

VBG GROUP 2010 ÅRSREDOVISNING

INNEHÅLL

Året i korthet	1
Detta är VBG GROUP	2
VD har ordet	4
Affärsidé, mål och strategier	6
VBG GROUP 60 år	8
VBG GROUP TRUCK EQUIPMENT	10
RINGFEDER POWER TRANSMISSION	15
Medarbetare	20
Aktivt samhällsengagemang	21
Aktien	22
Fem år i sammandrag	24
Förvaltningsberättelse	25
Koncernresultaträkning	30
Koncernbalansräkning	31
Koncernens förändringar i eget kapital	33
Kassaflödesanalys för koncernen	34
Moderbolagets resultaträkning	35
Moderbolagets balansräkning	36
Moderbolagets förändringar i eget kapital	37
Kassaflödesanalys för moderbolaget	38
Noter	39
Revisionsberättelse	57
Bolagsstyrningsrapport	58
Styrelse	62
Ledning	64

VBG GROUP 60 ÅR

Herman Krefting var en aktiv samhällsmedborgare och mycket intresserad av trafiksäkerhetsfrågor. Det senare drev honom att 1951 grunda företaget Vänersborgskopplingen, själva ursprunget till VBG GROUP.

sid 8

MEDARBETARE

Kompetenta och kundfokuserade medarbetare är en förutsättning för att långsiktigt stärka VBG GROUPS ställning. Medarbetarna ska kunna utveckla sin fulla potential inom koncernen, och grunden är den trygghet det innebär att arbeta för en finansiellt stark, stabil och långsiktig arbetsgivare.

sid 20

AKTIEN

VBG GROUP börsnoterades 1987 på Stockholmsbörsens dåvarande OTC-lista. Idag ingår bolaget i Nasdaq OMX Nordiska Börs Small Cap-lista, sektorn Industri. Efter en uppgång på 41 procent under 2010 har VBG GROUPS B-aktie ökat med 1 530 procent sedan börsnoteringen 1987.

sid 22

Årsstämma 2011

Årsstämma i VBG GROUP AB (publ) hålls tisdagen den 3 maj 2011 kl 17.00 i bolagets lokaler på Herman Kreftings gata 4, Vänersborg.

Anmälan

Aktieägare som önskar delta i stämman skall

- dels vara införd i den av Euroclear Sweden AB förda aktieboken senast den 27 april 2011
- dels göra anmälan till bolaget senast kl 16.00 den 27 april 2011. Anmälan kan ske skriftligen under adress VBG GROUP AB (publ), Box 1216, 462 28 Vänersborg, per telefon 0521-27 77 00, per fax 0521-27 77 93 eller via e-post inger.vilhelmson@vbggroup.com. Anmälan skall innehålla namn och person- eller organisationsnummer. För aktieägare som företräds av ombud bör fullmakt översändas tillsammans med anmälan. Den som företräder juridisk person skall förete fullmakt, kopia av registreringsbevis eller motsvarande behörighetshandlingar utvisande behörig firmatecknare.

Aktieägare som låtit förvaltarregistrera sina aktier måste i god tid före den 27 april 2011 genom förvaltarens försorg tillfälligt inregistrera aktierna i eget namn (ägarregistrering).

Utdelning

Styrelsen och verkställande direktören föreslår att utdelningen fastställs till 1:50 kr per aktie, med avstämningsdag den 6 maj 2011. Om årsstämman beslutar i enlighet med förslaget beräknas utdelningen komma att sändas ut av Euroclear Sweden AB med början den 11 maj 2011.

Rapporttillfällen

3 maj	Delårsrapport jan-mars
24 aug	Delårsrapport jan-juni
25 okt	Delårsrapport jan-sept
Feb 2012	Bokslutskommuniké

ÅRET I KORTHET

Ökad försäljningsvolym och förbättrade resultat för koncernens båda affärsområden.

- Koncernens årsomsättning ökade med 23 procent till **1 021 MSEK** (829).
- Rörelseresultatet ökade till **68,6 MSEK** (–27,1).
- Resultatet efter finansiella poster ökade till **82,4 MSEK** (–30,7).
- Koncernens resultat efter skatt ökade till **55,7 MSEK** (–21,2).
- Vinst per aktie ökade till **4:46 SEK** (–1:69).
- Styrelsen föreslår höjd utdelning till **1:50 SEK** per aktie (0:50).

Nyckeltal	2010	2009	2008	2007	2006
Nettoomsättning, MSEK	1 021,3	829,0	1 376,7	1 323,3	1 163,1
Resultat efter finansnetto, MSEK	82,4	–30,7	108,6	201,5	165,8
Resultat efter skatt, MSEK	55,7	–21,2	73,1	133,1	111,9
Vinst per aktie, SEK	4,46	–1,69	5,85	10,64	8,95
Avkastning på sysselsatt kapital, %	8,7	neg	16,1	34,0	29,8
Soliditet, %	58,2	54,4	56,0	56,3	47,8
Medelantal anställda	432	445	432	422	411

DETTA ÄR VBG GROUP

VBG GROUP är en verkstadskoncern med tillverknings- och försäljningsbolag i Europa, Indien, Kina och USA. Verksamheten är indelad i två affärsområden, VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION, med produkter som marknadsförs under välkända och starka varumärken. Under 2010 hade koncernen 432 anställda och omsatte 1 021 MSEK. VBG GROUP ABs B-aktie börsintroducerades 1987 och återfinns på Nasdaq OMX Nordiska Börs Small Cap.

Koncernens omsättningsutveckling, MSEK

Omsättning geografisk fördelning

Totalt 1 021 MSEK

Europa

I Europa finns produktions- och säljbolag för affärsområdena VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION.

Norden

I Norden finns moderbolaget VBG GROUP AB samt produktions- och säljbolag för affärsområdet VBG GROUP TRUCK EQUIPMENT.

USA

I USA finns säljbolag för affärsområdet RINGFEDER POWER TRANSMISSION.

Asien

I Indien och Kina finns säljbolag för affärsområdet RINGFEDER POWER TRANSMISSION.

■ Egna bolag ■ Importörer/Agenter

<p>Affärsområden</p>	
 <p>VBG GROUP TRUCK EQUIPMENT ska genom egna, starka varumärken vara en internationellt ledande leverantör av utrustning och system till kunder inom lastfordonsbranschen.</p>	
 <p>RINGFEDER POWER TRANSMISSION ska genom egna starka varumärken vara en erkänd global marknadsledare i valda nischer för mekanisk kraftöverföring och energi- och stötdämpning.</p>
<p>Varumärken</p>	
	

<p>Andel av koncernens omsättning</p>	
 <p>70 %</p>	
 <p>30 %</p>
<p>Omsättning</p>	<p>712 MSEK</p>
 <ul style="list-style-type: none"> ■ Sverige 22 % ■ Övriga Norden 13 % ■ Tyskland 31 % ■ Övriga Europa 27 % ■ Övriga världen 7 % 	<p>309 MSEK</p>
 <ul style="list-style-type: none"> ■ Europa 42 % ■ Nordamerika 43 % ■ Övriga världen 15 %
<p>Antal anställda</p>	<p>299</p>	<p>127</p>

VD HAR ORDET

Resultatförbättringen under 2010 genererades dels tack vare det stora omstruktureringsprogram som genomfördes under lågkonjunkturen – då fyra fabriker inom VBG GROUP TRUCK EQUIPMENT sammanfördes till en kopplingsfabrik i Vänersborg och en anläggning för tillverkning av skjutbara tak i Kamenice nad Lipou – dels tack vare att RINGFEDER POWER TRANSMISSION stärkt sin konkurrensposition genom förvärvet av Gerwah 2009.

VBG GROUP TRUCK EQUIPMENT

– tillväxt i marknaden och positiva resultat

Med den nya fabriksstrukturen på plats vid ingången av året var VBG GROUP TRUCK EQUIPMENT väl rustat att möta såväl den förväntade volymökningen som kundernas höga krav på pris/prestanda och punktliga leveranser. Som alltid vid stora förändringar återstod en hel del intrimningar och finjusteringar av alla de processer som flyttats och organisationen har arbetat hårt och målmedvetet med detta under året.

Tillväxten på marknaden var redan tidigt på året tydlig för produktområdet släpvagnskopplingar, medan det råde en betydligt svagare utveckling för produktområdet skjutbara tak. Ändå gav första kvartalet en tidig och viktig bekräftelse på att affärsområdet, helt i enlighet med plan, lyckats sänka break even för båda produktområdena och affärsområdet som helhet kunde därmed återigen redovisa ett positivt resultat. Det dröjde dock till mitten av fjärde kvartalet innan marknaden för skjutbara tak nådde upp till de volymer där även detta produktområde blev lönsamt.

Under andra halvåret ökade kostnaderna på grund av prisökningar på råmaterial, något som inte kunde kompenseras fullt ut till kund. Däremot aviserades kunderna i slutet av året om nya priser från och med 2011. Med en växande efterfrågan av lastbilar och trailers på den europeiska marknaden är förutsättningarna goda för en fortsatt förbättring av lönsamheten inom VBG GROUP TRUCK EQUIPMENT.

RINGFEDER POWER TRANSMISSION

– utveckling och lönsam tillväxt på tuff marknad

Det råder ingen tvekan om att RINGFEDER POWER TRANSMISSION i och med förvärvet av Gerwah stärkt sin position och fortsätter att ta marknadsandelar på de geografiska marknader och produkt-/applikationsområden där man är verksam. Efter den relativt svaga utvecklingen under den globala finansiella krisen kunde under 2010 en återhämtning noteras inom flera av affärsområdets marknadssegment. Med den därtill följande volymtillväxten så har också lönsamheten utvecklats väl under året.

Det råder en fortsatt hård pris konkurrens inom ett flertal marknadssegment och även RINGFEDER POWER TRANSMISSION

drabbades under andra halvåret av ökade kostnader på grund av höjda priser på råmaterial.

I december genomfördes en större organisationsförändring i affärsområdets nordamerikanska verksamhet, vilket bland annat innebar förändringar inom ledningen.

I januari 2011 startade KUNSHAN RINGFEDER POWER TRANSMISSION CO. LTD. sin verksamhet i Kina. Bolaget kommer att inom affärsområdet ansvara för sourcing, försäljning och distribution i Kina samt även ansvara för sammanställning av vissa produkter, bland annat magnetkopplingar.

Trots en del extra kostnader, bland annat för förändringarna i USA och etableringen av bolaget i Kina, lyckades affärsområdet nå en rörelsemarginal på 13,4 procent för året som helhet. Detta är nära nog en fördubbling av rörelsemarginalen från året innan.

RINGFEDER POWER TRANSMISSION, har som den globala betydande och välrenommerade aktör affärsområdet är, ett starkt fokus på produktutveckling och arbetar målmedvetet med att ta fram nya kommersiellt hållbara tekniska lösningar. Under året presenterade vi tekniska nyheter på några av de viktigaste branschmässorna i Tyskland.

VBG GROUP – en pigg 60-åring redo för nästa steg

Det vi lyckats genomföra under 2010 är helt i linje med den långsiktighet som präglar vårt sätt att bedriva verksamhet. Efter att ha klarat av den finansiella krisen 2009 har vi under 2010 lyckats utveckla koncernen och ytterligare stärkt vår finansiella ställning. Detta naturligtvis tack vare att den operativa verksamheten i båda våra affärsområden varit framgångsrik, men också beroende på att vi i hela koncernen varit noga med att under 2010 behålla vårt höga fokus på kostnadsmedvetenhet. Vi kommer självklart även under 2011 att vara fortsatt kostnadsmedvetna och värna om vår finansiella ställning, men har samtidigt utrymme för flera intressanta verksamhetsprojekt som fått stå tillbaka under de senaste två åren.

Det är nu två år sedan vi gjorde vårt senaste förvärv och vi arbetar kontinuerligt i koncernledningen med att identifiera och utvärdera möjliga kompletteringsförvärv till både VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION. Vi tittar även på möjligheterna att genom förvärv kunna etablera ytterligare ett affärsområde där vi kan se uppenbara synergier och/eller likheter med koncernens nuvarande sätt att bedriva verksamhet. Det skulle glädja mig mycket om vi under 2011, när koncernen firar sitt 60 års jubileum, kunde få presentera ett nytt förvärv till VBG GROUP.

Jag skulle avslutningsvis vilja upprepa, något modifierat, det jag uttryckte i förra årets VD-ord: "Vi står väl rustade inför ett spännande 2011 med fortsatt tillväxt, förbättrade resultat och förhoppning om strukturell tillväxt genom företagsförvärv".

Anders Birgersson
VD och koncernchef

**Stärkt finansiell ställning
öppnar för förvärv.**

AFFÄRSIDÉ, MÅL OCH STRATEGIER

VBG GROUP fokuserar på nischer och riskspridning inom produktområden och marknadssegment där en god och uthållig lönsamhet med bra tillväxtpotential kan uppnås. Tillväxten ska ske såväl organiskt som via förvärv.

Affärsidé

VBG GROUP ska inom väl valda produkt- och marknadssegment förvärva, äga och utveckla industriföretag inom business-to-business med starka varumärken och god tillväxtpotential. Med långsiktighet och fokus på tillväxt och lönsamhet som bärande delar ska VBG GROUPS aktieägare erbjudas en attraktiv värdeutveckling.

Mål

VBG GROUPS övergripande mål är uthållig och lönsam tillväxt. Genom tillväxt skapas en styrkeposition i förhållande till andra aktörer i värdekedjan: leverantörer, distributörer, kunder och framför allt gentemot konkurrenter. Uthållig och lönsam tillväxt skapar också förutsättningar för en långsiktigt stark finansiell ställning och god avkastning för aktieägarna.

Strategi

VBG GROUP ska fokusera på produktniccher och marknadssegment där en god och uthållig lönsamhet med bra tillväxtpotential kan uppnås. Målet är att skapa värde med differentierade kunderbjudanden, baserade på starka och unika varumärken.

Strategin genomförs idag inom ramen för verksamheten i koncernens två affärsområden, RINGFEDER POWER TRANSMISSION och VBG GROUP TRUCK EQUIPMENT. Affärsområdenas verksamheter skiljer sig åt vad avser produkter, kundsegment, marknader och konjunkturpåverkan. Detta leder till riskspridning och en långsiktig mer stabil tillväxt.

Fokus på lönsam tillväxt

VBG GROUP ska växa såväl organiskt som strukturellt genom förvärv.

Den organiska tillväxtstrategin byggs upp inom respektive affärsområde. Förutom att fokusera på befintliga produkt- och marknadssegment skapas tillväxt genom satsningar i nya regioner. Målet är att skapa tydliga konkurrensfördelar inom produktutveckling, tillverkning, marknadsföring och distribution. VBG GROUPS starka marknadspositioner, kvalificerade produkter och effektiva distributionskanaler utgör, tillsammans med stabila finanser och en stark intern organisation, basen för den fortsatta utvecklingen av verksamheten.

Tillväxt genom förvärv är ett prioriterat område. Förvärvsobjekt utvärderas kontinuerligt och inriktas mot lönsamma, mindre och medelstora företag med ledande positioner på sina produktmarknader eller med potential att nå ledande positioner inom två till fem år.

Starka varumärken

Ursprunget till koncernens verksamhet är varumärket VBG. När det gäller förvärvade verksamheter satsar koncernen medvetet på starka varumärken som är ledande i sina respektive produktkategorier, eller som har stor potential att bli det. Exempel på förvärvade företag med starka och ledande varumärken är Ringfeder, Edscha och Gerwah. Varumärkesstrategierna påverkar en lång rad överväganden kring respektive varumärke såsom innovationstakt, produktinnehåll, säljkanalstrategi, kundvård, serviceåtgärdande och marknadskommunikation.

Omsättning 2001-2010

Rörelsemarginal 2001-2010

Vinst per aktie 2001-2010

FÖRVÄRVET AV RINGFEDER 1997 – STARTEN PÅ EN NY TILLVÄXTSTRATEGI

Ringfeder är tyskt och betyder ringfjäder. Men i Indien är Ringfeder synonymt med spännförband och i Australien är det ordet för släpvagnskoppling. Bakom detta ligger ett, eller snarare två starka varumärken – vilka VBG GROUP förvärvade i april 1997.

Efter en längre tid av snabb expansion genomförde VBG GROUP under början och mitten av 90-talet en renodling av verksamheten mot släpvagnskopplingar med kringutrustning. VBG-kopplingarna dominerade marknaden i Norden och hade en stark ställning i England. Många försök gjordes att öka försäljningen på andra marknader men konkurrensen var hård. I början av 1997 dök dock möjligheten upp att förvärva den ena av de två giganterna inom släpvagnskopplingar i Europa, tyska Ringfeder. Detta företag, som grundades redan 1922 och var en del av Siemenskoncernen, dominerade tillsammans med tyska Rockinger den europeiska marknaden och hade även en stark ställning i länder som Australien och Nya Zeeland. Genom bland annat en nyemission kunde VBG GROUP förvärva en lika stor koncern, RINGFEDER. Förvärvet innebar att VBG GROUP fick en världsledande position inom släpvagnskopplingar, med två ledande varumärken i VBG och Ringfeder.

Omstrukturering av verksamheten

Efter förvärvet genomfördes en genomgripande omstrukturering av den tyska verksamheten. Den järnvägsrörelse som fanns i företaget avyttrades och kvarvarande verksamhet separerades helt vad gällde produktion, konstruktion och marknad. En del bestod av släpvagnskopplingar under varumärket Ringfeder. Den andra delen omfattade maskinelement med produktområdena axel/navkopplingar, så kallade spännförband och ringfjädrar, även dessa under varumärket Ringfeder.

Maskinelement till försäljning

Maskinelement, som då inte betraktades som kärnverksamhet, utvecklades svagt. VBG GROUP hade för avsikt att först göra verksamheten lönsam och sedan sälja den. Tillverkningen outsourcades då fokus låg på att sänka produktionskostnaderna men inte priserna. Efter några år gick verksamheten med vinst igen.

Fokus på fortsatt tillväxt

Genom förvärvet av Ringfeder fick VBG GROUP över halva världsmarknaden för släpvagnskopplingar. Den höga andelen medförde att ytterligare förvärv inom samma produktsegment inte skulle bidra till tillväxten. Fokus låg istället på att utveckla servicedelen och eftermarknadsaffären, samt söka efter kompletteringsförvärv. När det gällde maskinelement var situationen en annan. Ringfeder var ett premiumvarumärke med en ledande position inom flera nischer. Verksamheten var liten men marknaden och potentialen ansågs stor. Istället för avyttring inleddes därför en satsning på att få verksamheten att växa.

Två starka affärsområden

År 2004 blev den tidigare maskinelementsdelen i Ringfeder ett eget affärsområde inom VBG GROUP och fick namnet RINGFEDER POWER TRANSMISSION. En ny VD tillsattes i Thomas Moka, med ett förflutet som försäljningschef på konkurrerande Gerwah GmbH. Uppgiften var, med en konkurrenskraftig produktion redan på plats, att fokusera på försäljning och nya marknader. Utvecklingen sedan dess har varit framgångsrik och idag består VBG GROUP av två starka affärsområden, VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION, med ledande varumärken och starka marknadspositioner.

Viktiga kompletteringsförvärv

I enlighet med strategin har viktiga kompletteringsförvärv genomförts under 2000-talet. Förvärvet 2005 av verksamheten skjutbara tak inom tyska Edscha sågs som en bra komplettering till släpvagnskopplingar och det fanns synergier med verksamheten i Tyskland. Förvärvet innebar också att VBG GROUP TRUCK EQUIPMENT breddade verksamheten in i det snabbt växande semi-trailersegmentet. Edscha har idag tillsammans med det andra varumärket inom produktområdet, Sesam, en världsledande ställning inom skjutbara tak till trailers och lastbilar.

Förvärvet av Gerwah 2009 innebar en breddning av produktbudandets inom RINGFEDER POWER TRANSMISSION och ökad exponering på tillväxtmarknader. Gerwachs produktionsanläggning i Tjeckien var även en strategisk viktig faktor i förvärvet. Ringfeder och Gerwah är idag ledande varumärken i sina nischer.

Fokus ligger nu på att söka ytterligare kompletteringsförvärv till de båda affärsområdena men också på att genomföra förvärv för att bygga upp ett tredje affärsområde.

VBG GROUP 60 ÅR

Herman Krefting var en aktiv samhällsmedborgare och mycket intresserad av trafiksäkerhetsfrågor. Det senare drev honom att 1951 grunda företaget Vänersborgskopplingen, själva ursprunget till VBG GROUP. Idag, 60 år senare, är VBG GROUP en internationell koncern med världsledande positioner

50 talet Ursprunget till VBG GROUP, Vänersborgskopplingen, grundas 1951 och startar samma år tillverkning i Vänersborg av en nykonstruerad och patenterad lastbils-koppling. Bakom företaget och patentet står ingenjören Herman Krefting. Med den nya kopplingen vill han bidra till att höja trafiksäkerheten samt förbättra ekonomin för åkarna. Trots begränsade medel utvecklas verksamheten snabbt och framgångsrikt.

1951

Herman Krefting (1907–1993) grundar företaget Vänersborgskopplingen den 3 januari.

1950-talet

1955

Automatic, den första automatiska kopplingen, introduceras på den svenska marknaden.

1959

Företaget ombildas till aktiebolaget Släpvnagskopplingar AB.

Det första reklamutskicket som beskriver Herman Kreftings nykonstruerade lastvagnskoppling.

60 talet Expansionen fortsätter. Nya produktområden i form av personbilsdrag och vändskivor för semitrailers tillkommer, byggda utifrån egen design och med hög kvalitet. Nya verkstäder och industrilokaler byggs i Vänersborg för att kunna möta den snabbt växande efterfrågan. Nya modeller av släpvnagskopplingar lanseras som blir stora försäljningsframgångar bland annat till det första exportlandet Finland.

1963

Personbilsdrag tas upp i produktprogrammet.

1965

En vändskiva för semitrailers utvecklas.

1960-talet

1961

Omsättning > 1 MSEK.

1966

Personbilsdrag med kula lanseras och blir en stor succé.

Reklambild för VBGs personbilsdrag. Det ökade intresset för husvagnar skapade stor efterfrågan på dragkrokar för personbilar.

70 talet En expansion i Norden inleds med försäljningsbolag i Norge och Danmark. Verksamheten i Vänersborg flyttar till den nuvarande huvudanläggningen. I syfte att trygga företagets fortlevnad bildar Herman Krefting stiftelser till vilka han överlåter en stor andel av sina aktier.

1970

Flytt till nya anläggningen.

1970-talet

1977

Företaget ändrar namn till VBG Produkter AB.

VBG 700 erbjuder överlägsen förarkomfort och blev snabbt Skandinaviens mest använda släpvnagskoppling.

inom släpvragskopplingar och skjutbara tak samt med en snabbt växande global affär inom maskinelement. Huvudkontoret, och en stor andel av produktionen, är kvar i Vänersborg och intresset för säkerhetsfrågor är fortfarande en självklar del i koncernens identitet och drivkraft i utvecklingen av nya produkter.

80 talet

Företaget börsnoteras. Syftet är att stärka finanserna i samband med en kraftig expansion av verksamheten, med betydande kapitalbehov för bland annat kapacitetsutvidgningar av produktionen. Försäljningen till nya marknader utanför Norden, till exempel England, Benelux och Australien tar fart och antalet nya produkter ökar snabbt.

1987

Moderbolaget VBG Produkter AB introduceras på Börsens OTC-lista.

1980-talet

1986

Omsättning > 100 MSEK.

1988

Roadtrains – en vanlig typ av fordon i Australien med totallängd över 50 meter – här utrustad med VBG-kopplingar.

90 talet

Divisionen för personbilsdrag avyttras och verksamheten renodlas mot släpvragskopplingar med kringutrustning. Genom förvärvet av Ringfeder i Tyskland får VBG-koncernen en världsledande ställning inom släpvragskopplingar till tunga fordon och genom Ringfeder maskinelement ett bolag med betydande verksamhet i USA.

1990

Förvärv av Dayton Walthers vändskivor och Armaton flakstolpar.

armaton

1991

Förvärv av Onspot automatiska slirskydd.

ONSPOT

RINGFEDER

1997

Nyemission och förvärv av Ringfeder släpvragskopplingar och maskinelement.

1990-talet

1995

var det internationella Astma- och Allergiåret och dess beskyddare, Drottning Silvia delar ut stipendier från Herman Kreftings Stiftelse för Astma- och Allergiforskning vid besök i Vänersborg. På bild ses Drottningen och Kung Karl Gustaf tillsammans med fru Greta Krefting.

00 talet

Strategiskt beslut att avyttra vändskiveaffären. Verksamheten delas i två affärsområden, VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION. Kompletteringsförvärv genomförs inom båda affärsområdena. Tillverkningen av släpvragskopplingar och skjutbara tak koncentreras till Sverige och Tjeckien. Bolagsetableringar i Indien och Kina.

VBG GROUP

2006

Koncernen byter identitet. Omsättning > 1 miljard.

GERWAH

2009

Förvärv av Gerwah med produkter för mekanisk kraftöverföring.

2011

VBG GROUP 60 år 3 januari.

2000-talet

2007

Etablering av bolag i Indien.

Edscha
Trailer-Systems

2005

Förvärv av Edscha Sliding Roofs och Sesam.

SESAM

2010-talet

2011

Etablering av bolag i Kina.

VBG GROUP TRUCK EQUIPMENT

VBG GROUP TRUCK EQUIPMENT ska genom egna, starka varumärken vara en internationellt ledande leverantör av utrustning och system till kunder inom lastfordonsbranschen.

VBG GROUP TRUCK EQUIPMENTs nyckelfaktorer för långsiktig framgång är

- tydligt positionerade varumärken
- starka kundrelationer
- fokus på kundernas behov
- en betydande eftermarknadsaffär
- produktutveckling

VBG GROUP TRUCK EQUIPMENT har ett starkt produktprogram med marknadsledande varumärken för lastfordonsmarknaden. VBG och Ringfeder står tillsammans för mer än 50 procent av världsmarknaden av kopplingsutrustning till tunga lastbilar med släp. Edscha och Sesam levererar tillsammans mer än 50 procent av alla skjutbara tak i världen. Onspot automatiska slirskydd och Armaton flakstolpar är också väl positionerade varumärken.

 RINGFEDER

 VBG

 Edscha
Trailer Systems

 SESAM

 armaton

 ONSPOT

Omsättningsutveckling, MSEK

Omsättningen för helåret 2010 ökade med 25,2 procent till 712,2 MSEK (568,9).

