
Annual Report 2010

Skanska’s largest-ever project, New Karolinska Solna − a new university hospital in Sweden − as it will look when completed.

Skanska’s largest-ever project, New Karolinska Solna − a new
university hospital in Sweden − as it will look when completed.

Contents

Group overview
2010 in brief 2
Comments by the President and CEO 4
Mission, goals and strategy 6
Profitable Growth, 2011–2015 9
Segment reporting 10
Financial and qualitative targets 12
Risk management 14
New Karolinska Solna 16
Green Refurbishments 17
Employees 18
Share data 20

Business streams
Construction 22
Residential Development 34
Commercial Property Development 42
Infrastructure Development 50

Sustainable development 60

Financial information
Report of the Directors 69
Corporate governance report 76
Consolidated income statement 83
Consolidated statement of comprehensive income 84
Consolidated statement of financial position 85
Consolidated statement of changes in equity 87
Consolidated cash flow statement 88
Parent Company income statement 90
Parent Company balance sheet 91
Parent Company changes in equity 92
Parent Company cash flow statement 92
Notes, table of contents 93
Proposed allocation of earnings 166
Auditors’ Report 167

Senior Executive Team 170
Board of Directors 172

Major events during 2010 174
Definitions and abbreviations 178
More information about Skanska 179
Addresses 180
Annual Shareholders’ Meeting 181
Investors 181

Reporting of earnings, revenue and key ratios in the first
part of the Annual Report (pages 1–68) complies with
the segment reporting method described on page 10.

This document is in all respects a translation of the
Swedish original Annual Report. In the event of any
differences between this translation and the Swedish
original, the latter shall prevail.

The Skanska Group

Skanska Financial Services

Senior Executive Team

Group Staff Units

Residential Development

Skanska Residential Development
Nordic

Construction

Skanska Norway

Skanska Sweden

Skanska Finland

Skanska Poland

Commercial Property Development

Skanska Commercial
Development Europe

Skanska Commercial
Development USA

Skanska Czech Republic

Skanska UK

Skanska USA Building

Skanska USA Civil

Skanska Latin America

Skanska Resid. Development UK

Skanska Resid. Development Poland

Skanska Commercial
Development Nordic

Infrastructure Development

Skanska
Infrastructure Development

Construction refers to building con-
struction (both non-residential and
residential) and civil construction. It is
Skanska’s largest business stream.

The Construction business stream
operates through nine business units
in selected home markets − Sweden,
Norway, Finland, Estonia, Poland, the
Czech Republic and Slovakia, the
United Kingdom, the United States and
Latin America. In addition, there is a
pan-Nordic business unit for construc-
tion-related industrial production.

The Residential Development business
stream initiates and develops residential
projects for sale. Homes are designed
for selected customer categories.
Skanska, one of the leading residential
developers in the Nordic countries,
also has a sizeable presence in the
Czech Republic and Slovakia.

The business stream operates in
Sweden, Norway, Finland and Estonia,
the Czech Republic and Slovakia. Resi-
dential Development business units are
now also being started in the United
Kingdom and Poland.

Commercial Property Development
initiates, develops, leases and divests
commercial property projects, with
a focus on office buildings, shopping
malls and logistics properties.

The business stream operates in
markets where Skanska has construc-
tion business units in the Nordic
countries, Central Europe and the
United States, as well as in Denmark
and Hungary.

Infrastructure Development develops,
manages and divests privately financed
infrastructure projects such as high-
ways, hospitals, schools and power
generating plants.

The business stream focuses on
creating new potential for projects in
markets where Skanska has construc-
tion business units. It works through
the Skanska Infrastructure Develop-
ment business unit.

Intäkter 7 581 Mkr

 1 052 MUSD

 794 MEUR

Andel av koncernen 6%

Intäkter 4 648 Mkr

 645 MUSD

 487 MEUR

Andel av koncernen 4%

Intäkter 319 Mkr

 44 MUSD

 33 MEUR

Andel av koncernen 0%

Intäkter 113 213 Mkr

 15 707 MUSD

 11 854 MEUR

Andel av koncernen 90%

Revenue SEK 7,581 M

 USD 1,052 M

 EUR 794 M

Share of Group 6%

Revenue SEK 4,648 M

 USD 645 M

 EUR 487 M

Share of Group 4%

Revenue SEK 319 M

 USD 44 M

 EUR 33 M

Share of Group 0%

Revenue SEK 113,213 M

 USD 15,707 M

 EUR 11,854 M

Share of Group 90%

Rörelseresultat 4 388 Mkr

 609 MUSD

 459 MEUR

Andel av koncernen 71%

Rörelseresultat 559 Mkr

 78 MUSD

 59 MEUR

Andel av koncernen 9%

Rörelseresultat 920 Mkr

 128 MUSD

 96 MEUR

Andel av koncernen 15%

Rörelseresultat 297 Mkr

 41 MUSD

 31 MEUR

Andel av koncernen 5%

Operating income SEK 4,388 M

 USD 609 M

 EUR 459 M

Share of Group 71%

Operating income SEK 559 M

 USD 78 M

 EUR 59 M

Share of Group 9%

Operating income SEK 920 M

 USD 128 M

 EUR 96 M

Share of Group 15%

Operating income SEK 297 M

 USD 41 M

 EUR 31 M

Share of Group 5%

About Skanska

Skanska is one of the world’s leading
project development and construction
groups, with expertise in construction,
development of commercial properties
and residential projects as well as public-
private partnerships. Based on the
Group’s global environmental know-how,
Skanska aims to be a leader in the develop-
ment and construction of green projects.

The Group currently has 52,000 employees
in selected home markets in Europe, the
U.S. and Latin America. Skanska’s revenue
in 2010 totaled SEK 122 billion.

Key ratios – segment reporting

Slovakia

Estonia

Finland

Denmark

Norway

Sweden

Poland

Hungary

Czech Republic

United Kingdom

United States

Latin America

Geografisk fördelning av intäkter

• Sverige, 23%

• Övriga Norden, 16%

• Övriga Europa, 28%

• USA, 28%

• Latinamerika, 5%

Revenue by geographic areas

• Sweden, 23%

• Other Nordic countries, 16%

• Other European countries, 28%

• United States, 28%

• Latin America, 5%

Sweden 23%

Business streams:
Construction, Residential Development,
Commercial Property Development,
Infrastructure Development

Project: Page
Gårda, Gothenburg 13, 44
New Karolinska Solna 16, 54
Norra Länken, Stockholm 24, 65
Bromma Blocks, Stockholm 25
Hallandsås (Halland Ridge) 26
Lomma Hamn, Lomma 37
BoKlok Radhus, Linköping 38
Passive houses, Ellös, Orust 39
Ullstorps Gårdar, Gothenburg 41
Universitetsholmen, Malmö 48–49
Blå Jungfrun, Stockholm 64

Other Nordic countries 16%

Norway, Finland, Estonia, Denmark

Business streams:
Construction, Residential Development,
Commercial Property Development,
Infrastructure Development

Project: Page
Bjørvika Tunnel, Oslo 24
Sandøyna, Brandangersundet 27
Pilestredet Park, Oslo 34
Fjordspeilet, Stavanger 37
Leppävaara Tower, Espoo 38

41

Other European countries 28%

Poland, Czech Republic, Slovakia,
United Kingdom, Hungary

Business streams:
Construction, Residential Development,
Commercial Property Development,
Infrastructure Development

Project: Page
A1, Gdansk, Poland 7
Dashwood House, London, U.K. 17
Expressway, Biecz, Poland 24
Ring road, Prague, Czech Republic 28
Heron Tower, London, U.K. 28
Botanica neighborhood, Prague,
Czech Republic 40
Deloitte House, Warsaw, Poland 42
City Green Court, Prague, Czech Republic 45
Surrey Street Lighting, U.K. 50
M25 Orbital Motorway, London, U.K. 56
Barts and the London Hospitals, London, U.K. 57
Grunwaldzki Center, Wrocław, Poland 64

50

28

SEK M EUR M USD M

Revenue 121,663 12,7383 16,8793

Operating income 5,339 5593 7413

Income after financial items 5,304 5553 7363

Earnings for the period per share,
SEK/EUR/USD 1 9.54 1.00 1.32

Return on equity, % 21.1 21.1 21.1

Order bookings 2 131,433 13,7613 18,2353

Order backlog 2 147,077 16,3194 21,6214

1 Earnings for the period attributable to equity holders divided by the average
number of shares outstanding after repurchases

2 Refers to Construction operations
3 Average 2010 exchange rates: EUR = 9.55, USD = 7.21
4 Exchange rates on 2010 balance sheet day: EUR 1 = SEK 9.01, USD 1 = SEK 6.80

27

38

Illustration 16

United States 28%

0
Qualitative targets − the five zeros vision

loss-making projects

environmental incidents

work site accidents

ethical breaches

defects

Skanska’s business plan for 2011–2015
focuses on profitable growth. After
several years of successful consolidation,
the Group has a stable base for growth
in its four business streams.

The Group’s strategy is to maintain a strong focus on
profitability and capital efficiency, while growing in
construction and project development. Skanska will step
up the pace of reinvestments of cash flow from construction
in order to grow its project development business streams.

Financial targets

Skanska’s target for annual return on equity during the
period is 18–20 percent. Its dividend policy is to distribute
40–70 percent of net income.

Investments in project development − residential,
commercial property and infrastructure development −
will increase, with a continued high asset turnover rate.
Skanska’s target for its three investment business streams
combined is that their return on capital employed shall
amount to 10–15 percent annually.

Construction

Construction operations shall increase in volume by
capturing market share while maintaining good margins.

The targeted margin for the Construction business
stream is being set at an average of 3.5–4 percent over an
business cycle, which will place Skanska among the best
in the construction industry.

Residential Development

Residential Development shall expand, aiming to become
the leading residential developer in the Nordic countries,
increase volume in the Czech Republic and Slovakia and
also start operations in the United Kingdom and Poland.

Commercial Property Development

Development of commercial properties with a strong
green profile shall grow in accordance with Skanska’s
successful concept from Sweden and Central Europe.
These operations are expanding to the U.S. cities of
Washington D.C., Boston, Houston and Seattle as well
as to Oslo, Norway and to regional growth centers
 in Poland.

Infrastructure Development

Investments in infrastructure development projects shall
increase in those markets where Skanska has construction
operations, taking advantage of new opportunities
in the U.S. and Central Europe as well as in such new
sectors as street lighting and energy production plants
using waste combustion.

United States 28%

Business streams:
Construction, Commercial Property Development

Project: Page
Manhattan Bridge, New York City 22
Tampa Museum of Art, Florida 28
New Meadowlands Stadium, New Jersey 30–31
Alaskan Highway Viaduct, Seattle 32–33
Solar panels, Skanska Koch, Carteret, NJ 62
733 10th Street, Washington, D.C. 65
Solar panels, Cortez, Colorado 68

Latin America 5%

Argentina, Brazil, Chile, Colombia,
Peru, Venezuela

Business streams:
Construction and Infrastructure Development
Project: Page
Petrochemical Complex, Rio de Janeiro, Brazil 29
Autopista Central, Santiago, Chile 58–59

30

Skanska’s values are based on the Company Code of Conduct and are
expressed in the qualitative targets − the five zeros vision.

58

29

22

IV Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew 2010 in brief

Strong earnings and record margin
In 2010 Skanska showed strong earnings
and cash flow. During 2010 the operat-
ing margin in Construction reached a
record level of 3.9 (3.7) percent, thanks
to successful risk management and
well-executed projects.

Stable order bookings
Order bookings increased by 2 percent
compared to 2009, amounting to
SEK 131.4 (128.8) billion. Adjusted for
currency rate effects, order bookings
rose by 6 percent. Order backlog was
equivalent to about 16 months of
construction.

Strong financial position
At year-end 2010, Skanska’s interest-
bearing net receivables totaled SEK 9.9
(8.1) billion. Operating cash flow before
taxes, financing operations and dividend
amounted to SEK 6.3 (7.3) billion.

Increased dividend
The Board of Directors proposes a
dividend of SEK 12.00 (6.25) per share,
consisting of a regular dividend of
SEK 5.75 (5.25) per share plus a condi-
tional extra dividend of SEK 6.25 (1.00)
per share.

New Karolinska Solna −
a path-breaking project
It was a historic event when Skanska
was awarded the assignment to design,
finance, build and facility-manage the
New Karolinska Solna university and
research hospital. The project signifies
a breakthrough for the public-private
partnership (PPP) concept in Sweden.
Meanwhile it is Skanska’s largest-ever
construction contract. See also page 16.

Highway will yield billions in profit
Late in 2010, Skanska signed an agree-
ment to divest its concession in the
Autopista Central highway in Santiago,
Chile. The sale will be completed
during 2011 and is expected to result in
an after-tax gain of about SEK five bil-
lion. The Autopista Central opened to
traffic in 2004.

World leader in Green Construction
Skanska was named the world’s lead-
ing company in Green Construction
by Construction Digital, a British
web-based magazine that compiled
a ranking of the 50 leading Green
Construction companies in the world.
British-based Sunday Times named
Skanska the U.K.’s leading green major
corporation in all categories.

Skanska Annual Report 2010 V

U.S. commercial property projects
Skanska has started two commercial
property projects in Washington, D.C.
The first is being constructed only a few
blocks from the White House, and a
second project has been started in the
business district of Arlington, Virginia,
near Washington, D.C. Aside from the
D.C. area, Skanska has also invested in
land for new office building projects in
Houston, Texas and in Boston,
Massachusetts.

Green office building projects
in Central Europe
Skanska has begun four new green
office building projects in central
Europe: in Warsaw and Wroclaw,
Poland; in Prague, Czech Republic; and
in Budapest, Hungary. All four will be
certified at the highest levels, Gold or
Platinum, of the LEED international
environmental certification system.

Johan Karlström, Skanska’s President and CEO, speaking at the Management Meeting in London.

Strong increase in homes started
Skanska started construction of
4,113 new homes in 2010, a sharp
increase from the year before.
Demand for new homes was stable
in all of Skanska’s Nordic markets and
increasing in the Czech Republic.

Best U.S. construction project
The New Meadowlands Stadium, one of
the largest arenas in the United States,
was completed successfully four months
before schedule. Located in New Jersey,
it is the home football field of both the
New York Jets and New York Giants.
The stadium was named the best major
construction project in the U.S. by the
Construction Association of America.

Lighting up Surrey
Modernization and maintenance of
street lighting networks is a new area
for Skanska Infrastructure. The first pri-
vately financed infrastructure project in
this sector was for thousands of street
lights in Surrey, outside London.

Bundled Construction
Bundled Construction means that
Skanska takes advantage of its financial
strength to fully or partly finance a
construction project in which the
credit risk is deemed very low. Bundled
Construction was one of the reasons
 Skanska won an assignment to develop
and build a new congress/concert hall/
hotel complex in Malmö, Sweden.

G
ro

u
p

ov
er

vi
ew

4 Comments by the President and CEO Skanska Annual Report 2010

Comments by the President and CEO

Thanks to the contributions of our employees and good project execution, we can
show strong earnings despite large variations between our markets. The year was also
dominated by the New Karolinska Solna contract and the agreement on divestment
of the Autopista Central − two of our largest-ever transactions. We are now
increasing our pace of project development, where we see major potential.

For many countries, 2010 was a year of natural disasters, oil leaks
and large budget deficits. The repercussions of the global financial
crisis lingered, and the recovery was relatively slow.

The question was whether it would be a year of economic take-
off or of another downturn. We were prepared and equipped for
both scenarios after the rapid organizational adjustments and
investment freezes we implemented in 2008–2009.

In retrospect, we see that 2010 was a bit of both. Our markets in
the Nordic countries and Poland, as well as certain segments in the
United States were strong, while some markets remained weak.

Several markets were hurt by extreme weather conditions. In
spite of this, we generally improved our project execution.

Our markets did not show uniform growth during 2010 − the
overall picture was mixed. We had to keep one foot on the accel-
erator and one on the brake. The rapid economic fluctuations of
recent years have demonstrated that we are competitive during both
upturns and downturns. Thanks to our mix of operations, our highly
skilled employees and our financial strength, we have the capacity
and flexibility to act quickly when conditions change.

Rapid shifts
We carried out especially rapid shifts in our residential and commercial
property development projects − from sudden braking to full speed
ahead within a year. We can now sum up 2010 as a year when we sold
about 3,100 homes and started building about 4,100 new ones.

Residential development is one of the fields in which we can grow −
both in volume and new markets. We will introduce our well-tested
housing concepts to additional home markets. We have made our
first land purchase for housing in the United Kingdom. We are also
on the way toward establishing our own residential development
operations in Poland.

Our homes will be competitive − with designs influenced by
 Nordic standards and styles, they will complement the products
already available in these markets. The needs are great but these
new markets look a bit different and we will be listening carefully
to customer requests and preferences.

During 2010 we accelerated our development of commercial
property projects and started new projects in Sweden, Poland, the
Czech Republic and Hungary, where we are traditionally strong. In
addition, we have established a presence and bought land for future
commercial property projects in new markets such as Oslo, Norway
and several U.S. cities. We are taking advantage of our finances to
start projects early in the business cycle.

Energy-efficient projects
The demand for energy-efficient homes is increasing. We have built
about half of all the “Passive Houses” in Sweden, and now our target
will be that all our new homes shall be at least 50 percent more
energy-efficient than today’s official standards.

 We are
competitive

during both upturns and
downturns, thanks to
our mix of operations,
our highly skilled
employees and our
financial strength.

Skanska Annual Report 2010 Comments by the President and CEO 5

Our new office building projects are distinguished by a strong green
profile; they are energy-efficient and built using environmentally
sound materials, giving them higher value to both tenants
and investors.

Large future green market
But new projects represent only a small fraction of the total property
stock in a given country, which is dominated by older buildings.
These non-green buildings account for a high proportion of green-
house gas emissions. Existing older properties will not retain their
value − they must be environmentally upgraded if their owners
want to safeguard the value of their assets. There is major potential
for improvement, and a large future market for us.

For many years, we have been developing green solutions that
we apply to our new projects. We are in the forefront when it
comes to creating green projects. Now we are taking a further step
and developing the technology and the concept of Green Refur-
bishments. We are currently implementing some pilot projects to
upgrade properties for better environmental performance. I am
convinced that we will be rewarded for this. As the demand increases,
we will be the natural choice for forward-looking customers
and investors.

Two giant projects that stand out
Looking back at 2010, two projects stand out among our thousands
of successful assignments. I am naturally thinking of New Karolinska
Solna in Sweden and the Autopista Central in Chile. All in the same
year, we landed the assignment for the New Karolinska Solna
university hospital − where we are investing SEK 600 million and
received a construction contract totaling about SEK 14.5 billion, our
largest-ever project − and signed an agreement to sell our
stake in the Autopista Central toll highway concession. The latter
transaction, to be completed during 2011, will result in a very
good capital gain, confirming that our investments in public-private
partnership (PPP) projects make good sense.

New business plan
But 2010 was not only a year when we harvested the fruits of early
investments. We also adopted a new business plan for profitable
growth during the next five years.

We are now aiming at growth after several years of successful
consolidation. Skanska has a stable base for profitable growth in its
four business streams. We have risk management and monitoring
functions in place. We have shared values, procedures and pro-
cesses. Our analyses show that we have the capacity to grow faster
than our markets, thereby capturing market share. At the same time,
profitability remains a top priority.

Shareholding program boosts employee dedication
In order to achieve our goals, we will need to sharply increase our
recruitment efforts in the next few years. This is made easier by
Skanska’s strong brand and our ability to offer exciting job assign-
ments and global career opportunities. Through the Skanska
Employee Ownership Program (SEOP), all employees have the
opportunity to participate in sharing the Group’s earnings. This
boosts employee dedication and creates closer affinity with the
Company. Employees who participate in SEOP are collectively the
Company’s fifth largest shareholder.

Our competitive advantage
Let me return to the Autopista Central and New Karolinska Solna,
because I think they are good examples of how we should take
advantage of our strengths in order to grow in the future. These
projects demonstrate the opportunities we create by utilizing
our strong finances and intra-Group synergies. Both projects are
evidence of our unique competitive advantages.

During our ten-year Autopista Central journey, we invested a
billion kronor, landed a construction project worth four billion kronor
and sold our stake with an after-tax gain of approximately
five billion kronor.

We won the Nya Karolinska Solna assignment because we
gathered a dream team of Skanska experts in project development,
hospital construction and financing from Sweden, the U.K. and the U.S.

Expanding in project development
And now to my point: This is the way that Skanska will move
forward. We will take greater advantage of our financial strength −
strong cash flow from our Construction operations is the engine −
in order to do even more. We will expand in project development,
where we earn a high return on our investments. We will increase
our pace of development in residential, commercial property and
PPP projects. At the same time, this will provide our Construction
operations with new assignments.

Better health and safety
Careful planning to identify and deal with potential dangers before
we start a job, is among the objectives of our efforts to improve
health and safety at construction sites. As a result, accidents so
serious that they cause absence from work have been halved in five
years. This is a clear improvement and shows that we are moving in
the right direction. But we will not be satisfied as long as a single
person is injured on the job. Our safety work will thus continue to
be one of our major challenges.

Increasing needs in growing cities
We are already well into 2011 and global trends are holding steady.
The cities of the world are continuing to grow, and there is an
increasing need for buildings and infrastructure. Construction markets
in the Nordic countries remain strong, along with the markets for
hospitals and educational and transportation facilities in the U.S. We
foresee slight improvement in U.K. private construction, while devel-
opments in the Czech Republic and Slovakia are difficult to predict.

The housing market is expected to remain healthy, and the markets
for commercial property projects are expected to continue improv-
ing − especially when it comes to green projects. In public-private
partnerships, both wind power and energy production using waste
combustion are future markets with major potential.

But what is the most exciting about 2011 is not what the market
offers us − it is what we do in the market. We are not sitting and
waiting for invitations. We are now taking the first steps to implement
our new business plan − we are expanding into new markets and new
cities in the U.S. and Poland; we will put our names on the housing
map in London and in selected Polish cities; we will enter new areas of
public-private partnerships. We will invest even more in green property
projects and take a leading role in Green Refurbishments.

So follow us into a future of growth and profitability, helping
to create a greener and safer world of construction and
project development.

Solna, February 2011

Johan Karlström
President and CEO

6 Missions, goals and strategy Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

G
ro

u
p

ov
er

vi
ew

Mission
Skanska’s mission is to develop, build and maintain the
physical environment for living, traveling and working.

Vision
Skanska shall be a leader in its home markets − the
customer’s first choice − in construction and project
development.

Goals
Skanska’s overall goal is to generate customer and
shareholder value. Projects are the core of Group opera-
tions, and value is generated in well-implemented and
profitable projects.

Skanska will strive to be a leader, in terms of size and
profitability, within its segments in the home markets of
its construction business units, focusing on “Outperform”
margins and cash flow.

Skanska shall be a leading project developer in local
markets and in selected product areas such as residen-
tial, office, retail and selected types of infrastructure
development projects.

The Group’s financial targets are presented on page 12.

Generating value in profitable projects

Projects are the core of Skanska’s operations. Value is generated in the thousands of projects the
Group implements each year. The goal is that every project shall be profitable while being executed
in keeping with Skanska’s values, as expressed in five qualitative targets − zero loss-making projects,
zero work site accidents, zero environmental incidents, zero ethical breaches and zero defects.

Synergies at Skanska
In the Skanska Group there are both operational
and financial synergies that generate increased
value for our shareholders.

Operational synergies
By being a global player, Skanska generates opera-
tional synergies mainly due to the potential for
taking advantage of the local specialized expertise
found globally in various business areas. Shared
purchasing activities and product development
also boost efficiency and contribute to greater
synergies in the organization.

Financial synergies
The Construction business stream operates with
negative working capital and generates a positive
cash flow over time. This cash flow is invested in
the Group’s project development business streams,

which have generated very good return on invested
capital. These investments also enable Construction
to obtain new assignments that generate a profit for
the business stream. See also the above illustration.

