

RAPALA VMC Oyj – Yhtiökokous 30.3.2017

1. Kokouksen avaaminen
2. Kokouksen järjestäytyminen
3. Pöytäkirjantarkastajien ja ääntenlaskun valvojien valitseminen
4. Kokouksen laillisuuden toteaminen
5. Ääniluettelon vahvistaminen
6. Vuoden 2016 tilinpäätöksen, konsernitilinpäätöksen, toimintakertomuksen ja tilintarkastuskertomuksen esittäminen
7. Tilinpäätöksen vahvistaminen
8. Taseen osoittaman voiton käyttäminen ja osingonmaksusta päättäminen
9. Vastuuvapaudesta päättäminen hallituksen jäsenille ja toimitusjohtajalle
10. Hallituksen jäsenten palkkioista päättäminen
11. Hallituksen jäsenten lukumäärästä päättäminen
12. Hallituksen jäsenten valitseminen
13. Tilintarkastajan palkkiosta päättäminen
14. Tilintarkastajan valitseminen
15. Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta
16. Hallituksen valtuuttaminen päättämään osakeannista sekä osakkeisiin oikeuttavien erityisten oikeuksien antamisesta
17. Yhtiöjärjestyksen muuttaminen
18. Kokouksen päättäminen

RAPALA VMC CORP.

RAPALA VMC OYJ TILINPÄÄTÖS 2016

Yhtiökokous 30.3.2017

RAPALA VMC CORP.

Yhteenveto vuodesta 2016

- **LIKEVAIHTO 260,6 MEUR (278,2) (-6 %)**
 - Vertailukelpoisten valuuttakurssien mukainen liikevaihto laski 5 %
- **VERTAILUKELPOINEN LIIKEVOITTO 18,8 MEUR (25,3) (-26 %)**
 - Kannattavuutta rasitti myynnin, ja erityisesti korkeampikatteisten konsernin tuotteiden myynnin lasku
- **LIIKEVOITTO 7,2 MEUR (21,0) (-66 %)**
 - Valuuttajohdannaisten realisoitumattomat arvostustappiot 1,6 MEUR (2,1 MEUR) sekä muut vertailukelpoisuuteen vaikuttavat nettokuluerät 10,0 MEUR (2,3)
 - Varastojen arvostukseen liittyvä varastovarauksen tarkennus 9,2 MEUR osana strategian uudistusta
- **LIKETOIMINNAN NETTORAHAVIRTA 26,7 MEUR (15,6) (71 %)**
 - Keskittyminen käyttöpääoman ja rahavirran parantamiseen nosti rahavirran kaikkien aikojen ennätystasolle
- **OSAKEKOHTAINEN TULOS (EPS) -0,08 EUR (0,17)**

Liikevaihto

- LIIKEVAIHTO 260,6 MEUR (278,2) (-6 %)
 - Valuuttakurssien muutokset vaikuttivat negatiivisesti liikevaihtoon noin 3,3 MEUR. Vertailukelpoisten valuuttakurssien mukainen liikevaihto laski 5 %.
 - Markkinatilanne haastava erityisesti suurilla markkinoilla Yhdysvalloissa, Venäjällä ja Ranskassa
 - Suotuisat loppukesän ja alkusyksyn säät paransivat kesäkalastusvälineiden myyntiä, mutta eivät riittävästi korvataksen alkukesän huonoa myyntiä
 - Konsernin talvikalastus- ja talviurheiluvälineiden myyntiä haittasivat epäsuotuisat talvikelit

Liikevaihto – Maantieteelliset alueet

POHJOIS-AMERIikka

- Vertailukelpoinen liikevaihto -8 %
- Yhdysvalloissa vähittäiskaupan muutostila vaikutti myynnin laskuun, joskin konsernin omien uistinten myynti koheni loppuvuodesta
- Myöhäinen talven alku ja edellisen talven ylijäämävarastot laskivat talvikalastustuotteiden myyntiä Yhdysvalloissa
- Taloudelliset haasteet Kanadan-markkinassa

RAPALA VMC CORP.