Rörelseresultat, MSEK och rörelsemarginal, %

Rörelseresultatet för helåret 2010 blev 39,7 MSEK (-33,0). Rörelsemarginalen blev 5,6 procent (neg).

Nyckeltal

	2010	2009	2008	2007	2006
Omsättning, MSEK	712,2	568,9	1 123,7	1 116,9	975,0
Rörelseresultat, MSEK	39,7	-33,0	93,5	179,7	154,5
Rörelsemarginal, %	5,6	neg	8,3	16,1	15,8
Andel av koncernens omsättning, %	70	69	82	84	84

VBG GROUP TRUCK EQUIPMENT är en internationellt ledande leverantör av utrustning och system till främst tunga och medeltunga lastfordon. Bland kunderna finns de viktigaste aktörerna inom den globala lastfordonsmarknaden, däribland samtliga europeiska lastbilstillverkare och flera av de största trailertillverkarna på samma marknad. En annan viktig kundgrupp är påbyggare, som färdigställer lastbilschassit efter att det lämnat fabriken. Affärsområdets största marknad är Europa, som stod för 93 procent av omsättningen 2010. Försäljning sker även till andra regioner i världen såsom Australien, Afrika och Sydamerika. De största konkurrenterna är bland annat det tyska bolaget Jost Werke med varumärket Rockinger, verksamt inom produktområdet släpvagnskopplingar, och tyska Trailer System Engineering GmbH, leverantör av skjutbara tak.

Starka varumärken

Affärsområdets marknadsledande varumärken är kända för att ligga i framkant av den tekniska utvecklingen. VBG och Ringfeder står tillsammans för mer än 50 procent av världsmarknaden för släpvagnskopplingar till tunga lastbilar med släp. VBG är i huvudsak ett nordeuropeiskt varumärke medan Ringfeder, som förutom hemmamarknaden i Tyskland även vänder sig till den internationella marknaden. Edscha och Sesam står tillsammans för mer än 50 procent av alla skjutbara tak i världen. Onspot automatiska slirskydd och Armaton flakstolpar är andra positionerade och inarbetade namn inom affärsområdet.

Fokus på systemlösningar

VBG GROUP TRUCK EQUIPMENT arbetar metodiskt utifrån ett systemtänkande när det gäller lastvagnsutrustningar. Detta innebär att man ska tillhandahålla även sådan kringutrustning som kompletterar huvudprodukterna och som är av väsentlig betydelse för säkerheten. Idag väljer också allt fler fordonstillverkare att köpa färdigmonterade kopp-

lingssystem, som består av dragbalkar kompletta med kopplingar, luftservo och andra tillbehör. Även chassi-påbyggarna och trailertillverkarna ställer ökade krav på leveranser av färdigmonterade system som kan gå direkt till slutmontering. VBG GROUP TRUCK EQUIPMENT har den kompetens och erfarenhet som krävs för att vara en attraktiv samarbetspartner till kunder med högt ställda krav på säkerhet, ergonomi och totalekonomi.

Egna försäljningsbolag på utvalda marknader

VBG GROUP TRUCK EQUIPMENT bearbetar marknaden direkt genom helägda säljbolag eller genom ett nätverk av väl etablerade importörer och återförsäljare i ett stort antal länder runt om i världen. Strategin är att finnas med egna bolag på utvalda marknader och att arbeta kundnära.

Affärsområdet har egna försäljningsbolag i Sverige, Tyskland, Danmark, Norge, Belgien, Holland, Storbritannien och Frankrike. Genom att kontinuerligt sträva efter att integrera framåt i värdekedjan kan affärsområdet effektivare bearbeta marknaden och stärka relationen med kunderna.

I Danmark har konceptet VBG ServicePartner införts för att stärka samarbetet inom service med återförsäljare och verkstäder. Varje år arrangerar affärsområdet dessutom Danmarks stora transportmässa, Vestfyn Traekker, där branschnyheter och olika innovationer presenteras.

Effektiv tillverkning

I syfte att minska kostnader och utnyttja synergier har en koncentration skett av affärsområdets tillverkning under de senaste åren. I Vänersborg tillverkas idag samtliga släpvagnskopplingar, under varumärkena VBG och Ringfeder, och i Kamenice nad Lipou i Tjeckien tillverkas samtliga skjutbara tak, under varumärkena Edscha Trailer Systems och Sesam.

Ledande produktutveckling

Samarbetsprojekt tillsammans med de mest betydande aktörerna i branschen ger en god förståelse för utveckling och trender, samtidigt som det skapar möjligheter att komma in tidigt i utvecklingsarbetet och därmed kunna vara med och påverka. Som marknadsledare går VBG GROUP TRUCK EQUIPMENT i spetsen för utvecklingen av innovationer och tekniskt avancerade lösningar, framför allt inom kopplingsutrustning och skjutbara tak.

VBG Multi Function Coupling (MFC), som lanserades 2008, är ett revolutionerande koncept för automatisk sammankoppling av lastbil och släp. Under 2010 lanserades VBG MFC med hydraulikfunktion, vilket gör det ursprungliga konceptet ännu starkare. Mekanik, el, luft och hydraulik kopplas nu samman helt automatiskt. VBG MFC ger effektivare körning och minskat slitage, vilket leder till förlängda serviceintervaller och bättre ekonomi jämfört med konventionella lösningar.

Som branschens marknadsledare även inom skjutbara tak läggs omfattande resurser på en kunddriven produktutveckling. Den senaste lanserade produkten är Edscha Profi SB – ett flexibelt sliding bow-system som effektivt skyddar lasten mot väder och vind och möjliggör snabb hantering vid lastning och lossning.

Allt viktigare eftermarknadsaffär

Affärsområdet har genom en växande och mindre konjunkturkänslig eftermarknadsaffär, med service och försäljning av reservdelar och tillbehör, kunnat stabilisera försäljningsutvecklingen under den senaste konjunkturedgången. VBG GROUP TRUCK EQUIPMENTS nyförsäljning sker till lastbils- och trailertillverkare samt chassipåbyggare, det vill säga till nybyggnation av fordon. Försäljningen till dessa kundgrupper har skapat en installationsbas som är grunden till en utvecklad eftermarknadsaffär. Genom affärsområdets stora nätverk av egna säljbolag, importörer och återförsäljare i ett 40-tal länder kan kunderna på eftermarknaden bearbetas på ett effektivt sätt. Eftermarknadsaffären är väl utvecklad främst inom produktområdet släpvagnskopplingar.

Marknaden för lastvagnar

Efterfrågan på affärsområdets produkter följer i huvudsak efterfrågan på tunga fordon i Europa vilken har en stark koppling till det underliggande transportbehovet samt åldersstrukturen på fordonsflottan. Det finns även ett antal branschspecifika faktorer som driver på efterfrågan på affärsområdets produkter, bland annat högre krav på säkerhet, funktionalitet och ergonomi – områden där VBG GROUP TRUCK EQUIPMENT är ledande.

Världsmarknaden för lastbilar med en totalvikt över 3,5 ton beräknas årligen uppgå till mer än 2,5 miljoner enheter. Asien är den mest expansiva regionen med Kina som den snabbast växande marknaden. Även i Europa har det skett en snabb tillväxt under det senaste decenniet, framför allt i Östeuropa. Finanskrisen och den kraftiga konjunkturedgången under 2008–2009 ledde dock till en kraftig nedgång i efterfrågan. Under 2010 inleddes en återhämtning, främst under andra halvåret. Registreringen av lastbilar med en totalvikt över 16 ton – VBG GROUP TRUCK EQUIPMENTS viktigaste segment – ökade med drygt 8 procent i Europa under 2010.

Marknaden för trailers

Efter att minskat med över 50 procent 2009 ökade registreringarna av trailers i Europa marginellt under 2010, trots en stark avslutning på året. Den europeiska trailer- och chassipåbyggarmarknaden är betydligt mer fragmenterad än marknaden för lastbilar och består av mer än 600 tillverkare. De tre största, tyska Schmitz, Krone och Kögel bedöms utgöra cirka 40 procent av trailermarknaden 2010. Dessa är tillsammans med ett flertal medelstora tillverkare de bolag som drabbats mest av finanskrisen och lågkonjunkturen. Under året fick Kögel, som försattes i konkurs 2009, en ny ägare. På lite längre sikt går trenden mot en ökad konsolidering bland trailertillverkarna. Asiatiska tillverkare, såsom Chinese International Marine Containers (CIMC), har inlett en expansion i Europa och andra delar av världen, vilket lett till ökad konkurrens.

Utveckling mot längre fordon

I Europa växer vägtransporterna snabbare än transporter med båt, flyg och tåg. Vägtransporter anses vara det mest flexibla, effektiva och ekonomiska alternativet av de olika transportsätten. För att minska miljöpåverkan från vägtransporter sker en utveckling mot längre fordon, i syfte att kunna transportera mer gods. VBG GROUP TRUCK EQUIPMENT deltar i olika pilotprojekt i utvecklingen av internationella standarder för modulfordon, bland annat inom kopplingsutrustning. Modulfordon är ett koncept baserat på fordon anpassade till enhetslaster som tillåter fordonslängder upp till 25,25 meter och totalvikter upp till 60 ton. Sådana fordonskombinationer är idag godkända

på den svenska och finska marknaden samt på utvalda vägnät i Norge, Danmark och Tyskland.

Sedan en tid tillbaka pågår även tester med timmertransporter mellan Överkalix och Piteå med långa modulfordon i det så kallade ETT-projektet (En Trave Till), som drivs i samarbete mellan staten och fordonsindustrin. På en vända klarar ETT-ekipaget, utrustat med VBG-koppling, 50 procent mer transportarbete än traditionella virkesfordon. ETT-fordonet har hittills kört mer än 50 000 mil och transporterat drygt 100 000 ton virke. Projektet har kunnat visa på en reduktion av CO₂-utsläpp på mer än 20 procent. Detta sänker kostnaderna och kan öka trafiksäkerheten om resultatet blir färre tunga fordon på vägarna.

För bättre miljö och lönsamhet – ETT-ekipaget på väg mot Piteå.

NY TUNG NISCH FÖR VBG MFC

Ett fordon utrustat med VBG MFC.

Lanseringen av VBG Multi Function Coupling (MFC) på olika marknader fortsätter och produkten är idag anpassad till fordon från Scania, Volvo, MAN, DAF, Mercedes och Renault. Den nydanande kopplingen har även funnit en nisch inom industriapplikationer. Den används i bland annat ett Österrikiskt stålverks interna transportsystem, i specialfordon som transporterar plåtrullar (s k coils) inom fabriksområdet. Dagligen genomförs cirka 80 till- och frånkopplingar per bil. Med VBG MFC sker dessa helt automatiskt från förarhytten, vilket ökar både säkerheten och ergonomin för föraren samt sparar tid. Utrustningen eliminerar helt enkelt riskabla arbetsmoment i en farlig

arbetsmiljö. VBG MFC medför även mindre slitage jämfört med tidigare kopplingar och därmed mindre behov av service. Den snabbare kopplingsfunktionen och det minskade servicebehovet leder därför till en bättre totalekonomi.

Efter att ha testat kopplingen på transporterarna under ett och ett halvt år beställde stålverkets ägare, Voestalpine, i slutet av 2010 VBG MFC till samtliga sina fordon på fabriksområdet.

Med detta kundsegment har VBG GROUP funnit en ny nisch för VBG MFC, och det finns många liknande transportsystem på stålverk och inom annan tung industri runt om i världen.

RINGFEDER POWER TRANSMISSION

RINGFEDER POWER TRANSMISSION ska genom egna starka varumärken vara en erkänd global marknadsledare i valda nischer för mekanisk kraftöverföring och energi- och stötdämpning.

RINGFEDER POWER TRANSMISSIONS viktigaste nyckelfaktorer för långsiktig framgång är

- tydligt positionerade varumärken
- global säljorganisation
- högt applikationskunnande
- differentierade erbjudanden
- hög tillgänglighet och effektiv kundservice

Med Ringfeder, Gerwah och Ecoloc erbjuder RINGFEDER POWER TRANSMISSION sina kunder ett komplett sortiment av produkter från premium- till volymprodukter. Ringfeder och Gerwah är utpräglade premiumvarumärken för kunder med högt ställda krav och förväntningar inom mekanisk kraftöverföring och energi- och stötdämpning. Varumärket Ecoloc har en stark position inom standardprodukter för kraftöverföring via axel/navkopplingar.

 RINGFEDER

 GERWAH

 ECOLOC

Omsättningsutveckling, MSEK

Omsättningen för helåret 2010 ökade med 19 procent till 309,1 MSEK (260,1).

Rörelseresultat, MSEK och rörelsemarginal, %

Rörelseresultatet för helåret 2010 ökade till 41,5 MSEK (18,9) vilket motsvarar en rörelsemarginal på 13,4 procent (7,3).

Nyckeltal

	2010	2009	2008	2007	2006
Omsättning, MSEK	309,1	260,1	253,0	206,4	188,1
Rörelseresultat, MSEK	41,5	18,9	44,9	46,6	27,6
Rörelsemarginal, %	13,4	7,3	17,7	22,6	14,7
Andel av koncernens omsättning, %	30	31	18	16	16

RINGFEDER POWER TRANSMISSION utvecklar, tillverkar och marknadsför ett brett program av produkter för avancerade applikationer inom mekanisk kraftöverföring och energi- och stötdämpning. Försäljningen av produkterna sker globalt till kunder verksamma i olika nischer inom vitt skilda industrimarknader såsom bygg-, maskin-, kraft- och gruvindustri. Affärsområdet är också leverantör av specialprodukter till exempelvis tåg-, båt- och flygindustrin. De största marknaderna är Tyskland och USA men en snabbt växande andel av försäljningen sker i Asien och Australien. Verksamheten bedrivs utifrån egna bolag i Tyskland, Tjeckien, USA, Indien och från 2011 även i Kina.

Tre tydligt positionerade varumärken

Affärsområdet har tre tydligt positionerade varumärken. Ringfeder, som etablerades redan 1922, och Gerwah, är utpräglade premiumvarumärken för kunder med högt ställda krav och förväntningar. De står för marknadens bästa erbjudande vad gäller produktkvalitet, kundservice och know-how inom sina respektive produktsegment. Ringfeder och Gerwah är väletablerade varumärken på affärsområdets huvudmarknader i Tyskland och USA samt med starka positioner på tillväxtmarknaderna.

Varumärket Ecoloc, som lanserades 2005, har framgångsrikt bidragit till att stärka affärsområdets position inom standardprodukter för mekanisk kraftöverföring via axel/navkopplingar.

Ett fartyg utrustat med axel/navkoppling för propellerdrift.

Globala marknadssegment

RINGFEDER POWER TRANSMISSION opererar inom ett flertal nischer och på många geografiska marknader. Ett viktigt område finns inom industriautomation, till exempel verktygsmaskiner, industrirobotar och specialmaskiner för automation av industriella processer. Ett annat viktigt marknadssegment är hantering av gods och transport av olika former av material där typiska applikationer finns för hiss- och krananläggningar eller conveyorsystem. Tillämpningsområden finns även inom gruvdrift, anläggningskonstruktioner samt system för att generera elkraft till exempelvis vindkraftverk och vattenturbiner.

Affärsområdet verkar på en fragmenterad marknad och konkurrerar främst med många små eller medelstora aktörer som antingen är familjeägda eller är en mindre del av en större industrigrupp. Många konkurrenter har tonvikten på distribution och försäljning och det finns endast ett fåtal leverantörer med en teknisk bakgrund liknande RINGFEDER POWER TRANSMISSIONS. På marknaden finns även kopior och produkter med låg funktionalitet och lägre prestanda. Allt fler konkurrenter växer fram i Kina och andra lågkostnadsländer. De viktigaste konkurrenterna har dock sin bakgrund från den europeiska och amerikanska marknaden, såsom B-loc, Tollok och KTR.

Produkter för tuffa applikationer

Affärsområdet erbjuder enskilda produkter eller system av ett flertal komponenter för ett stort antal applikationer där det ställs höga krav på tillförlitlighet och kvalitet. Varumärket Ringfeder omfattar unika produkter för att lösa specifika problem för industriella applikationer. Axel/navkoppingar, så kallade spännförband levereras till såväl tunga anläggningar för markarbeten och bergshantering som till mindre precisionsmaskiner.

Varumärket Gerwah omfattar produkter där noggrannhet och precision är gemensam nämnare. Detta är till exempel viktigt för maskiner och robotar som arbetar med snäva toleranser, exempelvis inom förpackningsindustrin. Koppingarna får inte fjädra eller glappa så att de påverkar exaktheten i maskinens servosystem.

Intressanta specialområden

Ett växande specialområde med tillväxtpotential är magnetkopplingar, som medger kontaktlös kraftöverföring. Inom detta område har Gerwah utvecklat flera nya produkter under det senaste året och förväntas få en fortsatt intressant utveckling.

Ett annat specialområde för affärsområdet är friktionsfjädrar, produkter som lämpar sig väl för att dämpa mekaniska svängningar och i första hand absorbera rörelseenergi. Användningen av friktionsfjädrar finner på samma sätt som transmissionsprodukterna sin tillämpning inom väsentligt skilda applikationssegment, främst i industriella sammanhang men även i skiftande anläggnings- och byggnadssammanhang samt på flygplan och tåg.

Lösningar i samarbete med kunder

En av affärsområdets stora styrkor är förmågan att utveckla effektiva lösningar i samarbete med kunderna. RINGFEDER POWER TRANSMISSIONS kunder ställs inför valet att antingen skapa unika lösningar med konstruktionsdetaljer som kräver analys och beräkningar eller att integrera färdiga delar, så kallade maskinelement, i sina produkter.

Ringfeder och Gerwah erbjuder färdiga maskinelement för överföring av effekt, det vill säga roterande rörelse och vridmoment i skiftande former av mekaniska transmissioner. Genom att använda väl beprövade konstruktionslösningar samt utvecklade och testade beräkningsmodeller kan produkterna ges högre tillförlitlighet och flexibilitet beträffande val av applikation och funktion. Det underlättar konstruktionsarbetet för kunderna samt minskar materialåtgången, till exempel genom reducerade dimensioner i slutprodukterna, samtidigt som det också minskar kundernas produktionskostnader.

Hög innovationstakt

Ökade krav från kunderna på säkra och kostnadseffektiva lösningar gör att RINGFEDER POWER TRANSMISSION intensifierat arbetet med att utveckla nya produkter som tillgodoser detta, exempelvis för gruv- och energisektorn. Under 2010 togs en helt ny produkt fram baserat på kol-

fiber, som ska kunna ersätta stålet i spännförbandet i en vindkraftsturbin och därmed bidra till lägre vikt och högre prestanda. Ett annat prioriterat område för affärsrådets produktutveckling är nya applikationer som bygger på affärsrådets lösningar inom magnetteknologi. Utvecklingen av nya produkter genomförs på olika sätt. Det kan ske genom helt egna satsningar, genom samarbeten med kund i ett specifikt projekt eller med olika tekniska institut i Tyskland, exempelvis det i Aschen. Många av produkterna under varumärket Ringfeder bygger på sedan länge etablerade patent. Under 2010 har nya patentansökningar lämnats in som en konsekvens av ett framgångsrikt innovationsarbete.

Bred och växande kundbas

Det sammanlagda antalet kunder inom affärsområdet uppgår till över 3 000 och finns över hela världen. I och med förvärvet av Gerwah fick affärsområdet tillgång till nya kundsegment inom industriautomation, exempelvis förpackningsindustrin. Förvärvet har också medfört att vissa kundsegment bearbetas effektivare genom att affärsområdet fått tillgång till en bredare kundbas. Nya kunder har tillkommit som ett resultat av affärsrådets kompletta produktsortiment inom mekanisk effektöverföring och stötdämpning. En stark växande kundgrupp är företag inom gruv- och energisektorn. Affärsområdet är även leverantör av komponenter till företag inom flygindustrin såsom Boeing och Airbus. RINGFEDER POWER TRANSMISSION har även kontakter med NASA om komponenter till den nya Mars-landaren.

Hög produktionskvalitet

Ett kontinuerligt arbete med att effektivisera produktionsprocesserna görs i samarbete med leverantörer och partners. Den stora kunskap som byggts upp under lång tid inom affärsområdet används i arbetet med produktdesign medan volymtillverkning läggs ut på externa tillverkare.

På så sätt uppnås största möjliga kostnadseffektivitet och flexibilitet i syfte att skapa ökat kundvärde. För att säkerställa en hög effektivitet och bästa kvalitet i de mest avancerade produkterna sker tillverkning vid moderna anläggningar i Tyskland, Ungern, Tjeckien och Italien.

Snabb leverans

Affärsrådets möjligheter till snabba leveranser utgör, tillsammans med hög teknisk kompetens och kundnära produktutveckling, en viktig konkurrensfördel. Att kunna leverera på kort tid är avgörande för att vinna en affär, framför allt i en marknad med stor efterfrågan. Tillgänglighet och kvalitet är faktorer som många kunder anger när de väljer att samarbeta med RINGFEDER POWER TRANSMISSION. Leveranser från lagren i USA och Indien sker till den egna marknaden medan produkter från lagren i Tyskland och Tjeckien även levereras globalt.

Omfattande distributionsnätverk

RINGFEDER POWER TRANSMISSION når sina kunder antingen direkt genom egna säljare eller via nätverk av agenter och distributörer. Affärsområdet har en tradition av att arbeta med mycket långa agent- och kundrelationer, något som värderas högt på många marknader. Nya återförsäljare tillkommer, som ser fördelarna med RINGFEDER POWER TRANSMISSIONS kompletta produktsortiment. Alla försäljningsställen erbjuder affärsrådets samtliga produkter under de tre varumärkena Ringfeder, Gerwah och Ecoloc. I USA har affärsmodellen ändrats från att distribuera även andras produkter till att enbart erbjuda de egna produkterna, något som kommer att ge en långsiktigt positiv effekt på affärsrådets försäljning på denna marknad.

Satsning på tillväxtmarknader

Den snabbaste tillväxten för affärsrådets produktområden sker på olika tillväxtmarknader, till exempel i Asien. För att kunna dra fördel av försäljningspotentialen krävs ofta lokal närvaro. Den framgångsrika utvecklingen av affärsrådets verksamhet i Indien, där dotterbolaget RINGFEDER POWER TRANSMISSION INDIA PRIVATE LTD etablerades 2007, följs nu upp av andra satsningar på snabbt växande marknader. Under 2011 etableras ett bolag i Kina, KUNSCHAN RINGFEDER POWER TRANSMISSION CO. LTD. Syftet är dels att öka försäljningen till nya och befintliga kunder i landet, dels att säkra försörjningen av viktiga metaller för produktion av magnetkopplingar. I Brasilien har flera stora kundprojekt genomförts under de senaste åren, vilket skapat en bas att växa vidare från i fler kundsegment och med hela produkterbjudandet.

TILLVÄXT I INDIEN

Cementfabrik där flera av RINGFEDER POWER TRANSMISSIONS produkter är installerade.

Sedan 2007 har affärsområdet varit representerade i Indien genom dotterbolaget RINGFEDER POWER TRANSMISSION INDIA PRIVATE LTD. Verksamheten bedrivs i en nybyggd anläggning i Chennai och består av kontor, lager samt hall för slutmontering och kontroll.

RINGFEDER POWER TRANSMISSION hade viss säljaktivitet i Indien redan innan etableringen av det egna bolaget, via samarbete med utvalda distributörer. Genom att etablera ett eget bolag med tillgång till lager och slutmontering har stödet till distributörerna kunnat stärkas samtidigt som nya kundgrupper kunnat bearbetas mer effektivt. Idag säljer RINGFEDER POWER TRANS-

MISSION INDIA PRIVATE LTD affärsområdets hela produktsortiment via ett landsomfattande nätverk av distributörer. De största kunderna finns inom gruv- och byggindustrin och till dessa säljs främst spännförband. Efter en försiktig start tog verksamheten ordentlig fart mot slutet av 2009 och under 2010, och Indien är nu affärsområdets tredje största marknad.

Etableringen i Indien visar hur viktigt det är med lokal närvaro för en framgångsrik utveckling på stora tillväxtmarknader. RINGFEDER POWER TRANSMISSION går nu vidare med andra satsningar på viktiga marknader med snabb tillväxt.

Könsfördelning

Åldersfördelning

Anställningstid

Fördelning anställda

MEDARBETARE

Kompetenta och kundfokuserade medarbetare är en förutsättning för att långsiktigt stärka VBG GROUPs ställning. Medarbetarna ska kunna utveckla sin fulla potential inom koncernen, och grunden är den trygghet det innebär att arbeta för en finansiellt stark, stabil och långsiktig arbetsgivare.

Under 2011 firar VBG GROUP 60 år. Huvudkontoret har sedan starten funnits i Vänersborg och många medarbetare har arbetat länge i företaget. Under de senaste åren har aktiviteten varit hög inom koncernen, med både förvärv av nya företag och åtgärder för att stärka konkurrenskraften genom koncentration av antalet tillverkningsorter. Under 2010 skedde en konsolidering av verksamheten med fokus på kompetensutveckling och att etablera koncernens starka värdegrund i hela organisationen.

Växande internationell verksamhet

VBG GROUPs växande internationella verksamhet medför intressanta utvecklingsmöjligheter. Idag har koncernen medarbetare i Europa, Indien, USA och Kina, inom både tillverknings- och försäljningsbolag. Vid årsskiftet var cirka 63 procent av de anställda inom VBG GROUP sysselsatta i verksamheter utanför Sverige.

Viktigt jämställdhetsarbete

Inom VBG GROUP är det självklart att inte diskriminera någon på grund av kön, etnisk eller religiös tillhörighet, ålder eller sexuell läggning. Jämställdhetsarbetet inom koncernen har bland annat som mål att nå jämnare könsfördelning genom att öka andelen kvinnliga medarbetare. I förlängningen ska detta leda till en bättre arbetsmiljö, effektivare arbetsgrupper, ökad rekryteringsbas och att ytterligare stärka den positiva bilden av VBG GROUP. Andelen kvinnliga medarbetare i koncernen har ökat från 14 procent 2005 till 23,6 procent i slutet av 2010.

I samband med VBG GROUPs ledarkonferens i maj 2010 lanserades en uppförandekod för koncernen. Varje chef har därefter informerat sin arbetsgrupp om koden och dess funktion. För att säkerställa att uppförandekoden följs kommer det genomföras arbetsmiljörevisioner under 2011.

