

TRAINERS' HOUSE -KONSERNIN TILINPÄÄTÖSTIEDOTE 1.1.-31.12.2015

Trainers' House teki vuonna 2015 tulosta. Viimeisen vuosineljänneksen ja koko vuoden operatiivinen liiketulos ennen kertaluonteisia eriä oli positiivinen.

Tammi-joulukuu 2015 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 6,9 milj. euroa (8,0 milj. euroa)
- operatiivinen liiketulos ennen kertaluonteisia eriä 0,3 milj. euroa (-1,0 milj. euroa), 4,9 % liikevaihdosta (-12,8 %)
- tehtyjen liikearvotestien perusteella lasketut käyttöarvot alittivat kirjanpitoarvon, mikä johti 1,4 milj. euron arvonalentumiskirjaukseen kesäkuussa 2015 (yhteensä 5,1 milj. euroa vuonna 2014)
- liiketulos -1,6 milj. euroa (-6,1 milj. euroa), -23,7 % liikevaihdosta (-76,5 %)
- vahvistetun yrityssaneerausohjelman mukaisesti ennen 12.12.2014 yhtiölle maksetut pääomalainat korkoineen sekä juniori- ja hybridilainojen korot ovat lakanneet. Leikatut erät, yhteensä 3,3 milj. euroa, on tuloutettu syyskuussa 2015
- liiketoiminnan rahavirta 0,1 milj. euroa (-0,3 milj. euroa)
- osakekohtainen tulos 0,02 euroa (-0,09 euroa)

Loka-joulukuu 2015 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 2,0 milj. euroa (2,2 milj. euroa)
- operatiivinen liiketulos ennen kertaluonteisia eriä 0,3 milj. euroa (-0,3 milj. euroa), 16,6 % liikevaihdosta (-12,1 %)
- liiketulos 0,3 milj. euroa (-2,7 milj. euroa), 16,6 % liikevaihdosta (-123,4 %)
- liiketoiminnan rahavirta 0,6 milj. euroa (0,3 milj. euroa)
- osakekohtainen tulos 0,00 euroa (-0,03 euroa)

Tunnuslukuja vuoden 2015 päättyessä

- rahavarat 1,5 milj. euroa (1,6 milj. euroa)
- korollinen velka 1,6 milj. euroa (7,1 milj. euroa) ja korolliset nettovelat 0,1 milj. euroa (5,5 milj. euroa)
- nettovelkojen suhde omaan pääomaan (gearing) 1,6 % (263,1 %)
- omavaraisuusaste 55,5 % (16,5 %)

NÄKYMÄT VUODELLE 2016

Yhtiö ennakoi yleisen taloudellisen tilanteen pysyvän vaikeana vuonna 2016. Liiketoiminnan luonteen takia yhtiön tilauskanta on vain muutamien kuukausien mittainen. Näistä syistä johtuen tulevaisuuden näkymiin sisältyy paljon epävarmuutta.

Yhtiö arvioi vuoden 2016 operatiivisen kannattavuuden pysyvän ennallaan tai parantuvan hieman koko vuoden 2015 operatiiviseen kannattavuuteen verrattuna.

TOIMITUSJOHTAJA ARTTO HEIMONEN

Vuonna 2015 Trainers' House käänsi liiketoimintansa suunnan.

Yhtiö teki tulosta.

Yhtiön operatiivinen tulos ennen kertaluonteisia eriä parantui vuonna 2015 1,4 miljoonaa euroa ja neljännellä vuosineljänneksellä 0,6 miljoonaa euroa edelliseen vuoteen verrattuna. Konsernin kassa kehittyi vuoden aikana odotuksiamme paremmin päätyen 1,5 miljoonaan euroon.

Korolliset nettovelat laskivat 0,1 miljoonaan euroon. Tämä onnistui saneerausohjelman ansiosta.

Asiakasprojektien myynti ja tilauskanta ylittivät selvästi edellisen vuoden vastaavan ajankohdan tilanteen vuoden 2015 viimeisellä neljänneksellä. Onnistuminen antaa hyvän pohjan alkaneen vuoden ensimmäisen puoliskon liikevaihdolle.

