

DELÅRSRAPPORT
JANUARI–SEPTEMBER
2011

Q3

VBG GROUP AB (publ) i Vänersborg är moderbolag i en internationell verkstadskoncern med helägda bolag i Europa, USA, Indien och Kina. Verksamheten är indelad i tre affärsdivisioner, Division Truck Equipment, Division Trailer Equipment och Division Power Transmission, med produkter som marknadsförs under välkända och starka varumärken. VBG GROUP ABs B-aktie introducerades på börsen 1987 och återfinns på Nasdaq OMX Nordiska Börs Small Cap.

Tredje kvartalet 2011:

- Koncernens omsättning ökade med 9 procent till **269,6 MSEK** (247,9)
- Rörelseresultatet ökade till **26,6 MSEK** (18,6)
- Resultatet efter finansiella poster minskade något till **23,6 MSEK** (24,8)
- Koncernens resultat efter skatt ökade något till **17,5 MSEK** (16,2)
- Resultat per aktie ökade till **1:40 SEK** (1:30)

Nio månader 2011:

- Koncernens omsättning ökade med 21 procent till **896,8 MSEK** (742,6)
- Rörelseresultatet mer än fördubblades till **115,2 MSEK** (48,5)
- Resultatet efter finansiella poster ökade till **107,1 MSEK** (61,5)
- Koncernens resultat efter skatt ökade till **76,6 MSEK** (42,7)
- Resultat per aktie ökade till **6:13 SEK** (3:42)

KONCERNÖVERSIKT

Nettoomsättning, MSEK

Nettoomsättning fördelad på affärsområde

Resultat efter finansiella poster, MSEK

NYCKELTAL

Koncernen	Q3 2011	Q3 2010	9 mån 2011	9 mån 2010	Helår 2010
Nettoomsättning, MSEK	269,6	247,9	896,8	742,6	1 021,3
Rörelseresultat, MSEK	26,6	18,6	115,2	48,5	68,6
Rörelsemarginal, %	9,9	7,5	12,8	6,5	6,7
Resultat efter finansiella poster, MSEK	23,6	24,8	107,1	61,5	82,4
Vinstmarginal, %	8,8	10,0	11,9	8,3	8,1
Resultat efter skatt, MSEK	17,5	16,2	76,6	42,7	55,7
Resultat per aktie, SEK	1:40	1:30	6:13	3:42	4:46
Avkastning på sysselsatt kapital, ROCE, (ackumulerat), %			20,1	8,0	8,7
Avkastning på eget kapital, ROE, (ackumulerat), %			16,9	9,8	9,6
Soliditet, %			60,9	55,7	58,2

VBG GROUP RUSTAR FÖR ÖKAD LÖNSAMHET OCH FRAMTIDA EXPANSION

Styrelsen har fattat beslut att förändra koncernens organisation och struktur. Moderbolagets roll kommer att förändras mot ett ökat och bredare fokus på tillväxt och fortsatt internationell expansion, samt en tydligare strategisk styrning av koncernens affärsdivisioner. Moderbolaget ansvarar även för koncernens finanser och resursfördelning mellan affärsdivisionerna liksom den långsiktiga strategiska utvecklingen och styrningen inom HR och IT. Två nya funktioner införs i moderbolaget, Koncerninformation & Affärsutveckling samt Kvalitetsstyrning.

För att skapa bättre fokus kring de operativa verksamheterna med tydligt ansvar för rörelseresultat, kapitalbindning samt att utveckla och verkställa affärsplaner delas koncernen upp i tre affärsdivisioner i stället för två affärsområden.

Varumärkena VBG, Ringfeder, Onspot och Armaton ingår i Division Truck Equipment under ledning av Anders Erkén med huvudkontor i Vänersborg.

Varumärkena Edscha Trailer Systems och Sesam ingår i Division Trailer Equipment under ledning av Per Ericson med huvudkontor i Krefeld, Tyskland.

Varumärkena Ringfeder, Gerwah och Ecoloc ingår liksom tidigare i Division Power Transmission under ledning av Thomas Moka med nytt huvudkontor i Gross-Umstadt, Tyskland.

Denna förändring innebär att jag lämnar min roll som operativ affärsområdeschef för VBG GROUP Truck Equipment för att nu helt fokusera på arbetet som koncernchef.

