

TRAINERS' HOUSE -KONSERNIN PUOLIVUOSIKATSAUS 1.1.-30.6.2016

Trainers' House kasvoi kannattavasti.

Tammi-kesäkuu 2016 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 4,7 milj. euroa (3,6 milj. euroa), kasvua 29,0 % edellisen vuoden vastaavaan kauteen verrattuna
- oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä 0,8 milj. euroa (0,0 milj. euroa), 16,8 % liikevaihdosta (0,1 %)
- liiketulos 0,8 milj. euroa (-2,0 milj. euroa), 16,8 % liikevaihdosta (-54,8 %)
- liiketoiminnan rahavirta 0,6 milj. euroa (-0,1 milj. euroa)
- osakekohtainen tulos 0,01 euroa (-0,03 euroa)

Huhti-kesäkuu 2016 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 2,4 milj. euroa (1,8 milj. euroa), kasvua 34,0 % edellisen vuoden vastaavaan kauteen verrattuna
- oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä 0,2 milj. euroa (-0,1 milj. euroa), 7,8 % liikevaihdosta (-3,6 %)
- liiketulos 0,2 milj. euroa (-1,8 milj. euroa), 7,8 % liikevaihdosta (-99,4 %)
- liiketoiminnan rahavirta 0,2 milj. euroa (-0,1 milj. euroa)
- osakekohtainen tulos 0,00 euroa (-0,02 euroa)

Tunnuslukuja vuoden 2016 toisen neljänneksen päättyessä

- rahavarat 1,9 milj. euroa (1,5 milj. euroa)
- korollinen velka 1,4 milj. euroa (7,1 milj. euroa) ja korolliset nettovelat -0,5 milj. euroa (5,6 milj. euroa)
- omavaraisuusaste 58,2 % (2,8 %)

Euroopan arvopaperimarkkinaviranomaisen (European Securities and Markets Authority, ESMA) uudet ohjeet vaihtoehtoisista tunnusluvuista tulivat voimaan tilikaudelle 2016. Trainers' House esittää vaihtoehtoisia tunnuslukuja kuvaamaan liiketoiminnan taloudellista kehitystä ja parantaakseen vertailukelpoisuutta eri kausien välillä. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna IFRS-tilinpäätösnormistossa määriteltyihin tunnuslukuihin. Vuoden 2016 toisesta neljänneksestä alkaen Trainers' Housen uusi termi aikaisemmin käytetylle termille "ennen kertaluonteisia eriä" on "ennen vertailukelpoisuuteen vaikuttavia eriä".

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 jatkaa kasvuun investoimista loppuvuoden aikana.

Yhtiö arvioi vuoden 2016 operatiivisen kannattavuuden parantuvan vuoteen 2015 verrattuna.

TOIMITUSJOHTAJA ARTO HEIMONEN

Asiakkaat osoittivat luottamusta Trainers' Housen toimintaa kohtaan. Yhtiön prioriteettina on asiakastulosten varmistaminen.

Yhtiön tulokset jatkoivat parantumista. Liikevaihto kasvoi 34 %, vertailukelpoinen tulos vahvistui 0,3 miljoonaa euroa ja myynti nousi merkittävästi toisella vuosineljänneksellä. Lisäksi konsernin kassa vahvistui.

Strategian toteuttaminen vauhdittui. Asiakkaat tilasivat markkinointia, valmennusta ja sähköisiä työkaluja yhdistäviä pilottiprojekteja. Lisäksi digitaalisen myynnin valmennusohjelman lanseeraus onnistui toisella vuosineljänneksellä. Yhtiö myös avasi markkinointipalveluiden yksikön Ouluun. Katsauskauden jälkeen Trainers' House julkaisi uuden version sähköisestä muutoksen läpiviennin Pulssi-työkalusta.

Kassatilanteen parantuminen antaa liikkumatilaa kasvun tekemiselle. Yhtiö satsaa loppuvuonna muun muassa uuteen trainee-ohjelmaan ja kiihdyttää yrittäjäkanavan laajentamista.