Keskeisiä syitä liiketoiminnan käänteelle ovat todennetut asiakastulokset, toimitilaratkaisun myötä alentuneet kustannukset, yhtiön maineposition parantuminen loppuvuoden aikana sekä pirteästi sujunut myyntityö.

Vuonna 2016 yhtiö tekee edelleen määrätietoista työtä yrityssaneerausohjelman velvoitteiden täyttämiseksi. Lisäksi yhtiö suuntaa painopistettä kasvun tekemiseen syyskuussa 2015 päivitetyn strategian mukaisesti. Tämä tarkoittaa panostusta sähköisiin työkaluihin ja sisältöihin, muun muassa digitaalisen myynnin valmennusohjelman lanseeraamista. Yhtiö kiihdyttää myös markkinointipalveluiden tarjontaa perustamalla toimipisteen Ouluun sekä jatkamalla yrittäjäkannan rekrytointeja ja trainee-ohjelmia.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 0404 123 456

Saku Keskitalo, talousjohtaja, 0404 111 111

TOIMINTAKATSAUS

Vuoden 2015 viimeisellä vuosineljänneksellä yhtiö keskittyi asiakastyöhön. Sitoutuneet asiakastiimit lunastivat ja hankkivat uusia toimeksiantoja tuloksekkaasti. Lisäksi yhtiö toteutti yrityssaneerausohjelmaan liittyvän suunnatun osakeannin velkojen konvertoimiseksi osakkeiksi.

Syyskuussa 2015 yhtiön hallitus hyväksyi päivitetyn strategian. Tavoitteena on kääntää konserni kannattavaan kasvuun. Trainers' House vahvistaa edelleen muutosyhtiöpositiota ja keskittyy jatkossa palveluihin, joiden tarkoituksena on tukea asiakkaita keskeisten muutoshankkeiden ja arjen tekemisen paremmassa toteuttamisessa. Yhtiö hyödyntää muutospalveluiden toteutuksessa tytäryhtiö Ignis Oy:n voimavaroja sekä digitaalisia työkaluja ja sisältöjä.

Yhtiön aikaisemmin kertomalla tavalla yhtiö haki vuoden 2014 viimeisellä neljänneksellä aktiivisesti ratkaisua yhtiön toimitilan ja rahoitusaseman osalta, sillä yhtiön liikevaihto- ja tulostaso ei yhtiön arvion mukaan mahdollistanut yhtiön rahoitussopimusten mukaisten vastuiden täyttämistä.

Koska yhtiö ei onnistunut löytämään kokonaisratkaisua tilanteeseen, yhtiön hallitus päätti, että yhtiön ja sen sidosryhmien kannalta paras ratkaisu on yhtiön hakeutuminen yrityssaneeraukseen. Yhtiö jätti yrityssaneeraushakemuksen Espoon käräjäoikeudelle 12.12.2014. Ylimääräinen yhtiökokous päätti yrityssaneeraushakemuksen jatkamisesta 20.1.2015 ja Espoon käräjäoikeus päätti menettelyn aloittamisesta 28.1.2015. Selvittäjä jätti esityksensä yhtiön

saneerausohjelmasta 3.6.2015. Finanssivalvonta puolestaan myönsi 10.6.2015 Jari Sarasvuolle ja Causa Prima Oy:lle poikkeusluvan arvopaperimarkkinalain mukaisen pakollisen ostotarjouksen tekemisestä, joka näille muutoin syntyisi, jos saneerausohjelmaehdotuksen mukainen velkakonversio toteutetaan. Ylimääräinen yhtiökokous hyväksyi saneerausohjelman toteuttamiseksi välttämättömän osakeantivaltuutuksen 9.7.2015. Käräjäoikeus puolestaan vahvisti saneerausohjelman 2.9.2015. Yhtiö toteutti suunnatun osakeannin velkakonversion toteuttamiseksi vuoden 2015 viimeisellä vuosineljänneksellä.