Kompetensanpassade utbildningar

Alla nyanställda i VBG GROUP får genomgå en introduktionsutbildning med fokus på rutiner, säkerhet, kvalitet och miljö samt det individuella arbetsinnehållet. Den forts löpande kompetensutvecklingen bestäms och följs upp vid de utvecklingssamtal som hålls kontinuerligt med närmaste chef.

Under 2010 fick ett stort antal anställda i affärsområdet VBG GROUP TRUCK EQUIPMENT genomgå en projektledarutbildning.

Fortsatt låg sjukfrånvaro

VBG GROUPs strukturerade arbete med friskvård och rehabilitering är en av orsakerna till koncernens låga sjukfrånvaro och under 2010 var sjukfrånvaron 3,2 procent (4,1). VBG GROUP strävar efter att kontinuerligt stimulera insatser och åtgärder för att skapa en arbetsmiljö med hög trivsel och där medarbetare uppmuntras att ta egna initiativ och ansvar. Eftersom koncernen har verksamhet i flera länder med skilda förutsättningar och lagstiftning, hanteras förbättringsåtgärder avseende arbetsmiljön lokalt av respektive bolag.

Framtida rekryteringsbehov

På sikt finns ett stort nyanställningsbehov inom VBG GROUP när verksamheten expanderar och många anställda går i pension. Att få in rätt kompetens i koncernen utgör samtidigt en stor utmaning då det såväl i Sverige som i övriga Europa råder stor teknik- och ingenjörskraftbrist. VBG GROUP fokuserar därför allt mer på så kallad Employer Branding, att synas så mycket som möjligt och få fler att intressera sig för koncernen som arbetsgivare. Koncernen deltar bland annat i olika utbildningssamarbeten och på arbetsmarknads-mässor. Representanter för VBG GROUP sitter med i programråd för Högskolan Väst och för Teknikcollege på Birger Sjöbergsgymnasiet. Dessutom tar koncernen emot ett stort antal praktikanter i verksamheterna i Sverige och Tyskland.

Vi har duktiga medarbetare i den här firman,
det är därför det går så bra för oss."

Herman Krefting

AKTIVT SAMHÄLLS- ENGAGEMANG

Allt sedan starten 1951 har trafiksäkerhet, som ett resultat av grundaren Herman Kreftings stora engagemang för ämnet, varit en ledstjärna i koncernens verksamhet. Det är en drivkraft och en viktig länk i det systemtänkande som präglar VBG GROUPS innovativa utvecklingsarbete.

VBG GROUPS grundare Herman Krefting tog fram en lastvagnskoppling som skulle klara av påfrestningarna på de oftast dåliga svenska vägarna och därmed minska risken för haverier och olyckor. Den nya kopplingen patenterades i åtta länder och lanserades på den svenska marknaden 1951. Sedan dess har alla nya kopplingar inom koncernen byggts på den ursprungliga idén, med trafiksäkerhet som en viktig bas. Koncernens senaste innovation VBG Multi Functional Coupling är ett exempel på en produkt som bidrar till bättre arbetsmiljö för föraren och högre trafiksäkerhet. VBG GROUP tillverkar även andra produkter som ökar effektiviteten inom såväl transportsektorn som olika industrisektorer, vilka även bidrar till lägre miljöpåverkan i samhället.

Samarbeten för högre trafiksäkerhet

VBG GROUP arrangerar seminarier och utbildningar kring trafiksäkerhet och aktuella regelverk och har därigenom utvecklat en roll som expert och rådgivare i en rad olika sammanhang. Under 2009 och 2010 har koncernen även genomfört kampanjer för säkerhetsinriktat underhåll, i syfte att förebygga olyckor och öka livslängden på koppling och all kringutrustning. Affärsområdet VBG GROUP TRUCK EQUIPMENT fungerar som remissinstans till myndigheter i EU inom området sammankoppling av lastbil och släp. Affärsområdet deltar exempelvis i olika pilotprojekt i utvecklingen av internationella standarder för modulfordon. Konceptet, som från början drevs av logistikskäl, diskuteras alltmer utifrån ett miljöperspektiv inom många länder i Europa med hög trafiktäthet.

Aktivt miljö- och kvalitetsarbete

VBG GROUP arbetar aktivt med miljösäkring inom såväl producerande som administrativa områden. Även om verksamhetens direkta miljöpåverkan är liten är det ändå natur-

ligt att koncernen som en ledande aktör i branschen intar en aktiv roll i det miljöförbättrande arbetet. Det sker genom att begränsa påverkan från de egna processerna på den omgivande miljön, men också genom att de produkter som tillverkas ökar effektiviteten inom transportsektorn och därigenom begränsar miljöstörande effekter från till exempel lastbilstransporter. VBG GROUPS produkter ska, förutom att uppfylla myndigheternas krav, leva upp till kundernas behov när det gäller tillförlitlighet, driftsekonomi, ergonomi, design och miljöpåverkan.

Produktionsenheten i Vänersborg är miljöcertifierad enligt ISO 14001 och kvalitetscertifierad enligt ISO/TS 16949. Den tjeckiska produktionsenheten i Kamenice nad Lipou blev under 2010 certifierad enligt den internationella kvalitetsstandard ISO 9001. Dessutom är verksamheten inom RINGFEDER POWER TRANSMISSION kvalitetscertifierad enligt ISO 9001.

Långsiktighet med ägarstiftelser

I syfte att säkra företagets positiva utveckling beslutade Herman Krefting att fördela en större del av sitt ägande på tre stiftelser. Stiftelserna tillsammans representerar en majoritet av rösterna i VBG GROUP.

Den största stiftelsen är Herman Kreftings Stiftelse för Allergi- och Astmaforskning. Under 2008 ingick stiftelsen ett avtal med Sahlgrenska akademien vid Göteborgs universitet om årliga donationer till ett nytt forskningscentrum för allergi- och astmaforskning – Krefting Research Centre. För 2010 handlade det om cirka 4 miljoner kronor, bland annat för att finansiera ett forskningsprojekt byggt på en epidemiologisk kartläggning som genomförs i Västra Götalandsregionen.

Sedan stiftelsen bildades har 60 miljoner kronor delats ut till forskningsändamål inom allergi och astma. De övriga två ägarstiftelserna är Stiftelsen SLK-anställda och Stiftelsen VBG-SLK.

"Kan ni lita på Eder släpvagnskoppling?

Tag inga risker låt montera en VÄNERSBORGS-KOPPLING."

Så lät det första reklambladet från VBG GROUP 1951, då under namnet Vänersborgskopplingen.

AKTIEN

VBG GROUP börsnoterades 1987 på Stockholmsbörsens dåvarande OTC-lista. Idag ingår bolaget i Nasdaq OMX Nordiska Börs Small Cap-lista, sektorn Industri. Efter en uppgång på 41 procent under 2010 har VBG GROUPS B-aktie ökat med 1 530 procent sedan börsnoteringen 1987.

VBG GROUPS B-aktie steg under 2010 med 41 procent, att jämföra med en uppgång för Nasdaq OMX Nordiska Börs på 17 procent. Högsta kursen noterades den 14 oktober (111 kronor) och den lägsta kursen noterades den 23 februari (69 kronor). Under året omsattes totalt 1 345 791 av VBG GROUPS B-aktier, vilket motsvarar en omsättnings-hastighet om 12 (11) procent. Vid årsskiftet uppgick VBG GROUPS börsvärde till 1,3 (0,9) miljarder kronor.

Totalavkastning

VBG GROUPS övergripande mål är uthållig och lönsam tillväxt vilket också bör skapa en långsiktigt god finansiell avkastning för aktieägarna. Totalavkastningen för VBG GROUPS B-aktie under 2010 blev 45 procent. Totalavkastning anger den verkliga lönsamheten på en aktieplacering och består av kursförändring inklusive utdelning. Under den senaste femårsperioden uppgår totalavkastningen för VBG GROUPS B-aktie till 85 procent, motsvarande i genomsnitt 17,1 procent per år. Six Return Index, som mäter totalavkastningen på Stockholmsbörsen, har under samma period ökat med 47 procent. Sedan börsnoteringen 1987 har VBG GROUPS B-aktie ökat med 1 530 procent.

Aktiekapital

Aktiekapitalet i VBG GROUP AB uppgår till 34 235 000 kronor, fördelat på 13 694 000 aktier med ett kvotvärde om vardera 2:50 kronor. Det finns två aktieslag, 1 220 000 A-aktier och 12 474 000 B-aktier. Varje A-aktie har tio röster och varje B-aktie äger en röst, förutom de B-aktier VBG GROUP AB återköpt. A-aktierna ägs av de tre stiftelserna Herman Kreftings Stiftelse för Allergi- och Astma-forskning, Stiftelsen SLK-anställda och Stiftelsen VBG-SLK.

Återköp av aktier

Efter det återköpsprogram som genomfördes 2002 äger VBG GROUP AB 1 191 976 aktier av serie B. Aktierna motsvarar 8,7 procent av kapitalet. Bolagets styrelse har ett bemyndigande från årsstämman att vid ett eller flera tillfällen fatta beslut om överlåtelse av dessa aktier vid förvärv.

Aktieägare

Vid årsskiftet hade VBG GROUP 4 529 aktieägare, vilket innebär en minskning jämfört med samma tidpunkt föregående år. Av det totala antalet aktier ägs 87,9 procent av institutioner, inklusive de tre stiftelserna och VBG GROUPS återköpta aktier.

Utdelning och utdelningspolicy

Vid styrelsens beslut om utdelningens storlek ska hänsyn tas till VBG GROUPS investeringsplaner, förvärvsmöjligheter, likviditet och finansiella ställning i övrigt. Sedan börsnoteringen 1987 har i genomsnitt 30 procent av vinsten delats ut. Styrelsen föreslår årsstämman 2011 att besluta om en höjning av utdelningen till 1:50 SEK per aktie (0:50). Den föreslagna utdelningen motsvarar 34 procent av vinsten efter skatt.

Kontakter med aktiemarknaden

VBG GROUPS kontakter med aktiemarknaden bygger främst på kvartalsvis finansiell rapportering, pressmeddelanden och presentationer av VBG GROUP. Under 2010 har ett tiotal möten genomförts med investerare och analytiker i Sverige. Årsredovisningen, boksluts- och delårsrapporter återfinns på www.vbggroup.com. Där finns också pressreleaser, presentationsmaterial från informationsmöten och uppgifter om vilka analytiker som regelbundet bevakar VBG GROUP.

Kontakter med aktieägarna välkomnas. Ansvarig för IR-frågor är finansdirektör Claes Wedin, telefon 0521-27 77 06, e-post claes.wedin@vbggroup.com.

VBG GROUP ABs B-aktieutveckling fem år

Totalavkastning fem år

De tio största ägarna 30 december 2010

Ägare	A-aktier	B-aktier	Innehav, procent	Röster, procent
Herman Kreftings Stiftelse för Allergi-och Astmaforskning	408 700	4 053 464	32,58	34,67
Melker Schörling AB	0	1 137 135	8,30	4,84
Lannebo Micro Cap.	0	1 020 000	7,45	4,34
SEB Asset Management S A	0	951 847	6,95	4,05
Lannebo Småbolag Select	0	583 300	4,26	2,48
Stiftelsen SLK-Anställda	567 300	0	4,14	24,16
CBLDN-IF Skadeforsakring AB	0	524 200	3,83	2,23
Stiftelsen VBG-SLK	244 000	0	1,78	10,39
Lindtor Maskin AB	0	220 000	1,61	0,94
Didner & Gerge Småbolag	0	101 404	0,74	0,43
Summa de tio största ägarna	1 220 000	8 591 350	71,65	88,54
Summa övriga ägare		2 690 674	19,65	11,46
Totalt antal utestående aktier	1 220 000	11 282 024	91,30	100,00
VBG GROUP AB, eget innehav		1 191 976	8,70	
Totalt antal emitterade aktier	1 220 000	12 474 000	100,00	

Ägarkategorier

30 dec 2010	Procent av kapitalet
Utländska ägare	8,45
Svenska ägare	91,55
Varav:	
Institutioner	87,91
Privatpersoner	12,09

Storlek på aktieinnehav

30 dec 2010	Antal aktier	Antal aktieägare	Andel aktier procent	Procent av kapitalet
< 500	3 691		3,31	
500-5 000	759		8,71	
> 5 000	79		87,98	
Totalt	4 529		100,00	

Ägare i Sverige och utomlands

30 dec 2010	Procent av kapitalet
Sverige	91,55
Övriga Europa	8,24
Övriga världen	0,21

Data per aktie

	2010	2009	2008	2007	2006
Vinst, SEK	4,46	-1,69	5,85	10,64	8,95
Utdelning, SEK	1,50*)	0,50	1,00	2,50	2,00
Börskurs vid årets slut, SEK	102,00	70,75	51,00	124,50	113,00
P/E tal, ggr	22,9	neg	8,7	11,7	12,6
Eget kapital, SEK	45,22	47,59	53,17	42,62	32,54
Kassaflöde från den löpande verksamheten, SEK	8,06	1,50	9,62	6,98	9,77
Direktavkastning, %	1,47	0,71	1,96	2,01	1,77
Antal utestående aktier (tusental)	12 502	12 502	12 502	12 502	12 502
Genomsnittligt antal utestående aktier (tusental)	12 502	12 502	12 502	12 502	12 502

*) Föreslagen

FEM ÅR I SAMMANDRAG

MSEK	2010	2009	2008	2007	2006
Försäljning och resultat					
Nettoomsättning	1 021,3	829,0	1 376,7	1 323,3	1 163,1
Rörelseresultat	68,6	-27,1	123,1	213,2	170,5
Resultat efter finansnetto	82,4	-30,7	108,6	201,5	165,8
Vinstmarginal, %	8,1	neg	7,9	15,2	14,3
Resultat efter skatt	55,7	-21,2	73,1	133,1	111,9
Finansiell ställning					
Balansomslutning	971,8	1 094,5	1 187,6	946,3	850,6
Sysselsatt kapital	741,9	864,6	871,4	632,0	583,6
Avkastning på sysselsatt kapital, %	8,7	neg	16,1	34,0	29,8
Eget kapital	565,3	595,0	664,7	532,9	406,8
Avkastning på eget kapital, %	9,6	neg	12,2	28,3	30,3
Riskbärande kapital	606,9	637,4	710,6	591,2	462,0
Andel riskbärande kapital, %	62,5	58,2	59,8	62,5	54,3
Soliditet, %	58,2	54,4	56,0	56,3	47,8
Kassaflöde					
Kassaflöde före förändring i rörelsekapital	83,4	-36,8	146,6	146,3	167,6
Kassaflöde från den löpande verksamheten	100,8	18,8	120,3	87,2	122,1
Kassaflöde från investeringsverksamheten	-12,2	-41,7	-114,0	-16,6	-43,8
Kassaflöde från finansieringsverksamheten	-77,2	-5,1	12,2	-61,0	-103,4
Årets kassaflöde	11,4	-28,0	18,5	9,6	-25,1
Nyckeltal per aktie					
Resultat, SEK	4:46	-1:69	5:85	10:64	8:95
Utdelning, SEK	1:50*	0:50	1:00	2:50	2:00
Direktavkastning, %	1,47	0,71	1,96	2,01	1,76
Övrigt					
Medelantal anställda	432	445	432	422	411

* Föreslagen

FÖRVALTNINGSBERÄTTELSE

VBG GROUP AB (publ) Org.nr 556069-0751
(Samtliga belopp i TSEK om ej annat anges.)

Styrelsen och verkställande direktören för VBG GROUP AB (publ) får härmed avge årsredovisning och koncernredovisning för räkenskapsåret 2010, bolagets 52:a verksamhetsår.

INFORMATION OM VERKSAMHETEN

Allmänt

VBG GROUP AB (publ) i Vänersborg är moderbolag i en internationell verkstadskoncern. Koncernen har helägda dotterbolag i Sverige, Norge, Danmark, Tyskland, Belgien (med filial i Nederländerna), Frankrike, England, Tjeckien, Indien, USA och Kina (sedan januari 2011). Till geografiska marknader där koncernen inte har egna bolag sker försäljning via ett nätverk av väl etablerade importörer och distributörer.

Affärsområden

Verksamheten indelas i två affärsområden.

- VBG GROUP TRUCK EQUIPMENT är en internationellt ledande leverantör av utrustning och system till kunder inom lastfordonsbranschen och omfattar varumärkena VBG och Ringfeder för kopplingsutrustning, Edscha Trailer Systems och Sesam för skjutbara tak till trailers, Onspot för automatiska slirskydd samt Armaton för flakstolpar. Kunderna är företrädesvis lastbilstillverkare, trailertillverkare, chassi-påbyggare, åkerier och importörer.
- RINGFEDER POWER TRANSMISSION är global marknadsledare i valda nischer inom mekanisk kraftöverföring och energi- och stötdämpning. Verksamheten omfattar varumärkena Ringfeder, Gerwah och Ecoloc. Kunderna är maskintillverkare, företag inom gruvindustrin, vindkraft-industrin och andra högteknologiska företag över hela världen.

Omsättning och resultat koncernen

Koncernens omsättning för helåret ökade med 23 procent till 1 021,3 MSEK (829,0) och den faktiska volymökningen för helåret var 32 procent då hänsyn tagits till valutakursernas utveckling.

Inom affärsområdet VBG GROUP TRUCK EQUIPMENT bidrog den positiva utvecklingen av marknaden, lägre produktionskostnader efter de under 2009 genomförda fabrikssammanslagningarna samt en allmän kostnadsmedvetenhet till att rörelseresultatet förbättrades. Under fjärde kvartalet såldes industrifastigheten i Houthalen, Belgien. Fastigheten hade inte utnyttjats sedan produktionen av skjutbara tak (Sesam) flyttades till fabriken i Kamenice nad Lipou, Tjeckien 2009. Den koncernmässiga reavinsten uppgick till 4,6 MSEK.

Affärsområdet RINGFEDER POWER TRANSMISSION stärkte under året sin position på flertalet av de marknadssegment man verkar inom. En ökad prispress från konkurrenter inom vissa produktområden i kombination med ökade materialkostnader satte viss press på bruttomarginalerna men tack vare en ökad försäljningsvolym kunde affärsområdet i stort försvara rörelsemarginalen.

Rörelseresultatet för koncernen ökade till 68,6 MSEK (-27,1) med marginalen 6,7 procent (neg) och rörelseresultat innehåller koncerngemensamma kostnader på 12,6 MSEK (13,0), som inte fördelats ut till affärsområdena.

För helåret blev räntenettot -6,5 MSEK men den kraftigt förstärkta svenska kronan påverkade de svenska bolagens krediter i Euro positivt med en valutaeffekt på 20,3 MSEK. Sammantaget innebar detta ett positivt finansnetto på 13,8 MSEK och resultatet efter finansiella poster ökade till 82,4 MSEK (-30,7) med marginalen 8,1 procent (neg). Resultat per aktie efter skatt ökade till 4,46 SEK (-1,69).

Avkastningen på sysselsatt kapital blev 8,7 procent (neg) och avkastningen på eget kapital uppgick till 9,6 procent (neg). Koncernens soliditet ökade jämfört med föregående årsskifte till 58,2 procent (54,4).

VBG GROUP KONCERNEN, MSEK	2010	4/10	3/10	2/10	1/10	2009	4/09	3/09	2/09	1/09
Nettoomsättning	1 021,3	278,7	247,9	252,9	241,8	829,0	206,6	180,1	191,3	251,0
Rörelseresultat	68,6	20,1	18,6	13,9	16,0	-27,1 ¹⁾	-9,5	-21,2 ¹⁾	-11,3	14,9
Rörelsemarginal, %	6,7	7,2	7,5	5,5	6,6	neg	neg	neg	neg	5,9
Resultat efter finansiella poster	82,4	20,9	24,8	16,5	20,2	-30,7	-15,0	-18,3	-10,8	13,4
Vinstmarginal, %	8,1	7,5	10,0	6,5	8,4	neg	neg	neg	neg	5,3
Resultat efter skatt	55,7	13,0	16,2	11,8	14,7	-21,2	-11,8	-12,2	-7,1	9,9
Vinst per aktie, SEK	4,46	1,04	1,30	0,94	1,18	-1,69	-0,94	-0,97	-0,58	0,80
ROCE, % (ackumulerat)	8,7	8,7	8,0	7,2	7,7	neg	neg	neg	0,8	6,8
ROE, % (ackumulerat)	9,6	9,6	9,8	9,1	10,0	neg	neg	neg	0,8	5,9
Soliditet, %	58,2	58,2	55,7	54,6	54,3	54,4	54,4	55,2	56,1	54,8

1) Ingår engångspost om -14 MSEK

FÖRVALTNINGSBERÄTTELSE

Omsättning/Resultat, MSEK VBG GROUP TRUCK EQUIPMENT	2010	4/10	3/10	2/10	1/10	2009	4/09	3/09	2/09	1/09
Nettoomsättning	712,2	205,8	165,2	171,4	169,8	568,9	144,7	121,6	127,9	174,7
Rörelseresultat	39,7	17,1	9,0	5,3	8,3	-33,0 ¹⁾	-8,1	-17,6 ¹⁾	-12,9	5,6
Rörelsemarginal, %	5,6	8,3	5,4	3,1	4,9	neg	neg	neg	neg	3,2

1) Ingår engångspost om -10,2 MSEK

Omsättning, MSEK Marknader	2010	4/10	3/10	2/10	1/10	2009	4/09	3/09	2/09	1/09
Sverige	159,0	45,2	34,2	40,2	39,4	129,0	32,2	25,2	30,3	41,3
Övriga Norden	93,2	28,5	16,7	24,8	23,2	86,6	20,4	15,6	21,0	29,6
Tyskland	219,7	66,4	57,9	50,8	44,6	157,0	40,5	34,4	36,7	45,4
Övriga Europa	189,7	53,6	42,8	45,2	48,1	154,4	39,0	31,8	34,0	49,6
Övriga världen	50,6	12,1	13,6	10,4	14,5	41,9	12,6	14,6	5,9	8,8
VBG GROUP TRUCK EQUIPMENT	712,2	205,8	165,2	171,4	169,8	568,9	144,7	121,6	127,9	174,7

Affärsområde VBG GROUP TRUCK EQUIPMENT

Under 2010 återhämtade sig marknaden sakta men säkert från de extremt låga nivåer som rådde under framförallt de tre sista kvartalen 2009. Tillväxten på marknaden var redan tidigt på året uppenbar inom produktområdet släpvagnskopplingar. Det rådde dock en betydligt svagare utveckling för produktområdet skjutbara tak och det dröjde till mitten av fjärde kvartalet innan marknaden för skjutbara tak nådde upp till de volymer där även detta produktområde nådde sin break-even nivå. För helåret 2010 ökade affärsområdets omsättning med 25,2 procent till 712,2 MSEK (568,9). Med hänsyn taget till valutaförändringar blev den faktiska volymökningen 33,5 procent.

Under andra halvåret ökade kostnaderna på grund av prisökningar på råmaterial. Detta komparerades inte för ut till kund men i slutet av året aviserades kunderna om nya priser från och med 2011.

Året innehöll även två stora mässor Lastbil 2010 på Elmia i Sverige och den stora internationella mässan för yrkesfordon IAA i Tyskland där affärsområdet deltog med stor framgång.

Rörelseresultatet påverkades positivt av den koncernmässiga reavinsten på 4,6 MSEK från försäljningen av industrifastigheten i Belgien och för helåret blev rörelseresultatet för affärsområdet 39,7 MSEK (-33,0) med rörelsemarginalen 5,6 procent (neg).

Omsättning/Resultat, MSEK RINGFEDER POWER TRANSMISSION	2010	4/10	3/10	2/10	1/10	2009	4/09	3/09	2/09	1/09
Nettoomsättning	309,1	72,9	82,7	81,5	72,0	260,1	61,9	58,5	63,4	76,3
Rörelseresultat	41,5	5,5	11,8	12,9	11,3	18,9 ¹⁾	1,8	-0,6 ¹⁾	5,3	12,4
Rörelsemarginal, %	13,4	7,5	14,3	15,8	15,7	7,3	2,9	neg	8,4	16,3

1) Ingår engångspost om -3,7 MSEK

Omsättning, MSEK Marknader	2010	4/10	3/10	2/10	1/10	2009	4/09	3/09	2/09	1/09
Europa	129,9	29,6	35,1	30,6	34,6	115,6	27,9	27,0	26,9	33,8
Nordamerika	131,4	32,3	34,9	35,7	28,5	113,0	24,2	25,5	28,0	35,3
Övriga världen	47,8	11,0	12,7	15,2	8,9	31,5	9,8	6,0	8,5	7,2
RINGFEDER POWER TRANSMISSION	309,1	72,9	82,7	81,5	72,0	260,1	61,9	58,5	63,4	76,3

Affärsområde RINGFEDER POWER TRANSMISSION

RINGFEDER POWER TRANSMISSION stärkte under 2010 sin position ytterligare och tog marknadsandelar på de geografiska marknader och produkt-/applikationsområden där man är verksam. Efter den relativt svaga utvecklingen under de tre sista kvartalen 2009 orsakat av den globala finansiella krisen konstaterades redan under första kvartalet 2010 en återhämtning och volymtillväxt.

Det råder dock en hård priskonkurrens inom ett flertal marknadssegment och RINGFEDER POWER TRANSMISSION drabbades också under andra halvåret av ökade kostnader på grund av höjda priser på råmaterial. Under december genomfördes en större organisationsförändring i affärsområdets nordamerikanska verksamhet vilket bland annat innebar förändringar inom ledningen.

Under fjärde kvartalet pågick också en intensiv process med att förbereda etableringen av ett nytt bolag i Kina i staden Kunshan strax utanför Shanghai. Bolaget kommer att inom affärsområdet ansvara för sourcing, försäljning och distribution i Kina samt även ansvara för sammansättning av vissa typer av produkter, bland annat magnetkopplingar. KUNSHAN RINGFEDER POWER TRANSMISSION CO.LTD. startade sin verksamhet i januari 2011.

RINGFEDER POWER TRANSMISSION har som den globalt betydande och välrenommerade aktör man är ett starkt fokus på produktutveckling och arbetar målmedvetet med att ta fram nya kommersiellt hållbara tekniska lösningar. I september var intresset stort när man presenterade några unika tekniska nyheter på MOTEK-mässan i Stuttgart och på HUSUM Wind-Energy i Tyskland.

För helåret översteg omsättningen för första gången trehundra miljoner och uppgick till 309,1 MSEK (260,1), en ökning med 18,8 procent. Med hänsyn taget till valutakursförändringar var den faktiska volymökningen 28,1 procent.