POHJOISMAAT

- Vertailukelpoinen liikevaihto -1 %
- Liikevaihto jonkin verran viime vuotta parempi, kun myyntisaamisten valuuttakurssi-vaikutuksia ei huomioida
- Vahvistunut metsästysvälineiden myynti erityisesti Ruotsissa ja Tanskassa
- Paremmat sääolosuhteet tukivat Norjan myyntiä
- Talvikalastustuotteiden myynti parani jonkin verran

MUU EUROOPPA

- Vertailukelpoinen liikevaihto -4 %
- Liikevaihdon lasku erityisesti suurilla markkinoilla Venäjällä (epävakaus) ja Ranskassa (huono sää, kiristynyt kilpailu sekä varautunut markkinatunnelma)
- Q4 liikevaihto kasvoi, parantunut myynti Espanjassa, Baltiassa ja Venäjällä

MUUT MAAT

- Vertailukelpoinen liikevaihto -6 %
- Alavireinen markkinatilanne Aasiassa, erityisesti Kaakkois-Aasiassa, jossa jakeluorganisaatiota uudistetaan
- Myynti kasvoi Kiinassa, Etelä-Koreassa, Chilessä ja Meksikossa
- Vahvan alkuvuoden jälkeen myynti heikkeni viimeisellä vuosineljänneksellä Etelä-Afrikassa

Liikevaihto – Toimintasegmentit

- KONSERNIN TUOTTEET 172,1 MEUR (184,7) (-7 %)
 - Vertailukelpoisilla valuuttakursseilla liikevaihto -6 %
 - Laskuun vaikutti uistinten, siimojen ja kalastustarvikkeiden alhaisempi myynti erityisesti Pohjois-Amerikassa, joskin uistinten myynti kasvoi Yhdysvalloissa viimeisellä vuosineljänneksellä
 - Haasteet muun Euroopan markkinassa laskivat konsernin koukkujen myyntiä, kun puolestaan Pohjois-Amerikassa VMC-koukkujen myynti oli kasvussa
- KOLMANSIEN OSAPUOLIEN TUOTTEET 88,5 MEUR (93,5) (-5 %)
 - Vertailukelpoisilla valuuttakursseilla liikevaihto -3 %
 - Kolmansien osapuolien kalastustuotteiden myynti jäi edellisvuodesta Venäjän ja Ranskan vaikean markkinatilanteen seurauksena
 - Kolmansien osapuolien metsästysvälineiden myynti kasvoi edellisvuodesta Pohjoismaissa sekä konsernin uusilla metsästysmarkkinoilla Euroopassa ja muun maailman alueella

Vertailukelpoinen liikevoitto

- VERTAILUKELPOINEN LIIKEVOITTO 18,8 MEUR (25,3) (-26 %)
 - Kannattavuutta rasitti myynnin, ja erityisesti korkeampikatteisten konsernin tuotteiden myynnin lasku
 - Alhaisempi kannattavuus Ison-Britannian yhteisyrityksessä, jonka omistusosuudesta luovuttiin syyskuussa 2016
 - Kustannussäästöjen ansiosta konsernin kiinteät kulut laskivat edellisvuodesta, mutta eivät riittävästi kompensoidakseen myynnin laskusta seurannutta myyntikatteen laskua
- RAPORTOITU LIIKEVOITTO 7,2 MEUR (21,0) (-66 %)
 - Sisältää operatiivisia eriä suojaavien valuuttajohdannaisten realisoitumattomia markkina-arvostustappioita 1,6 MEUR (2,1)
 - Muut vertailukelpoisuuteen vaikuttavat erät 10,0 MEUR (2,3), josta 9,2 MEUR kohdistuu varastojen arvostukseen liittyvän varastovaruksen tarkennukseen osana konsernin strategian uudistusta

Vertailukelpoinen liikevoitto – Toimintasegmentit*

- KONSERNIN TUOTTEET 17,4 MEUR (22,2) (-22 %)
 - Myynnin lasku rasitti kannattavuutta sekä jakelu- että tuotantotoiminnassa
 - Kiinteät kulut olivat kustannussäästöjen ansiosta edellisvuotisia pienemmät, mutta lasku ei riittänyt kompensoimaan pienentynttä myyntikatetta.
 - Muiden konsernin tuotteiden kannattavuus parani viime vuodesta
- KOLMANSIEN OSAPUOLIEN TUOTTEET 1,4 MEUR (3,2) (-56 %)
 - Myynnin lasku ja aggressiivisten myyntikampanjoiden alhaisemmat katteet rasittivat kannattavuutta
 - Kannattavuutta tukivat hinnankorotukset, joilla kompensoitiin ostovaluuttojen edellisvuotista epäsuotuisaa kurssikehitystä

