

DELÅRSRAPPORT Q1 2018 JANUARI – MARS

Troax Group AB (publ)
Hillerstorp 2 Maj, 2018

**MAKING YOUR
WORLD SAFE**

DELÅRSRAPPORT JANUARI – MARS 2018

JANUARI - MARS

- Orderingången ökade med 5 procent till 40,3 (38,5) MEUR. Justerat för valuta var ökningen 8 procent.
- Nettoomsättningen ökade med 1 procent till 36,7 (36,3) MEUR. Justerat för valuta samt för justering enligt IFRS 15 var ökningen 6 procent.
- Rörelseresultatet minskade till 6,5 (6,6) MEUR.
- Rörelsemarginalen minskade till 17,7 (18,2) procent.
- Finansnetto var -0,3 (-1,1) MEUR.
- Resultat efter skatt ökade till 4,6 (4,0) MEUR.
- Resultat per aktie ökade till 0,23 (0,20) EUR.

KONCERNEN I SIFFROR

MEUR	3 Mån	3 Mån	12 Mån	12 Mån	12 Mån
	Jan-Mar 2018	Jan-Mar 2017	Jan-Dec 2017	Jan-Dec 2016	Apr-Mar 2017/18
Orderingång	40,3	38,5	152,0	119,6	153,8
Nettoomsättning	36,7	36,3	152,1	115,8	152,5
Bruttoresultat	14,7	14,1	60,0	48,8	60,6
Bruttomarginal %	40,1	38,8	39,4	42,1	39,7
Rörelseresultat	6,5	6,6	30,6	25,3	30,5
Rörelsemarginal %	17,7	18,2	20,1	21,8	20,0
Resultat efter skatt	4,6	4,0	17,0	16,3	17,6
EBITDA	7,1	7,5	33,7	28,0	33,3
EBITDA marginal %	19,3	20,7	22,2	24,2	21,8
Nettoupplåning / EBITDA	1,5	1,9	1,6	2,3	1,8
Resultat per aktie efter utspädning i EUR	0,23	0,20	0,85	0,82	0,88
Balansdagskurs SEK/Euro	10,29	9,55	9,85	9,57	10,29
Resultat per aktie efter utspädning i SEK, 1)	2,32	1,91	8,42	7,80	8,83

1) Resultat per aktie i SEK är beräknad utifrån resultatet i Euro x balansdagens kurs SEK/EUR

VD KOMMENTAR

Troax inledde 2018 med en organisk tillväxt (exklusive valutaeffekter) på 8%, vilket är nära genomsnittet för den historiska tillväxten. Vi har under kvartalet, i likhet med 4:e kvartalet föregående år, noterat en lägre aktivitet hos kunder inom automotive. Under kvartalet har vi återigen erhållit flera viktiga order ifrån kunder inom automation, lager och bygg. Det mot slutet av 2016, förvärvade bolaget, Folding Guard i USA, följer i stort sett uppgjorda planer. Marknaden i USA under första kvartalet 2018 har varit något avvaktande. Priser på stål har gått upp, speciellt i USA och koncernen har därför justerat priset för att reflektera en högre kostnad för stålköp. Vår bedömning är att detta kvartal har marknaden vuxit marginellt. Indikationen är att de flesta kunder har välfyllda orderböcker, men att marknadstillväxten har planat ut på en hög nivå. Utvecklingen för koncernen har varit positiv speciellt i Kontinentaleuropa medan Nordamerika och nya marknader varit lite under förväntningarna. Utvecklingen i UK ser ut att stabilisera sig efter att ha haft en negativ utveckling den senaste tiden, troligen på grund av osäkerheten kring den politiska situationen. Orderstocken vid periodens utgång är fortsatt på en tillfredsställande nivå.

Integrationen av det förvärvade bolaget Folding Guard fortgår. Fokus på att realisera tillväxtsynergierna från förvärvet är fortsatt stort och förväntas börja ge positiva effekter under året. Vi ser fortsatt goda möjligheter att ta marknadsandelar med båda våra varumärken på den viktiga nordamerikanska marknaden. Under andra halvåret 2018 kommer vi att starta produktion av Troax produkter i vår fabrik i Chicago.