Rörelseresultatet påverkades något under fjärde kvartalet av extra kostnader för förändringarna i USA och etableringen i Kina men totalt sett för helåret ökade rörelseresultatet till 41,5 MSEK (18,9) med rörelsemarginalen 13,4 procent (7,3).

Skattekostnad

Årets skattekostnad uppgick till 26,7 MSEK (-9,5), varav aktuell skatt utgjorde 30,0 MSEK (7,6) och uppskjuten skatt utgjorde -3,3 MSEK (-17,1). Skattekostnaden motsvarar en skattesats för koncernen på 32,4 procent (31,0).

Investeringar

Koncernens nyinvesteringar under året uppgick till 11,3 MSEK (148,0 varav 95,7 avsåg förvärvet av GERWAH-koncernen). I slutet av året avyttrades industrifastigheten i Houthalen, Belgien för 12,6 MSEK vilket gav en koncernmässig reavinst på 4,6 MSEK.

Exponering i utländsk valuta, risker och osäkerhetsfaktorer

En utförlig redogörelse för koncernens exponering i utländsk valuta, aktuella risker och osäkerhetsfaktorer återfinns under Not 2 Risker och riskhantering.

Kassaflöde och finansiell ställning

Kassaflödet från den löpande verksamheten uppgick till 100,8 MSEK (18,8). Under året betalda nyinvesteringar uppgick till 14,3 MSEK (41,7), och efter avdrag för en delbetalning av den försålda fastigheten i Belgien blev kassaflödet från investeringsverksamheten netto -12,2 MSEK. Koncernens totala låneskuld och finansiella kortfristiga skuld minskade under året med netto 71,0 MSEK. Utdelning till aktieägarna gjordes med 6,2 MSEK (12,5). Årets kassaflöde blev därmed netto 11,4 MSEK (-28,0).

Resultatet efter skatt var för helåret 55,7 MSEK (-30,7) och totala omräkningsdifferenserna uppgick till -79,1 MSEK (-36,0) vilket sammantaget innebar att totalresultatet blev -23,4 MSEK (-57,2). Detta resulterade i att det egna kapitalet minskade till 565,3 MSEK (595,0) efter utbetald utdelning till aktieägarna med 6,2 MSEK.

Soliditeten ökade under året till 58,2 procent (54,4).

Likvida medel uppgick vid årets slut till 46,1 MSEK (37,7), och därutöver finns outnyttjade kreditlöften om 67,6 MSEK.

Koncernens räntebärande nettolåneskuld minskade under året med 105,8 MSEK och uppgick vid årets slut till 188,0 MSEK (293,8).

Relationen räntebärande nettolåneskuld i förhållande till eget kapital var den 31 december 2010 0,33 (0,49 per 31 december 2009).

Koncernens finansiella utveckling under fem år (definitioner, se not 1):

MSEK	2010	2009	2008	2007	2006
Försäljning och resultat					
Nettoomsättning	1 021,3	829,0	1 376,6	1 323,3	1 163,1
Rörelseresultat	68,6	-27,1	123,1	213,2	170,5
Resultat efter finansiella poster	82,4	-30,7	108,6	201,5	165,8
Resultat efter skatt	55,7	-21,2	73,1	133,1	111,9
Finansiell ställning					
Balansomslutning	971,8	1 094,5	1 187,6	946,3	850,6
Eget kapital	565,3	595,0	664,7	532,9	406,8
Riskbärande kapital	606,9	637,4	710,6	591,2	462,0
Soliditet, %	58,2	55,4	56,0	56,3	47,8
Andel riskbärande kapital, %	62,5	58,2	59,8	62,5	54,3
Lönsamhet					
Vinst per aktie, SEK	4,46	-1,69	5,85	10,64	8,95
Avkastning sysselsatt kapital, %	8,7	neg	16,1	34,0	29,8
Avkastning eget kapital, %	9,6	neg	12,2	28,3	30,3
Vinstmarginal, %	8,1	neg	7,9	15,2	14,3
Övrigt					
Antal anställda vid årets slut	437	466	436	426	400
Medelantal anställda	432	445	432	422	411

FÖRVALTNINGSBERÄTTELSE

Personal

Den 31 december 2010 var 437 personer (466) anställda i VBG GROUP, varav 162 (155) i Sverige.

Under 2010 sysselsatte koncernen i genomsnitt 432 personer (445). Av dessa var 165 (145) verksamma i Sverige. Kostnaden för löner och sociala avgifter uppgick till 250,4 MSEK (269,6).

Moderbolaget

VBG GROUP ABs verksamhet är inriktad på att övergripande leda, utveckla och samordna koncernen. Tillgångarna i moderbolaget består huvudsakligen av aktier i dotterbolag samt varumärken. Bolaget äger även industrifastigheten i Vänersborg som hyrs av dotterbolaget VBG GROUP TRUCK EQUIPMENT AB.

Målsättningen är att koncernens immateriella tillgångar i form av varumärken och andra rättigheter skall samlas direkt i moderbolaget. VBG GROUP AB fokuserar på att vidmakthålla och utveckla koncernens samtliga varumärken och rättigheter.

Moderbolagets nettoomsättning avser företrädesvis koncerninterna tjänster, licensintäkter och hyror och uppgick under året till 25,1 MSEK (23,3). Resultatet efter utdelningar från koncernföretag och finansnetto uppgick till 59,0 MSEK (32,2).

Miljöpåverkan

Koncernen arbetar aktivt med miljösäkring inom såväl producerande som administrativa områden. Även om verksamhetens miljöpåverkan är liten är det ändå naturligt att koncernen som en ledande aktör i branschen intar en aktiv roll i det miljöförbättrande arbetet. Det sker genom att begränsa påverkan från de egna processerna på den omgivande miljön, men också genom att de produkter som tillverkas ökar effektiviteten inom transportsektorn och därigenom begränsar miljöstörande effekter från exempelvis lastbilstransporter. Via affärsområdet RINGFEDER POWER TRANSMISSION levererar koncernen viktiga komponenter till vindkraftindustrin som en del i utvecklingen mot en mer miljövänlig industriproduktion.

VBG GROUPS strategiska samarbeten med kunder och leverantörer ger god förståelse för branschens utveckling och trender, samtidigt som de skapar möjligheter för koncernen att komma in tidigt i utvecklingsarbetet och därmed kunna påverka. De produkter som VBG GROUP tillverkar och säljer ska, förutom att uppfylla myndigheternas krav, leva upp till kundernas uttalade och underförstådda behov när det gäller tillförlitlighet, ergonomi, design och miljöpåverkan.

VBG GROUPS miljöpolicy föreskriver att koncernen värnar om den yttre och inre miljön. Den verksamhet som bedrivs ska utföras så att

- tillämplig lagstiftning väl uppfylls samt att påverkan på miljön genom oavsiktliga utsläpp av material och energi hindras samt uppkomst av buller minskas
- samtliga medarbetare har kunskap om sin och koncernens miljöpåverkan
- hänsyn tas till miljöaspekter som berör produkternas hela livslängd
- miljöaspekter är en av parametrarna vid val av leverantör/entreprenör.

Handlings- och beredskapsplaner utformade i samråd med berörda myndigheter ska finnas för att begränsa och undvika effekter av eventuella oavsiktliga utsläpp och incidenter.

Produktionsenheten i Vänersborg är miljöcertifierad enligt ISO 14001 och bedriver tillståndspliktig verksamhet enligt miljöskyddslagen. Tillståndsplikten avser hantering av större mängder skärvätska.

Utsikter 2010

Koncernen står väl rustad inför 2011 och räknar med fortsatt tillväxt, förbättrade resultat och fortsätter arbetet med att skapa strukturell tillväxt genom företagsförvärv.

Styrelsens arbetsformer

Styrelsen i VBG GROUP AB (publ) består för närvarande av sex ordinarie ledamöter valda av årsstämman. Årsstämman valde inga suppleanter. Löntagarorganisationerna Unionen/CF/Ledarna och IF Metall utser därutöver var sin ordinarie ledamot och var sin suppleant. Tjänstemän i bolaget deltar i styrelsens sammanträden som föredragande och sekreterare.

Under verksamhetsåret 2010 hade styrelsen 6 (7) sammanträden. Styrelsens arbete följer en årlig föredragningsplan ägnad att säkerställa styrelsens behov av information och arbetet påverkas i övrigt av den särskilda arbetsordning styrelsen fastställt rörande arbetsfördelning mellan styrelsen och verkställande direktören.

Årsstämman 2010 utsåg en valberedning och styrelsen utsåg på uppdrag av årsstämman såväl revisions- som ersättningsutskott. Bolagets revisor rapporterar årligen till styrelsen sina iakttagelser från granskningen och ger sin bedömning av bolagets interna kontroll.

Riktlinjer för ersättning till ledande befattningshavare

Vid årsstämman 2010 fattades beslut om följande riktlinjer för ersättning till ledande befattningshavare.

Riktlinjerna avser ersättning och andra anställningsvillkor för VBG GROUPs koncernledning och övriga ledande befattningshavare.

Fasta ersättningar ska vara marknadsmässiga och baseras på personens ansvarsområde och prestation. Utöver fast lön kan rörlig ersättning utgå, vilken ska vara begränsad och baserad på koncernens eller respektive dotterbolags ekonomiska utveckling jämfört med fastställda mål. För VD och koncernchefen är den rörliga lönen begränsad till maximalt 50 procent av den fasta årslönen och för övriga befattningshavare till maximalt 33 procent av den fasta årslönen.

Förutom ersättningar enligt ovan kan andra förmåner som tjänstebil och hälsovård utgå.

Ledningen har i allmänhet pensionsförmåner enligt lag och kollektivavtal (ITP-planen). Det finns dock möjlighet för den enskilde att välja andra pensionslösningar till samma kostnad för bolaget. För personer bosatta utanför Sverige utgår pensionsförmåner som är praxis i respektive land.

För befattningshavare bosatta i Sverige är uppsägningstiden från bolagets sida 12 månader och från den anställdes sida 6 månader.

Avgångsvederlag utöver lön under uppsägningstiden får maximalt uppgå till en årslön.

För befattningshavare bosatta utanför Sverige tillämpas uppsägningstider och avgångsvederlag som är praxis i respektive land.

Ersättningsutskottet beslutar om löner och andra anställningsvillkor.

Inför årsstämman 2011 föreslår styrelsen att samma riktlinjer som antogs vid årsstämman 2010 för ersättning till ledande befattningshavare ska gälla.

VBG GROUP-aktien och ägarförhållanden

Resultat per aktie för året ökade till 4:46 SEK (-1:69). Eget kapital per aktie var 45:22 SEK den 31 december 2010, jämfört med 47:59 SEK ett år tidigare.

Antalet aktieägare uppgick vid årsskiftet till 4 529 (4 871).

Förslag till vinstdisposition

Styrelsens förslag till utdelning har beaktat koncernens långsiktiga utvecklingsmöjligheter, finansiella ställning och investeringsbehov. Mot denna bakgrund har styrelsen beslutat föreslå årsstämman att besluta om en utdelning på 1:50 kronor per aktie (0:50).

Till årsstämmans förfogande står följande vinstmedel i moderbolaget:

Balanserad vinst	266 299 470 kronor
Årets resultat	53 569 328 kronor
	319 868 798 kronor

Styrelsen och verkställande direktören föreslår att vinstmedlen disponeras så

att till aktieägarna utdelas	18 753 036 kronor
att i ny räkning överförs	301 115 762 kronor
	319 868 798 kronor

KONCERNRESULTATRÄKNING

TSEK	Not	2010	2009
Nettoomsättning	3	1 021 306	829 001
Kostnad för sålda varor		-660 791	-547 545
Bruttoresultat		360 515	281 456
Försäljningskostnader		-185 245	-201 330
Administrationskostnader		-87 127	-89 812
Forsknings- och utvecklingskostnader		-22 397	-22 208
Övriga rörelseintäkter	4	7 541	7 901
Övriga rörelsekostnader		-4 667	-3 059
		-291 895	-308 508
Rörelseresultat	5,6,7,8	68 620	-27 052
Resultat från finansiella poster			
Valutakursvinster, netto		20 270	4 239
Ränteintäkter		646	403
Övriga finansiella intäkter		450	—
Räntekostnader		-7 590	-8 260
Summa resultat från finansiella poster		13 776	-3 618
Resultat efter finansiella poster		82 396	-30 670
Skatt på årets resultat	10	-26 692	9 493
Årets resultat		55 704	-21 177
Årets resultat hänförligt till moderbolagets aktieägare		55 704	-21 177
Vinst per aktie före och efter utspädning, SEK		4:46	-1:69
Antal aktier vid årets slut		12 502 024	12 502 024
Genomsnittligt antal aktier under året		12 502 024	12 502 024
Antal egna aktier vid periodens slut		1 191 976	1 191 976
Genomsnittligt antal egna aktier		1 191 976	1 191 976
Övrigt totalresultat			
Periodens resultat		55 704	-21 177
Omräkningsdifferenser avseende utlandsverksamheten		-86 356	-41 226
Omräkningsdifferenser avseende säkringsredovisning för nettoinvesteringar i utlandsverksamhet		7 212	5 205
Övrigt totalresultat, netto efter skatt		-79 144	-36 021
Årets totalresultat		-23 440	-57 198
Årets totalresultat hänförligt till moderbolagets aktieägare		-23 440	-57 198

KONCERNBALANSRÄKNING

TSEK	Not	2010-12-31	2009-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar	11		
Varumärken och övriga immateriella rättigheter		59 572	73 956
Goodwill		252 291	289 462
		311 863	363 418
Materiella anläggningstillgångar	12		
Byggnader och mark		83 552	104 224
Maskiner och andra tekniska anläggningar		73 893	86 054
Inventarier, verktyg och installationer		24 191	30 802
Pågående nyanläggningar		270	1 743
		181 906	222 823
Uppskjuten skattefordran	14	8 379	11 063
Summa anläggningstillgångar		502 148	597 304
Omsättningstillgångar			
Varulager	15		
Råvaror och förnödenheter		83 742	103 958
Varor under tillverkning		39 535	44 670
Färdiga varor och handelsvaror		112 444	154 329
		235 721	302 957
Kortfristiga fordringar			
Kundfordringar	22	151 691	123 067
Skattefordran		7 609	14 342
Övriga fordringar		20 716	11 670
Förutbetalda kostnader och upplupna intäkter	16	7 828	7 474
		187 844	156 553
Likvida medel			
Kortfristiga placeringar		459	459
Kassa och bank		45 618	37 212
		46 077	37 671
Summa omsättningstillgångar		469 642	497 181
Summa tillgångar		971 790	1 094 485

TSEK	Not	2010-12-31	2009-12-31
Eget kapital och skulder			
Eget kapital	17		
Aktiekapital		34 235	34 235
Övrigt tillskjutet kapital		32 111	32 111
Reserver avseende omräkningsdifferenser		-23 625	55 519
Balanserade vinstmedel inklusive årets vinst		522 611	473 158
Summa eget kapital		565 332	595 023
Långfristiga skulder			
Avsättningar för pensioner och liknande förpliktelser	19	100 339	101 189
Uppskjuten skatteskuld	14	45 514	53 456
Övriga avsättningar	20	590	2 312
Skulder till kreditinstitut	21	50 024	73 587
Summa långfristiga skulder		196 467	230 544
Kortfristiga skulder			
Checkräkningskredit	23	68 352	106 786
Skulder till kreditinstitut	21	15 393	49 962
Övriga avsättningar	20	2 111	3 642
Leverantörsskulder		54 242	36 266
Skatteskulder		10 040	4 198
Övriga skulder		12 303	20 573
Upplupna kostnader och förutbetalda intäkter	24	47 550	47 491
Summa kortfristiga skulder		209 991	268 918
Summa eget kapital och skulder		971 790	1 094 485
Ställda säkerheter	25	34 435	38 261
Ansvarsförbindelser	26	839	788

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL

TSEK	Aktiekapital	Tillskjutet kapital	Reserv avseende omräkningsdifferenser	Balanserade vinstmedel	Summa eget kapital
Ingående balans per 2009-01-01	34 235	32 111	91 540	506 837	664 723
Omräkningsdifferens			-41 226		-41 226
Säkring av nettoinvesteringar			5 205		5 205
Årets intäkter och kostnader redovisade direkt mot eget kapital			-36 021		-36 021
Årets resultat				-21 177	-21 177
Summa intäkter och kostnader för året				-21 177	-21 177
Utdelning				-12 502	-12 502
Summa transaktioner med aktieägare				-12 502	-12 502
Eget kapital 2009-12-31	34 235	32 111	55 519	473 158	595 023
Omräkningsdifferens			-86 356		-86 356
Säkring av nettoinvesteringar			7 212		7 212
Årets intäkter och kostnader redovisade direkt mot eget kapital			-79 144		-79 144
Årets resultat				55 704	55 704
Summa intäkter och kostnader för året				55 704	55 704
Utdelning				-6 251	-6 251
Summa transaktioner med aktieägare				-6 251	-6 251
Eget kapital 2010-12-31	34 235	32 111	-23 625	522 611	565 332

KASSAFLÖDESANALYS FÖR KONCERNEN

TSEK	Not	2010	2009
Den löpande verksamheten			
Rörelseresultat före finansiella poster		68 620	-27 052
Avskrivningar		36 492	36 943
Övriga ej likviditetspåverkande poster	28	1 189	-38 079
Erhållen ränta m m		1 096	403
Erlagd ränta		-6 045	-6 650
Betald skatt		-17 915	-2 394
Kassaflöde före förändring i rörelsekapital		83 437	-36 829
Minskning/ökning (-) av varulager		41 066	29 556
Minskning/ökning (-) av kundfordringar		-40 528	71 776
Minskning/ökning (-) av övriga kortfristiga fordringar		86	17 714
Ökning/minskning (-) av leverantörsskulder		19 617	-25 424
Ökning/minskning (-) av övriga kortfristiga skulder		-2 887	-37 987
Kassaflöde från den löpande verksamheten		100 791	18 806
Investeringsverksamheten			
Investeringar i immateriella anläggningstillgångar	28	-2 145	-720
Investeringar i materiella anläggningstillgångar		-12 154	-51 639
Förvärv av dotterföretag efter avdrag för förvärvade likvida medel		—	-74 278
Förskott avseende företagsförvärv		—	84 893
Sålda materiella anläggningstillgångar		2 097	—
Kassaflöde från investeringsverksamheten		-12 202	-41 744
Finansieringsverksamheten			
Upptagna lån/amortering av lån		-70 967	7 436
Utbetald utdelning		-6 251	-12 502
Kassaflöde från finansieringsverksamheten		-77 218	-5 066
Årets kassaflöde		11 371	-28 004
Likvida medel vid årets början			
Omräkningsdifferens likvida medel		-2 965	-2 348
Likvida medel vid årets slut	28	46 077	37 671
Outnyttjad checkräkningskredit		67 668	43 450
Summa disponibla likvida medel		113 745	81 121
Förändring av nettolåneskuld			
Räntebärande skulder och avsättningar		234 108	331 524
Kassa, bank och kortfristiga placeringar		-46 077	-37 671
Nettolåneskuld		188 031	293 853
Förändring av räntebärande nettolåneskuld		-105 822	92 730

MODERBOLAGETS RESULTATRÄKNING

TSEK	Not	2010	2009
Nettoomsättning		25 149	23 338
Bruttoresultat		25 149	23 338
Försäljningskostnader		-6 731	-5 913
Administrationskostnader		-23 696	-22 219
Övriga rörelsekostnader		-2 729	-3 075
		-33 156	-31 207
Rörelseresultat	5,6,7	-8 007	-7 869
Resultat från finansiella poster			
Utdelningar från andelar i dotterföretag		43 774	35 575
Valutakursvinster, netto		25 514	9 613
Ränteintäkter		660	253
Övriga finansiella intäkter		450	—
Räntekostnader		-3 422	-5 417
Summa resultat från finansiella poster		66 976	40 024
Resultat efter finansiella poster		58 969	32 155
Bokslutsdispositioner	9	-1 966	1 883
Skatt på årets resultat	10	-3 434	-52
Årets resultat och totalresultat		53 569	33 986

MODERBOLAGETS BALANSRÄKNING

TSEK	Not	2010-12-31	2009-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Varumärken och övriga immateriella rättigheter	11	16 306	18 366
		16 306	18 366
Materiella anläggningstillgångar	12		
Byggnader och mark		7 937	8 616
Inventarier, verktyg och installationer		40	51
		7 977	8 667
Finansiella anläggningstillgångar			
Andelar i koncernföretag	13	572 719	563 439
		572 719	563 439
Summa anläggningstillgångar		597 002	590 472
Omsättningstillgångar			
Kortfristiga fordringar			
Fordringar hos koncernföretag		81 942	117 094
Skattefordran		—	631
Övriga fordringar		2 462	151
Förutbetalda kostnader och upplupna intäkter	16	1 222	1 029
		85 626	118 905
Likvida medel			
Kortfristiga placeringar		459	459
Kassa och bank		12 137	9 375
		12 596	9 834
Summa omsättningstillgångar		98 222	128 739
Summa tillgångar		695 224	719 211

forts. Moderbolagets balansräkning

TSEK	Not	2010-12-31	2009-12-31
Eget kapital och skulder			
Eget kapital	17		
Bundet eget kapital			
Aktiekapital		34 235	34 235
Reservfond		53 249	53 249
		87 484	87 484
Fritt eget kapital			
Balanserad vinst		266 299	238 564
Årets resultat		53 569	-33 986
		319 868	272 550
Summa eget kapital		407 352	360 034
Obeskattade reserver	18	28 755	26 789
Avsättningar			
Avsättningar för pensioner, PRI	19	8 656	7 977
Summa avsättningar		8 656	7 977
Långfristiga skulder			
Lån		18 004	31 059
Summa långfristiga skulder		18 004	31 059
Kortfristiga skulder			
Checkräkningskredit		68 353	106 787
Leverantörsskulder		743	1 039
Skulder till dotterföretag		144 689	138 223
Lån		9 002	41 412
Övriga kortfristiga skulder		1 619	2 066
Skatteskuld		2 400	—
Upplupna kostnader och förutbetalda intäkter	24	5 651	3 825
Summa kortfristiga skulder		232 457	293 352
Summa eget kapital och skulder		695 224	719 211
Ställda säkerheter		Inga	Inga
Ansvarsförbindelser	26	54 199	60 009

MODERBOLAGETS FÖRÄNDRINGAR I EGET KAPITAL

TSEK	Not	Aktiekapital	Reservfond	Fritt eget kapital	Summa eget kapital
Eget kapital 2009-01-01	17	34 235	53 249	251 066	338 550
Årets resultat				33 986	33 986
Utdelning				-12 502	-12 502
Eget kapital 2009-12-31		34 235	53 249	272 550	360 034
Årets resultat				53 569	53 569
Utdelning				-6 251	-6 251
Eget kapital 2010-12-31		34 235	53 249	319 868	407 352

KASSAFLÖDESANALYS FÖR MODERBOLAGET

TSEK	2010	2009
Den löpande verksamheten		
Rörelseresultat före finansiella poster	-8 007	-7 869
Avskrivningar	3 232	3 571
Övriga ej likviditetspåverkande poster	260	39
Erhållen ränta	1 110	253
Erhållen utdelning	43 774	35 575
Erlagd ränta	-3 003	-5 114
Betald skatt	-403	-505
Kassaflöde före förändring i rörelsekapital	36 963	25 950
Minskning/ökning (-) av övriga kortfristiga fordringar	32 648	-73 500
Ökning/minskning (-) av leverantörsskulder	-296	-3 825
Ökning/minskning (-) av övriga kortfristiga skulder	7 845	31 218
Kassaflöde från den löpande verksamheten	77 160	-20 157
Investeringsverksamheten		
Investering i dotterbolag	-9 280	-71 972
Förskott avseende företagsförvärv	—	84 893
Investeringar i immateriella anläggningstillgångar	-482	-257
Kassaflöde från investeringsverksamheten	-9 762	12 664
Finansieringsverksamheten		
Utbetald utdelning	-6 251	-12 502
Upptagna lån/amortering av lån	-5 843	-40 285
Ökning/minskning av kortfristiga finansiella skulder	-70 844	55 754
Kursdifferenser	18 302	4 408
Kassaflöde från finansieringsverksamheten	-64 636	7 375
Årets kassaflöde	2 762	-118
Likvida medel vid årets början	9 834	9 952
Likvida medel vid årets slut	12 596	9 834
Outnyttjad checkräkningskredit	67 667	42 743
Summa disponibla likvida medel	80 263	52 577

NOTER, GEMENSAMMA FÖR MODERBOLAG OCH KONCERN

Not 1 Allmän information

VBG GROUP AB (publ) är moderbolag i en verkstadskoncern med tillverknings- och försäljningsbolag i Sverige, Tyskland, Tjeckien och Belgien samt försäljningsbolag i Norge, Danmark, Frankrike, England, Indien, USA och Kina (från och med januari 2011). Verksamheten indelas i två affärsområden, VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION.

Moderbolaget är ett registrerat aktiebolag med säte i Vänersborg, Sverige. Adressen till huvudkontoret är Box 1216, 462 28 Vänersborg.

Moderbolaget är noterad på Nasdaq OMX Nordiska Börs Small Cap.

Redovisnings- och värderingsprinciper

Koncernredovisningen har upprättats i enlighet med internationella standarder IFRS sådana de antagits av EU. Därutöver tillämpas Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 1. Redovisningen är upprättad enligt anskaffningsvärdeprincipen förutom vad gäller finansiella tillgångar som kan säljas samt finansiella tillgångar och skulder (inklusive derivatinstrument) värderade till verkligt värde via resultaträkningen.

Moderbolagets redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning enligt årsredovisningslagen (1995:1554) och Rådet för finansiell rapportering RFR 2 Redovisning för juridisk person. RFR 2 innebär att moderbolaget i årsredovisningen för den juridiska personen skall tillämpa samtliga av EU godkända IFRS och uttalanden så långt detta är möjligt inom ramen för årsredovisningslagen och med hänsyn till sambandet mellan redovisning och beskattning. Rekommendationen anger vilka undantag och tillägg som skall göras från IFRS. Moderbolagets redovisningsprinciper är oförändrade jämfört med föregående år. Om skillnader finns mellan koncernens och moderbolagets redovisningsprinciper framgår dessa vid respektive avsnitt nedan.

Denna årsredovisning är upprättad enligt de IFRS-standarder och IFRIC-uttalanden som trätt i kraft vid tidpunkten för årsredovisningens upprättande och vilka godkänts av EU-kommissionen.