Osana yhtiön tervehdyttämisohjelmaa Trainers' House Oyj ja sen tytäryhtiö Ignis Oy aloittivat yhteistoimintaneuvottelut 12.12.2014. Neuvottelut päättyivät 2.1.2015 ja niiden tuloksena koko konsernissa irtisanottiin yhteensä 11 henkilöä. Osana tervehdyttämisohjelmaa yhtiön toimitilakustannukset alenivat 14.6.2015 päättyneen päävuokrasopimuksen jälkeen kuukausitasolla keskimäärin noin 70.000 euroa.

Tervehdyttämisohjelman tuloksena yhtiön operatiivinen tulos ennen kertaluonteisia eriä kääntyi positiiviseksi.

TULOSKEHITYS

Raportointikauden liikevaihto laski edellisvuodesta. Sen sijaan operatiivinen liikevoitto ennen kertaluonteisia eriä ja liiketulos paranivat vuoteen 2014 verrattuna.

2.9.2015 vahvistetun yrityssaneerausohjelman mukaisesti yhtiölle ennen 12.12.2014 maksetut pääomalainat korkoineen sekä juniori- ja hybridilainojen korot ovat lakanneet. Leikatut erät, yhteensä 3,3 milj. euroa, on kirjattu muihin rahoitustuottoihin.

Raportointikauden jatkuvien toimintojen liikevaihto oli 6,9 milj. euroa (8,0 milj. euroa). Jatkuvien toimintojen operatiivinen liikevoitto (liiketulos ennen kertaluonteisia eriä) oli 0,3 milj. euroa, 4,9 % liikevaihdosta (-1,0 milj. euroa, -12,8 %). Jatkuvien toimintojen tilikauden tulos oli 1,8 milj. euroa, 25,5 % liikevaihdosta (-6,0 milj. euroa, -74,7 %).

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.

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

	2015	2014
Liikevaihto	6 898	8 003
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-4 236	-5 320
Muut kulut	-2 266	-3 552
EBITDA	396	-870
Poistot pysyvistä vastaavista	-55	-153

Liiketulos ennen kertaluonteisia eriä	341	-1 024
Kertaluonteiset erät *)	-1 979	-5 102
EBIT	-1 638	-6 126
% liikevaihdosta	-23,7	-76,5
Rahoitustuotot ja -kulut **)	3 108	-268
Tulos ennen veroja	1 470	-6 394
Tuloverot ***)	289	420
Tilikauden tulos jatkuvista toiminnoista	1 759	-5 974
% liikevaihdosta	25,5	-74,7
Lopetetut toiminnot ****)		250
Tilikauden tulos	1 759	-5 724
% liikevaihdosta	25,5	-71,5

*) Vuoden 2015 kertaluonteiset erät sisältävät tavaramerkeistä tehdyn alaskirjauksen 1,4 milj. euroa sekä yhteistoimintaneuvotteluun ja yrityssaneerausmenettelyyn liittyviä kuluja 0,6 milj. euroa. Vuoden 2014 kertaluonteiset erät sisältävät konserniliikearvosta tehdyn alaskirjauksen 3,0 milj. euroa, tavaramerkkien alaskirjauksen 2,1 milj. euroa ja kertaluonteisen kulukirjauksen 0,05 milj. euroa entisen osakkuusyhtiön konkurssimenettelyyn liittyen.

***) Vuoden 2015 rahoitustuotot sisältävät vahvistetun yrityssaneerausohjelman mukaisesti yhtiölle ennen 12.12.2014 maksettujen pääomalainojen pääoman 3,0 milj. euroa ja kertyneiden korkojen 0,1 milj. euroa sekä juniorilainan kertyneiden korkojen 0,2 milj. euroa leikkaukset.

****) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan. Vuoden 2015 tavaramerkkien alaskirjaukseen kohdistuva laskennallisen verovelan muutos 0,3 milj. euroa on kirjattu tulovaikutteisesti. Myös vuoden 2014 tavaramerkkien alaskirjaukseen kohdistuva laskennallisen verovelan muutos 0,4 milj. euroa on kirjattu tulovaikutteisesti.

