

TRAINERS' HOUSE -KONSERNIN OSAVUOSIKATSAUS 1.1.-31.3.2016

Trainers' Housen ensimmäisen vuosineljänneksen tulos oli erinomainen.

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

- liikevaihto 2,2 milj. euroa (1,8 milj. euroa), kasvua 24,0 % edellisen vuoden vastaavaan kauteen verrattuna
- operatiivinen liiketulos ennen kertaluonteisia eriä 0,6 milj. euroa (0,1 milj. euroa), 26,4 % liikevaihdosta (3,7 %)
- liiketulos 0,6 milj. euroa (-0,2 milj. euroa), 26,4 % liikevaihdosta (-10,7 %)
- liiketoiminnan rahavirta 0,4 milj. euroa (-0,0 milj. euroa)
- osakekohtainen tulos 0,00 euroa (-0,00 euroa)

Tunnuslukuja vuoden 2016 ensimmäisen neljänneksen päättyessä

- rahavarat 1,8 milj. euroa (1,6 milj. euroa)
- korollinen velka 1,4 milj. euroa (7,1 milj. euroa) ja korolliset nettovelat -0,3 milj. euroa (5,5 milj. euroa)
- nettovelkojen suhde omaan pääomaan (gearing) -5,1 % (296,8 %)
- omavaraisuusaste 60,0 % (14,9 %)

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 panostaa loppuvuoden aikana aikaisempaa voimakkaammin kasvun tekemiseen, mikä nostaa kustannuksia. Tämän johdosta yhtiö arvioi loppuvuoden tuloskehityksen heikentyvän ensimmäiseen vuosineljännekseen verrattuna. Erityisen paljon kuluja kohdistuu toiselle vuosineljännekselle. Koko vuoden 2016 osalta yhtiö odottaa operatiivisen kannattavuuden pysyvän ennallaan tai parantuvan hieman vuoteen 2015 verrattuna.

TOIMITUSJOHTAJA ARTTO HEIMONEN

Tulokset olivat ilahduttavia.

Vuonna 2015 Trainers' House käänsi liiketoimintansa suunnan. Vuoden 2016 ensimmäisellä vuosineljänneksellä myönteinen kehitys vahvistui.

Yhtiön operatiivinen tulos ennen kertaluonteisia eriä parantui tarkastelukaudella 0,5 miljoonaa euroa edellisen vuoden vastaavaan ajankohtaan verrattuna. Myös asiakasprojektien myynti ylitti selvästi vuoden 2015 ensimmäisen neljänneksen myynnin. Lisäksi konsernin kassa vahvistui.

Konsernin rahavarat olivat korollisia velkoja suuremmat tarkastelukauden lopussa. Omavaraisuusaste nousi 60 prosenttiin. Kokonaisuudessaan saneerausohjelman toteuttaminen jatkui hyvässä yhteistyössä sidosryhmien kanssa.

Vuoden ensimmäisen neljänneksen operatiivinen liiketulos 0,6 miljoonaa euroa

oli poikkeavan korkea. Liikevaihdon toteumaa nosti merkittävästi vuoden 2015 viimeisen neljänneksen onnistunut myynti. Lisäksi aikaisemmin tehtyjen kuluvarausten purkaminen paransi Q1/2016 operatiivista kannattavuutta 0,2 miljoonaa euroa.

Loppuvuoteen vaikuttaa kansainvälinen epävarmuus, Suomen kansantalouden heikko kasvunäkymä, asiakasyritysten investointien varovaisuus sekä yhtiön liiketoiminnan projekti- ja kausiluonteisuus. Lisäksi yhtiö investoi muutoksen läpiviemisen työkaluihin. Yhtiö myös avaa uuden markkinointipalveluiden yksikön Ouluun sekä jatkaa rekrytointeja. Edellä mainituilla tekijöillä on lyhyellä aikavälillä merkittävä negatiivinen yhteisvaikutus yhtiön kannattavuuteen.

Keskeisiä syitä toteutuneelle liiketoiminnan käänteelle ovat todennetut asiakastulokset, vuoden 2015 toimitilaratkaisun myötä alentuneet kustannukset, yhtiön maineposition parantuminen sekä pirteästi sujunut myyntityö.

Vuonna 2016 yhtiö jatkaa määrätietoista työtä yrityssaneerausohjelman velvoitteiden täyttämiseksi. Lisäksi yhtiö on suunnannut painopisteen kasvun tekemiseen.

Lisätietoja:

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

TOIMINTAKATSAUS

Vuoden 2016 ensimmäisellä vuosineljänneksellä korostui edellisen vuoden lopussa myytyjen asiakasprojektien lunastaminen. Henkilöstö venyi ensiluokkaisten asiakastulosten varmistamiseksi.

Raportointikaudella yhtiö suoritti saneerausohjelman mukaisen puolivuositaisen velkojen lyhennyksen. Tästä huolimatta konsernin kassa vahvistui.