Nettoomsättningen ökade i kvartalet med 6 procent jämfört med motsvarande period föregående år (inklusive valutaförändringar är ökningen 1 procent). Utvecklingen är positiv speciellt i Kontinentaleuropa.

Resultatet för kvartalet hamnar på ungefär samma nivå som föregående år. Resultatet belastas nu av ökade marknadssatsningar på både mogna och nya marknader efter att ha satsat mer resurser på integrationen av Folding Guard under 2017.

Rörelseresultatet i kvartalet blev 6,5 (6,6) MEUR, vilket innebär en rörelsemarginal på 17,8 procent att jämföra med 18,2 föregående år. Konsolideringen av Folding Guard påverkar fortsatt koncernens rörelsemarginal negativt. Vi ser dock goda möjligheter att öka marginalen för Folding Guard långsiktigt.

Nettoresultatet uppgår till 4,6 MEUR för kvartalet, jämfört med 4,0 MEUR föregående år. Förbättringen är främst hänförlig till lägre räntekostnader för kvartalet.

Resultat per aktie för första kvartalet är 0,23 euro att jämföra med 0,20 euro motsvarande kvartal 2017.

Rörelsekapitalet är på en liknande nivå som föregående kvartal och vi har ett fortsatt positivt kassaflöde under kvartalet och i nivå med föregående år. Nyckeltalet nettoupplåning i relation till EBITDA är nu 1,5 vilket klart understiger koncernens mål. Produktionskapaciteten i vår huvudfabrik i Hillerstorp kommer att ökas mot slutet av året via en investering på cirka 5 MEUR där huvuddelen av denna investering kommer att belasta kassaflödet 2018.

Thomas Widstrand, VD och koncernchef

KONCERNEN I SAMMANDRAG

JANUARI - MARS

Den totala orderingsgången utvecklades positivt under perioden. Orderingsgången uppgick till 40,3 (38,5) MEUR, en ökning med 5 procent eller 8 procent justerat för valuta. Samtliga regioner förutom Storbritannien och nya marknader ökade sin orderingsgång i kvartalet jämfört med samma period föregående år.

Nettoomsättningen uppgick till 36,7 (36,3) MEUR, en ökning med 1 procent eller 6 procent justerat för valuta samt justering enligt IFRS 15. Samtliga regioner förutom Storbritannien och USA ökade sin omsättning i kvartalet jämfört med samma period föregående år.

I den geografiska sammanställningen över koncernens orderingsgång och nettoomsättning särredovisas från och med Q1 2018 Nordamerika som en egen marknadsregion då denna region anses utgöra en väsentlig andel av koncernens verksamhet.

Rörelseresultatet uppgick till 6,5 (6,6) MEUR, motsvarande en rörelsemarginal om 17,7 (18,2) procent.

FINANSNETTO

Koncernens finansnetto var -0,3 (-1,1) MEUR under kvartalet. Minskningen beror på att koncernen under andra kvartalet 2017 löste sitt obligationslån i förtid.

SKATT

Skattkostnaden var -1,6 (-1,5) MEUR under kvartalet.

NETTORESULTAT

Nettoresultatet för kvartalet uppgick till 4,6 (4,0) MEUR. Ökningen beror främst på minskade räntekostnader.

KASSAFLÖDE, RÖRELSEKAPITAL OCH FINANSIELL STÄLLNING

Kassaflödet från den löpande verksamheten var i kvartalet 5,7 (5,1) MEUR. Nettoskulden var vid periodens slut 51,3 (59,6) MEUR. Nettoupplåning i förhållande till EBITDA var 1,5 (1,9) att jämföra med bolagets finansiella mål på mindre än 2,5.

INVESTERINGAR

Under första kvartalet 2018 var investeringarna 2,5 (0,7) MEUR. Årets investeringar avser i huvudsak maskininvesteringar.