Nya standarder, ändringar och tolkningar som tillämpas av VBG GROUP 2010

Följande nya och ändrade standard är för första gången obligatorisk för det räkenskapsår som började 1 januari 2010. *IFRS 3 (reviderad), Rörelseförvärv (gäller från 1 januari 2010)*. Den reviderade standarden fortsätter att föreskriva att förvärvsmetoden tillämpas för rörelseförvärv men med några väsentliga förändringar. Koncernen kommer att tillämpa den reviderade standarden framåttriktat för alla rörelseförvärv från den 1 januari 2010. Förändringarna i IFRS 3 leder också till förändringar i IAS 27, "Koncernredovisning och separata finansiella rapporter", IAS 28, "Innehav i intresseföretag", och IAS 31 "Andelar i joint ventures".

Nya och ändrade standarder, samt tolkningar som ska tillämpas för första gången för räkenskapsår som börjar 1 januari 2010 men som för närvarande inte är relevanta för koncernen

- IFRIC 9 och IAS 39 (ändring), "Inbäddade derivat."
- IFRIC 16 (ändring), "Säkringar av nettoinvestering i en utlandsverksamhet."
- IFRIC 17, "Värdeöverföring av icke-kontanta tillgångar genom utdelning till ägare."
- IFRIC 18, "Överföringar av tillgångar från kunder."
- IAS 1 (ändring), "Utformning av finansiella rapporter."
- IAS 36 (ändring), "Nedskrivningar."
- IAS 38 (ändring), "Immateriella tillgångar."
- IFRS 2 (ändring), "Group cash-settled and share based payment transactions."
- IFRS 5 (ändring), "Anläggningstillgångar som innehas för försäljning och avvecklade verksamheter."

Standarder, ändringar och tolkningar som ännu inte trätt i kraft men som bedöms kunna ha påverkan på koncernen
IFRS 7 (ändring), Finansiella instrument samt IAS 34 (ändring), Delårsrapportering

Kommer medföra ökade upplysningar men kommer inte påverka koncernens redovisning.

IFRS 9, "Financial instruments" (gäller räkenskapsår som börjar 1 januari 2013)

IFRS 9 kommer sannolikt att påverka koncernens redovisning, men någon närmare utvärdering har ännu inte gjorts.

Standarder, ändringar och tolkningar som ännu inte trätt i kraft och som inte antas ha väsentlig påverkan på koncernen
Övriga nya standarder, ändringar och tolkningar enligt nedan har publicerats men har ännu inte trätt i kraft.

Någon fullständig utvärdering av i vilken utsträckning koncernen påverkas av införandet av de nya standarderna, tilläggen och tolkningarna har ännu inte gjorts, men koncernens resultat och ekonomiska ställning antas inte påverkas väsentligt. IAS 24 (omarbetad), IAS 32 (ändring), IFRIC 13 (ändring), IFRIC 14 (ändring) och IFRIC 19.

Koncernredovisning

Dotterföretag är alla de företag där koncernen har rätten att utforma finansiella och operativa strategier på ett sätt som vanligen följer med ett aktieinnehav uppgående till mer än hälften av rösträtterna. Dotterföretag inkluderas i koncernredovisningen från och med den dag då det bestämmande inflytandet överförs till koncernen. De exkluderas ur koncernredovisningen från och med den dag då det bestämmande inflytandet upphör.

Förvärvsmetoden används för redovisning av koncernens förvärv av dotterföretag. Anskaffningskostnaden för ett förvärv utgörs av verkligt värde på tillgångar som lämnats som ersättning och uppkomna eller övertagna skulder per överlåtelsedagen, plus kostnader som är direkt hänförliga till förvärvet. Identifierbara förvärvade tillgångar och övertagna skulder och eventualförpliktelser i ett företagsförvärv värderas inledningsvis till verkliga värden på förvärvsdagen, oavsett omfattning på eventuellt minoritetsintresse. Det överskott som utgörs av skillnaden mellan anskaffningsvärdet och det verkliga värdet på koncernens andel av identifierbara förvärvade nettotillgångar redovisas som goodwill.

forts. not 1

Koncerninterna transaktioner och balansposter samt orealiserade vinster på transaktioner mellan koncernföretag elimineras. Även orealiserade förluster elimineras, om inte transaktionen utgör ett bevis på att ett nedskrivningsbehov föreligger för den överlåtna tillgången. Redovisningsprinciperna för dotterföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

Skatter

Periodens skattekostnad eller intäkt består av aktuell respektive uppskjuten skatt.

Aktuell skatt beräknas på det skattepliktiga resultatet för perioden i varje enskild juridisk enhet.

Uppskjuten skatt redovisas i sin helhet, enligt balansräkningsmetoden, på alla temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och deras redovisade värden i koncernredovisningen. Om emellertid den uppskjutna skatten uppstår till följd av en transaktion som utgör den första redovisningen av en tillgång eller skuld som inte är ett företagsförvärv och som, vid tidpunkten för transaktionen, varken påverkar redovisat eller skattemässigt resultat, redovisas den inte. Uppskjuten skatt beräknas med tillämpning av skattesatser och -lagar som har beslutats eller aviserats per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiserar eller den uppskjutna skatteskulden regleras.

Uppskjutna skattefordringar redovisas i den omfattning det är troligt att framtida skattemässiga överskott kommer att finnas tillgängliga, mot vilka de temporära skillnaderna kan utnyttjas.

Fordringar

Lånefordringar och kundfordringar är finansiella tillgångar med fasta betalningar eller med betalningar som går att fastställa. Tillgångarna i denna kategori värderas till upplupet anskaffningsvärde minskat med eventuell reservering för värdeminskning. Kundfordringar redovisas till det belopp som förväntas bli inbetalt, baserat på en individuell bedömning av osäkra kundfordringar.

Effekter av ändrade valutakurser

Funktionell valuta och rapportvaluta

Poster som ingår i de finansiella rapporterna för de olika enheterna i koncernen är värderade i den valuta som används i den ekonomiska miljön där respektive företag huvudsakligen är verksam (funktionell valuta). För samtliga enheter utgörs den funktionella valutan av valutan i det land där enheten är verksam. I koncernredovisningen används svenska kronor, som är moderföretagets funktionella valuta och rapportvaluta.

Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till den funktionella valutan enligt de valutakurser som gäller på transaktionsdagen. Valutakursvinster och -förluster som uppkommer vid betalning av sådana transaktioner och vid omräkning av monetära tillgångar och skulder i utländsk valuta till balansdagens kurs redovisas i resultaträkningen. Undantag är då transaktionerna utgör säkringar som uppfyller villkoren för säkringsredovisning av nettoinvesteringar, då vinster/förluster redovisas i eget kapital. Valutakursvinster och -förluster på fordringar och skulder av rörelsekaraktär nettoredo visas bland övriga rörelseintäkter alternativt övriga rörelsekostnader.

Valutakursvinster och -förluster av finansieringskaraktär redovisas i resultaträkningen under finansiella poster.

Koncernföretag

Resultat och finansiell ställning för alla koncernföretag som har en annan funktionell valuta än rapportvalutan, omräknas till koncernens rapportvaluta enligt följande:

- (i) tillgångar och skulder omräknas till balansdagskurs
- (ii) intäkter och kostnader omräknas till genomsnittlig valutakurs
- (iii) alla valutakursdifferenser som uppstår redovisas som reserver inom eget kapital

Vid konsolideringen förs valutakursdifferenser, som uppstår till följd av omräkning av nettoinvesteringar i utlandsverksamheter och av upplåning och andra valutainstrument som identifierats som säkringar av sådana investeringar, till eget kapital.

Goodwill och justeringar av verkligt värde, som uppkommer vid förvärv av en utlandsverksamhet, behandlas som tillgångar och skulder hos denna verksamhet och omräknas till balansdagens kurs.

Varulager

Varulagret värderas, med tillämpning av först-in först-ut principen, till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet på balansdagen. Anskaffningsvärdet för egentillverkade hel- och halvfabrikat har beräknats till varornas tillverkningskostnader inklusive skälig andel av indirekta tillverkningskostnader. Reservering för inkurans har skett med erforderligt belopp.

Pensionsförpliktelser

Inom koncernen finns såväl avgiftsbestämda som förmånsbestämda pensionsplaner. I avgiftsbestämda planer begränsas koncernens åtagande till fastställda avgifter som betalas till en separat juridisk enhet. Koncernens resultat belastas i den takt förmånerna intjänas. I förmånsbestämda planer baseras koncernens åtagande på lön vid pensioneringstidpunkten och antalet tjänsteår. Koncernen bär risken för att utfästa ersättningar utbetalas.

I balansräkningen redovisas nettot av beräknat nuvärde av förpliktelsena och verkligt värde på eventuella förvaltningstillgångar som antingen en avsättning eller en långfristig finansiell fordran.

Förmånsbestämda planer beräknas enligt den s.k. "Projected Unit Credit Method". Metoden fördelar kostnaden för pensioner i takt med att de anställda utför tjänster för företaget som ökar deras rätt till framtida ersättning. Beräkningen utförs årligen av oberoende aktuarier. Företagets åtaganden värderas till nuvärdet av förväntade framtida utbetalningar.

Aktuariella vinster och förluster kan uppstå genom att verkligt utfall avviker från tidigare gjorda antaganden, eller genom att antagandena ändras. Den del av de ackumulerade aktuariella vinsterna och förlusterna, vid föregående års utgång, som överstiger 10 procent av det största av förpliktelsernas nuvärde och förvaltningstillgångarnas verkliga värde redovisas i resultatet över de anställdas genomsnittliga återstående tjänstetid.

Ovan beskrivna redovisningsprincip för förmånsbestämda planer tillämpas i koncernredovisningen. Moderbolaget redovisar förmånsbestämda pensionsplaner enligt FARs rekommendation nr 4. Moderbolaget har utfäst förmånsbaserade pensioner till anställda. Nuvärdet av dessa utfästelser att i framtiden utbetala pension beräknas enligt aktuariella grunder. Åtagandena redovisas som en avsättning i balansräkningen. Räntedelen i årets pensionskostnad redovisas bland finansiella kostnader. Övriga pensionskostnader belastar rörelseresultatet.

Ytterligare detaljuppgifter inklusive uppgifter om väsentliga aktuariella antaganden framgår av not 19.

forts. not 1

Immateriella tillgångar

Goodwill utgörs av det belopp varmed anskaffningsvärdet överstiger det verkliga värdet på koncernens andel av det förvärvade dotterföretagets identifierbara nettotillgångar vid förvärvstillfället. *Goodwill* på förvärv av dotterföretag redovisas som immateriell tillgång. *Goodwill* testas årligen för att identifiera eventuellt nedskrivningsbehov och redovisas till anskaffningsvärde minskat med ackumulerade nedskrivningar.

Övriga immateriella tillgångar med bestämbar nyttjandetid redovisas till anskaffningsvärde med avdrag för planenliga avskrivningar under nyttjandeperioden.

Utgifter för strategiska dataprogram aktiveras. Utgifter för projektlagda produktutvecklingsarbeten aktiveras förutsatt att koncernen har framtida ekonomiska fördelar av utvecklingsarbetet och att det är möjligt att fastställa anskaffningsvärdet på ett tillförlitligt sätt.

Avskrivningarna görs linjärt enligt plan över den beräknade nyttjandeperioden, enligt följande:

Varumärken	15 år
Övriga immateriella tillgångar	3–5 år

Avskrivningstiden på varumärken, 15 år, motiveras av att koncernens förvärvade varumärken är välrenommerade och har stora och stabila marknadsandelar på väsentliga marknader.

Forskning och utveckling

Utgifter för forskning kostnadsförs omedelbart. Utgifter avseende utvecklingsprojekt hänförliga till utveckling och test av nya eller förbättrade produkter balanseras som immateriella tillgångar i den omfattning som dessa utgifter förväntas generera framtida ekonomiska fördelar och tillgångens anskaffningsvärde kan bestämmas på ett tillförlitligt sätt. Övriga utvecklingskostnader kostnadsförs i takt med att de uppkommer. Under året har inga utgifter för utvecklingsprojekt balanserats.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för planenliga avskrivningar under nyttjandeperioden. Avskrivningarna görs linjärt enligt plan över den beräknade nyttjandeperioden, enligt följande:

Byggnader	25–50 år
Maskiner och andra tekniska anläggningar	3–10 år
Inventarier, verktyg och installationer	3–10 år

Bolaget har inga tillgångar där det är aktuellt att beakta restvärden vid beräkning av avskrivningar. Tillgångarnas restvärden och nyttjandeperiod prövas varje balansdag och justeras vid behov.

Ränta aktiveras som en del av anskaffningsvärdet för investeringar som tar en betydande tid i anspråk att färdigställas.

Nedskrivningar

Tillgångar som har en obestämd nyttjandeperiod skrivs inte av, utan prövas årligen avseende eventuellt nedskrivningsbehov. Tillgångar som skrivs av bedöms med avseende på värdeminskning närhelst händelser eller förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp med vilket tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av en tillgångs verkliga värde minskat med försäljningskostnader och nyttjandevärdet. Vid bedömning av nedskrivningsbehov, grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter).

Leasing

Leasingavtal klassificeras i koncernredovisningen antingen som finansiella eller operationella. Som finansiell leasing redovisas avtal där de ekonomiska förmåner och risker som är förknip-

pade med ägandet i allt väsentligt överförs på leasetagaren. Övriga kontrakt redovisas som operationella och kostnadsförs linjärt över leasingperioden.

Hysesbetalningar avseende operationella leasingavtal kostnadsförs linjärt under leasingperioden.

Intäktsredovisning

Koncernens fakturerade försäljning avser försäljning av varor. Fakturering och intäktsredovisning sker när varorna levererats till kund. Försäljning redovisas netto efter moms, rabatter och kursdifferenser vid försäljning i utländsk valuta. I koncernredovisningen elimineras koncernintern försäljning.

Övriga intäkter består huvudsakligen av royaltyintäkter som periodiseras i enlighet med överenskommelsens ekonomiska innebörd och hyresintäkter som redovisas i den period uthyrningen avser.

Finansiella instrument

Finansiella instrument som redovisas i balansräkningen inkluderar värdepapper, fordringar, rörelseskulder och upplåning.

Enligt IAS 39 värderas finansiella tillgångar, beroende på klassificering av tillgången, antingen till verkligt värde eller upplupet anskaffningsvärde.

Av koncernens finansiella tillgångar ingår kundfordringar i kategorin kundfordringar och lånefordringar och kortfristiga placeringar ingår i finansiella tillgångar värderade till verkligt värde via resultaträkningen.

Kundfordringar och lånefordringar redovisas inledningsvis till verkligt värde och därefter till upplupet anskaffningsvärde.

Fordringar redovisas minskat med eventuell reservering för värdenedgång. Reservering för värdenedgång görs efter individuell prövning.

Kortfristiga placeringar utgörs av räntebärande värdepapper värderade till upplupet anskaffningsvärde.

Köp och försäljningar av finansiella tillgångar redovisas på affärsdagen, det datum då koncernen förbinder sig att köpa eller sälja tillgången. Finansiella tillgångar värderade till verkligt värde via resultaträkningen redovisas första gången till verkligt värde, medan hänförliga transaktionskostnader redovisas i resultaträkningen. Finansiella tillgångar tas bort från balansräkningen när rätten att erhålla kassaflöden från instrumentet har löpt ut eller överförs och koncernen överfört i stort sett alla risker och förmåner som är förknippade med äganderätten.

Vinster och förluster till följd av förändringar i verkligt värde avseende kategorins finansiella tillgångar värderade till verkligt värde via resultaträkningen, resultatredovisas i den period då de uppstår under finansiella poster.

I moderbolaget redovisas samtliga finansiella instrument till det lägsta av anskaffningsvärdet och verkliga värdet.

Upplåning

Upplåning redovisas inledningsvis till verkligt värde, netto efter transaktionskostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde och eventuell skillnad mellan erhållet belopp (netto efter transaktionskostnader) och återbetalningsbeloppet redovisas i resultaträkningen fördelat över låneperioden, med tillämpning av effektivräntemetoden.

Eget kapital

I koncernbalansräkningen redovisas eget kapital fördelat på Aktiekapital, Övrigt tillskjutet kapital, Reserver och Balanserad vinst.

Aktiekapital utgörs av nominellt belopp på emitterade aktier.

Övrigt tillskjutet kapital omfattar alla tillskott från ägarna i samband med emissioner utöver sådana belopp som redovisas som aktiekapital.

forts. not 1

Reserver omfattar sådana belopp som till följd av regler i IFRS skall föras direkt till eget kapital. Dessa omfattar säkringsredovisningseffekter samt omräkningsdifferenser.

Balanserad vinst utgörs främst av under åren intjänade medel redovisade i resultaträkningen med avdrag för lämnade utdelningar. Här ingår även belopp som i juridisk person överförs från fria vinstmedel till reservfond.

I moderbolaget fördelas eget kapital på bundet och fritt kapital i enlighet med reglerna i Årsredovisningslagen.

Avsättningar

Avsättningar för t ex miljöåterställande åtgärder, omstrukturingskostnader och rättsliga krav redovisas när koncernen har en befintlig legal eller informell förpliktelse till följd av tidigare händelser och det är mer sannolikt att ett utflöde av resurser krävs för att reglera åtagandet än att så inte sker och beloppet har beräknats på ett tillförlitligt sätt. Inga avsättningar görs för framtida rörelseförluster.

Avsättningar för garantikostnader avser en i förväg fastställd period och baseras på historisk information om garantikostnader samt aktuell information som kan tyda på att framtida krav kommer att avvika från det historiska utfallet.

Rapportering av segment

Segmentinformationen presenteras utifrån ledningens perspektiv, vilket innebär att den presenteras på det sätt som den används i den interna rapporteringen och följs upp av den högste verkställande beslutsfattaren i koncernen, VBG GROUPs koncernchef.

Kassaflödesanalys

Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner som medför in- eller utbetalningar. Som likvida medel klassificeras, förutom kassa- och banktillgodohavanden, kortfristiga finansiella placeringar som dels är utsatta för endast en obetydlig risk för värdefluktuationer, dels

- handlas på en öppen marknad till kända belopp eller
- har en kortare återstående löptid än tre månader från anskaffningstidpunkten.

Nyckeltalsdefinitioner

Riskbärande kapital

Eget kapital med tillägg/avdrag för uppskjutna skatteskulder/fordringar.

Soliditet

Eget kapital i förhållande till balansomslutning.

Andel riskbärande kapital

Riskbärande kapital i förhållande till balansomslutning.

Avkastning på sysselsatt kapital (ROCE)

Resultat efter finansnetto med tillägg för kostnadsräntor i förhållande till genomsnittligt sysselsatt kapital, uttryckt som balansomslutning minus icke räntebärande skulder.

Avkastning på eget kapital (ROE)

Årets resultat i förhållande till genomsnittligt eget kapital.

Vinstmarginal

Resultat efter finansnetto i förhållande till försäljning.

Nettolåneskuld

Räntebärande låneskulder och avsättningar minskat med likvida medel.

Not 2 Risker och riskhantering

Operationella risker

VBG GROUP är marknadsledande och verksam på många och i flera fall hårt konkurrensutsatta marknader. Koncernens långsiktiga framgång är därför beroende av fortsatt hög konkurrenskraft och kvalitet inom alla delar av verksamheten. Nedan listas de viktigaste riskfaktorerna och koncernens hantering av dessa.

Reklamationer, produktansvar, återkallelser

Reklamationer avser kostnader för att rätta till eller byta ut felaktiga produkter. Koncernens reklamationkostnader uppgår under 2010 till mindre än en halv procent av omsättningen. Om en produkt orsakar skada på person eller egendom kan koncernen bli ersättningsskyldig. VBG GROUP är försäkrat mot sådana produktansvarsskador. Under det senaste decenniet har det inte inträffat några produktansvarsskador av väsentlig art.

Återkallelser avser de fall då en hel produktionsserie eller en stor del av den måste återkallas från kunderna för åtgärdande av brister. Detta inträffar från tid till annan i fordonsindustrin. VBG GROUP har historiskt inte drabbats av några större återkallelser och har för närvarande inget försäkringsskydd mot denna typ av risk.

VBG GROUP strävar hela tiden efter att minimera riskerna för reklamationer, produktansvarsskador och återkallelser genom omfattande och långvariga tester i utvecklingsprocessen samt kvalitetsstyrning och kontroll i produktionen. Kvalitetssäkeringen är certifierad enligt ISO och TS.

Råvarupriser

Koncernen är för sin produktion beroende av ett antal råvaror och insatsvaror. De viktigaste av dessa är stål, gjutgods och aluminium. Prishöjningar eller bristsituationer på råvaror kan få negativ inverkan på koncernens resultat. En prisökning på 10 procent skulle öka koncernens kostnader med cirka 45 MSEK. Prisökningar kan dock i varierande grad vidare distribueras till kunderna. Prisavtalen med koncernens råvaruleverantörer sträcker sig normalt över 6 månader. I tider av knapphet eller stora prisökningar finns dock en tendens att sådana avtal inte efterlevs av leverantörerna. VBG GROUP strävar efter att etablera långvariga relationer med sina leverantörer för att så långt möjligt förbättra möjligheterna att få leveranser vid bristsituationer.

Teknisk utveckling

En viktig del av VBG GROUPs strategi är att dra nytta av den tekniska utvecklingen. Inriktningen på säkerhet, kvalitet och ergonomi bedöms leda till ett produktutbud som för över-skådlig framtid kommer att efterfrågas av användare och lagstiftare.

Samtidigt finns alltid risken att konkurrenter gör tekniska framsteg som minskar efterfrågan på koncernens produkter. Denna risk minskas av att introduktionen av ny teknik normalt har ledtider på åtskilliga år.

Koncernens kostnader för forskning och utveckling uppgick 2010 till 2 procent av omsättningen.

Risker avseende immateriella tillgångar

Risker avseende de immateriella tillgångarna berör, dels fall då konkurrenter gör intrång i koncernens patent, dels då VBG GROUP gör intrång på patent som innehas av konkurrerande bolag. För att minimera dessa risker sker en noggrann kontinuerlig uppföljning av patentläget. Egna innovationer skyddas med patent så långt det är möjligt. Risken för att olicensierade kopior av koncernens produkter marknadsförs kan komma att öka något de närmaste åren.

forts. not 2

Miljörisker

Miljörisk avser risken för kostnader som koncernen kan drabbas av för att reducera utsläpp, sanera mark, förbättra avfallshandling etc. Koncernens verksamhet kan inte betecknas som miljöpåverkande i ett snävt perspektiv. VBG GROUP följer med god marginal de lagar och regler som gäller i respektive länder. Enheten i Vänersborg är miljöcertifierad enligt ISO 14001.

Politiska risker

På koncernens huvudsakliga marknader i Europa och Nordamerika är den politiska risken mycket liten. På nya marknader i Asien och Latinamerika kan den vara något högre, men bedöms inte som betydande.

Avbrott och egendomsskador

Skador på produktionsanläggningar, förorsakade av till exempel brand, kan få negativa konsekvenser, dels i form av direkta skador på egendom, dels i form av avbrott som försvårar möjligheterna att leva upp till åtaganden mot kunderna. Detta kan i sin tur få kunder att välja andra leverantörer. Risken för denna typ av skador vid koncernens produktionsanläggningar kan betecknas som "medelhög" för en industriell verksamhet. Ett kontinuerligt arbete pågår för att förbättra skadeförebyggande åtgärder. Koncernen har ett fullgott försäkringsskydd mot såväl avbrott som egendomsskador.

Konjunktur

Fordonsindustrin präglas av stora svängningar i efterfrågan. Detta gäller framför allt lastbilsmarknaden men inom detta segment står eftermarknaden för en stor del av koncernens försäljning vilket dämpar svängningarna. Koncernens etableringar på nya geografiska marknader bidrar också till att minska svängningarna. För att hantera variationerna i efterfrågan strävar koncernen efter att öka flexibiliteten i produktionen. Orderstockarna med fasta beställningar från kunder är normalt korta men de nära kundrelationerna gör att VBG GROUP ändå har god information om kundernas långsiktiga planer.

IT-säkerhet

IT-riskerna innefattar dels risken för intrång i systemen dels risken för att hårdvara skadas genom till exempel brand. Intrångsriskerna minimeras genom att information hanteras i datanät som är väl skyddade av brandväggar och strikta behörighetsrutiner. Hårdvaran är fördelad på ett stort antal olika enheter vilket begränsar de negativa konsekvenserna av skador.

Finansiella risker

Koncernen är utsatt för finansiella risker. För att reducera effekterna av dessa risker arbetar VBG GROUP efter en policy för hantering av dessa risker.

Marknadsrisker

Valutarisker

VBG GROUP är genom sin internationella verksamhet exponerad för valutarisk. Valutakursförändringar påverkar koncernens resultat- och balansräkning dels i form av transaktionsrisker dels i form av omräkningsrisker.

Transaktionsrisker

Koncernens nettoflöden av betalningar i utländsk valuta ger upphov till transaktionsrisker. Det totala värdet av nettoflöden i utländska valutor uppgick till ett motvärde av cirka 190 MSEK. De valutaflöden som har störst resultatpåverkan är inflöden i USD och EUR till SEK. En kursförändring med 10 procent mellan EUR och SEK påverkar koncernens nettoresultat med cirka 9 MSEK och motsvarande kursförändring mellan USD och SEK med cirka 8 MSEK. Någon säkring av nettoflöden sker ej.

Omräkningsrisker

De utländska dotterbolagens nettotillgångar, det vill säga det egna kapitalet, är en investering i utländsk valuta som vid omräkning till SEK ger upphov till en omräkningsrisk. Denna exponering säkras delvis genom upplåning av motsvarande valuta. Nettotillgångar i EUR uppgår till cirka 53 MEUR och upplåningen till 3 MEUR.

Ränterisk

Med ränterisk avses risken att förändringar i räntenivån ska påverka koncernens resultat negativt. I VBG GROUP var samtliga lån per den 31 december bundna till en fast ränta. Lånens förfallotid framgår av not 21.

Kreditrisk

Kreditrisk är att en part i en transaktion inte kan fullgöra sina åtaganden, och därigenom orsakar den andra parten en förlust. Risken för att kunder inte betalar levererade produkter minimeras genom en noggrann kontroll av nya kunder och uppföljning av betalningsbeteendet hos befintliga kunder.

Koncernens kundfordringar uppgick vid årsskiftet till 152 MSEK och är redovisade till de belopp som beräknas bli betalda. Samtliga fordringar förväntas bli betalda inom 12 månader. Den geografiska spridningen av kundfordringarna motsvarar i stort omsättningens fördelning per region. Koncernens kundförluster uppgår normalt till mindre än 0,5 procent av omsättningen. Finanspolicyn reglerar hur kreditrisken minimeras för finansiella instrument. Detta sker bland annat genom att placeringar begränsas till räntebärande papper med låg risk och hög likviditet samt genom begränsning av det belopp som maximalt får placeras hos en viss motpart.

