

Käännös vaikeiden vuosien jälkeen.

Tammijoulukuu 2016 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 8,8 milj. euroa (6,9 milj. euroa), kasvua 28,2 % edellisen vuoden vastaavaan kauteen verrattuna
- oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä 1,0 milj. euroa (0,3 milj. euroa), 11,1 % liikevaihdosta (4,9 %)
- liiketulos 1,0 milj. euroa (-1,6 milj. euroa), 11,1 % liikevaihdosta (-23,7 %)
- liiketoiminnan rahavirta 1,7 milj. euroa (0,1 milj. euroa)
- osakekohtainen tulos 0,01 euroa (0,02 euroa)

Lokajoulukuu 2016 lyhyesti (luvut ovat yhtiön jatkuvien toimintojen lukuja)

- liikevaihto 2,4 milj. euroa (2,0 milj. euroa), kasvua 18,0 % edellisen vuoden vastaavaan kauteen verrattuna
- oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä 0,1 milj. euroa (0,3 milj. euroa), 3,5 % liikevaihdosta (16,6 %)
- liiketulos 0,1 milj. euroa (0,3 milj. euroa), 3,5 % liikevaihdosta (16,6 %)
- liiketoiminnan rahavirta 0,9 milj. euroa (0,6 milj. euroa)
- osakekohtainen tulos 0,00 euroa (0,00 euroa)

Tunnuslukuja vuoden 2016 päättyessä

- rahavarat 2,8 milj. euroa (1,5 milj. euroa)
- korollinen velka 1,2 milj. euroa (1,6 milj. euroa) ja korolliset nettovelat -1,6 milj. euroa (0,1 milj. euroa)
- omavaraisuusaste 60,5 % (55,5 %)

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 määriteltäviin tunnuslukuihin. Vuoden 2016 toisesta neljänneksestä alkaen Trainers' Housen uusi termi aikaisemmin käytetylle termille "ennen kertaluonteisia eriä" on "ennen vertailukelpoisuuteen vaikuttavia eriä".

NÄKYMÄT VUODELLE 2017

Yhtiö ennakoi 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 ARTO HEIMONEN

Vuonna 2016 tapahtui käänne vaikeiden vuosien jälkeen. Liikevaihdon kasvu oli 28 %. Liikevoitto nousi 1,0 miljoonaan euroon. Liiketoiminnan rahavirta vahvistui 1,7 miljoonaan euroon. Konsernin rahavarat olivat vuoden 2016 lopussa 2,8 miljoonaa euroa. Yhtiö on nettovelaton.

Käänteeseen mahdollistivat luonnollisesti meihin luottaneet asiakkaat. Suurkiitos asiakkaille, joista niin moni toteutti onnistuneesti omaa käännettään.

Markkinointia, valmennusta ja sähköisiä työkaluja yhdistävien muutoksen tuen palveluiden kysyntä kasvaa. Pilottoimme asiakasprojekteissa uudenlaista, aikaisempaa vaikuttavampaa muutostukea. Kokemukset olivat rohkaisevia. Yhtiö lanseerasi katsauskaudella myös ensimmäiset digitaaliset ohjelmat. Valmennuksen digitalisoituminen merkitsee asiakkaille kustannustehokkuutta ja korkeampaa arvoa. Trainers' Houselle tämä mahdollistaa myynnin kustannuksen alenemisen sekä pitkällä aikavälillä mahdollisuuden parantaa toiminnan kannattavuutta. Panostamme digi-sisältöihin ja markkinointiin.

Trainers' House uudisti kokonaan Pulssi-johtamisjärjestelmän. Mobiili Pulssi mahdollistaa tekemisen muutoksen seuraamisen lähes reaaliajassa. Pulssin avulla saadaan selville, muuttuuko kriittinen käyttäytyminen arjen työssä. Pulssi on myös media, jonka avulla muutokset ja digitaalinen sisältö voidaan viestiä innostavasti.

Yhtiö perusti uuden markkinointipalveluiden yksikön Ouluun. Lisäämme panostusta seuraavan tekijäsukupolven rakentamiseen. Jatkamme myös yrittäjäkanavan laajentamista koko Suomeen. Siten palvelumme ovat aktiivisesti tarjolla koko maassa.