UTVECKLING PER MARKNADSREGION

Troax verksamhet bedrivs och rapporteras som ett segment. Som en ytterligare upplysning rapporteras intäkter och ordergång baserat på geografisk region enligt följande:

Norden – Sverige, Danmark, Norge och Finland

Kontinentaleuropa – Europa exklusive Norden och Storbritannien

Storbritannien – Storbritannien och Irland

Nordamerika – USA och Kanada

Nya marknader – övriga världen inklusive samtliga distributörer

Orderingång MEUR	3 Mån	3 Mån	Diff	12 Mån	12 Mån	Diff	12 Mån
	Jan-Mar 2018	Jan-Mar 2017		Jan-Dec 2017	Jan-Dec 2016		Apr/Mar 2017/2018
Kontinentaleuropa	22,2	18,9	17%	77,5	65,5	18%	80,8
Norden	6,7	6,5	3%	26,0	22,8	14%	26,2
Storbritannien	4,3	4,5	-4%	17,0	18,0	-6%	16,8
Nordamerika	6,6	6,5	2%	25,0	5,7	339%	25,1
Nya Marknader	1,9	2,1	-10%	8,3	7,6	9%	8,1
Summa exkl valuta och förvärv	41,7	38,5	8%	153,8	119,6	29%	157,0
Valutaeffekt	-1,4	0,0	-4%	-1,8	0,0	-2%	-3,2
Orderingång förvärv	0,0	0,0	0%	0,0	0,0	0%	0,0
Total orderingång	40,3	38,5	5%	152,0	119,6	27%	153,8
Nettoomsättning MEUR	3 Mån	3 Mån		12 Mån	12 Mån		12 Mån
	Jan-Mar 2018	Jan-Mar 2017	Diff	Jan-Dec 2017	Jan-Dec 2016	Diff	Apr/Mar 2017/2018
Kontinentaleuropa	20,3	18,2	12%	77,1	63,3	19%	79,2
Norden	6,1	5,8	5%	25,9	22,4	16%	26,2
Storbritannien	4,0	4,1	-2%	17,1	17,6	-3%	17,0
Nordamerika	6,3	6,6	-5%	25,0	5,2	381%	24,7
Nya Marknader	1,7	1,6	6%	8,8	7,3	21%	8,9
Summa exkl valuta och förvärv	38,4	36,3	6%	153,9	115,8	33%	156,0
Valutaeffekt	-1,3	0,0	-4%	-1,8	0,0	-2%	-3,1
Nettoomsättning förvärv / IFRS 15 justering	-0,4	0,0	-1%	0,0	0,0		-0,4
Total Nettoomsättning	36,7	36,3	1%	152,1	115,8	31%	152,5

* Notera att vi redovisar organisk tillväxt exklusive valuta effekt.

** Samtliga siffror avseende 2017 och 2018 inkluderar Folding Guard.

OM TROAX

Troax är den ledande globala leverantören av områdesskydd för inomhusanvändning ("metallbaserade nätpanelslösningar") inom marknadsområdena; maskinskydd, lager samt förråd.

Troax utvecklar högkvalitativa och innovativa säkerhetslösningar för att skydda människor, egendom och processer.

Troax Group AB (publ), organisationsnummer 556916-4030, har en global organisation med en stark säljstyrka samt effektiv logistikfunktion, vilket möjliggör lokal närvaro och korta leveranstider i 36 länder. Under 2017 uppgick Troax nettoomsättning till ca 152 MEUR och antalet anställda till cirka 670 personer. Bolagets huvudkontor är beläget i Hillerstorp, Sverige. www.troax.com

KONCERNEN I SAMMANDRAG

RESULTATRÄKNING

MEUR	3 Mån	3 Mån	12 Mån	12 Mån	12 Mån
	Jan-Mar 2018	Jan-Mar 2017	Jan-Dec 2017	Jan-Dec 2016	Apr-Mar 2017/18
Nettoomsättning	36,7	36,3	152,1	115,8	152,5
Kostnad för sålda varor	-22,0	-22,2	-92,1	-67,1	-91,9
Bruttoresultat	14,7	14,1	60,0	48,7	60,6
Försäljningskostnader	-5,4	-5,1	-20,3	-18,0	-20,6
Administrativa kostnader	-2,3	-2,1	-8,4	-6,5	-8,6
Övriga rörelseintäkter och kostnader	-0,5	-0,3	-0,7	1,0	-0,9
Rörelseresultat	6,5	6,6	30,6	25,2	30,5
Finansiella intäkter och kostnader	-0,3	-1,1	-5,2	-3,9	-4,4
Resultat före skatt	6,2	5,5	25,4	21,3	26,1
Skatt	-1,6	-1,5	-8,4	-5,0	-8,5
Resultat efter skatt	4,6	4,0	17,0	16,3	17,6
Resultat per aktie före utspädning	0,23 €	0,20 €	0,85 €	0,81 €	0,88 €
Antal snitt aktier i perioden före utspädning	20 000	20 000	20 000	20 000	20 000
Resultat per aktie efter utspädning	0,23 €	0,20 €	0,85 €	0,81 €	0,88 €
Antal aktier efter utspädning i tusental	20 000	20 000	20 000	20 000	20 000

