	13 698	18 712
Lyhytaikaisten lainojen takaisinmaksut	-4 054	-2 007	-12 794
Rahoituksen nettorahavirta	15 415	11 690	5 918
Rahavarojen muutos			
Rahavarat 1.1.	1 673	3 281	3 281
Valuuttakurssimuutosten vaikutus rahavaroihin	-1	-65	6
Rahavarat katsauskauden lopussa	621	775	1 673

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

1 000 euroa

- A= Osakepääoma
 B= Sijoitetun vapaan oman pääoman rahasto
 C= Muuntoerot
 D= Kertyneet voittovarot
 E= Yhteensä

Emoyhtiön omistajille kuuluva oma pääoma

	A	B	C	D	E
Oma pääoma 1.1.2012	7 686	57 116	27	-35 333	29 496
Laaja tulos					
Katsauskauden tulos				-7 992	-7 992
Muut laajan tuloksen erät:					
Muuntoerot			-153		-153
Katsauskauden laaja tulos yhteensä			-153	-7 992	-8 145
Liiketoimet omistajien kanssa					
Osakeperusteinen palkitseminen				14	14
Liiketoimet omistajien kanssa yhteensä				14	14
Muut erät				-29	-29
Oma pääoma 30.6.2012	7 686	57 116	-126	-43 341	21 335
Oma pääoma 1.1.2012	7 686	57 116	27	-35 333	29 496
Laaja tulos					
Katsauskauden tulos				-9 517	-9 517
Muut laajan tuloksen erät:					
Muuntoerot			-148		-148
Katsauskauden laaja tulos yhteensä			-148	-9 517	-9 665
Liiketoimet omistajien kanssa					
Osakeperusteinen palkitseminen				14	14
Liiketoimet omistajien kanssa yhteensä				14	14
Muut erät				-22	-22
Oma pääoma 31.12.2012	7 686	57 116	-121	-44 858	19 823
Oma pääoma 1.1.2013	7 686	57 116	-121	-44 858	19 823
Laaja tulos					
Katsauskauden tulos				-13 976	-13 976
Muut laajan tuloksen erät:					
Muuntoerot			10		10
Katsauskauden laaja tulos yhteensä			10	-13 976	-13 966
Oma pääoma 30.6.2013	7 686	57 116	-111	-58 834	5 857

LIKEVAIHTO MARKKINA-ALUEITTAIN

1 000 euroa	1-6/2013	1-6/2012	1-12/2012
Suomi	21 195	22 692	59 018
Muut maat	1 219	1 192	3 124
Konserni yhteensä	22 414	23 884	62 143

KÄYTTÖOMAISUUDEN MUUTOKSET

AINEETTOMAT PITKÄAIKAISET VARAT

1 000 euroa	30.6.2013	30.6.2012	31.12.2012
Kirjanpitoarvo 1.1.	36 378	36 160	36 160
Lisäykset	573	260	743
Poistot ja arvonalennukset	-4 575	-241	-525
KIRJANPITOARVO KAUDEN LOPUSSA	32 375	36 179	36 378

AINEELLISET PITKÄAIKAISET VARAT

1 000 euroa	30.6.2013	30.6.2012	31.12.2012
Kirjanpitoarvo 1.1.	3 238	2 874	2 874
Lisäykset	501	514	1 125
Poistot ja arvonalennukset	-436	-309	-732
Vähennykset ja siirrot	0	-29	-29
KIRJANPITOARVO KAUDEN LOPUSSA	3 303	3 050	3 238

VAIHTO-OMAISUUDEN MUUTOKSET

1 000 euroa	30.6.2013	30.6.2012	31.12.2012
Aineet ja tarvikkeet	7	9	4
Valmiit tuotteet	14 628	16 488	14 356
Ennakkomaksut	281	353	138
	14 916	16 850	14 498

VARAUSTEN MUUTOKSET

1 000 euroa	1.1.2013	Käytetyt varaukset	30.6.2013
Varausten muutokset, pitkäaikaiset			
Muut varaukset (liikkeiden vuokrat, henkilöstö)	167		167
Varausten muutokset, lyhytaikaiset			
Muut varaukset (liikkeiden vuokrat, henkilöstö)	167	-83	84
Yhteensä	334	-83	251

LIIKETOIMINNAN TUNNUSLUVUT

	1-6/2013	1-6/2012	1-12/2012
Liikevaihto	22 414	23 884	62 143
Käyttökate (EBITDA)	-7 909	-6 675	-6 916
Liiketulos	-12 920	-7 253	-8 202
Katsauskauden tulos, jatkuvat toiminnot	-13 976	-7 788	-9 308
Tulos / osake, EUR (jatkuvat toiminnot)	-0,24	-0,13 (*)	-0,16 (*)
Oma pääoma / osake, EUR	0,10	0,37 (*)	0,34 (*)
Omavaraisuusaste	11,1 %	36,3 %	34,5 %
Gearing (nettovelkaantumisaste)	497,5 %	90,5 %	63,9 %
Nettokäyttöpääoma	3 907	6 317	-2 517
Korolliset nettovelat	29 140	19 305	12 661
Taseen loppusumma	52 643	58 738	57 390
Osakkeita keskimäärin (1000 kpl)	57 754	404 276	404 276

(*) 3.5.2013 yhtiön osakkeita yhdistettiin siten, että seitsemän vanhaa osaketta yhdistettiin yhdeksi uudeksi osakkeeksi. Osakekohtaisten tunnuslukujen vertailutiedot on muutettu vastaamaan nykyistä osakemäärää 57.753.646. Osakemäärä ennen yhdistämistä oli 404.275.522.