Yhtiöllä on 31.12.2015 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,4 milj. euroa. Verosaamiset vanhenevat vuosien 2019-2024 aikana.

*****) Vuonna 2007 myydyin Hollannin tytäryhtiön uudelleenjärjestelyvarauksen tulovaikutteinen purku.

Alla olevassa taulukossa on esitetty jatkuvien toimintojen liikevaihdon jakauma ja liiketulos neljänneksittäin vuoden 2014 alusta alkaen (yksikkö tuhat euroa).

	Q114	Q214	Q314	Q414	Q115	Q215	Q315	Q415
Liikevaihto	2154	2128	1563	2158	1814	1792	1289	2002
Liikevoitto ennen kertaluonteisia eriä	-177	-262	-323	-261	67	-64	6	332

Liikevoitto	-1820	-262	-1379	-2664	-194	-1782	6	332
-------------	-------	------	-------	-------	------	-------	---	-----

PITKÄN AIKAVÄLIN TAVOITTEET

Yhtiön pitkän aikavälin tavoitteena on kannattava kasvu.

RAHOITUS, INVESTOINNIT JA VAKAVARAISUUS

Espoon käräjäoikeus vahvisti 2.9.2015 Trainers' House Oyj:n saneerausohjelman. Tuolloin yrityssaneerausohjelman seurauksena konsernin ulkopuolisen velan määrä aleni noin 9,1 milj. eurosta noin 2,5 milj. euroon.

Saneerausohjelman tarkempi sisältö on julkistettu pörssitiedotteella 3.6.2015. Saneerausohjelman pääkohdat:

- Yhtiö suorittaa täysimääräisesti kaikki vakuusvelat ja normaalilla etusija- asemalla olevat velat noin neljän ja puolen vuoden maksuajan kuluessa.

- Yhtiön juniori- ja hybridilainojen kertyneet korot leikataan kokonaan ja jäljelle jäävä noin 3,0 milj. euron lainapääoma konvertoidaan kokonaisuudessaan osakkeiksi siten, että uuden osakkeen merkintähinta olisi 0,08 euroa / osake. Saneerausohjelmassa asetettu merkintähinta on selvästi yhtiön viimeaikaista osakekurssia korkeampi.

- Ainoastaan yhtiön viimesijaiset velat, joiden määrä on noin 3,1 milj. euroa, leikataan velkajärjestelyssä kokonaan. Näistä veloista noin 90 % on Jari Sarasvuon hallussa.

Vakuudelliset velat

Trainers' House Oyj:n ja Satama Interactive Oyj: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 noin 4 vuoden maksuajan kuluessa. Saneerausohjelman mukainen ensimmäinen maksuerä 0,2 milj. euroa suoritettiin 4.9.2015. Tilikauden päättyessä lainaa on jäljellä 1,5 milj. euroa.

Viimesijaiset velat

Yhtiö laski liikkeeseen uuden matalakorkoisen noin 1,2 milj. euron pääomalainan vuosien 2013 ja 2014 aikana. 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.

Vahvistetun saneerausohjelman mukaisesti yhtiölle ennen 12.12.2014 annetut pääomalainat noin 1,0 milj. euroa ovat saneerausvelkoja, eikä niille makseta suorituksia. Viimesijaisten velkojen leikkaukset on kirjattu tulosvaikutteisesti vuoden 2015 rahoitustuottoihin.

12.12.2014 jälkeen annetut pääomalainat, noin 0,1 milj. euroa, eivät ole velkajärjestelyn kohteena ja niiden lainaehdot pysyvät ennallaan.

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.

Yhtiö teki tammikuussa 2014 hybridilainan haltijoille tarjouksen, jossa tarjottiin mahdollisuutta vaihtaa hybridilaina matalakorkoiseen ns. juniorilainaan, joka on etusijaltaan seniorilainaan nähden toissijainen lainainstrumentti, jonka keskeiset ehdot ovat samat kuin pääomalainan ehdot. Yhtiön rahoittajat, jotka edustavat yhteensä noin 4,1 milj. euroa hybridilainan pääomasta, hyväksyivät tarjouksen.

