


VBG GROUP
DELÅRSRAPPORT
JANUARI–JUNI
2019

Q2

979 MSEK

Koncernens omsättning för
det andra kvartalet ökade till
979,4 MSEK (931,2).

123 MSEK

Rörelseresultatet för det
andra kvartalet ökade till
123,3 MSEK (117,3).

DELÅRSRAPPORT JANUARI–JUNI 2019

Andra kvartalet 2019:

- Koncernens omsättning ökade med 5,2 procent till **979,4 MSEK** (931,2).
- Rörelseresultatet ökade till **123,3 MSEK** (117,3) med marginalen 12,6 procent (12,6).
- Resultatet efter finansiella poster blev **109,6 MSEK** (105,6) med vinstmarginalen 11,2 procent (11,3).
- Koncernens resultat efter skatt blev **83,2 MSEK** (77,8).
- Vinst per aktie uppgick till **3,32 SEK** (3,11).
- Omräkningen enligt IFRS 16 påverkade rörelseresultatet positivt med 0,7 MSEK.

Första halvåret 2019:

- Koncernens omsättning ökade med 12,6 procent till **1 969,0 MSEK** (1 748,9).
- Rörelseresultatet blev **258,8 MSEK** (222,5) med marginalen 13,1 procent (12,7).
- Resultatet efter finansiella poster blev **231,3 MSEK** (191,1) med vinstmarginalen 11,7 procent (10,9).
- Koncernens vinst efter skatt blev **172,2 MSEK** (141,3).
- Vinst per aktie uppgick till **6,88 SEK** (5,65).
- Omräkningen enligt IFRS 16 påverkade rörelseresultatet positivt med 1,1 MSEK.

NYCKELTAL					
Koncernen, MSEK	Q2 2019	Q2 2018	6 mån 2019	6 mån 2018	Helår 2018
Nettoomsättning	979,4	931,2	1 969,0	1 748,9	3 492,4
Rörelseresultat före avskrivningar (EBITDA)	151,2	137,3	314,3	261,7	497,4
Rörelseresultat före immateriella avskrivningar (EBITA)	131,3	125,3	274,9	238,3	449,3
Rörelseresultat (EBIT)	123,3	117,3	258,8	222,5	417,6
Rörelseresultat efter finansiella poster (EBT)	109,6	105,6	231,3	191,1	373,1
Resultat efter skatt	83,2	77,8	172,2	141,3	273,0
Vinst per aktie, SEK	3,32	3,11	6,88	5,65	10,92
Kassaflöde från den löpande verksamheten	72,0	37,0	172,1	110,0	253,6
ROE (ackumulerat), %	14,8	13,4	14,8	13,4	12,8
ROCE (ackumulerat), %	14,8	14,1	14,8	14,1	13,2
Soliditet, %	55,2	53,9	55,2	53,9	56,7
Räntebärande nettolåneskuld/EBITDA	—	—	1,47	1,72	1,30
Medelantal anställda	1 661	1 569	1 648	1 527	1 561
Genomsnittligt antal aktier under perioden ('000)	25 004	25 004	25 004	25 004	25 004
Antal utestående aktier ('000)	25 004	25 004	25 004	25 004	25 004

DETTA ÄR VBG GROUP

VBG Group AB (publ) med säte i Vänersborg är moderbolag i en internationell verkstadskoncern med helägda bolag i USA, Kanada, Indien, Brasilien, Kina, Australien, Sydafrika samt nio länder i Europa. Verksamheten är indelad i fyra divisioner, VBG Truck Equipment, Edscha Trailer Systems, Mobile Climate Control och Ringfeder Power Transmission, med produkter som marknadsförs under välkända och starka varumärken.

VBG Group ABs B-aktie börsintroducerades 1987 och finns idag på Mid Cap-listan på Nasdaq Stockholm.

Vision

Vi är etta eller tvåa i världen i de industriella nischer där vi verkar. Vi gör skillnad genom att skapa framtidens produkter och tjänster.

Affärsidé

VBG Group ska inom utvalda produkt och marknadsnicher 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

- > 10 procent i genomsnittlig årlig omsättningstillväxt över en femårsperiod, varav >5 procent faktisk organisk tillväxt och >5 procent strukturell tillväxt.
- > 12 procent i genomsnittlig rörelsemarginal (EBIT) rullande fem år.

Strategier

Moderbolaget VBG Group AB ansvarar för den strategiska styrningen av koncernen som helhet, vilket bland annat innefattar att godkänna och följa upp divisionernas mål och strategier, bidra med stöd i form av industriell kompetens samt identifiera och genomföra strategiska förvärv. Vidare ansvarar moderbolaget för allokering av kapital, strategiskt HR- och IT-arbete samt driften av alla gemensamma IT-system.

Strategier för divisionerna:

- Starka varumärken och ledande marknadsposition i valda nischer
- Högt kundvärde i produkterna
- Diversifierad kundbas
- Internationell expansion

Stabil ägarsituation

VBG Groups huvudägare utgörs av tre stiftelser som startades av koncernens grundare, Herman Krefting. Ägandet har genom åren bidragit till en hög grad av finansiell stabilitet, vilket i sin tur resulterat i god totalavkastning för aktieägarna.

VBG GROUP I VÄRLDEN

VBG Group har 31 helägda bolag i 18 länder och drygt 1 600 anställda i 18 länder världen över.

- Egna bolag
- Importörer/agenter
- 📍 VBG Truck Equipment
- 📍 Edscha Trailer Systems
- 📍 Mobile Climate Control
- 📍 Ringfeder Power Transmission


forts. Detta är VBG Group

Våra divisioner

DIVISIONER	VARUMÄRKEN

	<p>VBG TRUCK EQUIPMENT</p> <p>Divisionen är genom egna, starka varumärken en internationellt ledande leverantör av kopplingsutrustning till lastbilar med tunga släp, där divisionen svarar för mer än 50 procent av världsmarknaden, via varumärkena Ringfeder och VBG. Divisionen har även Onspot – en automatisk snökedja med världsledande ställning i sin nisch.</p> <div style="display: flex; justify-content: space-between; align-items: center;"> 
 
 
 </div>

	<p>EDSCHA TRAILER SYSTEMS</p> <p>Divisionen är genom egna, starka varumärken en internationellt ledande leverantör av skjutbara tak till kapelltäckta trailers och tippfordon, samt skjutbara takbågar till järnvägsvagnar. Divisionen har cirka 40 procent av världsmarknaden inom skjutbara tak, via varumärkena Edscha Trailer Systems och Sesam.</p> <div style="display: flex; justify-content: space-between; align-items: center;"> 
 
 </div>

	<p>MOBILE CLIMATE CONTROL</p> <p>Divisionen är genom eget, starkt varumärke en branschledande leverantör av kompletta klimatsystem till kommersiella fordon i framförallt Nordamerika och Europa. Kunderna återfinns inom huvudsakligen fyra marknadssegment: bussar, anläggningsfordon, nyttfordon och försvarsfordon.</p> <div style="display: flex; justify-content: space-between; align-items: center;"> 
 </div>

	<p>RINGFEDER POWER TRANSMISSION</p> <p>Divisionen är genom egna, starka varumärken en erkänd global marknadsledare i valda nischer för mekanisk kraftöverföring samt energi- och stötdämpning. Divisionens varumärken är Ringfeder, Tschan, Henfel och Gerwah. Kunderna återfinns i vitt skilda industrimarknader som bygg-, maskin-, kraft- och gruvindustri.</p> <div style="display: flex; justify-content: space-between; align-items: center;"> 
 
 
 
 </div>

FÖRSÄLJNING PER DIVISION


FÖRSÄLJNING PER MARKNAD


MED ETT STABILT ANDRA KVARTAL GÖR VI VÅRT BÄSTA HALVÅR NÅGONSIN

VBG Groups huvudmarknader har varit starka under en längre tid och våra divisioner levererar på historiskt höga nivåer. Som ett exempel nådde Mobile Climate Control under andra kvartalet en milstolpe, genom att passera en miljard i omsättning för första halvåret. Vi ser dock att den kraftiga tillväxttakten har börjat avta under andra kvartalet, men efterfrågan är fortsatt på hög nivå, med stabila orderböcker för större delen av VBG Groups verksamheter.

Undantaget heter Edscha Trailer System, som, med sju procent av koncernens omsättning, börjat känna av en viss avmattning inom den europeiska trailerindustrin. Detta är en konsekvens av att transportbehovet inte ökar på samma sätt och att behovet av att förnya fordonsflottan avtagit och nu är mer i balans. Med det sagt, fortsätter koncernen VBG Group att växa och visar stabila marginaler i kvartalet, vilket visar att vår portföljstrategi fungerar. Den diversifierade affärsstruktur som vi har idag, i och med förvärvet av Mobile Climate Control, är en stor styrka för VBG Group.

Under kvartalet har vi refinansierat verksamheten. Refinansieringen är det sista steget i den strukturella transformeringen av koncernen, som inleddes i och med förvärvet av Mobile Climate Control 2016, och innebär att det nya VBG Group nu har en mycket stabil plattform och rätt förutsättningar för fortsatt positiv utveckling.

En väsentlig händelse under kvartalet, kopplat till Mobile Climate Control, är att divisionschefen, tillika vice Vd i VBG Group, Clas Gunneberg, har valt att lämna sin tjänst. Clas har haft en betydelsefull roll i koncernledningen och för integrationen av Mobile Climate Control i VBG Group, en uppgift som han har löst på ett väldigt förtjänstfullt sätt. För divisionen, som idag har en väl fungerande organisation, med en effektiv strategi och starkt momentum i affären, blir den kortsiktiga konsekvensen en ledningsgruppsförändring, där jag går in som tillförordnad divisionschef under en period framöver. Ett uppdrag som jag ser fram emot och som jag ser som ett naturligt steg i detta läge.