Toimintaympäristön epävarmuus hankaloittaa edelleen asiakasprojektien myymistä. Kansantalouden heikko kasvu, yritysten investointien varovaisuus ja Euroopan laajuiset levottomuudet vaikuttavat yhtiöön. Liiketoiminta on myös projekti- ja kausiluonteista.

Keskeisiä syitä toteutuneelle liiketoiminnan käännteelle ovat todennetut asiakastulokset, vuoden 2015 toimitilaratkaisun myötä alentuneet kustannukset, yhtiön maineen parantuminen, erinomaisesti sujunut myyntityö sekä erityisesti henkilöstön hämmästyttävä taistelumieli.

Lisätietoja:

Arto Heimonen, toimitusjohtaja, 0404 123 456

Saku Keskitalo, talousjohtaja, 0404 111 111

TOIMINTAKATSAUS

Vuoden 2016 toisella vuosineljänneksellä yhtiö keskittyi edelleen asiakastyöhön. Henkilöstö venyi ensiluokkaisten asiakastulosten varmistamiseksi.

Yhtiö panosti toisen vuosineljänneksen aikana poikkeuksellisen paljon kasvun tekemiseen.

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

TULOSKEHITYS

Raportointikauden liikevaihto nousi edellisvuodesta 29,0 %. Myös oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä ja liiketulos paranivat edelliseen vuoteen verrattuna.

Raportointikauden jatkuvien toimintojen liikevaihto oli 4,7 milj. euroa (3,6 milj. euroa). Jatkuvien toimintojen oikaistu liikevoitto (liiketulos ennen

vertailukelpoisuuteen vaikuttavia eriä) oli 0,8 milj. euroa, 16,8 % liikevaihdosta (0,0 milj. euroa, 0,1 %). Jatkuvien toimintojen tilikauden tulos oli 0,6 milj. euroa, 12,8 % liikevaihdosta (-1,8 milj. euroa, -50,2 %).

Tulos

Liikevoittovertailussa yhtiö käyttää vertailutietona virallisen liikevoiton lisäksi liikevoittoa ennen vertailukelpoisuuteen vaikuttavia eriä (= oikaistu liikevoitto). Tämä vertailutieto antaa yhtiön käsityksen mukaan oikeamman kuvan yhtiön liiketoiminnan tuottokyvystä.

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

	1-6/2016	1-6/2015
Liikevaihto	4 652	3 607
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-2 703	-2 165
Muut kulut	-1 163	-1 388
Oikaistu EBITDA	786	53
Poistot pysyvistä vastaavista	-7	-51
Oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä	780	3
Vertailukelpoisuuteen vaikuttavat erät *)		-1 979
EBIT	780	-1 976
% liikevaihdosta	16,8	-54,8
Rahoitustuotot ja -kulut	-21	-122
Tulos ennen veroja	759	-2 098
Tuloverot **)	-163	286
Tilikauden tulos	596	-1 811
% liikevaihdosta	12,8	-50,2

*) Vuoden 2015 vertailukelpoisuuteen vaikuttavat erät sisältävät tavaramerkeistä tehdyn alaskirjauksen 1,4 milj. euroa sekä yhteistoimintaneuvotteluun ja yrityssaneerausmenettelyyn liittyviä kuluja 0,6 milj. euroa.

**) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 30.6.2016 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,2 milj. euroa. Verosaamiset vanhenevat vuosien 2019-2024 aikana.

Alla olevassa taulukossa on esitetty jatkuvien toimintojen liikevaihdon jakauma ja liiketulos neljänneksittäin vuoden 2015 alusta alkaen (yksikkö tuhat euroa).

	Q115	Q215	Q315	Q415	Q116	Q216
Liikevaihto	1814	1792	1289	2002	2250	2402

Oikaistu liikevoitto ennen vertailu- kelpoisuuteen vaikuttavia eriä	67	-64	6	332	593	187
Liikevoitto	-194	-1782	6	332	593	187

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. Yrityssaneerausohjelman seurauksena konsernin ulkopuolisen velan määrä aleni noin 9,1 milj. eurosta noin 2,5 milj. euroon.