Internal construction contracts

Construction

Profits and positive cash flows
from Construction are invested
in the project development
business streams

Dividends to
shareholders

Construction contracts for external customers

Skanska’s strategy for achieving its operational and financial
targets is:

to focus on its core business in construction and project development•	

to be an international company, with a leading position in selected home markets•	

to execute all projects with zero defects according to the customer’s expectations•	

to recruit, develop and retain competent employees and to take steps to •	
achieve increased diversity

to identify and systematically manage risks•	

to be a leader in the development and construction of green projects•	

to be an industry leader in sustainable development, particularly in •	
occupational safety and health, ethics and the environment

to capitalize on urbanization trends and take advantage of the Group’s •	
know-how and experience as a city builder

to take advantage of the existing potential to coordinate the Group’s purchasing •	

to take advantage of the efficiency gains that can be achieved through greater •	
industrialization of the construction process

to act as a responsible member of the community in all our operations•	

Infra structure
Development

Commercial
Property
Development

Residential
Development

Skanska Annual Report 2010 Missions, goals and strategy 7

Skanska’s core businesses
Construction and project development are complex
businesses. Most projects are unique and local, as are
the players who are involved. Market conditions also
vary between countries and regions. Skanska’s organi-
zation is based on local units in a global network. The
Group operates in four business streams.

Construction
This business includes construction of non-residential
and residential buildings as well as civil construction
projects. It is Skanska’s largest business stream, per-
forming assignments for external customers (91 percent)
as well as for Skanska’s development business streams
(9 percent). Operations are conducted in selected home
markets – Sweden, Norway, Finland and Estonia,
Poland, the Czech Republic and Slovakia, the United
Kingdom, the United States and various countries in
Latin America. Skanska attaches special importance to
metropolitan regions, which often demonstrate higher
growth than their respective country as a whole.

Residential Development
Skanska initiates and develops residential projects
for sale primarily to consumers in Sweden, Norway,
 Finland, Estonia, the Czech Republic and Slovakia.
The Group will now also start residential development
operations in the United Kingdom and Poland.

Commercial Property Development
Skanska initiates, develops, invests in, leases and divests
commercial property projects, primarily office space,
shopping malls and logistics properties in Sweden,
Denmark, Finland, Poland, the Czech Republic and
Hungary, with a focus on major cities, as well as in
selected cities in the United States and Norway. These
selected markets are expected to offer a continuous
flow of tenants and investors, the latter as buyers of
completed projects.

Infrastructure Development
Skanska develops, invests in, manages and divests
privately financed infrastructure projects, for example
highways, hospitals, schools and power generating
plants in the Group’s home markets.

Green Construction
Skanska works actively to minimize climate change
and intends to become the leader in Green Construction,
with the aim of developing economically attractive
green solutions for customers, both in new construction
and renovation work.

Collaboration creates leverage
The business units of the Skanska Group specialize in
project development or construction, but they often
collaborate in specific projects. This strengthens the

Poland, Skanska is building the
second phase of the A1, a PPP
project consisting of a 62 km
(39 mi.) four-lane expressway
between Torun and Nowe
Marzy, south of Gdańsk. It
includes two large bridges,
including one over the Vistula
River that will be about 2,000 m
(1.2 mi.) long. The construction
contract totals EUR 570 M and
some 70 percent of the project
has been completed. The first
phase of the A1 was completed
in 2008.

8 Missions, goals and strategy Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

G
ro

u
p

ov
er

vi
ew

Skanska must ensure the supply of future managers both
for its projects and for other parts of the organization.
Identifying and developing the leaders of tomorrow is a
core activity for both local units and the Group.

To increase Skanska’s attractiveness and create a
closer affinity between employees and the Company,
in 2008 Skanska introduced a new long-term share
incentive program, the Skanska Employee Ownership
Program (SEOP), for all permanent employees. In 2011
the program begins a new three-year period. Meanwhile
Skanska is broadening its recruitment base by attach-
ing greater importance to increasing the diversity of its
workforce in terms of gender, ethnicity and educational
background.

Risk management procedures
Construction work involves technical, legal, financial,
employee, safety and environmental risks. The ability to
identify and manage these risks is crucial to the Group’s
success and thus an important prerequisite for achieving
its strategic goals. (See page 14).

Laying the groundwork for profitability
Skanska’s earnings are achieved through well-executed,
profitable projects.

The right market, the right projects and the right
project organization are fundamental to success. The
groundwork is laid by the Group’s strategic planning,
which identifies selected markets and segments.

Skanska continuously builds up knowledge of its cus-
tomers through a permanent presence in these markets.
It ensures a highly skilled project organization by means
of local and Groupwide talent management programs.

Profitability, ethics and the environment
Skanska must act in ways that are sustainable and
responsible in the long term and meet the demands
of shareholders, customers and employees, as well as
society at large. Skanska’s aim is to ensure that all proj-
ects will be profitable and will also be implemented in
accordance with the five zero visions: no loss-making
projects, work site accidents, environmental incidents,
ethical breaches or defects.

The market- and customer-specific expertise of local
units, combined with Skanska’s corporate business and
control systems, the Group’s Code of Conduct and com-
mon risk management procedures, provide support for
achieving both financial and qualitative targets.

Group’s customer focus and creates the prerequisites for
sharing best practices, while ensuring efficient utiliza-
tion of the Group’s collective competence and financial
resources.

The Group’s expertise is available in the Skanska
Knowledge Map, a web-based intranet tool providing
access to teams of experts in selected strategic areas.

Collaboration in clusters boosts strength
Collaboration in clusters between different units is
another way of strengthening the synergies in the
Group. Operations in different countries or regions
establish geographic clusters to share resources and
expertise in both construction and support functions.

Size provides competitive advantages
Being a market leader positions Skanska well with the
most demanding customers. Skanska’s size gives it an
advantage in the most complex assignments, where it
uses its collective experience and know-how to meet
the demands of customers. Only a few companies can
compete for the type of projects where, aside from price,
comprehensive solutions and life-cycle costs are of
crucial importance. The Group’s size and international
profile are also attractive qualities in the recruitment of
new employees.

Both a local and a global player
The Group’s operations are based on local business
units, which have good knowledge of their respective
markets, customers and suppliers. These local units
are backed by Skanska’s brand, financial strength and
Groupwide expertise. Skanska is thereby both a local
construction company with global strength and an
international builder and project developer with strong
local roots. The organization works in a decentralized
but integrated way, based on common goals and values.
The Group’s extensive network enables it to offer its
global know-how to customers at the local level.

Skanska’s strengths
Employees
Skanska’s skilled, dedicated employees combine
expertise with the Group’s overall focus on sustainable
development.

Brand
Skanska’s brand has been built up during more than
120 years of working in many different countries. The
foundation of the brand is the five zeros vision and the
Group’s Code of Conduct. The Code includes policies on
employee relations, health and safety, the environment
and business ethics.

Financial strength
Financial strength is an important factor in maintaining
the confidence of customers and capital markets in
Skanska. It also enables the Group to invest in project
development and assume responsibility for and invest
in major privately financed infrastructure projects.
So-called Bundled Construction combines Skanska’s
construction and project development expertise with
financing capacity.

Talent management is vital
A good reputation is an important factor in attracting
the best employees. To achieve its long-term goals,

All permanent employees
are eligible to share in
the Company’s earnings
through the Skanska
Employee Ownership
Program (SEOP).

Skanska’s
key stakeholders

Customers and users•	

Employees•	

Shareholders•	

Media and general •	
public

Suppliers and •	
subcontractors

National, regional •	
 and local government
agencies

Local residents•	

Voluntary organizations•	

All construction projects
in a community have an
impact on people and
environments. As a respon-
sible company, Skanska
contributes to social devel-
opment, generates value
and satisfies the interests
of different groups.

Skanska Annual Report 2010 Nya Businessplan Strategi 2011-2015 9

Profitable growth 2011–2015

Skanska’s business plan for the five-year period 2011–2015 is aimed at achieving
profitable growth. All four business streams shall grow while maintaining a
strong focus on profitability, good margins and capital efficiency.

construction and project development operations.
Investments in land and residential construction,
commercial property projects and infrastructure devel-
opment projects will thus increase, while maintaining
a high turnover rate in the project portfolio. The target
is for return on capital employed in Skanska’s three
project development business streams to total
10–15 percent annually.

Skanska will take advantage of its financial strength
in order to expand its project development operations.
The business model is the same that the Group has
applied for many years: capital that is generated in
Construction is used for investments in Skanska’s
project development streams.

Increasing investments in project development will
represent a more efficient utilization of the Group’s
balance sheet and a reduction in its net cash position.
Skanska’s target is a positive net cash position, excluding
net pension liabilities and construction loans for coop-
erative housing associations and housing corporations.

Strengthening Skanska’s risk management
In recent years, the strengthening of Skanska’s risk
management and improvements in project execution have
provided a stable platform and are essential to profitable
expansion and improved margins. To increase produc-
tivity, the Group is continuing to invest in the use of
digital tools such as Building Information Modeling
(BIM) in planning, monitoring and execution as well as
in further industrializing construction, coordinating
procurement and taking advantage of internal expertise
in a structured way.

Even with continued efficiency improvements,
Skanska will need to recruit a large number of new
employees, since there will be large-scale retirements
during the period. The Group will also have to intensify
development of existing employees.

Leader in safety
Skanska’s ambition is to be the leading company in
its industry when it comes to health and safety. Over
the past five years, the Group’s efforts to improve
safety have led to a halving of its lost time accident rate
(LTAR). Steps are now being taken to make further
improvements in this area.

Skanska’s qualitative targets, as expressed in the five
zeros vision − zero loss-making projects, zero work site
accidents, zero environmental incidents, zero ethical
breaches and zero defects − will continue to guide
all its operations.

The goal is both to expand the volume of Construction
operations and to increase the activities of investment
operations by taking advantage of financial synergies
in the Group. The strategy is to step up the pace of rein-
vesting cash flow from Construction in order to achieve
growth in project development.

 After a consolidation process lasting several years,
Skanska is well equipped for a new phase aimed at volume
growth while maintaining profitability. The Group has
continuously improved its profitability, while its financial
position is strong and its operations are run in a capital-
efficient way. In addition, Skanska has improved both its
risk management and project execution. Today it thus
has a stable platform for profitable growth.

The business plan for the Group’s 2011–2015 opera-
tions is based on a thorough analysis of external trends
and market developments. This analysis used data and
forecasts from internal research studies as well as on
macro- and microeconomic trends and population chang-
es. The task of putting together the business plan was a
collaborative effort by the Senior Executive Team and the
management teams of Skanska’s local business units.

Increasing market shares
The conclusion of this research is that Skanska has the
capacity to grow more than its markets in general, thereby
increasing its market share. This applies to a number of
Skanska’s home markets and to such core areas as hos-
pitals, schools and water treatment and transportation
facilities. The demand for green construction will also
increase, due to demands from customers and public
agencies concerning the environmental performance
of both new and older buildings. Skanska’s ambition is
to drive the development of green construction forward
and to be the leading green project developer and con-
struction company.

The new business plan’s emphasis on profitable
growth means that profitability is a higher priority than
growth and that only units that have a documented
ability to execute projects with good earnings will be
allowed to grow. The volume of Construction operations
should increase gradually during the period through
2015. Meanwhile the target is for operating margins in
Construction to average 3.5–4 percent over a business
cycle and thus be among the best in the industry.

Growing in project development
Skanska will also take advantage of the potential for
growth in its three project development business
streams and aims at achieving a better balance between

10 Segment reporting Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Segment reporting

The new segment reporting method in the Residential Development and Commercial Property Development
business streams recognizes revenue and earnings when binding sales contracts are signed.

Recognition of revenue and earnings in the first part of the •	
Annual Report (pages 1–68) occurs in accordance with the
segment reporting method described below.

The statement of financial position and the cash flow statement •	
are presented in accordance with IFRSs in all parts of the Annual
Report.

The consolidated income statement (page 83), as well as the •	
subsequent statements of financial position and cash flow plus
related notes, present revenue and earnings in accordance with
IFRSs and the accounting principles described in Note 1 (page 94).

Revenue and earnings, performance analysis

Segment
Jan–Dec

Segment
Jan–Dec

SEK M 2010 2009

Revenue
Construction 113,213 130,388
Residential Development 7,581 6,544
Commercial Property Development 4,648 4,546
Infrastructure Development 319 151
Central and eliminations –4,098 –5,809
Skanska Group 121,663 135,820

Operating income
Construction 4,388 4,870
Residential Development 559 –16
Commercial Property Development1 920 780
Infrastructure Development 297 187
Central –792 –680
Eliminations1 –33 31
Operating income 5,339 5,172
Net financial items –35 –233
Income after financial items 5,304 4,939
Taxes –1,364 –1,344
Profit for the year 3,940 3,595

Earning per share for the year, SEK 2 9.54 8.65
Return on equity, % 3 21.1 19.7
Dividend payout ratio, % 4 1265 72

1 Of which gains from divestments of commercial space reported in:

 Commercial Property Development 791 754

 Eliminations 80 88

2 Earnings for the year attributable to equity holders divided by the average number of shares outstanding after
repurchases and conversion

3 Rolling 12 month basis

4 Dividend as a percentage of earnings per share

5 Based on the dividend proposed by the Board of Directors.

Segment reporting
Effective from January 1, 2010, the Group is reporting its Residential
Development and Commercial Property Development segments
according to a new segment reporting method. The new segment
reporting method recognizes revenue and gains on the divestment
of properties, residential as well as commercial, when binding sales
contracts are signed, unlike reporting compliance with IFRSs and
IFRIC 15, where revenue and gains on divestment of properties are rec-
ognized when the purchaser takes possession of the property or home.

The new segment reporting method reflects Skanska’s operations
better than IFRIC 15. The Senior Executive Team and the Board of
Directors monitor operations based on segment reporting, and this
will also serve as the primary basis for dividend decisions. The design
of the Group’s incentive programs also mainly follows segment reporting.
Intra-Group pricing between operating segments occurs
on market terms.

Operating segments
Skanska’s business streams − Construction, Residential Development,
Commercial Property Development and Infrastructure Development
− are reported as operating segments.

Construction
Construction includes both building construction and civil construction.
Revenue and earnings are reported successively as a project accrues, in
compliance with IFRSs and consistent with previous reporting.

Residential Development
Residential Development develops residential projects for immediate
sale. The construction assignments are performed by construction
units in the Construction business stream in each respective market.
Revenue and earnings are recognized when binding contracts are
signed for the sale of homes.

Commercial Property Development
Commercial Property Development initiates, develops, leases and
divests commercial property projects. In most markets, construction
assignments are performed by Skanska’s Construction segment.
Commercial Property Development revenue and earnings are recog-
nized when binding contracts are signed for the sale of properties.

Infrastructure Development
Infrastructure Development specializes in identifying, developing
and investing in privately financed infrastructure projects, such as
highways, hospitals and power generating plants. Construction assign-
ments are performed in most markets by Skanska’s Construction
segment. Revenue and earnings in Infrastructure Development are
recognized in compliance with IFRSs.

Skanska Annual Report 2010 Segment reporting 11

Performance analysis
The Group
Revenue declined by 10 percent to SEK 121.7 (135.8) billion, primarily
due to decreased revenue in Construction. In local currencies, the
revenue decline was 8 percent.

Operating income amounted to SEK 5,339 M (5,172), with Residential
Development accounting for the largest improvement compared to the
preceding year. Earnings in Commercial Property Development and
Infrastructure Development also improved compared to the preceding
year. Earnings in Construction decreased somewhat less than the pace
of the downturn in revenue. Currency rate effects lowered the Group’s
operating income by SEK 178 M.

Central expenses, including businesses that are being closed down,
totaled SEK –792 M (–680). Units that are being closed down affected
earnings in the amount of SEK –130 M (–18). Of this, SEK 104 M
was related to Skanska’s former residential operations in Denmark,
mainly impairment losses on land. Net financial items totaled
SEK –35 M (–233).

Income after financial items totaled SEK 5,304 M (4,939). Taxes for
the year amounted to SEK –1,364 M (–1,344), equivalent to a tax rate of
about 26 (27) percent. Profit for the year totaled SEK 3,940 M (3,595).
Earnings per share for the year according to segment reporting
amounted to SEK 9.54 (8.65).

Construction
Revenue declined by 13 percent to SEK 113.2 (130.4) billion. In local
currencies, the decline was 9 percent.

In the Construction business stream, operating income decreased
by 10 percent and amounted to SEK 4,388 M (4,870). Currency rate
effects lowered the operating income in Construction by SEK 169 M.

Operating margin improved compared to the preceding year and
amounted to 3.9 (3.7) percent. The margin was positively affected
because there was a relatively larger share of projects at the end of the
project cycle than at the beginning. Net project revaluations occurred

primarily in Skanska Sweden, Skanska USA Civil, Skanska USA Building,
Skanska UK and Skanska Poland, while net project impairment losses
occurred primarily in Skanska Finland and Skanska Norway. During
the year, earnings in Construction were positively affected by recovered
bidding costs of SEK 56 M in conjunction with the financial close of
New Karolinska Solna in Sweden and by a positive nonrecurring effect
of SEK 102 M due to changes in the Norwegian pension system. In
Finland, a goodwill impairment loss of SEK 109 M in civil construction
operations in Finland was also charged to earnings.

Residential Development
In Residential Development, operating income totaled SEK 559 M
(–16). The operating margin amounted to 7.4 (neg) percent. The number
of project start-ups developed favorably while sales also developed
well, though at a somewhat slower pace than project start-ups. Operating
income included SEK 53 M (–4) in income from joint ventures and
associated companies.

Commercial Property Development
Operating income in Commercial Property Development totaled
SEK 920 M (780). During the year, the business stream carried out
divestments worth SEK 3,942 M (3,559). Its operating income
included capital gains from property divestments amounting to
SEK 791 M (754).

Infrastructure Development
Operating income in Infrastructure Development totaled
SEK 297 M (187). Income was favorably affected in the amount of
SEK 97 M by the business stream’s divestment of its stake in the
Orkdalsvegen E39 road in Norway. The financial close of New
Karolinska Solna had an impact on earnings, in the form of recovered
bidding costs totaling SEK 12 M. Additional earnings from previous
years’ divestments totaled SEK 86 M.

Construction Residential Development Commercial Property
Development

Infrastructure Development

12 Financial and qualitative targets Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Financial and qualitative targets

During 2010 the Group and a majority of its business units achieved their
“Outperform” targets. For the next five-year period, new targets have been
established for the Group and its four business streams.

%

Rörelsemarginal i Byggverksamhet
Rullande 12 månader

”Outperform”-mål 2010: 3,7%

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

2010 2009200820072006

%

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

2010 2009200820072006

Operating margin in Construction
 Rolling 12 months

Out-
come:
3.9%

Utfall:
3,9%

”Outperform” target 2010: 3.7%

Mål:
3,7%

Target:
3.7%

Operating margin
The operating margin is an important yardstick of
performance in the Construction and Residential
Development business streams. Margins depend on
what type of business is being carried out and may also
vary between geographic markets. The “Outperform”
targets for individual markets are weighed together into
one target for an entire business stream.

 Working capital
The Construction business stream has a target of
operating with negative working capital, with the
target defined as average working capital in the latest
five quarters divided by rolling twelve month revenue.

Return on capital and equity
Commercial Property Development, Residential
Development and Infrastructure Development – where
Skanska invests in project development – have targets
for return on capital employed. The target for adjusted
return on capital employed in Commercial Property
Development and Infrastructure Development includes
changes in market value but excludes currency rate effects.

Project points
An internal point system to enable measurement of
progress in long projects, even if a project is not recog-
nized in revenue during the year. Projects receive points
according to a defined scale depending on size and
stage of project development reached, such as for project

start-ups or other progress in the development process.
Project points are used in commercial property project
development and in infrastructure development.

Qualitative targets
In addition to financial targets, Skanska has adopted
qualitative targets, based on supporting the five zeros
vision: zero loss-making projects, zero environmental
incidents, zero work site accidents, zero ethical breaches
and zero defects. Some of these targets are based on specific
levels to be achieved in a given year, while others have abso-
lutely zero tolerance − for example zero ethical breaches.

Remuneration connected to targets
At Skanska many employees have some form of variable
salary elements or bonus as part of their compensation.
Total remuneration can be divided into three compo-
nents: fixed salary, variable cash remuneration and the
Group’s long-term incentive program, based on shares
(see Note 37, page 151). The allocation from the latter
two components is based on how well Skanska’s financial
targets have been met. The requirements in the Group’s
financial target plan have been broken down in such a
way that every project, district, region etc. has targets
that support Skanska’s overall ambitions.

Aside from achieving financial targets, a number of
qualitative targets must be met.

If qualitative targets are not met, any variable remu-
neration based on financial targets may be reduced.

Financial ”Outperform” targets, 2010 1

Measure of earnings Target Outcome

Group Income after financial items, SEK bn 4.6 5.4
Return on equity, % 16.0 20.9

Construction Operating income, SEK bn 4.3 4.7
Operating margin, % 3.7 3.9 2

Working capital as a percentage of sales –11.7 –18.1
Residential Development Operating income, SEK bn 0.4 0.5

Number of homes started as a percentage of homes sold 3 130 140
Percentage of completed homes on January 1, 2010 sold during the year 4 90 72

Commercial Property Development Operating income, SEK bn 0.5 0.8
Return on capital employed, %5 5.4 8.4
Leases, sq. m 150,000 100,900
Number of project points 25 30

Infrastructure Development Operating income, SEK bn 0.2 0.3
Number of project points 80 93

1 For further information, see Note 37, page 151.

2 Outcome according to segment reporting.

3 Refers to Residential Development Nordic.
4 Refers to residential development in the Czech Republic and Slovakia.
5 Including unrealized development gains and changes in market value.

0
The five zeros vision

0 loss-making projects

0 work site accidents

0 environmental incidents

0 ethical breaches

0 defects

Skanska Annual Report 2010 Financial and qualitative targets 13

The energy-efficient, environmentally sound Gårda
office building in Gothenburg is pre-certified as
LEED Platinum, the highest level in the LEED
international environmental certification system.
It will also be the city’s first office building to meet
EU GreenBuilding standards, meaning that its energy
use is at least 25 percent lower than prescribed in the
National Swedish Board of Housing, Building and
Planning’s norms for newly built properties.

Capital structure
Capital requirements vary between business streams.
Skanska’s construction projects are mainly funded
by customers. This enables the Company to operate
with negative working capital in its Construction
business stream. However, the equity requirement for
a construction company is substantial given Skanska’s
large business volume and the risks inherent in the vari-
ous types of assignments it carries out. Skanska must
also take into account the financing of goodwill and the
performance guarantees required by publicly procured
projects in the U.S. market.

The ambition is to invest net cash surplus in Skanska’s
development business streams – Residential Development,
Commercial Property Development and Infrastructure
Development. Liquid assets not being utilized are invested
in such cash equivalents as government bonds and bank or
corporate bonds with no lower than a BBB rating.

New financial targets
In keeping with Skanska’s new business plan, which is
described on page 9 and aims at profitable growth in
the four business streams, the Group has adopted the
following new financial targets for the period 2011–2015.

Group

Return on equity for the period shall
amount to 18–20 percent annually
Maintenance of a positive net cash
position, excluding net pension
liabilities and construction credit for
cooperative housing associations and
housing corporations.
Construction

An operating margin averaging
3.5–4.0 percent over a business cycle.
Project development streams

Return on capital employed averaging
10–15 percent annually during the
period for the combined development
streams.
Qualitative targets

Qualitative targets are also being
added to the financial targets. These
targets are connected both to sup-
porting the long-term goals of the
2011–2015 business plan and to
supporting the five zeros vision.

Financial targets 2011−2015

14 Risk management Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Risk management

Skanska’s risk management system does not imply avoidance of all
risks, but instead aims at identifying, managing and pricing risks.

