

TRAINERS' HOUSE -KONSERNIN OSAVUOSIKATSAUS 1.1.-31.3.2017

Trainers' House panostaa kasvuun.

Tammi-maaliskuu 2017 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 2,4 milj. euroa (2,2 milj. euroa), kasvua 5,2 % edellisen vuoden vastaavaan kauteen verrattuna
- liiketulos 0,3 milj. euroa (0,6 milj. euroa), 12,1 % liikevaihdosta (26,4 %)
- liiketoiminnan rahavirta -0,2 milj. euroa (0,4 milj. euroa)
- osakekohtainen tulos 0,00 euroa (0,00 euroa)

Tunnuslukuja vuoden 2017 ensimmäisen neljänneksen päättyessä

- rahavarat 2,3 milj. euroa (1,8 milj. euroa)
- korollinen velka 1,0 milj. euroa (1,4 milj. euroa) ja korolliset nettovelat -1,3 milj. euroa (-0,3 milj. euroa)
- omavaraisuusaste 64,0 % (60,0 %)

NÄKYMÄT VUODELLE 2017

Yhtiö ennakoii yleisen taloudellisen tilanteen parantuvan vain hieman vuonna 2017. Liiketoiminnan luonteen takia yhtiön tilauskanta on muutamien kuukausien mittainen. Näistä syistä johtuen tulevaisuuden näkymiin sisältyy paljon epävarmuutta.

Yhtiö arvioi vuoden 2017 liikevaihdon kasvavan hieman ja operatiivisen kannattavuuden pysyvän samalla tasolla vuoteen 2016 verrattuna.

TOIMITUSJOHTAJA ARTTO HEIMONEN

Tuloksellinen työ jatkui.

Trainers' House jatkoi kasvuaan vuoden 2017 ensimmäisellä vuosineljänneksellä. Liikevaihto kasvoi viisi prosenttia. Liikevoittoa yhtiö teki 0,3 miljoonaa euroa. Vertailukauden liikevoittoa kasvatti 0,2 miljoonan euron kuluvarauksen purku. Vuoden takaiseen verrattuna konsernin rahavarat vahvistuivat 2,3 miljoonaan euroon. Omavaraisuusaste nousi 64 prosenttiin. Erityisen voimakkaasti kysyntä kasvoi myynnin ja markkinoinnin palveluissa, joita yhtiön asiakkaat olivat valmiita suosittelemaan 94 prosentin todennäköisyydellä.

Yhtiö panostaa tulevaisuuden kasvun tekemiseen. Vuoden ensimmäisellä neljänneksellä yhtiö rekrytoi 48 uutta osa-aikaista työntekijää myynnin ja markkinoinnin palveluiden yksikköön. Samanaikaisesti yhtiö käynnisti seuraavan trainee-ohjelman. Lisäksi yhtiö jatkaa yrittäjäkanavan laajentamista. Trainers' House kasvattaa tulevaisuuden kassavirran tekijät.

Tavoitteena on luoda uusi monistettava liiketoimintamalli. Mallissa yhdistyvät valmennus, digitaaliset sisällöt, myynnin ja markkinoinnin palvelut sekä sähköinen muutoksen läpiviennin työkalu Pulssi. Yhtiö tuotti alkuvuonna aktiivisesti digitaalista sisältöä ja rakensi alustan sisällön jakelulle. Pulssi-työkalun kehitystyö jatkui. Lisäksi yhtiö terävöitti markkinointiaan. Yhtiö myös valmistautui myynnin ja markkinoinnin palveluiden Espanjan yksikön avaamiseen elokuun alussa.

Yhtiö panostaa kuluvana vuotena skaalautuvan liiketoimintamallin toteuttamiseen. Tuottoja uudistumisesta on odotettavissa vuodesta 2018 alkaen.

Henkilöstö taisteli alkuvuonna asiakastulosten aikaansaamiseksi menestyksekkäästi kuin kreikkalaiset Marathonin taistelussa vuonna 490 eaa.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 0404 123 456
Saku Keskitalo, talousjohtaja, 0404 111 111

TOIMINTAKATSAUS

Vuoden 2017 ensimmäisellä vuosineljänneksellä yhtiö keskittyi myyntityön lisäksi viime vuoden lopussa myytyjen asiakasprojektien toteuttamiseen.

Yrityssaneerausohjelman toteuttaminen jatkui hyvässä yhteistyössä sidosryhmien kanssa. Yhtiö jatkaa määrätietoista työtä ohjelman velvoitteiden täyttämiseksi.

TULOSKEHITYS

Raportointikauden jatkuvien toimintojen liikevaihto oli 2,4 milj. euroa (2,2 milj. euroa). Jatkuvien toimintojen liikevoitto oli 0,3 milj. euroa, 12,1 % liikevaihdosta (0,6 milj. euroa, 26,4 %). Jatkuvien toimintojen tilikauden tulos oli 0,2 milj. euroa, 9,2 % liikevaihdosta (0,5 milj. euroa, 20,6 %).