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

	3 Mån	3 Mån	12 Mån	12 Mån	12 Mån
	Jan-Mar 2018	Jan-Mar 2017	Jan-Dec 2017	Jan-Dec 2016	Apr-Mar 2017/18
Periodens resultat	4,6	4,0	17,0	16,3	17,6
Övrigt totalresultat					
Poster som har omförts eller kan omföras till årets resultat					
Omräkningsdifferenser	-3,6	0,2	-5,8	-3,8	-9,6
Skatt på poster som kan omklassificeras	0,0	0,0	0,0	0,0	0,0
	-3,6	0,2	-5,8	-3,8	-9,6
Poster som inte kan omföras till årets resultat					
Omvärdering av förmånsbestämda pensionsplaner	0,0	0,0	-0,2	-0,1	-0,2
Skatt hänförlig till poster som inte kan omföras	0,0	0,0	0,1	0,0	0,1
	0,0	0,0	-0,1	-0,1	-0,1
Årets övriga totalresultat	-3,6	0,2	-5,9	-3,9	-9,7
Årets totalresultat	1,0	4,2	11,1	12,4	7,9
EBITDA					
	3 Mån	3 Mån	12 Mån	12 Mån	12 Mån
	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec	Apr-Mar
	2018	2017	2017	2016	2017/18
Redovisat rörelseresultat	6,5	6,6	30,6	25,2	30,5
Återföring avskrivningar	0,6	0,9	3,1	2,8	2,8
EBITDA	7,1	7,5	33,7	28,0	33,3

BALANSRÄKNING

MEUR	2018	2017	2017	2016
	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec
Tillgångar				
Immateriella tillgångar	87,2	93,2	90,0	94,6
Materiella tillgångar	21,3	20,8	20,1	19,7
Finansiella tillgångar	4,7	7,2	4,7	7,2
Summa anläggningstillgångar	113,2	121,2	114,8	121,5
Varulager	11,6	11,6	10,7	10,6
Kortfristiga fordringar	32,0	29,1	32,6	28,2
Likvida medel	17,7	16,6	14,1	12,2
Summa omsättningstillgångar	61,3	57,3	57,4	51,0
SUMMA TILLGÅNGAR	174,5	178,5	172,2	172,5
Eget kapital och skulder				
Eget kapital	70,1	70,2	69,1	65,9
Långfristiga skulder	76,9	79,8	77,1	79,7
Kortfristiga skulder	27,5	28,5	26,0	26,9
SUMMA EGET KAPITAL OCH SKULDER	174,5	178,5	172,2	172,5
Nettoskuld = Utestående lån minus likvida medel	51,3	59,6	54,9	63,9

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL

Ingående eget kapital	69,1	65,9	65,9	60,0
Aktieutdelning	0,0	0,0	-7,8	-6,5
Årets totalresultat	1,0	4,2	11,0	12,4
Utgående eget kapital	70,1	70,1	69,1	65,9