For some years, Skanska has carried out a systematic risk assess-
ment of new projects, which is clearly reflected in declining project
losses. Continuous monitoring and improvements in execution also
result in fewer loss-making projects. This contributes directly to
improved earnings, since a single loss-making project can wipe out the
earnings from many profitable projects.

Skanska is continuously refining its risk management instruments.
During 2010 the Group increased its training efforts, improving processes
both at the corporate level and in business units, among other things
by benchmarking of best practices. In this way, project monitoring was
expanded and strengthened in close collaboration with local units.

Risk management in Skanska’s business units is being aimed at a
broader spectrum and at projects with a special risk profile. In all business
units, risk management work is headed by a specially designated Risk
Manager who reports directly to the unit’s management team.

Skanska’s Operational Risk Management Procedure covers all
phases of a project – analysis and selection of potential projects,
tendering and transfer to project execution. This process is measurable
and is an important instrument for improving the efficiency of
project execution.

Experience shows that good project planning is crucial to project
execution. By identifying and addressing problems at an early stage,
Skanska improves the potential for profitability in its projects.

By focusing on selected home markets, Skanska’s local business
units become thoroughly familiar with each market and can analyze
them continuously. These analyses are an integral element of the
Senior Executive Team’s work.

Many markets, many segments
Construction investment in a country normally follows the trend
of GDP, with a time lag of one to three quarters. The amplitude of

these fluctuations varies between different
markets, but is generally larger for construc-
tion investments than for GDP. On average,
changes in construction investments in
Skanska’s markets are estimated at 2.5 times
the change in GDP.

Business cycles are not the same in all
markets and segments. Some are more vola-
tile than others. Skanska works in many
markets and many segments for both public
sector and private customers, which reduces
the risk to its overall business.

Projects the primary revenue source
The construction business is largely about risk management. Practi-
cally every project is unique. Size, shape, environment – most of these
vary for each new assignment. The construction industry differs in
this way from a typical manufacturing company that operates in per-
manent facilities and with long production runs.

Projects are Skanska’s primary source of revenue. The Group’s prof-
itability is dependent on the earnings of individual projects. Unfore-
seen risks can cause losses. One characteristic of the construction
business is that risks and opportunities are not symmetrical. A well-
executed project can mean that the margin in the project may increase
by one or more percentage points. A large loss-making project, how-
ever, may have a considerably larger adverse impact on earnings.

Uniform risk management procedures
Well-implemented identification and management of risks and opportuni-
ties during tender preparation lay the groundwork for successful projects.

Skanska uses a Groupwide system for identifying and managing
potential risks, the Skanska Tender Approval Procedure (STAP) and
the Operational Risk Assessment (ORA). It evaluates construction

Identifying, managing and pricing project risks are of fundamental importance to
the Group’s profitability. Risks are normally of a technical, legal and financial nature,
but risk analysis also includes ethical, social and environmental aspects.

Skanska Tender Approval Procedure (STAP)

Activity

Responsible

Decision

Responsible

Execution according to
contract

Monitoring and control
• Financial outcome and

forecasts
• Technical issues
• Timetable
• Feedback to ORA

Business unit/Senior Executive
Team/Board of Directors

Go further?
Abstain?

Business unit/
Senior Executive Team

Submit tender?
Abstain?

Business unit/Senior Executive
Team/Board of Directors

Business unit

Pre-ORA* evaluation
• Within Skanska’s core
 competency?
• Are there project resources?
• Right customer?
• Special risks to manage?

*ORA – Operational Risk Assessment

Business unit

Draft of tender (ORA)
• Risk management
• Calculations
• Human resources

Contract negotiations

Business unit

Business unit

Final tender
• Preparation
• Submission

Orderstock 147 Mdr kr

Kontraktsvärde

• 0—15 MUSD, 20%

• 16—30 MUSD, 9%

• 31—100 MUSD, 20%

• >100 MUSD, 51%

• 0—15 MUSD, 91%

• 16—30 MUSD, 4%

• 31—100 MUSD, 3%

• >100 MUSD, 2%

Antal projekt

Order backlog
SEK 147 bn

Project size

• USD 0–15 M, 20%

• USD 16–30 M, 9%

• USD 31–100 M, 20%

• USD >100 M, 51%

• USD 0–15 M, 91%

• USD 16–30 M, 4%

• USD 31–100 M, 3%

• USD >100 M, 2%

Number of projects

Skanska Annual Report 2010 Risk management 15

projects during tender preparation with regard to technical, legal and
financial risks. It also analyzes a number of general “public exposure”
issues − among them ethical, social and environmental aspects.

A matrix to choose the right projects
The fundamental risk analysis for new project opportunities is based
on the Skanska Heat Map − a matrix of the Company’s core compe-
tence. This instrument is used in order to select the “right” projects for
tender-related work.

Conceivable new projects are examined in light of the core compe-
tence of Skanska’s business units and on the basis of various general
parameters − product type, personnel, geography, customer and
contract/assignment − which are crucial to the success of a project, in
Skanska’s experience. The Heat Map is used before time and energy
are devoted to a tender. If a unit receives the go-ahead to begin tender
preparation, it then follows the ORA process, which is a more specific,
thorough risk analysis.

Risk management unit
A specialized unit, the SET Risk Team (SRT), examines and analyzes
conceivable tender proposals, investment or divestments before
the Senior Executive Team (SET) makes a decision. SRT handles
40−50 tender proposals per month.

Each business unit carries out a risk assessment and identifies specific
measures for limiting risks. Then, in some cases after approval by the
Senior Executive Team, it decides whether a tender should be submitted.

Aside from analyzing tenders, SRT is entrusted with strengthening
the Group’s risk management, providing backup for risk assessment
work and disseminating knowledge and experience between business
units. In its continued work, SRT will focus on developing uniform
processes for all business units and ensuring that at least one project
manager participates in tender-related work at business units. The aim
is also to perform a risk analysis of all future potential projects in the
Operational Risk Assessment system of local units.

Operational risks
In the construction business, operational risks are substantially
higher than financial risks. Skanska’s ability to foresee and manage
operational risks is crucial in achieving good earnings.

Percentage of completion method
Projects are accounted for using the percentage of completion method;
earnings are recognized as costs are accrued.

Each project is evaluated on a quarterly basis, with adjustments
in the percentage of completion being made and any changes in the
estimated project completion cost. Estimated losses in ongoing projects
are recognized in their entirety on the date the estimate is made. A
loss-making project that previously reported a profit must expense all
previously recognized profit. The entire estimated loss must also be
recognized on the same occasion. If no further changes occur, the
project will then recognize zero gross income during the remainder
of the construction period.

Different contractual mechanisms
In Skanska’s operations there are many different types of contractual
mechanisms. The degree of risk associated with the prices of goods and
services varies greatly, depending on the contract type.

In cases where Skanska works on a cost-plus basis, any price
increases are passed on directly to the customer. In assignments for
public sector customers, Skanska often has fixed-price contracts.

Certain contracts contain indexing clauses that allow an upward
revision of the contract value, equivalent to price increases.

Financial risks
The Skanska Financial Services support unit is used for evaluating
risks related to credit risks, payment flows, customers, subcontractors
and joint venture partners. In all types of major projects that continue

over a long period, Skanska conducts regular follow-up of its risk
assessment. SET carries out quarterly reviews of major projects,
altogether equivalent to about one third of total project volume, and
performs similar monitoring of loss-making projects and those
projects deemed to involve special risks.

Foreign exchange risks
Project revenue and costs are normally denominated in the same currency.
Transaction risks from exchanges between different currencies are thus
limited. Known and budgeted financial flows are currency hedged.

The foreign exchange risk that arises because portions of the
Group’s equity are invested long-term in foreign subsidiaries is nor-
mally not fully hedged, but to some extent Skanska hedges its equity
in markets/currencies where it has a relatively large proportion of its
equity invested. At the end of 2010, about 30 percent of the equity in
Skanska’s American, Norwegian, Polish and Czech subsidiaries was
currency hedged. Investments in development business streams are
hedged, since the intention is to sell these assets over time.

Interest rate risks
Interest rate risk is the impact on earnings arising from a change
in interest rate. Interest-bearing assets currently exceed interest-
bearing liabilities, so net financial items are adversely affected by
an interest rate cut. At year-end 2010, the average interest refixing
period for interest-bearing assets, SEK 14.8 billion, was 0.5 (0.1) years
and on interest-bearing liabilities excluding pension liabilities,
SEK 3.7 billion, it was 0.9 (1.2) years. The size of Skanska’s interest-
bearing pension liability, SEK 1.2 (2.2) billion, depends partly on the
interest rate on long-term central government debt. An increase or
decrease in long-term interest rates leads to a decrease or increase in
pension liability. Such changes are recognized directly in Group
comprehensive income (see page 84 and Note 28, page 137).

Refinancing risks and liquidity
Refinancing risk is the risk caused by lack of liquidity or by difficulty
in obtaining or rolling over external loans. At year-end 2010, the
Group’s unutilized credit facilities totaled SEK 7.4 (8.4) billion and the
average maturity of the borrowing portfolio, including the maturity
of unutilized credits, was 3.5 (4.5) years.

Impact on the Group of a change in SEK against all currencies and a change in
USD against SEK, based on the 2010 income statement and statement of financial
position

of which
SEK bn SEK +/–10% USD +/–10%

Revenue +/– 9.2 +/– 3.4

Operating income +/– 0.3 +/– 0.1

Shareholders equity +/– 1.4 +/–0.3

The above sensitivity analysis shows the Group’s sensitivty to a 10 percent unilateral change in SEK.

Interest-bearing liabilities and assets

SEK bn Dec 31, 2010 Dec 31, 2009

Interest-bearing gross liabilities –4.9 –7.7

Cash and cash equivalents and
interest-bearing receivables 14.8 15.8

Interest-bearing net receivables 9.9 8.1

Sensitivity of pension obligation to change in discount rate

SEK bn Sweden Norway U.K. Total

Pension obligation, December 31, 2010 4.8 2.7 4.5 12.0

Discount rate increase/decrease of 0.25 percent1 +/–0.2 +/–0.1 +/–0.2 +/–0.5

1 Estimated change in pension obligation/pension liability if the discount rate changes. If pension liability increases, the
Group’s equity is reduced by about 75 percent of the increase in pension liability, after taking ino account deferred tax
and social insurance contributions.

16 New Karolinska Solna Skanska Annual Report 2010

New Karolinska Solna – hospital of the future

Stockholms County Council chose Skanska and Innisfree to assume
full responsibility for financing, design and construction as well as
facilities management and maintenance of the new hospital until
2040. The construction contract amounts to SEK 14.5 billion.

Skanska is one of the world’s leading hospital developers and
builders. By gathering its own expertise from Sweden, the
United Kingdom and the United States, Skanska was able to win
the assignment.

Area: 320,000 sq. m (3.44 million sq. ft.)
Number of floors: 5–11
Number of rooms: 8,000
Beds: 600 for in-patients, 100 for outpatients and
100 in patient hotel
Number of operating rooms: 36
Number of radiation bunkers: 8
Number of reception rooms: about 180
Construction contract: total of SEK 14.5 billion
Builder: Swedish Hospital Partners, a PPP company owned
by Skanska and Innisfree
Construction work at peak will involve: 2,000

PPP consortium

Outside
lenders

Equity SEK 1.2 billion
Skanska 50%
Innisfree 50%

Stockholm
County Council is
the customer
and responsible
for healthcare at
the hospital

Year 1–30

Construct,
operate and
manage
New Karolinska
Solna

Sweden’s first healthcare PPP project
New Karolinska Solna will be the world’s largest hospital operated
as a public-private partnership (PPP). Meanwhile it is the first health-
care-related project in Sweden to be carried out on a PPP basis.

Skanska’s own investment totals SEK 600 M. Swedish Hospital
Partners, in which Skanska and British-based Innisfree each own
50 percent, is responsible for project development, design and
financing. Skanska Sweden and Skanska UK are responsible for the
construction. The Stockholm County Council will be responsible for
carrying out all healthcare at the new hospital.

Royal groundbreaking
H.R.H. Crown Princess Victoria of Sweden set off the first explosive
charge that marked the official groundbreaking of the 320,000 sq. m
(3.44 million sq. ft.) university hospital.

New Karolinska Solna will be a world-class university hospital for
the healthcare and medical research of the future. The hospital has
been designed with a focus on the patient. This means, for example,
that all patients will have individual rooms with lavatory/shower,
improving safety and privacy while reducing the spread of infection
and speeding recovery.

New Karolinska Solna, with 600 inpatient beds, is being built on the
existing Karolinska Hospital property in Solna, just north of Stockholm.
The project also includes research laboratories, a patient hotel and
parking facilities.

Swedish-British collaboration
Construction work, expected to take seven years, is being done by
Skanska Sweden in collaboration with Skanska UK. The first facilities
will go into service in 2016.

New Karolinska Solna will be one of the first university hospitals
in the world to be environmentally certified. The ambition is to
achieve the gold level of Sweden’s Miljöklassad Byggnad (environ-
mentally classified building) certification system and at least LEED
Gold in the LEED international certification system.

More information about New Karolinska Solna can be found at
www.nyakarolinskasolna.se/en.

Skanska Annual Report 2010 Green Refurbishment 17

Green Refurbishment for value-secured offices

Dashwood House, London, U.K.
Green Refurbishment and four-story extension of office building
Environmental certification: BREEAM Excellent
Energy use: Reduced through solar panels for hot water needs
CO2 emissions: 49 kg/sq. m/year (70−130 kg/sq. m/year in
non-green buildings)
Water consumption: Reduced 60 percent compared to
average building

Regulatory agencies are requiring increasingly strict environmental
standards, and investors are more and more interested in properties
with a green profile. Skanska has initiated a concerted Green Refur-
bishment effort targeting commercial properties and developing
green turnkey solutions aimed at benefiting the environment as
well as property value and operational economy.

Investors’ interest in green properties is primarily based on the value
trend. Green Refurbishment generates direct savings in operational
costs, which also positively impacts the valuation of green properties.

Several surveys indicate that green and energy-efficient properties
command higher value. In the U.S., green properties are sold at
prices that are 13-percent higher than comparable non-green
buildings, according to Eichholtz, Kok, Quigley: Sustainability and
the Dynamics of Green Buildings, 2010. The value of LEED-certified
properties also increases by 7.5 percent, according to McGraw-Hill
Construction, Key trends 2008. Future-oriented companies are
demanding green premises to make them more attractive to
employees and customers.

Green Offerings
The Green Offering to customers contains various levels of action –
from a complete and extensive renovation, to an upgrading of ten-
ants’ premises only or an optimization of operating systems. Using
improved control and steering instruments for more efficient property
operation, it is possible to offer customers guaranteed energy
performance during operation of the property.

Green Refurbishment focuses on commercial properties in the
U.S., the U.K., Sweden, Norway and Finland.

Major potential in existing buildings
The market potential is considered to be extensive. The built envi-
ronment accounts for about 40 percent of man-made greenhouse
gas emissions, and existing properties that are not constitute
around 99 percent of buildings in our home markets.

Skanska strives to create properties that minimize emissions,
waste, and energy and water consumption in both the production
and operational stages.

25 percent better than the norm
One of the pilot projects concerns an extensive upgrading of one of
Skanska’s offices in Malmö. The property is being transformed into
an energy-efficient demo facility with control equipment for lighting,
heating, cooling and ventilation, and a superordinate system for
data management. The property will be EU GreenBuilding-certified,
entailing energy needs that are at least 25-percent lower than
norms set by the National Swedish Board of Housing, Building
and Planning.

Green projects in the U.S. and Europe
Skanska’s Green Refurbishment of the company’s U.S. office on the
32nd floor of the Empire State Building in New York has reduced its
energy needs by 57 percent compared to its benchmark. The office
has achieved Platinum rating, which is the highest level of the inter-
national LEED green building certification program.

Skanska’s offices in Malmö, Seattle, Orlando, Tampa, Atlanta
and Rockville, Maryland, have also undergone LEED-certified
Green Refurbishments. The offices in New Jersey and Colorado
have installed solar panels for energy supply.

See also www.skanska.com/sustainability

18 Employees Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

This success was based on the collective competence of
Skanska. A large number of experienced specialists from
Sweden, the U.K. and the U.S. worked for about a year
and a half towards a common goal. The project team
gathered experts in a number of disciplines − everything
from design, environment and financing to project
development, construction and maintenance.

Employee dedication and commitment, expertise
and diversity are important to the Company’s continued
success and good earnings.

The crucial role of Skanska’s employees becomes
even clearer in its new business plan, whose goal is prof-
itable growth in all business areas. Meanwhile there will
be numerous retirements during the period. To meet
growth targets and replace those who will be leaving
the Company, a large number of new employees must be
hired during the coming five-year period.

Important role for profitable growth
The human resource department of Skanska and
its local units play an important role in supporting
management’s efforts to ensure the expansion of the
 Company in a profitable way.

Identifying and providing professional development
for Skanska’s existing talent and recruiting good new
employees are thus top-priority tasks in the next few
years. It is also a matter of ensuring that new employ-
ees are introduced to the Company’s way of working
and pursuing differentiated initiatives such as Green
Construction, good business ethics and the focus on
improved workplace health and safety.

To ensure that Skanska can compete for the best potential
employees, the Group emphasizes its leading position
in Green Construction, good ethics and strong values.
Being able to offer opportunities for professional
development in a successful global company greatly
enhances Skanska’s value as an employer.

Global recruitment
A new global recruitment system is being devised to
make it easier for business units to attract and recruit
the right employees. A Groupwide network and the
Skanska Recruitment Toolbox have been available for
some time on the Skanska intranet in order to facilitate
recruitment work.

Human resource issues are a high priority for all
units and senior executives.

As part of the business plan for 2011–2015, each
business unit plans its recruitment needs and sets targets
for employee turnover, recruitment, diversity and
professional development activities for its personnel.
This planning process also includes establishing guide-
lines on which target groups and schools to prioritize
in recruitment efforts.

Developing the Company’s existing talent is an
investment that is at least equally important for the
future, both in order to replace those leaving the
 Company and to convey Skanska’s way of working and
fundamental values to a new generation of managers.

Employees generate success

During 2010 Skanska provided clear evidence of the strength of its employees –
by being awarded the contract to create, build and facility-manage the
New Karolinska Solna hospital, the Company’s biggest-ever assignment.

“Being able to offer
professional development
opportunities in a successful
global company greatly
enhances Skanska’s value
as an employer.”

“Through SEOP,
we employees are
collectively the fifth
largest shareholder
in Skanska.”

Ryan Clayton, Terry Daly and
Tony Taddeo of Skanska USA
are among the employees
honored for outstandingly
executed projects. The team
was in charge of the successful
renovation of the century-old
Newark Drawbridge in New
Jersey, which was carried out
with disrupting the intensive rail
traffic over this swing bridge.

Skanska Annual Report 2010 Employees 19

Evaluating managers
To provide a better picture of its management capacity,
every year the Group conducts its Talent Review, a major
evaluation of all managers and a number of other key
individuals in each business unit. The aim is to evaluate
individual professional development needs, ensure that
a given employee is in the right position and to do suc-
cession planning.

The Talent Review will be expanded in order to cover
and identify a larger number of in-house talents. The
results will then provide the basis for further profes-
sional development of individual employees based on
their strengths and development needs.

Employees are tracked via the Talent Navigator
system, which currently includes some 11,000 employees
in all units.

During 2010 the Group started a new round of its
Skanska Top Executive Program (STEP). For one year,
40 employees will participate in this training program
so that they can make a maximum contribution to prof-
itable growth. The program is provided in collabora-
tion with the IMD strategic and leadership institute in
Switzerland.

New development program launched
A new internal development program will be started in
2011. It is aimed at employees with a few years of expe-
rience in the Company who are assessed to have great
development potential. The program will initially enroll
35–40 people.

In themselves, Skanska’s various operations offer an
important opportunity for professional and personal
development. Mobility and exchanges of experience
between different units will thus be stimulated.

The Skanska Unlimited program offers a number of
employees the opportunity to learn new tasks in another
unit and market. In January 2010 the program began an
exchange period for 24 employees. Another 35 employees
will be offered this opportunity during 2011.

Increased diversity
To harmonize with society at large and
with its own customer profile, Skanska
needs to increase the diversity of its
workforce in terms of educational
or occupational background, gender
and ethnicity.

“Developing the
Company’s own talents
is an investment that is at
least equally important
for the future.”

“A large number of
new employees will
need to be hired
during the coming
five-year period.”

Diversity also boosts the capacity and innovativeness of
the Company. To achieve a more even gender balance,
Skanska needs a large number of women at all levels,
especially in line positions.

The Skanska Female Mentorship Program provides
encouragement, support and professional development
for women. Twenty-two women participated in the first
such program, with support from an equal number of
experienced mentors.

In the United States, various programs support
Spanish-speaking groups in the Company. Skanska
employees in the U.S. also provide support and training
for minority- and women-owned companies active as
local sub-contractors.

Targets have been established for how diversity
should be increased in Skanska’s business units during
the coming five-year period and will be followed up.

Employee Ownership Program
To further strengthen Skanska’s attractiveness to new
and existing employees, a three-year Skanska Employee
Ownership Program (SEOP) was introduced in 2008. It
was aimed at all permanent employees, for the purpose
of attracting and retaining employees and strengthening
their affinity with the Company. During the third year
of the program, membership increased to 19 percent of
Group employees. Through SEOP, employees collectively
became the fifth largest shareholder in Skanska.

Skanska’s shareholders have approved implementation
of a successor program, SEOP 2, during the three-year
period 2011–2013.

Measuring satisfaction and performance
As part of its Great Boss concept, Skanska conducts an
annual Great Boss Index survey to diagnose organizational
issues, working climate and how well business units operate.

For many years, all local business units have carried out
employee surveys aimed at measuring job satisfaction and
the need for human resource development, as well as how
many people are hired and how many leave the Company.
A Groupwide measurement standard has been developed
in order to provide comparable data.

The global economic downturn led to declining volume
and Skanska was thus forced to carry out employee cut-
backs in some local markets. In Residential Development,
the market situation improved during 2010, enabling
Skanska to rehire employees and also hire new ones.

Female employees at Skanska
% 2010 2009

Skilled workers 3 3

White collar employees 25 26

Skanska AB Board 27 14

Senior executives 11 9

Total 12 11

Åldersfördelning 2010

• < 29 år, 20%

• 30–39 år, 26%

• 40–49 år, 26%

• 50–59 år, 21%

• > 60 år, 7%

Age distribution 2010

• < 29 years old, 20%

• 30–39 years old, 26%

• 40–49 years old, 26%

• 50–59 years old, 21%

• > 60 years old, 7%

20 Share data Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Share data

The overall market capitalization of Skanska amounted to SEK 54.8 billion
at the end of 2010.

Skanska’s Series B shares are quoted on the NASDAQ
OMX Stockholm and traded under the SKA B symbol.
Current price information is available at www.skanska.
com/investors, in the Reuters system under the SKAb.
ST symbol and in the Bloomberg system under the
SKAB SS symbol. At the end of 2010, a total of 423.1 mil-
lion shares were outstanding, with a quota value of
SEK 3 per share. Of shares outstanding, 20.0 million
were Series A shares with 10 votes apiece, 399.4 million
Series B shares with one vote apiece and 3.6 million
Series D shares with one vote apiece. Series D shares are
held by Skanska, which may not exercise its voting right.
Of outstanding Series B shares, Skanska repurchased
8.3 million shares (see also Note 26, page 135). Of shares
in circulation, Series B shares accounted for 94 percent
of share capital and 66 percent of voting power. During
2010, Skanska shares traded on the Exchange totaled
471.3 (612.2) million, at a value of SEK 57.5 (54.0) bil-
lion. Average volume per trading day was 1.9 million
shares, down 26 percent from an average of 2.4 million
in 2009. Trading volume during 2010 was equivalent to
118 (153) percent of the total number of Series B shares
at the end of the year.