Maa- ja metsätalouden johtajatutkimuksen mukaan toimitusjohtajat globaalisti odottavat seuraavan kolmen vuoden aikana tapahtuvan toimintaympäristön muutoksia enemmän kuin edeltävinä 50 vuotena. Saman signaalin saamme asiakasyritystemme johdolta. Asiakkaillamme on siis tarve viedä muutokset läpi ketterästi ja varmasti. Toimeenpano on kriittinen strategiavaihe. Onnistuneelle ihmisten ja muutoksen johtamiselle sekä toimeenpanokyvylle on tarvetta enemmän kuin ikinä.

Trainers' Housessa on uskomaton henkilöstö. Vuonna 2014 yhtiön elinkelpoisuus kyseenalaistettiin. Nyt yhtiö on nettovelaton. Nöyrät kiitokset kollegoille.

Lisätietoja:

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

TOIMINTAKATSAUS

Vuoden 2016 neljännellä vuosineljänneksellä yhtiö keskittyi edelleen asiakastyöhön. Asiakastyö sisälsi uusien toimeksiantojen hankkimista ja aikaisemmin hankitun työn lunastamista. Henkilöstö venyi ensiluokkaisten asiakastulosten varmistamiseksi.

Trainers' House jatkoi konsernirakenteen yksinkertaistamista. Viimeisen vuosineljänneksen aikana konsernin pienet tytäryhtiöt Interweb Oy, Ignis

Artillery Oy, Ignis People Oy ja Revenue House Oy fuusioitiin emoyhtiöön. Hollannin tytäryhtiö Satama Netherlands Holding B.V. puolestaan purettiin tilikauden 2016 aikana. Hollanti on raportoitu vuodesta 2007 lähtien lopetetuissa toiminnoissa.

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

TULOSKEHITYS

Raportointikauden liikevaihto nousi edellisvuodesta 28,2 %. Myös oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä ja liiketulos paranivat edelliseen vuoteen verrattuna.

Raportointikauden jatkuvien toimintojen liikevaihto oli 8,8 milj. euroa (6,9 milj. euroa). Jatkuvien toimintojen oikaistu liikevoitto (liiketulos ennen vertailukelpoisuuteen vaikuttavia eriä) oli 1,0 milj. euroa, 11,1 % liikevaihdosta (0,3 milj. euroa, 4,9 %). Jatkuvien toimintojen tilikauden tulos oli 0,7 milj. euroa, 8,4 % liikevaihdosta (1,8 milj. euroa, 25,5 %).

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.

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

	2016	2015
Liikevaihto	8 845	6 898
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-5 418	-4 236
Muut kulut	-2 428	-2 266
Oikaistu EBITDA	1 000	396
Poistot pysyvistä vastaavista	-17	-55
Oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä	983	341
Vertailukelpoisuuteen vaikuttavat erät *)		-1 979
EBIT	983	-1 638
% liikevaihdosta	11,1	-23,7
Rahoitustuotot ja -kulut **)	-35	3 108
Tulos ennen veroja	947	1 470
Tuloverot ***)	-207	289
Tilikauden tulos jatkuvista toiminnoista	741	1 759
% liikevaihdosta	8,4	25,5
Lopetetut toiminnot ****)	163	
Tilikauden tulos	904	1 759

% liikevaihdosta

10,2

25,5

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

**) Vuoden 2015 rahoitustuotot sisältävät vahvistetun yrityssaneerausohjelman mukaisesti yhtiölle ennen 12.12.2014 maksettujen pääomaintojen 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. Yhtiöllä on 31.12.2016 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,2 milj. euroa. Verosaamiset vanhenevat vuosien 2019-2025 aikana.

****) Hollannin tytäryhtiön purkamiseen liittyvä arvonalennusten palautus.

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	Q316	Q416
Liikevaihto	1814	1792	1289	2002	2250	2402	1831	2362
Oikaistu liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä	67	-64	6	332	593	187	121	82
Liikevoitto	-194	-1782	6	332	593	187	121	82

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 1,1 milj. euroa.

Viimesijaiset velat

Yhtiöllä on pääomaintaa 0,1 milj. euroa. Pääomaintan korko on 31.12.2016

saakka 3,0 %. Korko päämitetaan aina vuoden lopussa. 1.1.2017 lähtien maksetaan 5,0 % kassakorkoa voitonjakokelpoisten varojen puitteissa. Pääomailaina erääntyy maksettavaksi 31.12.2018.