Organisationen gäller från och med oktober men det återstår en del internt arbete innan alla detaljer är på plats och genomförda. Resultatuppföljning och rapportering kommer att ske i den nya strukturen från och med första kvartalet 2012.

Även den legala strukturen kommer att anpassas till den nya strukturen men detta kommer att genomföras i flera steg och kommer att vara helt genomförd under 2012.

VBG GROUP TRUCK EQUIPMENT

Den finansiella oron i Europa har tilltagit under september och det finns väl goda skäl att anta att detta kommer att påverka våra segment även om påverkan på våra viktigaste marknader fortfarande är måttlig. Vi följer utvecklingen noga men vi har alltså inte fått några tydliga signaler eller besked om hur produktionen av fordon kommer att utvecklas.

Vi har dock en god beredskap för att agera om konjunkturen vänder nedåt och efterfrågan på våra produkter skulle stagnera eller rent av minska. Vi har en bra flexibilitet i vår kostnadsstruktur för både skjutbara tak och kopplingsutrustning.

RINGFEDER POWER TRANSMISSION

Det är glädjande att Ringfeder Power Transmission under det tredje kvartalet lyckats nå ett rörelseresultat på samma goda nivå som föregående år. Detta trots den lägre omsättningen, orsakad av den sedan andra kvartalet i år avslutade trading-verksamheten i USA. Rörelsemarginalen har till och med förbättrats, vilket är ett kvitto på att kostnadsstrukturen anpassats på ett mycket bra sätt.

Under september beslutades att det tyska huvudbolaget, som idag ligger i Grosswallstadt med en filial i Krefeld skall omlokaliseras till gemensamma och mer ändamålsenliga lokaler i närliggande Gross-Umstadt strax söder om Frankfurt. De knappt 20 anställda i Krefeld har samtliga erbjudits att följa med, men det är i dagsläget inte klart hur många som flyttar de 30 mil till Gross-Umstadt.

Anders Birgersson
VD och koncernchef

KONCERNENS UTVECKLING

MSEK	9 mån 2011	Q3 2011	Q2 2011	Q1 2011	Helår 2010	Q4 2010	9 mån 2010	Q3 2010	Q2 2010	Q1 2010	Helår 2009	Q4 2009
Nettoomsättning	896,8	269,6	305,3	321,9	1 021,3	278,7	742,6	247,9	252,9	241,8	829,0	206,6
Rörelseresultat	115,2	26,6	33,4	55,2	68,6	20,1	48,5	18,6	13,9	16,0	-27,1 ¹	-9,5
Rörelsemarginal, %	12,8	9,9	10,9	17,1	6,7	7,2	6,5	7,5	5,5	6,6	neg	neg
Resultat efter finans	107,1	23,6	29,5	54,0	82,4	20,9	61,5	24,8	16,5	20,2	-30,7	-15,0
Vinstmarginal, %	11,9	8,8	9,7	16,8	8,1	7,5	8,3	10,0	6,5	8,4	neg	neg
Resultat efter skatt	76,6	17,5	21,0	38,1	55,7	13,0	42,7	16,2	11,8	14,7	-21,2	-11,8
Resultat per aktie, SEK	6:13	1:40	1:68	3:05	4:46	1:04	3:42	1:30	0:94	1:18	-1:69	-0:94
ROCE (ackumulerat), %	20,1	20,1	23,7	29,8	8,7	8,7	8,0	8,0	7,2	7,7	neg	neg
ROE (ackumulerat), %	16,9	16,9	20,0	26,2	9,6	9,6	9,8	9,8	9,1	10,0	neg	neg
Soliditet, %	60,9	60,9	59,5	60,0	58,2	58,2	55,7	55,7	54,6	54,3	54,4	54,4

¹ Ingår engångsposter om -14 MSEK

Nettoomsättning, MSEK

Resultat efter finansiella poster, MSEK

Omsättning och resultat

Tredje kvartalet 2011:

Omsättningen på 269,6 MSEK (247,9) innebar en ökning med 9 procent jämfört med samma period föregående år. Med hänsyn taget till valutaeffekter uppgick den faktiska volymökningen till 12 procent.

Rörelseresultatet ökade till 26,6 MSEK (18,6) med marginalen 9,9 procent (7,5). Finansnettot var under kvartalet -3,0 MSEK (positivt 6,2). Resultatet efter finansiella poster blev 23,6 MSEK något lägre än föregående år (24,8).