VBG Truck Equipment – fortsatt tillväxt med stabila marginaler

VBG Truck Equipment verkar i en fortsatt stark marknad på en hög nivå och redovisar under kvartalet en ökad försäljning jämfört med föregående års andra kvartal, samtidigt som divisionen visar på stabila marginaler. Förvärvet av BPWs dragstångsprodukt som gjordes under första kvartalet följer den plan som är satt, med en förväntad positiv ekonomisk påverkan först tidigast i slutet av året. Förvärvet kommer att stärka VBG Truck Equipments strategiska position på marknaden och ge divisionen ett mer komplett erbjudande.


Edscha Trailer Systems – viktig milstolpe nådd med produktlinjen Tippertak

Edscha Trailer Systems redovisar en minskad försäljning i kvartalet, jämfört med föregående års andra kvartal, vilket är en effekt av en vikande trailermarknad och att inga leveranser av järnvägsprodukter gjordes. Divisionen visar dock på stabila marginaler, genom lönsam försäljning och god kostnadskontroll. Det är också glädjande att Edscha Trailer Systems under kvartalet har påbörjat leverans av produkter inom den nya produktlinjen Tippertak.

Mobile Climate Control – stark tillväxt och förbättrad rörelsemarginal

Mobile Climate Control fortsatte att leverera tillväxt med stabila marginaler under kvartalet och vi ser att utvecklingen på den nordamerikanska marknaden är fortsatt stark. Vi kan också konstatera att rörelsemarginalen går åt rätt håll för divisionen, även om jag förväntar mig än högre marginaler framöver.

Ringfeder Power Transmission – stabil försäljning och förbättrad lönsamhet

Ringfeder Power Transmission redovisar under andra kvartalet en stabil försäljning på en fortsatt hög nivå, men det märks att tillväxttakten har börjat mattas av. Med effektivare leverans-

och produktionsprocesser, som konsekvens av det omstruktureringsarbete som har skett inom divisionen, fortsätter kostnaderna att långsamt minska och lönsamheten förbättras. Det är tydligt att det går åt rätt håll för divisionen.

VBG Group – bra utgångsläge för strukturell tillväxt samt ökat fokus på kostnad och lönsamhet

Efter en framgångsrik integration av Mobile Climate Control, omförhandling av bankavtal och med den starka organiska tillväxt som vi haft under en längre tid, ser jag att det nu finns goda förutsättningar för att även skapa strukturell tillväxt framöver. Vi kommer samtidigt inom koncernen att ha ett fortsatt fokus på att trimma våra kostnader och förbättra vår lönsamhet.

Anders Birgersson
Vd och koncernchef, VBG Group

KONCERNENS UTVECKLING

Koncernen, MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Nettoomsättning	1 969,0	979,4	989,6	3 492,4	868,8	874,8	1 748,9	931,2	817,7	3 002,0	737,0	719,2
Rörelseresultat före avskrivningar (EBITDA)	314,3	151,2	163,0	497,4	108,3	127,4	261,7	137,3	124,4	428,3	88,1	100,7
Rörelseresultat före immateriella avskrivningar (EBITA)	274,9	131,3	143,6	449,3	95,8	115,2	238,3	125,3	113,0	382,8	76,1	89,6
Rörelseresultat (EBIT)	258,8	123,3	135,5	417,6	87,9	107,3	222,5	117,3	105,2	351,1	68,2	81,7
Rörelsemarginal, EBIT %	13,1	12,6	13,7	12,0	10,1	12,3	12,7	12,6	12,9	11,7	9,2	11,4
Rörelseresultat efter finansiella poster (EBT)	231,3	109,6	121,7	373,1	81,1	100,9	191,1	105,6	85,7	315,6	52,6	75,1
Resultat efter skatt	172,2	83,2	89,0	273,0	60,5	71,2	141,3	77,8	63,5	220,5	30,6	53,2
Vinst per aktie, SEK	6,88	3,32	3,56	10,92	2,42	2,85	5,65	3,11	2,54	9,62	1,23	2,13
Kassaflöde från den löpande verksamheten	172,1	72,0	100,0	253,6	46,6	97,0	110,0	37,0	73,0	243,7	87,5	43,4
ROE (ackumulerat), %	14,8	14,8	15,6	12,8	12,8	13,4	13,4	13,4	12,3	12,3	12,3	14,0
ROCE (ackumulerat), %	14,8	14,8	15,7	13,2	13,2	14,0	14,1	14,1	13,5	10,7	10,7	11,0
Soliditet, %	55,2	55,2	54,2	56,7	56,7	54,9	53,9	53,9	54,1	54,7	54,7	53,0
EBITDA, påverkan av IFRS 16	16,3	8,2	8,1									
EBITA, påverkan av IFRS 16	1,1	0,7	0,4									
EBIT, påverkan av IFRS 16	1,1	0,7	0,4									
Resultat efter skatt, påverkan av IFRS 16	-1,3	-0,1	-1,2									

NETTOOMSÄTTNING, MSEK


RESULTAT EFTER FINANSNETTO, MSEK


Omsättning och resultat

Andra kvartalet 2019

Omsättningen 979,4 MSEK (931,2) var 5,2 procent högre jämfört med andra kvartalet 2018. Med hänsyn taget till valutaförändringar var den faktiska organiska tillväxten 0,4 procent.

Koncernens rörelseresultat ökade till 123,3 MSEK (117,3) med en rörelsemarginal på 12,6 procent (12,6). Koncerngemensamma kostnader i moderbolaget, som ej fördelats ut till divisionerna, upp gick till 5,8 MSEK (6,5).

Kvartalets räntenetto blev -11,7 MSEK (-8,6) och kvartalets valutaeffekt på krediter i utländsk valuta var -2,1 MSEK (-3,2).

Sammantaget innebar detta ett finansnetto på -13,8 MSEK (-11,7). Därmed blev resultatet efter finansiella poster 109,6 MSEK (105,6). Resultatet efter skatt blev 83,2 MSEK (77,8) och vinsten per aktie 3,32 SEK (3,11).

Första halvåret 2019

Omsättningen 1 969,0 MSEK (1 748,9) var 12,6 procent högre än första halvåret 2018. Med hänsyn taget till valutaförändringar mellan halvåren var den faktiska organiska volymtillväxten 7,1 procent.

Rörelseresultatet uppgick till 258,8 MSEK (222,5) med en rörelsemarginal på 13,1 procent (12,7). Koncerngemensamma kostnader i moderbolaget, som ej fördelats ut till divisionerna, uppgick till 9,5 MSEK (9,4).

Koncernens räntenetto första halvåret blev –21,3 MSEK (–17,3) och halvårets valutaeffekt på krediter i utländsk valuta var –6,2 MSEK (–14,1). Sammantaget innebar detta ett finansnetto på –27,6 MSEK (–31,3). Resultatet efter finansiella poster blev därmed 231,3 MSEK (191,1), resultatet efter skatt blev 172,2 MSEK (141,3) och vinsten per aktie 6,88 SEK (5,65).

Investeringar

Koncernens nyinvesteringar under andra kvartalet uppgick till 17,4 MSEK (20,7). Totalt för första halvåret var nyinvesteringarna 32,7 MSEK (29,3), varav 1,0 MSEK avser anskaffningar enligt IFRS 16.

Finansiell ställning

Resultatet efter skatt för årets första sex månader uppgick till 172,2 MSEK (141,3). Övrigt totalresultat under halvåret var 59,2 MSEK (49,4), vilket gav ett sammanlagt totalresultat på 231,3 MSEK (190,7).

Efter utdelning till aktieägarna på 112,5 MSEK (81,3) uppgick eget kapital per den 30 juni till 2 345,3 MSEK (2 226,4 vid årsskiftet).

Soliditeten minskade något under perioden till 55,2 procent (56,7 vid årsskiftet) varav 2,2 procentenheter var en effekt av IFRS 16. Likvida medel minskade under perioden med 22,6 MSEK och uppgick vid periodens slut till 348,8 MSEK (371,4 vid årsskiftet). Därutöver fanns outnyttjad checkkredit om 100,0 MSEK, vilket innebar att koncernen vid juni månads utgång hade en tillgänglig likviditet på 448,8 MSEK (471,4 vid årsskiftet).

I juni tecknades ett nytt bankavtal med SEB. Det nya avtalet är en revolverande facilitet på 1 300 MSEK samt en checkkredit på 100 MSEK. Avtalet är 3-årigt med möjlighet till två förlängningar med 1 år vid varje tillfälle. I samband med det nya avtalet ersattes tidigare lån med nya som vid halvårsskiftet uppgick till 798,3 MSEK. Detta innebar att aktiverade finansieringskostnader tillhörande tidigare bankavtal har kostnadsförts i sin helhet med 2,2 MSEK. Motsvarande aktivering av finansieringskostnad avseende det nya avtalet uppgår till 3,9 MSEK med en avskrivning på 3 år.

Koncernens räntebärande nettolåneskuld ökade (inklusive pensionsskuld) med 165,4 MSEK, där orsaken till ökningen beror på den tillkommande leasingskulden, och uppgick vid halvårsskiftet till 813,3 MSEK (647,9 vid årsskiftet).