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 1,3 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 0,6 milj. euroa (-0,1 milj. euroa) ja niiden jälkeen 0,6 milj. euroa (-0,1 milj. euroa).

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

Kokonaisrahavirta oli 0,4 milj. euroa (-0,1 milj. euroa).

Konsernin käteisvarat olivat 30.6.2016 1,9 milj. euroa (1,5 milj. euroa). Omavaraisuusaste oli 58,2 % (2,8 %). Korollista vierasta pääomaa oli kauden päättyessä 1,4 milj. euroa (7,1 milj. euroa).

Rahoitusriskit

Yhtiön rahoitussopimusten mukaisten vastuiden täyttäminen edellyttää yhtiön liiketoiminnan operatiivista kannattavuutta sekä kykyä tehdä oikea-aikaisesti yritysaneerausohjelman 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 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 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 0,2 milj. euroa. Verosaamiset vanhenevat vuosina 2019-2024.

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

HENKILÖSTÖ

Kesäkuun 2016 lopussa konsernin palveluksessa työskenteli 109 (97) henkilöä.

VARSINAISEN YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oyj:n varsinainen yhtiökokous pidettiin 23.3.2016 Espoossa.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että osinkoa tilikaudelta 2015 ei jaeta ja että emoyhtiön tilinpäätöksen osoittama tilikauden voitto kirjataan voitto- ja tappiotilille. Yhtiökokous päätti myös, että yhtiön kertyneiden tappioiden kattamiseksi ylikurssirahastoa alennetaan 494.539,16 eurolla ja sijoitetun vapaan oman pääoman rahastoa alennetaan 36.461.365,15 eurolla emoyhtiön taserakenteen selkeyttämiseksi. Alentamisen jälkeen molemmat rahastot on käytetty kokonaan. Kaikkien ehdotettujen toimenpiteiden jälkeen yhtiölle kertyneet voittovarot ovat -1.512.503,58 euroa lisättynä tilikauden 2015 voitolla 604.019,85 euroa, eli yhteensä -908.483,73 euroa.

Kokous vahvisti tilinpäätöksen ja konsernitilinpäätöksen sekä myönsi vastuuvapauden toimitusjohtajalle ja hallituksen jäsenille tilikaudelta 1.1.-31.12.2015.

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

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

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

Hallitus valtuutettiin päättämään osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä. Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi olla enintään 13.000.000 osaketta. Valtuutus sisältää myös oikeuden päättää osakeannista yhtiölle itselleen kuitenkin siten, että yhtiön hallussa olevien osakkeiden lukumäärä annin jälkeen voi olla enintään yksi kymmenesosa (1/10) yhtiön kaikista osakkeista. Hallitus päättää kaikista osakeannin ja osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien antamisen ehdoista. Osakeanti ja osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien antaminen voivat tapahtua osakkeenomistajien merkintäetuoikeudesta poiketen (suunnattu anti). Valtuutuksella kumotaan aikaisemmin annetut valtuutukset koskien osakeantia ja osakkeisiin oikeuttavien erityisten oikeuksien antamista. Valtuutus on voimassa 30.6.2019 saakka.

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 30,6 milj. osaketta, 28,6 % osakkeiden keskimääräisestä lukumäärästä (13,0 milj. osaketta, 19,1 %) ja 3,4 milj. euroa (0,6 milj. euroa). Ylin noteeraus oli 0,14 euroa (0,07 euroa), alin 0,07 euroa (0,02 euroa) ja päätöskurssi 0,11 euroa (0,06 euroa). Painotettu keskikurssi oli 0,11 euroa (0,04 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.6.2016 oli 11,7 milj. euroa (4,1 milj. euroa).

HENKILÖKUNNAN OPTIO-OHJELMAT

Trainers' House Oyj:lla 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. Optioista on kirjattu kulua tilikaudelle 2016 0,0 milj. euroa.

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 2016 0,0 milj. euroa.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Katsaus on laadittu IAS 34 mukaisesti. Katsausta laadittaessa on noudatettu EU:ssa sovellettavaksi hyväksytyt, 31.12.2015 voimassaolevia IFRS-standardit ja tulkintoja.