Koncernresultatet innehåller koncerngemensamma kostnader på -2,9 MSEK (-2,2), som inte fördelats ut till affärsområdenas rörelseresultat. Resultatet per aktie efter skatt ökade till 1:40 SEK (1:30).

Nio månader 2011:

Omsättningen på 896,8 MSEK (742,6) var en ökning med 21 procent jämfört med samma period föregående år. Med hänsyn taget till den starkare svenska kronan var den faktiska volymökningen 28 procent.

Rörelseresultatet mer än fördubblades till 115,2 MSEK (48,5) med marginalen 12,8 procent (6,5). Ett finansnetto på -8,1 MSEK (positivt 13,0) innebar att resultatet efter

finansiella poster blev 107,1 MSEK (61,5), med marginalen 11,9 procent (8,3).

Koncernresultatet innehåller koncerngemensamma kostnader på -11,0 MSEK (-10,1), som inte fördelats ut till affärsområdenas rörelseresultat. Resultatet per aktie efter skatt ökade till 6:13 SEK (3:42).

Avkastningen på sysselsatt kapital blev 20,1 procent (8,0) och avkastningen på eget kapital var 16,9 procent (9,8). Koncernens soliditet ökade jämfört med årsskiftet och uppgick till 60,9 procent (58,2).

Investeringar

Koncernens nyinvesteringar under årets första nio månader uppgick till 11,9 MSEK (9,2).

Finansiell ställning

Resultat efter skatt för årets nio första månader var 76,6 MSEK (42,7) och totala omräkningsdifferenserna var 20,4 MSEK (-67,5) vilket sammantaget innebar att totalresultatet för niomånadersperioden blev 97,0 MSEK (-24,8). Detta resulterade i att det egna kapitalet ökade till 643,5 MSEK (565,3 vid årsskiftet) efter det att utdelning till aktieägarna utbetalats med 18,8 MSEK.

Soliditeten ökade under årets första nio månader till 60,9 procent (58,2 vid årsskiftet).

Likvida medel uppgick vid september månads utgång till 72,1 MSEK (46,1 vid årsskiftet), och därutöver finns outnyttjade kreditlöften om 93,7 MSEK.

Koncernens räntebärande nettolåneskuld minskade under niomånadersperioden med 58,9 MSEK och uppgick den 30 september till 129,1 MSEK (188,0 vid årsskiftet).

Relationen räntebärande nettolåneskuld i förhållande till eget kapital var vid september månads utgång 0,20 (0,33 per den 31 december 2010).

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 93,6 MSEK (80,5). Under perioden betalda investeringar uppgick till 14,7 MSEK (12,5). Utdelning betalades till aktieägarna med 18,8 MSEK (6,2). Koncernen amorterade

låneskulder och minskade finansiella kortfristiga skulder med sammanlagt 34,7 MSEK. Periodens kassaflöde blev netto 25,4 MSEK (12,3).

Personal

Den 30 september 2011 var 482 personer (437 vid årsskiftet) anställda i VBG GROUP, varav 175 (162 vid årsskiftet) i Sverige.

Under de första nio månader 2011 sysselsatte koncernen i genomsnitt 474 personer (417). Av dessa var 176 (162) verksamma i Sverige. Kostnaden för löner och sociala avgifter uppgick till 190,9 MSEK (180,9).

Aktiedata

Resultatet per aktie för niomånadersperioden var 6:13 SEK (3:42). Eget kapital per aktie var den 30 september 51:48 SEK, jämfört med 45:11 SEK vid samma tidpunkt föregående år.

Tredje kvartalet 2011:

- Omsättningen ökade med 21 procent till **199,3 MSEK** (165,2)
- Rörelseresultatet fördubblades till **17,8 MSEK** (9,0) med marginalen 8,9 procent (5,4)

Nio månader:

- Omsättningen ökade med 36 procent till **691,1 MSEK** (506,4)
- Rörelseresultatet mer än fyrdubblades till **95,2 MSEK** (22,6) med marginalen 13,8 procent (4,5)

Omsättning/Resultat VBG GROUP TRUCK EQUIPMENT, MSEK	9 mån 2011	Q3 2011	Q2 2011	Q1 2011	Helår 2010	Q4 2010	9 mån 2010	Q3 2010	Q2 2010	Q1 2010	Helår 2009	Q4 2009
Nettoomsättning	691,1	199,3	241,9	249,9	712,2	205,8	506,4	165,2	171,4	169,8	568,9	144,7
Rörelseresultat	95,2	17,8	30,1	47,3	39,7	17,1	22,6	9,0	5,3	8,3	-33,0 ¹	-8,1
Rörelsemarginal, %	13,8	8,9	12,4	18,9	5,6	8,3	4,5	5,4	3,1	4,9	neg	neg

¹ Ingår engångspost om -10,2 MSEK.

