

A serene landscape featuring a calm body of water in the foreground, reflecting the sky and surrounding trees. The sky is filled with soft, wispy clouds, and a bright sun is visible behind a dense line of trees on the right side, creating a dramatic lens flare effect. The overall atmosphere is peaceful and ethereal, with a misty or foggy quality to the air.

Plastic parts. Refined.

Mission

AMB helps customers with the highest standards achieve their goals by combining the best expertise and stable processes with an unsurpassed level of service.

Vision

AMB should be a role model in injection molding and surface treatment of plastics.

Our Swedish heritage

AMB was founded in Broakulla 1946 by Osvald Astervall, Ragnar Magnusson and Helge Bergkvist.

The company is today owned by the Magnusson family in the third generation.

Locations

Key figures

Turnover/EBIT (MSEK)

Share of turnover (%)

■ Lighting ■ Electronics ■ Industry ■ Medtech

Our offer

Product & process
support

Procurement &
purchasing

Project
management &
quality assurance

Validation &
documentation

Production & value
creation

Packaging &
logistics

Market segments

MEDTECH

ELECTRONICS

INDUSTRIAL
SOLUTIONS

FUNCTIONAL
DESIGN

Processes

INJECTION MOULDING

25–550 T CLAMPING FORCE

CLEANROOM PRODUCTION

2K MOULDING

ADVANCED SURFACE TREATMENT

VACUUM METALLISATION

PLASMA POLYMERISATION

COLOUR AND EFFECT PAINTING

ASSEMBLY

EPA AND CLEANROOM

LOW AND HIGH VOLUME

LABELLING AND JOINING

STERILE PACKAGING

Production facilities/HQ

IN TOTAL: 15,500 m²

Industrialisation process (AMB PDP)

Quality

Certified according to

- ISO 9001:2015 – quality
- ISO 14001:2015 – environment
- ISO 13485:2016 – medical devices

Lean production tools

- FMEA, 7QT, TPM, CI, 5S, SMED, 6 Sigma

Our 12 principles

Working preventively

Right from the outset

Fact-based decisions

Visualisation

Standardised working methods

Needs-driven work

Continuous improvements

Working in groups

Developmental leadership

Active employeeship

Openness

Respecting our collaborative partners

CUSTOMER SOLUTION

Vigmed Switch

Development partner,
industrialisation and production of
Safety Arterial Catheter

- Development
- Prototypes
- Multi-cavity tools
- Injection moulding
- Sourcing
- High-volume assembly
- Functional control
- Sterile packaging
- Sterilisation
- Validation for CE marking

Produced
by AMB

Wing-housing

Blood flow switch

Slip ring

Slip ring guide

Needle hub

Needle-stick
protection
VigClip®

Purchased
by AMB

Flow regulation ball

Needle protection

Catheter tubing

Valve tubing

Cannula

Plug for
flow regulation

CUSTOMER SOLUTION

Stryker Lucas 3

Development partner,
industrialisation, production of sub-
units.

- Injection moulding
- Labelling
- Sourcing
- ESD assembly
- (soldering and gluing)
- Ultrasonic welding
- Functional control
- Validation
- End-customer packaging

CUSTOMER SOLUTION

Senseair Sunrise

Development partner, industrialisation and production of components for CO₂ sensor with NDIR technology.

- Product development support
- Prototypes
- Multi-cavity tools
- Injection moulding

- Vacuum metallisation for reflection
- Plasma polymerisation for long-term stability
- Packaging

Tape-on-reel

CUSTOMER SOLUTION

Jotron Tron 60S/GPS

Production of exterior plastic details for emergency transmitters for marine environments.

- Injection moulding
- EMC shielding
- Sub-unit assembly