*Kuvaajaa on muutettu, koska konserni on vuonna 2016 muuttanut segmenttien tuloksellisuuden arvioinnin perusteita oikaisemalla liikevoitosta vertailukelpoisuuteen vaikuttavat erät.

Tilikauden voitto ja osakekohtainen tulos

- KOKONAISRAHOITUSKULUT (NETTO) 5,0 MEUR (6,8) (-27%)
 - Valuuttakurssitappiot 1,3 MEUR (3,3)
 - Korko- ja muut nettorahoituskulut olivat 3,7 MEUR (3,5)
- TILIKAUDEN TULOS -2,0 MEUR (8,1)
 - Vertailukelpoisuuteen vaikuttavat erät käänsivät tilikauden tuloksen tappiolle. Ilman varaston arvostukseen liittyvää varausta ja sen vaikutusta veroihin tilikauden tulos olisi ollut n. 5,7 MEUR.
- MÄÄRÄYSVALLATTOMIEN OMISTAJIEN OSUUS TILIKAUDEN VOITOSTA 1,0 MEUR (1,4)
- OSAKEKOHTAINEN TULOS (EPS) -0,08 EUR (0,17)
 - Ilman varaston arvostukseen liittyvää varausta ja sen vaikutusta veroihin osakekohtainen tulos olisi ollut n. 0,12 EUR

Rahavirta ja käyttöpääoma

- **LIIKETOIMINNAN NETTORAHAVIRTA 26,7 MEUR (15,6)**
 - Haastavasta markkinatilanteesta huolimatta kaikkien aikojen ennätysrahavirta. Käyttöpääoman muutos 10,5 MEUR (-3,3)
- **VARASTOT 102,2 MEUR (116,2)**
 - Varastot pienenevät 14,0 MEUR viime vuodesta (varastojen arvostuksen tarkennus 9,5 MEUR)
 - Vertailukelpoinen varastoarvo laski 8,1 MEUR viime vuodesta laskeneesta myynnistä huolimatta
 - Valuuttakurssien muutokset kasvattivat taseen vaihto-omaisuutta noin 3,7 MEUR
- **OPERATIIVISET INVESTOINNIT VIIME VUOTTA ALHAISEMMAT 8,4 MEUR (9,1)**
 - Investointien rahavirtaan sisältyi vuotuinen 1,0 MEUR saatu maksu vuonna 2011 myydyistä lahjatavaraliiketoiminnasta sekä Ison-Britannian yhteisyrityksen myynti 1,2 MEUR

Liiketoiminnan nettorahavirta, MEUR

Taloudellinen asema

- KONSERNIN MAKSUVALMIUS

- Käyttämättömät sitovat luottolimitit olivat 59,9 MEUR

- KOROLLINEN NETTOVELKA JA NETTOVELKAANTUMISASTE

- Nettovelkaantumisaste oli 70,6 % (77,3)
- Omavaraisuusaste oli vähän viime vuotta alhaisempi ja oli 43,1 % (44,7)
- Konsernin korkeamman nettovelan ja raportoidun käyttökateen (EBITDA) suhteen vuoksi konserni oli sopinut rahoittajiensa kanssa tähän liittyen korkeamman kovenanttitason vuoden 2016 viimeiselle vuosineljännekselle. Konserni uskoo täyttävänsä rahoittajiensa vaatimukset myös vuoden 2017 ensimmäisen vuosineljänneksen lopussa.