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

	1-3/2017	1-3/2016
Liikevaihto	2 367	2 250
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-1 312	-1 217
Muut kulut	-761	-437
EBITDA	294	595
Poistot pysyvistä vastaavista	-7	-2
EBIT	287	593
% liikevaihdosta	12,1	26,4
Rahoitustuotot ja -kulut	-10	-8
Tulos ennen veroja	277	585
Tuloverot *)	-60	-121
Tilikauden tulos	217	464
% liikevaihdosta	9,2	20,6

*) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatulla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 31.3.2017 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,1 milj. euroa. Verosaamiset vanhenevat vuosien 2019-2025 aikana.

Alla olevassa taulukossa on esitetty jatkuvien toimintojen liikevaihdon jakauma

ja liike-tulos neljänneksittäin vuoden 2016 alusta alkaen (yksikkö tuhat euroa).

	Q116	Q216	Q316	Q416	Q117
Liikevaihto	2250	2402	1831	2362	2367
Liikevoitto	593	187	121	82	287

PITKÄN AIKAVÄLIN TAVOITTEET

Yhtiön pitkän aikavälin tavoitteena on kannattava kasvu.

RAHOITUS, INVESTOINNIT JA VAKAVARAISUUS

Espoon käräjäoikeus vahvisti 2.9.2015 Trainers' House Oy:n saneerausohjelman. Maksuohjelman kesto on noin neljä vuotta ja ohjelma päättyy vuonna 2019.

Vakuudelliset velat

Trainers' House Oy:n ja Satama Interactive Oy:n sulautumisen yhteydessä solmitusta 40 milj. euron lainasopimuksesta tilikauden 2014 päättyessä jäljellä ollut pääoma 1,7 milj. euroa on kokonaisuudessaan saneerausvelkaa. Yhtiö suorittaa täysimääräisesti jäljellä olevan velan vahvistetun maksuohjelman mukaisesti. Lyhennykset tehdään kaksi kertaa vuodessa. Kauden päättyessä lainaa on jäljellä 0,9 milj. euroa.

Viimesijaiset velat

Yhtiöllä on pääomalainaa 0,1 milj. euroa. Pääomalainan korko on 31.12.2016 saakka 3,0 %. Korko päämitetaan aina vuoden lopussa. 1.1.2017 lähtien maksetaan 5,0 % kassakorkoa voitonjakokelpoisten varojen puitteissa. Pääomalaina erääntyy maksettavaksi 31.12.2018.

Rahavirta ja rahoituksen tunnusluvut

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

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

Kokonaisrahavirta oli -0,5 milj. euroa (0,2 milj. euroa).

Konsernin käteisvarat olivat 31.3.2017 2,3 milj. euroa (1,8 milj. euroa). Omavaraisuusaste oli 64,0 % (60,0 %). Korollista vierasta pääomaa oli kauden päättyessä 1,0 milj. euroa (1,4 milj. euroa).

Rahoitusriskit

Yhtiön rahoitussopimusten mukaisten vastuiden täyttäminen edellyttää yhtiön liiketoiminnan operatiivista kannattavuutta sekä kykyä tehdä oikea-aikaisesti yrityssaneerausohjelman mukaiset suoritukset.

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

Rahoitusriskien hallinnassa keskeinen huomio kiinnittyy edelleen likviditeettiin.

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön toimintaympäristön riskit ovat säilyneet lähes ennallaan. Toiminnan projektiluonteen vuoksi tilauskanta on lyhyt ja ennustettavuus siksi haasteellista. Yleisen taloustilanteen ja Euroopan epävarmuuden johdosta näkyvyys pidemmälle on edelleen heikko. Yhtiön rahoitustilanne on tiukka ja yrityssaneerausohjelman mukaisten vastuiden hoitaminen edellyttää yhtiön operatiivisen liiketoiminnan kannattavuutta. Toiminta on myös henkilösidonnaista.

Lähiajan riskit

Taseeseen kirjatut liikearvo, muut aineettomat hyödykkeet ja verosaamiset on testattu uudelleen vuosineljänneksen päättyessä.

Trainers' Housen konsernitaseessa on jäljellä liikearvoa 1,7 milj. euroa. Tavaramerkkien tasearvo on 6,1 milj. euroa. Mikäli yhtiön kannattavuus ei kehity ennustetulla tavalla tai muut yhtiön toiminnasta riippumattomat ulkoiset tekijät, kuten korkotaso, muuttuvat oleellisesti, on mahdollista, että liikearvoa ja muita aineettomia hyödykkeitä joudutaan kirjaamaan alas. Arvonlennustappion kirjaamisella ei olisi vaikutusta yhtiön rahavirtaan.

