

Q1

DELÅRSRAPPORT
JANUARI–MARS
2010

VBG GROUP AB (publ) i Vänersborg är moderbolag i en internationell verkstadskoncern med helägda tillverknings- och försäljningsbolag i Europa, Indien 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. VBG GROUP ABs B-aktie börsintroducerades 1987 och återfinns på Nasdaq OMX Nordiska Börs Mid Cap.

- Koncernens omsättning blev 241,8 MSEK (251,0) vilket valutarensat var en volymökning med 4 procent
- Rörelseresultatet ökade med 7 procent till 16,0 MSEK (14,9), med en rörelsemarginal på 6,6 procent (5,9)
- Resultatet efter finansiella poster ökade till 20,2 MSEK (13,4)
- Koncernens vinst efter skatt ökade till 14,7 MSEK (9,9)
- Vinsten per aktie ökade till 1:18 SEK (0:80)

Koncernöversikt

Nettoomsättning, MSEK

Nettoomsättning fördelad på affärsområde

Resultat efter finansiella poster, MSEK

Nyckeltal

Koncernen	Q1 2010	Q1 2009	Helår 2009
Nettoomsättning, MSEK	241,8	251,0	829,0
Rörelseresultat, MSEK	16,0	14,9	-27,1 ¹
Rörelsemarginal, %	6,6	5,9	neg
Resultat efter finansiella poster, MSEK	20,2	13,4	-30,7
Vinstmarginal, %	8,4	5,3	neg
Resultat efter skatt, MSEK	14,7	9,9	-21,2
Vinst per aktie, SEK	1:18	0:80	-1:69
Avkastning på sysselsatt kapital, ROCE, (ackumulerat), %	7,7	6,8	neg
Avkastning på eget kapital, ROE, (ackumulerat), %	10,0	5,9	neg
Soliditet, %	54,3	54,8	54,4

¹ Ingår engångspost om -14 MSEK

Ett starkt VBG GROUP

Positiva besked för VBG GROUP TRUCK EQUIPMENT

Det känns bra att kunna konstatera att marknaden börjat den långa klättringen tillbaka upp mot mer normala nivåer. Även om det sannolikt kommer att ta sin tid, så märks det tydligt att marknaden sakta men säkert växer inom de flesta segment.

Ett annat mycket viktigt besked vi fick under det första kvartalet var att de omfattande omstruktureringsprogram inom produktion och supply-chain som genomfördes under 2009 nu resulterat i en lägre break-even nivå, bättre flexibilitet och därmed förutsättningar för bättre rörelsemarginaler även vid lägre volymer. Som alltid vid stora förändringar återstår en del intrimningar och finjusteringar av de processer som flyttats från Tyskland till Sverige (nya kopplingsfabriken) och från Belgien till Tjeckien (nya anläggningen för skjutbara tak). Detta arbete med att förfina processerna ser vi också som en naturlig del i organisationens arbete med ständiga förbättringar.

Ett konsoliderat och starkare

RINGFEDER POWER TRANSMISSION

Förra året präglades av ett stort och genomgripande arbete med att införliva den förvärvade Gerwah-koncernen. Samtidigt påverkades marknaden negativt av den globala finansiella krisen. De tre sista kvartalen förra året visade på en vikande omsättning och låg rörelsemarginal.

Det är glädjande att kunna konstatera att vi nu skapat ett konsoliderat och starkare affärsområde. Omsättnings-siffrorna för första kvartalet visar på en återhämtning och rörelsemarginalen överstiger återigen 15 procent.

2010 – ett spännande år med tillväxt och positiva resultat

Jag ser med tillförsikt framtiden an och räknar med en fortsatt tillväxt och en positiv resultatutveckling under 2010. Det är dock svårt att bedöma med vilket tempo återhämtningen i de olika marknaderna kommer att ske. Min tidigare bedömning kvarstår att tillväxttakten sannolikt kommer att vara låg under första halvåret för att sedan öka något under senare delen av 2010.

Vårt långsiktiga fokus och de genomgripande förändringar som genomförts inom koncernens båda affärsområden under föregående år har skapat goda förutsättningar för framtiden.