Likviditetsrisk

Likviditetsrisk, det vill säga risken att inte kunna tillgodose koncernens kapitalbehov, begränsas av att inneha tillräckliga likvida medel samt beviljade men ej utnyttjade kreditfaciliteter vilka kan utnyttjas utan förbehåll. Vid utgången av 2010 uppgick de ej utnyttjade krediterna till 68 MSEK. Lånens förfallotid framgår av not 21.

Kapitalrisk

Koncernens mål avseende kapitalstrukturen är att trygga koncernens förmåga att fortsätta sin verksamhet, så att den kan fortsätta generera avkastning till aktieägarna och nytta för andra intressenter och att upprätthålla en optimal kapitalstruktur för att hålla kostnaderna för kapitalet nere.

Koncernens långsiktiga mål är att soliditeten skall överstiga 40 procent, per den 31 december 2010 var soliditeten 58 procent.

Not 3 Rapportering för segment (MSEK)

Affärsområden (rörelsegrenar)

Koncernen är organiserad i två affärsområden.

- **VBG GROUP TRUCK EQUIPMENT** omfattar varumärkena VBG och Ringfeder för kopplingsutrustning, Edscha Trailer Systems och Sesam för skjutbara tak, Onspot automatiska slirskydd, Armaton flakstolpar. Kunderna är företrädesvis lastbilstillverkare, trailertillverkare, chassipåbyggare, åkerier och importörer.
- **RINGFEDER POWER TRANSMISSION** omfattar varumärkena Gerwah, Ringfeder och Ecoloc. Affärsområdet marknadsför produkter för mekanisk kraftöverföring (axel/navkopplingar) och energi och stötdämpning (friktionsfjädrar) till ett flertal industrisektorer och kunderna är maskintillverkare, företag inom gruvindustrin, vindkraftindustrin och andra högteknologiska företag över hela världen.

Det förekommer ingen försäljning mellan affärsområdena och ofördelade kostnader avser gemensamma kostnader. Tillgångar i respektive affärsområde består framför allt av materiella anläggningstillgångar, immateriella tillgångar, varulager och fordringar men exkluderar kassa och värdepapper. Skulderna består av rörelseskulder men inte skatt. Investeringar består av inköp av materiella anläggningstillgångar och immateriella tillgångar.

	VBG GROUP TRUCK EQUIPMENT	RINGFEDER POWER TRANSMISSION	Koncern gemensamt	Koncernen
Räkenskapsåret 2010				
Extern försäljning	712,2	309,1	—	1 021,3
Rörelseresultat	39,7	41,5	-12,6	68,6
Finansiella kostnader	—	—	-7,6	-7,6
Finansiella intäkter	—	—	21,4	21,4
Årets skattekostnad	—	—	-26,7	-26,7
Årets resultat	39,7	41,5	-25,5	55,7
Övriga upplysningar				
Anläggningstillgångar	398,0	94,9	9,2	502,1
Omsättningstillgångar	282,5	129,8	11,3	423,6
Likvida medel	—	—	46,1	46,1
Tillgångar	680,5	224,7	66,6	971,8
Långfristiga skulder	104,8	16,0	75,7	196,5
Kortfristiga skulder	86,4	27,3	96,3	210,0
Skulder	191,2	43,3	172,0	406,5
Investeringar	8,9	2,3	0,5	11,7
Avskrivningar	-30,7	-5,8	—	-36,5
Räkenskapsåret 2009				
Extern försäljning	568,9	260,1	—	829,0
Rörelseresultat	-33,0	18,9	-13,0	-27,1
Finansiella kostnader	—	—	-8,2	-8,2
Finansiella intäkter	—	—	4,6	4,6
Årets skattekostnad	—	—	9,5	9,5
Årets resultat	-33,0	18,9	-7,1	-21,2
Övriga upplysningar				
Anläggningstillgångar	475,9	109,5	11,9	597,3
Omsättningstillgångar	287,6	156,4	15,5	459,5
Likvida medel	—	—	37,7	37,7
Tillgångar	763,5	265,9	65,1	1 094,5
Långfristiga skulder	114,1	19,8	96,6	230,5
Kortfristiga skulder	86,4	22,2	160,3	268,9
Skulder	200,5	42,0	256,9	499,4
Investeringar	48,8	98,9	0,3	148,0
Avskrivningar	-31,1	-5,7	-0,1	-36,9

forts. not 3

Försäljning per geografiska områden	2010			2009		
	VBG GROUP TRUCK EQUIPMENT	RINGFEDER POWER TRANSMISSION	Koncernen	VBG GROUP TRUCK EQUIPMENT	RINGFEDER POWER TRANSMISSION	Koncernen
Sverige	159,0	4,2	163,2	129,0	4,2	133,2
Övriga Norden	93,2	1,9	95,1	86,6	2,3	88,9
Tyskland	219,7	90,2	309,9	157,0	84,0	241,0
Övriga Europa	189,7	33,6	223,3	154,4	25,1	179,5
Nordamerika	0,1	131,4	131,5	1,4	113,0	114,4
Övriga världen	50,5	47,8	98,3	40,5	31,5	72,0
Summa	712,2	309,1	1 021,3	568,9	260,1	829,0

Not 4 Övriga rörelseintäkter

	Koncernen	
	2010	2009
Royaltyintäkter	1 277	2 989
Hyses-/serviceintäkter	411	2 829
Realisationsvinst materiella anläggningstillgångar	4 815	322
Övrigt	1 038	1 761
Summa	7 541	7 901

Not 5 Löner, andra ersättningar och sociala kostnader

	2010		2009	
	Löner och andra ersättningar	Sociala kostnader (varav pensions- kostnader)	Löner och andra ersättningar	Sociala kostnader (varav pensions- kostnader)
Moderbolag	12 378	7 444 (2 642)	10 284	7 587 (3 769)
Dotterbolag	170 929	59 636 (12 250)	192 122	59 566 (13 048)
Koncernen	183 307	67 080 (14 892)	202 406	67 153 (16 817)

forts. not 5

Löner och andra ersättningar fördelade per land och mellan styrelseledamöter m fl och anställda:

	2010		2009	
	Styrelse och VD (varav tantiem o d)	Övriga anställda	Styrelse och VD (varav tantiem o d)	Övriga anställda
Moderbolaget i Sverige	3 877 (685)	8 501	3 225 (—)	7 059
Dotterföretag i Sverige	— (—)	57 688	— (—)	49 946
Dotterföretag utomlands				
Danmark	981 (41)	1 947	2 167 (—)	2 339
Norge	1 169 (95)	2 243	1 057 (—)	2 167
Frankrike	—	2 063	—	2 022
England	—	1 536	—	1 657
Belgien	—	7 715	—	11 095
Tjeckien	—	10 209	—	8 646
USA	3 143 (2 631)	13 932	1 837 (1 263)	13 761
Tyskland	2 211 (630)	65 760	2 102 (372)	93 031
Indien	—	331	—	295
Totalt dotterföretag utomlands	7 504 (3 397)	105 736	7 163 (1 635)	135 013
Koncernen totalt	11 381 (4 082)	171 925	10 388 (1 635)	192 018

Medelantal anställda	2010		2009	
	Antal anställda	Varav män	Antal anställda	Varav män
Moderbolaget				
Sverige	8	7	8	7
Totalt i moderbolaget	8	7	8	7
Dotterföretag				
Sverige	157	134	138	116
Norge	5	1	4	4
Danmark	5	5	6	6
Frankrike	4	4	4	4
Belgien	23	15	23	16
England	4	3	4	3
Tjeckien	86	61	55	41
USA	20	15	23	17
Tyskland	117	88	177	138
Indien	3	3	3	3
Totalt i dotterföretag	424	329	437	348
Koncernen totalt	432	336	445	355

Vid årets slut var 437 personer (466) anställda i koncernen.

forts. not 5

Sjukfrånvaro

Procent	Koncernen		Svenska bolag	
	2010	2009	2010	2009
Total sjukfrånvaro som en andel av ordinarie arbetstid	3,2	4,1	4,5	3,9
Andel av den totala sjukfrånvaron som avser sammanhängande sjukfrånvaro på 60 dagar eller mer	41,2	39,8	43,5	39,0

Sjukfrånvaro fördelad efter kön som andel av ordinarie arbetstid

Procent	Koncernen		Svenska bolag	
	2010	2009	2010	2009
Män	2,8	3,0	3,9	3,0
Kvinnor	0,5	1,1	0,6	0,9

Sjukfrånvaro fördelad efter ålderskategori som en andel av ordinarie arbetstid

Procent	Koncernen		Svenska bolag	
	2010	2009	2010	2009
29 år eller yngre	0,4	0,3	0,6	0,4
30 – 49 år	1,8	2,3	2,3	2,5
50 år eller äldre	1,2	1,5	1,6	1,0

Styrelseledamöter och ledande befattningshavare

	2010		2009	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Koncernen (inklusive dotterbolag)				
Styrelseledamöter	18	17	18	17
Verkställande direktörer och andra ledande befattningshavare	30	26	29	26

I koncernens dotterbolag sitter enbart egna anställda som styrelseledamöter. Med ledande befattningshavare i koncernen menas koncernledning och affärsområdesledning, samt de personer som i respektive dotterbolag är ledande befattningshavare.

	2010		2009	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Moderbolaget				
Styrelseledamöter	8	7	8	7
Verkställande direktörer och andra ledande befattningshavare	7	7	6	6

Ersättningar till ledande befattningshavare

Till styrelseordföranden och ledamöter utgår enligt 2010 års årsstämma ett sammanlagt fast årsarvode på 525 000 kr samt ett rörligt arvode per person och bevilstat möte på 5 000 kr för ordinarie ledamöter och 300 kr för arbetstagarrepresentanter. Dessutom utgår 40 000 kr i ersättningar till revisions- och ersättningskommittén. Anställda i VBG GROUP AB (publ) erhåller ej styrelsearvode. Ersättning till verkställande direktören och andra ledande befattningshavare utgörs av grundlön, rörlig ersättning, övriga förmåner, pension samt övrig ersättning. Med andra ledande befattningshavare avses de 11 personer som tillsammans med verkställande direktören utgör koncernledning och affärsområdesledning. Fördelningen mellan grundlön och rörlig ersättning skall stå i proportion till befattningshavarens ansvar och befogenhet. För verkställande direktören är den rörliga ersättningen maximerad till 50 procent av grundlönen. För andra ledande befattningshavare är den rörliga ersättningen maximerad till 33 procent av grundlönen. Den rörliga ersättningen baseras på utfallet i förhållande till uppsatta mål. Pensionsförmåner och övriga förmåner till verkställande direktören och andra ledande befattningshavare utgår som del av den totala ersättningen. Pensionsåldern för VD och övriga ledande befattningshavare är 65 år.

Verkställande direktören har ett anställningsavtal, vilket löper med en uppsägningstid på 6 månader. Lönen är garanterad under uppsägningstiden. För pensionsavsättningar disponerar den verkställande direktören 26 procent av den fasta lönen. Rörlig ersättning är inte pensionsgrundande. Vid uppsägning från bolagets sida har verkställande direktören rätt till 6 månaders anställningsförmåner samt rätt till ett avgångsvederlag motsvarande 12 månadslöner. För övriga befattningshavare är motsvarande tidsperiod 6–18 månader. Ersättning till verkställande direktören för verksamhetsåret 2010 har beslutats av ersättningskommittén. Ersättning till andra ledande befattningshavare har beslutats av verkställande direktören efter samråd med ersättningskommittén.

Närståendetransaktioner

Koncernen sköter administrationen åt de tre stiftelserna Herman Kreftings Stiftelse för Allergi- och Astmaforskning, Stiftelsen SLK-anställda och Stiftelsen VBG-SLK. Stiftelserna är samtidigt ägare i VBG GROUP AB (publ). För denna administration betalar stiftelserna en marknadsmässig ersättning.

	Arvoden/ grundlön	Rörligt	Övriga förmåner	Pensions- kostnad	Summa
Styrelsens ordförande Peter Hansson	140	20	—	—	160
Styrelseledamot Hans-Göran Persson	105	20	—	—	125
Styrelseledamot Johnny Alvarsson	120	20	—	—	140
Styrelseledamot Staffan Ekelund	105	20	—	—	125
Styrelseledamot Helene Richmond	95	15	—	—	110
VD Anders Birgersson	2 530	685	96	717	4 028
Övriga ledande befattningshavare (11 personer)	11 424	4 012	845	2 087	18 368
Summa (17 personer)	14 519	4 792	941	2 804	23 056

Not 6 Arvode och kostnadsersättningar till revisor

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
PwC				
Revisionsuppdrag	2 043	2 153	276	329
Revisionsverksamhet utöver revisionsuppdrag	575	459	304	379
Skatterådgivning	1 027	446	74	149
Övriga tjänster	1 068	1 887	572	1 390
Summa	4 713	4 945	1 226	2 247

Not 7 Avskrivningar

Avskrivningarna redovisas i resultaträkningen under följande rubriker:

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Kostnad för sålda varor	22 478	20 438	—	—
Försäljningskostnader	9 057	10 094	658	651
Administrationskostnader	4 444	5 899	—	—
Forskning- och utvecklingskostnader	513	512	—	—
Övriga rörelsekostnader	—	—	2 574	2 920
Summa avskrivningar	36 492	36 943	3 232	3 571

Avskrivningarna fördelas på följande tillgångar i balansräkningen:

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Varumärken	5 747	6 368	1 884	1 884
Dataprogramvaror	1 953	2 238	658	651
Byggnader och mark	4 697	4 645	679	1 027
Maskiner och andra tekniska anläggningar	16 487	15 225	—	—
Inventarier, verktyg och installationer	7 608	8 467	11	9
Summa avskrivningar	36 492	36 943	3 232	3 571

Moderbolagets avskrivningar för byggnader ingår som del i den marknadsmässiga hyra som faktureras till dotterbolaget i Vänersborg.

I moderbolaget redovisas dessa byggnadsavskrivningar som övriga rörelsekostnader.

Not 8 Rörelsekostnader fördelade på kostnadslag

	Koncernen	
	2010	2009
Direkt material inkl förändring i lager	488 863	335 791
Ersättning till anställda	250 387	268 287
Avskrivningar	36 492	36 943
Övriga kostnader	179 818	219 874
Summa rörelsekostnader	955 560	860 895

Avser kostnad för sålda varor, försäljningskostnader, administrationskostnader och kostnader för forskning och utveckling.

Not 9 Bokslutsdispositioner

	Moderbolaget	
	2010	2009
Skillnad mellan bokförda avskrivningar och avskrivningar enligt plan	2 284	1 833
Förändring av periodiseringsfond	-4 250	50
Summa	-1 966	1 883

Not 10 Skatt på årets resultat

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Aktuell skatt				
Svenska bolag	-11 240	-476	-3 434	-52
Utländska bolag	-18 808	-7 093	—	—
Uppskjuten skatt				
Svenska bolag	1 343	2 734	—	—
Utländska bolag	2 013	14 328	—	—
Summa	-26 692	9 493	-3 434	-52

Avstämning skatt redovisad över resultaträkningen:

Skillnaden mellan koncernens förväntade skattekostnad baserad på vägd skattesats om 30 procent (30) består av följande delposter:

	Koncernen	
	2010	2009
Redovisat resultat före skatt	82 396	-30 670
Skatt enligt beräknad vägd skattesats	-30 028	9 201
Ej avdragsgilla kostnader Sverige	-57	-108
Ej skattepliktiga intäkter svenska bolag	118	—
Ej skattepliktiga intäkter utländska bolag	2 875	—
Schablonintäkt periodiseringsfond	-375	-371
Övrigt	775	771
Summa skatt	-26 692	9 493

Not 11 Immateriella anläggningstillgångar

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Varumärken och övriga immateriella rättigheter				
Ingående anskaffningsvärde	119 600	106 512	32 097	31 840
Årets inköp	2 145	720	482	257
Förvärvade dotterbolag	—	18 169	—	—
Utrangering	-99	—	—	—
Omräkningsdifferenser	-13 335	-5 801	—	—
Utgående ackumulerade anskaffningsvärden	108 311	119 600	32 579	32 097
Ingående avskrivningar	-45 644	-38 658	-13 731	-11 196
Årets avskrivningar	-7 700	-8 606	-2 542	-2 535
Utrangering	86	—	—	—
Omräkningsdifferenser	4 519	1 620	—	—
Utgående ackumulerade avskrivningar	-48 739	-45 644	-16 273	-13 731
Utgående balans	59 572	73 956	16 306	18 366
Varav varumärke	55 641	69 904	15 446	17 330

forts. not 11

Goodwill	Koncernen	
	2010	2009
Ingående anskaffningsvärde	289 462	257 272
Förvärvade dotterbolag	—	48 628
Omräkningsdifferenser	-37 171	-16 438
Utgående balans	252 291	289 462

Goodwill fördelas på koncernens affärsområden enligt nedan

	Koncernen	
	2010	2009
VBG GROUP TRUCK EQUIPMENT	204 543	235 241
RINGFEDER POWER TRANSMISSION	47 748	54 221
Bokfört värde	252 291	289 462

Prövning av nedskrivningsbehov för goodwill sker årligen samt när indikationer finns på att ett nedskrivningsbehov föreligger.

Återvinningsbart belopp för kassagenererande enheter fastställs av företagsledningen och är baserade på diskonterade kassaflöden.

För affärsområde RINGFEDER POWER TRANSMISSION baseras diskonterade kassaflöden på budget 2011 och prognoser fram till 2013. Under prognosperioden och för tiden efter prognosperioden beräknas av försiktighetskäl en tillväxttakt motsvarande 0 procent.

För affärsområde VBG GROUP TRUCK EQUIPMENT baseras diskonterade kassaflöden på en prognosperiod fram till och med 2013. Under prognosperioden antas en återhämtning ske i marknaden och i sålda volymer till normaliserade kassaflöden över en konjunkturcykel. Vidare förutsätts inom affärsområdet viss prishöjning på delar av affärsområdets produkter. För tiden efter prognosperioden har kassaflöden beräknats med en tillväxttakt motsvarande 0 procent.

Med ovanstående antaganden och användandet av diskonteringsränta om 7 procent efter skatt, överstiger nyttjandevärdet redovisat värde för samtliga kassagenererande enheter.

En höjning av diskonteringsräntan med 1 procentenhet eller en sänkning av rörelsemarginalen med 10 procent skulle inte medföra ett nedskrivningsbehov av värdet på goodwill.

Skulle återhämtningen av volymer och kassaflöden i affärsområdet VBG GROUP TRUCK EQUIPMENT utvecklas väsentligt svagare än företagsledningens prognos kan ett potentiellt nedskrivningsbehov uppkomma.

Not 12 Materiella anläggningstillgångar

Byggnader och mark	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Ingående anskaffningsvärden	144 877	91 659	33 669	33 669
Årets inköp	919	31 479	—	—
Utrangeringar	-11 212	—	—	—
Förvärvade dotterbolag	—	25 684	—	—
Omklassificering	—	436	—	—
Omräkningsdifferenser	-9 287	-4 381	—	—
Utgående ackumulerade anskaffningsvärden	125 297	144 877	33 669	33 669
Ingående avskrivningar	-40 654	-36 952	-25 053	-24 026
Utrangeringar	1 986	—	—	—
Årets avskrivningar	-4 697	-4 645	-679	-1 027
Omräkningsdifferenser	1 620	943	—	—
Utgående ackumulerade avskrivningar	-41 745	-40 654	-25 732	-25 053
Utgående balans	83 552	104 223	7 937	8 616
Bokfört värde fastigheter i Sverige	7 937	8 616	7 937	8 616
Taxeringsvärden fastigheter i Sverige	33 057	32 792	33 057	32 792

Maskiner och andra tekniska anläggningar	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Ingående anskaffningsvärde	211 775	194 144	21 181	23 516
Årets inköp	4 722	50 222	—	—
Förvärvade dotterbolag	—	1 759	—	—
Försäljningar och utrangeringar	-11 856	-32 565	-1 026	-2 335
Omklassificering	405	55	—	—
Omräkningsdifferenser	-813	-1 840	—	—
Utgående ackumulerade anskaffningsvärden	204 233	211 775	20 155	21 181
Ingående avskrivningar	-120 324	-134 734	-21 181	-23 516
Försäljningar och utrangeringar	11 732	28 148	1 026	2 335
Årets avskrivningar	-16 487	-15 225	—	—
Omklassificering	—	—	—	—
Omräkningsdifferenser	136	1 487	—	—
Utgående ackumulerade avskrivningar	-124 943	-120 324	-20 155	-21 181
Nedskrivningar gjorda 2001	-5 397	-5 397	—	—
Utgående balans	73 893	86 054	0	0

I posten maskiner och och andra tekniska anläggningar ingår objekt som koncernen innehar med finansiell leasing till ett anskaffningsvärde av 38 261 TSEK (38 261). De leasade objekten har under året avskrivits med 3 826 TSEK (0) och utgående balans uppgår till 34 435 TSEK (38 261). Leasingperioden uppgår till sju år.

forts. not 12

Inventarier, verktyg och installationer	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Ingående anskaffningsvärde	108 371	108 560	11 778	11 845
Årets inköp	3 205	6 987	—	—
Förvärvade dotterbolag	—	1 463	—	—
Försäljningar och utrangeringar	-8 072	-5 962	-30	-67
Omklassificering	693	145	—	—
Omräkningsdifferenser	-6 021	-2 822	—	—
Utgående ackumulerade anskaffningsvärden	98 176	108 371	11 748	11 778
Ingående avskrivningar	-71 929	-69 275	-11 727	-11 785
Försäljningar och utrangeringar	7 027	3 945	30	67
Årets avskrivningar	-7 608	-8 467	-11	-9
Omräkningsdifferenser	4 164	1 868	—	—
Utgående ackumulerade avskrivningar	-68 346	-71 929	-11 708	-11 727
Nedskrivningar gjorda 2001	-5 639	-5 639	—	—
Utgående balans	24 191	30 803	40	51

Pågående nyanläggningar	Koncernen	
	2010	2009
Ingående balans	1 743	9 488
Årets inköp	270	1 191
Omklassificering	-1 098	-8 446
Omräkningsdifferens	-645	-490
Utgående balans	270	1 743

Not 13 Andelar i koncernföretag, förändringar i bokförda värden

Andelar i koncernföretag	Moderbolaget	
	2010	2009
Ingående anskaffningsvärde	563 439	491 467
Förvärv av dotterbolag	—	71 972
Nyemission	9 280	—
Utgående balans	572 719	563 439

Specifikation av koncernföretagsandelar	Kapitalandel, %	Rösträttsandel, %	Bokfört Värde
VBG GROUP TRUCK EQUIPMENT AB, Sverige	100	100	21 197
VBG GROUP SALES AS, Norge	100	100	57
VBG GROUP SALES A/S, Danmark	100	100	71
VBG GROUP SALES LTD, England	100	100	130
ONSPOT E.U.R.L, Frankrike	100	100	68
VBG GROUP ETES NV, Belgien	100	100	151 986
VBG GROUP TRUCK EQUIPMENT NV, Belgien	100	100	28 278
VBG GROUP TRUCK EQUIPMENT S.R.O., Tjeckien	100	100	47 929
VBG GROUP TRUCK EQUIPMENT GMBH, Tyskland	100	100	196 699
RINGFEDER POWER TRANSMISSION GMBH, Tyskland	100	100	90 309
RINGFEDER POWER TRANSMISSION INDIA PRIVATE LTD, Indien	100	100	
RINGFEDER POWER TRANSMISSION S.R.O., Tjeckien	100	100	
RINGFEDER POWER TRANSMISSION USA CORPORATION, USA	100	100	35 995
Summa			572 719

forts. not 13

Uppgifter om koncernföretagens organisationsnummer och säte	Org. nr	Säte
VBG GROUP TRUCK EQUIPMENT AB	556229-6573	Vänersborg, Sverige
VBG GROUP SALES AS		Oslo, Norge
VBG GROUP SALES A/S		Ejby, Danmark
VBG GROUP SALES LTD		Warrington, England
ONSPOT E.U.R.L.		Montoy-Flanville, Frankrike
VBG GROUP ETES NV		Beringen, Belgien
VBG GROUP TRUCK EQUIPMENT NV		Beringen, Belgien
VBG GROUP TRUCK EQUIPMENT S.R.O.		Kamenice nad Lipou, Tjeckien
VBG GROUP TRUCK EQUIPMENT GMBH		Krefeld, Tyskland
RINGFEDER POWER TRANSMISSION GMBH		Grosswallstadt, Tyskland
RINGFEDER POWER TRANSMISSION USA CORPORATION		Westwood, NJ USA
RINGFEDER POWER TRANSMISSION INDIA PRIVATE Ltd		Chennai, Indien
RINGFEDER POWER TRANSMISSION S.R.O.		Dobransy, Tjeckien

Not 14 Uppskjuten skatteskuld resp. fordran

Uppskjutna skattefordringar	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Uppskjuten skattefordran på ökningen av pensionskulld	9 631	8 246	—	—
Övriga temporära skillnader	617	908	—	—
Uppskjuten skattefordran på underskottsavdrag	8 903	13 241	—	—
Summa fordringar, brutto	19 151	22 395	—	—

Uppskjutna skatteskulder	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Uppskjutna skatteskulder avseende periodiseringsfonder	18 094	16 319	3 445	2 328
Uppskjutna skatteskulder avseende skillnad mellan bokförda och skattemässiga restvärden på tillgångar	38 192	48 469	4 117	5 244
Summa skulder, brutto	56 286	64 788	7 562	7 572

Uppskjutna skatteskulder respektive fordringar har kvittats där det föreligger legal rätt för kvittning.

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Redovisade uppskjutna skatteskulder	-45 514	-53 456	-7 562	-7 572
Redovisade uppskjutna skattefordringar	8 379	11 063	—	—
Uppskjutna skatteskulder, netto	-37 135	-42 393	-7 562	-7 572

Vad gäller moderbolagets uppskjutna skatteskuld ingår denna i balansposten obeskattade reserver (se not 18).