Räntebärande nettolåneskuld i förhållande till eget kapital den 30 juni 2019 var 0,35 (0,29 per 31 december 2018) och nettolåneskuldens förhållande till koncernens rörelseresultat före av- och nedskrivningar (EBITDA rullande fyra kvartal) var 1,47 (1,30 vid årsskiftet).

Koncernens goodwill ökade på grund av valutakursförändringar med 13,8 MSEK och uppgick vid juni månads utgång till 1 142,4 MSEK (1 128,6 vid årsskiftet), vilket i förhållande till eget kapital var 0,49 (0,51 vid årsskiftet).

Kassaflöde

Kassaflödet från den löpande verksamheten var under första halvåret 172,1 MSEK (110,0). Under perioden betalade nyinvesteringar uppgick till 34,8 MSEK (28,0). Utdelning betalades till aktieägarna med 112,5 MSEK (81,3) och koncernens finansiella långfristiga och kortfristiga skuld minskade under första halvåret med 52,1 MSEK (38,1), vilket innebar ett kassaflöde från finansieringsverksamheten på –164,5 MSEK (–119,4). Periodens kassaflöde blev därmed netto –27,3 MSEK (–37,4).

Personal

Den 30 juni 2019 var 1 687 personer (1 573 vid årsskiftet) anställda i VBG Group, varav 219 (216) i Sverige. Under det första halvåret sysselsatte koncernen i genomsnitt 1 648 personer (1 527 samma period föregående år). Av de 1 648 anställda var 221 (216) verksamma i Sverige. Kostnaden för löner och sociala avgifter uppgick till 453,6 MSEK (394,1).

IFRS 16

Påverkan av IFRS 16 för halvåret bestod av en ökad balansräkning med 157,8 MSEK, en positiv effekt på EBIT med 1,1 MSEK samt en negativ effekt på resultat efter skatt med 1,3 MSEK. Detta medförde även att ett antal nyckeltal påverkades. Den största delen av förändringen av balansräkningen på 157,8 MSEK, kan hänföras till fastigheter, 145,2 MSEK, varav 109,7 MSEK kan hänföras till Mobile Climate Control. Effekten på EBITDA blev positiv under första halvåret med 16,3 MSEK då leasingkostnaden, ur ett IFRS 16 perspektiv, istället blir avskrivning på nyttjanderätten avseende leasingtillgångarna. Den totala avskrivningen avseende IFRS16-tillgångar, blev första halvåret 15,2 MSEK. Sammantaget får IFRS 16 små effekter på koncernen som helhet. Se sidan 24 för fler jämförelser avseende påverkan av IFRS 16.

Aktiedata

Resultatet per aktie för första halvåret uppgick till 6,88 SEK (5,65) på 25 004 048 antal aktier.

Eget kapital per aktie (totalt utestående aktier vid periodens slut) var 93,80 SEK den 30 juni 2019, jämfört med 84,56 SEK vid samma tidpunkt föregående år och 89,04 vid årsskiftet.

Aktiekursen var vid kvartalets utgång 167,00 SEK, vilket motsvarade ett börsvärde på 4 176 MSEK, jämfört med årsskiftet då kursen var 126,8 SEK med ett börsvärde på 3 170 MSEK.

Antalet aktieägare ökade med 354 under andra kvartalet och uppgick vid halvårsskiftet till 4 650 (4 308 vid årsskiftet).

VBG TRUCK EQUIPMENT


ANDRA KVARTALET 2019

- Omsättningen ökade till **247,4 MSEK** (231,8).
- EBITA ökade till **53,9 MSEK** (38,0) med en EBITA-marginal på 21,8 procent (16,4).

FÖRSTA HALVÅRET 2019

- Omsättningen ökade till **513,9 MSEK** (471,2).
- EBITA ökade till **116,9 MSEK** (95,5) med en EBITA-marginal på 22,8 procent (20,3).

OMSÄTTNING/RESULTAT												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Nettoomsättning	513,9	247,4	266,5	921,0	244,7	205,1	471,2	231,8	239,4	836,7	223,1	185,5
EBITDA	128,1	59,5	68,7	191,4	51,0	36,9	103,5	42,0	61,5	184,6	50,4	37,4
EBITA	116,9	53,9	63,1	175,5	47,0	32,9	95,5	38,0	57,5	170,8	46,7	34,1
EBITA-marginal, %	22,8	21,8	23,7	19,0	19,2	16,1	20,3	16,4	24,0	20,4	20,9	18,4
Rörelseresultat, EBIT	116,8	53,8	63,0	175,2	46,9	32,9	95,4	37,9	57,5	169,8	46,5	33,9
Rörelsemarginal, EBIT %	22,7	21,7	23,6	19,0	19,2	16,0	20,2	16,4	24,0	20,3	20,8	18,3
EBITDA, påverkan av IFRS 16	3,5	1,7	1,8									
EBITA, påverkan av IFRS 16	0,0	0,0	0,0									
EBIT, påverkan av IFRS 16	0,0	0,0	0,0									

OMSÄTTNING PER MARKNAD												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Sverige	134,0	63,2	70,8	234,6	58,7	48,9	126,9	62,1	64,9	199,0	48,7	44,0
Övriga Norden	83,8	40,6	43,2	151,8	36,8	38,4	76,6	38,2	38,3	135,9	32,6	28,0
Tyskland	70,9	35,0	35,8	127,5	29,4	25,9	72,1	35,4	36,8	118,8	29,8	28,6
Övriga Europa	127,8	61,0	66,9	212,8	52,8	49,7	110,2	56,5	53,6	196,5	47,0	44,7
Nordamerika	48,8	23,5	25,3	99,4	35,9	24,0	39,5	19,2	20,3	92,0	28,6	20,5
Australien/Nya Zeeland	31,3	15,1	16,2	61,5	16,0	13,1	32,4	10,0	22,4	67,7	22,9	16,3
Kina	3,3	0,0	3,3	14,4	8,0	3,1	3,4	2,8	0,6	1,6	1,6	0,0
Övriga världen	14,0	9,0	5,0	19,1	7,1	2,0	10,1	7,6	2,5	25,2	12,0	3,3
VBG Truck Equipment	513,9	247,4	266,5	921,0	244,7	205,1	471,2	231,8	239,4	836,7	223,1	185,5

EDSCHA TRAILER SYSTEMS


ANDRA KVARTALET 2019

- Omsättningen uppgick till **69,0 MSEK** (88,6).
- EBITA blev **4,3 MSEK** (14,6) med en EBITA-marginal på 6,2 procent (16,4).

FÖRSTA HALVÅRET 2019

- Omsättningen uppgick till **145,0 MSEK** (177,3).
- EBITA blev **15,5 MSEK** (27,5) med en EBITA-marginal på 10,7 procent (15,5).

OMSÄTTNING/RESULTAT												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Nettoomsättning	145,0	69,0	76,0	322,1	71,5	73,3	177,3	88,6	88,7	259,7	63,4	57,5
EBITDA	19,6	6,4	13,2	48,9	9,9	8,8	30,2	15,9	14,2	24,2	-0,1	3,4
EBITA	15,5	4,3	11,2	43,5	8,5	7,4	27,5	14,6	13,0	18,8	-1,5	2,0
EBITA-marginal, %	10,7	6,2	14,7	13,5	11,9	10,1	15,5	16,4	14,6	7,2	-2,4	3,5
Rörelseresultat, EBIT	12,9	3,0	9,9	38,4	7,3	6,1	25,0	13,3	11,7	13,6	-2,8	0,7
Rörelsemarginal, EBIT %	8,9	4,3	13,0	11,9	10,1	8,4	14,1	15,0	13,2	5,3	-4,5	1,2
EBITDA, påverkan av IFRS 16	1,3	0,6	0,7									
EBITA, påverkan av IFRS 16	0,1	0,1	0,0									
EBIT, påverkan IFRS 16	0,1	0,1	0,0									

OMSÄTTNING PER MARKNAD												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Sverige	0,1	0,1	0,0	0,2	0,1	0,0	0,1	0,1	0,1	0,2	0,0	0,1
Övriga Norden	0,4	0,3	0,1	0,9	0,1	0,1	0,7	0,3	0,3	1,3	0,2	0,5
Tyskland	78,8	38,3	40,5	172,8	42,6	42,8	87,5	43,4	44,4	147,0	36,5	32,0
Övriga Europa	64,7	30,2	34,6	146,3	28,3	29,6	88,4	44,5	43,9	110,3	26,5	25,0
Övriga världen	1,0	0,1	0,8	1,9	0,5	0,8	0,6	0,3	0,0	0,9	0,1	0,0
Edscha Trailer Systems	145,0	69,0	76,0	322,1	71,5	73,3	177,3	88,6	88,7	259,7	63,4	57,5

MOBILE CLIMATE CONTROL


ANDRA KVARTALET 2019

- Omsättningen ökade till **532,5 MSEK** (476,8).
- EBITA blev **59,0 MSEK** (61,4) med en EBITA-marginal på 11,1 (12,9) procent.

FÖRSTA HALVÅRET 2019

- Omsättningen ökade med 23,8 procent och uppgick till **1 046,6 MSEK** (845,1).
- EBITA ökade till **112,9 MSEK** (90,2) med en EBITA-marginal på 10,8 (10,7) procent.