Vi kommer även under 2010 att vara fortsatt restriktiva på omkostnadssidan och vi fokuserar inom båda affärsområdena på att minska kapitalbindningen och därmed säkra och ytterligare förbättra den redan goda likviditeten. Högt prioriterat är också att fortsätta offensiva satsningar på produkt- och marknadsutveckling inom såväl VBG GROUP TRUCK EQUIPMENT som RINGFEDER POWER TRANSMISSION.

När det gäller strukturell tillväxt i form av förvärv och företagsetableringar i nya länder bedrivs detta arbete enligt tidigare fastlagda strategier.

Anders Birgersson
VD och koncernchef

Koncernens utveckling

MSEK	Q1 2010	Helår 2009	Q4 2009	Q3 2009	Q2 2009	Q1 2009	Helår 2008	Q4 2008	Q3 2008	Q2 2008
Nettoomsättning	241,8	829,0	206,6	180,1	191,3	251,0	1 376,7	286,7	333,8	374,8
Rörelseresultat	16,0	-27,1 ²	-9,5	-21,2 ²	-11,3	14,9	123,1 ¹	-36,4 ¹	41,6	53,7
Rörelsemarginal, %	6,6	neg	neg	neg	neg	5,9	8,9	neg	12,5	14,3
Resultat efter finansiella poster	20,2	-30,7	-15,0	-18,3	-10,8	13,4	108,6	-44,1	38,1	50,7
Vinstmarginal, %	8,4	neg	neg	neg	neg	5,3	7,9	neg	11,4	13,5
Resultat efter skatt	14,7	-21,2	-11,8	-12,2	-7,1	9,9	73,1	-31,4	24,7	34,7
Vinst per aktie, SEK	1:18	-1:69	-0:94	-0:97	-0:58	0:80	5:85	-2:51	1:98	2:77
ROCE (ackumulerat), %	7,7	neg	neg	neg	0,8	6,8	16,1	16,1	29,8	33,7
ROE (ackumulerat), %	10,0	neg	neg	neg	0,8	5,9	12,2	12,2	23,9	28,5
Soliditet, %	54,3	54,4	54,4	55,2	56,1	54,8	56,0	56,0	58,9	56,8

¹ Ingår engångspost om -46 MSEK

² Ingår engångspost om -14 MSEK

Omsättning och resultat

Omsättningen minskade med knappt 4 procent till 241,8 MSEK (251,0), jämfört med samma period föregående år. Men med beaktande av att den svenska valutan stärkts, vilket påverkat omräkningen av försäljningen i koncernens utländska dotterbolag, var den faktiska volymförändringen en ökning med cirka 4 procent.

Rörelseresultatet ökade med 7,4 procent till 16,0 MSEK (14,9) med en marginal på 6,6 procent (5,9). Resultatet efter finansiella poster blev 20,2 MSEK (13,4), vilket gav en marginal på 8,4 procent (5,3).

Koncernresultatet innehåller koncerngemensamma kostnader på -3,6 MSEK (-3,1), som inte fördelats ut till affärsområdenas rörelseresultat. Vinsten per aktie efter skatt ökade till 1:18 SEK (0:80).

Avkastningen på sysselsatt kapital förbättrades till 7,7 procent (6,8) och avkastningen på eget kapital ökade till 10,0 procent (5,9). Koncernens soliditet minskade marginellt jämfört med årsskiftet och uppgick till 54,3 procent (54,4).

Investeringar

Koncernens nyinvesteringar under årets första kvartal uppgick till 5,8 MSEK (98,4, varav 94,6 MSEK avsåg förvärvet av Gerwah-koncernen).

Finansiell ställning

Det egna kapitalet minskade under första kvartalet till 575,7 MSEK (595,0 vid årsskiftet) vilket har sin förklaring i att totalresultatet var -19,3 efter att periodens resultat på 14,3 MSEK påverkats med omräkningsdifferenser på sammanlagt -34,0 MSEK.

Soliditeten minskade marginellt under första kvartalet till 54,3 procent (54,4 vid årsskiftet).

Likvida medel uppgick vid periodens slut till 46,6 MSEK (37,7 vid årsskiftet), och därutöver finns outnyttjade kreditlöften om 48,7 MSEK (43,5).

Koncernens räntebärande nettolåneskuld sjönk under perioden med 44,0 MSEK och uppgick den 31 mars till 249,8 MSEK (293,8 vid årsskiftet).