Share performance
During 2010 the market price increased by 9.6 percent
to SEK 133.30 per share as the final price paid. Skanska’s
overall market capitalization thus increased during
2010 to SEK 54.8 billion. The highest price paid for a
Skanska share was SEK 136.00 on April 12. The lowest
price paid was SEK 109.70 on May 25. The Stockholm
all share index, or OMX Stockholm_PI (OMXSPI),
rose by 23.1 percent during 2010. The Dow Jones Titans
Construction Index, which includes Skanska, rose by
4.2 percent. Skanska’s Series B shares are also included
in the Dow Jones Stoxx 600, Dow Jones Stoxx30 Nordic,
S&P Global 1200 and S&P Europe 350.

Ownership changes
At the close of 2010, the number of shareholders totaled
87,075 (82,067). The proportion of share capital owned
by foreign shareholders increased during the year from
24.9 percent to 25.4 percent, while their share of voting
power increased from 17.5 to 17.8 percent. Shareholders
domiciled in the U.S. were the largest group, holding
about 38 million shares, equivalent to about 9 percent of
share capital. At year-end, Swedish institutional owners
accounted for 42 percent of shares, while 17 percent
were owned by Swedish private individuals. Industri-
värden has both the largest proportion of share capital,

7.8 percent, and the largest proportion of voting power,
28.4 percent. The “free float” in Skanska’s shares is
regarded as making up 100 percent of the number of
Series B shares outstanding.

Dividend policy
The Board’s assessment is that Skanska AB has the
capacity to pay out 40–70 percent of profit for the year
as dividends to the shareholders, provided that the
Company’s overall financial situation is stable and
satisfactory.

Dividend
The Board proposes a dividend of SEK 12.00 (6.25) per
share for the 2010 financial year, with SEK 5.75 (5.25) of
this as a regular dividend and SEK 6.25 (1.00) as an extra
dividend. The extra dividend is conditioned upon the
sale of the Autopista Central concession having been
completed and the full sale price having been paid. The
proposal is equivalent to a regular dividend amount
totaling SEK 2,364 M (2,169) and an extra dividend
amount of SEK 2,570 M (413).

No dividend is paid for the Parent Company’s holding
of its own Series B and Series D shares. The total dividend
amount may change by the record date, depending on
repurchases of shares and transfers of shares to partici-
pants in Skanska’s long-term Share Award Plan.

Total return
The total return of a share is calculated as the change
in share price, together with the value of reinvested
dividends. During 2010, total return on a Skanska share
amounted to 15.0 percent. The Exchange’s SIX Return
Index rose by 26.7 percent during 2010. During the
five-year period January 1, 2006 to December 31, 2010,
total return on a Skanska share amounted to 8.0 percent.
During the same period, the SIX Return Index rose by
8.0 percent.

Share ownership program
The Skanska Employee Ownership Program (SEOP),
intended for all permanent employees, was introduced
in 2008. The program ran for three years, 2008–2010.
During 2011, SEOP 2 is starting and will run for another
three years, 2011−2013. The program gives employees
the opportunity to invest in Skanska shares while
receiving incentives in the form of possible allocation
of additional shares. This allocation is predominantly
performance-based (see also page 12 and page 149,
Note 37).

Aktiekapitalets fördelning
per ägarkategori

• Svenska finansiella och
 institutionella
 organisationer, 42%

• Aktieägare i utlandet, 24%

• Privatpersoner i Sverige, 17%

• Offentlig sektor, 5%

• Övriga ägare i Sverige, 8%

• Hjälp- och intresse-
 organisationer, 4%
Källa: Euroclear

Fördelning i storleksklasser, kapital

• 1–500, 3%

• 501–1 000, 3%

• 1 001–5 000, 8%

• 5 001–10 000, 3%

• 10 001–15 000, 1%

• 15 001–20 000, 1%

• 20 001–, 81%
Källa: Euroclear

Share capital by
shareholder category

• Swedish companies and
 institutions, 42%

• Shareholders abroad, 24%

• Private individuals in
 Sweden, 17%

• Public sector, 5%

• Other shareholders in
 Sweden, 8%

• Relief and interest
 organizations, 4%

Share capital by size of holdings

• 1–500, 3%

• 501–1,000, 3%

• 1,001–5,000, 8%

• 5,001–10,000, 3%

• 10,001–15,000, 1%

• 15,001–20,000, 1%

• 20,001–, 81%

Total,
SEK bn

Transfer of capital to shareholders

• Regular dividend per share, SEK

• Extra dividend, SEK

SEK

1 Proposed by the Board of Directors.

2 The extra dividend is conditional upon
 completion of the sale of the Autopista Central.

20111, 22010200920082007

Totalt,
Mdr kr

Utdelning av kapital till aktieägarna

• Ordinarie utdelning per aktie, kr

• Extra utdelning per aktie, kr

Kr

 3,5 3,5 2,2 2,6 4,9
 3.5 3.5 2.2 2.6 4.9

20111),2)2010200920082007
0

3

6

9

12

15

0

3

6

9

12

15

1) Styrelsens förslag.

2) Extra utdelning är villkorad av att försäljningen
 av koncessionen för Autopista Central slutförs.

Source:
Euroclear

Source:
Euroclear

Skanska Annual Report 2010 Share data 21

The largest shareholders in Skanska AB, ranked by voting power, Dec. 31, 20101

Shareholders, excluding Skanska’s
own holdings Series A shares Series B shares

% of
votes

% of
capital

Industrivärden AB 15,091,940 17,019,386 28.4 7.8
Alecta 0 30,275,000 5.1 7.4
Swedbank Robur Funds 0 23,185,445 3.9 5.6
SHB Pension Foundation 1,600,000 1,800,000 3.0 0.8
AMF Insurance & Funds 0 14,785,619 2.5 3.6
SHB 1,000,000 1,152,547 1.9 0.5
SHB pensionskassa 1,000,000 0 1.7 0.2
Folksam Group 0 7,701,376 1.3 1.9
Second Swedish National Pension
Fund 0 7,278,491 1.2 1.8
SEB Funds & Trygg Life Insurance 0 6,895,249 1.2 1.7
10 largest shareholders in Sweden 18,691,940 110,093,113 50.2 31.3
Other shareholders in Sweden 1,289,423 176,447,476 32.0 43.2
Total in Sweden 19,981,363 286,540,589 82.2 74.6

Shareholders abroad 50,868 104,587,005 17.8 25.4
Total 20,032,231 391,127,594 100.0 100.0
1 Not counting Series D Shares (3,640,000) plus Series B shares (8,253,247) in Skanska’s own custody.
Source: SIS Ägarservice.

Major listed construction companies
Absolute

return

Total return

Total return
Market

capitalization,

Revenue,
Income after

financial items,

Return on
Return on

capital
2010, % 2010, % 2006–2010, % SEK bn1 SEK bn 1 SEK M 1 equity,%1 employed, %1

ACS (Spain) 1 6 54 105.4 149.1 9,436 46.0 5.6
Balfour Beatty Plc. (United Kingdom) 21 26 19 19.5 115.1 2,971 21.3 8.3
Bilfinger & Berger (Germany) 16 20 94 21.4 91.5 2,044 11.3 15.6
Bouygues SA (France) –11 –7 –8 102.4 299.4 14,670 15.5 11.0
FCC (Spain) –33 –30 –51 23.6 121.3 4,297 12.4 8.1
Ferrovial (Spain) –10 –4 –41 46.0 115.5 –6,065 –16.7 6.6
Fluor Corp. (United States) 47 49 80 59.2 158.5 8,194 23.0 29.4
Hochtief (Germany) 19 22 82 38.6 173.5 5,735 12.3 8.5
NCC (Sweden) 25 31 53 14.9 51.8 1,694 18.0 17.0
Skanska (Sweden) 10 15 47 50.8 136.8 5,021 18.9 21.2
Vinci (France) 3 7 36 174.2 310.0 23,332 19.0 8.8
1 All figures are from 2009, Market capitalization as of September 30, 2010.
Sources: Annual and interim reports for each company and Thomson Datastream.

Equity and adjusted equity

SEK bn
Dec 31

2010
Dec 31

2009
Jan 1
2009

Dec 31
2008

Equity attributable to equity holders 20.7 20.0 18.4 19.1
Unrealized surplus land value, Residential
Development 1.0 1.0 1.0 1.0
Unrealized Commercial Property Development
gains 1 2.3 2.2 2.3 2.1
Unrealized Infrastructure Development gains 6.8 2 8.4 5.7 6.0
Less standard corporate tax 3 –0.5 –1.7 –1.4 –1.4
Adjusted equity 30.3 29.9 26.1 26.8
Equity per share, SEK 4 50.27 48.44 44.20 45.87
Adjusted equity per share, SEK 5 73.41 72.33 62.66 64.54
1 Market value refers to accrued market value.
2 Autopista Central after taxes included.
3 Less 10% standard tax on surplus values December 31, 2010, Autopista Central excluded. For other periods less 15%

standard tax on surplus values.
4 Equity attributable to equity holders divided by the number of shares outstanding after repurchases and conversion.
5 Adjusted equity divided by the number of shares outstanding after repurchases and conversion.

Skanska share history

2010 2009 2008 2007 2006

Year-end market price, SEK 133.30 121.60 77.50 122.00 135.00
Year-end market capitalization,
SEK bn 54.8 50.2 32.2 51.1 56.5
Number of shares for the year,
million 1 411.2 412.8 415.8 418.6 418.6
Highest share price during the
year, SEK 136.00 123.20 125.50 165.50 136.50
Lowest share price during the
year, SEK 109.70 62.00 53.25 110.25 98.50
Yield, percent 2 9.0 5.1 10.6 6.8 6.1

Earnings per share 3 9.54 8.65 7.44 9.78 8.68
Regular dividend per share, SEK 5.75 4 5.25 5.25 5.25 4.75
Extra dividend per share, SEK 6.25 4,5 1.00 0.00 3.00 3.50
Dividend pay-out ratio 6, % 126 4 72 71 84 95
1 Number of shares outstanding after repurchases and conversion.
2 Dividend as a percentage of respective year-end share price.
3 Earnings per share according to segment reporting divided by the number of shares outstanding after repurchases

and conversion.
4 Based on the dividend proposed by the Board of Directors.
5 The extra dividend is conditional upon the sale of the Autopista Central concession having been completed and

the full sale price having been paid.
6 Dividend as a percentage of earnings per share.

Shares by category on December 31, 2010
Category No. of shares % of capital % of votes

A 20,032,231 4.7 33.2
B 399,380,841 94.4 66.2
D1 3,640,000 0.9 0.6
Total 423,053,072 100.0 100.0
1 Skanska’s holding.

Change in number of shares (millions) and share capital

Year and event
Reduc-

tion
Bonus

issue

New
share
issue

Number of
shares

Share capital,
SEK M

2001 cancellation of
repurchased shares –9.2 – – 104.7 1,255.7
2001 split 4:1 – 314.0 – 418.6 1,255.7
2006 new share issue,
Series D shares – – 4.5 423.1 1,269.2

Kursutveckling Skanska-aktien 1 januari 2006−31 januari 2011

Kr

SEK

• Skanska B

• SIX Bygg- & Anläggningsrelaterat

• OMX Stockholm_PI

• Omsatt antal aktier på månad i 1 000-tal

Totalavkastning i Skanska-aktien jämfört med SIX Return Index
(avkastningsindex) 1 januari 2006–31 januari 2011

• Skanska B (inklusive utdelning)

• SIX Return Index

Kr

SEK

Total return of Skanska shares compared to the
SIX Return Index, January 1, 2006–January 31, 2011

• Skanska B (including dividend)

• SIX Return Index
• Skanska B

• SIX Construction Index

Skanska share price movement, January 1, 2006–January 31, 2011

• OMX Stockholm_PI

• Monthly trading volume, thousands

50

75

100

125

150

175

200

20102009200820072006 2011

50

75

100

125

150

175

200

20102009200820072006 2011

20 000

40 000

60 000

80 000

100 000

20102009200820072006
0

25

50

75

100

125

150

175

200

2011

20,000

40,000

60,000

80,000

100,000

20102009200820072006
0

25

50

75

100

125

150

175

200

2011

22 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Skanska Sweden

Skanska Norway

Skanska Finland

Skanska Poland

Skanska Czech Republic

Skanska UK

Skanska USA Building

Skanska USA Civil

Skanska Latin America

Skanska is the largest construction
company in New York City. Among
its many large assignments are
renovations of the city’s major bridges.
Skanska is currently renovating both
the Manhattan Bridge (shown here)
and the nearby Brooklyn Bridge.

Skanska Annual Report 2010 Construction 23

Construction, Skanska’s largest business
stream, includes residential and non-
residential building construction as well as
civil construction in the Nordic countries,
Central Europe, the U.K., the U.S.

and Latin America.

Aviation hangar becomes
shopping center

New Meadowlands Stadium
opened ahead of schedule

Heron Tower − tallest
in the City of London

SEK M 2010 2009

Revenue 113,213 130,388

Operating income 4,388 4,870

Operating margin, % 3.9 3.7

Working capital, SEK bn –19.8 –20.0

Operating cash flow 6,277 7,223

Order bookings, SEK bn 131.4 128.8

Order backlog, SEK bn 147.1 136.5

Number of employees 50,197 51,660

Construction operations shall increase their volume and market
shares while maintaining good margins.
The target for these operations is a margin averaging 3.5–4 percent
over a business cycle.

Construction

25

28

30

Verksamheter

• Husbyggande, 53%
• Anläggnings-
 byggande, 38%
• Bostäder, 5%
• Service, 4%

Tidsfördelning

• Produktion
 under 2011, 53%
• Produktion
 2012–, 47%

• Sverige, 22%
• Övr. Norden, 11%
• Övr. Europa, 28%
• USA, 35%
• Latinamerika, 4%

Geografisk fördelning Kundstruktur

Orderstock, 147 Mdr kr

Operations
• Building con-
 struction, 53%
• Civil con-
 struction, 38%
• Residential, 5%
• Service, 4%

• Sweden, 22%
• Other Nordic
 countries, 11%
• Other European
 countries, 28%
• USA, 35%
• Latin America, 4%

Duration

• Production
 in 2010, 53%
• Production
 in 2011–, 47%

Geographic area Customer structure

Construction order backlog, SEK 147 bn

• Government, 58%
• Institutional1, 12%
• Corp. Industrial, 14%
• Commercial
 Development, 10%
• Residential, 4%
• Other, 2%

• Stat & kommun, 58%
• Institutioner1), 12%
• Företag, 14%
• Kommersiella fastig-
 hetsutvecklare, 10%
• Bostäder, 4%
• Övrigt, 2%

 1) Främst hälsovård och utbildning i privat regi

1 Mainly private healthcare and educational institutions.

24 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Revenue declined during the year as a result of lower
order bookings in 2008 and 2009, but an improvement in
order bookings was noted during 2010. At year-end 2010,
order backlog totaled SEK 147.1 billion. This large order
backlog is equivalent to 16 months of construction.

Construction markets were mixed during the year.
Order bookings in the Nordic markets were good, and
Sweden showed the largest improvement compared to
the preceding year.

In the United States, the recovery in the private
building construction market remains slow. Demand
was stable in the civil construction market, but compe-
tition was keen. In the United Kingdom, the market has
been adversely affected by sharp public budget cutbacks
− which will mean reduced demand for public sector
projects − but due to a strong order backlog in the U.K.,
a large proportion of the work that will be performed
during 2011 is already included in the order backlog.

The Polish market is good but competition is fierce.
Demand for both public and private sector construc-
tion projects in the Czech Republic and Slovakia was
still suffering from relatively weak growth and strained
public finances.

Skanska Latin America was affected largely by the
positive trend in the energy sector. The market for public-
private partnerships also showed positive growth during
2010, which represents opportunities for Skanska.

First and largest
New Karolinska Solna, the new university hospital for
which Skanska was awarded a contract in 2010, is the
Company’s largest assignment ever and Sweden’s first
public-private partnership (PPP) hospital project.

Skanska’s success in landing the New Karolinska Solna
assignment also shows the advantages the Company can
generate by utilizing intra-Group synergies. The combina-
tion of financial strength and global expertise in project
development and construction enables Skanska to take on
large projects such as New Karolinska Solna.

Financial strength leads to new assignments
Collaboration between Skanska’s construction and
project development operations also enabled it to land
the assignment to build a new congress, concert and
hotel facility in Malmö, Sweden. The construction con-
tract, which totals SEK 1.4 billion, will be expanded in
new phases for office and residential space that will be
developed by Skanska. This is an example of Bundled
Construction, where Skanska uses its financial strength
to generate new business opportunities.

Construction is Skanska’s largest business stream. During 2010 it
achieved a record operating margin of 3.9 percent. This was mainly
due to well-executed projects and good risk management as well as
rapid adjustment to lower volume.

Record margins but lower revenue

Customer focus and risk management
The general economic downturn of recent years has resulted
in fewer projects available for tenders, as well as more
intensive competition and reduced tender margins. Aside
from continuing efforts to increase cost-effectiveness and
improve risk management, greater customer focus is of
major importance in order to remain successful.

Maintaining good profitability requires increasingly
high working standards, both in the tender stage and
during project execution. Skanska thus makes a con-
tinuous, focused effort to improve its risk management
and productivity.

The Group’s focus on eliminating risks and adapt-
ing its organization to prevailing market conditions,
which was vital during both 2009 and 2010, will remain
important during 2011 as well.

Collaborating in clusters
Cluster collaboration between different business
units are another way of strengthening the synergies
within the Group. Skanska’s construction operations
in Poland, the Czech Republic and Slovakia have estab-
lished such collaboration, in which they share resources
and expertise in both construction and support functions.
Skanska’s U.S. building and civil construction units col-
laborate, among other things, by sharing office space and
doing joint marketing and management development.
In the Nordic countries, there are collaborative arrange-
ments in information technology (IT) and procurement,
as well as in asphalt and industrial production.

Continued strong demand in the Nordic countries
Overall project opportunities in Skanska’s construction
markets are expected to be stable during 2011, with
strong demand in the Nordic countries but continued
relatively weak demand in the Czech Republic and
Slovakia. The outlook for the U.K. and the U.S. is some-
what uncertain, although civil construction in the U.S.
is expected to remain at a healthy level. Latin America
will show continued good growth.

The residential market is expected to remain stable
in the Nordic countries during 2011. In some markets
there is a need for new homes, because relatively few
projects were started in the past couple of years. In the
Czech Republic, the improvement in the housing
market is expected to continue.

Green construction and refurbishment projects are a
growing market with major potential, where Skanska is
well positioned to win new assignments. In particular,
refurbishments of commercial space are expected to

In the city of Biecz in southern
Poland, a 5 km (3 mi.) long bypass
road with five bridges was built in
18 months.

Skanska is working on two
large subprojects for the
Norra Länken (Northern Link)
bypass, one of Sweden’s
largest highway construction
projects. Mainly using tunnels,
Norra Länken is part of a new
interconnected system of major
traffic arteries in Stockholm and
is expected to open for service
in 2015.

Each day the Bjørvika sunken tunnel provides
about 100,000 motorists with a new short-cut
between eastern and western Oslo, Norway.

Skanska Annual Report 2010 Construction 25

increase due to stricter energy and emission requirements
and because both investors and tenants increasingly
demand green commercial space.

Non-residential, civil and residential construction
and renovation
The mission of Skanska’s Construction operations is to
offer building, civil and residential construction services,
also including refurbishment as well as operation and
maintenance of industrial and transport facilities. These
operations are targeted to both corporate customers and
public agencies. By virtue of its size and leading position,
Skanska can accept the largest, most complex assignments
from the most demanding customers.

The Construction business stream also performs
contracting assignments for Skanska’s other business
streams in the development of commercial and residential
properties as well as infrastructure. This collaboration
generates both large construction assignments and
synergies for the Group.

Order backlog
Order backlog, totaling SEK 147.1 billion at year-end
2010, is divided among several thousand projects. Non-
residential building construction accounts for 53 percent,
civil construction 38 percent and residential construction
5 percent of the Construction business stream’s order
backlog. The remaining 4 percent consists of service
assignments. At year-end, the part of this backlog that
Skanska plans to carry out in 2011 was equivalent to
69 (59) percent of 2010 revenue.

A leading builder in selected markets
The Construction business stream operates in a number
of selected home markets − Sweden, Norway, Finland,
Estonia, Poland, the Czech Republic, Slovakia, the U.K.,
the U.S. and Latin America. In addition, there is a pan-
Nordic unit for construction-related industrial production.

In its selected markets, the Skanska Group is regarded
as one of the leaders or have the potential to become a
leader in terms of size and profitability. Skanska also
endeavors to be the industry leader in sustainable devel-
opment as well as in ethics, health and safety. In the
 Construction business stream, the Group’s primary goal
is good profitability, followed by growth.

Skanska’s home markets

GDP per
capita, USD

Construction
per capita, USD

Construction as
% of GDP

Sweden 43,668 3,919 9.0

Norway 78,178 9,796 12.5

Finland 44,581 6,737 15.1

Poland 11,302 1,340 11.9

Czech Republic 18,256 2,659 14.6

United Kingdom 35,257 3,334 9.5

United States 45,934 2,911 6.3

Argentina 7,725 406 5.3

All figures refer to 2009. Sources: Euroconstruct, IMF.

The top global contractors 1, sales, June 30, 2010 2, 3

Company Country SEK bn EUR bn

Vinci France 329.7 32.9

Bouygues France 313.2 31.2

Hochtief AG Germany 185.8 18.5

Grupo ACS Spain 156.6 15.6

Fluor Corporation U.S. 153.6 15.3

Skanska Sweden 128.1 12.8

1 Excluding Asian construction companies.
2 Rolling 12 months.
3 Including non-construction-related operations.
Sources: Half-year report for 2009–2010 for each respective company.

The top Nordic contractors, sales, June 30, 2010 1

Company Country SEK bn EUR bn

Skanska Sweden 128.1 12.8

NCC Sweden 51.6 5.1

PEAB Sweden 35.1 3.5

YIT Finland 33.4 3.3

Veidekke Norway 18.8 1.9

Lemminkäinen Finland 18.6 1.9

MT Højgaard Denmark 11.6 1.2

1 Rolling 12 months.
Sources: Half-year report for 2009–2010 for each respective company

Intra-Group revenue, SEK bn

Business streams 2010 2009

Residential Development 2.1 2.0

Commercial Property Development 0.9 1.9

Infrastructure Development 7.1 6.0

Total 10.1 9.9

Skanska built the Bromma
Blocks retail complex in western
Stockholm for KF Fastigheter.
This ultramodern three-story
shopping mall has more than
80 stores and a garage with
330 parking spaces. The project
incorporates a 1947 aviation
hangar, whose exterior is a
protected historical structure.

Local conditions
Conditions vary between home markets, and the opera-
tions of Skanska’s local business units thus differ. Some
specialize in selected market segments, while others
operate in a broader spectrum.

The earnings of Skanska’s construction units must
be evaluated in light of local market conditions, the
segments in which these units operate and varying
contractual mechanisms.

Higher margins in civil construction
Non-residential and residential building construction
is generally characterized by high capital turnover,
limited capital employed and low margins.

Civil construction projects are usually underway for
long periods, have a higher risk profile and are more capi-
tal-intensive. They consequently also have higher margins.

In 2010, Skanska’s construction operations executed
project work for internal business streams as noted in the
table. Project opportunities are also created by taking
advantage of the Group’s financial expertise. Skanska
Financial Services often helps arrange financing
solutions for certain types of projects.

26 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s Size provides competitive advantages
Skanska’s size enables it to compete for large, complex
projects for international customers with strict standards
of quality and execution. In the very largest projects,
which require high-level performance guarantees, few
competitors can measure up to Skanska in expertise
and strength.

Customers that operate in more than one market can
be offered the same service in all of the Group’s home
markets via Skanska’s network of local business units.