OMSÄTTNING/RESULTAT												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Nettoomsättning	1 046,6	532,5	514,1	1 727,3	421,8	460,4	845,1	476,8	368,3	1 426,7	338,6	357,4
EBITDA	128,2	66,8	61,4	187,3	33,9	57,0	96,4	64,7	31,7	160,8	28,6	42,8
EBITA	112,9	59,0	53,9	173,9	30,3	53,4	90,2	61,4	28,8	149,0	25,6	39,9
EBITA-marginal, %	10,8	11,1	10,5	10,1	7,2	11,6	10,7	12,9	7,8	10,4	7,6	11,2
Rörelseresultat, EBIT	102,1	53,7	48,4	152,4	25,0	48,0	79,4	56,0	23,4	127,9	20,3	34,6
Rörelsemarginal, EBIT %	9,8	10,1	9,4	8,8	5,9	10,4	9,4	11,8	6,3	9,0	6,0	9,7
EBITDA, påverkan av IFRS 16	9,3	4,7	4,6									
EBITA, påverkan av IFRS 16	1,1	0,6	0,5									
EBIT, påverkan av IFRS 16	1,1	0,6	0,5									

OMSÄTTNING PER MARKNAD												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Sverige	21,1	11,0	10,1	36,7	9,0	8,3	19,4	10,1	9,4	37,3	8,0	8,2
Övriga Norden	19,8	9,6	10,2	36,8	9,5	9,1	18,1	9,8	8,3	28,6	7,9	8,3
Tyskland	17,1	8,8	8,3	30,6	7,3	7,8	15,5	7,7	7,8	24,1	6,3	7,0
Övriga Europa	88,2	41,9	46,3	153,2	36,0	38,2	78,9	39,6	39,3	152,8	37,3	38,2
Nordamerika	878,4	450,4	428,0	1 429,9	348,2	386,0	695,7	398,7	297,0	1 155,7	273,6	288,2
Kina	8,0	4,5	3,6	14,4	3,1	4,4	6,9	4,9	2,0	9,3	2,1	2,7
Övriga världen	13,9	6,2	7,7	25,8	8,7	6,6	10,5	6,0	4,5	18,8	3,6	4,8
Mobile Climate Control	1 046,6	532,5	514,1	1 727,3	421,8	460,4	845,1	476,8	368,3	1 426,7	338,6	357,4

Omsättning och resultat

Andra kvartalet 2019

Omsättningen för andra kvartalet ökade med 11,7 procent, jämfört med föregående år, till 532,5 MSEK (476,8) och det var framförallt försäljningen på den viktiga huvudmarknaden i Nordamerika som utvecklades starkt. Beaktat valutakursförändringar, där genomsnittskursen för USD som stärkts med 9,0 procent jämfört med andra kvartalet föregående år, var den faktiska organiska tillväxten 5,0 procent.

EBITA för Mobile Climate Control blev 59,0 MSEK (61,4) med EBITA-marginalen 11,1 procent (12,9).

Första halvåret 2019

Mobile Climate Control redovisade en stark tillväxt under första halvåret och omsättningen ökade med 23,8 procent, jämfört med föregående år, till 1 046,6 MSEK (845,1). Beaktat valutakursförändringar, där genomsnittskursen för USD som stärkts med 11,0 procent jämfört med första halvåret föregående år, var den faktiska organiska tillväxten 16,2 procent.

EBITA för Mobile Climate Control ökade med till 112,9 MSEK (90,2) med EBITA-marginalen 10,8 procent (10,7).

Under första halvåret ökade divisionens rörelsekapital med 69,4 MSEK till 493,9 MSEK, och med tillägg för materiella anläggningstillgångar uppgick det operativa kapitalet vid juni månads utgång till 724,4 MSEK (535,4 vid årsskiftet) varav 114,9 MSEK avser IFRS 16.

Divisionens avkastning på operativt kapital (ROOC), där EBITDA rullande fyra kvartal sätts i relation till genomsnittligt operativt kapital under samma period, uppgick till 35,4 procent (38,6 procent årsvärde 2018).

Investeringar och avskrivningar

Mobile Climate Controls investeringar under andra kvartalet uppgick totalt till 5,8 MSEK (12,5). Totalt för första halvåret var nyinvesteringarna 8,7 MSEK (16,9), varav 0,2 MSEK avser anskaffningar enligt IFRS 16. Avskrivningar under andra kvartalet var totalt 13,1 MSEK (8,6) varav 4,1 MSEK avser avskrivningar enligt IFRS 16 och totalt för första halvåret 26,2 MSEK (16,9) varav 8,2 MSEK avser avskrivningar enligt IFRS 16.

Personal

Under första halvåret sysselsatte Mobile Climate Control i genomsnitt 946 personer (850 samma period föregående år).

Den 30 juni 2019 var 973 personer anställda i divisionen (787 den 30 juni 2018), jämfört med 870 personer vid årsskiftet. Personalkostnaden under första halvåret uppgick till 225,3 MSEK (181,4) vilket innebar en kostnad per anställd på 238,1 TSEK (213,4)

NETTOOMSÄTTNING, MSEK


EBITA, MSEK


RINGFEDER POWER TRANSMISSION


ANDRA KVARTALET 2019

- Omsättningen uppgick till **130,5 MSEK** (134,0).
- EBITA ökade till **19,8 MSEK** (17,7) med en EBITA-marginal på 15,2 procent (13,2).

FÖRSTA HALVÅRET 2019

- Omsättningen ökade till **263,6 MSEK** (255,3).
- EBITA ökade **38,8 MSEK** (34,2) med en EBITA-marginal på 14,7 procent (13,4).

OMSÄTTNING/RESULTAT												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Nettoomsättning	263,6	130,5	133,0	522,0	130,5	136,2	255,3	134,0	121,4	479,1	112,0	118,8
EBITDA	46,8	23,8	23,0	87,2	19,8	26,8	40,7	21,0	19,6	76,7	15,6	19,5
EBITA	38,8	19,8	19,1	74,2	16,5	23,6	34,2	17,7	16,5	64,3	12,5	16,5
EBITA-marginal, %	14,7	15,2	14,3	14,2	12,6	17,3	13,4	13,2	13,6	13,4	11,1	13,9
Rörelseresultat, EBIT	36,6	18,7	17,9	69,9	15,4	22,5	32,0	16,6	15,4	60,3	11,5	15,5
Rörelsemarginal, EBIT %	13,9	14,3	13,5	13,4	11,8	16,5	12,5	12,4	12,7	12,6	10,3	13,0
EBITDA, påverkan av IFRS 16	1,8	0,9	0,9									
EBITA, påverkan av IFRS 16	-0,1	0,0	-0,1									
EBIT, påverkan av IFRS 16	-0,1	0,0	-0,1									

OMSÄTTNING PER MARKNAD												
MSEK	6 mån 2019	Q2 2019	Q1 2019	Helår 2018	Q4 2018	Q3 2018	6 mån 2018	Q2 2018	Q1 2018	Helår 2017	Q4 2017	Q3 2017
Sverige	2,4	1,1	1,3	4,5	1,4	0,9	2,2	1,2	1,0	4,6	1,3	1,1
Övriga Norden	2,8	1,3	1,4	5,3	1,1	0,9	3,2	1,7	1,6	4,0	0,9	1,1
Tyskland	91,0	44,2	46,8	183,8	41,9	49,0	93,0	47,5	45,9	170,3	37,7	43,1
Övriga Europa	34,8	17,9	16,9	64,0	16,4	16,6	31,0	17,8	13,3	62,2	14,6	15,3
Nordamerika	53,8	28,0	25,8	119,1	29,9	31,8	57,4	31,1	26,4	101,1	24,3	24,2
Brasilien	31,6	15,6	16,0	57,1	14,4	14,8	27,9	12,7	15,2	66,7	16,0	16,2
Australien/Nya Zeeland	10,3	4,9	5,4	11,3	2,8	2,9	5,5	2,9	2,6	11,5	1,9	2,5
Kina	6,2	3,7	2,5	16,8	3,9	4,9	8,0	4,6	3,4	15,9	3,7	4,5
Övriga världen	30,7	13,8	16,9	60,2	18,7	14,4	27,0	14,6	12,0	42,8	11,6	10,8
Ringfeder Power Transmission	263,6	130,5	133,0	522,0	130,5	136,2	255,3	134,0	121,4	479,1	112,0	118,8

Omsättning och resultat

Andra kvartalet 2019

Ringfeder Power Transmission minskade omsättningen under andra kvartalet med 2,6 procent, jämfört med föregående år, till 130,5 MSEK (134,0) och beaktat valutakursförändringar, där genomsnittskursen för USD stärkts med 9,0 procent, den brasilianska valutan var oförändrad och Euron stärkts med 2,7 procent jämfört med andra kvartalet föregående år, var den totala effekten att den faktiska organiska tillväxten minus 6,1 procent.

EBITA för Ringfeder Power Transmission ökade jämfört med föregående år till 19,8 MSEK (17,7) med EBITA-marginalen 15,2 procent (13,2).

Första halvåret 2019

Omsättningen för första halvåret ökade med 3,3 procent, jämfört med föregående år, till 263,6 MSEK (255,3) och beaktat valutakursförändringar, där genomsnittskursen för USD stärkts med 11,0 procent, den brasilianska valutan försvagats med 1,2 procent, medan Euron stärkts med 3,6 procent jämfört med första halvåret föregående år, var den faktiska organiska tillväxten minus 1,2 procent.

EBITA för Ringfeder Power Transmission ökade jämfört med föregående år till 38,8 MSEK (34,2) med EBITA-marginalen 14,7 procent (13,4).

Under första halvåret ökade divisionens rörelsekapital med 9,6 MSEK till 224,8 MSEK och med tillägg för materiella anläggningstillgångar, uppgick det operativa kapitalet vid juni månads utgång till 349,1 MSEK (322,8 vid årsskiftet) varav 9,2 MSEK avser IFRS 16.