Korollinen nettovelka, MEUR

Lähiajan näkymät ja riskit

- Vuonna 2016 konsernin myynti laski monilla suurilla markkinoilla ja näkymät vuodelle 2017 ovat edelleen hieman varautuneet. Muutokset poliittisissa voimasuhteissa aiheuttavat epävarmuutta talouden kehityksestä monissa maissa.
- Pohjois-Amerikassa myynti piristyi vuoden 2016 toisella vuosipuoliskolla, ja tämän kehityksen uskotaan jatkuvan. Uusien tuotteiden lanseerausten, mukaan lukien Batamin-tehtaalla valmistettava uusi Storm 360GT pehmytmuoviviehe, uskotaan tukevan myyntiä. Venäjällä markkinatilanne jatkuu haastavana, tosin ruplan vahvistuminen on hieman kohentanut tunnelmaa. Keski-Euroopassa kilpailutilanne jatkuu kiristyneenä. Muun maailman myynnin odotetaan parantuvan.
- Päivitetyt strategian seurauksena konserni aloittaa hankkeita orgaanisen kasvun kiihdyttämiseksi sekä kustannus- ja pääomatehokkuuden ja operatiivisen toiminnan tehokkuuden parantamiseksi. Näistä hankkeista aiheutuu ylimääräisiä kustannuksia ja investointeja vuonna 2017.
- Konserni odottaa koko vuoden liikevaihdon olevan viimevuotista parempi ja vertailukelpoisen liikevoiton (ilman realisoitumattomien operatiivisia eriä suojaavien valuuttajohdannaisten markkina-arvostuksia ja muita vertailukelpoisuuteen vaikuttavia eriä) olevan samaa suuruusluokkaa kuin vuonna 2016.
- Ottaen huomioon konsernin heikentyneen tilikauden tuloksen, jota pienensi rahavirtaan vaikuttamaton varastovaraus, sekä vahvan rahavirran, yhtiökokoukselle esitetään 0,10 euron osinkoa per osake. Osinko ehdotetaan maksettavaksi kahdessa samansuuruisessa erässä.
- Q1 liiketoimintakatsaus julkaistaan 28.4.2017

RAPALA VMC OYJ STRATEGIAPÄIVITYS

16.2.2017

Fokus kalastusliiketoiminnan orgaanisessa kasvussa, pääoman tuoton parantamisessa sekä vahvan alustan luomisessa tulevaisuuden kasvulle

- Konsernin johdossa viime vuoden kolmannella vuosineljänneksellä tapahtuneiden muutosten jälkeen konserni käynnisti prosessin strategiansa päivittämiseksi.
- Konsernin strategiapäivityksen keskeinen tavoite on viimeaikaisen taloudellisen kehityksen kääntäminen myynnin, kannattavuuden ja pääomatehokkuuden osalta.
- Konserni on myös huomionnut tarpeen reagoida liiketoimintaympäristössä tapahtuviin muutoksiin. Tarkastelun kohteena ovat olleet muun muassa digitalisaatio, kuluttajien muuttuva ostokäyttäytyminen, erikoistuneemmat ja nopeammin muuttuvat kalastustrendit sekä muutokset kilpailija- ja vähittäiskaupan kentässä sekä arvoketjuissa.
- Konserni tulee järjestämään pääomamarkkinapäivän vuoden 2017 aikana antaakseen lisätietoja päivitetystä strategiasta ja sen toteutuksesta.

RAPALA VMC CORP.

Tulevaisuuden strategia ja menestys perustuu olemassa oleviin omaisuuseriin ja vahvuuksiin

Brändiportfolio

Oma valmistustoiminta ja vakiintuneet hankintakanavat

Tutkimus- ja tuotekehitys-osaaminen

Laaja jakeluverkosto ja vahva paikallinen läsnäolo

Strategia 2017-2019

**Strategiset painopisteet
seuraavan kolmen vuoden aikana**

**Orgaaninen
kasvu
kalastuksessa**

**Kannattavuuden
parantaminen**

**Taseen
keventäminen**

**Operatiivisen
toiminnan
kehittäminen**

**Vahva taloudellinen ja operatiivinen perusta
pitkän aikavälin kasvulle**

Konsernin keskipitkän- ja pitkän aikavälin tavoitteena on palata nopeammalle kasvu-uralle ja aktiivisesti etsiä synergisiä kasvumahdollisuuksia myös kalastusvälineliiketoiminnan ulkopuolelta.

RAPALA VMC CORP.