Not 15 Varulager

Varulager	Koncernen	
	2010	2009
VBG GROUP TRUCK EQUIPMENT		
Råvaror och förnödenheter	68 108	82 757
Halvfabrikat och varor i arbete	30 769	34 616
Färdiga varor och handelsvaror	47 117	67 516
Summa varulager VBG GROUP TRUCK EQUIPMENT	145 994	184 889
RINGFEDER POWER TRANSMISSION		
Råvaror och förnödenheter	15 634	21 201
Halvfabrikat och varor i arbete	8 766	10 054
Färdiga varor och handelsvaror	65 327	86 813
Summa varulager RINGFEDER POWER TRANSMISSION	89 727	118 068
Totalt	235 721	302 957

Nedskrivning för inkuran i utgående varulager uppgår till 38 352 TSEK (34 256). Fördelat på VBG GROUP TRUCK EQUIPMENT 17 232 TSEK (16 773) och RINGFEDER POWER TRANSMISSION 21 120 TSEK (17 483).

Not 16 Förutbetalda kostnader och upplupna intäkter

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Förutbetalda leasingavgifter	216	234	143	113
Upplupen royalty	134	595	134	595
Förskottsbetalda försäkringsavgifter	1 026	783	561	97
Förskottsbetalda serviceavgifter	1 945	2 180	12	—
Förskott börskostnader	48	48	48	48
Förskott marknadsaktiviteter	166	170	—	—
Kreditavgifter	324	—	324	—
Upplupna intäkter	1 226	—	—	—
Övriga poster	2 743	3 464	—	176
Summa	7 828	7 474	1 222	1 029

Not 17 Eget kapital

Aktiekapitalet utgörs av 13 694 000 aktier med ett kvotvärde om 2:50 kr. Av aktierna är 1 220 000 A-aktier med en rösträtt om 10 röster per aktie. Övriga aktier, B-aktier, är sammanlagt 12 474 000 med en rösträtt om 1 röst per aktie. Ordinarie bolagsstämma den 24 april 2002 beslutade om återköp av var tionde aktie av serie B för 31:25 kr per aktie. Varje aktieägare erbjöds återköp. 1 191 976 aktier återköptes, vilket motsvarar 96 procent av det antal som kunde återköpas. Vid samma stämma erhöll styrelsen ett bemyndigande att intill ordinarie

bolagsstämma 2003 använda återköpta aktier för förvärv. Detta bemyndigande förlängdes vid ordinarie bolagsstämma 2003, 2004, 2005 och årsstämman 2006, 2007, 2008, 2009 och 2010, att gälla till nästa årsstämma (2011). Vid bokslutsdagen har detta bemyndigande ej utnyttjats utan samtliga inlösta aktier ägs av VBG GROUP AB (publ). Externt ägda aktier är således 12 502 024, varav 1 220 000 A-aktier och 11 282 024 B-aktier.

Not 18 Obeskattade reserver

	Moderbolaget	
	2010	2009
Ackumulerad skillnad mellan bokförda avskrivningar och avskrivningar utöver plan	15 655	17 939
Periodiseringsfonder	13 100	8 850
Summa	28 755	26 789

Not 19 Avsättningar för pensioner och liknande förpliktelser

Moderbolaget	2010	2009
Avsättningar enligt tryggandelagen		
FPG/PRI-pensioner	8 656	7 977
Koncernen		
Avsättningar enligt IAS 19		
Förmånsbestämda pensionsplaner	100 339	101 189

Förmånsbestämda pensionsplaner

Inom koncernen finns flera förmånsbestämda pensionsplaner, där de anställda har rätt till ersättning efter avslutad anställning baserat på slutlön och tjänstgöringstid. De planer som omfattar flest personer finns i Sverige och Tyskland.

De belopp som redovisas i koncernens balansräkning avseende förmånsbestämda pensionsplaner har beräknats enligt följande:

	Sverige	Tyskland	Övriga länder	2010-12-31 Totalt	2009-12-31 Totalt
Nuvärdet av fonderade förpliktelser			29 038	29 038	27 980
Förvaltningstillgångarnas verkliga värde			-20 682	-20 682	-19 027
			8 356	8 356	8 953
Nuvärdet av ofonderade förpliktelser	44 931	50 545		95 476	107 578
Total förpliktelse	44 931	50 545	8 356	103 832	116 531
Oredovisade aktuariella vinster (+) och förluster (-)	-2 121	-445	-927	-3 493	-15 342
Nettoskuld i balansräkningen	42 810	50 100	7 429	100 339	101 189

Belopp som redovisas i koncernens resultaträkning avseende pensioner

	Koncernen	
	2010	2009
Kostnader avseende tjänstgöring under innevarande år	4 989	5 007
Räntekostnad	5 936	5 968
Förväntad avkastning på förvaltningstillgångar	-933	-918
Aktuariella förluster (+) och vinster (-) netto som redovisas förra året	2 100	1 058
Kostnader som avser tjänstgöring under tidigare år	—	—
Kostnader för förmånsbestämda planer	12 092	11 115
Kostnader avseende avgiftsbestämda planer	4 734	7 312
Totala kostnader som redovisas i resultaträkningen	16 826	18 427
Varav		
Belopp som belastat rörelseresultatet	14 892	16 817
Belopp som belastat finansiella kostnader	1 934	1 610
Totala kostnader som redovisas i resultaträkningen	16 826	18 427

Räntekostnad avseende svenska pensionsplaner klassificeras som finansiell kostnad. Övriga poster fördelas i rörelseresultatet inom kostnad för sålda varor, försäljnings- eller administrationskostnader beroende på den anställdes funktion.

Specifikation av förändringarna i den nettoskuld som redovisas i koncernens balansräkning avseende förmånsbestämda pensionsplaner

	Koncernen	
	2010	2009
Nettoskuld vid årets början enligt fastställd balansräkning	101 189	97 964
Nettokostnad redovisad i resultaträkningen	12 092	11 115
Utbetalningar av förmåner	-3 655	-3 725
Tillskjutna medel till fonderade planer	-1 501	-799
Valutakursdifferenser på utländska planer	-7 786	-3 366
Nettoskuld vid årets slut	100 339	101 189

Aktuariella antaganden avseende väsentliga förmånsbestämda pensionsplaner

Procent	2010		2009	
	Sverige	Tyskland	Sverige	Tyskland
Diskonteringsränta	4,9	5,25	3,8	5,5
Framtida årliga löneökningar	2,5	2,0	2,5	2,0
Inflationstakt	2,0	2,0	2,0	2,0

Diskonteringsränta i Sverige har för 2010 baserats på ränta för bostadsobligationer med jämförbar löptid.

Not 20 Övriga avsättningar

	Koncernen	
	2010	2009
Garantiåtaganden	590	2 312
Omstruktureringsreserv	2 111	3 642

Omstruktureringsreserv

I november 2008 fattades beslut om att koncentrera verksamheten inom VBG GROUP TRUCK EQUIPMENT till Vänersborg och att tillverkningen av Ringfeder släpvagnskopplingar i Krefeld läggs ner. Ursprungligen uppgick reserven till 46 MSEK.

Garantiåtaganden

De produkter som VBG GROUP saluför omfattas av garantier som gäller under en i förväg fastställd period.

Avsättningar för sådana produktgarantier baseras på historiska uppgifter samt förväntade kostnader för kvalitetsproblem som är kända eller kan förutspås.

Not 21 Upplåning

Koncernens upplåning exklusive checkkrediter uppgår till 65 417 TSEK (123 579). Lånen är i huvudsak i EUR.

Av lånen utgör 27 006 TSEK sådant lån som har en direkt koppling till förvärvet som gjordes 2009. Omräkningsdifferenser på detta lån förs till eget kapital till den del det säkras nettotillgångar i EUR.

Vissa maskininvesteringar i Vänersborg har finansierats genom sk finansiell leasing, av lånen utgör 30 510 TSEK (38 258) sådana lån.

Av lånen förfaller 15 393 TSEK (49 962) inom ett år. Inom två till fem år förfaller ytterligare 30 608 TSEK (59 925). Senare än fem år efter balansdagen förfaller 10 245 TSEK (13 662).

forts. not 21

Förfallotid på koncernens finansiella skulder inklusive beräknade räntebetalningar

	Redovisat värde	Inom 1 år	Inom 2–3 år	Inom 4–5 år	Efter 5 år	Totalt kontrakterat kassaflöde
Skuld till kreditinstitut	65 417	15 932	31 675	9 472	10 552	67 631
Checkräkningskredit	68 353	69 720	—	—	—	69 720
Leverantörsskulder	54 242	54 242	—	—	—	54 242
Totalt	188 012	139 894	31 675	9 472	10 552	191 593

Not 22 Kundfordringar

	Koncernen	
	2010	2009
Kundfordringar, ej förfallna	118 661	42 097
Kundfordringar, förfallna 0–3 månader	30 537	73 676
Kundfordringar, förfallna mer än 3 månader	9 161	14 496
Reserv för osäkra kundfordringar	–6 668	–7 202
Redovisade kundfordringar	151 691	123 067

Not 23 Checkräkningskredit

Beviljat belopp på checkräkningskredit uppgår i koncernen till 136 020 TSEK (150 236) varav 68 352 TSEK (106 786) är utnyttjat. Räntan på checkräkningskrediterna är 1,6 procent.

Not 24 Upplupna kostnader och förutbetalda intäkter

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Särskild löneskatt	4 772	3 772	850	365
Upplupna personalkostnader	28 951	29 740	4 436	2 884
Upplupet revisionsarvode	1 482	2 141	125	300
Provisioner och försäljningssupport	3 044	2 040	—	—
Upplupen hyreskostnad	459	—	—	—
Energikostnader	142	136	—	—
Avkastningsskatt	136	159	37	44
Fastighetsskatt	165	164	165	164
Avgångskostnader personal	2 631	528	—	—
Övriga poster	5 768	8 811	38	68
Summa	47 550	47 491	5 651	3 825

Not 25 Ställda säkerheter

	Koncernen	
	2010	2009
Leasade maskiner	34 435	38 261
Summa ställda säkerheter	34 435	38 261

Not 26 Ansvarförbindelser

	Koncernen		Moderbolaget	
	2010	2009	2010	2009
Borgensförbindelser till förmån för dotterbolag	—	—	53 826	59 649
Övrigt	839	788	373	360
Summa ansvarförbindelser	839	788	54 199	60 009

Not 27 Leasingkontrakt

	Koncernen	
	2010	2009
Operationella hyreskontrakt		
Hyreskontrakt, årets hyresbetalningar	8 513	7 226
Koncernen totalt	8 513	7 226

Hyra avser fabriks- och kontorsfastigheter i utländska dotterbolag. Återstående betalningar på vid årsskiftet gällande kontrakt uppgår till 16,2 MSEK varav 8,9 MSEK förfaller 2011 och 0,4 MSEK senare än 2013.

Not 28 Kassaflödesanalys, koncernen

Övriga ej likviditetspåverkande poster i rörelsens löpande verksamhet	2010	2009
Förändring av avsättningar	4 263	-39 814
Realisationsvinst vid försäljning av materiella tillgångar	-4 581	—
Räntedel i pensionskostnaden	-1 545	-1 610
Övriga poster	3 052	3 345
Summa	1 189	-38 079
Förvärv av anläggningstillgångar	Immateriella	Materiella
Årets investeringar (not 11 och not 12)	-2 145	-9 116
Finansiell leasing	—	-3 038
Påverkan på likvida medel från årets investeringar	-2 145	-12 154
		2010
Likvida medel		
Kassa och bank		45 618
Kortfristiga placeringar		459
Likvida medel		46 077

Kortfristiga placeringar i balansräkningen uppgick totalt till 459 TSEK, varav 0 TSEK utgjordes av ej omsättningsbara fordringar med en löptid över tre månader och placeringar i aktier. Koncernens utnyttjade krediter uppgick vid årets slut till 67 668 TSEK (43 450).

Not 29 Viktiga uppskattningar och bedömningar för redovisningsändamål

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden.

Koncernen gör uppskattningar och antaganden om framtiden avseende pensioner (not 19), avsättningar och strukturkostnader (not 20). De uppskattningar för redovisningsända-

mål som blir följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet.

Koncernen prövar varje år om något nedskrivningsbehov föreligger för goodwill. Återvinningsvärden för kassagenererande enheter har fastställts genom beräkning av nyttjandevärde. För dessa beräkningar måste vissa uppskattningar göras (not 11).

Resultat- och balansräkningar kommer att föreläggas årsstämman den 3 maj 2011 för fastställelse.

Undertecknade försäkrar att koncern- och årsredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS, sådana de antagits av EU, respektive god redovisningssed och ger en rättvisande bild av koncernens och företagets ställning och resultat, samt att koncernförvaltningsberättelsen ger en rättvisande översikt över utvecklingen av koncernens och företagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i koncernen ställs inför.

Vänersborg den 17 mars 2011

Peter Hansson
Styrelsens ordförande

Anders Birgersson
Verkställande direktör

Hans-Göran Persson

Johnny Alvarsson

Helene Richmond

Staffan Ekelund

Willy Gustafsson

Lars-Ove Boström

Vår revisionsberättelse har avgivits den 17 mars 2011

Öhrlings PricewaterhouseCoopers AB

Bror Frid
Auktoriserad revisor

REVISIONSBERÄTTELSE

Till årsstämman i VBG GROUP AB (publ)
Org nr 556069-0751

Vi har granskat årsredovisningen, koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens förvaltning i VBG GROUP AB (publ) för år 2010. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 25–56. Det är styrelsen och verkställande direktören som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättandet av årsredovisningen samt för att internationella redovisningsstandarder IFRS sådana de antagits av EU och årsredovisningslagen tillämpas vid upprättandet av koncernredovisningen. Vårt ansvar är att uttala oss om årsredovisningen, koncernredovisningen och förvaltningen på grundval av vår revision.

Revisionen har utförts i enlighet med god revisionsd i Sverige. Det innebär att vi planerat och genomfört revisionen för att med hög men inte absolut säkerhet försäkra oss om att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och verkställande direktörens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och verkställande direktören gjort när de upprättat årsredovisningen och koncernredovisningen

samt att utvärdera den samlade informationen i årsredovisningen och koncernredovisningen. Som underlag för vårt uttalande om ansvarsfrihet har vi granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen. Vi anser att vår revision ger oss rimlig grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger en rättvisande bild av bolagets resultat och ställning i enlighet med god redovisningssed i Sverige. Koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS sådana de antagits av EU och årsredovisningslagen och ger en rättvisande bild av koncernens resultat och ställning. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och för koncernen, disponerar vinsten i moderbolaget enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Göteborg den 17 mars 2011

Öhrlings PricewaterhouseCoopers AB

Bror Frid
Auktoriserad revisor

BOLAGSSTYRNINGSRAPPORT

VBG GROUP AB (publ) är ett svenskt aktiebolag, vars B-aktier är noterade på Stockholmsbörsen sedan 1987 där de handlas på Nasdaq OMX Nordiska Börs Small Cap (under 2010 på Mid Cap). VBG GROUP AB tillämpar sedan 1 januari 2009 svensk kod för bolagsstyrning (Koden).

Koden är ett led i självregleringen inom det svenska näringslivet och bygger på principen följ eller förklara. Det innebär att företag som tillämpar Koden kan avvika från enskilda regler men ska då avge förklaring där skälen till varje avvikelse redovisas.

Ansvarsfördelning

Ansvaret för ledning och kontroll av koncernen fördelas mellan aktieägarna på bolagsstämman, styrelsen, dess valda utskott och verkställande direktören, enligt svensk aktiebolagslag, andra lagar och förordningar, gällande regler för aktiemarknadsbolag, bolagsordningen och styrelsens interna styrdokument.

Aktieägarna

Aktiekapitalet i VBG GROUP AB uppgår till 34 235 000 kronor, fördelat på 1 220 000 A-aktier och 12 474 000 B-aktier där varje A-aktie har 10 röster och varje B-aktie äger en röst, förutom de 1 191 976 B-aktier som VBG GROUP AB återköpte år 2002. Antalet utestående aktier är därmed 12 502 024 aktier med totalt 23 482 024 röster.

VBG GROUP AB hade vid utgången av år 2010 4 529 aktieägare. De tio största aktieägarna kontrollerade vid årsskiftet 78,5 procent av aktiekapitalet och 88,5 procent av österna varav Herman Kreftings Stiftelse för Allergi- och Astmaforskning andel uppgick till 35,7 procent av kapitalet och 34,7 procent av rösterna. Övriga aktieägare som representerade mer än 10 procent av röstetalet var Stiftelsen SLK-anställda och Stiftelsen VBG-SLK som genom sina innehav av A-aktier stod för 24,2 procent respektive 10,4 procent av röstetalet.

Mer detaljerad information om aktien, ägarstrukturen med mera finns på sidorna 22–23.

Bolagsordning

Bolagsordningen stadgar att VBG GROUP AB är ett publikt bolag, vars verksamhet är att "självt eller genom hel- och delägda bolag bedriva industriell verksamhet, företrädesvis inom fordonskomponenter och lastvagnsutrustning, jämte annan därmed förenlig verksamhet".

Bolagsstämma

Det högsta beslutande organet i VBG GROUP AB är bolagsstämman. Vid årsstämman, som hålls inom sex månader efter räkenskapsårets utgång, fastställs resultat- och balansräkningar, beslutas om utdelning, väljs styrelse och i förekommande fall revisorer och fastställs deras arvoden, utses valberedning, behandlas andra lagstadgade ärenden samt fattas beslut rörande förslag från styrelsen och aktieägare.

Kallelse till årsstämma utfärdas tidigast sex och senast fyra veckor före stämman. Kallelsen innehåller information om anmälan och om rätt att delta i och rösta på stämman, numrerad dagordning med de ärenden som ska behandlas, information om föreslagen utdelning och det huvudsakliga innehållet i övriga förslag. Aktieägare eller ombud kan rösta för fulla antalet ägda eller företrädda aktier. Det är möjligt att anmäla sig till stämman via bland annat bolagets hemsida.

Kallelse till extra bolagsstämma, där fråga om bolagsordningen ska behandlas, ska utfärdas tidigast sex veckor och senast fyra veckor före stämman. Kallelse till annan extra bolagsstämma utfärdas tidigast sex och senast två veckor före stämman.

Förslag till stämman bör adresseras till styrelsen och insändas i god tid innan kallelsen utfärdas. Information om aktieägares rätt att få ärende behandlat på stämman finns på hemsidan.

Årsstämma 2010

VBG GROUP ABs årsstämma hölls den 27 april 2010 och all presentation skedde på svenska. Kallelse, föredragningslista, proto-

koll med verkställande direktörens bildmaterial från anförandet finns tillgängliga på hemsidan. Vid stämman var hela styrelsen, koncernledningen i form av VD och finansdirektör samt bolagets revisor närvarande. Under stämman gavs aktieägarna möjlighet att ställa frågor. Det var inte möjligt att följa eller delta i stämman från annan ort med stöd av kommunikationsteknik. Någon förändring i det avseendet är inte planerad för årsstämman 2011.

Årsstämman beslöt att fastställa styrelsens förslag om utdelning för 2009 om 0:50 kronor per aktie med avstämningsdag den 30 april 2010.

Årsstämman beslutade om omval av ledamöterna Peter Hansson, Anders Birgersson, Johnny Alvarsson, Staffan Ekelund, Helene Richmond och Hans-Göran Persson med Peter Hansson som ordförande och Johnny Alvarsson som vice ordförande.

Stämman beslöt även att bemyndiga styrelsen att intill årsstämman 2011 vid ett eller flera tillfällen fatta beslut om överlåtelse av förvärvade egna aktier med avvikelse från aktieägarnas företrädesrätt och att betalning för överlåtna aktier ska kunna ske med annat än pengar (apport). Bemyndigandet ska ge styrelsen möjlighet att använda egna aktier som betalning vid företagsförvärv.

Vidare beslutade årsstämman att utse en valberedning bestående av Reidar Öster, Staffan Ekelund, Åke Persson och Peter Rönström där Reidar Öster är ordförande.

Den 27 april 2010 offentliggjordes att årsstämman 2011 kommer att äga rum i Vänersborg den 3 maj 2011 klockan 17.00.

Valberedning

Valberedningen utses av årsstämman och består inför årsstämman 2011 av:

- Reidar Öster, privat, tillika valberedningens ordförande
- Staffan Ekelund, styrelseledamot VBG GROUP AB samt ordförande i Herman Kreftings Stiftelse för Allergi- och Astmaforskning
- Peter Rönström, Lannebo Fonder
- Åke Persson, Laxo Mekan AB

Valberedningens uppgift är att på aktieägarnas uppdrag till årsstämman framlägga förslag till ordförande och övriga ledamöter i styrelsen samt förslag till arvode och annan ersättning för styrelseuppdrag och arvode till revisorerna. De år då val av revisor för VBG GROUP ska äga rum ska valberedningen lämna förslag till val av revisor med utgångspunkt i den beredning av frågan som skett i VBG GROUPS revisionsutskott.

I samband med att valberedningen föreslår ordförande och övriga ledamöter i styrelsen ska valberedningen uttala sig om de personer som föreslås är att anse som oberoende i förhållande till bolaget och bolagsledningen respektive större aktieägare i bolaget. Valberedningens förslag ska meddelas VBG GROUP i så god tid att förslaget kan presenteras i kallelsen till årsstämman och samtidigt presenteras på VBG GROUPS hemsida.

Majoriteten av valberedningens medlemmar är oberoende i förhållande till bolaget, bolagsledningen och i förhållande till den röstmästigt störste ägaren Herman Kreftings Stiftelse för Allergi- och Astmaforskning.

Inför årsstämman 2011 föreslår valberedningen omval av Peter Hansson, som också föreslås omvald som ordförande i styrelsen, Johnny Alvarsson, som också föreslås omvald som vice ordförande, Helene Richmond, Hans-Göran Persson och Anders Birgersson (VD) samt nyval av tidigare styrelseledamoten Peter Augustsson. Staffan Ekelund har avböjt omval.

Arvodet till styrelsen föreslås höjt till 930 000 kronor (nuvarande 690 000 inklusive sammanträdesarvodet), varav 250 000 kronor (155 000) till styrelsens ordförande, 180 000 kronor (135 000) till vice styrelseordförande och 140 000 kronor vardera till övriga styrelseledamöter (120 000) samt borttagande av sammanträdesarvodet på 5 000 kronor per beviljat möte.

Till revisions- och ersättningsutskottet utgår 40 000 kronor vardera (20 000).

Till VD utgår inget arvode.

Arvode till revisorer föreslås utgå enligt godkänd debitering för utfört arbete.

Aktieägare som företräder mer än 75 procent av det totala rösttalet i VBG GROUP AB föreslår årsstämman 2011 att till valberedning utse:

- Reidar Öster, privat, tillika valberedningens ordförande
- Peter Hansson, styrelseordförande VBG GROUP AB och styrelseledamot i Herman Kreftings Stiftelse för Allergi- och Astmaforskning
- Peter Rönström, Lannebo Fonder
- Åke Persson, Laxo Mekan AB

Styrelsens sammansättning

Styrelsens ledamöter väljs årligen av årsstämman för tiden intill dess nästa årsstämma hållits. VBG GROUP AB har inte fastställt någon specifik åldersgräns för styrelseledamöterna och inte heller någon tidsgräns hur länge en styrelseledamot kan sitta.

Årsstämman 2010 omvalde styrelseledamöterna Peter Hansson, Johnny Alvarsson, Staffan Ekelund, Helene Richmond, Hans-Göran Persson och Anders Birgersson (VD). Peter Hansson valdes till styrelsens ordförande och Johnny Alvarsson valdes till vice styrelseordförande. En presentation av styrelseledamöterna och deras uppdrag återfinns på sidorna 62–63.

Utöver de sex av årsstämman valda ledamöterna utser löntagargenorganisationerna Unionen/CF/Ledarna och IF Metall var sin ordinarie ledamot och var sin suppleant.

Antalet stämموvalda ledamöter som är oberoende i förhållande till bolaget, enligt börsens fortlöpande noteringskrav, bedöms uppgå till fem. Av dessa bedöms tre även vara oberoende av bolagets större ägare och uppfyller samtliga uppställda krav på erfarenhet. VD är den enda styrelseledamoten som arbetar aktivt i bolaget.

Styrelsens arbete

Styrelsens arbete följer en årlig föredragningsplan ägnad att säkerställa styrelsens behov av information och arbetet påverkas i övrigt av den särskilda arbetsordning styrelsen fastställt rörande arbetsfördelning mellan styrelsen, dess utskott och verkställande direktören. Enligt den antagna arbetsordningen har styrelsen sex ordinarie sammanträden per år, inklusive konstituerande sammanträde efter årsstämman, och därutöver när situationen så påkallar. Tjänstemän i bolaget deltar i styrelsens sammanträden som föredragande och bolagets finansdirektör deltar som sekreterare.

Därutöver rapporterar bolagets revisor årligen sina iakttagelser från granskningen och ger sin bedömning av bolagets interna kontroll.

Ordförandens roll

Ordföranden organiserar och leder styrelsens arbete så att detta utövas i enlighet med svensk aktiebolagslag, andra lagar och förordningar, gällande regler för aktiemarknadsbolag (inklusive Koden) och styrelsens interna styrdokument.

Ordföranden följer verksamheten genom fortlöpande kontakter med verkställande direktören och ansvarar för att övriga styrelseledamöter får relevant information och beslutsunderlag. Ordföranden tillser även att det sker en årlig utvärdering av styrelsens och verkställande direktörens arbete och att valberedningen får del av utvärderingens resultat.

Enligt stadgarna för den röstmässigt störste ägaren i VBG GROUP AB, Herman Kreftings Stiftelse för Allergi- och Astmaforskning skall bolagets ordförande ingå i stiftelsens styrelse.

Styrelsens utskott

På uppdrag av årsstämman utsåg styrelsen såväl revisionsutskott som ersättningsutskott.

Ersättningsutskottet

Styrelsen utsåg vid det konstituerande styrelsemötet i maj 2010 ett ersättningsutskott med Peter Hansson, ordförande och Johnny Alvarsson. Utskottet hade under 2010 två möten där den beredde frågor om ersättning och andra anställningsvillkor för VD och för ledande befattningshavare inom koncernen. VD var adjungerad men vid behandling av ersättningar till VD deltog denne inte i diskussionen.

Inom koncernen tillämpas principen att chefs chef ska godkänna beslut i ersättningsfrågor. Vid årsstämman redogjordes för styrelsens förslag till riktlinjer för ersättning till VD och övriga befattningshavare. Årsstämman fastställde riktlinjerna i enlighet med styrelsens förslag. Information om styrelsens förslag till riktlinjer för ersättning till VD och ledande befattningshavare till årsstämman 2011 finns i förvaltningsberättelsen på sidan 29.