Relationen räntebärande nettolåneskuld i förhållande till eget kapital var vid mars månads utgång 0,43 (0,49 per 31 december 2009).

Kassaflöde

Kassaflödet från den löpande verksamheten under det första kvartalet uppgick till 39,3 MSEK (101,4). Under perioden betalda nyinvesteringar uppgick till 5,8 MSEK (77,3). Koncernen amorterade låneskulder och minskade finansiella kortfristiga skulder med sammanlagt 23,3 MSEK. Periodens kassaflöde blev netto 10,2 MSEK (19,2).

Personal

Den 31 mars 2010 var 426 personer (466 vid årsskiftet) anställda i VBG GROUP, varav 162 (155 vid årsskiftet) i Sverige.

Under första kvartalet 2010 sysselsatte koncernen i genomsnitt 420 personer (460 samma period föregående år). Av dessa var 168 (155) verksamma i Sverige. Kostnaden för löner och sociala avgifter uppgick till 62,4 MSEK (72,6).

Aktiedata

Vinsten per aktie för perioden var 1:18 SEK (0:80). Eget kapital per aktie var den 31 mars 2010 46:05 jämfört med 54:41 SEK vid samma tidpunkt föregående år och 47:59 vid årsskiftet.

Affärsområde VBG GROUP TRUCK EQUIPMENT

- Omsättningen blev 169,8 MSEK (174,7) vilket valutarensat var en volymökning med 3 procent
- Rörelseresultatet ökade med 48 procent till 8,3 MSEK (5,6)

Omsättning/Resultat VBG GROUP TRUCK EQUIPMENT, MSEK	Q1 2010	Helår 2009	Q4 2009	Q3 2009	Q2 2009	Q1 2009	Helår 2008	Q4 2008	Q3 2008	Q2 2008
Nettoomsättning	169,8	568,9	144,7	121,6	127,9	174,7	1 123,7	221,0	265,8	316,2
Rörelseresultat	8,3	-33,0 ²	-8,1	-17,6 ²	-12,9	5,6	93,5 ¹	-41,4 ¹	31,0	48,3
Rörelsemarginal, %	4,9	neg	neg	neg	neg	3,2	8,3	neg	11,7	15,3

¹ Ingår engångspost om -46,0 MSEK.

² Ingår engångspost om -10,2 MSEK.

Nettoomsättning, MSEK

Rörelseresultat, MSEK

Första kvartalet 2010

Omsättningen för det första kvartalet uppgick till 169,8 MSEK vilket var 2,8 procent lägre än samma period föregående år (174,7). Den faktiska volymförändringen var dock positiv, en ökning med 3 procent eftersom en starkare svensk krona under kvartalet påverkade omräkningen av utländska koncernföretags omsättning negativt.

Det är tydligt att marknaderna för alla produktområden och på i stort sett samtliga geografiska områden som affärsområdet agerar inom utvecklas positivt om än i långsam takt. Jämfört med fjärde kvartalet 2009 så ökade

omsättningen med 17 procent och i förhållande till bottennivåerna under kvartal två och tre föregående år så var ökningen cirka 35 procent. Omsättningen för första kvartalet var dock fortfarande långt under de nivåer som redovisades under rekordåret 2008.

De omfattande omstruktureringsåtgärderna som genomfördes under 2009 började ge effekt under första kvartalet vilket bidrog till att rörelseresultatet ökade med 48 procent till 8,3 MSEK (5,6). Rörelsemarginalen ökade till 4,9 procent (3,2).

Omsättning per marknad, MSEK	Q1 2010	Helår 2009	Q4 2009	Q3 2009	Q2 2009	Q1 2009	Helår 2008	Q4 2008	Q3 2008	Q2 2008
Sverige	39,4	129,0	32,2	25,2	30,3	41,3	201,7	45,1	43,7	55,8
Övriga Norden	23,2	86,6	20,4	15,6	21,0	29,6	146,0	37,6	29,4	36,7
Tyskland	44,6	157,0	40,5	34,4	36,7	45,4	354,1	59,3	91,1	105,8
Övriga Europa	48,1	154,4	39,0	31,8	34,0	49,6	365,8	69,6	81,9	103,6
Övriga Världen	14,5	41,9	12,6	14,6	5,9	8,8	56,1	9,4	19,7	14,3
VBG GROUP TRUCK EQUIPMENT	169,8	568,9	144,7	121,6	127,9	174,7	1 123,7	221,0	265,8	316,2