Nettoomsättning, MSEK

Rörelseresultat, MSEK

Tredje kvartalet 2011:

VBG GROUP TRUCK EQUIPMENT ökade omsättningen med 21 procent till 199,3 MSEK (165,2), men marknaden visade tecken på att dämpas under september månad och då framförallt de stora trailertillverkarna som, med 2008 års extrema inbromsning i färskt minne, nu verkar agera med en viss försiktighet.

Den faktiska volymökningen uppgick till 23 procent eftersom en starkare svensk krona under kvartalet hade en negativ effekt vid omräkningen av utländska koncernföretags omsättning.

Rörelseresultatet för kvartalet fördubblades till 17,8 MSEK (9,0) med marginalen 8,9 procent (5,4).

Nio månader 2011:

Omsättningen ökade med 36 procent till 691,1 MSEK (506,4) under årets första nio månader. Med hänsyn taget till valutaeffekter vid omräkningen av de utländska koncernföretagens omsättning till svenska kronor var den faktiska volymökningen 43 procent.

Rörelseresultatet ökade mer än fyra gånger till 95,2 MSEK (22,6) med rörelsemarginalen 13,8 procent (4,5).

Omsättning per marknad, MSEK	9 mån 2011	Q3 2011	Q2 2011	Q1 2011	Helår 2010	Q4 2010	9 mån 2010	Q3 2010	Q2 2010	Q1 2010	Helår 2009	Q4 2009
Sverige	143,1	37,0	49,4	56,7	159,0	45,2	113,8	34,2	40,2	39,4	129,0	32,2
Övriga Norden	78,7	22,1	26,8	29,8	93,2	28,5	64,7	16,7	24,8	23,2	86,6	20,4
Tyskland	233,0	72,2	84,7	76,1	219,7	66,4	153,3	57,9	50,8	44,6	157,0	40,5
Övriga Europa	193,3	52,0	64,4	76,9	189,7	53,6	136,1	42,8	45,2	48,1	154,4	39,0
Övriga Världen	43,0	16,0	16,6	10,4	50,6	12,1	38,5	13,6	10,4	14,5	41,9	12,6
VBG GROUP TRUCK EQUIPMENT	691,1	199,3	241,9	249,9	712,2	205,8	506,4	165,2	171,4	169,8	568,9	144,7

Tredje kvartalet:

- Omsättningen minskade med 15 procent till **70,3 MSEK** (82,7)
- Rörelseresultatet på samma nivå som föregående år **11,7 MSEK** (11,8)
- Förbättrad rörelsemarginal **16,6 procent** (14,3)

Nio månader:

- Omsättningen minskade med 13 procent till **205,7 MSEK** (236,2)
- Rörelseresultatet minskade till **31,0 MSEK** (36,0)
- Stabil rörelsemarginal på **15,1 procent** (15,2)

Omsättning/Resultat RINGFEDER POWER TRANSMISSION, MSEK	9 mån 2011	Q3 2011	Q2 2011	Q1 2011	Helår 2010	Q4 2010	9 mån 2010	Q3 2010	Q2 2010	Q1 2010	Helår 2009	Q4 2009
Nettoomsättning	205,7	70,3	63,4	72,0	309,1	72,9	236,2	82,7	81,5	72,0	260,1	61,9
Rörelseresultat	31,0	11,7	7,7	11,6	41,5	5,5	36,0	11,8	12,9	11,3	18,9 ¹	1,8
Rörelsemarginal, %	15,1	16,6	12,1	16,1	13,4	7,5	15,2	14,3	15,8	15,7	7,3	2,9

¹ Ingår engångspost om -3,7 MSEK.