Due to a selective approach when choosing projects,
especially when it comes to lump-sum bidding, Skanska
is increasingly distancing itself from projects with low
margins or projects where high risk is not offset by high-
er margins. Skanska’s ambition is to increase its share of
negotiated contracts, where customers value service as
well as price. The Company’s clear emphasis on its five
qualitative targets, the Five Zeros vision, is also a factor
that strengthens Skanska’s customer offering.

More efficient due to increased capacity
Greater industrialization is an important factor in more
efficient construction and higher productivity, and
thus also for the Company’s profitability. Increasing the
proportion of prefabricated components shortens the
construction process, while providing better conditions
for improving quality, health and safety. For some
time, Skanska Industrial Production Nordic’s factory
in Gullringen, southern Sweden, has manufactured
elements for multi-family residential buildings. The
plant has now been expanded to also include Skanska’s
single-family home operations and will supply all
single-family home projects in Sweden.

During 2010 the business unit developed a growth
plan for the establishment of additional operations,
for example in Finland. While boosting capacity and
increasing production, the unit’s focus on safety work
has more than halved the frequency of accidents.

Skanska is continuing to pursue pan-Nordic pur-
chasing work and the development of standard com-
ponents by Skanska Xchange aiming at reduced cost in
residential development, as well as global investments
in computer-aided planning and design using Building
Information Modeling (BIM), in order to lower costs,
improve safety as well as boost quality and productivity
in the construction process.

Markets
The Nordic countries
Skanska’s operations in its Nordic markets − Sweden,
Norway and Finland − include both non-residential and
residential construction as well as civil construction.
The major product segments in the Nordic countries
consist of new construction of office buildings, indus-
trial facilities, retail centers, hotels, hospitals, homes
and infrastructure facilities, such as highways and rail-
roads. Skanska also provides various types of renova-
tions and construction services.

The New Karolinska Solna project represents a
breakthrough for public-private partnership (PPP)
projects in Sweden. Hopefully this project will lead to
expansion in the PPP sector. To date, only a few PPP
projects have been carried out in Finland and Norway.

Business units, Construction

 Revenue Operating income Operating margin, % Order bookings Book-to-build ,% Order backlog
SEK M 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009

Sweden 23,232 24,600 1,225 970 5.3 3.9 40,532 21,817 174 89 33,008 15,437

Norway 11,228 11,254 182 455 1.6 4.0 12,960 11,274 115 100 10,199 9,121

Finland 6,892 7,151 –79 232 neg 3.2 8,685 6,285 126 88 5,903 4,740

Poland 9,022 7,385 593 338 6.6 4.6 6,854 13,958 76 189 8,962 12,079

Czech Republic 8,620 11,749 397 524 4.6 4.5 6,786 8,960 79 76 8,399 11,104

UK 14,212 18,383 425 464 3.0 2.5 14,950 20,212 105 110 23,512 24,496

USA Building 22,822 30,796 418 511 1.8 1.7 25,576 29,770 112 97 30,649 29,639

USA Civil 11,514 13,054 944 1,128 8.2 8.6 7,129 11,854 62 91 20,812 26,364

Latin America 5,671 6,016 284 248 5.0 4.1 7,961 4,653 140 77 5,633 3,548

Total 113,213 130,388 4,389 4,870 3.9 3.7 131,433 128,783 116 99 147,077 136,528

Sverige Tjeckien

• Anläggningsbyggande • Husbyggande • Service

• 27%

• 73%

• 0%

• 75%

• 25%

• 0%

Finland

• 9%

• 84%

• 7%

Norge

• 30%

• 69%

• 1%

Polen

• 74%

• 26%

• 0%

USA Building

• 0%

• 100%

• 0%

USA Civil

• 100%

• 0%

• 0%

Storbritannien

• 23%

• 59%

• 18%

Latinamerika

• 72%

• 0%

• 28%

Andel av orderstocken, 147 Mdr kr

FinlandNorway PolandSweden

• Civil construction • Building construction • Service

Czech Republic

Breakdown of order backlog, SEK 147 bn

• 27%

• 73%

• 0%

• 75%

• 25%

• 0%

• 9%

• 84%

• 7%

• 30%

• 69%

• 1%

• 74%

• 26%

• 0%

USA Building

• 0%

• 100%

• 0%

USA Civil

• 100%

• 0%

• 0%

United Kingdom

• 23%

• 59%

• 18%

Latin America

• 72%

• 0%

• 28%

Skanska Annual Report 2010 Construction 27

Sweden
Skanska Sweden improved both its order bookings and
its margins during 2010. Excellent execution and stronger
economic conditions resulted in substantially higher
bookings, while projects were well-executed. The high
point of the year was New Karolinska Solna, which is
Skanska’s largest-ever contract. The construction assign-
ment totals SEK 14.5 billion and is being carried out in
collaboration with Skanska UK.

Assignments for public sector customers showed a
favorable trend, both for building and civil construction.
Demand in the private sector was good, although the
market for office buildings was relatively weak.

In addition to its construction expertise, Skanska
Sweden takes advantage of the Group’s financial strength
to develop and build major projects of a special nature
such as police headquarters, detention facilities and
courthouses. In this type of project, known as Bundled
Construction, during part of the project Skanska can also
help arrange financing. Examples of this are the combined
congress center, concert hall and hotel in Malmö and the
new Swedish Security Service headquarters in Solna.

Skanska began construction of the second phase of the
Bassängkajen office building in Malmö, as well as an office
building for Visma at Lindhagensterrassen in Stockholm,
where work also began on the replacement of the existing
Lustgården complex with new green office space.

Among an increasing number of residential projects
were Iskristallen and Linaberg in Stockholm, Fiskebäck
Brygga in Gothenburg and Lomma Hamn in Malmö.

New Karolinska Solna represented a major addition
to Swedish order backlog, which at year-end was equiv-
alent to about 17 months of construction.

Because of good order bookings during 2010, the
Skanska Sweden business unit will need to recruit new
employees.

Skanska’s main competitors in the Swedish market
are NCC, Peab, Svevia and various international market
players such as Bilfinger Berger.

Norway
During 2010 Skanska Norway had strong order book-
ings. The Norwegian economy remained in good shape,
resulting in new projects for both the private and public
sector. Both the building and civil construction sectors
grew during the year. Residential construction also
showed a favorable trend. Skanska started a large number
of new residential projects, including Tiedemannsbyen
in Oslo.

The business unit was awarded several large office
building projects by private companies. In Oslo it
is constructing the new Statoil headquarters for

In August, a milestone
breakthrough was achieved
at the Hallandsås (Hallandsås
Ridge) rail-tunneling project
in southern Sweden. The
tunnel-boring machine, named
Åsa, completed the first of the
two 5.5-kilometer pipes. The
final breakthrough is planned
for 2015.

The 285 m (935 ft.) long bridge
over Brandangersundet to
Sandøyna, Norway was fabri-
cated and installed by Skanska.

SEK 1.6 billion, and in Trondheim a shopping center
worth SEK 570 M. A railroad project in Vestfold worth
SEK 470 M is the largest new civil construction contract.

The business unit’s earnings were pulled down by
weak earnings in certain regions but were favorably
affected in the amount of SEK 102 M by changes in the
Norwegian pension system.

The market is expected to remain stable during 2011.
The main competitors in the Norwegian market are
Veidekke, NCC and the AF Group.

Finland and Estonia
Skanska Finland significantly improved its order book-
ings. During 2010 the Finnish economy bounced back;
of Skanska’s Nordic markets, it had weakened the most
during the financial crisis. Residential construction was
strong and is favorably affected by the fact that people
in Finland are continuing to move into cities. Earnings
were pulled down by goodwill impairment losses in civil
construction operations, totaling SEK 109 M. The build-
ing construction market remained relatively stable, but
with few major contracts. The largest projects were the
first two phases of Ruskeasuo, an office building project
in Helsinki being constructed for Skanska Commercial
Development Nordic.

Civil construction remained at a good level, and
Skanska’s contracts included new road construction assign-
ments between Porvoo and Sipoo in the Helsinki area.

The good economic trend is expected to continue
during 2011, both when it comes to building and civil
construction as well as the construction of multi-family
rental housing.

Estonia’s economic situation is highly influenced by
the sharp cyclical downturn during 2008 and 2009. This
meant continued weak demand for both new residential
and non-residential buildings as well as civil construction
projects. During 2010 no major new projects were started,
although the outlook for 2011 is significantly better than
it has been in recent years. Skanska’s main competitors
in the Finnish and Estonian markets are YIT, Lem-
minkäinen and NCC.

Other European markets
Poland
Growth in the Polish economy is still good. In spite of
this, Skanska Poland’s order bookings were lower than in
2009. This is because the second phase of the A1 express-
way, a public-private partnership project, accounted for a
sizeable proportion of 2009 order bookings.

Building construction remained at a relatively good
level, and a number of new projects were started, espe-
cially for the public sector. The market for private office
construction is still showing relatively slow growth.
Among the largest new projects were construction
assignments for Skanska Commercial Property Devel-
opment in Warsaw and Wrocław, as well as a courthouse
in Poznań and an air terminal in Rzeszów-Jasionka.

The Polish construction market is expected to
remain stable during 2011, but with continued tough
competition from a growing number of international
market players.

The construction market is being stimulated by
investments preparatory to the European football
(soccer) championships in 2012, which include roads
and railroads. The European Union’s infrastructure
funds remain important in financing the country’s
infrastructure investments.

28 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s In Poland, Skanska competes with Budimex (with
Ferrovial as the main owner), Hochtief, Strabag, Polimex
Mostostal and Warbud (with Vinci as the main owner),
plus a number of local market players.

The Czech Republic and Slovakia
In the Czech Republic, the general economic downturn
resulted in substantially lower order bookings during
2010. Political developments also contributed to greater
uncertainty in the construction and real estate market.

Non-residential building construction, especially
commercial space, was weak and the same was true of
assignments for industry. One of the major new office
building projects in Prague is City Green Court, which
the business unit is constructing for Skanska Com-
mercial Development Europe. Central government
infrastructure investments decreased or were delayed
during the year.

The construction market was weak in Slovakia, too,
and the infrastructure market was also affected by the
general economic situation. One of Skanska’s major new
contracts in Slovakia during the year was for construction
of the R4 expressway to Hungary. The contract totaled
EUR 78 M.

To adjust the organization to the weak economic
situation, employee cutbacks were implemented. Czech
and Slovakian tunnel builders have also been hired
by Skanska Sweden to help build the Norra Länken
(Northern Link) highway in Stockholm, Sweden.

The housing market improved, mainly in the capital
cities of Prague and Bratislava, which also have lower
unemployment than the two respective countries as a
whole. The demand for housing was favorably affected
by an improved lending market, a trend that is expected
to continue during 2011.

In the Czech Republic, Skanska’s main competitors
are Metrostav and SSZ (subsidiary of Vinci). In Slovakia,
Doprastav and Zipp (subsidiary of Strabag) are the
largest competitors.

The United Kingdom
Despite significantly lower order bookings during 2010,
Skanska UK achieved good earnings. The public sector
market was generally weak during the year, and the
budget cutbacks implemented late in the year will lead
to a further weakening of this market. Private sector
assignments also showed weakness, but with a slight
improvement toward the end of the year.

 Order bookings in the infrastructure sector were
nevertheless strong, partly due to major new public-
private partnership (PPP) projects.

During the year, Skanska confirmed its position as
a leading builder in the PPP sector (known in the U.K.
as the Private Finance Initiative, PFI) by being awarded
a contract to develop and build a number of schools
in Essex for SEK 780 M, and the Surrey street lighting
project. In the run-up to the London Games in 2012,
Skanska is helping to construct a large media center in
the Olympics area.

During the year, Skanska also introduced the
 ModernaHus concept in the British market. It is now
constructing 108 apartments in two buildings in
Brixton, southern London. ModernaHus shortens the
construction period and lowers the cost by using an
industrial process based on standardized components.
The apartments will require 40 percent less energy than
specified in British official standards.

The commercial office market for private investors was
weak, although an improvement was noted late in the
year. The market outlook for office construction during
2011 is difficult to assess, but there are signals pointing
toward a positive trend.

Early in 2011, Skanska completed the 41,000 sq. m
(441,000 sq. ft.) Heron Tower, which at 230 m (755 ft)
is the tallest office building in the City of London. The
building, environmentally certified according to the
U.K.’s BREEAM environmental system, is equipped
with one of the country’s largest assemblies of solar
panels for electricity generation.

Skanska has assumed a leading role in green construc-
tion, through a number of green projects and innovations.
The London Sunday Times named Skanska the best large
firm in its Green List, and Building magazine designated
Skanska as its Sustainable Contractor of the Year.

Skanska UK, which is one of the leading companies
in its segments, competes with such firms as Balfour
Beatty, Bovis, Amec and Carillion.

The United States
The U.S. construction market is the world’s largest, and
Skanska USA is one of the leading building and civil
construction companies through its specialized units
Skanska USA Building and Skanska USA Civil. In the
New York City area, Skanska is the largest and leading
construction company, according to New York Con-
struction and Crain’s New York Business magazines.

Skanska USA Building and Skanska USA Civil
work together to land joint projects such as the PATH
commuter train station that connects New Jersey
with Lower Manhattan. Skanska’s contract totals
USD 434 M. The project is one of several that Skanska is
carrying out as part of the reconstruction of the World
Trade Center area in New York City.

The two business units are also working together
to expand their operations by establishing a greater
geographic presence in the Midwest and the western
United States. The two units coordinate their marketing
and share office space. Among large new shared assign-
ments in the state of Washington are the renovation of
the Alaskan Way Viaduct in Seattle for USD 115 M and
a new water treatment assignment.

Two tunnels that are 2 km (1.2 mi.) long are part
of the ring road around Prague, Czech Republic.

The award-winning Tampa Museum of Art in
Florida. Its nearly 100 m (300 ft.) long façade is a
work of art in itself, illuminated at night by light-
emitting diodes (LEDs) that change color.

Skanska Annual Report 2010 Construction 29

Together with Skanska Commercial Development USA,
Skanska USA is carrying out two large office building proj-
ects in Washington, D.C. and nearby Arlington, Virginia.

The American economy has begun its recovery, but
it has been a slow process. However, Skanska has been
able to take advantage of its leading expertise in the
educational and healthcare sectors as well as in green
construction.The civil construction sector remains
fairly healthy, but competition has intensified.

Building
Skanska USA Building improved its margin despite a
weak market. The downturn was clearest in construction
of office buildings for the manufacturing sector.
Meanwhile the weak residential construction market
has led to increasingly keen competition.

The education and healthcare sectors remained
stable. Skanska has a very strong market position in
these sectors thanks to long-term customer relationships,
geographic presence and green expertise.

The business unit was awarded new large hospital
contracts. The three largest in California and North
Carolina are each worth about USD 150 M.

Skanska’s team of experts on the construction of
energy-efficient data centers also managed to win two
large construction management contracts in Ontario,
Canada, worth a total of USD 390 M.

Toward the end of 2010, there were various positive
signals concerning U.S. consumer optimism and will-
ingness to spend, but the market for offices and other
commercial space is expected to be weak as long as high
unemployment lasts. In the education and healthcare
sectors, demand is expected to be good. We foresee
greater interest in continued Green Refurbishments and
energy-efficient data centers.

Skanska USA Building competes with such companies
as Turner, Bovis, Clark and Stucturetone.

Civil
Skanska’s civil construction operations remained at
a good level in terms of both income and revenue
during 2010.

The business unit’s strong earnings were due to
continuous improvements in planning and project exe-
cution. In addition, several contracts had been received
in a favorable market situation.

Aside from transportation infrastructure, in which
Skanska has enjoyed a strong position for many years,
construction in the environmental field is increasing.
There is a growing need for water treatment facilities,
both for drinking water purification and wastewater
processing. Skanska USA Civil’s work with water treat-
ment projects expanded to Orlando, Florida.

During 2010 Skanska consolidated its position as
the foremost bridge builder in New York City, receiving
a new contract for renovation of the Brooklyn Bridge.
Meanwhile it is carrying out major upgrading of both
the Manhattan Bridge and the Roosevelt Island Bridge.

The market for transportation infrastructure,
including renovations and new construction of high-
ways, public transit systems and other facilities, is
expected to remain stable during 2011. The same applies
to water treatment facilities, where demand will gener-
ally remain good. Meanwhile the strained public budget
situation means there is a risk that projects will be can-
celled or delayed but also raises hopes of new opportuni-
ties in public-private partnerships (PPP).

In Brazil, Skanska is constructing one of the first projects at the new
Petrobras Petrochemical Complex in Rio de Janeiro state. Skanska’s
contract is worth USD 250 M. Petrobras is one of the world’s leading
energy companies and one of Skanska’s repeat customers.

Skanska USA Civil competes with a number of large
national market players, among them Kiewit, Granite,
PCL, Flatiron and Balfour Beatty, as well as with numer-
ous players in local and regional geographic markets.

Latin America
Skanska’s Latin American operations are dominated
by assignments in the oil, gas and other energy sectors.
 Brazil, which is the largest single market for Skanska
Latin America, is continuing to show good growth.
Order bookings improved significantly compared to the
previous year, mainly due to greater investments in the
oil and gas industry.

The Brazilian economy benefits from rising commodity
prices. Skanska’s most important customers have adopted
very large-scale investment plans for the period until 2013.

During 2010, Skanska’s assignments for Petrobras
included constructing the first unit at a large new crude
oil refinery, the Petrobras Petrochemical Complex in
Rio de Janeiro state, Brazil. Skanska’s contract amount
was USD 250 M.

At various existing refineries, Skanska is also working
on expansions to boost efficiency and capacity as well as
improve the environmental performance of the refiner-
ies. Skanska has a strong market position, but competition
for construction assignments is expected to remain tough.

Skanska’s business related to operating and maintain-
ing oil and gas production facilities is expected to remain
stable during 2011.

During 2010 Skanska Latin America together with
Skanska Infrastructure Development were awarded an
assignment to upgrade and operate a 200 km (125 mi.)
long highway in Antofagasta, northern Chile. The project
is being carried out as a public-private partnership and
includes USD 250 M worth of construction work.

In Latin America, Skanska competes with such com-
panies as Techint, Odebrecht, Camargo Correa, Andrade
Gutierrez and Salfa Corp.

The London skyline has reached a
new all-time high – Heron Tower
stretches to the record breaking
height of 230 metres, making it
the tallest building in the City of
London. The slender glass and
stainless steel clad structure,
located on the busiest corner of
London’s financial district will be
completed 2011.

Heron Tower has achieved a
BREEAM Excellent rating – the
highest level within the British
environmental certification system,
similar to the LEED environmental
system.

The south-facing façade has
3000 sq m of photovoltaic cells –
one of the largest in UK – that will
generate renewable energy and
create a solar shield.

30 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s New Meadowlands Stadium
is ready for play

The New Meadowlands Stadium in New Jersey is ready
for those who play both sports and music. Skanska
completed the project four months ahead of schedule,
enabling the arena to open in the spring of 2010.

Among the first events at the giant stadium, located
a short commuter train ride west of Manhattan, were
music concerts featuring the Eagles and Jon Bon Jovi.
In September, the football season began with premier
games for the stadium’s two co-owner teams, the
New York Jets and the New York Giants.

The arena is the only one in the National Football
League (NFL) that is co-owned by two teams. For this
reason, New Meadowlands features a neutral color
scheme between football games but is illuminated
in the home team colors when each respective team
plays − blue for the N.Y. Giants and green for the N.Y.
Jets. This is possible because of a major investment in
electronics, including 2,200 colorful HD screens, and
the four largest measuring 10x35 m (30x115 ft.) in
size, one in each corner of the stadium. The co-owner
teams’ generous-sized separate locker rooms feature
their own respective color schemes.

The 2014 Super Bowl
The New Meadowlands Stadium accommodates
82,500 spectators. Thanks to the new arena, the
New Meadowlands Stadium Company has been
awarded the honor of hosting the 2014 Super Bowl.
This national football championship game is one of
the world’s largest sporting events.

A sports arena of this caliber is more than just a
green playing field and 60 m (197 ft.) tall seating areas
with perfect views all around. To serve all the specta-
tors and enhance their experience, there are 52 bars,
lounges and restaurants. The stadium’s 220 private
suites naturally also feature both TVs and bars.

Efficient collaboration
The construction project, which also included
demolishing the old arena, was a collaborative effort
between Skanska’s U.S. building and civil construc-
tion units. During planning and execution Skanska
used Building Information Modeling (BIM), a digital
simulation system. To make the assembly task easier
and to avoid mistakes, the thousands of steel and con-
crete building elements used in the stadium could be
tracked individually using radio frequency identifica-
tion (RFID) technology. One important factor in being
awarded the project was Skanska’s strong values, as
expressed in its five zeros vision.

New Meadowlands Stadium, New Jersey, U.S.A.
Skanska’s contract sum: USD 1.1 billion
Steel: 26,000 metric tons
Concrete: 54,000 cubic meters
Fiber-optic cables: 58 km (36 mi.)
Piles: 4,800
Groundbreaking: Spring 2007
Completion: Spring 2010

Skanska Annual Report 2010 Construction 31

32 Construction Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s Skanska is the leading builder in
New York City. Having landed its first
assignments there in 1971, today
Skanska has evolved into the largest
construction company in the world
metropolis.

At present, Skanska is upgrading
the venerable Manhattan Bridge,
Brooklyn Bridge and Roosevelt Island
Bridge and is extending the city’s
No. 7 and 2nd Avenue subway lines as
well as several local water and waste-
water treatment plants, among them
Newtown Creek. Meanwhile Skanska
is carrying out a large-scale Green
Refurbishment of a global organiza-
tion’s 42-story headquarters in
Manhattan and major assignments
related to the reconstruction of
Ground Zero. Few companies can
compete with Skanska for truly large
and complex projects around
New York.

Expanding west

Alaskan Way Viaduct in Seattle
The contract amounts to USD 115 M.
The project involves a new 1.3-kilometer (0.8 mi.)
viaduct on the southern part of the Alaskan Way on
State Route 99 in downtown Seattle.
Work commenced in 2010 and is to be completed
in 2013.
The customer is the Washington State Department
of Transportation.
The project is being conducted by Skanska USA
Building and Skanska USA Civil.

From its headquarters in New York City,
Skanska USA is now further expanding
its reach across the United States. Over
the years, expertise gained from jobs
in New York − including major bridge,
subway and water treatment projects −
has helped the company to land assign-
ments all along the East Coast from
Boston, Massachusetts in the north to
Orlando, Florida in the south.

There is also heavy demand for these
services in various other urban regions
in the U.S. Taking advantage of these
opportunities and extending its civil
construction operations throughout
the country are among growth strate-
gies in Skanska’s new business plan.
Skanska USA Civil is thus expanding
westward today, with the aim of lever-
aging its comprehensive expertise in
other regions.

Skanska’s building construction
operations already have a broad
footprint on the American continent
− with some 30 offices, for example in
southern states like Florida, Georgia

Skanska Annual Report 2010 Construction 33

and Texas and all the way west to
California, Washington and Oregon.
For some time Skanska has also had a
strong highway construction team in
Los Angeles and a number of offices in
the Midwest.

There are many synergies. With
its far-flung presence, Skanska USA
Building has launched Skanska as a
respected name. It has also gathered
important local knowledge about
customers and suppliers.

In recent years, Skanska has taken
another major step by landing assign-
ments to help extend the Bay Area
Rapid Transit (BART) commuter rail
system, widen the I-215 freeway in
San Bernardino, California and build
a large water treatment plant in
 Hanford, Washington.

During 2010 Skanska also continued
its expansion in the western states by
being awarded a contract to replace
the Alaskan Way Viaduct on the State
Route 99 bypass in Seattle, Washington.

Skanska’s Seattle office, which is
shared by Skanska USA Civil and
 Skanska USA Building, is LEED-
certified.