TUNNUSLUKUJEN LASKENTAPERIAATTEET

Bruttokate = Liikevaihto - aineet ja tarvikkeet

Käyttökate (EBITDA) = Liiketulos + poistot ja arvonalentumiset

Tulos/osake (EPS), EUR = Tulos ennen veroja - verot / Ulkona olevien osakkeiden osakeantikorjattu keskimääräinen lukumäärä

Oma pääoma/osake, EUR = Emoyhtiön omistajille kuuluva oma pääoma / Osakkeiden laimentamaton lukumäärä tilikauden lopussa

Omavaraisuusaste % = Oma pääoma * 100 / Taseen loppusumma - saadut ennakot

Nettovelkaantumisaste % (Gearing) = Korolliset velat - rahat ja pankkisaamiset * 100 / Oma pääoma

Korolliset nettovelat = Korolliset velat - rahoitusvarat

Nettokäyttöpääoma = Vaihto-omaisuus + lyhytaikaiset korottomat saamiset - lyhytaikaiset korottomat velat

EHDOLLISET VELAT

1 000 euroa	30.6.2013	30.6.2012	31.12.2012
Rahalaitoslainat, joita vastaan on annettu seuraavat vakuudet:			
Yrityskiinnitykset	15 231	15 073	6 436
	31 137	31 137	31 137
Pantatut osakeomistukset	1 476	1 476	1 476
Muut omat vastuut:			
Pankkitakausvastuut	2 924	2 823	2 834
Muut vastuut:			
Takaukset rahoituslaitoksille	7 500	7 500	7 500
Leasingvuokravastuut:			
Yhden vuoden kuluessa	33	97	54
Yli vuoden kuluessa	14	32	22
Muut vuokravastuut:			
Yhden vuoden kuluessa	10 792	11 546	11 362
Yli vuoden kuluessa	11 317	18 274	15 29

- Muita vuokravastuita on katettu varauksella 0,6 milj. euroa. Katsauskauden lopussa varausta on jäljellä 0,3 milj. euroa.
- Tiimari Oyj Abp on antanut 6.10.2006 Tiimari Retail Oy:n puolesta rajoittamattoman yleistakaussitoumuksen Nordea Pankki Suomi Oyj:lle.
- Tiimari Oyj Abp on antanut 0,3 milj. euron omavelkaisen tavarantoimittajatakauksen, joka on voimassa kalenterivuoden 2013 loppuun asti.

LÄHIPIIRITAPAHTUMAT

1 000 euroa	1-6/2013	1-6/2012	1-12/2012
Toimitusjohtajan palkkiot	137	133	269
Hallituksen palkkiot	42	48	87

VPOL-lainojen korot

1 000 euroa	1-6/2013	1-6/2012	1-12/2012
Hannu Krook	1	2	5
Pecun Inc. (Hannu Ryöppönen)	0	0,2	0,2
Unioca Oy	0	5	5
Assetman Oy (Juha Mikkonen)	0	1	1
Yhteensä	1	8,2	11,2

Lainat lähipiiriltä, lyhytaikainen

Katsauskaudella 1-6/2013 Unioca Oy:n kanssa solmittiin kaksi lyhytaikaista lainasopimusta, joiden yhteismäärä on 7,25 milj. euroa. Lainojen vuosikoroksi on sovittu 12 prosenttia. Korko erääntyy maksettavaksi lainan erääntyessä. Lainat nostettiin 6.3.2013, 26.3.2013, 30.4.2013 sekä 7.6.2013.

Katsauskaudella 1-6/2013 Belgrano Investments Oy:n kanssa solmittiin kaksi lyhytaikaista lainasopimusta, joiden yhteismäärä on 0,75 milj. euroa. Lainojen vuosikoroksi on sovittu 12 prosenttia. Korko erääntyy maksettavaksi lainan erääntyessä. Lainat nostettiin 15.3.2013 sekä 7.6.2013.

Vuonna 2012 Unioca Oy:n kanssa solmittiin yhteensä kolme lyhytaikaista lainasopimusta, joiden yhteismäärä oli 4 milj. euroa. Lainat ovat vakuudettomia ja lainoille sovittu korko on 8 prosenttia. Lainat nostettiin 28.6.2012, 16.8.2012, 28.9.2012 sekä 27.12.2012.

Vuonna 2011 Unioca Oy:n kanssa solmittiin yksi lyhytaikainen lainasopimus, jonka määrä oli 2 milj. euroa. Laina on vakuudeton ja sen korko on 8 prosenttia. Laina nostettiin 29.12.2011.

Lainat ovat toistaiseksi voimassa olevia lainoja.

Lainat lähipiiriltä, lyhytaikainen
1 000 euroa

	30.6.2013	30.6.2012
Unioca Oy	13 250	3 500
Belgrano Investments Oy	750	0
Yhteensä	14 000	3 500

Lyhytaikaisten lähipiirilainojen kertyneet korot
1 000 euroa

	1-6/2013	1-6/2012
Unioca Oy	389	82
Belgrano Investments Oy	20	0
Yhteensä	409	82

10 SUURINTA OSAKKEENOMISTAJAA 30.6.2013

	Määrä, kpl	Määrä, %
Unioca Oy	37 192 439	64,40
Keskinäinen työeläkevakuutusyhtiö Varma	5 434 675	9,41
Assetman Oy	5 154 915	8,93
Belgrano Investment Oy	2 609 084	4,52
Baltiska Handels A.B.	2 018 017	3,49
Ryöppönen Hannu Ragnvald	276 825	0,48
Rajala Niila Pekka	254 298	0,44
Mattila Rauno	143 645	0,25
Primate Oy	107 142	0,19
Oy Rosaco AB	94 285	0,16