Yhtiö sopi mahdollisuudesta konvertoida enintään 2,0 milj. euroa näiden lainainstrumenttien pääomasta osakeyhtiölain mukaisiksi pääomalainoiksi. Vuoden 2014 aikana konvertointi toteutettiin täysimääräisenä. Vahvistetun saneerausohjelman mukaisesti näille 2,0 milj. euron viimesijaisille veloille ei makseta suorituksia. Viimesijaisten velkojen leikkaukset on kirjattu tulosvaikutteisesti vuoden 2015 rahoitustuottoihin.

Vahvistetun saneerausohjelman mukaisesti yhtiön juniori- ja hybridilainojen kertyneet korot leikattiin kokonaan ja jäljelle jäänyt noin 3,0 milj. euron lainapääoma konvertoitiin kokonaisuudessaan yhtiön uusiksi osakkeiksi siten, että uuden osakkeen merkintähinta oli 0,08 euroa / osake. Uudet osakkeet merkittiin kaupparekisteriin 8.12.2015.

Rahavirta ja rahoituksen tunnusluvut

Raportointikauden liiketoiminnan rahavirta ennen rahoituseriä oli 0,1 milj. euroa (-0,2 milj. euroa) ja niiden jälkeen 0,1 milj. euroa (-0,3 milj. euroa).

Raportointikauden investointien rahavirta oli 0,0 milj. euroa (-0,0 milj. euroa). Rahoituksen rahavirta oli -0,2 milj. euroa (-0,8 milj. euroa).

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

Konsernin käteisvarat olivat 31.12.2015 1,5 milj. euroa (1,6 milj. euroa). Omavaraisuusaste oli 55,5 % (16,5 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli 1,6 % (263,1 %). Korollista vierasta pääomaa oli kauden päättyessä 1,6 milj. euroa (7,1 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. Johtuen liikevaihdon laskusta sekä yhtiön nykyiseen liikevaihtoon nähden liian suurista toimitila- ja rahoituskustannuksista yhtiö jätti yrityssaneeraushakemuksen 12.12.2014. Käräjäoikeus vahvisti yrityssaneerausohjelman 2.9.2015.

LIIKETOIMINNAN LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Yhtiön toimintaympäristön riskit ovat säilyneet ennallaan. Toiminnan projektiluonteen vuoksi tilauskanta on lyhyt ja ennustettavuus siksi haasteellista. Yleisen taloustilanteen johdosta näkyvyys pidemmälle on edelleen heikko. 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 korkotasot, 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 0,4 milj. euroa. Verosaamiset vanhenevat vuosina 2019-2024.

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

HENKILÖSTÖ

Vuoden 2015 lopussa konsernin palveluksessa työskenteli 84 (87) henkilöä.

YLIMÄÄRÄISEN YHTIÖKOKOUKSEN 20.1.2015 PÄÄTÖKSET

Trainers' House Oyj:n ylimääräinen yhtiökokous pidettiin 20.1.2015 Espoossa. Hallitus oli kutsunut ylimääräisen yhtiökokouksen koolle osakeyhtiölain määräysten edellyttämällä tavalla käsittelemään yhtiön 12.12.2014 jättämän yrityssaneeraushakemuksen jatkamista.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että yhtiön jättämää yrityssaneeraushakemusta jatketaan.

VARSINAISEN YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oyj:n varsinainen yhtiökokous pidettiin 25.3.2015 Espoossa.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että osinkoa ei jaeta tilikaudelta 2014. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että emoyhtiön tilinpäätöksen osoittama tilikauden tappio kirjataan voitto- ja tappiotilille.

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

31.12.2014.

Hallituksen jäsenmääräksi vahvistettiin kolme (3) jäsentä. Jäseniksi valittiin uudelleen Aarne Aktan, Jarmo Hyökyvaara ja Jari Sarasvuo. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajakseen Aarne Aktanin.