Konsernitase sisälsi raportointikauden lopussa aikaisempien vuosien vahvistetuista tappioista syntyneitä verosaamisia 0,1 milj. euroa. Verosaamiset vanhenevat vuosina 2019-2025.

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

HENKILÖSTÖ

Maaliskuun 2017 lopussa konsernin palveluksessa työskenteli 104 (87) henkilöä.

VARSINAISEN YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oyj:n varsinainen yhtiökokous pidettiin 30.3.2017 Espoossa.

Kokous vahvisti tilinpäätöksen ja konsernitilinpäätöksen sekä myönsi vastuuvapauden toimitusjohtajalle ja hallituksen jäsenille tilikaudelta 1.1.-31.12.2016.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että osinkoa tilikaudelta 2016 ei jaeta ja että emoyhtiön tilinpäätöksen osoittama tilikauden voitto kirjataan voitto- ja tappiotilille.

Hallituksen jäsenmääräksi vahvistettiin neljä (4) jäsentä. Jäseniksi valittiin uudelleen Arne Aktan, Jarmo Hyökyvaara ja Jari Sarasvuo sekä uudeksi jäseneksi Nina Ignatius. 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 uudelleen tilintarkastusyhteisö Ernst & Young Oy. Tilintarkastajalle maksetaan palkkio tilintarkastajan kohtuullisen laskun mukaan.

OSAKKEET JA OSAKEPÄÄOMA

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

Raportointikauden päättyessä Trainers' House Oyj:n osakekanta oli 106.737.062 osaketta ja rekisteröity osakepääoma oli 880.743,59 euroa. Yhtiöllä ei ole hallussaan omia osakkeita. Kauden aikana osakekannassa ja osakepääomassa ei ole tapahtunut muutoksia.

Osakevaihdon ja -kurssin kehitys

Katsauskaudella yhtiön osakkeiden vaihto Helsingin pörssissä oli 8,6 milj. osaketta, 8,1 % osakkeiden keskimääräisestä lukumäärästä (16,2 milj. osaketta, 15,2 %) ja 1,1 milj. euroa (1,6 milj. euroa). Ylin noteeraus oli 0,14 euroa (0,14 euroa), alin 0,11 euroa (0,07 euroa) ja päätöskurssi 0,12 euroa (0,14 euroa). Painotettu keskikurssi oli 0,13 euroa (0,10 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.3.2017 oli 12,8 milj. euroa (14,9 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

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

Yhtiön hallitus päätti 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. Optioita ei ole vielä toteutettu.

Yhtiön hallitus päätti 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. Kaikki optiot on jaettu henkilöstölle. Optioista on kirjattu kulua tilikaudelle 2017 0,0 milj. euroa.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti. Katsausta laadittaessa on noudatettu EU:ssa sovellettavaksi hyväksytyistä, 31.12.2016 voimassa olevia IFRS-standardeja ja tulkintoja.

Trainers' House on tässä osavuositarkastuksessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2016 tilinpäätöksessä. Tunnuslukujen laskentakaavat löytyvät vuoden 2016 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Osavuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia.

TULOSLASKELMA IFRS (Teur)	Konserni 01.01.- 31.03.17	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.12.16
JATKUVAT TOIMINNOT			
LIIKEVAIHTO	2 367	2 250	8 845
Liiketoiminnan muut tuotot	0	0	0
Kulut:			
Materiaalit ja palvelut	-259	-207	-1 051
Työsuhde-etuuksista aiheutuvat kulut	-1 312	-1 217	-5 418
Poistot	-7	-2	-17
Liiketoiminnan muut kulut	-503	-230	-1 378
Liiketulos	287	593	983
Rahoitustuotot ja kulut	-10	-8	-35
Tulos ennen veroja	277	585	947
Tuloverot*)	-60	-121	-207
TILIKAUDEN TULOS			
JATKUVISTA TOIMINNOISTA	217	464	741
Lopetetut toiminnot			163
TILIKAUDEN LAAJA TULOS YHTEENSÄ	217	464	904
Tilikauden tuloksen jakautuminen:			
Emoyhtiön omistajille	217	464	904
Tilikauden laajan tuloksen jakautuminen:			
Emoyhtiön omistajille	217	464	904
Osakekohtainen tulos:			
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	0,00	0,00	0,01

Lopetettujen toimintojen tilikauden tuloksen osakekohtainen tulos			0,00
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,00	0,00	0,01
Tilikauden tuloksesta laskettu osakekohtainen tulos	0,00	0,00	0,01