Skanska has gained a foothold in
 Arizona, for example with several new
civil construction assignments for that
state’s Department of Transportation.
Skanska USA Building is also active
there, with both units sharing a base in
the Phoenix suburb of Tempe.

Within a short period, Skanska
USA Civil has established new offices
in Oakland, California; Seattle and
 Phoenix in the West as well as Orlando
in the South.

To create a presence in some of
the remaining blank spots on its U.S.
map, Skanska will supplement organic
growth with acquisitions of local con-
struction companies whose image is
compatible with its own. The future
will also bring new opportunities in
public-private partnerships.

34 Bostadsutveckling Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

In the Pilestredet Park neighborhood
of central Oslo, Norway, 625 homes
have been developed in phases
since 2001. The area meets high
environmental standards, and energy
consumption is 30 percent below
nationally prescribed norms.

 Skanska Residental Development Nordic

Skanska Czech Republic

Skanska Annual Report 2010 Bostadsutveckling 35

SEK M 2010 2009

Revenue 7,581 6,544

Operating income 559 –16

Operating margin, % 7.4 neg

Investments –5,562 –3,430

Divestments 5,281 5,958

Operating cash flow from business
operations1 –1,934 461

Capital employed, SEK bn 10.2 8.7

Return on capital employed, % 6.0 neg

Number of employees 649 669
1 Before taxes, financing operations and dividends.

At home in Ullstorps Gårdar

New homes in Lomma Hamn

The first BoKlok attached homes

The Residential Development business stream
invests in and develops homes for sale
directly to consumers in the Nordic countries,
the Czech Republic and Slovakia.

Residential Development will expand − becoming the leader in the Nordic
countries, increasing its volume in the Czech Republic and Slovakia and
launching operations in the United Kingdom and Poland.
The target is a return on capital employed amounting to 10–15 percent
annually for Skanska’s three project development streams combined.

Residential Development

Startade bostäder Sålda bostäder

0

300

600

900

1 200

1 500

1 800

Sverige Norge Finland Tjeckien

• 2009 • 2010

0

300

600

900

1 200

1 500

1 800

Sverige Norge Finland Tjeckien

• 2009 • 2010

0

300

600

900

1,200

1,500

1,800

Sweden Norway Finland Czech
Republic• 2009 • 2010

0

300

600

900

1,200

1,500

1,800

Sweden Norway Finland

• 2009 • 2010

Homes started Homes sold

Czech
Republic

37

39

41

36 Residential Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Faster pace of residential development − sharp
increase in new projects
The demand for housing was good in 2010. Sustained by
low interest rates, this resulted in higher sales at stable
prices. There was great interest in newly constructed
homes, which justified a sharp increase in the number
of residential project start-ups during the year.

In 2010 Skanska’s residential business experienced
a rapid change compared to 2009, when economic
uncertainty led to few project start-ups and to employee
cutbacks. In Sweden, Norway and Finland, demand rose
gradually, more projects were initiated and new employ-
ees were hired. In the Czech Republic and Slovakia,
customer interest increased and the number of unsold
homes was reduced.

The business stream also made a major effort to move
planning processes forward and to develop and start new
projects. A total of 4,113 homes were started in 2010.
Residential Development took advantage of Skanska’s
financial strength to purchase land in good locations,
among other things from competing companies.

BoKlok growing
There is growing interest in BoKlok (LiveSmart) homes
among buyers, and Skanska is accelerating the pace of
development by securing more land and boosting the
capacity in the factory. These affordable, space-efficient
homes, which are marketed in collaboration with the
IKEA home furnishings chain, are attractive to broad
customer categories. A full 98 percent of customers are
willing to recommend BoKlok to a friend.

Skanska is continuously refining the BoKlok concept.
During 2010 it launched the first BoKlok attached home
(townhome) area in the Lambohov neighborhood of
Linköping, Sweden. These attached homes are energy-
efficient and are largely built using renewable materials.

Since their inception in the 1990s, about 4,000
BoKlok homes have been sold in Sweden and some 700
elsewhere in the Nordic countries. In 2010 about 350
BoKlok homes were sold in Sweden, and there are plans
to increase the number in 2011.

The business stream will also establish operations in
the U.K. and Poland according to the same model used
in the Nordic countries. In the U.K., the focus will be
on Greater London and southeastern England, and in
Poland mainly Warsaw, Kraków and Wrocław.

New residential areas are planned using a holistic
approach known as Living Area Design in order to
ensure sustainable urban environments, with good
environmental choices and energy performance as

well as preservation of natural values, improved
waste management and accessible public transit as
key elements.

New collaboration with schools
Proximity to preschools and schools is an important
criterion when families with children choose a new
home. To ensure that its new residential areas will offer
this, Skanska has begun working with I Ur och Skur
(Rain or Shine), a unit of the Swedish Association for
Promotion of Outdoor Life that runs nature-oriented
schools, to establish a number of preschools and schools
over a five-year period. The schools may operate under
municipal, cooperative or private management.

Greener homes
Skanska-built homes are designed in ways that ensure
energy consumption 25 percent below legally man-
dated national standards. In Sweden, Skanska’s projects
planned in areas served by district heating networks have
an average annual energy consumption of about 75 kWh
per square meter − significantly better than the legal
norm of 110 kWh/m per year. In Norway and Finland,
as well as in certain projects in the Czech Republic, the
objective is that Skanska’s homes shall achieve a B classifi-
cation: one classification better than C, which is the norm
for homes in these countries.

In the Adjutanttii apartment building in Espoo,
Finland, Skanska is collaborating with the Fortum
energy group and the equipment suppliers ABB and
Kone to minimize climate impact throughout the ser-
vice life of the project, among other things with solar
cells, individual energy measurement and elevators
mainly run by electricity generated on-site.

In Hestra Parkstad outside Borås, Sweden, Skanska
is developing 40 apartments in low-energy building that
meet “Passive House” standards.

Nine metropolitan regions
In its Nordic housing markets, Skanska Residential
Development Nordic operates in nine selected metropoli-
tan regions. In addition, Skanska’s construction homes
perform residential development in selected growth
centers outside major urban areas. The high standards of
residential design, quality, environmental and customer
service are the same in all markets, regardless of which
Skanska unit is responsible for development.

In Skanska’s selected market areas, demand for new
homes is expected to be stable. The focus is mainly on
identifying and purchasing land for new project start-ups.

Skanska’s Nordic housing markets remain strong – both sales and project start-ups
are increasing. Low-price BoKlok homes are becoming more and more attractive
to first-time buyers. Residential development operations will be expanded to the
U.K. and Poland. Major steps toward green homes are being taken.

Five times as many homes started

Skanska-built
homes are

designed in ways
that ensure energy
consumption
25 percent below
legally mandated
national standards.

Skanska Annual Report 2010 Residential Development 37

Stavanger, on the southern
coast of Norway, has a very
strong housing market. In 2010,
135 homes of various kinds were
sold. Shown here are the first
phases of Fjordspeilet, which
will comprise 114 homes
including an upcoming phase.

In the Czech Republic and Slovakia, Skanska focuses on
the Prague and Bratislava markets. In Prague, Skanska
is one of the largest residential developers. Increased
consumer confidence in the future, greater willing-
ness by banks to provide loans and a stabilization in
unemployment − which is significantly lower in the two
capitals − are having a positive impact on demand. At
present, the greatest demand is for somewhat smaller
apartments since customer interest shifted toward
lower total cost.

As earlier, Skanska’s home buyers also have access
to financially attractive offerings. Marketing is being
reinforced with the help of showroom apartments and
greater accessibility to projects on the Internet − steps
that have proved successful in the Nordic countries.

As part of Skanska’s new business plan, the Group
is initiating efforts to expand residential development
operations to Poland and the U.K.

Focused sales efforts
Skanska has its own sales organization, which enables
it to establish a broad range of contacts with potential
buyers. The salespeople are knowledgeable about
Skanska’s products and can thereby guide customers
in making choices. This also makes them aware of cus-
tomers’ preferences and wishes. All sales activities are
measured, providing a direct picture of the attractive-
ness of each product in the market and the impact of
various activities on sales. Including this knowledge in
project development work is an important element of
risk management.

To further increase its familiarity with customers,
Skanska’s housing panel conducts in-depth surveys in
which a large number of individuals are asked about
their preferences and needs.

Skanska has also developed new, improved interior
design in its model homes to stimulate sales. The décor in
these homes is targeted to selected customer categories,
generating greater interest in Skanska’s residential homes.

“Expo” is another concept; it means that a full-scale
model home is constructed in a planned residential
area. The model home, which is fully furnished, also has
windows with a projection showing how the view will

look when construction is completed. Expo has been
used very successfully at the Frölunda Torg project in
 Gothenburg and at Linabergskajen in Stockholm.

The right customer, product and market
Operations focus on selected geographic markets and
a limited number of products targeting three different
specific customer categories or market segments − for
example young couples and first-time buyers, families
with children and affluent couples without children
living at home. Clearly defined customer segments and
needs provide the basis for the products and concepts
that Skanska chooses to invest in. The design of these
products is adapted to the Company’s prioritized
customer segments.

It is also a matter of developing the right product for
the right market.

Skanska’s future residential development strategy
will also include focusing on higher volume in a number
of product types and metropolitan regions selected on
the basis of their economic situation and population
growth, business and infrastructure investment as well
as volume and price trends.

The aim of this strategy is to boost volume, which
will also require a well-adapted land bank. To meet
these requirements, Skanska continuously evaluates its
land holdings, resulting in acquisitions, divestments or
land exchanges.

Boosting cost-effectiveness
In order to improve productivity and cost-effectiveness,
Skanska is working to develop standardized components,
industrialized production and coordinated purchas-
ing. Three technical product platforms, for apartment
buildings, single-family homes and BoKlok buildings,
make possible a high degree of repetition without sacri-
ficing varied designs in individual projects.

As part of the pan-Nordic development project Skanska
Xchange, some 60 projects are underway based on these
new platforms. Most of them are apartment buildings.

Experience is showing increased efficiency and sub-
stantial cost savings. Time and costs are being lowered
throughout the process from design to construction
− among other things due to repetition, use of Building
Information Modeling (BIM) as a planning aid and
prefabricated modules for bathrooms, ventilation units
and other components.

There is also potential for improvement by boosting
volume, for example by developing large, coherent
residential areas or neighborhoods.

Skanska Industrial Production Nordic is responsible
for a large proportion of this production. Starting in
2011 it will supply all wooden-framed single-family
homes in Sweden and Norway. For BoKlok homes, the
Gullringen element factory in Vimmerby, Sweden also
assembles kitchen modules. Purchasing in the Nordic
countries is also being centralized in a specialist unit.

The value enhancement process
Development of residential projects is a continuous
process – land acquisition, planning, product definition,
marketing, construction and sales – in which the devel-
oper has full responsibility in all phases. Development
operations are capital-intensive, especially during the
start-up of new projects. Value enhancement occurs
continuously in the various phases. In order to reduce
tied-up capital, a rapid pace of sales is sought.

Lomma Hamn is a new district
being developed in Lomma
on the shore of the Öresund
waterway just north of Malmö,
Sweden. Aside from new
Skanska homes, the area has a
marina and a fishing harbor as
well as a sandy beach.

38 Residential Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s A supply of land suitable for development is a
precondition for a continuous flow of projects. Due to
lengthy planning and permit processes, ample lead
time is required.

Increasing the value of building rights
The value of land and buildings varies with the demand
for housing, i.e. changes in prices and rents. Value also
depends on location. As development risks diminish,
value increases. A major step in value enhancement
occurs when a parcel of undeveloped land is trans-
formed into a building right. The process leading to an
approved local development plan may take up to five years.
Skanska plays a proactive role, working closely with
local government bodies in planning processes for land
use and neighborhood development. Value is further

enhanced in the next phase, when the building right is
turned into a completed project that can be sold at the
prevailing market price.

In Finland and the Czech Republic, project develop-
ment generally begins on land that local governments
have designated and planned for residential projects.
This involves a shorter execution period and lower tied-
up capital.

Of fundamental importance for successful residen-
tial development is Skanska’s ability to correctly assess
demand and customer needs in such a way that its
development work results in attractive housing of the
expected quality in the right place, at the right time and
at the right price. Customer surveys provide data on the
preferences of potential customers in terms of location,
design and price level.

Effective from 2010, accounting principles were
changed. Skanska is managing residential development
operations on the basis of the segment reporting system
described earlier. See page 10.

Risk management
The right product at the right time is the basis for success.
The general risk lies in having the wrong product in the
wrong location. The basic prerequisite for minimizing
this risk is to be familiar with customers and their needs.

Capital at risk is limited to a maximum amount.
This means that new projects may not be started until
room has been created by further sales of homes that are
under construction or completed. Capital at risk equals
the estimated completion cost for all unsold homes,
both completed and under construction.

Generating value, step by step
In residential development, macroeconomic and demographic
trends are fundamental in generating value. Before making land
purchases, Skanska also analyzes local conditions in detail.
 Maximum customer value is achieved in stages. Skanska estab-
lishes a framework in close collaboration with local government.
Based on the potential offered by the surroundings, it then creates
a neighborhood with clear character. The design and marketing of
an attractive product are also based on the wishes of a well-defined
customer category.
 The Skanska project team leading this task includes business and
project developers, architects, salespeople and builders. When
purchasing their homes, individual customers will also contribute
to the process with their specific requirements and requests.

Rising above Espoo outside
Helsinki, Finland, is the 70 m
(230 ft.) Leppävaara tower with
its 113 apartments. Residents of
the 21-story building have access
to a common sauna department
and a roof top terrace.

BoKlok attached homes are
making their debut in Lambohov,
Linköping, Sweden. The 15 homes
are being sold as cooperative
units, and the monthly cost will
be SEK 7,700 and up, including
interest and principal.

Värdeskapande i Bostadsutveckling

Markförvärv

Tid

Värde

Idé och
analys

Planläggning
och bygglov

Marknadsföring
och projektering

Försäljning och
produktion

Kundvård

Förhandsbokning
inför produktionsstart

Tillträde

5–7 år

Value creation in Residential Development

Land purchase

Time

Value

Concept and
analysis

Planning
and permitting

Marketing and
pre-construction
engineering

Sales and
construction

Customer care

Advance booking
before groundbreaking

Move-in

5–7 years

Skanska Annual Report 2010 Residential Development 39

Such external factors as interest rates and customer
demand are of crucial importance to all decisions in the
process. In case of sharp economic fluctuations or col-
lapsing demand, the development of new projects may
be stopped completely, as occurred during the financial
crisis which began in the autumn of 2008.

Sales and pre-bookings are followed up monthly.
Projects are usually divided up in phases. To avoid
building up an inventory of unsold homes, sale of
homes in a new phase begins only when the preceding
one is nearly sold out or pre-booked.

Ownership mechanisms vary in different markets
In Sweden and Finland, sales occur largely in the form
of cooperative housing associations or ownership rights
in the respective housing corporation. Skanska acquires
land, which is then sold, usually to a cooperative housing
association formed by Skanska. Construction does not
normally begin before contracts have been signed for
about half the homes in a project phase, but this pre-sales
level may vary depending on project conditions and is
thus not a fixed minimum for all projects. The coopera-
tive housing association buys the building right and con-
struction services from Skanska, which then invoices the
customer − the cooperative housing association or hous-
ing corporation − regularly as the phases are completed.

In the Czech Republic and Norway, development
occurs mainly for Skanska’s own account. The homes
are sold individually as ownership homes. Here, too,
 Skanska requires a minimum percentage of pre-booked
sales before making a decision to start construction.

Markets
Residential development in Skanska’s Nordic markets
and the Czech Republic takes advantage of synergies
and economies of scale, while adapting products to
customers in local markets. Investments in new projects
will increase in all markets during 2011. Room for this
is created by utilizing financial synergies in the Group.

Sweden and Norway
The housing market in the Nordic countries developed
favorably in places where customer optimism and
confidence in the housing market strengthened. Sup-
ply shrank because few projects had been started up
in 2009, while demand intensified. Favorable interest
rates also benefited sales, which meant that Skanska
started up and sold more homes than the year before.
Meanwhile the number of completed unsold homes fell
significantly.

Due to good demand, shortages of homes for sale
arose in certain markets, for example in Stockholm,
Oslo and Stavanger. This is why operations are now
focusing on purchasing suitable land and starting up
new projects. To some extent, land with completed local
development plans has been acquired from competing
developers.

In 2011 the demand for housing in attractive loca-
tions is expected to continue. The underlying need
remains large throughout the Nordic countries and is
driven, among other things, by continued urbanization.

Interest rates and general expectations about the
future are always important parameters that affect the

In Ellös on the isle of Orust along Sweden’s west coast are these
low-energy “passive houses” containing 19 cooperative apartments
that were sold directly to customers and six rental apartments
bought by the Municipality of Orust before groundbreaking.

Startade bostäder 1)

JM NCC Skanska

Jämförelse nordiska bostads-
utvecklare

• 2009 • 2010

• 2009 • 2010

Sålda bostäder 1)

1) Totalt i respektive koncern.

0

1 000

2 000

3 000

4 000

5 000

0

1,000

2,000

3,000

4,000

5,000

Homes started 1

Comparison of Nordic
residential developers

Homes sold 1

1 Group total.

Peab

JM NCC Skanska
0

1 000

2 000

3 000

4 000

0

1,000

2,000

3,000

4,000

Peab

JM NCC SkanskaPeab

JM NCC SkanskaPeab

Källa: Respektive bolags
Bokslutskommuniké.

Source: Year-end report of each
respective company.

40 Residential Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Residential Development

 Revenue

Operating income

Operating margin, % Capital employed 1
 Return on

 capital employed 2,%

SEK M 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009

Sweden 3,295 3,143 293 58 8.9 1.8 5,143 3,454 6.7 2.1

Norway 1,401 788 51 –13 3.6 neg 2,233 1,801 2.4 neg

Denmark – 128 – –38 – neg – 536 – neg

Finland 2,372 2,117 169 –18 7.1 neg 2,257 2,181 8.0 neg

Nordic countries 7,068 6,176 512 –11 7.2 neg 9,632 7,972 5.9 neg

Czech Republic 513 368 46 –5 9.0 neg 556 702 6.8 neg

Total 7,581 6,544 559 –16 7.4 neg 10,188 8,674 6.0 neg
1 Capital employed according to IFRSs.
2 Return on capital employed based on operating income according to segment reporting.

Number of unutilized building rights in Skanska

Market Master plan Local plan underway Local plan approved Building permit stage Total building rights1 Other rights2

Sweden 3,800 4,100 2,700 1,100 11,700 6,400

Norway 200 0 2,500 300 3,000 400

Finland 0 1,300 3,700 900 5,900 2,900

Nordic countries 4,000 5,400 8,900 2,300 20,600 9,700

Czech Republic 200 700 300 1,600 2,800 300

Total 4,200 6,100 9,200 3,900 23,400 10,000
1 Including building rights in associated companies.
2 Entitlements to acquire building rights under certain conditions.

Residential Development, number of homes

Market Homes started Under construction Pre-sold, % Total homes sold Completed, unsold

Sweden 1,681 1,945 58 1,227 34

Norway 461 516 71 396 4

Finland 1,556 1,532 60 1,138 39

Nordic countries 3,698 3,993 60 2,761 77

Czech Republic 415 541 51 415 100

Total 4,113 4,534 59 3,176 177

willingness of customers to buy homes. The number of
project start-ups in the Swedish and Norwegian housing
markets is expected to increase during 2011.

Finland and Estonia
In Finland, demand and sales were good during 2011
both in the Helsinki area and in a number of regional
centers. The number of unsold homes is low, and the few
that remain are mainly in Estonia, where the market is
still weak. In Finland, the focus during the year has thus
primarily been on starting up new projects and acquiring
land for development of future residential areas. More
than 1,000 homes were started in Finland, and of these
more than 900 were pre-sold. The demand for new
homes is expected to remain at a good level in 2011.

Czech Republic and Slovakia
In the Czech Republic and Slovakia, Skanska is developing
homes in Prague and Bratislava, with the potential to
start projects in regional growth centers during 2011.

Interest among buyers began to recover after a sharp
downturn in 2009. During 2010, sales of both previously
completed homes and new projects improved.

The number of unsold homes fell in the Czech Republic,
but in Slovakia the recovery was slower. Sales during
the year totaled 415 homes, and 415 homes were started,
mainly in Prague. This makes Skanska one of the biggest
market players.

Demand is expected to increase somewhat in 2011,
stimulated by the greater willingness of banks to provide
loans and allow higher loan-to-value ratios.

Skanska’s Botanica residential
area in the Czech capital of Prague
is continuing to grow. Botanica is
now seeing construction of its fifth
phase, which will be energy-effi-
cient and include solar roof panels.

Skanska Annual Report 2010 Residential Development 41

Location: 25 km (15 mi.) north of downtown Gothenburg.
Units: 125 single-family homes and 32 BoKlok cooperative
apartments were developed and sold until 2010. All are
now sold. Another 84 BoKlok rental apartments were
sold to the Kungälv municipal housing company.
Investment: SEK 385 M. Some remaining costs for the
final 18 homes, which will be occupied during 2011.

Ullstorps Gårdar (Ullstorp Farms) is located in Kungälv, a
short commute from Gothenburg. The neighborhood is
located in a field surrounded by meadows and dense forest.
It includes modern two-story wooden homes inspired by
western Swedish building tradition and neo-functional
style, along with BoKlok apartment buildings.

Ullstorps Gårdar is growing in popularity and is par-
ticularly attractive among families with children from
Gothenburg. It is a rural setting, close to nature and with
mixed housing that residents appreciate. Meanwhile the
big city excitement of Gothenburg is only a short distance
away. Among families with children who have moved here
from Gothenburg are Anna and Martin Randle and their
seven-month-old son Samuel.

“It was clear to us that we should not continue living in
Gothenburg with children. Yet moving to Ullstorps Gårdar
was a big transition. We were living the urban life style,
and neither Martin nor I had any connection to Kungälv.
We had to move into the house before we got a feel for it.
But now we’re really happy here,” says Anna Randle.

Buying a newly constructed home was not an obvious
choice for the Randle family. Anna admits that she easily
falls for the charm of rickety old houses. But after search-
ing for a home to renovate, they got tired of all the bidding
wars and began looking for new construction instead.

“When I found Ullstorps Gårdar, it was the first time
something really caught my eye, and it seemed to be a
popular area. We looked at another lot first, but construc-
tion was scheduled too far in the future and we wanted to
move in before Samuel was born. That’s why we bought
Skanska’s model house instead. We’re very pleased with
it,” says Martin Randle.

The family lives in the next to last house up a hilly street.
It has a neo-functional style. Behind it is a huge exposed
boulder, with a stairway built by Skanska.

Their 148 sq. m (1,593 sq. ft.) house is bright and spacious.
It has five rooms, with the potential to create another if the
upstairs living room is divided. The house is equipped with
an air-to-air heat exchanger and district heating, contributing
to its good energy performance.

“Skanska also built a very fine community center in the
neighborhood. Ullstorps Ängegård, nicknamed the Black
Barn, is very popular with residents. We’re already looking
forward to celebrating Samuel’s first birthday there,” says
Anna. Ullstorps Gårdar also has both a preschool and
a primary school.

Ullstorps Gårdar —
Country life more appealing
than downtown

42 Commercial Property Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Skanska Commercial Development Europe

Skanska Commercial Development USA

Skanska Commercial Development Nordic

Deloitte House, which was sold
before completion, is one of many
Skanska projects in central Warsaw.
The 21,000 sq. m (226,000 sq. ft.)
building is the headquarters of the
multinational professional services
group Deloitte’s Polish operations.

Skanska Annual Report 2010 Commercial Property Development 43

Commercial Property Development invests
in and develops Green Commercial Property
projects for leasing and divestment in
Sweden, Norway, Denmark, Finland, Poland,
the Czech Republic, Hungary and the U.S.