Rapala VMC Oyj

Tilintarkastus 2016

30.3.2017

The better the question. The better the answer.
The better the world works.

Tilintarkastajan lausunto tilinpäätöksestä

Tilintarkastuskertomus vuodelta 2016 on vakionmuotoinen

Lausunto tilinpäätöksestä:

- ▶ Olemme tilintarkastaneet Rapala VMC Oyj:n (y-tunnus 1016238-8) tilinpäätöksen tilikaudelta 1.1.-31.12.2016. Tilinpäätös sisältää konsernin taseen, tuloslaskelman, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista, sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.
- ▶ Lausuntonamme esitämme, että
 - ▶ konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti,
 - ▶ tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Uudistunut tilintarkastuskertomus 2016

Miten ja miksi tilintarkastuskertomus muuttui?

- ▶ Merkittävä rakenteellinen uudistus oli *tilintarkastuksen kannalta keskeisten seikkojen* esittäminen tilintarkastuskertomuksessa
- ▶ Nämä seikat ovat olleet tilintarkastuksen näkökulmasta keskeisiä osa-alueita jo ennen yllä mainittuja tilintarkastajan raportointia koskevassa sääntelyssä tapahtuneita muutoksia
- ▶ Tilintarkastuksen painopiste ja toteutus ei ole muuttunut mainittujen säännösmuutosten johdosta, vaan muutos heijastaa tilintarkastajan säännöksistä tulevia laajentuneita raportointivaatimuksia

Tilintarkastuksen kannalta keskeiset seikat

Keskeinen seikka	Miksi keskeinen seikka?	Miten tilintarkastettu?
Myyntin tuloutus	<ul style="list-style-type: none">Liikevaihto on yksi konsernin avaintunnusluvuista, mikä voi luoda kannustimen myynnin tulouttamiseen ennen kuin riskit ja hyödyt ovat siirtyneet. Koska paikalliset yksiköt ovat suhteellisen itsenäisiä, johdolla voi myös olla mahdollisuus ennenaikaiseen tulouttamiseen.	<ul style="list-style-type: none">Suoritimme tuloutuksen oikeellisuuteen liittyvien kontrollien testausta.Testasimme myynnin oikea-aikaista tuloutusta sekä analyyttisillä menetelmillä että tapahtumatasolla.Arvioimme tilinpäätöksen liitetietojen asianmukaisuutta.Arvioimme tuloutuksen laadintaperiaatteiden asianmukaisuutta.
Liikearvo ja aineettomat hyödykkeet	<ul style="list-style-type: none">Testatun liikearvon ja aineettomien hyödykkeiden tasearvo oli 78,2 M€, mikä on edustaa 24,7 % taseen varoista.Testaus sisältää arvioita ja oletuksia.	<ul style="list-style-type: none">Arvioimme konsernin käyttämiä oletuksia ja metodologiaa liittyen liikevaihdon kasvuun, kannattavuuteen ja pääomakustannusten painotetun keskiarvon ennusteisiin.Arvioimme, sitä miten tarkkoja johdon arviot ovat olleet historiatietoon perustuen.Arvioimme liitetietojen riittävyttä.

Tilintarkastuksen kannalta keskeiset seikat

Keskeinen seikka

Varastoarvon vähennykset

Miksi keskeinen seikka?

- Varaston tasearvo oli 102,2 M€, joka edustaa 32,3 % taseen varoista. Varaston nettorealisointivähennys oli 14,2 M€.
- Varaston nettorealisointiarvo-vähennyksen laskenta sisältää johdon arvioita ja siihen liittyy siten epävarmuutta.

Miten tilintarkastettu?

- Arvioimme konsernin laadintaperiaatteita varaston nettorealisointivähennykseen liittyen.
- Arvioimme johdon laatimia analyysejä ja arvioita liittyen vanhentuneisiin ja hitaasti liikkuviin tuotteisiin sekä näiden arvioituun kysyntään ja markkina-arvoon.
- Arvioimme liitetietojen riittävyttä.