Yhtiö aloitti ensimmäisellä vuosineljänneksellä muutoksen läpiviennin työkalujen kehitysprojektin. Lisäksi yhtiö tuotti raportointikaudella digitaalisen myynnin valmennusohjelman sisältöä ja valmistautui tuotteen lanseeraamiseen toisen vuosineljänneksen aikana.

TULOSKEHITYS

Raportointikauden liikevaihto nousi edellisvuodesta. Myös operatiivinen liikevoitto ennen kertaluonteisia eriä ja liiketulos paranivat edelliseen vuoteen verrattuna.

Raportointikauden jatkuvien toimintojen liikevaihto oli 2,2 milj. euroa (1,8 milj. euroa). Jatkuvien toimintojen operatiivinen liikevoitto (liiketulos ennen kertaluonteisia eriä) oli 0,6 milj. euroa, 26,4 % liikevaihdosta (0,1 milj. euroa, 3,7 %). Jatkuvien toimintojen tilikauden tulos oli 0,5 milj. euroa, 20,6 % liikevaihdosta (-0,3 milj. euroa, -14,1 %).

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:

	1-3/2016	1-3/2015
Liikevaihto	2 250	1 814
Kulut:		
Työsuhde-etuuksista aiheutuvat kulut	-1 217	-1 004
Muut kulut	-437	-707
EBITDA	595	104
Poistot pysyvistä vastaavista	-2	-37
Liiketulos ennen kertaluonteisia eriä	593	67
Kertaluonteiset erät *)		-261
EBIT	593	-194
% liikevaihdosta	26,4	-10,7
Rahoitustuotot ja -kulut	-8	-61
Tulos ennen veroja	585	-256
Tuloverot **)	-121	1
Tilikauden tulos	464	-255
% liikevaihdosta	20,6	-14,1

*) Vuoden 2015 kertaluonteiset erät sisältävät yhteistoimintaneuvotteluun ja yrityssaneerausmenettelyyn liittyviä kuluja.

***) Tuloslaskelman verot ovat laskennallisia. Tulokseen kirjatuilla veroilla ei ole vaikutusta rahavirtaan. Yhtiöllä on 31.3.2016 taseessa vahvistetuista tappioista syntyneitä verosaamisia jäljellä yhteensä 0,3 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
Liikevaihto	1814	1792	1289	2002	2250
Liikevoitto ennen kertaluonteisia eriä	67	-64	6	332	593
Liikevoitto	-194	-1782	6	332	593

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 0,4 milj. euroa (-0,0 milj. euroa) ja niiden jälkeen 0,4 milj. euroa (-0,0 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 0,2 milj. euroa (-0,0 milj. euroa).

Konsernin käteisvarat olivat 31.3.2016 1,8 milj. euroa (1,6 milj. euroa). Omavaraisuusaste oli 60,0 % (14,9 %). Nettovelat suhteessa omaan pääomaan (gearing) tunnusluku oli -5,1 % (296,8 %). 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 projektiluonteesta 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 0,3 milj. euroa. Verosaamiset vanhenevat vuosina 2019-2024.

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

HENKILÖSTÖ

Maaliskuun 2016 lopussa konsernin palveluksessa työskenteli 87 (66) henkilöä.

VARSINAISEN YHTIÖKOKOUKSEN PÄÄTÖKSET

Trainers' House Oy: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 osakeenomistajien 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 16,2 milj. osaketta, 15,2 % osakkeiden keskimääräisestä lukumäärästä (5,0 milj. osaketta, 7,4 %) ja 1,6 milj. euroa (0,2 milj. euroa). Ylin noteeraus oli 0,14 euroa (0,04 euroa), alin 0,07 euroa (0,02 euroa) ja päätöskurssi 0,14 euroa (0,04 euroa). Painotettu keskikurssi oli 0,10 euroa (0,04 euroa). Osakekannan markkina-arvo katsauskauden päätöskurssilla 31.3.2016 oli 14,9 milj. euroa (2,7 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 hyväksytyistä, 31.12.2015 voimassa olevia IFRS-standardeja ja tulkintoja.

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

Osavuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia.