SEK M 2010 2009

Revenue 4,648 4,546

Operating income 920 780

of which gain from divestments of
properties1

791 754

of which operating net, completed properties2 392 273

Investment obligations,
projects started during the year 4,710 790

Investments –3,147 –4,299

Divestments 6,571 4,285

Operating cash flow from business
operations3 3,393 769

Capital employed, SEK billion 9.6 12.1

Return on capital employed4, % 7.9 10.4

Number of employees 199 187
1 Additional gain included in eliminations was
2 After selling and administrative expenses.
3 Before taxes, financial activities and dividends.
4 Calculated in accordance with the definition of financial targets.

80 88

Commercial Property Development will increase its investments in
Green Projects in the Nordic countries and Central Europe, start
operations in Oslo, Norway and regional growth centers in Poland
and expand its U.S. operations to Boston, Houston and Seattle.
The target is a return on capital employed amounting to 10–15 percent
annually for Skanska’s three project development streams combined.

Commercial Property Development

Gårda is the first LEED Platinum
office building in Gothenburg

City Green Court, a new green
project in Prague

44

45

48

Illustration

Universitetsholmen, a new
district in Malmö full of green
projects

Fastigheter
Investeringar, försäljningar och försäljningsvinster

2007 2008 2009 2010 2006

• Försäljningar • Investeringar • Försäljningsvinster

Mdr kr

-4
-2
0
2
4
6
8

10

2004 2005 2005 20072003

-4

-2

0

2

4

6

8

10

-6

-4

-2

0

2

4 6

2007 2008 2009 2010 2006
−6

−4

−2

0

2

4

6

-6

-4

-2

0

2

4

6

−6

−4

−2

0

2

4

6

-6

-4

-2

0

2

4

6

Properties
Investments, divestments and capital gains

• Divestments • Investments • Capital gains

SEK bn

-6

-4

-2

0

2

4

6

-6

-4

-2

0

2

4

6

Illustration

44 Commercial Property Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Greater investor interest and good sales in an
improved market
The commercial real estate market is on its way toward
leaving behind its cyclical downturn. This means
falling vacancy rates, stable rent levels and rising trans-
action volume. To take advantage of improved economic
conditions, several projects were started. Meanwhile
identification and acquisition of land for future projects
are high-priority tasks.

During 2010 Skanska Commercial Property
Development signed leases for 116,000 square meters
(1.25 million sq. ft.) of space and divested properties
with a total value of SEK 3.9 billion.

The business stream invested a total of SEK 3.1 bil-
lion in projects and building rights during 2010.

In the Nordics, Central Europe and U.S. 14 new projects
started during the year. All have a green profile, which
will increase their attractiveness among both tenants and
investors.

Skanska entered 2011 with low vacancy rates, well-
consolidated projects and properties with an estimated
surplus value of SEK 2.3 billion.

New markets
Commercial Property Development is also expanding
into new markets. In the United States, it has acquired
land with building rights in Washington, D.C., Boston
and Houston. It completed its first land purchase in
Oslo, Norway and acquired land in Łódź, one of six
regional growth centers that Skanska is focusing on in
Poland. Projects are now being developed for ground-
breaking during the next few years.

Good leasing business
The demand for commercial space increased during
2010, and Skanska signed new leases for a total of some
116,000 sq. m (1.25 million sq. ft.). The Group has laid
the groundwork for good future leasing with its efforts
of recent years to purchase land in good locations well
suited for the development of modern, energy-efficient
real estate projects.

Market value
At the end of 2010, the carrying amount of completed
projects, ongoing projects and building rights totaled
SEK 10.0 billion, with an estimated market value of
SEK 12.3 billion. The assessment of market value was
made in cooperation with external appraisal expertise.

Financial strength provides new opportunities
The task of land purchases, leasing and divestment con-
tinues without interruption. Skanska has an advantage
due to the Company’s financial strength, which enables
it to act independently even in weak economic periods.
Risk management and monitoring of risk levels also
occur continuously as a natural element of operations.

Responsible for the whole development cycle
In Commercial Property Development, Skanska takes
overall responsibility for the whole project development
cycle – land purchase, the planning and permitting
process, pre-construction engineering, design, leasing,
construction, property management and divestment.

Commercial Property Development is one of
Skanska’s investment operations. It creates value both
by developing new projects and by upgrading and
improving completed properties. It also generates build-
ing assignments for the Group’s construction units.

Decades of good divestments
During the past ten years, Skanska’s development of
commercial property projects has generated yearly
capital gains averaging about SEK 1.3 billion.

Skanska’s strategic focus on its core business implies
that the Group primarily concentrates its property
operations on developing, leasing and divesting new
projects. Skanska aims at a high turnover rate for com-
pleted projects.

Selected markets
Skanska performs commercial project development
in selected markets in the Nordic countries, Central
Europe and the United States. This project development
work focuses on three types of products – office space,
retail centers and logistics properties or distribution
centers. Development work in the office space prod-
uct segment focuses on Stockholm and Gothenburg
(Sweden); the Öresund region (Malmö and Lund,
Sweden/Copenhagen, Denmark); Helsinki (Finland);
Warsaw, Wrocław, Katowice, Łódź, Kraków, Poznań and
Gdańsk (Poland); Prague and Ostrava (Czech Republic);
Budapest (Hungary); and Washington, D.C., Boston and
Houston (U.S.). During 2010 Skanska also initiated com-
mercial property development operations in Seattle, U.S.,
and Oslo, Norway. Other product segments are developed
in the Nordic home markets.

Investors showed greater interest in commercial properties, and the business stream carried
out divestments with good capital gains. Green commercial properties are preferred by both
tenants and investors. Operations are expanding to new cities.

Growing interest in green properties

Green Gårda in Gothenburg,
Sweden
The new Gårda property was
designed to qualify for LEED
Platinum environmental certi-
fication. It will also be the first
office building in Gothenburg
to meet EU GreenBuilding
standards. This means that its
energy use is at least 25 percent
below the level prescribed by
National Swedish Board of
Housing, Building and Planning
norms for newly constructed
properties.
 The Gårda skyscraper has a
very good location next to the
E6/E20 highway, within easy
traveling distance of Landvetter
Airport and with good public
transit. Only a short walk away
are such downtown attractions
as Avenyn, Liseberg amuse-
ment park, Ullevi stadium, the
Scandinavium arena and the
Svenska Mässan exhibition and
congress center. The building is
16 stories high and has under-
ground parking.

Skanska Annual Report 2010 Commercial Property Development 45

Värdeskapande i Kommersiell fastighetsutveckling

18–36 månader Tid

Värde

1. Planläggning och bygglov

2. Design och projektering

3. Uthyrning

4. Byggande
5. Förvaltning

6. Försäljning

Value creation in Commercial Property Development

18–36 months Time

Value

1. Planning and permitting

2.Design and pre-construction

3. Leasing

4. Construction
5. Property management

6. Divestment

The development of commercial projects is a
continuous process with several clearly defined
phases – planning and permitting, design and
pre-construction engineering, leasing, construction,
property management and divestment. The average
development cycle is 18–36 months.

Local presence
A local presence in the various markets is necessary in
order to identify both tenants and investors, the latter as
future owners of projects. Operations take place in Skanska
Commercial Development Nordic, Skanska Commercial
Development Europe and Skanska Commercial Develop-
ment USA. About 78 percent of capital employed is attrib-
utable to project development in the Nordic countries,
18 percent in Central Europe and 4 percent in the U.S.

The allocation between product segments varies.
Completed properties include 75 percent office, 3 percent
retail, 6 percent parking and 16 percent other facilities.

Focus on two customer categories − tenants and
investors
Commercial property operations target two differ-
ent customer categories with the same product. The
primary customer is the tenant, who has many expecta-
tions and requirements regarding the premises. The
second customer is the investor, who buys the property
in order to own and manage it long-term, with a cer-
tain targeted return. This dual customer relationship
means that the product, as well as the services that go
with it, must be adapted to be attractive to both cus-
tomer categories. In some cases, the tenant is also the
buyer of the property.

Value creation in all phases
Skanska starts new projects early in the business cycle,
at the pace the market situation allows and when the
risk-return ratio is deemed to fulfill the requirements
established for these operations. Commercial project
development is a continuous process; the developer has
full responsibility in all phases.

Land and building rights are the basis for these
operations. A supply of land suitable for development is
essential for a continued flow of projects. Due to lengthy
planning and permitting processes, ample lead time is
required to ensure the supply of building rights. The
average development cycle – from planning to divest-
ment of the fully developed project – is 18 to 36 months
and the ambition is thus to start new projects early in
the business cycle. In order to reduce tied-up capital and
enable the development of new projects, a rapid pace of
sales is sought.

Increasing value
The value of land and building rights varies with demand,
i.e. leasing trends and the returns demanded by property
investors. Land value also increases as permitting risks
diminish. A major step in value enhancement occurs when
undeveloped land is transformed into a building right. The
process leading up to an approved commercial develop-
ment plan may take several years. Skanska plays a pro active
role, working closely with local government bodies in
planning processes for land use and zoning.

Large-scale leasing sharply increases the value of the
project. Leasing activity begins at an early stage. Value
increases further when the building right is turned into
a completed project that generates rental income.

Close collaboration
To ensure that the development process results in appro-
priate and efficient commercial space, Skanska collabo-
rates closely in its design and planning work with tenants
and potential buyers. Carrying out commercial develop-
ment successfully on a long-term basis is also facilitated
by the fact that Skanska has daily contact with the leasing
market. This, in turn, offers insights about changes in
customer preferences and also generates new projects.
Owning a portfolio of completed properties also lends
flexibility to the divestment process, because it enables
Skanska to time the divestment of these properties based
on market conditions.

Risk management
There are risks in all stages of operations. Such external
factors as interest rates, customers’ commercial space
needs and the yield requirements and willingness of
investors to buy commercial properties are of crucial
importance to all decisions in the process. By means of
frequent customer contacts, Skanska tracks the space
requirements of customers continuously. The occupancy
level in completed projects and the pre-leasing level in
ongoing projects are carefully monitored.

Capital at risk
Risks are limited because the business stream has an
established ceiling on capital exposure in projects that
have not been leased. Capital at risk is measured as the
sum of the carrying amount in completed projects and

Generating value, step by step
1. Macroeconomic and market analyses precede

a land purchase, which is the foundation of
the value-generating process. A major step
in value enhancement occurs when unde-
veloped land is transformed into a building
right.

2. Suitable premises are designed, in close
collaboration with tenants and prospective
buyers.

3. Successful leasing work is a precondition
for breaking ground. Larger tenants are
contracted at an early stage.

4. The project developer orders construction
services, as a rule from Skanska’s own
construction units.

5. Active management and customer relations
can add further value to the property.

6. New projects are developed with an eye to
future divestment. Sometimes a project can
be sold while still in the construction phase.

The City Green Court office
building in Prague,
Czech Republic, is being
developed with an eye to the
environment.
 City Green Court, which will
have 16,000 sq. m (172,200 sq. ft.)
of leasable space, is expected
to be completed during the first
quarter of 2012. The property is
located in the Pankrác central
business district.
 Like other office projects
developed by Skanska, City
Green Court is designed to meet
the standards of the LEED
international environmental
certification system.

Illustration

Kapitalexponering i pågående
projekt

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

201020082006200420022000

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

201020082006200420022000

Capital at risk in ongoing
projects

SEK M

Mkr

%

Justerad avkastning på sysselsatt kapital
till marknadsvärde och redovisat värde 2001−2010 1)

−− Avkastning på sysselsatt kapital, marknadsvärde

−− Avkastning på sysselsatt kapital, redovisat värde

--- Genomsnitt Avkastning på sysselsatt kapital, marknadsvärde

--- Genomsnitt Avkastning på sysselsatt kapital, redovisat värde

Färdigställda fastigheter
redovisat värde,
1 januari 2011

• Stockholm, 67%

• Göteborg, 17%

• Öresund, 9%

• Europa, 7%

Volym i projektutveckling
av kommersiella fastigheter 1)

 2006 2007 2008 2009 2010

 2006 2007 2008 2009 2010

• Sålda projekt

• Pågående projekt

• Färdigställda projekt

1) Avser redovisat värde i färdigställda
 projekt och bedömt redovisat värde
 vid färdigställande i pågående
 fastighetsprojekt.

Mdr kr

%

Adjusted return on capital employed at market value and
carrying amount, 2001–2010 1

Completed properties,
carrying amount,
January 1, 2011

• Stockholm, 67%

• Gothenburg, 17%

• Malmö/Copenhagen, 9%

• Europe, 7%

Volume of Commercial Property
Development 1

• Projects sold

• Ongoing projects

• Completed projects

1 Refers to carrying amount of completed
 projects and projected carrying amount
 of ongoing real estate projects upon
 completion.

SEK bn

−− Return on capital employed, market value

−− Return on capital employed, carrying amount

--- Average return on capital employed, market value

--- Average return on capital employed, carrying amount

0

2

4

6

8

10

0

2

4

6

8

10

1) Inklusive driftnetto, upparbetade orealiserade utvecklingsvinster och förändringar
 i marknadsvärde.

1 Including operating net, accrued unrealized development gains as well as changes in
 market value.

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

46 Commercial Property Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s estimated completion cost for ongoing projects, multi-
plied by the economic vacancy rate for each respective
project. Capital at risk is limited to a maximum amount
approved by the Board of Directors.

A leader in Green Premises
Interest in green and energy-efficient commercial prem-
ises is continuously increasing. Skanska is a leader in
developing energy-efficient, environmentally certified
properties. Energy-efficient solutions add value for both
investors and users.

Skanska is the first construction and development
company to require LEED certification of all new com-
mercial properties developed for its own account in the
Nordic countries, Central Europe and the U.S. In recent
years, a number of projects have also received EU Green-
Building certification, which requires a building to show
25 percent lower energy use and climate impact than the
national construction norm for new properties.

When completed, the Gårda office building project
will be the first in Gothenburg to achieve the highest
level, LEED Platinum. The aim of Skanska’s new projects
in Warsaw, Wrocław, Prague and Budapest is to achieve
LEED Platinum certification.

Commercial Property Development – Projects in 2010

Commercial
Development

Nordic

Commercial
Development

Europe

Commercial
Development

USA

Total

No. of projects started, 2010 8 4 2 14

Total investment commitments, SEK M 2,530 1,130 1,050 4,710

Number of ongoing projects 12 4 2 18

Leasable space, 000 sq.m 154 84 36 274

Economic occupancy rate, % 51 3 15 32

Ongoing projects sold 3 0 0 3

Leasable space, 000 sq.m 30 0 0 30

By means of new, improved technical solutions,
consumption of both energy and water is substantially
reduced in both renovated and newly constructed
projects, compared to standard projects.

Markets
Skanska carries out commercial property development,
mainly of office buildings, in selected major Nordic,
Central European and U.S. growth centers.

It also develops logistics and high-volume retail
properties at strategic locations in Sweden, Denmark
and Finland.

Increasing investment appetite
The capital market is increasingly interested in com-
mercial property investments. Return requirements
are falling. Transaction market volume rose in 2010.
 Skanska sold SEK 3.9 billion worth of properties during
the year, of which SEK 3.0 billion in the Nordic countries.
Its gain on these divestments totaled SEK 0.8 billion.

Skanska’s financial strength enables it to start new
property projects early in the business cycle. During 2010
it invested a total of SEK 3.1 billion in 14 new office build-
ing projects and in land for future projects in the U.S.,
Central Europe and the Nordic countries.

Recovery in the leasing market
The recovery after the global financial crisis began, but
demand for commercial premises remained relatively
weak. Office vacancy rates are stable in Central Europe
and the Nordic countries. In the US there is good poten-
tial, since many market players lack financial resources.
Skanska signed new leases for 116,000 sq. m (1.25 mil-
lion sq. ft.) of space.

Cautious optimism about 2011
The outlook for 2011 is cautiously optimistic, with stable
or rising rents. The vacancy rate has stabilized and is
low in Skanska’s property portfolio. Transaction volume
and interest on the part of investors are expected to
remain at good levels.

In Skanska’s markets, very few projects have been
started on speculation by other developers. This is
expected to strengthen the competitiveness of Skanska’s
ongoing projects, especially since Skanska’s projects
have a strong and clear environmental profile.

Nordic countries
Skanska Commercial Development Nordic initiates and
develops real estate projects, mainly office, logistics and
retail buildings. Its office building development opera-
tions focus on the Stockholm, Gothenburg and Malmö
regions of Sweden; the Copenhagen region of Denmark;
and Helsinki, Finland. In Oslo, Norway, the business
unit carried out its first land purchase for development
and groundbreaking during the next few years.

The business unit pursues the development of logis-
tics and high-volume retail properties at strategic loca-
tions in Sweden, Denmark and Finland.

A number of ongoing or fully developed office
properties were sold during the year. They included the
Flat Iron Building and Kvarteret Bylingen in Stockholm,
as well as Hjälmarekajen in Malmö and Lintulahti,
 Skanska’s first project for its own account in Helsinki.

Commercial Property Development – Ongoing projects

Type of
project City

Leasable
area

000 sq.m
Completion

year

Economic
occupancy

rate, %

Nordics

Gångaren 15 Office Stockholm, Sweden 14 2011 99

Lustgården 14, phase 1 Office Stockholm, Sweden 51 2013 0

Uppsala Entré Office Uppsala, Sweden 12 2012 86

Gårda, phase 1 Office Gothenburg, Sweden 15 2011 76

Gårda, phase 2 Office Gothenburg, Sweden 6 2011 76

Svågetorp Retail Malmö, Sweden 5 2011 100

Bassängkajen, Universi-
tetsholmen, phase 1 Office Malmö, Sweden 10 2011 88

Bassängkajen, Universi-
tetsholmen, phase 2 Office Malmö, Sweden 9 2011 0

Polisen 1, Rosengård Office Malmö, Sweden 3 2012 100

Ruskeasou, phase 1 Office Helsinki, Finland 13 2012 100

Ruskeasou, phase 2 Office Helsinki, Finland 10 2012 0

Scanport, Nordhuset Office Copenhagen, Denmark 5 2011 50

Europe

Green Tower Office Wrocław, Poland 17 2012 14

Green Corner Office Warsaw, Poland 23 2012 0

City Green Court Office Prague, Czech Republic 19 2012 0

Green House Office Budapest, Hungary 26 2012 0

U.S.

733 10th Street Office Washington, D.C. 18 2011 25

1776 Wilson Boulevard,
Arlington Office Washington, D.C. 18 2011 0

Total 274 32

Skanska Annual Report 2010 Commercial Property Development 47

Commercial Property Development – Carrying amounts and market values

SEK bn

Carrying
amount,

Dec 31, 2010

Carrying
amount

upon
completion

Market
value,

Dec 31, 2010
Surplus

value

Leasable
space,

000 sq. m

Economic
occupancy

level, %

Operating
net,

SEK M

Yield on
carrying

amount, %

Yield on
market

value, %

Projected
rental value
fully leased,

SEK M

Average
lease,
years

Completed projects 4,843 4,843 6,388 1,545 356 89 3243 6.7 5.1 610 5 6.6

Completed projects
in 2010 163 163 207 44 24 100 154 9.2 7.2 15 5 15.0

Ongoing projects 1,999 5,640 2,2132 214 274 32 4644 8.2 6.6 487 6 9.5

Totalt 7,005 10,646 8,808 1,803 654 803

Development properties1 2,995 2,995 3,490 495

Total 10,000 13,641 12,298 2,298

1 “Development properties” refers to land with building rights for commercial use, totaling about 1,460,000 sq.m (15.7 million sq.ft.).
2 Accrued market value. Internal appraisal on each respective completion date. Estimated market value at completion totaled SEK 7,046 M.
3 Estimated operating net before corporate and business area overhead in 2010 on annual basis assuming current occupancy rate.
4 Estimated operating net before corporate and business area overhead fully leased in year 1 when the properties are completed.
5 Total of contracted rents and estimated rent for unoccupied space.
6 Estimated rental value fully leased in year 1 when the property is completed.

Commercial Property Development – Markets

 Revenue Operating income
 Of which gain from

 divestments of properties Capital employed
 Return on

 capital employed, %1

SEK M 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009

Nordic 3,700 3,667 850 770 614 666 7,468 9,926 8.5 10.9

Europe 948 879 118 49 177 88 1,718 2,033 7.1 6.9

U.S. 0 0 –48 –39 0 0 422 101 neg –

1 Calculated in accordance with the definition of financial targets.

Green Lustgården started
In central Stockholm, the existing Kvarteret Lustgården
office property on the isle of Kungsholmen is being
transformed into modern, green offices. The first stage,
totaling 35,000 sq. m (377,000 sq. ft.) was started in 2010.
Lustgården, which encompasses a total of 55,000 sq. m
(592,000 sq. ft.) will thus be one of the largest com-
mercial projects in Sweden and one of the largest ever
for Skanska. The total investment for the three planned
phases, which will also include 170 new residential units,
is expected to total about SEK 2.5 billion.

Financial synergies – Bundled Construction
Taking advantage of financial synergies within Skanska
creates opportunities for both development and con-
struction operations. In the Ingenting area of Solna,
near Stockholm, Skanska was able to offer an attractive
lot with building rights to government-owned property
manager Specialfastigheter for the new headquarters
of the Swedish Security Service. By selling the land,
 Skanska also received the construction assignment,
which totaled about SEK 1 billion.

In Malmö, Skanska was contracted to build that city’s
new conference center, Malmö Concert, Congress, Hotel,
by also agreeing to develop new office and residential
space next to the city facility. Project development within
Construction is generally called Bundled Construction.

In 2010 the Nordic business unit had 14 ongoing proj-
ects of which one was sold. Two projects for Skanska’s
own account were completed during the year, while
12 are continuing during 2011.

Europe
Skanska Commercial Development Europe initiates
and develops commercial real estate projects. Its opera-
tions are concentrated in major cities in Poland, the
Czech Republic and Hungary.

The Central European markets gradually improved
after 2009. Both the investor and rental market strength-
ened, and the business unit signed new leases for a total
of 24,000 sq. m (258,000 sq. ft.) of space.

Poland – still strongest in Central Europe
Poland is still showing stable growth in both Warsaw
and a number of regional centers. Rent levels are rising
in Warsaw and otherwise the market has stabilized.

The business unit sold Grunwaldzki Center in
Wrocław and started the new Green Towers project. In
Warsaw it began construction of Green Corner. These
projects will be the first buildings in Poland to achieve
LEED Platinum environmental certification. Land has
been acquired for future projects in several cities.

Czech Republic stabilizing
The Czech economy improved during 2010. Skanska
sold the Vysehrad office project, as well as land with
building rights intended for a logistics facility. Vacancies
stabilized. In Prague, Skanska also started the City
Green Court project, which will be the Czech Republic’s
first office building to be environmentally certified at
the highest LEED level, Platinum.

Hungary showing growth again
The Hungarian economy is bouncing back, showing
growth again after a weak period. Vacancy rates, which
have been high, are on their way down. During 2010
Skanska started the Green House project. It will be
the first building in Hungary to achieve the LEED
Platinum level.

United States
Skanska Commercial Development USA initiates and
develops commercial property projects in selected
major cities. Two projects have been started in
Washington, D.C., and land with building rights has
also been purchased in Boston, Massachusetts and
Houston, Texas. The unit is also establishing operations
in Seattle, Washington.

%

Justerad avkastning på sysselsatt kapital
till marknadsvärde och redovisat värde 2001−2010 1)

−− Avkastning på sysselsatt kapital, marknadsvärde

−− Avkastning på sysselsatt kapital, redovisat värde

--- Genomsnitt Avkastning på sysselsatt kapital, marknadsvärde

--- Genomsnitt Avkastning på sysselsatt kapital, redovisat värde

Färdigställda fastigheter
redovisat värde,
1 januari 2011

• Stockholm, 67%

• Göteborg, 17%

• Öresund, 9%

• Europa, 7%

Volym i projektutveckling
av kommersiella fastigheter 1)

 2006 2007 2008 2009 2010

 2006 2007 2008 2009 2010

• Sålda projekt

• Pågående projekt

• Färdigställda projekt

1) Avser redovisat värde i färdigställda
 projekt och bedömt redovisat värde
 vid färdigställande i pågående
 fastighetsprojekt.