Yhteenveto

- ▶ Tilintarkastuksen sisältö ei ole muuttunut – ainoastaan tilintarkastuskertomuksen rakenne ja esittämistapa ovat muuttuneet
- ▶ Sekä konsernin että emoyhtiön tilinpäätökset antavat oikean ja riittävän kuvan toiminnan tuloksesta ja taloudellisesta asemasta

LIITTEET

RAPALA VMC CORP.

Tunnusluvut

MEUR	FY/2016	FY/2015
Liikevaihto	260,6	278,2
Liikevoitto	7,2	21,0
Liikevoittoprosentti, %	2,8 %	7,6 %
Vertailukelpoinen liikevoitto	18,8	25,3
Vertailukelpoinen liikevoittoprosentti, %	7,2 %	9,1 %
Tilikauden tulos	-2,0	8,1
Osakekohtainen tulos, EUR	-0,08	0,17
Liiketoiminnan nettorahavirta	26,7	15,6
Korollinen nettovelka	96,1	108,2
Sijoitetun pääoman tuotto (ROCE), %	3,0 %	8,7 %
Velkaantumisaste (netto), %	70,6 %	77,3 %
Omavaraisuusaste, %	43,1 %	44,7 %

RAPALA VMC CORP.

Osakekohtainen tulos

Tuloslaskelma

MEUR	FY/2016	FY/2015
Liikevaihto	260,6	278,2
Liiketoiminnan muut tuotot	1,3	1,0
Materiaalit ja palvelut	129,0	130,9
Henkilöstökulut	67,6	68,4
Liiketoiminnan muut kulut	51,1	52,3
Osuus osakkuus- ja yhteisyritysten tuloksesta	-0,1	0,4
Tulos ennen poistoja (EBITDA)	14,1	28,1
Poistot ja arvonalentumiset	-6,9	7,1
Liikevoitto (EBIT)	7,2	21,0
Rahoitustuotot ja -kulut	-5,0	6,8
Tulos ennen veroja	2,2	14,2
Tuloverot	-4,2	6,1
Tilikauden tulos	-2,0	8,1

Tase

MEUR	FY/2016	FY/2015
VARAT		
Pitkäaikaiset varat		
Aineettomat hyödykkeet	78,2	78,2
Aineelliset käyttöomaisuushyödykkeet	36,2	33,9
Sijoitukset ja saamiset		
Korolliset	0,0	2,8
Korottomat	9,1	11,8
	123,5	126,7
Lyhytaikaiset varat		
Vaihto-omaisuus	102,2	116,2
Sijoitukset ja saamiset		
Korolliset	0,9	1,0
Korottomat	55,8	58,1
Rahavarat	33,8	11,4
	192,7	186,7
Varat yhteensä	316,1	313,4
OMA PÄÄOMA JA VELAT		
Oma pääoma yhteensä		
Emoyhtiön osakkaille kuuluva pääoma	127,5	131,5
Määräysvallattomille omistajille kuuluva osuus	8,6	8,5
	136,1	140,0
Pitkäaikaiset velat		
Korolliset	41,5	58,6
Korottomat	11,6	13,4
	53,1	72,0
Lyhytaikaiset velat		
Korolliset	89,3	64,8
Korottomat	37,6	36,6
	126,9	101,5
Oma pääoma ja velat yhteensä	316,1	313,4

RAPALA VMC CORP.

Osakkeet ja osakkeenomistajat

OSAKETIETOA (12/2016)

- Markkina-arvo 158,3 MEUR
- 12kk ylin/alin 4,90/3,90 EUR
- Kaikkien aikojen ylin/alin 8,40/2,50 EUR

SUURIMMAT OSAKKEENOMISTAJAT (12/2016)

- VMC Holdings 38 %
- Sofina 19 %
- Nordea rahastot 11 %
- Odin rahastot 3 %
- Valtion eläkerahasto 3 %
- Shimano 2 %
- Taaleritehdas rahastot 2 %
- Ilmarinen 1 %
- LähiTapiola rahastot 1 %
- Elo 0,4 %

Omat osakkeet: 677 208 osaketta (1,7 %)

RAPALA VMC CORP.

Osakkeen indeksikehitys 2015 – 2016

Osakkeen hintakehitys 2012 – 2016

Tilinpäätös 2016

Taloudellisia trendejä

RAPALA VMC CORP.