Divisionens avkastning på operativt kapital (ROOC), där EBITDA rullande fyra kvartal sätts i relation till genomsnittligt operativt kapital under samma period, uppgick till 28,5 procent (27,9 procent årsvärde 2018).

Investeringar och avskrivningar

Ringfeder Power Transmissions investeringar under andra kvartalet uppgick totalt till 5,8 MSEK (5,3). Totalt för första halvåret var nyinvesteringarna 10,3 MSEK (7,0), varav 0,2 MSEK avser anskaffningar enligt IFRS 16. Avskrivningar under andra kvartalet var totalt 5,0 MSEK (4,4) varav 0,9 MSEK avser avskrivningar enligt IFRS 16 och totalt för första halvåret 10,2 MSEK (8,7) varav 1,9 MSEK avser avskrivningar enligt IFRS 16.

Personal

Under första halvåret sysselsatte Ringfeder Power Transmission i genomsnitt 322 personer (311 samma period föregående år). Den 30 juni 2019 var 336 personer anställda i divisionen (345 den 30 juni 2018), jämfört med 335 personer vid årsskiftet. Personalkostnaden under första halvåret uppgick till 80,8 MSEK (74,3) vilket innebar en kostnad per anställd på 250,8 TSEK (238,9).

NETTOOMSÄTTNING, MSEK


EBITA, MSEK


ÖVRIG INFORMATION

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. Målsättningen är att koncernens immateriella tillgångar i form av varumärken och andra rättigheter ska 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 halvåret till 12,7 MSEK (19,6). Rörelseresultatet blev för halvåret -12,1 MSEK (-11,5). Resultatet efter utdelningar från koncernföretag och finansnetto blev 132,7 MSEK (146,0).

Redovisningsprinciper

VBG Group följer de av EU antagna IFRS-standarderna och tolkningar av dessa (IFRIC). Delårsrapporten har för koncernen upprättats enligt årsredovisningslagen och IAS 34 Delårsrapportering, och för moderbolaget i enlighet med årsredovisningslagen och RFR 2. Samma redovisningsprinciper och beräkningsmetoder har använts som i den senaste årsredovisningen med undantag att koncernen från och med den 1 januari 2019 tillämpar IFRS 16.

IFRS 16 för leasingavtal trädde i kraft den 1 januari 2019. IFRS 16 behandlar redovisningen av hyres- och leasingkontrakt för både leasegivare och leasetagare. Implementeringen av standarden innebär att nästan samtliga leasingkontrakt kommer att redovisas i leasetagarens balansräkning, då ingen åtskillnad längre görs mellan operationella och finansiella leasingavtal. Enligt den nya standarden ska en tillgång (rättigheten att använda en leasad tillgång) och en finansiell skuld avseende skyldigheten att betala leasingavgifter redovisas i balansräkningen samt att avskrivning av leasade tillgångar, separat från räntekostnaden på leasing, redovisas i resultaträkningen.

VBG Group har vid övergången till IFRS 16 den 1 januari 2019 använt en modifierad retroaktiv metod, vilket innebär att räkenskapsåret 2018 inte räknas om. Leasingskulden är summan av nuvärdet av alla framtida avgifter till dess att leasingavtalet har löpt ut. Förenklingsregeln att nyttjanderättstillgången (före justeringar för eventuella förskottsbetalningar) ska motsvara leasingskulden, har tillämpats vid övergången. Diskonteringsräntan är VBG Groups marginella låneränta i den respektive valutan. Undantagen för att inte redovisa korttidsleasingavtal och tillgångar av lågt värde, har också tillämpats. Det kan i denna rapport finnas avrundningsdifferenser.

Ny redovisningsprincip för leasingavtal

Från och med 1 januari 2019 tillämpar VBG Group redovisning av leasingavtal i enlighet med IFRS 16 och där följande redovisningsprincip har använts. Samtliga leasingavtal tas upp i balansräkningen, vid inledningsdatumet, som en nyttjanderätt och en leasingskuld. Ett avtal är eller innehåller ett leasingavtal om avtalet överläter rätten att under en viss period bestämma över användningen av en identifierad tillgång i utbyte mot ersättning. En nyttjanderätt och en leasingskuld redovisas för

samtliga leasingavtal med en leasingperiod på mer än tolv månader, med undantag för tillgångar av lågt värde. Efter inledningsdatumet värderas nyttjanderätten i enlighet med bestämmelserna för materiella anläggningstillgångar. En leasingskuld diskonteras genom att använda den implicita räntan i leasingavtalet, om denna räntesats lätt kan fastställas. Om räntesatsen inte lätt kan fastställas ska den marginella låneräntan användas. Den marginella låneräntan fastställs baserat på valuta och finansieringsvillkor för koncernen. Leasingperioden fastställs som den icke uppsägningsbara perioden tillsammans med både perioder som omfattas av en möjlighet att förlänga leasingavtalet om leasetagaren är rimligt säker på att utnyttja det alternativet, och perioder som omfattas av en möjlighet att säga upp leasingavtalet om leasetagaren är rimligt säker på att inte utnyttja det alternativet. VBG Group har också valt förenklingsregeln för fasta icke-leasingkomponenter och redovisar istället dem tillsammans med leasingkomponenten i kontraktet. Dessutom kommer framtida modifierat leasingavtal inte redovisas som ett separat leasingavtal, utan redovisas som en omvärdering av leasingskulden och en justering av nyttjanderätten.

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, avbrott- och egendomsrisker, konjunkturrisker, IT-säkerhetsrisker och legala risker. Till detta kommer bland annat finansiella risker som finansieringsrisker, likviditetsrisker, ränterisker, valutarisiker, kredit- och motpartsrisker samt hållbarhetsrisker.

För utförligare beskrivning av koncernens risker och riskhantering se VBG Group ABs årsredovisning för 2018 not 2.

Utsikter 2019

Företaget lämnar ingen prognos.

Rapporteringstillfällen 2019/2020

Delårsrapport 9 mån 2019	den 22 oktober 2019
Bokslutskommuniké 2019	den 20 februari 2020
Delårsrapport 3 mån 2020	den 28 april 2020
Årsstämma 2020	den 28 april 2020

Transaktioner med närstående

Transaktioner med närstående som väsentligt påverkat företags ställning och resultat har inte förekommit under 2019. Transaktioner med närstående under 2018 finns redovisade i Not 6 i årsredovisningen för 2018.

Försäkran

Styrelsen och verkställande direktören försäkrar att delårsresultatet ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Vänersborg den 20 augusti 2019

VBG Group AB (publ)

Johnny Alvarsson
Styrelseordförande

Anders Birgersson
Verkställande direktör

Peter Augustsson
Styrelseledamot

Jessica Malmsten
Styrelseledamot

Louise Nicolin
Styrelseledamot

Mats R Karlsson
Styrelseledamot

Jouni Isoaho
Arbetsgagarrepresentant

Cecilia Pettersson
Arbetsgagarrepresentant

Denna rapport har ej varit föremål för granskning av bolagets revisorer.
Inga väsentliga händelser har inträffat efter rapportperiodens slut.

Notera

Information i denna rapport är sådan som VBG Group AB ska offentliggöra enligt EU:s marknadsmissbruksförordning och/eller lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 20 augusti 2019 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

Pressreleaser under andra kvartalet 2019

Nytt bankavtal i linje med VBG Groups
tillväxtplaner 20 juni 2019
Clas Gunneberg lämnar sin tjänst på VBG Group 20 maj 2019
Kommuniké från årsstämma 2019 24 april 2019
Delårsrapport januari–mars 2019 24 april 2019

Koncernresultaträkning och rapport över övrigt totalresultat i sammandrag

MSEK	Q2 2019	Q2 2018	6 mån 2019	6 mån 2018	Helår 2018
Nettoomsättning	979,4	931,2	1 969,0	1 748,9	3 492,4
Kostnad för sålda varor	-644,0	-609,5	-1 291,6	-1 138,6	-2 301,6
Bruttoresultat	335,4	321,7	677,4	610,3	1 190,9
Försäljningskostnader	-97,9	-96,2	-195,4	-189,7	-381,7
Administrationskostnader	-71,1	-70,6	-137,7	-132,4	-265,0
Forsknings- och utvecklingskostnader	-34,9	-36,0	-70,3	-65,5	-136,4
Övriga rörelseintäkter/kostnader	-8,1	-1,7	-15,2	-0,3	9,8
	-212,1	-204,4	-418,6	-387,8	-773,3
Rörelseresultat	123,3	117,3	258,8	222,5	417,6
Valutaeffekter, netto	-2,1	-3,2	-6,2	-14,1	-10,7
Ränteintäkter	0,8	0,5	1,5	0,8	2,2
Räntekostnader	-7,3	-7,1	-14,2	-13,9	-27,8
Övriga finansiella kostnader	-5,2	-2,0	-8,6	-4,1	-8,3
Summa finansiella poster	-13,8	-11,7	-27,6	-31,3	-44,5
Resultat efter finansiella poster	109,6	105,6	231,3	191,1	373,1
Skatt	-26,4	-27,7	-59,2	-49,8	-100,1
Periodens resultat	83,2	77,8	172,2	141,3	273,0
Periodens resultat hänförligt till moderbolagets aktieägare	83,2	77,8	172,2	141,3	273,0
Övrigt totalresultat					
Periodens resultat	83,2	77,8	172,2	141,3	273,0
Poster som inte skall återföras i resultaträkningen					
Effekt vid omräkning av förmånsbestämda pensionsplaner, netto efter skatt	0,0	0,0	0,0	0,0	-4,4
Poster som senare kan återföras i resultaträkningen					
Omräkningsdifferenser avseende utlandsverksamheten	23,7	-2,2	57,9	50,6	34,4
Omräkningsdifferenser avseende säkringsredovisning för nettoinvesteringar i utlandsverksamhet	0,5	-0,3	1,3	-1,2	-2,0
Övrigt totalresultat, netto efter skatt	24,3	-2,5	59,2	49,4	28,0
Periodens totalresultat	107,4	75,3	231,3	190,8	301,0
Periodens totalresultat hänförligt till moderbolagets aktieägare	107,4	75,3	231,3	190,8	301,0
Vinst per aktie före och efter utspädning, SEK	3,32	3,11	6,88	5,65	10,92
Antal utestående aktier vid perioden slut ('000)	25 004	25 004	25 004	25 004	25 004
Genomsnittligt antal aktier under perioden ('000)	25 004	25 004	25 004	25 004	25 004
Antal egna aktier vid periodens slut ('000)	1 192	1 192	1 192	1 192	1 192