Nettoomsättning, MSEK

Rörelseresultat, MSEK

Tredje kvartalet 2011:

RINGFEDER POWER TRANSMISSION redovisade framförallt en fortsatt stabil lönsamhet. Omsättningen på 70,3 MSEK var 15 procent lägre (valutarsat 10 procent) än föregående år (82,7), men det beror som nämnts i förra rapporten på den genomförda förändringen i USA. På den största marknaden Europa ökade omsättningen med 13 procent. Trots att den totala omsättningen minskade blev kvartalets rörelseresultat 11,7 MSEK vilket var i stort sett samma som föregående år (11,8) men rörelsemarginalen förbättrades till 16,6 procent (14,3).

I syfte att ytterligare effektivisera verksamheten fattades under september beslut att affärsområdets tyska "moderbolag" Ringfeder Power Transmission GmbH med

säte i Grosswallstadt och med filial i Krefeld skall omlokalisera till Gross-Umstadt strax söder om Frankfurt. Förhandlingar har inletts med personalen i Krefeld och det är i dagsläget ännu inte helt klart hur många som kommer att flytta med. Kostnaden för flytten och eventuella uppsägningar med tillhörande socialplaner är ännu inte fastställd men bedöms ej överstiga 5 MSEK. Faktisk kostnad kommer att redovisas i fjärde kvartalet.

Nio månader 2011:

Omsättningen minskade med 13 procent (valutarsat 5 procent) för niomånadersperioden 205,7 MSEK (236,2) och rörelseresultatet minskade till 31,0 MSEK (36,0) men rörelsemarginalen låg ändå kvar på en stabil nivå 15,1 procent (15,2).

Omsättning per marknad, MSEK	9 mån 2011	Q3 2011	Q2 2011	Q1 2011	Helår 2010	Q4 2010	9 mån 2010	Q3 2010	Q2 2010	Q1 2010	Helår 2009	Q4 2009
Europa	109,3	39,6	33,2	36,5	129,9	29,6	100,3	35,1	30,6	34,6	115,6	27,9
Nordamerika	62,9	18,7	17,7	26,5	131,4	32,3	99,1	34,9	35,7	28,5	113,0	24,2
Övriga Världen	33,5	12,0	12,5	9,0	47,8	11,0	36,8	12,7	15,2	8,9	31,5	9,8
RINGFEDER POWER TRANSMISSION	205,7	70,3	63,4	72,0	309,1	72,9	236,2	82,7	81,5	72,0	260,1	61,9

ÖVRIG INFORMATION

Moderbolaget

VBG GROUP AB:s 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 årets första nio månader till 16,6 MSEK (14,7). Resultatet efter utdelningar från koncernföretag och finansnetto uppgick till 2,8 MSEK (14,9).

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.

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 2010.

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 2010 Not 2.

Utsikter 2011

Företaget lämnar ingen prognos.

Rapporteringstillfällen 2011/2012

Bokslutskommuniké 2011	den 16 februari 2012
Delårsrapport 3 mån 2012	den 26 april 2012
Årsstämma 2012	den 26 april 2012

Transaktioner med närstående

Transaktioner med närstående som väsentligen påverkat företagets ställning och resultat har inte förekommit under 2011. Transaktioner med närstående under 2010 finns redovisade i Not 5 i årsredovisningen för 2010.

Vänersborg den 25 oktober 2011

VBG GROUP AB (publ)

Anders Birgersson
Verkställande direktör och koncernchef

Notera

Informationen i denna kommuniké är sådan som VBG GROUP AB skall offentliggöra enligt lagen om börs- och clearingverksamhet och/eller lagen om handel med finansiella instrument.

Informationen lämnades för offentliggörande den 25 oktober 2011 kl 14.00.