Trainers' House on tässä puolivuosisikatsauksessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2015 tilinpäätöksessä. Tunnuslukujen laskentakaavat löytyvät vuoden 2015 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Puolivuosisikatsauksessa esitetyt luvut ovat tilintarkastamattomia.

TULOSLASKELMA IFRS (Teur)

	Konserni 01.04.- 30.06.16	Konserni 01.04.- 30.06.15	Konserni 01.01.- 30.06.16	Konserni 01.01.- 30.06.15	Konserni 01.01.- 31.12.15
JATKUVAT TOIMINNOT					
LIIKEVAIHTO	2 402	1 792	4 652	3 607	6 898
Liiketoiminnan muut tuotot	0	147	0	306	332
Kulut:					
Materiaalit ja palvelut	-345	-108	-552	-232	-546
Työsuhde-etuuksista aiheutuvat kulut	-1 486	-1 159	-2 703	-2 364	-4 436
Poistot	-4	-28	-7	-64	-69
Arvon alentumiset		-1 428		-1 428	-1 428
Liiketoiminnan muut kulut	-381	-999	-612	-1 801	-2 389

Liiketulos	187	-1 782	780	-1 976	-1 638
Rahoitustuotot ja kulut	-13	-60	-21	-122	3 108
Tulos ennen veroja	174	-1 842	759	-2 098	1 470
Tuloverot*)	-42	286	-163	286	289
TILIKAUDEN LAAJA TULOS YHTEENSÄ	132	-1 556	596	-1 811	1 759
Tilikauden tuloksen jakautuminen:					
Emoyhtiön omistajille	132	-1 556	596	-1 811	1 759
Tilikauden laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	132	-1 556	596	-1 811	1 759
Osakekohtainen tulos:					
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	0,00	-0,02	0,01	-0,03	0,02
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,00	-0,02	0,01	-0,03	0,02
Tilikauden tuloksesta laskettu osakekohtainen tulos	0,00	-0,02	0,01	-0,03	0,02

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 30.06.16	Konserni 30.06.15	Konserni 31.12.15
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	66	81	42
Liikearvo	1 653	1 653	1 653
Muut aineettomat hyödykkeet	6 125	6 125	6 125
Muut rahoitusvarat	6	5	6
Laskennalliset verosaamiset	223	383	386
Pitkäaikaiset varat yhteensä	8 073	8 246	8 212
Lyhytaikaiset varat			
Vaihto-omaisuus	10	10	10
Myyntisaamiset ja muut saamiset	1 628	1 266	1 464
Rahavarat	1 938	1 452	1 546
Lyhytaikaiset varat yhteensä	3 576	2 728	3 020
VARAT YHTEENSÄ	11 649	10 974	11 232

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma	881	881	881
Ylikurssirahasto		216	216
Sijoitetun vapaan oman pääoman rahasto		31 872	34 970
Muu oman pääoman rahasto		900	
Kertyneet voittovarot	5 865	-33 563	-29 963
Oma pääoma yhteensä	6 746	305	6 103

Pitkäaikaiset velat

Laskennalliset verovelat	1 225	1 225	1 225
Pitkäaikaiset muut velat	1 118	6 056	1 364

Lyhytaikaiset ostovelat ja muut velat

	2 560	3 387	2 540
--	-------	-------	-------

Velat yhteensä	4 904	10 668	5 129
----------------	-------	--------	-------

OMA PÄÄOMA JA VELAT YHTEENSÄ	11 649	10 974	11 232
------------------------------	--------	--------	--------

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 30.06.16	Konserni 01.01.- 30.06.15	Konserni 01.01.- 31.12.15
Tilikauden tulos	596	-1 811	1 759
Oikaisut tilikauden tulokseen	493	1 518	-1 669
Käyttöpääoman muutos	-444	175	30
Rahoituserät	-24	1	-39
Liiketoiminnan rahavirta	621	-117	81
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-30		-9
Aineellisten ja aineettomien hyödykkeiden luovutustulot			43
Lainasaamisten takaisinmaksut		15	15
Investointien rahavirta	-30	15	49
Pitkäaikaisten lainojen nostot	23	3	88
Pitkäaikaisten lainojen takaisinmaksut	-222		-222
Rahoitusleasingvelkojen maksut		-27	-28
Rahoituksen rahavirta	-200	-24	-162