Yhtiökokous päätti hallituksen jäsenen palkkioksi 1.500 euroa kuukaudessa ja puheenjohtajan palkkioksi 3.500 euroa kuukaudessa.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy. Tilintarkastajalle maksetaan palkkio tilintarkastajan kohtuullisen laskun mukaan.

Yhtiökokous päätti jatkaa yhtiön jo aloittamia toimenpiteitä sekä yrityssaneerausmenettelyä, joiden kautta pyritään yhtiön taloudellisen aseman tervehtyttämiseen.

YLIMÄÄRÄISEN YHTIÖKOKOUKSEN 9.7.2015 PÄÄTÖKSET

Trainers' House Oyj:n ylimääräinen yhtiökokous pidettiin 9.7.2015 Espoossa.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti valtuuttaa hallituksen päättämään yhtiön saneerausmenettelyn selvittäjän 3.6.2015 jättämän saneerausohjelmaehdotuksen mukaisesta osakeannista.

Myönnetyn valtuutuksen perusteella yhtiö voi tarjota etuoikeudettomille saneerausvelkojille mahdollisuuden vaihtaa saneerausvelkasaatavansa yhtiön osakkeisiin seuraavasti:

- Valtuutusta voidaan käyttää ainoastaan saneerausohjelmaehdotuksen mukaisen velkakonversion toteuttamiseen.

- Valtuutuksen perusteella voidaan antaa enintään 42.812.500 Yhtiön uutta osaketta.

- Uudet osakkeet annetaan osakkeenomistajien merkintäetuoikeudesta poiketen yhtiön saneerausvelkojille.

- Merkintähinta on 0,08 euroa / osake.

- Merkintähinta tulee suorittaa kokonaisuudessaan kuittaamalla saneerausvelka merkintähintaa vastaan.

- Valtuutuksen käyttämisen edellytyksenä on se, että Espoon käräjäoikeus on vahvistanut yhtiön saneerausohjelman lainvoimaisella päätöksellä.

- Valtuutus on voimassa 30.6.2016 saakka.

OSAKKEET JA OSAKEPÄÄOMA

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

Saneerausohjelman määräyksen toteuttamiseksi yhtiön hallitus päätti 2.11.2015

suunnatusta osakeannista yhtiökokouksen 9.7.2015 antaman valtuutuksen perusteella. Uudet osakkeet annettiin osakkeenomistajien merkintäetuoikeudesta poiketen yhtiön normaalilla etusija-asemalla oleville saneerausvelkojille.

Suunnatussa annissa saneerausvelkojat merkitsivät yhteensä 38.720.358 kpl yhtiön uutta osaketta. Osakkeiden merkintähinta oli 0,08 euroa / osake ja se maksettiin kokonaisuudessaan kuittaamalla saneerausvelkojalla oleva saneerausvelka merkintähintaa vastaan. Osakeannin seurauksena yhtiön velkojen määrä väheni yhteensä 3,1 milj. eurolla. Merkintähinta kirjattiin kokonaisuudessaan yhtiön sijoitetun vapaan oman pääoman rahastoon. Osakeannilla ei ollut vaikutuksia yhtiön osakepääomaan.

Uudet osakkeet, yhteensä 38.720.358 kpl, merkittiin kaupparekisteriin 8.12.2015. Jokaisella osakkeella on yksi ääni ja uudet osakkeet tuottavat kaikin osin yhtäläiset oikeudet olemassa olevien osakkeiden kanssa. Kaupankäynti uusilla osakkeilla alkoi Helsingin pörssissä 10.12.2015.

Raportointikauden päättyessä Trainers' House Oyj:n osakekanta oli 106.737.062 osaketta ja rekisteröity osakepääoma oli 880.743,59 euroa. Yhtiöllä ei ole kauden päättyessä hallussaan omia osakkeita.