KASSAFLÖDE

MEUR	3 Mån	3 Mån	12 Mån	12 Mån
	2018	2017	2017	2016
	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec
Rörelseresultat	6,5	6,6	30,6	25,2
Betald och erhållen ränta, skatt samt justeringar	-1,0	-0,1	-8,4	-6,5
Förändring av rörelsekapital	0,1	-1,4	-3,0	-2,5
Kassaflöde från den löpande verksamheten	5,6	5,1	19,2	16,2
Investeringar	-2,5	-0,7	-3,3	-27,4
Kassaflöde efter investeringsverksamheten	3,1	4,4	15,9	-11,2
Kassaflöden från finansieringsverksamheten	0,0	0,0	-14,9	12,9
Periodens kassaflöde	3,1	4,4	1,0	1,7
Likvida medel vid periodens början	14,1	12,2	12,2	10,8
Omräkningsdifferenser på likvida medel	0,4	0,0	0,9	-0,3
Likvida medel vid periodens slut	17,6	16,6	14,1	12,2

MODERBOLAGET I SAMMANDRAG

RESULTATRÄKNING	3 Mån	3 Mån	12 Mån	12 Mån
	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec
MEUR	2018	2017	2017	2016
Nettoomsättning	0,3	0,3	1,3	1,3
Kostnad för sålda varor	0,0	0,0	0,0	0,0
Bruttoresultat	0,3	0,3	1,3	1,3
Administrativa kostnader	-0,4	-0,6	-1,8	-1,5
Övriga rörelseintäkter och rörelsekostnader	-0,1	-0,1	-0,1	0,5
Rörelseresultat	-0,2	-0,4	-0,6	0,3
Finansiella intäkter och kostnader	-0,7	-0,7	-7,6	-3,7
Resultat efter finansiella intäkter	-0,9	-1,1	-8,2	-3,4
Bokslutsdispositioner	0,0	0,0	9,8	7,6
Resultat före skatt	-0,9	-1,1	1,6	4,2
Skatt	0,2	0,0	-0,4	-0,9
Resultat efter skatt	-0,7	-1,1	1,2	3,3

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

Periodens resultat	-0,7	-1,1	1,2	3,3
	0,0	0,0	0,0	0,0
Årets övriga resultat	0,0	0,0	0,0	0,0
Årets Totalresultat	-0,7	-1,1	1,2	3,3

BALANSRÄKNING

	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec
MEUR	2018	2017	2017	2016
Tillgångar				
Andelar i koncernföretag	87,7	87,7	87,7	87,7
Fordringar hos koncernföretag	21,3	32,3	31,8	24,8
Summa anläggningstillgångar	109,0	120,0	119,5	112,5
Kortfristiga fordringar	0,1	0,0	0,3	4,8
Likvida medel	0,0	0,0	0,0	0,0
Summa omsättningstillgångar	0,1	0,0	0,3	4,8
SUMMA TILLGÅNGAR	109,1	120,0	119,8	117,3
Eget kapital och skulder				
Eget kapital	30,2	36,3	30,8	37,4
Obeskattade medel	1,9	1,3	1,9	1,3
Långfristiga skulder	76,9	80,8	69,0	76,9
Kortfristiga skulder	0,1	1,6	18,1	1,7
SUMMA EGET KAPITAL OCH SKULDER	109,1	120,0	119,8	117,3

KASSAFLÖDE

	3 Mån	3 Mån	12 Mån	12 Mån
MEUR	2018	2017	2017	2016
	Jan-Mar	Jan-Mar	Jan-Dec	Jan-Dec
Rörelseresultat	-0,2	-0,4	-0,6	0,3
Betalad och erhållen ränta, skatt, justeringar	-1,9	-0,7	-4,8	-3,8
Förändring av rörelsekapital	1,3	-2,8	-4,4	-17,4
Kassa flöde från den löpande verksamheten	-0,8	-3,9	-9,8	-20,9
Investeringar	0,0	0,0	0,0	0,0
Kassa flöde efter investeringsverksamheten	-0,8	-3,9	-9,8	-20,9
Kassaflöde från finansieringsverksamheten	0,8	3,8	9,8	20,8
Periodens kassaflöde	0,0	-0,1	0,0	-0,1
Likvida medel vid periodens början	0,0	0,1	0,0	0,0
Omräkningsdifferenser	0,0	0,0	0,0	0,0
Likvida medel vid periodens slut	0,0	0,0	0,0	-0,1

FINANSIELLA MÅL

Bolaget har antagit finansiella mål, vilka presenteras nedan, som är kopplade till Troax strategiska initiativ. Alla uttalanden i detta avsnitt är framåtriktade uttalanden.