Omsättning och resultat per segment

MSEK		VBG Truck Equipment	Edscha Trailer Systems	Mobile Climate Control	Ringfeder Power Transmission	Koncern- gemensamt	Koncernen
2019							
Q2 apr–jun	Nettoomsättning	247,4	69,0	532,5	130,5		979,4
	Rörelseresultat	53,8	3,0	53,7	18,7	-5,8	123,3
	Rörelsemarginal, %	21,7	4,3	10,1	14,3		12,6
	Finansnetto					-13,7	-13,7
	Resultat efter finansiella poster						109,6
2019							
6 mån jan–jun	Nettoomsättning	513,9	145,0	1 046,6	263,6		1 969,0
	Rörelseresultat	116,8	12,9	102,1	36,6	-9,5	258,8
	Rörelsemarginal, %	22,7	8,9	9,8	13,9		13,1
	Finansnetto					-27,5	-27,5
	Resultat efter finansiella poster						231,3
2018							
Q2 apr–jun	Nettoomsättning	231,8	88,6	476,8	134,0		931,2
	Rörelseresultat	37,9	13,3	56,0	16,6	-6,5	117,3
	Rörelsemarginal, %	16,4	15,0	11,8	12,4		12,6
	Finansnetto					-11,7	-11,7
	Resultat efter finansiella poster						105,6
2018							
6 mån jan–jun	Nettoomsättning	471,2	177,3	845,1	255,3		1 748,9
	Rörelseresultat	95,4	25,0	79,4	32,0	-9,4	222,5
	Rörelsemarginal, %	20,2	14,1	9,4	12,5		12,7
	Finansnetto					-31,3	-31,3
	Resultat efter finansiella poster						191,1

Koncernbalansräkning

MSEK	2019-06-30	2018-06-30	2018-12-31
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Varumärken, kundrelationer och övriga immateriella rättigheter	791,6	814,5	798,9
Goodwill	1 142,4	1 131,3	1 128,6
	1 934,0	1 945,8	1 927,5
Materiella anläggningstillgångar			
Byggnader och mark	189,5	187,8	186,2
Maskiner och andra tekniska anläggningar	104,7	100,7	100,7
Inventarier, verktyg och installationer	51,9	55,2	51,3
Pågående nyanläggningar	19,3	7,8	10,3
Nyttjanderätt	167,1	0,0	0,0
	525,0	351,6	348,5
Uppskjuten skattefordran	69,4	50,4	63,8
Summa anläggningstillgångar	2 528,4	2 347,7	2 339,9
Omsättningstillgångar			
Varulager			
Råvaror och förnödenheter	358,2	326,5	322,2
Varor under tillverkning	94,0	86,7	85,1
Färdiga varor och handelsvaror	245,7	191,9	227,6
	698,0	605,0	634,9
Kortfristiga fordringar			
Kundfordringar	583,2	569,8	491,2
Aktuella skattefordringar	26,7	40,0	25,5
Övriga fordringar	33,3	46,0	41,4
Förutbetalda kostnader och upplupna intäkter	32,3	25,4	19,7
	675,5	681,3	577,6
Likvida medel			
Kassa och bank	348,8	286,9	371,4
Summa omsättningstillgångar	1 722,2	1 573,2	1 583,9
Summa tillgångar	4 250,6	3 920,9	3 923,8
Eget kapital och skulder			
Eget kapital			
Aktiekapital	65,5	65,5	65,5
Övrigt tillskjutet kapital	779,4	779,4	779,4
Reserver	95,7	37,1	118,4
Balanserade vinstmedel inklusive årets vinst	1 404,6	1 232,3	1 263,1
Summa eget kapital	2 345,3	2 114,3	2 226,5
Långfristiga skulder			
Avsättningar för pensioner och liknande förpliktelser	200,0	192,1	196,9
Uppskjuten skatteskuld	224,0	204,5	224,6
Övriga avsättningar	25,6	33,7	22,5
Leasingskuld	135,5	—	—
Skulder till kreditinstitut	800,9	795,3	3,0
Summa långfristiga skulder	1 386,0	1 225,5	446,9
Kortfristiga skulder			
Skulder till kreditinstitut	1,1	76,2	821,5
Leverantörsskulder	264,4	280,9	212,7
Aktuella skatteskulder	27,7	44,4	36,7
Övriga skulder	45,1	26,8	28,2
Leasingskuld	24,6	—	—
Upplupna kostnader och förutbetalda intäkter	156,4	152,8	151,3
Summa kortfristiga skulder	519,3	581,1	1 250,4
Summa eget kapital och skulder	4 250,6	3 920,9	3 923,8

Förändringar i koncernens eget kapital

MSEK	6 mån 2019	6 mån 2018	Helår 2018
Ingående eget kapital enligt balansräkning per 31 december	2 226,5	2 004,8	2 004,9
Summa totalresultat för perioden	231,3	190,8	299,1
Teckningsoptioner	—	—	1,9
Utdelning	-112,5	-81,3	-81,3
Eget kapital vid periodens utgång	2 345,3	2 114,3	2 226,5

Kassaflödesanalys för koncernen

MSEK	6 mån 2019	6 mån 2018	Helår 2018
Den löpande verksamheten			
Rörelseresultat före finansiella poster	258,8	222,5	417,6
Avskrivningar	55,4	39,3	79,8
Övriga ej likviditetspåverkande poster	5,1	29,9	24,8
Erhållen ränta m.m.	2,2	1,1	3,0
Erlagd ränta m.m.	-20,5	-18,3	-36,8
Betald skatt	-73,3	-26,8	-80,7
Kassaflöde före förändring i rörelsekapital	227,8	247,5	407,7
Minskning/ökning (-) av varulager	-38,1	-98,2	-130,9
Minskning/ökning (-) av kundfordringar	-67,4	-135,4	-61,7
Minskning/ökning (-) av övriga kortfristiga fordringar	-2,6	-7,3	-0,3
Ökning/minskning (-) av leverantörsskulder	37,1	95,3	29,9
Ökning/minskning (-) av övriga kortfristiga skulder	15,3	8,0	8,9
Kassaflöde från den löpande verksamheten	172,1	109,8	253,6
Investeringsverksamheten			
Investeringar i immateriella anläggningstillgångar	-6,6	-1,5	-2,2
Investeringar i materiella anläggningstillgångar	-28,2	-26,6	-45,0
Kassaflöde från investeringsverksamheten	-34,8	-28,0	-47,2
Finansieringsverksamheten			
Amortering av lån	-40,0	-40,0	-80,0
Upptagna lån samt förändring av befintliga lån	-12,0	1,9	0,6
Teckningsoptioner	—	—	1,9
Utbetald utdelning	-112,5	-81,3	-81,3
Kassaflöde från finansieringsverksamheten	-164,5	-119,4	-158,9
Årets kassaflöde	-27,3	-37,4	47,5
Likvida medel vid årets början	371,4	321,4	321,4
Omräkningsdifferens likvida medel	5,8	2,9	2,4
Likvida medel vid periodens slut	349,9	286,9	371,4
Outnyttjad checkräkningskredit	100,0	100,0	100,0
Summa disponibla likvida medel	449,9	386,9	471,4

Nyckeltal för koncernen

MSEK	6 mån 2019	6 mån 2018	Helår 2018
Rörelsemarginal (EBIT), %	13,1	12,7	12,0
Vinstmarginal (ROS), %	11,7	10,9	10,7
Avkastning på eget kapital (ROE), %	14,8	13,4	12,8
Avkastning på sysselsatt kapital (ROCE), %	14,8	14,1	13,2
Soliditet, %	55,2	53,9	56,7
Räntebärande nettolåneskuld/EBITDA	1,47	1,72	1,30
Eget kapital per utestående aktie vid periodens slut, SEK	93,8	84,56	89,04
Kassaflöde från den löpande verksamheten, per genomsnittligt utestående aktie, SEK	2,88	4,40	10,14
Vinst per genomsnittligt utestående aktie under perioden, SEK	6,88	5,65	10,92
Börskurs periodslut, SEK	167,00	142,00	127,00
Antal sysselsatta, genomsnitt	1 648	1 527	1 561
Antal utestående aktier vid periodens slut ('000)	25 004	25 004	25 004
Antal egna aktier vid periodens slut ('000)	1 192	1 192	1 192
Genomsnittligt antal utestående aktier under perioden ('000)	25 004	25 004	25 004