Osakevaihdon ja -kurssin kehitys

Katsauskaudella yhtiön osakkeiden vaihto Helsingin pörssissä oli 29,0 milj. osaketta, 27,1 % osakkeiden keskimääräisestä lukumäärästä (18,1 milj. osaketta, 26,7 %) ja 1,8 milj. euroa (0,8 milj. euroa). Ylin noteeraus oli 0,13 euroa (0,08 euroa), alin 0,03 euroa (0,02 euroa) ja päätöskurssi 0,07 euroa (0,02 euroa). Painotettu keskikurssi oli 0,06 euroa (0,04 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.12.2015 oli 7,5 milj. euroa (1,4 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

Trainers' House Oyj:llä on voimassa kaksi 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 oli yhteensä enintään 5.000.000 kappaletta ja ne oikeuttivat merkitsemään yhteensä enintään 5.000.000 yhtiön uutta tai sen hallussa olevaa osaketta. Optio-oikeuksista 3.000.000 merkittiin tunnuksella 2012A ja 2.000.000 tunnuksella 2012B. Optio-oikeuksilla merkittävän osakkeen merkintähinta oli 0,16 euroa. Optio-oikeuksilla merkittävien osakkeiden merkintäaika oli optio-oikeuksilla 2012A 1.9.2013 - 31.12.2014 ja optio-oikeuksilla 2012B 1.9.2014 - 31.12.2015. Optioita ei jaettu eikä käytetty.

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. Optioista on kirjattu kuluja tilikaudelle 2015 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 hyväksytyjä, 31.12.2015 voimassaolevia IFRS-standardeja ja tulkintoja.

Trainers' House on tässä tilinpäätöstiedotteessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2014 tilinpäätöksessä. Tunnuslukujen laskentakaavat löytyvät vuoden 2014 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Tilinpäätöstiedotteessa esitetyt luvut ovat tilintarkastettuja.

TULOS LASKELMA IFRS (Teur)

	Konserni 01.10.- 31.12.15	Konserni 01.10.- 31.12.14	Konserni 01.01.- 31.12.15	Konserni 01.01.- 31.12.14
JATKUVAT TOIMINNOT				
LIIKEVAIHTO	2 002	2 158	6 898	8 003
Liiketoiminnan muut tuotot	23	181	332	648
Kulut:				
Materiaalit ja palvelut	-167	-206	-546	-691
Työsuhde-etuuksista aiheutuvat kulut	-1 230	-1 460	-4 436	-5 320
Poistot	-2	-37	-69	-153
Arvon alentumiset		-2 353	-1 428	-5 052
Liiketoiminnan muut kulut	-293	-948	-2 389	-3 560
Liiketulokset	332	-2 664	-1 638	-6 126
Rahoitustuotot ja kulut	-15	-77	3 108	-268
Tulos ennen veroja	317	-2 741	1 470	-6 394
Tuloverot*)	3	419	289	420
TILIKAUDEN TULOS JATKUVISTA TOIMINNOISTA	320	-2 322	1 759	-5 974

Lopetetut toiminnot		250		250
TILIKAUDEN LAAJA TULOS YHTEENSÄ	320	-2 072	1 759	-5 724
Tilikauden tuloksen jakautuminen:				
Emoyhtiön omistajille	320	-2 072	1 759	-5 724
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	320	-2 072	1 759	-5 724
Osakekohtainen tulos:				
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	0,00	-0,03	0,02	-0,09
Lopetettujen toimintojen tilikauden tuloksen osakekohtainen tulos		0,00		0,00
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,00	-0,03	0,02	-0,08
Tilikauden tuloksesta laskettu osakekohtainen tulos	0,00	-0,03	0,02	-0,08

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 31.12.15	Konserni 31.12.14
VARAT		
Pitkäaikaiset varat		
Aineelliset hyödykkeet	42	137
Liikearvo	1 653	1 653
Muut aineettomat hyödykkeet	6 125	7 561
Muut rahoitusvarat	6	4
Muut saamiset		12
Laskennalliset verosaamiset	386	382
Pitkäaikaiset varat yhteensä	8 212	9 749
Lyhytaikaiset varat		
Vaihto-omaisuus	10	10
Myyntisaamiset ja muut saamiset	1 464	1 455
Rahavarat	1 546	1 578
Lyhytaikaiset varat yhteensä	3 020	3 043
VARAT YHTEENSÄ	11 232	12 792