Försäljningstillväxt	Troax mål är att överträffa tillväxten inom Bolagets befintliga marknader genom organisk tillväxt, kompletterat med selektiva förvärv.
Lönsamhet	Troax mål är att ha en rörelsemarginal som överstiger 20 procent.
Kapitalstruktur	Nettoskulden i relation till EBITDA, exklusive tillfälliga avvikelser, ska inte överstiga 2,5 gånger.
Utdelningspolicy	Troax mål är att betala cirka 50 procent av nettovinsten i utdelning. Utdelningsförslaget ska beakta Troax långsiktiga utvecklingspotential, finansiella position samt investeringsbehov.

De finansiella målen representerar framåtriktad information. Framåtriktad information ska inte betraktas som garantier för framtida resultat eller utveckling och de faktiska resultaten kan skilja sig väsentligt från det som uttrycks i den framåtriktade informationen

ÖVRIG INFORMATION

REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering och Årsredovisningslagen. Moderbolagets redovisning är upprättad enligt årsredovisningslagen kapitel 9 och Rådet för finansiell rapporterings rekommendation RFR 2. De tillämpade redovisningsprinciperna överensstämmer med de redovisnings- och värderingsprinciper som presenteras i årsredovisningen för 2017 vilken finns tillgänglig på www.troax.com

Förberedelser inför nya redovisningsstandarder

IFRS 16, Leasing, arbetar koncernen för närvarande med datainsamling för att kunna uppfylla upplysningskraven. Inga väsentliga övergångseffekter bedöms vara aktuella.

RISKER OCH RISKHANTERING

Exponering för risker är en naturlig del av affärsverksamhet och detta återspeglar Troax inställning till riskhantering. Denna syftar till att identifiera och förebygga att risker uppkommer samt att begränsa eventuella skador från dessa risker. De väsentligaste riskerna som koncernen exponeras för är relaterade till konjunkturens påverkan på efterfrågan. För vidare information se årsredovisning 2017 not 24.

SÄSONGSVARIATIONER

Troax verksamhet är i viss utsträckning föremål för säsongsvariationer. Troax försäljning är i allmänhet stabil från det ena kvartalet till det andra, men kan fluktuera månadsvis inom kvartalen. Försäljningen kan vara något lägre under semestermånaderna (juli-augusti) och från december till januari. Under perioder med hög produktion binder Troax i normalfallet upp rörelsekapital. Likvida medel frigörs från rörelsekapitalet efter högsäsongen, då de producerade varorna har installerats i kundernas anläggningar och fakturorna har betalats.

ÖVRIG INFORMATION (FORTS.)

TRANSAKTIONER MED NÄRSTÅENDE

Inga transaktioner med närstående har skett under perioden.

ANSTÄLLDA

Vid utgången av kvartalet hade Troax 671 (644) anställda.

ÖVRIGT UNDER KVARTALET

Inga övriga väsentliga händelser har inträffat under kvartalet.

HÄNDELSE EFTER RAPPORTPERIODENS SLUT

Inga väsentliga händelser har inträffat efter rapportperiodens slut.

REVISORSGRANSKNING

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

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport Q2, 15 augusti 2018

Delårsrapport Q3, 8 november 2018

TELEFONKONFERENS

Inbjudan – presentation av resultatet för senaste kvartalet:

Thomas Widstrand, VD och koncernchef presenterar resultatet vid ett konferenssamtal 2 maj 2018, kl. 17:00 CET. Konferensen kommer hållas på engelska. För att delta i konferensen se mer information på <https://www.troax.com/sv/news>

Hillerstorp 2018-05-02

THOMAS WIDSTRAND
VD och Koncernchef
Tel +46 370 828 31
thomas.widstrand@troax.com

ANDERS EKLÖF
CFO
Tel +46 370 828 25
anders.eklof@troax.com

Denna information är sådan information som Troax Group AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning 596/2014. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 2 maj 2018, kl. 12:30 CET.

Int. Huvud kontor: Troax AB Box 89 SE-330 33 Hillerstorp Sverige
Telefon: +46 (0)370 828 00 Fax +46 (0)370 824 86 www.troax.com