Rahavirta ja rahoituksen tunnusluvut

Raportointikauden liiketoiminnan rahavirta ennen rahoituseriä oli 1,7 milj. euroa (0,1 milj. euroa) ja niiden jälkeen 1,7 milj. euroa (0,1 milj. euroa).

Raportointikauden investointien rahavirta oli -0,0 milj. euroa (0,0 milj. euroa). Rahoituksen rahavirta oli -0,4 milj. euroa (-0,2 milj. euroa).

Kokonaisrahavirta oli 1,2 milj. euroa (-0,0 milj. euroa).

Konsernin käteisvarat olivat 31.12.2016 2,8 milj. euroa (1,5 milj. euroa). Omavaraisuusaste oli 60,5 % (55,5 %). Korollista vierasta pääomaa oli kauden päättyessä 1,2 milj. euroa (1,6 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 riskianalyysihin 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 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 2019-2025.

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

HENKILÖSTÖ

Vuoden 2016 lopussa konsernin palveluksessa työskenteli 96 (84) 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 Arne Aktan, Jarmo Hyökyvaara ja Jari Sarasvuo. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajaksi Arne 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 merkintätuoikeudesta 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 46,9 milj. osaketta, 43,9 % osakkeiden keskimääräisestä lukumäärästä (29,0 milj. osaketta, 27,1 %) ja 5,4 milj. euroa (1,8 milj. euroa). Ylin noteeraus oli 0,14 euroa (0,13 euroa), alin 0,07 euroa (0,03 euroa) ja päätöskurssi 0,13 euroa (0,07 euroa). Painotettu keskikurssi oli 0,12 euroa (0,06 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.12.2016 oli 13,9 milj. euroa (7,5 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. 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 0,1 milj. euroa.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

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

Trainers' House on tässä tilinpäätöstiedotteessa noudattanut samoja tunnuslukujen laskentaperiaatteita kuin vuoden 2015 tilinpäätöksessä.

Tunnuslukujen laskentakaavat löytyvät vuoden 2015 vuosikertomuksen tilinpäätösliitteestä sivulta 92.

Tilinpäätöstiedotteessa esitetyt koko vuoden luvut ovat tilintarkastettuja.

TULOSLASKELMA IFRS (Teur)

	Konserni 01.10.- 31.12.16	Konserni 01.10.- 31.12.15	Konserni 01.01.- 31.12.16	Konserni 01.01.- 31.12.15
JATKUVAT TOIMINNOT				
LIIKEVAIHTO	2 362	2 002	8 845	6 898
Liiketoiminnan muut tuotot	0	23	0	332
Kulut:				
Materiaalit ja palvelut	-290	-167	-1 051	-546
Työsuhde-etuuksista aiheutuvat kulut	-1 565	-1 230	-5 418	-4 436
Poistot	-5	-2	-17	-69
Arvonalentumiset				-1 428
Liiketoiminnan muut kulut	-419	-293	-1 378	-2 389
Liiketulos	82	332	983	-1 638
Rahoitustuotot ja kulut	-2	-15	-35	3 108
Tulos ennen veroja	80	317	947	1 470
Tuloverot*)	-16	3	-207	289
TILIKAUDEN TULOS JATKUVISTA TOIMINNOISTA	65	320	741	1 759
Lopetetut toiminnot	163		163	
TILIKAUDEN LAAJA TULOS YHTEENSÄ	228	320	904	1 759
Tilikauden tuloksen jakautuminen:				
Emoyhtiön omistajille	228	320	904	1 759
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	228	320	904	1 759
Osakekohtainen tulos:				
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	0,00	0,00	0,01	0,02
Lopetettujen toimintojen tilikauden tuloksen osakekohtainen tulos	0,00		0,00	
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,00	0,00	0,01	0,02
Tilikauden tuloksesta laskettu osakekohtainen tulos	0,00	0,00	0,01	0,02