Affärsområde RINGFEDER POWER TRANSMISSION

- Omsättningen blev 72,0 MSEK (76,3) vilket valutarensat var en volymökning med 6 procent
- Rörelseresultatet minskade med 9 procent till 11,3 MSEK (12,4)

Omsättning/Resultat RINGFEDER POWER TRANSMISSION, MSEK	Q1 2010	Helår 2009	Q4 2009	Q3 2009	Q2 2009	Q1 2009	Helår 2008	Q4 2008	Q3 2008	Q2 2008
Nettoomsättning	72,0	260,1	61,9	58,5	63,4	76,3	253,0	65,7	68,0	58,6
Rörelseresultat	11,3	18,9 ¹	1,8	-0,6 ¹	5,3	12,4	44,9	8,7	13,6	10,5
Rörelsemarginal, %	15,7	7,3	2,9	neg	8,4	16,3	17,7	13,2	20,0	17,9

¹ Ingår engångspost om -3,7 MSEK.

Nettoomsättning, MSEK

Rörelseresultat, MSEK

Första kvartalet 2010

Omsättningen uppgick till 72,0 MSEK vilket var 5,6 procent lägre än föregående års första kvartal (76,3). Med hänsyn taget till den starkare svenska kronan var den faktiska volymförändringen i stället en ökning med 6 procent. Första kvartalet var resultatmässigt ett starkt kvartal även om rörelseresultatet på 11,3 MSEK var 9 procent lägre än föregående års första kvartal (12,4) så var det en kraftig för-

bättring jämfört med de närmast föregående tre kvartalen. Förra året präglades av ett stort och genomgripande arbete med att införliva den förvärvade Gerwah-koncernen vilket nu resulterat i ett konsoliderat och starkare affärsområde där rörelsemarginalen för årets första kvartal återigen överstiger 15 procent och uppgick till 15,7 procent (16,3).

Omsättning per marknad, MSEK	Q1 2010	Helår 2009	Q4 2009	Q3 2009	Q2 2009	Q1 2009	Helår 2008	Q4 2008	Q3 2008	Q2 2008
Europa	34,6	115,6	27,9	27,0	26,9	33,8	99,2	23,6	24,9	24,9
Nordamerika	28,5	113,0	24,2	25,5	28,0	35,3	115,2	32,0	31,9	25,5
Övriga Världen	8,9	31,5	9,8	6,0	8,5	7,2	38,6	10,1	11,2	8,2
RINGFEDER POWER TRANSMISSION	72,0	260,1	61,9	58,5	63,4	76,3	253,0	65,7	68,0	58,6

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 första kvartalet 2010 till 4,8 MSEK (5,4). Resultatet efter utdelningar från koncernföretag och finansnetto uppgick till 7,4 MSEK (-3,0).

Redovisningsprinciper

VBG GROUP tillämpar de internationella redovisningsstandarderna, International Financial Reporting Standards (IFRS), sådana de antagits av EU för sin koncernredovisning. Denna rapport är upprättad i enlighet med IAS 34, Delårsrapportering samt Årsredovisningslagen.

Moderbolagets rapportering är upprättad i enlighet med Årsredovisningslagen och RFR 2.3.

De redovisningsprinciper som har tillämpats vid upprättandet av denna rapport liksom definitioner avseende nyckeltal finns beskrivna i Not 1 i VBG GROUP ABs årsredovisning för 2009.

Risker och osäkerhetsfaktorer

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar verksamhetsrelaterade operationella risker i form av råvarurisker, produktrisker, utvecklingsrisker, immaterialrättsliga risker, miljörisker, politiska risker. Till detta kommer bland annat finansiella risker som finansieringsrisker, likviditetsrisker, ränterisker, valutarisker samt kredit- och motpartsrisker.

För utförligare beskrivning av koncernens risk och riskhantering se VBG GROUP ABs årsredovisning för 2009 Not 2.

Utsikter 2010

Företaget lämnar ingen prognos.