TULOSLASKELMA IFRS (Teur)

	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.03.15	Konserni 01.01.- 31.12.15
JATKUVAT TOIMINNOT			
LIIKEVAIHTO	2 250	1 814	6 898
Liiketoiminnan muut tuotot	0	160	332
Kulut:			
Materiaalit ja palvelut	-207	-124	-546
Työsuhde-etuuksista aiheutuvat kulut	-1 217	-1 206	-4 436
Poistot	-2	-37	-69
Arvon alentumiset			-1 428
Liiketoiminnan muut kulut	-230	-802	-2 389
Liiketulos	593	-194	-1 638
Rahoitustuotot ja kulut	-8	-61	3 108
Tulos ennen veroja	585	-256	1 470
Tuloverot*)	-121	1	289
TILIKAUDEN LAAJA TULOS YHTEENSÄ	464	-255	1 759
Tilikauden tuloksen jakautuminen:			
Emoyhtiön omistajille	464	-255	1 759
Tilikauden laajan tuloksen jakautuminen:			

Emoyhtiön omistajille	464	-255	1 759
Osakekohtainen tulos:			
Jatkuvien toimintojen tilikauden tuloksen osakekohtainen tulos	0,00	-0,00	0,02
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,00	-0,00	0,02
Tilikauden tuloksesta laskettu osakekohtainen tulos	0,00	-0,00	0,02

Laimennusvaikutuksella oikaistut osakekohtaiset tulokset ovat samat kuin laimentamattomat osakekohtaiset tulokset.

*) Tuloslaskelman verot ovat laskennallisia.

TASE IFRS (Teur)

	Konserni 31.03.16	Konserni 31.03.15	Konserni 31.12.15
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet	51	104	42
Liikearvo	1 653	1 653	1 653
Muut aineettomat hyödykkeet	6 125	7 557	6 125
Muut rahoitusvarat	6	4	6
Laskennalliset verosaamiset	265	383	386
Pitkäaikaiset varat yhteensä	8 099	9 701	8 212
Lyhytaikaiset varat			
Vaihto-omaisuus	10	10	10
Myyntisaamiset ja muut saamiset	1 218	1 165	1 464
Rahavarat	1 757	1 568	1 546
Lyhytaikaiset varat yhteensä	2 985	2 743	3 020
VARAT YHTEENSÄ	11 084	12 445	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	5 709	-32 021	-29 963
Oma pääoma yhteensä	6 589	1 847	6 103

Pitkäaikaiset velat

Laskennalliset verovelat	1 225	1 511	1 225
Pitkäaikaiset muut velat	1 116	6 050	1 364
Lyhytaikaiset ostovelat ja muut velat	2 154	3 037	2 540
Velat yhteensä	4 495	10 597	5 129
OMA PÄÄOMA JA VELAT YHTEENSÄ	11 084	12 445	11 232

RAHAVIRTALASKELMA IFRS (Teur)

	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.03.15	Konserni 01.01.- 31.12.15
Tilikauden tulos	464	-255	1 759
Oikaisut tilikauden tulokseen	158	187	-1 669
Käyttöpääoman muutos	-177	67	30
Rahoituserät	-23	1	-39
Liiketoiminnan rahavirta	422	-0	81
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-11		-9
Aineellisten ja aineettomien hyödykkeiden luovutustulot			43
Lainasaamisten takaisinmaksut		15	15
Investointien rahavirta	-11	15	49
Pitkäaikaisten lainojen nostot	23	2	88
Pitkäaikaisten lainojen takaisinmaksut	-222		-222
Rahoitusleasingvelkojen maksut		-26	-28
Rahoituksen rahavirta	-200	-24	-162
Rahavarojen muutos	211	-10	-32
Rahavarat kauden alussa	1 546	1 578	1 578
Rahavarat kauden lopussa	1 757	1 568	1 546

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA (Teur)
 Eoyhtiön 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					-255	-255
Osakeperus- teisten maksujen kustannus					14	14
Oma pääoma 31.03.2015	881	216	31 872	900	-32 021	1 847
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

UUELLEENJÄRJESTELYVARAUS (Teur)	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.03.15	Konserni 01.01.- 31.12.15
Varaukset 1.1.	221	200	200
Varausten lisäys		78	175
Varausten käyttö	-16		-154
Varaukset 31.3./31.12.	205	278	221

HENKILÖSTÖ	Konserni 01.01.- 31.03.16	Konserni 01.01.- 31.03.15	Konserni 01.01.- 31.12.15
Henkilöstö keskimäärin	80	70	79
Henkilöstö kauden lopussa	87	66	84

VASTUUSITOUUMUKSET (Teur)	Konserni 31.03.16	Konserni 31.03.15	Konserni 31.12.15
Omista sitoumuksista annetut vakuudet ja vastuut	821	7 407	866

MUITA TUNNUSLUKUJA	Konserni 31.03.16	Konserni 31.03.15	Konserni 31.12.15
--------------------	----------------------	----------------------	----------------------

Omavaraisuusaste (%)	60,0	14,9	55,5
----------------------	------	------	------

Nettovelkaantumisaste (Gearing,%)	-5,1	296,8	1,6
Oma pääoma/osake (eur)	0,06	0,03	0,06
Oman pääoman tuotto (%)	58,7	-113,1	43,0
Sijoitetun pääoman tuotto (%)	28,8	-40,6	19,5

Oman pääoman tuotto ja sijoitetun pääoman tuotto on laskettu edellisten 12 kuukauden ajalta.

Espoossa 21.4.2016

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