Information om ersättningar finns i not 5 och 6 på sidorna 45–47.

Revisionsutskottet

Styrelsen utsåg vid det konstituerande styrelsemötet i maj 2010 ett revisionsutskottet bestående av Staffan Ekelund, ordförande och Hans-Göran Persson. Under 2010 höll revisionskommittén fem protokollförda möten.

Revisionsutskottet har en övervakande roll vad gäller bolagets riskhantering, styrning och kontroll samt finansiell rapportering. Utskottet håller fortlöpande kontakt med bolagets revisor för att säkerställa att bolagets interna och externa redovisning uppfyller de krav som ställs på ett marknadsnoterat bolag samt diskuterar omfattning och inriktning av revisionsarbetet.

Vid tre tillfällen under 2010 har utskottet haft genomgångar med och fått rapporter från bolagets externa revisorer. Revisorernas rapporter har inte föranlett någon särskild åtgärd från revisionsutskottet.

Styrelsens arbete 2010

Före varje styrelsemöte sänds en agenda samt fördjudad information om ärenden som ska behandlas ut till styrelseledamöterna. Under verksamhetsåret 2010 hölls sex sammanträden varav fyra (februari, april, augusti och oktober) hölls i anslutning till att bolaget lämnade delårsrapporter.

I anslutning till årsstämman hölls det ordinarie konstituerande styrelsemötet. I samband med augustimötet som hölls i Grosswallstadt hos ett av de tyska koncernbolagen hade styrelsen den årliga strategidagen. Vid decembermötet fastställdes som brukligt är affärsplanen och målen för 2011.

Styrelseledamöter från och med årsstämman 2010

Namn	Funktion	Invald	Utskottsarbete	Oberoende i förhållande till bolaget	Oberoende i förhållande till större ägare	
Styrelseledamöter						
Peter Hansson	Ordförande	2001	Ersättningsutskott	Ja	Nej	
Johnny Alvarsson	Vice ordförande	2004	Ersättningsutskott	Ja	Ja	
Staffan Ekelund	Ledamot	2004	Revisionsutskott	Ja	Nej	
Helene Richmond	Ledamot	2008		Ja	Ja	
Hans-Göran Persson	Ledamot	2009	Revisionsutskott	Ja	Ja	
Anders Birgersson	Ledamot, koncernchef och verkställande direktör	2001		Nej	Nej	
				Totalt	5/6	3/6

Löntagarrepresentanter

Willy Gustafsson/IF Metall	Ledamot	2004
Lars-Ove Boström/Unionen	Ledamot	2008
Mikael Freiholz/IF Metall	Suppleant	2009
Karin Pantzar/Unionen	Suppleant	2010

Information om styrelsens ledamöter finns på sidorna 62–63.

BOLAGSSTYRNINGSRAPPORT

Närvaro vid styrelsemöten under 2010

Namn	Styrelse	Revisions- utskott	Ersättnings- utskott
Styrelseledamöter			
Peter Hansson	6		2
Johnny Alvarsson	6		2
Staffan Ekelund	6	5	
Helene Richmond	5		
Hans-Göran Persson	6	5	
Anders Birgersson (VD)	6		

Arbetstagarrepresentanter

Willy Gustafsson, IF Metall ledamot	6		
Mikael Freyholz, IF Metall suppleant	–		
Lars-Ove Boström, Unionen ledamot	5		
Karin Pantzar ¹ , Unionen suppleant	–		
Linda Hallberg ² , Unionen suppleant	–		
Totalt			

¹ Invaldes i styrelsen vid årsstämman 2010

² Uträdde ur styrelsen vid årsstämman 2010

Den operativa verksamheten

Verkställande direktören ansvarar för VBG GROUP ABs löpande förvaltning och för VDs beslutanderätt beträffande investeringar samt finansieringsfrågor gäller av styrelsen fastställda regler.

VD

VD Anders Birgersson, civilingenjör, är anställd i VBG GROUP AB sedan 2001 och har varit verksam inom verkstadsindustrin sedan 1984 med inriktning på logistik, produktion, produktutveckling och företagsledning inom ABB, SKF och ESAB.

Anders Birgersson är som VD, i enlighet med stiftelsernas stadgar, styrelseledamot i Herman Kreftings Stiftelse för Allergi- och Astmaforskning, Stiftelsen SLK-anställda och Stiftelsen VBG-SLK.

VD innehar 500 aktier.

Koncernledning och affärsområdesledning

Den övergripande ledningen av koncernen hanteras i moderbolaget av bolagets VD Anders Birgersson och koncernens finansdirektör Claes Wedin, som även ansvarar för koncernstaberna Ekonomi, HR och IT. VBG GROUPs operativa affärsverksamhet bedrivs i de två affärsområdena VBG GROUP TRUCK EQUIPMENT och RINGFEDER POWER TRANSMISSION.

Ledningen för VBG GROUP TRUCK EQUIPMENT utgörs av affärsområdeschefen Anders Birgersson, försäljningsdirektören Per Ericson, direktör teknik och marknad Bo Hedberg, direktör produktion/supply chain Anders Erkén samt affärscontrollern Niklas Gråsjö.

I affärsledningens arbete och sammanträden deltar också finansdirektören.

Ledningen för RINGFEDER POWER TRANSMISSION utgjordes under 2010 av affärsområdeschefen Thomas Moka, exportförsäljningschefen Wolfgang Proepper, tekniske chefen Manfred Niesen, supply-chain chefen Markus Fuchs, chefen för Nordamerika Carl W Fenstermacher samt affärscontrollern Bernd Vössing, som löpande under året sammanträdde och rapporterade till moderbolagets ledning. Strax innan årsskiftet 2010/2011 utsågs Bill Dair till ny regionchef för Nordamerika och ersatte därmed Carl W Fenstermacher som lämnat verksamheten.

De möten som hölls inom respektive affärsområde med moderbolagets ledning behandlade bland annat resultatutveckling och rapporter inför och efter styrelsens sammanträden, strategi och verksamhetsplanering, måldiskussioner, investeringar, intern kontroll, policier samt genomgång av marknads läge, konjunkturut-

veckling och andra omvärldsfaktorer som påverkar verksamheten. Vidare diskuterades och beslutades om affärsområdes- och stabsrelaterade projekt.

Information om koncernledning och affärsområdenas ledning finns på sidorna 64–65.

Interna styrprocesser

Styrningen inom VBG GROUP utgår från affärsidé, strategier och mål i koncernen och dess affärsområden. Under styrelse, koncernchef och koncernledning har ansvaret för den operativa verksamheten decentraliserats till de två affärsområdena. Ansvaret för samordningen av vissa funktioner såsom ekonomi och finans, personal, IT, juridik och information ligger hos koncernledningen och koncernstaberna.

Koncernen arbetar med årliga, rullande, fleråriga verksamhetsplaner för att bryta ner mål och strategier i handlingsplaner och aktiviteter som också är möjliga att mäta och utvärdera. Dessa verksamhetsplaner är viktiga för den strategiska styrningen av koncernen på längre sikt. Koncernen använder också årliga målsättningar, prognoser och handlingsplaner för den löpande verksamhetsstyrningen.

Olika affärsprocesser som marknad, försäljning, inköp och produktion används för att styra den operativa verksamheten i affärsområdena mot att genomföra de verksamhetsmål som fastställs.

Resultat följs upp genom en löpande finansiell rapportering och beslutade åtgärder följs upp genom kompletterande uppföljningar.

Revisorer

Revisionsbolaget Öhrlings PricewaterhouseCoopers AB (PwC) valdes av årsstämman 2008 till revisor för en tid av fyra år med auktoriserade revisorn Bror Frid som huvudansvarig för revisionen. PwC genomför revisionen i VBG GROUP AB samt i nästan samtliga dotterbolag.

Revisionen omfattar årligen en lagstadgad revision av VBG GROUP ABs årsredovisning, lagstadgad revision av moderbolag och alla dotterbolag (där så krävs), revision av interna rapportpaket, revision av bokslutet och översiktlig granskning av en delårsrapport. Som ett led i arbetet används genomgångar av den interna kontrollen.

Under september månad hålls möte med företagsledningen för analys av organisation, verksamheter, affärsprocesser och balansposter i syfte att identifiera områden som innebär förhöjd risk för fel i den finansiella rapporteringen. I oktober hålls möte med revisionsutskottet för avstämning av strategi och inriktning. En översiktlig granskning av bokslutet görs för perioden januari–september. Under oktober–november görs en så kallad Early warning-granskning på niomånadersbokslutet följt av ett Early warning-möte med företagsledningen där väsentliga frågor inför årsbokslutet tas upp. Granskning och revision av årsbokslutet och årsredovisning görs under januari–februari.

VBG GROUP har under 2010 utöver revisionsuppdraget konsulterat PwC inom främst skatteområdet, transferprisfrågor och redovisningsfrågor. Storleken på till PwC betalda ersättningar under 2010 framgår av not 6 på sidan 48.

PwC är skyldiga att pröva sitt oberoende inför beslut att vid sidan av sitt revisionsuppdrag genomföra fristående rådgivning åt VBG GROUP.

RAPPORT OM INTERN KONTROLL

Detta avsnitt innehåller styrelsens årliga avrapportering över hur den interna kontrollen till den del den avser finansiell rapportering är organiserad. Utgångspunkten för beskrivningen har varit Kodens regler och den vägledning som tagits fram av arbetsgrupper inom Svenskt Näringsliv och FAR SRS.

Styrelsens ansvar för den interna kontrollen framgår av aktiebolslagen och den interna kontrollen avseende den finansiella rapporteringen omfattas av styrelsens rapporteringsinstruktion till VD. VBG GROUPs finansiella rapportering följer de lagar och regler som gäller för bolag noterat på Stockholmsbörsen och de lokala regler som gäller i varje land där verksamhet bedrivs. Förutom externa regler och rekommendationer finns interna instruktioner, anvisningar och system samt en intern roll- och ansvarsfördelning som syftar till god intern kontroll i den finansiella rapporteringen.

Kontrollmiljö

Kontrollmiljön utgör grunden för intern kontroll. VBG GROUP ABs kontrollmiljö består bland annat av organisationsstruktur, instruktioner, policies, riktlinjer, rapportering och definierade ansvarsområden. Styrelsen har det övergripande ansvaret för den interna kontrollen avseende den finansiella rapporteringen. Styrelsen har fastställt en skriftlig arbetsordning som klargör styrelsens ansvar och som reglerar styrelsens och dess utskotts inbördes arbetsfördelning. Styrelsen har utsett ett revisionsutskott som har som huvudsaklig uppgift att säkerställa att fastlagda principer för den finansiella rapporteringen och interna kontrollen efterlevs samt att ändamålsenliga relationer med bolagets revisor upprätthålls. Styrelsen har även upprättat en instruktion för verkställande direktören och enats om den ekonomisk rapportering till styrelsen i VBG GROUP AB.

Koncernens finansdirektör rapporterar resultatet av sitt arbete med intern kontroll till revisionsutskottet. Resultatet av revisionsutskottets arbete i form av observationer, rekommendationer och förslag till beslut och åtgärder rapporteras fortlöpande till styrelsen.

VBG GROUP ABs väsentliga och styrande dokument i form av policier, riktlinjer och manualer, till den del de avser den finansiella rapporteringen, hålls löpande uppdaterade och kommuniceras via relevanta kanaler till de i koncernen ingående bolagen.

System och rutiner har skapats för att förse ledningen med nödvändiga rapporter om affärsresultatet i relation till etablerade målsättningar. Nödvändiga informationssystem finns för att säkerställa att tillförlitlig och aktuell information finns tillgänglig för ledningen för att den skall kunna utföra sina uppgifter på ett korrekt och effektivt sätt.

Riskbedömning

VBG GROUPs riskbedömning avseende den finansiella rapporteringen syftar till att identifiera och utvärdera de väsentligaste riskerna som påverkar den interna kontrollen avseende den finansiella rapporteringen i koncernens bolag, affärsområden och processer. De, i koncernens arbete med intern kontroll, identifierade väsentligaste riskerna avseende den finansiella rapporteringen hanteras genom kontrollstrukturer som bygger på avvikelserapportering från de fastställda målen eller från fastslagna normer för till exempel värdering av varulager och andra väsentliga tillgångar.

Intern kontroll avseende den finansiella rapporteringen

Finansiella rapporter upprättas månads- och kvartalsvis i koncernen, dess affärsområden och dotterbolag. I samband med rapporteringen görs omfattande analyser med kommentarer samt uppdaterade prognoser som bland annat syftar till att säkerställa att den finansiella rapporteringen är korrekt. Ekonomifunktioner och affärscontrollers med funktionellt ansvar för redovisning, rapportering och analys av finansiell utveckling finns på koncerncentral-, affärsområdes- och större enhetsnivå.

VBG GROUPs interna kontrollarbete syftar till att säkerställa att koncernen lever upp till sina mål för den finansiella rapporteringen. Den finansiella rapporteringen ska

- vara korrekt och fullständig samt följa tillämpliga lagar, regler och rekommendationer
- ge en rättvisande beskrivning av företagens verksamhet
- stödja en rationell och initierad värdering av verksamheten.

Intern finansiell rapportering ska utöver dessa tre mål ge stöd till korrekta affärsbeslut på alla nivåer i koncernen.

Information och kommunikation

Intern information och kommunikation handlar om att skapa medvetenhet hos koncernens medarbetare om externa och interna styrinstrument, inklusive befogenheter och ansvar. Information och kommunikation om interna styrinstrument för den finansiella rapporteringen finns tillgängligt för alla berörda medarbetare. Viktiga verktyg för detta är VBG GROUPs manualer, intranät och utbildningar.

Kontrollaktiviteter

Koncernens bolag är organiserade i två affärsområden. I respektive affärsområdesledning ingår en controller. Controllern har en central roll för analys och uppföljning av affärsområdets finansiella rapportering och resultat. Hos moderbolaget finns ytterligare funktioner för löpande analys och uppföljning av koncernens, affärsområdenas och dotterbolagens finansiella rapportering.

Uppföljning

Styrelsen informeras om och utvärderar månadsvis verksamhetens utveckling, resultat, ställning och kassaflöde genom ett rapportpaket innehållande utfall, prognoser och kommentarer till vissa nyckelfaktorer.

ÖVRIGT

Internrevision

VBG GROUP AB har en enkel operativ struktur med två affärsområden som vardera består av små och medelstora legala enheter med varierande förutsättningar för intern kontroll. Av bolaget utarbetade styr- och internkontrollsystem följs, vad gäller efterlevnad, regelbundet upp av controllers på affärsområdes- och moderbolagsnivå. Controllers genomför dessutom löpande analyser av bolagens rapportering och ekonomiska utfall i syfte att säkerställa utvecklingen.

Styrelsen har mot bakgrund av ovanstående valt att inte ha en särskild intern revision.

Investor relations

VBG GROUPs information till aktieägarna och andra intressenter ges via årsredovisningen, boksluts- och delårsrapporter samt pressmeddelanden. På www.vbgroup.com finns presentationsmaterial för de senaste åren samt information om bolagsstyrning. Under 2010 har drygt ett tiotal möten med investerare och analytiker skett i Sverige.

Vänersborg den 17 mars 2011

Peter Hansson Styrelsens ordförande	Anders Birgersson Verkställande direktör
Hans-Göran Persson	Johnny Alvarsson
Helene Richmond	Staffan Ekelund
Willy Gustafsson	Lars-Ove Boström

Revisors yttrande över bolagsstyrningsrapporten Till årsstämman i VBG GROUP AB (publ) Org nr 556069-0751

Vi har granskat bolagsstyrningsrapporten för VBG GROUP AB (publ) för räkenskapsåret 1 januari till 31 december 2010. Bolagets bolagsstyrningsrapport är intagen på sidorna 58–61 i den tryckta versionen av detta dokument. Det är styrelsen och verkställande direktören som har ansvaret för bolagsstyrningsrapporten och för att den är upprättad i enlighet med årsredovisningslagen. Som underlag för vårt uttalande om att bolagsstyrningsrapporten har upprättats och är förenlig med årsredovisningens övriga delar, har vi läst bolagsstyrningsrapporten och bedömt dess lagstadgade innehåll baserat på vår kunskap om bolaget. Vi anser att bolagsstyrningsrapporten har upprättats enligt årsredovisningslagen och dess lagstadgade information är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Göteborg den 17 mars 2011

Öhrlings PricewaterhouseCoopers AB

Bror Frid

Auktoriserad revisor

STYRELSE

Peter Hansson

Göteborg, född 1947
Styrelseordförande sedan 2008 och ledamot sedan 2001
Antal aktier: 100
Peter Hansson, pol mag, har varit verksam på höga chefsbefattningar inom Volvo Lastvagnar AB sedan 1972 och som verkställande direktör för Volvo Personbilar Sverige 1995–2006.
VD för Göteborgsoperan sedan 2006.
Styrelseordförande i Borås Bil Lastvagnar AB, Borås Personbilar AB och Borås Bil Förvaltnings AB.
Styrelseledamot i Herman Kreftings Stiftelse för Allergi- och Astmaforskning, World Childhood Foundation och Hertz Sverige.

Anders Birgersson

Lidköping, född 1958
Styrelseledamot sedan 2001
Antal aktier: 500
Anders Birgersson, civilingenjör, har varit verksam inom verkstadsindustrin sedan 1984 inom logistik, produktion, produktutveckling och företagsledning. Tidigare anställningar inom ABB, SKF och ESAB.
VD och koncernchef i VBG GROUP AB sedan 2001.
Styrelseledamot i KMT Precision Grinding AB, Christian Berner Tech Trade AB, Herman Kreftings Stiftelse för Allergi- och Astmaforskning, Stiftelsen SLK-anställda och Stiftelsen VBG-SLK.

Helene Richmond

Öjersjö, född 1960
Styrelseledamot sedan 2008
Antal aktier: 1 400
Helene Richmond, civilingenjör, har varit internationellt verksam i olika befattningar inom SKF-koncernen sedan 1985. Tidigare chef för Nordisk försäljning 2001–2006 och Global Accounts, 2006–2008 inom SKFs Industridivision.
Business Manager Bearings and Units, SKFs Industridivision sedan 2008.

Hans-Göran Persson

Ljungkile, född 1946
Styrelseledamot sedan 2009
Antal aktier: 528
Hans-Göran Persson, civilekonom, har haft ledande befattningar inom Autoliv, SKF, Volvo Personvagnar och Saab Automobile. De senaste åren har han varit verksam som konsult hos Odhe & Co inom produktutveckling, supply chain & sourcing.
Styrelseordförande i Ferbe AB och styrelseledamot i Swedwood AB och Swedspan AB.

Johnny Alvarsson
 Stockholm, född 1950
 Styrelseledamot sedan 2004
 Antal aktier: 1 000
 Johnny Alvarsson, civilingenjör med industriell erfarenhet från Ericsson Telecom 1975–1987. VD i börsbolagen Zeteco AB 1988–2000 och Elektronikgruppen BK AB 2000–2004. VD och koncernchef i Indutrade AB sedan 2004. Styrelseordförande i flera Indutradebolag och styrelseledamot i Cardo AB.

Staffan Ekelund
 Vänersborg, född 1945
 Styrelseledamot sedan 2004
 Staffan Ekelund, tekn dr, docent har erfarenhet av företagsledande befattningar och styrelsearbete från verkstads- och stålindustri. Styrelseordförande i Herman Kreftings Stiftelse för Allergi- och Astmaforskning och Stiftelsen SLK-anställda. Styrelseledamot i stiftelsen VBG-SLK.

Lars-Ove Boström
 Trollhättan, född 1966
 Styrelseledamot sedan 2008
 Löntagarepresentant tjänstemän.
 Anställd sedan 1997.

Willy Gustafsson
 Trollhättan, född 1947
 Styrelseledamot sedan 2004.
 Löntagarepresentant kollektivanställda.
 Anställd sedan 1994.

Styrelsesuppleanter

Karin Pantzar
 född 1977
 Styrelsesuppleant sedan 2010
 Löntagarepresentant tjänstemän
 Anställd sedan 1998.

Mikael Freyholtz
 född 1975
 Styrelsesuppleant sedan 2009
 Löntagarepresentant kollektivanställda
 Anställd sedan 2007.

Revisor

Öhrlings PricewaterhouseCoopers AB
Bror Frid, huvudansvarig revisor
 född 1957
 Auktoriserad revisor
 Revisor sedan 2004.

Revisorssuppleant

Gunnar Hjalmarsson
Öhrlings PricewaterhouseCoopers AB
 född 1957
 Auktoriserad revisor.

LEDNING

Moderbolag

Anders Birgersson, född 1958
VD och koncernchef
Affärsområdeschef VBG GROUP
TRUCK EQUIPMENT.
Anställd sedan 2001
Civilingenjör, har tidigare varit verksam inom ABB, SKF och ESAB.
Antal aktier: 500.

Claes Wedin, född 1956
Finansdirektör med ansvar för staberna Ekonomi, IT och HR.
Anställd sedan 1997
Civilekonom, har tidigare varit verksam inom Union Carbide, Volvo Aero och MAN Roland.
Antal aktier: 500.

Affärsområde RINGFEDER POWER TRANSMISSION

Thomas Moka, född 1965
Affärsområdeschef
Anställd sedan 2004
Civilingenjör, har tidigare varit verksam i Ringspann GmbH och GERWAH GmbH.

Bernd Vössing, född 1961
Affärscontroller
Anställd sedan 2003
Civilekonom, tidigare varit verksam inom ALLDATA GmbH och A-priori international AG.

Affärsområde VBG GROUP TRUCK EQUIPMENT

Anders Erken, född 1964
Produktionsdirektör med ansvar för Supply Chain
Anställd sedan 2007
Civilingenjör, har tidigare varit verksam inom ESAB och Imaje.

Bo Hedberg, född 1957
Teknisk direktör/Marknadsdirektör
Anställd sedan 1996
Civilingenjör, har tidigare varit verksam inom Saab Automobile och MarkIV Automotive.

Niklas Gråsjö, född 1967
Affärscontroller
Anställd sedan 2005
Civilekonom, har tidigare varit verksam inom Saab Automobile.

Per Ericson, född 1956
Försäljningsdirektör
Anställd sedan 2000
Civilingenjör, har tidigare varit verksam inom Grimaldi Industrier, Samefagruppen och Volvo.

Affärsområde RINGFEDER POWER TRANSMISSION

Wolfgang Proepper, född 1962
Försäljningschef, exportmarknader
Anställd sedan 2006
Civilekonom, har tidigare varit verksam inom GERRESHEIMER GLAS AG, CALCOMP GmbH och ALPS ELECTRIC EUROPA GmbH.

Markus Fuchs, född 1965
Chef Supply Chain
Anställd sedan 2010
Har tidigare varit verksam inom Wild GmbH & Co KG, Synventive och CML Technologies.

Manfred Niessen, född 1966
Teknisk chef
Anställd sedan 2004
Ingenjör, har tidigare varit verksam inom MVB GmbH och EFCO GmbH & Co KG.

VBG GROUP AB (publ)

Box 1216
SE-462 28 Vänersborg
Tel +46 521 27 77 00
Fax +46 521 27 77 93
Besöksadress:
Herman Kreftings gata 4
www.vbggroup.com

VBG GROUP TRUCK EQUIPMENT**Sverige**

VBG GROUP TRUCK EQUIPMENT AB
Box 1216
SE-462 28 Vänersborg
Tel +46 521 27 77 00
Fax +46 521 27 77 90

Filial:

Umestans Företagspark Hus 2
SE-903 47 Umeå
Tel +46 90 271 10

Tyskland

VBG GROUP TRUCK EQUIPMENT GMBH
Postfach 13 06 55
DE-47758 Krefeld
Tel +49 2151 835-0
Fax +49 2151 835-200/207

Tjeckien

VBG GROUP TRUCK EQUIPMENT S.R.O.
Ke Gabrielce 786
CZ-39470 Kamenice nad Lipou
Tel +420 565 422 402
Fax +420 565 422 405

Danmark

VBG GROUP SALES A/S
Industribuen 20-22
DK-5592 Ejby
Tel +45 64 46 19 19
Fax +45 64 46 10 88

Norge

VBG GROUP SALES AS
Postboks 94 Leirdal
NO-1009 Oslo
Tel +47 23 14 16 60
Fax +47 23 14 16 61

England

VBG GROUP SALES LIMITED
Unit 9, Willow Court
West Quay Road, Winwick Quay
Warrington, Cheshire WA2 8UF
Tel +44 1925 23 41 11
Fax +44 1925 23 42 22

Belgien

VBG GROUP TRUCK EQUIPMENT NV
Industrie Zuid Zone 2.2
Lochtemanweg 50
BE-3580 Beringen
Tel +32 11 458 379
Fax +32 11 458 378

Nederlândia

VBG GROUP TRUCK EQUIPMENT NV
Alaertslaan 12
NL-5801 DC Venray
Tel +31 478 514 143
Fax +31 478 515 790

Frankrike

ONSPOT E.U.R.L
14 Route de Sarrebruck
FR-57645 MONTOY-FLANVILLE
Tel +33 387 763 080
Fax +33 387 761 944

RINGFEDER POWER TRANSMISSION**Tyskland**

RINGFEDER POWER TRANSMISSION GMBH
Lützeltaler Str. 5a
DE-63868 Grosswallstadt
Tel +49 6022 2204 0
Fax +49 6022 2204 11
www.ringfeder.com

Filial:

Postfach 13 06 19
DE-47758 Krefeld
Tel +49 2151 835-232
Fax +49 2151 835-201

Tjeckien

RINGFEDER POWER TRANSMISSION S.R.O.
Oty Kovala 1172
CZ-33441 Dobruany
Tel +420 377 201 511
Fax +420 377 900 860

USA

RINGFEDER POWER TRANSMISSION
USA CORPORATION
165 Carver Avenue
Westwood, N.J. 07675
Tel +1 201 666 3320
Fax +1 201 664 6053

Filial:

305 Etowah Trace
Suite 102
Fayetteville, GA
US-30214 Atlanta
Tel +1 678 674 1090
Fax +1 678 674 1094

Indien

RINGFEDER POWER TRANSMISSION
INDIA PRIVATE LTD.
Plot No. 4, Door No. 220
Mount Poonamallee High Road
Kattupakkam
Chennai-600056
Tel +91 44 26496-411
Fax +91 44 26496-422

Kina

KUNSHAN RINGFEDER POWER
TRANSMISSION CO., LTD.
German Industry Park
No. 508, Hengguanjiang Road
Zhangpu Town
Kunshan City 215321
P.R. CHINA
Tel +86 512 5745 3960
Fax +86 512 5745 3961