För ytterligare information kontakta:

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

GRANSKNINGSRAPPORT

Vi har utfört en översiktlig granskning av delårsrapport för VBG GROUP AB (publ) med org.nr. 556069-0751, för perioden 1 januari–30 september 2011. Det är styrelsen och verkställande direktören som har ansvaret att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har

en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionsssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Göteborg den 25 oktober 2011
Öhrlings PricewaterhouseCoopers AB

Bror Frid
Auktoriserad revisor

KONCERNRESULTATRÄKNING OCH RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

MSEK	Q3 jul–sep 2011	Q3 jul–sep 2010	9 mån jan–sep 2011	9 mån jan–sep 2010	Helår 2010
Nettoomsättning	269,6	247,9	896,8	742,6	1 021,3
Kostnad för sålda varor	-178,4	-159,4	-572,2	-477,3	-660,8
Försäljningskostnader	-41,3	-45,3	-129,6	-136,7	-185,2
Administrationskostnader	-19,0	-16,9	-66,2	-63,2	-87,1
Forsknings- och utvecklingskostnader	-5,0	-5,5	-15,3	-15,7	-22,4
Övriga rörelseintäkter/kostnader	0,7	-2,2	1,7	-1,2	2,8
Rörelseresultat	26,6	18,6	115,2	48,5	68,6
Finansnetto	-3,0	6,2	-8,1	13,0	13,8
Resultat efter finansiella poster	23,6	24,8	107,1	61,5	82,4
Skatt	-6,1	-8,6	-30,5	-18,8	-26,7
Periodens resultat ³⁾	17,5	16,2	76,6	42,7	55,7
Avskrivningar som belastat resultatet	-8,1	-9,7	-25,1	-29,1	-36,5
³⁾ Hänförligt till:					
Moderbolagets aktieägare	17,5	16,2	76,6	42,7	55,7
Resultat per aktie efter skatt	1:40	1:30	6:13	3:42	4:46
Antal aktier vid periodens slut ('000)	12 502	12 502	12 502	12 502	12 502
Genomsnittligt antal aktier under perioden	12 502	12 502	12 502	12 502	12 502
Antal egna aktier vid periodens slut	1 192	1 192	1 192	1 192	1 192
Genomsnittligt antal egna aktier	1 192	1 192	1 192	1 192	1 192
Övrigt totalresultat					
Periodens resultat	17,5	16,2	76,6	42,7	55,7
Omräkningsdifferenser avseende utlandsverksamhet	11,9	-28,1	21,0	-74,2	-86,4
Omräkningsdifferenser avseende såringsredovisning för nettoinvesteringar i utlandsverksamhet	-0,3	1,2	-0,6	6,7	7,2
Övrigt totalresultat, netto efter skatt	11,6	-26,9	20,4	-67,5	-79,2
Periodens totalresultat ⁴⁾	29,1	-10,7	97,0	-24,8	-23,5
⁴⁾ Hänförligt till:					
Moderbolagets aktieägare	29,1	-10,7	97,0	-24,8	-23,5

Bolaget har inga utestående teckningsoptioner eller konvertibler.

OMSÄTTNING OCH RESULTAT PER SEGMENT

MSEK		VBG GROUP TRUCK EQUIPMENT	RINGFEDER POWER TRANSMISSION	Koncern- gemensamt	Koncernen
2011:					
Q3 jul-sep:	Nettoomsättning	199,3	70,3		269,6
	Rörelseresultat	17,8	11,7	-2,9	26,6
	Rörelsemarginal, %	8,9	16,6		9,9
	Finansnetto			-3,0	-3,0
	Resultat efter finansnetto				23,6
9 månader:	Nettoomsättning	691,1	205,7		896,8
	Rörelseresultat	95,2	31,0	-11,0	115,2
	Rörelsemarginal, %	13,8	15,1		12,8
	Finansnetto			-8,1	-8,1
	Resultat efter finansnetto				107,1
2010:					
Q3 jul-sep:	Nettoomsättning	165,2	82,7		247,9
	Rörelseresultat	9,0	11,8	-2,2	18,6
	Rörelsemarginal, %	5,4	14,3		7,5
	Finansnetto			6,2	6,2
	Resultat efter finansnetto				24,8
9 månader:	Nettoomsättning	506,4	236,2		742,6
	Rörelseresultat	22,6	36,0	-10,1	48,5
	Rörelsemarginal, %	4,5	15,2		6,5
	Finansnetto			13,0	13,0
	Resultat efter finansnetto				61,5