Rahavarojen muutos	392	-126	-32
Rahavarat kauden alussa	1 546	1 578	1 578
Rahavarat kauden lopussa	1 938	1 452	1 546

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 01.01.2015	881	216	31 872	900	-31 780	2 088
Laaja tulos					-1 811	-1 811
Osakeperus- teisten maksujen kustannus					29	29
Oma pääoma 30.6.2015	881	216	31 872	900	-33 563	305
Oma pääoma 01.01.2016	881	216	34 970		-29 963	6 103
Laaja tulos					596	596
Osakeperus- teisten maksujen kustannus					47	47
Tappioiden kattaminen rahastoista		-216	-34 970		35 186	0
Oma pääoma 30.06.2016	881	0	0		5 865	6 746

UUDELLEENJÄRJESTELYVARAUS (Teur)	Konserni	Konserni	Konserni
	01.01.-	01.01.-	01.01.-
	30.06.16	30.06.15	31.12.15
Varaukset 1.1.	221	200	200
Varausten lisäys		253	175
Varausten käyttö	-24	-78	-154
Varaukset 30.06./31.12.	197	375	221

HENKILÖSTÖ	Konserni	Konserni	Konserni
	01.01.-	01.01.-	01.01.-
	30.06.16	30.06.15	31.12.15

Henkilöstö keskimäärin	87	74	79
Henkilöstö kauden lopussa	109	97	84

VASTUUSITOUUMUKSET (Teur)	Konserni	Konserni	Konserni
	30.06.16	30.06.15	31.12.15
Omista sitoumuksista annetut vakuudet ja vastuut	741	1 202	866

MUITA TUNNUSLUKUJA	Konserni	Konserni	Konserni
	30.06.16	30.06.15	31.12.15
Omavaraisuusaste (%)	58,2	2,8	55,5
Oma pääoma/osake (eur)	0,06	0,00	0,06

Trainers' Housen hallitus on todennut, että yhtiön toimintaa seurataan seuraavien tunnuslukujen avulla: osakekohtainen tulos, omavaraisuusaste, korolliset nettovelat ja oma pääoma/osake.

Trainers' House ei jatkossa raportoi seuraavia aikaisemmin raportoituja tunnuslukuja: nettovelkaantumisaste (%), oman pääoman tuotto (%) ja sijoitetun pääoman tuotto (%).

Tunnuslukujen laskentakaavat

Oikaistu EBITDA = Liikevoitto - poistot - arvonalentumiset
- vertailukelpoisuuteen vaikuttavat erät

Oikaistu liikevoitto = Liikevoitto - vertailukelpoisuuteen vaikuttavat
erät liikevoitossa

Osakekohtainen tulos = Emoyhtiön omistajille kuuluva kauden tulos
Katsauskauden keskimääräinen osakeantioikaistu
osakemäärä

Korolliset nettovelat = Korolliset velat - rahavarat

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

Oma pääoma / osake = Emoyhtiön omistajille kuuluva oma pääoma
Katsauskauden päätöspäivän osakeantioikaistu
osakemäärä

Tunnuslukujen laskentaan vaikuttavat erät	Konserni	Konserni	Konserni	Konserni	Konserni
	01.04.-	01.04.-	01.01.-	01.01.-	01.01.-
	30.06.16	30.06.15	30.06.16	30.06.15	31.12.15

Saadut ennakot (Teur)			50	16	229
Korolliset velat (Teur)			1 426	7 056	1 644

Osakkeiden osakeantioikaistu lukumäärä keskimäärin kauden aikana (Tkpl)	106 737	68 017	106 737	68 017	70 457
Osakkeiden osakeantioikaistu lukumäärä kauden lopussa (Tkpl)	106 737	68 017	106 737	68 017	106 737

Espoossa 4.8.2016

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