Rapporteringstillfällen 2010/2011

Delårsrapport 6 mån	den 25 augusti 2010
Delårsrapport 9 mån	den 26 oktober 2010
Bokslutskommuniké	den 17 februari 2011
Delårsrapport 3 mån	den 3 maj 2011
Årsstämma	den 3 maj 2011

Transaktioner med närstående

Transaktioner med närstående som väsentligen påverkat företagets ställning och resultat har inte förekommit under 2010. Transaktioner med närstående under 2009 finns redovisade i Not 5 i årsredovisningen för 2009.

Vänersborg den 27 april 2010
VBG GROUP AB (publ)

Anders Birgersson
Verkställande direktör och koncernchef

Denna rapport har inte varit föremål för granskning av bolagets revisorer.

För ytterligare information kontakta: Anders Birgersson, VD och koncernchef
Telefon: 0521-27 77 67, 0702-27 77 78. E-post: anders.birgersson@vbgroup.com

Koncernresultaträkning och rapport över totalresultat i sammandrag

MSEK	Q1 Jan–Mar 2010	Q1 Jan–Mar 2009	Helår 2009
Nettoomsättning	241,8	251,0	829,0
Kostnad för sålda varor	-155,6	-152,8	-547,5 ¹
Försäljningskostnader	-44,1	-56,3	-201,3
Administrationskostnader	-23,0	-23,4	-89,8
Forsknings- och utvecklingskostnader	-4,8	-4,8	-22,2
Övriga rörelseintäkter/kostnader	1,7	1,2	4,7
Rörelseresultat	16,0	14,9	-27,1
Finansnetto	4,2	-1,5	-3,6
Resultat efter finansiella poster	20,2	13,4	-30,7
Skatt	-5,5	-3,5	9,5
Periodens resultat**	14,7	9,9	-21,2
Avskrivningar som belastat resultatet	-9,7	-9,0	-36,9
**Hänförligt till:			
Moderbolagets aktieägare	14,7	9,9	-21,2
Resultat per aktie efter skatt			
	1:18	0:80	-1:69
Antal aktier vid periodens slut ¹ ('000)	12 502	12 502	12 502
Genomsnittligt antal aktier under perioden	12 502	12 502	12 502
Antal egna aktier vid periodens slut	1 192	1 192	1 192
Genomsnittligt antal egna aktier	1 192	1 192	1 192
Övrigt totalresultat			
Periodens resultat	14,7	9,9	-21,2
Omräkningsdifferenser avseende utlandsverksamhet	-38,3	4,9	-41,2
Omräkningsdifferenser avseende säkringsredovisning för nettoinvesteringar i utlandsverksamhet	4,3	0,7	5,2
Övrigt totalresultat, netto efter skatt	-34,0	5,6	-36,0
Periodens totalresultat***	-19,3	15,5	-57,2
***Hänförligt till:			
Moderbolagets aktieägare	-19,3	15,5	-57,2

¹ Ingår engångspost om -14 MSEK

Omsättning och resultat per segment

MSEK		VBG GROUP TRUCK EQUIPMENT	RINGFEDER POWER TRANSMISSION	Koncern- gemensamt	Koncernen
2010:					
Q1 Jan–Mar:	Nettoomsättning	169,8	72,0		241,8
	Rörelseresultat	8,3	11,3	-3,6	16,0
	Rörelsemarginal, %	4,9	15,7		6,6
	Finansnetto			4,2	4,2
	Resultat efter finansiella poster				20,2
2009:					
Q1 Jan–Mar:	Nettoomsättning	174,7	76,3		251,0
	Rörelseresultat	5,6	12,4	-3,1	14,9
	Rörelsemarginal, %	3,2	16,3		5,9
	Finansnetto			-1,5	-1,5
	Resultat efter finansiella poster				13,4

Koncernbalansräkning i sammandrag

MSEK	2010-03-31	2009-03-31	2009-12-31
Goodwill	272,5	306,6	289,5
Andra immateriella anläggningstillgångar	67,9	84,2	73,9
Materiella anläggningstillgångar	212,1	177,6	222,8
Finansiella anläggningstillgångar	10,8	5,2	11,1
Summa Anläggningstillgångar	563,3	573,6	597,3
Varulager	273,0	333,7	303,0
Fordringar	177,7	246,2	156,5
Kassa, bank och kortfristiga kapitalplaceringar	46,6	88,1	37,7
Summa Omsättningstillgångar	497,3	668,0	497,2
SUMMA TILLGÅNGAR	1 060,6	1 241,6	1 094,5
Eget kapital	575,7	680,2	595,0
Långfristiga skulder	216,9	280,1	230,5
Kortfristiga skulder	268,0	281,3	269,0
SUMMA SKULDER OCH EGET KAPITAL	1 060,6	1 241,6	1 094,5