KONCERNBALANSRÄKNING I SAMMANDRAG

MSEK	2011-09-30	2010-09-30	2010-12-31
Goodwill	259,6	256,5	252,3
Andra immateriella anläggningstillgångar	57,9	62,4	59,5
Materiella anläggningstillgångar	175,9	197,0	181,9
Finansiella anläggningstillgångar	8,7	10,6	8,4
Summa Anläggningstillgångar	502,1	526,5	502,1
Varulager	264,3	247,7	235,7
Fordringar	218,0	191,0	187,9
Kassa, bank och kortfristiga kapitalplaceringar	72,1	47,5	46,1
Summa omsättningstillgångar	554,4	486,2	469,7
SUMMA TILLGÅNGAR	1 056,5	1 012,7	971,8
Eget kapital	643,5	564,0	565,3
Långfristiga skulder	186,1	204,2	196,5
Kortfristiga skulder	226,9	244,5	210,0
SUMMA SKULDER OCH EGET KAPITAL	1 056,5	1 012,7	971,8

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

MSEK	9 mån 2011	9 mån 2010	Helår 2010
Ingående eget kapital enligt balansräkning per 31 december	565,3	595,0	595,0
Summa totalresultat för perioden	97,0	-24,8	-23,5
Utdelning	-18,8	-6,2	-6,2
Eget kapital vid periodens utgång	643,5	564,0	565,3

KASSAFLÖDESANALYS I SAMMANDRAG

MSEK	9 mån 2011	9 mån 2010	Helår 2010
Kassaflöde från löpande verksamhet före förändringar i rörelsekapital	114,9	64,7	83,4
Förändring i rörelsekapital	-21,3	15,8	17,4
Kassaflöde löpande verksamhet	93,6	80,5	100,8
Kassaflöde investeringsverksamhet	-14,7	-12,5	-12,2
Kassaflöde finansieringsverksamhet	-53,5	-55,7	-77,2
Årets kassaflöde	25,4	12,3	11,4
Likvida medel vid årets början	46,1	37,7	37,7
Omräkningsdifferens likvida medel	0,6	-2,5	-3,0
Likvida medel vid periodens slut	72,1	47,5	46,1
Outnyttjad checkräkningskredit	93,7	49,9	67,6
Disponibla likvida medel	165,8	97,4	113,7

NYCKELTAL FÖR KONCERNEN

MSEK	9 mån 2011	9 mån 2010	Helår 2010
Vinstmarginal (ROS), %	11,9	8,3	8,1
Avkastning på eget kapital (ROE), %	16,9	9,8	9,6
Avkastning på sysselsatt kapital (ROCE), %	20,1	8,0	8,7
Soliditet, %	60,9	55,7	58,2
Eget kapital per aktie, SEK	51:48	45:11	45:22
Kassaflöde per aktie (före förändring i rörelsekapital), SEK	9:19	5:17	6:67
Börskurs periodslut, SEK	78:00	94:75	102:00
Antal sysselsatta, genomsnitt	474	417	432

MODERBOLAGETS RESULTATRÄKNING

MSEK	9 mån jan–sep 2011	9 mån jan–sep 2010	Helår 2010
Nettoomsättning	16,6	14,7	25,1
Rörelsekostnader	30,8	–24,8	–33,1
Rörelseresultat	–14,2	–10,1	–8,0
Finansnetto	17,0	25,0	67,0
Resultat efter finansiella poster	2,8	14,9	59,0
Bokslutsdispositioner	—	—	–2,0
Skatt	—	–2,9	–3,4
Periodens resultat efter skatt och periodens totalresultat	2,8	12,0	53,6

MODERBOLAGETS BALANSRÄKNING

MSEK	2011-09-30	2010-09-30	2010-12-31
Andra immateriella anläggningstillgångar	14,7	17,0	16,3
Materiella anläggningstillgångar	7,4	7,9	8,0
Finansiella anläggningstillgångar	572,7	563,4	572,7
Summa anläggningstillgångar	594,8	588,3	597,0
Fordringar	98,5	73,0	85,6
Kassa, bank och kortfristiga kapitalplaceringar	22,4	12,8	12,6
Summa omsättningstillgångar	120,9	85,8	98,2
SUMMA TILLGÅNGAR	715,7	674,1	695,2
Eget kapital	391,4	365,8	407,4
Obeskattade reserver	28,8	26,8	28,8
Avsättningar	8,9	8,5	8,7
Långfristiga skulder	11,6	20,6	18,0
Kortfristiga skulder	275,0	252,4	232,3
SUMMA SKULDER OCH EGET KAPITAL	715,7	674,1	695,2

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 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

Nederländerna

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 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.
Oty Kovala 1172
CZ-33441 Dobruha
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

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

Kina

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