Moderbolagets resultaträkning

MSEK	6 mån 2019	6 mån 2018	Helår 2018
Nettoomsättning	12,7	19,6	42,6
Rörelsens kostnader	-24,8	-31,1	-53,7
Rörelseresultat	-12,1	-11,5	-11,1
Finansnetto	144,8	157,5	205,0
Resultat efter finansiella poster	132,7	146,0	193,9
Bokslutsdispositioner	—	—	30,2
Skatt	—	—	-2,0
Periodens resultat	132,7	146,0	222,1

Moderbolagets balansräkning

MSEK	2019-06-30	2018-06-30	Helår 2018
Andra immateriella tillgångar	0,5	3,8	0,8
Materiella tillgångar	2,1	7,3	1,2
Finansiella tillgångar	2 326,6	2 042,6	2 341,3
Summa anläggningstillgångar	2 329,2	2 053,7	2 343,3
Fordringar	76,2	462,7	113,8
Kassa, bank och kortfristiga kapitalplaceringar	237,4	83,5	232,4
Summa omsättningstillgångar	313,6	546,2	346,2
Summa tillgångar	2 642,8	2 599,9	2 689,5
Eget kapital	1 445,7	1 284,9	1 425,6
Obeskattade reserver	5,5	7,8	5,5
Avsättningar	13,0	12,8	13,1
Långfristiga skulder	798,3	841,5	0,0
Kortfristiga skulder	380,3	452,9	1 245,3
Summa skulder och eget kapital	2 642,8	2 599,9	2 689,5

Effekter avseende övergången till IFRS 16

Kvartalsrapporten per 30 juni är upprättad enligt den nya standarden IFRS 16, vilket innebär att tillgångarna och skulderna i balansräkningen har ökat med nyttjanderätter och leasingkulder. Förändring har även skett i resultaträkningen då leasingkostnaden är omklassificerad till avskrivning och räntekostnad i enlighet med den nya standarden. Nedan redovisas de effekter i balans- och resultaträkningen samt i väsentliga nyckeltal som övergången till den nya standarden har medfört. Se sida 16 för mer information avseende IFRS 16.

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

MSEK	6 mån 2019 exkl IFRS 16	6 mån 2019 IFRS 16 effekt	6 mån 2019 inkl IFRS 16	Q2 2019 exkl IFRS 16	Q2 2019 IFRS 16 effekt	Q2 2019 inkl IFRS 16	Q1 2019 exkl IFRS 16	Q1 2019 IFRS 16 effekt	Q1 2019 inkl IFRS 16
Nettoomsättning	1 969,0		1 969,0	979,4		979,4	989,6		989,6
Rörelsens kostnader	-1 671,1	16,3	-1 654,8	-836,4	8,2	-828,2	-834,7	8,1	-826,6
Avskrivningar	-40,3	-15,2	-55,4	-20,4	-7,5	-27,9	-19,9	-7,7	-27,5
Rörelseresultat	257,7	1,1	258,8	122,6	0,7	123,3	135,1	0,4	135,5
Finansnetto	-24,5	-3,0	-27,5	-12,2	-1,5	-13,7	-12,2	-1,5	-13,8
Resultat efter finansiella poster	233,2	-1,9	231,3	110,4	-0,8	109,6	122,8	-1,1	121,7
Skatt	-59,8	0,6	-59,2	-27,2	0,8	-26,4	-32,6	-0,1	-32,8
Periodens resultat	173,4	-1,3	172,2	83,2	0,0	83,2	90,2	-1,2	89,0

KONCERNENS BALANSRÄKNING I SAMMANDRAG

MSEK	6 mån 2019 exkl IFRS 16	6 mån 2019 IFRS 16 effekt	6 mån 2019 inkl IFRS 16	Q2 2019 exkl IFRS 16	Q2 2019 IFRS 16 effekt	Q2 2019 inkl IFRS 16	3 mån 2019 exkl IFRS 16	3 mån 2019 IFRS 16 effekt	3 mån 2019 inkl IFRS 16
Tillgångar									
Summa anläggningstillgångar	2 368,8	159,6	2 528,4				2 357,1	167,1	2 524,2
Summa omsättningstillgångar	1 724,0	-1,8	1 722,1				1 811,0	-1,8	1 809,2
Summa tillgångar	4 092,8	157,8	4 250,6	n/a	n/a	n/a	4 168,1	165,3	4 333,4
Skulder									
Eget kapital	2 347,0	-1,7	2 345,3				2 352,0	-1,6	2 350,3
Summa långfristiga skulder	1 251,1	134,9	1 410,6				449,3	142,5	591,8
Summa kortfristiga skulder	494,7	24,6	519,3				1 366,9	24,3	1 391,2
Summa skulder och eget kapital	4 092,8	157,8	4 250,6	n/a	n/a	n/a	4 168,1	165,3	4 333,4

KONCERNENS NYCKELTAL

MSEK	6 mån 2019 exkl IFRS 16	6 mån 2019 IFRS 16 effekt	6 mån 2019 inkl IFRS 16	Q2 2019 exkl IFRS 16	Q2 2019 IFRS 16 effekt	Q2 2019 inkl IFRS 16	Q1 2019 exkl IFRS 16	Q1 2019 IFRS 16 effekt	Q1 2019 inkl IFRS 16
EBITDA	298,0	16,3	314,3	143,1	8,2	151,2	154,9	8,1	163,0
EBITA	273,8	1,1	274,9	130,6	0,7	131,3	143,2	0,4	143,6
Soliditet, %	57,4	-2,2	55,2	55,2	0,0	55,2	56,4	-2,2	54,2
Räntebärande nettolåneskuld	651,0	160,1	811,1	—	—	—	583,9	166,8	750,7
Räntebärande nettolåneskuld/EBITDA	1,22	0,25	1,47	—	—	—	1,09	0,31	1,40
ROCE	15,1	-0,3	14,8	—	—	—	16,5	-0,8	15,7
Vinst per aktie, SEK	6,93	-0,05	6,88	3,32	0,00	3,32	3,61	-0,05	3,56

Alternativa nyckeltal

Avstämning mellan IFRS och använda nyckeltalsbegrepp

Vissa uppgifter i denna rapport som företagsledningen och analytiker använder för att bedöma koncernens utveckling är inte upprättade enligt IFRS. Företagsledningen anser att dessa uppgifter underlättar för investerare att analysera koncernens resultatutveckling och finansiella struktur. Investerare bör betrakta dessa uppgifter som ett komplement snarare än en ersättning för finansiell redovisning enligt IFRS.

FAKTISK ORGANISK TILLVÄXT

Nettoomsättningens tillväxt exklusive effekter av strukturförändringar, d.v.s. förvärvade eller avyttrade verksamheter samt även exklusive valutaeffekter.

MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Koncernen					
Nettoomsättning	1 969,0	979,4	1 748,9	931,2	3 492,4
Förvärvad volym (inkl helårseffekt från föreg. år)					
Valutaeffekt	-95,5	-44,1	-7,0	-14,3	-100,5
Nettoomsättning rensad från förvärv och valuta	1 873,5	935,3	1 741,9	916,9	3 392,0
Faktisk organisk tillväxt	124,6	4,1	196,1	139,7	390,0
Organisk tillväxt, %	7,1	0,4	12,7	18,0	13,0
VBG Truck Equipment					
Nettoomsättning	513,9	247,4	471,2	231,8	921,0
Förvärvad volym (inkl helårseffekt från föreg. år)					
Valutaeffekt	-14,5	-5,5	-10,4	-7,5	-30,6
Nettoomsättning rensad från förvärv och valuta	499,4	241,9	460,8	224,3	890,4
Faktisk organisk tillväxt	28,2	10,2	32,7	22,0	53,7
Organisk tillväxt, %	6,0	4,4	7,6	10,9	6,4
Edscha Trailer Systems					
Nettoomsättning	145,0	69,0	177,3	88,6	322,1
Förvärvad volym (inkl helårseffekt från föreg. år)					
Valutaeffekt	-5,1	-1,9	-9,9	-5,7	-19,6
Nettoomsättning rensad från förvärv och valuta	139,9	67,1	167,4	82,9	302,5
Faktisk organisk tillväxt	-37,4	-21,5	28,6	13,6	42,8
Organisk tillväxt, %	-21,1	-24,3	20,6	19,6	16,5
Mobile Climate Control					
Nettoomsättning	1 046,6	532,5	845,1	476,8	1 727,3
Förvärvad volym (inkl helårseffekt från föreg. år)					
Valutaeffekt	-64,6	-32,0	14,0	-1,7	-36,3
Nettoomsättning rensad från förvärv och valuta	982,0	500,5	859,1	475,1	1 691,0
Faktisk organisk tillväxt	136,8	23,6	128,4	92,0	264,3
Organisk tillväxt, %	16,2	5,0	17,6	24,0	18,5
Ringfeder Power Transmission					
Nettoomsättning	263,6	130,5	255,3	134,0	522,0
Förvärvad volym (inkl helårseffekt från föreg. år)					
Valutaeffekt	-11,3	-4,7	-0,7	-2,8	-13,9
Nettoomsättning rensad från förvärv och valuta	252,3	125,8	254,6	131,2	508,1
Faktisk organisk tillväxt	-3,1	-8,1	6,4	8,7	29,1
Organisk tillväxt, %	-1,2	-6,1	2,6	7,1	6,1

EBITDA

Rörelseresultat före avskrivningar och nedskrivningar och materiella tillgångar.

Koncernen, MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Rörelseresultat	258,8	123,3	222,5	117,3	417,6
Avskrivningar	55,4	27,9	39,3	20,0	79,8
EBITDA	314,3	151,2	261,7	137,3	497,4

EBITA

Rörelseresultat före avskrivningar och nedskrivningar på immateriella tillgångar.