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 31.12.16	Konserni 31.12.15
VARAT		
Pitkäaikaiset varat		
Aineelliset hyödykkeet	67	42
Liikearvo	1 653	1 653
Muut aineettomat hyödykkeet	6 125	6 125
Muut rahoitusvarat		6
Laskennalliset verosaamiset	179	386
Pitkäaikaiset varat yhteensä	8 024	8 212
Lyhytaikaiset varat		
Vaihto-omaisuus	5	10
Myyntisaamiset ja muut saamiset	1 134	1 464
Rahavarat	2 788	1 546
Lyhytaikaiset varat yhteensä	3 927	3 020
VARAT YHTEENSÄ	11 951	11 232
OMA PÄÄOMA JA VELAT		
Emoyhtiön omistajille kuuluva oma pääoma		
Osakepääoma	881	881
Ylikurssirahasto		216
Sijoitetun vapaan oman pääoman rahasto		34 970
Kertyneet voittovarot	6 221	-29 963
Oma pääoma yhteensä	7 101	6 103
Pitkäaikaiset velat		
Laskennalliset verovelat	1 225	1 225
Pitkäaikaiset muut velat	876	1 364
Lyhytaikaiset ostovelat ja muut velat	2 748	2 540
Velat yhteensä	4 849	5 129
OMA PÄÄOMA JA VELAT YHTEENSÄ	11 951	11 232

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 31.12.16	Konserni 01.01.- 31.12.15
Tilikauden tulos	904	1 759
Oikaisut tilikauden tulokseen	1 104	-1 669
Käyttöpääoman muutos	-295	30
Rahoituserät	-36	-39
Liiketoiminnan rahavirta	1 677	81
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-41	-9
Aineellisten ja aineettomien hyödykkeiden luovutustulot		43
Lainasaamisten takaisinmaksut	27	15
Investointien rahavirta	-13	49
Pitkäaikaisten lainojen nostot	23	88
Pitkäaikaisten lainojen takaisinmaksut	-444	-222
Rahoitusleasingvelkojen maksut		-28
Rahoituksen rahavirta	-422	-162
Rahavarojen muutos	1 242	-32
Rahavarat kauden alussa	1 546	1 578
Rahavarat kauden lopussa	2 788	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					1 759	1 759
Osakeperus- teisten maksujen kustannus					58	58
Saneerausoh- jelman mukai- nen suunnattu			3 098	-900		2 198

osakeanti saneerausvelkojille						
Oma pääoma 31.12.2015	881	216	34 970	0	-29 963	6 103
Oma pääoma 01.01.2016	881	216	34 970		-29 963	6 103
Laaja tulos					904	904
Osakeperusteisten maksujen kustannus					95	95
Tappioiden kattaminen rahastoista		-216	-34 970		35 186	0
Oma pääoma 31.12.2016	881	0	0		6 221	7 101

UUDELLEENJÄRJESTELYVARAUS (Teur)	Konserni	Konserni
	01.01.-	01.01.-
	31.12.16	31.12.15
Varaukset 1.1.	221	200
Varausten lisäys		175
Varausten käyttö	-51	-154
Varaukset 31.12.	170	221
HENKILÖSTÖ	Konserni	Konserni
	01.01.-	01.01.-
	31.12.16	31.12.15
Henkilöstö keskimäärin	92	79
Henkilöstö kauden lopussa	96	84
VASTUUSITOUMUKSET (Teur)	Konserni	Konserni
	31.12.16	31.12.15
Omista sitoumuksista annetut vakuudet ja vastuut	682	866
MUITA TUNNUSLUKUJA	Konserni	Konserni
	31.12.16	31.12.15
Omavaraisuusaste (%)	60,5	55,5
Oma pääoma/osake (eur)	0,07	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	= $\frac{\text{Emoyhtiön omistajille kuuluva kauden tulos}}{\text{Katsauskauden keskimääräinen osakeantioikaistu osakemäärä}}$
Korolliset nettovelat	= Korolliset velat - rahavarat
Omavaraisuusaste (%)	= $\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$
Oma pääoma / osake	= $\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Katsauskauden päätöspäivän osakeantioikaistu osakemäärä}}$

Tunnuslukujen laskentaan vaikuttavat erät	Konserni 01.10.- 31.12.16	Konserni 01.10.- 31.12.15	Konserni 01.01.- 31.12.16	Konserni 01.01.- 31.12.15
Saadut ennakot (Teur)			205	229
Korolliset velat (Teur)			1 211	1 644
Osakkeiden osakeantioikaistu lukumäärä keskimäärin kauden aikana (Tkpl)	106 737	77 697	106 737	70 457
Osakkeiden osakeantioikaistu lukumäärä kauden lopussa (Tkpl)	106 737	106 737	106 737	106 737

Espoossa 2.3.2017

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