Förändringar i koncernens eget kapital

MSEK	3 mån 2010	3 mån 2009	Helår 2009
Ingående eget kapital enligt balansräkning per 31 december	595,0	664,7	664,7
Summa totalresultat för perioden	-19,3	15,5	-57,2
Utdelning			-12,5
Eget kapital vid periodens utgång	575,7	680,2	595,0

Kassaflödesanalys i sammandrag

MSEK	3 mån 2010	3 mån 2009	Helår 2009
Kassaflöde från löpande verksamhet före förändringar i rörelsekapital	23,1	8,2	-36,8
Förändring i rörelsekapital	16,2	93,2	55,6
Kassaflöde löpande verksamhet	39,3	101,4	18,8
Kassaflöde investeringsverksamhet	-5,8	-77,3	-41,7
Kassaflöde finansieringsverksamhet	-23,3	-4,9	-5,1
Årets kassaflöde	10,2	19,2	-28,0
Likvida medel vid årets början	37,7	68,0	68,0
Omräkningsdifferens likvida medel	-1,3	0,9	-2,3
Likvida medel vid periodens slut	46,6	88,1	37,7
Outnyttjad checkräkningskredit	48,7	106,0	43,5
Disponibla likvida medel	95,3	194,1	81,2

Nyckeltal för koncernen

MSEK	3 mån 2010	3 mån 2009	Helår 2009
Vinstmarginal (ROS), %	8,4	5,3	neg
Avkastning på eget kapital (ROE), %	10,0	5,9	neg
Avkastning på sysselsatt kapital (ROCE), %	7,7	6,8	neg
Soliditet, %	54,3	54,8	54,4
Eget kapital per aktie, SEK	46:05	54,41	47:59
Kassaflöde per aktie (före förändring i rörelsekapital), SEK	1:84	0:65	-2:94
Börskurs periodslut, SEK	82:00	50:25	70:75
Antal sysselsatta, genomsnitt	420	460	445

Moderbolagets resultaträkning

MSEK	Q1 Jan–Mar 2010	Q1 Jan–Mar 2009	Helår 2009
Nettoomsättning	4,8	5,4	23,3
Rörelsekostnader	-9,0	-8,0	-31,2
Rörelseresultat	-4,2	-2,6	-7,9
Finansnetto	11,6	-0,4	40,1
Resultat efter finansiella poster	7,4	-3,0	32,2
Bokslutsdispositioner	—	—	1,9
Skatt	-1,4	0,8	-0,1
Periodens resultat efter skatt och periodens totalresultat	6,0	-2,2	34,0

Moderbolagets balansräkning

MSEK	2010-03-31	2009-03-31	2009-12-31
Andra immateriella anläggningstillgångar	17,8	20,1	18,4
Materiella anläggningstillgångar	8,4	9,4	8,7
Finansiella anläggningstillgångar	563,4	563,2	563,4
Summa Anläggningstillgångar	589,6	592,7	590,5
Fordringar	101,0	49,9	118,9
Kassa, bank och kortfristiga kapitalplaceringar	11,9	35,9	9,8
Summa Omsättningstillgångar	112,9	85,8	128,7
SUMMA TILLGÅNGAR	702,5	678,5	719,2
Eget kapital	366,0	336,4	360,0
Obeskattade reserver	26,8	28,7	26,8
Avsättningar	8,3	7,7	8,0
Långfristiga skulder	26,8	112,5	31,1
Kortfristiga skulder	274,6	193,2	293,3
SUMMA SKULDER OCH EGET KAPITAL	702,5	678,5	719,2

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 19
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 SALES BENELUX NV
Industrie Zuid Zone 2.2
Lochtemanweg 50
BE-3580 Beringen
Tel +32 11 458 379
Fax +32 11 458 378

Nederländerna

VBG GROUP SALES BENELUX 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 MONTROY-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.
Kovala 1172
CZ-33441 Dobraný
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
Kattuppakkam
Chennai-600056
Tel +91 44 26496-411
Fax +91 44 26496-422