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma	881	881
Ylikurssirahasto	216	216
Sijoitetun vapaan oman pääoman rahasto	34 970	31 872
Muu oman pääoman rahasto		900
Kertyneet voittovarot	-29 963	-31 780
Oma pääoma yhteensä	6 103	2 088

Pitkäaikaiset velat

Laskennalliset verovelat	1 225	1 511
Pitkäaikaiset muut velat	1 364	6 044

Lyhytaikaiset ostovelat ja muut velat

2 540	3 150
-------	-------

Velat yhteensä	5 129	10 704
----------------	-------	--------

OMA PÄÄOMA JA VELAT YHTEENSÄ	11 232	12 792
------------------------------	--------	--------

RAHAVIRTUALASKELMA IFRS (Teur)

	Konserni 01.01.- 31.12.15	Konserni 01.01.- 31.12.14
Tilikauden tulos	1 759	-5 724
Oikaisut tilikauden tulokseen	-1 669	5 176
Käyttöpääoman muutos	30	363
Rahoituserät	-39	-96
Liiketoiminnan rahavirta	81	-281
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-9	-37
Aineellisten ja aineettomien hyödykkeiden luovutustulot	43	
Lainasaamisten takaisinmaksut	15	30
Investointien rahavirta	49	-6
Pitkäaikaisten lainojen nostot	88	347
Pitkäaikaisten lainojen takaisinmaksut	-222	-1 000
Rahoitusleasingvelkojen maksut	-28	-111
Rahoituksen rahavirta	-162	-765
Rahavarojen muutos	-32	-1 052

Rahavarat kauden alussa	1 578	2 630
Rahavarat kauden lopussa	1 546	1 578

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 01.01.2014	881	4 253	31 872	0	-30 215	6 791
Laaja tulos					-5 724	-5 724
Tappioiden kattaminen ylikurssi- rahastosta		-4 038			4 038	0
Osakeperus- teisten maksujen kustannus					121	121
Oman pääoman ehtoisen lainan siirto pitkäaikai- sesta velasta				900		900
Oma pääoma 31.12.2014	881	216	31 872	900	-31 780	2 088
Oma pääoma 01.01.2015	881	216	31 872	900	-31 780	2 088
Laaja tulos					1 759	1 759
Osakeperus- teisten maksujen kustannus					58	58
Saneerausoh- jelman mukai- nen suunnattu osakanti saneeraus- velkojille			3 098	-900		2 198
Oma pääoma 31.12.2015	881	216	34 970	0	-29 963	6 103

UUDELLEENJÄRJESTELYVARAUS (Teur) Konserni Konserni
01.01.- 01.01.-
31.12.15 31.12.14

Varaukset 1.1.	200	222
Varausten lisäys	175	
Varausten käyttö	-154	-21
Varaukset 31.12.	221	200

HENKILÖSTÖ	Konserni	Konserni
	01.01.-	01.01.-
	31.12.15	31.12.14
Henkilöstö keskimäärin	79	88
Henkilöstö kauden lopussa	84	87

VASTUUSITOUKSET (Teur)	Konserni	Konserni
	31.12.15	31.12.14
Omista sitoumuksista annetut vakuudet ja vastuut	866	7 805

MUITA TUNNUSLUKUJA	Konserni	Konserni
	31.12.15	31.12.14

Omavaraisuusaste (%)	55,5	16,5
Nettovelkaantumisaste (Gearing,%)	1,6	263,1
Oma pääoma/osake (eur)	0,06	0,03
Oman pääoman tuotto (%)	43,0	-134,6
Sijoitetun pääoman tuotto (%)	19,5	-49,9

Espoossa 10.2.2016

TRAINERS' HOUSE OYJ

HALLITUS

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 0404 123 456

Saku Keskitalo, talousjohtaja, 0404 111 111

JAKELU

OMX Pohjoismainen Pörssi, Helsinki

Keskeiset mediat

www.trainershouse.fi - Sijoittajille