

Our innovations move people ...

Our innovations move people ...

Our innovations move people ...

Rolko Kohlgrüber GmbH

... is a dynamic and progressive thinking enterprise with a global presence. We are recognized as one of the leading companies worldwide for rehabilitation equipment accessories, tyres, wheels and castors for the industry.

Quality

As a team we evaluate, develop and validate hardware solutions. We listen to our customers and convert their ideas into visually appealing and functional quality products.

As an ISO certified company we strive for continuous improvement and adapt our products, processes, structures and equipment accordingly.

We benchmark and test all new products under the harshest conditions and to applicable standards before release for production. Random tests during serial production are used to secure and monitor product quality.

Custom-made Solutions

In addition to a wide range of the standard products line with comprehensive solutions, **ROLKO** also offers custom-made solutions for the rehabilitation equipment market and other industry sectors.

Of course, we support you also in the development and realization of your own ideas, starting with a „white piece of paper“ or we will modify a standard product and adapt it to your very specific needs.

Rolko China

ROLKO also offers additional manufacturing capabilities in the South of China. ROLKO Xiamen Wheels & Components Ltd. is a modern 8.700 qm production facility. Located in Xiamen, in one of the most modern and best developed areas of China, we utilize the excellent infrastructure of the region.

Permanent Product Development and Product Optimization

We understand customer service, innovation, and product quality as our top priorities and continuously invest into new products, new technologies and expertise.

Mobility

Next to digitization, the desire for mobility will fundamentally change our society.

ROLKO mission is to actively support this pursuit of ever-increasing mobility with its line of progressive engineered and creative designed quality products.

Rolko Kohlgrüber GmbH

Industriestraße 14
D-33829 Borgholzhausen
Germany

Tel.: +49 (0) 54 25-94 02-0
Fax: + 49 (0) 54 25-94 02-20
info@rolko.com
www.rolko.com

Subsidiary Denmark:
Rolko Skandinavia ApS
Suensonsvej 2
DK-8600 Silkeborg
Denmark

Tel.: +45 (0) 87 20 18 88
Fax: +45 (0) 86 81 86 88
Rolkodk@rolko.com
www.rolko.com/dk

Subsidiary The Netherlands:
Rolko Nederland bv
Pakketboot 51
NL-3991 CH Houten
The Netherlands

Tel.: +31 (0) 302 567 890
Fax: +31 (0) 842 292 903
Rolkonl@rolko.com
www.rolko.com/nl

Manufacturing:
**Rolko Xiamen
Wheels & Components Ltd.**
CN-361100 Xiamen
China