Koncernen, MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Rörelseresultat	258,8	123,3	222,5	117,3	417,6
Avskrivningar immateriella tillgångar	16,1	8,0	15,9	8,0	31,7
EBITA	274,9	131,3	238,3	125,3	449,3

VINSTMARGINAL

Resultat efter finansnetto i förhållande till nettoomsättningen.

Koncernen, MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Nettoomsättning	1 969,0	979,4	1 748,9	931,2	3 492,4
Resultat efter finansiella poster	231,3	109,6	191,1	105,6	373,1
Vinstmarginal, %	11,7	11,2	10,9	11,3	10,7

RÄNTEBÄRANDE NETTOLÅNESKULD

Räntebärande avsättningar och låneskulder minskat med likvida medel.

Koncernen, MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Avsättning för pensioner	200,0		192,1		196,9
Checkräkningskredit					
Lån	802,0		869,3		822,4
Leasingskuld	160,1		0,0		0,0
Banktillgodohavande	-348,8		-286,9		-371,4
Räntebärande nettolåneskuld	813,3	n/a	774,5	n/a	647,9

RÄNTEBÄRANDE NETTOLÅNESKULD/EBITDA, RULLANDE 4 KVARTAL

Räntebärande nettolåneskuld i förhållande till rörelseresultat före avskrivningar och nedskrivningar.

Koncernen, MSEK	6 mån 2019	Q2 2019	6 mån 2018	Q2 2018	Helår 2018
Räntebärande nettolåneskuld	811,1		774,5		647,9
EBITDA, rullande 4 kvartal	550,0		450,5		497,4
Räntebärande nettolåneskuld/EBITDA	1,47	n/a	1,72	n/a	1,30

ROOC

EBITDA i förhållande till det operativa kapitalet enligt nedan.

Koncernen, MSEK	6 mån 2019	6 mån 2018	Helår 2018
VBG Truck Equipment			
Varulager	134,6	123,1	117,7
Kundfordringar	163,7	145,2	138,9
Leverantörsskulder	-59,4	-54,0	-42,8
Rörelsekapital	239,0	214,2	213,8
Materiella anläggningstillgångar	107,8	86,4	87,0
Operativt kapital	346,8	300,6	300,7
EBITDA rullande fyra kvartal	216,0	191,7	191,4
Genomsnittligt operativt kapital 4 kvartal	311,6	252,1	296,9
ROOC, %	69,3	76,0	64,5
Edscha Trailer Systems			
Varulager	45,7	52,1	51,6
Kundfordringar	35,0	47,8	27,7
Leverantörsskulder	-13,2	-19,1	-15,9
Rörelsekapital	67,5	80,8	63,4
Materiella anläggningstillgångar	58,9	43,7	41,8
Operativt kapital	126,5	124,6	105,2
EBITDA rullande fyra kvartal	38,3	33,1	48,9
Genomsnittligt operativt kapital 4 kvartal	117,2	99,5	117,1
ROOC, %	32,7	33,3	41,7
Mobile Climate Control			
Varulager	372,1	294,4	328,4
Kundfordringar	291,9	289,2	237,0
Leverantörsskulder	-170,2	-181,9	-140,8
Rörelsekapital	493,9	401,7	424,5
Materiella anläggningstillgångar	230,5	110,3	110,9
Operativt kapital	724,4	512,0	535,4
EBITDA rullande fyra kvartal	219,1	167,7	187,3
Genomsnittligt operativt kapital 4 kvartal	618,4	445,6	485,1
ROOC, %	35,4	37,6	38,6
Ringfeder Power Transmission			
Varulager	145,5	137,4	139,0
Kundfordringar	92,5	87,4	87,7
Leverantörsskulder	-13,2	-18,2	-11,4
Rörelsekapital	224,8	206,5	215,2
Materiella anläggningstillgångar	124,3	110,0	107,6
Operativt kapital	349,1	316,5	322,8
EBITDA rullande fyra kvartal	93,3	75,8	87,2
Genomsnittligt operativt kapital 4 kvartal	327,0	257,5	312,9
ROOC, %	28,5	29,4	27,9
VBG Group			
Varulager	698,0	605,0	634,9
Kundfordringar	583,2	569,8	491,2
Leverantörsskulder	-264,4	-280,9	-212,7
Rörelsekapital	1 016,7	893,9	913,3
Materiella anläggningstillgångar	525,0	351,6	348,5
Operativt kapital	1 541,7	1 245,6	1 261,8
EBITDA rullande fyra kvartal	550,0	450,5	497,4
Genomsnittligt operativt kapital 4 kvartal	1 372,3	1 053,7	1 193,1
ROOC, %	40,1	42,8	41,7

VBG GROUP

Sverige
VBG GROUP AB (PUBL)
Kungsgatan 57
SE-461 34 Trollhättan
Tel +46 521 27 77 00
www.vbggroup.com

VBG TRUCK EQUIPMENT

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

Tyskland
VBG GROUP TRUCK EQUIPMENT GMBH
Postfach 13 06 55
DE-47758 Krefeld
Tel +49 2151 835-0

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

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

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

Belgien
VBG GROUP TRUCK EQUIPMENT NV
Industrie Zuid Zone 2.2
Lochtmanweg 50
BE-3580 Beringen
Tel +32 11 60 90 90

USA
ONSPOT OF NORTH AMERICA, INC.
P.O. Box 1077
North Vernon, IN 47265-5077
Tel +1 800 224 2467

Filial:
555 Lordship Blvd
Stratford, CT 06615-7124
Tel +1 800 766 7768

Frankrike
ONSPOT E.U.R.L
14 Route de Sarrebruck
FR-57645 Montoy-Flanville
Tel +33 387 763 080

EDSCHA TRAILER SYSTEMS

Tyskland
EUROPEAN TRAILER SYSTEMS GMBH
Im Moerser Feld 1f
DE-47441 Moers
Tel +49 2841 6070 700

Tjeckien
EUROPEAN TRAILER SYSTEMS S.R.O.
Ke Gabrielce 786
CZ-39470 Kamenice nad Lipou
Tel +420 565 422 402

MOBILE CLIMATE CONTROL

Sverige
MOBILE CLIMATE CONTROL
GROUP HOLDING AB
Kungsgatan 57
461 34 Trollhättan
Tel +46 521-27 77 00

MOBILE CLIMATE CONTROL SVERIGE AB
Sikvägen 9
761 21 Norrtälje
Tel +46 8-402 21 40

Tyskland
MOBILE CLIMATE CONTROL GMBH
Jägerstraße 33
712 72 Renningen
Tel +49 0715 993 087-0

Kanada
MOBILE CLIMATE CONTROL INC.
7540 Jane St.
Vaughan, Ontario
L4K 0A6
Tel +1 905 482-2750

MOBILE CLIMATE CONTROL INC.
6659 Ordan Drive
Mississauga, Ontario
L5T 1K6
Tel +1 905 482-2750

USA
MOBILE CLIMATE CONTROL CORP.
P.O. Box 803
Goshen, Indiana 46527
Tel +1 574 534-1516

MOBILE CLIMATE CONTROL CORP.
3189 Farmtrail Road
York, PA 17406
Tel +1 717 767-6531

MOBILE CLIMATE CONTROL CORP.
27 Corporate Circle Suite 1
East Syracuse, NY 13057
Tel +1 315 434-1851

Polen
MOBILE CLIMATE CONTROL S.P.Z.OO
Ul. Szwedzka 1
55-200 Olawa
Tel +48 71 3013 701

Kina
NINGBO MOBILE CLIMATE CONTROL
MANUFACTURING/TRADING CO., LTD
No.88, Jinchuan Rd.,
Zhenhai, Ningbo, 315221
Tel +86 574-863 085 77

Sydafrika
MCC AFRICA PTY (LTD)
Unit 7B, Rinaldo Industrial Park
50 Moreland Drive, Red Hill
4071 Durban
Tel +27 31 569 3971

Indien

MOBILE CLIMATE CONTROL THERMAL
INDIA PVT. LTD.
Plot No. 4B
Road No.2, Phase-I
KIADB Industrial Area Narasapura
Kolar – 56313, Karnataka

Brasilien

MCC DO BRASIL LTDA
Rua Silverio Finamore, 920-Cp 3
Louveira- SP, 13.290-000
Tel +55 19 3878 2058

RINGFEDER POWER TRANSMISSION

Tyskland
RINGFEDER POWER TRANSMISSION GMBH
Werner-Heisenberg-Straße 18
DE-64823 Groß-Umstadt
Tel +49 6078-9385-0

**RINGFEDER POWER TRANSMISSION
TSCHAN GMBH**
Postfach 2166
DE-66521 Neunkirchen
Tel +49 6821 866 0

Tjeckien

RINGFEDER POWER TRANSMISSION S.R.O.
Oty Kovala 1172
CZ-33441 Dobraný
Tel +420 377 201 511

USA

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

Indien

RINGFEDER POWER TRANSMISSION
INDIA PRIVATE LTD.
Plot No. 4, Door No. 220
Mount Poonamallee High Road
Kattupakkam
Chennai-600056
Tel +91 44 2679 1411

Kina

KUNSHAN RINGFEDER POWER
TRANSMISSION CO., LTD.
No. 406, Jiande Road
Zhangpu 215321
Kunshan, Jiangsu Province
Tel +86 512 5745 3960

Brasilien

HENFEL INDÚSTRIA METALÚRGICA LTDA.
Major Hilario Tavares Pinheiro, 3447
Cep 14871 - 300
Jaboticabal, SP
Tel +55 16 3209 3422