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)	Konserni 31.03.17	Konserni 31.03.16	Konserni 31.12.16
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	68	51	67
Liikearvo	1 653	1 653	1 653
Muut aineettomat hyödykkeet	6 125	6 125	6 125
Muut rahoitusvarat		6	
Laskennalliset verosaamiset	119	265	179
Pitkäaikaiset varat yhteensä	7 965	8 099	8 024
Lyhytaikaiset varat			
Vaihto-omaisuus	5	10	5
Myyntisaamiset ja muut saamiset	1 417	1 218	1 134
Rahavarat	2 334	1 757	2 788
Lyhytaikaiset varat yhteensä	3 756	2 985	3 927
VARAT YHTEENSÄ	11 721	11 084	11 951
OMA PÄÄOMA JA VELAT			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	881	881	881
Kertyneet voittovarot	6 456	5 709	6 221
Oma pääoma yhteensä	7 336	6 589	7 101
Pitkäaikaiset velat			
Laskennalliset verovelat	1 225	1 225	1 225
Pitkäaikaiset muut velat	628	1 116	876
Lyhytaikaiset ostovelat ja muut velat			
	2 532	2 154	2 748

Velat yhteensä	4 385	4 495	4 849
OMA PÄÄOMA JA VELAT YHTEENSÄ	11 721	11 084	11 951

	Konserni 01.01.- 31.03.17	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.12.16
RAHAVIRTALASKELMA IFRS (Teur)			
Tilikauden tulos	217	464	904
Oikaisut tilikauden tulokseen	92	158	1 104
Käyttöpääoman muutos	-526	-177	-295
Rahoituserät	-15	-23	-36
Liiketoiminnan rahavirta	-232	422	1 677
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-9	-11	-41
Luovutustulot sijoituksista	9		
Lainasaamisten takaisinmaksut			27
Investointien rahavirta	0	-11	-13
Pitkäaikaisten lainojen nostot		23	23
Pitkäaikaisten lainojen takaisinmaksut	-222	-222	-444
Rahoituksen rahavirta	-222	-200	-422
Rahavarojen muutos	-454	211	1 242
Rahavarat kauden alussa	2 788	1 546	1 546
Rahavarat kauden lopussa	2 334	1 757	2 788

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

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

	A.	B.	C.	D.	E.
Oma pääoma 01.01.2016	881	216	34 970	-29 963	6 103
Laaja tulos				464	464
Osakeperus- teisten maksujen kustannus				23	23

Tappioiden kattaminen rahastoista		-216	-34 970	35 186	0
Oma pääoma 31.03.2016	881	0	0	5 709	6 589
Oma pääoma 01.01.2017	881			6 221	7 101
Laaja tulos				217	217
Osakeperusteisten maksujen kustannus				18	18
Oma pääoma 31.03.2017	881			6 456	7 336

	Konserni 01.01.- 31.03.17	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.12.16
UUDELLEENJÄRJESTELYVARAUS (Teur)			
Varaukset 1.1.	170	221	221
Varausten käyttö	-2	-16	-51
Varaukset 31.3./31.12.	168	205	170
HENKILÖSTÖ			
Henkilöstö keskimäärin	101	80	92
Henkilöstö kauden lopussa	104	87	96
VASTUUSITOUUMUKSET			
Omista sitoumuksista annetut vakuudet ja vastuut	602	821	682
MUITA TUNNUSLUKUJA			
Omavaraisuusaste (%)	64,0	60,0	60,5
Oma pääoma/osake (eur)	0,07	0,06	0,07

Tunnuslukujen laskentakaavat

Osakekohtainen tulos = $\frac{\text{Emoyhtiön omistajille kuuluva kauden tulos}}{\text{Katsauskauden keskimääräinen osakeantioikaistu osakemäärä}}$

Korolliset nettovelat = Korolliset velat - rahavarat

Omavaraisuusaste (%) = $\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$

Oma pääoma / osake = $\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Katsauskauden päätöspäivän osakeantioikaistu osakemäärä}}$

	Konserni	Konserni	Konserni
	01.01.-	01.01.-	01.01.-
	31.03.17	31.03.16	31.12.16
Tunnuslukujen laskentaan vaikuttavat erät			
Saadut ennakot (Teur)	252	103	205
Korolliset velat (Teur)	990	1 424	1 211
Osakkeiden osakeantioikaistu lukumäärä keskimäärin kauden aikana (Tkpl)	106 737	106 737	106 737
Osakkeiden osakeantioikaistu lukumäärä kauden lopussa (Tkpl)	106 737	106 737	106 737

Espoossa 27.4.2017

TRAINERS' HOUSE OYJ

HALLITUS

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 0404 123 456

Saku Keskitalo, talousjohtaja, 0404 111 111

JAKELU

Nasdaq Helsinki

Keskeiset mediat

www.trainershouse.fi - Sijoittajille