Mdr kr

%

Adjusted return on capital employed at market value and
carrying amount, 2001–2010 1

Completed properties,
carrying amount,
January 1, 2011

• Stockholm, 67%

• Gothenburg, 17%

• Malmö/Copenhagen, 9%

• Europe, 7%

Volume of Commercial Property
Development 1

• Projects sold

• Ongoing projects

• Completed projects

1 Refers to carrying amount of completed
 projects and projected carrying amount
 of ongoing real estate projects upon
 completion.

SEK bn

−− Return on capital employed, market value

−− Return on capital employed, carrying amount

--- Average return on capital employed, market value

--- Average return on capital employed, carrying amount

0

2

4

6

8

10

0

2

4

6

8

10

1) Inklusive driftnetto, upparbetade orealiserade utvecklingsvinster och förändringar
 i marknadsvärde.

1 Including operating net, accrued unrealized development gains as well as changes in
 market value.

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

%

Justerad avkastning på sysselsatt kapital
till marknadsvärde och redovisat värde 2001−2010 1)

−− Avkastning på sysselsatt kapital, marknadsvärde

−− Avkastning på sysselsatt kapital, redovisat värde

--- Genomsnitt Avkastning på sysselsatt kapital, marknadsvärde

--- Genomsnitt Avkastning på sysselsatt kapital, redovisat värde

Färdigställda fastigheter
redovisat värde,
1 januari 2011

• Stockholm, 67%

• Göteborg, 17%

• Öresund, 9%

• Europa, 7%

Volym i projektutveckling
av kommersiella fastigheter 1)

 2006 2007 2008 2009 2010

 2006 2007 2008 2009 2010

• Sålda projekt

• Pågående projekt

• Färdigställda projekt

1) Avser redovisat värde i färdigställda
 projekt och bedömt redovisat värde
 vid färdigställande i pågående
 fastighetsprojekt.

Mdr kr

%

Adjusted return on capital employed at market value and
carrying amount, 2001–2010 1

Completed properties,
carrying amount,
January 1, 2011

• Stockholm, 67%

• Gothenburg, 17%

• Malmö/Copenhagen, 9%

• Europe, 7%

Volume of Commercial Property
Development 1

• Projects sold

• Ongoing projects

• Completed projects

1 Refers to carrying amount of completed
 projects and projected carrying amount
 of ongoing real estate projects upon
 completion.

SEK bn

−− Return on capital employed, market value

−− Return on capital employed, carrying amount

--- Average return on capital employed, market value

--- Average return on capital employed, carrying amount

0

2

4

6

8

10

0

2

4

6

8

10

1) Inklusive driftnetto, upparbetade orealiserade utvecklingsvinster och förändringar
 i marknadsvärde.

1 Including operating net, accrued unrealized development gains as well as changes in
 market value.

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0

5

10

15

20

25

30

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

48 Commercial Property Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Location: Universitetsholmen, Malmö, Sweden
Area: 61,000 sq. m (656,700 sq. ft.) including
Bassängkajen. Remaining building rights for
115,000 sq. m (1.24 million sq. ft.)
Project developer: Skanska Commercial
Development Nordic
Builder: Skanska Sweden
Ongoing projects: Bassängkajen and the Congress,
Concert and Hotel complex for the City of Malmö

Green profile for new district
in Malmö

In Malmö, Sweden, Skanska is playing a major role
in creating the new Universitetsholmen (University
Island) district in the city’s inner harbor area.

New, modern, green workplaces are taking
shape. The venerable former harbor is now being
transformed into a vibrant new district, with the new
City Tunnel as a main artery. Citykajen, which was
completed and sold in 2009, practically has its own
entrance to the Copenhagen train. Skanska’s Malmö
office previously occupied the Citykajen site. Today
PWC is among the tenants that have taken over this
highly visible site. New Skanska projects start practi-
cally every year, and 2010 was no exception.

LEED certification of Bassängkajen
During 2010 the second phase of Bassängkajen was
started. It will be completed in 2012. The first phase, to
be completed in the summer of 2011, has been leased
to such tenants as Malmö University and Awapatent.
Bassängkajen is Malmö’s first pre-qualified project
to achieve Platinum, the highest level according to
the LEED international environmental certification
system. The total investment for both phases will be
SEK 465 M.

A new cultural magnet
The Malmö Congress, Concert, Hotel complex
represents a further step in the development of
 Universitetsholmen. The district will now also
become a magnet for cultural events and confer-
ences. In 2010 Skanska was awarded the contract to
build the Malmö Congress, Concert, Hotel complex
for SEK 1.4 billion. It is an example of how Skanska
creates major new project opportunities by using the
Company’s financial synergies, by means of project
development and “Bundled Construction”.

During the year, Skanska sold the Hjälmarekajen
office property for SEK 400 M to Executive Property
Svenska AB. Hjälmarekajen was completed in 2006
and 1978 (renovated in 2006). Among the tenants
are KPMG and the White architectural firm.

Green profile
The Skåne and Blekinge Court of Appeal in the
Flundran block, completed in 2008, is another
Skanska-built landmark.

 Skanska is responsible for development, invest-
ment and construction. Location and tenants −
 the traditional value parameters − are strengthened

1 The Court of Appeal – Completed in 2008, sold in 2007
2 Bassängkajen – Office property, phase 1 to be completed in 2011 and phase 2 in 2012
3 Congress/Concert/Hotel – Project start-up in 2011/2012
4 Hjälmarekajen – Office property, completed in 2006, sold in 2010
5 Citykajen – Office property, completed in 2008/2009, sold in 2009

Future projects in Universitetsholmen
 Tyfonen – Cultural and office property
Gäddan – Office property and homes
 Kaptenen – Office property
Trollhättan – Office property and homes

by the green profile of these projects. The trend is
for investors to prioritize energy-efficient offices
featuring healthy, cheerful work space.

In Universitetsholmen, Skanska is currently develop-
ing about 16,000 sq. m (172,200 sq. ft.) of office space
in Bassängkajen and has previously developed about
45,000 sq. m (484,400 sq. ft.) of offices in the area.

1

2

5

3

4

IllustrationIllustration

2
Illustration

Skanska Annual Report 2010 Commercial Property Development 49

1

5

5

3

4

Illustration IllustrationTyfonenIllustration

50 Infrastructure Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Skanska Infrastructure Development

The modernization of the street lighting network in Surrey, southeast of
London, began in 2010 and is the largest such program in the U.K. During the
next five years, a total of 89,000 lighting columns will be replaced or renovated.
They will be equipped with more energy-efficient light sources. About 70,000
are being replaced entirely and another 19,000 are being upgraded.

Skanska Annual Report 2010 Infrastructure Development 51Skanska Årsredovisning 2009 Koncernöversikt 51

A tunnel section of the
Autopista Central highway

New Karolinska Solna

Barts Hospital in London

Infrastructure Development develops and
invests in public-private partnership (PPP)
projects in the Nordic countries, Central
Europe and Latin America.

SEK M 2010 2009

Revenue 319 151

Operating income 297 187

Investments –692 –445

Divestments 403 137

Operating cash flow from business
operations1 –749 –280

Capital employed, SEK bn 2.7 1.9

Gross present value, project portfolio 4,5542 11,534

Employees 140 128
1 Before taxes, financing operations and dividends.
2 Excluding Autopista Central.

Infrastructure Development will increase its investments in markets
where Skanska has construction operations, expand in the United States
and Central Europe and in new public-private partnership sectors.
The target is a return on capital employed amounting to 10–15 percent
annually for Skanska’s three project development streams combined.

Infrastructure Development

55

57

58

Årligt bedömt kassaflöde i Skanska Infrastrukturutvecklings
projektportfölj per 31 december 2010 1)

• Inflöde: 22,0 Mdr kr (räntor, utdelningar och återbetalningar)

• Utflöde: −1,5 Mdr kr (framtida kontrakterade investeringar)
 1) Kassaflödena är omräknade till valutakurserna per den 31 december 2010

Mkr

Estimated annual cash flow in Skanska Infrastructure
Development’s project portfolio, December 31, 2010 1

• Inflow: SEK 22.0 bn (interest, dividends and repayments)

• Outflow: SEK –1.5 bn (contracted future investments)
 1 Cash flows have been translated into SEK at the exchange rates prevailing on
 December 31, 2010

SEK M

−500

0

500

1 000

1 500

2 000

2045204020352030202520202015 2011

−500

0

500

1,000

1,500

2,000

2045204020352030202520202015 2011

−500

0

500

1 000

1 500

2 000

2 500

3 000

20502045204020352030202520202015

2011

52 Infrastructure Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Last year marked a breakthrough for public-private
partnerships in Sweden. For the first time, a private
consortium was awarded an assignment to design,
finance, build and provide facilities management for a
hospital, New Karolinska Solna − a university hospital
that will provide world-class medical care, research and
education.

During the second quarter of 2010, Skanska signed
the New Karolinska Solna agreement. It means a con-
struction contract totaling about SEK 14.5 billion,
making it Skanska’s largest-ever single order.

Skanska is also investing about SEK 600 M, equivalent
to a 50 percent stake in the project company.

Phases in the development process

Terminology Meaning Financial implications for Skanska Market appraisal

Bidder Tries actively to be awarded the project. Costs are recognized continuously in the income statement. No

Preferred bidder A consortium is selected and pursues final negotiations
to sign a contract with exclusive rights.

The project is highly likely to be implemented. Bidding costs
are capitalized from this date onward.

No

Financial close All contracts are signed. Debt funding is raised, often in
the form of a syndicated bank loan or bonds. The first
disbursement is made to the project company.

Construction and service contracts are reported among order
bookings. Upon appraisal, an initial risk premium is added to
Skanska’s discount rate.

Yes

Completion of construction
phase

Construction is completed, entirely or partly (in stages),
and the asset is in operation.

The initial operating phase has begun. The initial risk pre-
mium has gradually been reduced, but a certain risk premium
is retained through the ramp-up phase.

Yes

Ramp-up The initial operating phase. The duration varies,
 depending on the type of project and payment.

The risk premium is gradually reduced. Yes

Steady state The project is in full operation and has achieved long-
term revenue and cost levels.

The long-term discount rate is applied. Yes

Appraisal methodology

Category Steady state methodology
Steady-state

discount rate, % Additional risk premium during development phase ID projects

U.K. hospitals, availability Secondary market yields where a
deep market exists.

8.5 Add 1–2 percent premium upon contracting and financial
close and reduce this on a linear basis including first year of
steady state. Barts hospital includes a 2 percentage premium
due to the unusually long remaining ramp-up until the hospi-
tals are in full operation.

Barts, Coventry,
Derby, Mansfield
and Walsall

Other U.K. projects,
availability

As above. 8.5 As above. Bristol, Midlothian,
Essex, M25 and
Surrey Street
Lighting

Other European projects,
availability

As above. 8.5 As above. The A1 project has one percent higher base rate
due to some traffic risk plus 2 percentage points in premium
due to a degree of traffic volume risk.

A1, E18, and
Nelostie

Highways, market risk Based on cost of long-term
government bonds plus risk
premium. Test against listed com-
panies with expressway holdings
and previous divestments.

11.7 Add 3 percent premium upon contracting and financial close
and reduce this on a linear basis until steady state has been
reached.

Antofagasta

Swedish hospital Based on cost of long-term gov-
ernment bonds plus risk premium.

9.5 Add 2 percentage premium due to the unusually long re-
maining ramp-up until the hospital is in full operation.

New Karolinska
Solna

To win the project, Skanska had brought together its
hospital construction expertise from Sweden, the U.K.
and the U.S. The design/build assignment is being car-
ried out jointly by Skanska’s Swedish and British
construction units, with 70 and 30 percent of the
assignment, respectively. The construction task began
last summer after H.R.H. Crown Princess Victoria of
Sweden set off the first explosive charge. The first parts
of the hospital complex will go into service during 2016
and the entire project will be completed in autumn 2017.

During 2010 Skanska was also given responsibility
for designing and constructing a new 200 km (125 mi.)
long highway in Antofagasta, northern Chile.
Construction work has begun.

New Karolinska Solna is Skanska’s largest-ever assignment and Sweden’s first public-private partnership
(PPP) hospital. In 2010 Skanska started a new highway project in Chile as well as a school project and
modernization of a street lighting network in the U.K. An agreement for the sale of Skanska’s stake in
the Autopista Central was signed in the final days of the year.

Breakthrough for PPP in Sweden

Illustration

Skanska Annual Report 2010 Infrastructure Development 53

Skanska Infrastructure Development is also active in
the U.S. market. A highway tunnel in Virginia is one
of several potential projects it is working on in the PPP
market. In the U.S., Skanska is studying a number of
potential infrastructure projects such as highways and
tunnels. Skanska is currently conducting feasibility
studies that will provide documentation for decisions by
public agencies on possibly choosing a PPP solution in
order to implement and operate these projects. Skanska
is being compensated for some parts of these studies.

During 2010 the estimated unrealized develop-
ment gain in Skanska’s project portfolio decreased by
SEK 6.6 billion and amounted to SEK 1.8 (8.4) billion at
year-end. The change in unrealized development gain
was primarily due to the divestment of the Autopista
 Central, but also to investments in new projects, cur-
rency rates and time value effects.

Public-private partnerships
Public-private partnerships mean that private market
players provide facilities and buildings to public agen-
cies. This often implies a number of macroeconomic
advantages for customers, taxpayers, users and builders.
The model makes more room for investments in public
facilities by spreading the cost of large public works
investments over longer periods. It lowers life-cycle
costs and also increases the benefit to users because the
service or facility becomes available earlier than would
be the case with traditional procurement and financing.Marknadsriskprojekt, exempel Tillgänglighetsprojekt, exempel

• Diskonteringsränta, % • Nettonuvärde • Årligt kassaflöde

Byggfas Långsiktig driftfas

 Uppstartsfas

Byggfas Långsiktig driftfas

 Uppstartsfas

Market risk concession, example Availability project, example

• Discount rate, % • Net Present Value • Cash Flow Value, annually

Construction Steady state

 Ramp-up
Construction Steady state

 Ramp-up

Kategori

Bedömt bruttonuvärde,
exklusive Autopista Central,
fördelat per:

Ersättningsmodell

• Marknadsrisk, 12%

• Tillgänglighet, 88%

Återstående
koncessionslöptid

• < 10 år, 1%

•10−20 år, 16%

• 20−30 år, 59%

• > 30 år, 24%

Geografi

• Norden, 21%

• Övriga Europa, 5%

• Storbritannien, 62%

• Chile, 12%

Fas

• Bygg, 74%

• Uppstart, 2%

• Drift, 24%

Category

• Highways, 57%

• Social infrastructure, 42%

• Utilities, 1%

Estimated gross present
value, excluding
Autopista Central by:

Compensation type

• Market risk, 12%

• Availability, 88%

Remaining concession

• < 10 years, 1%

•10−20 years, 16%

• 20−30 years, 59%

• > 30 years, 24%

Phase

• Construction, 74%

• Ramp-up, 2%

• Steady state, 24%

Geographic location

• Nordics, 21%

• Other European countries, 5%

• U.K., 62%

• Chile, 12%

• Väg, 57%

• Social infrastruktur, 42%

• Anläggning, 1%

Sensitivity analysis, gross present value SEK 4.6 billion
SEK bn Change

Discount rate
(–/+ 1 percentage point) 0.6 -0.5

SEK/CLP (–/+10%) –0.06 0.06

SEK/GBP (–/+10%) –0.3 0.3

SEK/EUR (–/+10%) –0.06 0.06

Mdr kr

Diskonteringsränta

0

2

4

6

8

10

12

15,414,413,412,411,410,49,48,47,46,45,4

4,6 Mdr kr

Bruttonuvärde av kassaflöden från projekt – känslighetsanalys,

Gross present value of cash flow from projects – sensitivity analysis

%

Discount rate

SEK bn

0

2

4

6

8

10

12

15.414.413.412.411.410.49.48.47.46.45.4

SEK 4.6 bn

%

At the end of 2010, Skanska signed an agreement to sell
its 50 percent stake in the Autopista Central in Chile.
The divestment, which will be completed during 2011, is
expected to result in an after-tax gain of approximately
SEK 5 billion. The urban highway in Santiago has been
in operation since 2004.

During the year, Skanska also sold its stakes in the
E39 highway south of Trondheim, Norway and the
 Bexley Schools project in southeastern London, U.K.

In the U.K., work began on modernizing the street
lighting network in Surrey, southeast of London. This
represents a new product segment in public-private
partnerships. Skanska is also working on the possibility
of constructing and operating thermoelectric power
plants in the U.K. for generating energy through waste
combustion. This segment will grow, due to new
European Union directives that will not allow contin-
ued use of waste landfills.

Construction is continuing on a number of other proj-
ects. These include school projects in Bristol and Essex as
part of the large-scale British school modernization pro-
gram, Building Schools for the Future, and four hospitals:
Barts, the Royal London, Mansfield and Walsall.

In the U.K., Skanska is also continuing its expansion
of the M25 orbital road around London.

In Poland, Skanska is currently building the second,
62 km (39 mi.) phase of the A1 expressway project. The
first 90 km (56 mi.) phase of the expressway was com-
pleted in the autumn of 2008.

54 Infrastructure Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s Public-private partnership projects create value for
Skanska by generating large construction assignments,
as well as potential capital gains from divestment of
completed projects and cash flows during the long-term
operation phase (“steady state”). In addition to construction
assignments, in many cases Skanska is also responsible
for long-term service and maintenance contracts. Skanska
Infrastructure Development (Skanska ID) thus creates
assets characterized by reliable cash flows lasting many
years, once steady state begins.

The development process
In public-private partnership projects, Skanska is
involved in the entire development chain from design
and financing to construction, operation and mainte-
nance. By assuming an overall responsibility, Skanska
optimizes both construction and operating costs.
Skanska-led consortia are awarded these projects not
only because of price but also on the basis of how well the
product they offer meets the needs of the customer today
and in the future.

During the entire development process, which is
led by Skanska, the customer, owners and construction
companies (Skanska and its partners) and suppliers of
operating and maintenance services are integrated into the
task from the start, which reduces the overall project risks.

Risk management – generating value-added
The investment, which is Skanska Infrastructure Devel-
opment’s part of the value chain, must meet commercial
financial return targets. To create commercially attractive
long-term assets, Skanska must efficiently manage risks
and opportunities during the development process, that
is, before and after financial close. Substantial value-
added is generated during this process.

Thorough selection process
The selection process is crucial to Skanska. First and
foremost, projects must be in product segments and
markets where Skanska has proficiency and experience.
The investment must also meet the yield requirements
(or return targets) that Skanska has established. Skanska
performs a thorough examination of risks and opportu-
nities, in close collaboration with the Group’s construction
units. Since public-private partnership projects largely
undergo final planning during the bidding phase,
tender-related costs are substantially higher than for
traditionally procured construction contracts. The
bidding period is usually also longer. By means of a very
thorough internal selection process, Skanska focuses
on a limited number of projects, thereby holding down
the costs.

Together with one or more suitable partners,
 Skanska usually forms a bidding consortium. In col-
laboration with the bidding consortium, Skanska’s local
construction units and any other partners, Skanska
develops a bid. After the consortium has been selected
as the preferred bidder, final negotiations with the
customer and potential financiers begin. Only when
financial close has been achieved are assignments included
in the order bookings of the construction unit and in
 Skanska’s portfolio of infrastructure development assets.

Integrated model
As a rule, Skanska’s local construction company carries
out most of the construction project as a design-build
contract with a fixed price and completion date. If risks

are properly managed, there is potential for higher mar-
gins in these contracts than is the case in traditionally
procured projects. This is primarily because Skanska
is involved in the entire process and can thus influence
planning and design from the very beginning. The local
construction company is often also contracted to oper-
ate and maintain the completed facility.

The greatest risk from an investor perspective is that
the asset cannot go into service on schedule and that
quality standards are not met, but this risk is regarded as
lower when Skanska is responsible for the construction
assignment than when an external contractor is respon-
sible for it.

Once the construction phase ends, the ramp-up
phase begins, that is, the time it takes for the project to
achieve the expected utilization levels and degrees of
functionality. Its length varies depending on the type of
project and its size. In addition, Skanska has operating
and maintenance obligations.

Two different compensation models
The project company, in which Skanska is a part owner,
receives compensation mainly according to one of two
different models.

The availability model
In the availability model, compensation is based on
providing a given amenity and agreed services at a pre-
determined price. Compensation, which is adjusted for
inflation, is payable regardless of the extent to which
the facility is utilized. The project company is exclu-
sively responsible for keeping the services and facilities
available, functioning smoothly and up to the agreed
standard. Shortcomings may result in deductions from
payments. Because the customer in availability project
models is usually a national or local government, the
project company’s credit and payment risk is low. In this
model, an overwhelming proportion of Skanska’s invest-
ment consists of subordinated shareholder loans. The
availability model is more common in Skanska’s project
portfolio and is the most prevalent model in Europe.

The market risk model
In the market risk model, compensation is based entire-
ly on the volume of utilization and the fees paid by end-
users, for example tolls collected from motorists on a
stretch of road. In this case, the project company’s credit

New Karolinska Solna will be
the world’s most environmen-
tally friendly university hospital
and is being designed to be
LEED-certified, aiming at Gold
level. It is not only Skanska’s
largest-ever project, but also
the world’s largest public-
private partnership hospital.

Illustration

Illustration

Skanska Annual Report 2010 Infrastructure Development 55

Project portfolio, SEK M

Category Type Country Payment type Phase
Concession

ends Ownership, %

Year of
operation/full

operation

Invested
capital,

Dec 31, 2010
Total

commitment

Highways

A1 (Phase I and II) Highway Poland Availability Construction 2039 30 2007/2012 160 193

Antofagasta Highway Chile Market risk Construction 2030 100 2014 423 602

E18 Highway Finland Availability Steady state 2029 41 2010 78 78

M25 Highway U.K. Availability Construction 2039 40 2012 468 840

Nelostie Highway Finland Availability Steady state 2012 50 1998/1999 32 32

Social infrastructure

Barts Health U.K. Availability Construction 2048 37.5 2006/2016 132 421

Essex BSF Education U.K. Availability Construction 2036 50 2012 5 54

Bristol Education U.K. Availability Ramp up 2034 50 2007/2011 45 45

Coventry Health U.K. Availability Steady state 2042 25 2005/2007 86 86

Derby Health U.K. Availability Steady state 2043 25 2006/2008 103 103

Mansfield Health U.K. Availability Construction 2043 50 2006/2011 113 157

Midlothian Education U.K. Availability Steady state 2037 50 2007/2008 16 16

Walsall Health U.K. Availability Construction 2041 50 2007/2010 47 87

New Karolinska Solna Health Sweden Availability Construction 2040 50 2018 85 591

Utilities

Surrey Street lighting U.K. Availability Construction 2035 50 2015 0 48

Total, Skanska 1,793 3,353

Accumulated share
of earnings in joint
ventures –125

Carrying amount 1,668

Definitions, appraisal model

Gross present value The discounted present value of all flows from the project to Skanska.

Present value of remaining investments The discounted present value of remaining investment commitments in ongoing
projects. This is discounted at the same discount rate as the project.

Net present value The discounted present value of all flows to/from the project. The same as the sum of
present value of cash flow from projects minus present value of remaining investments.

Unrealized development gain Net present value minus carrying amount of projects.

Change in unrealized development gain Annual change in unrealized development gain.

Valuation in 2010 (excluding Autopista Central) by category, SEK M

Category
Gross Present

Value, Dec 2010
Discount rate,%

2010

Net present value,
remaining

investments1
Carrying amount,

Dec 20102

Unrealized
development gain,

2010

Highways 2,610 10.8 424 996 1,190

Social infrastructure 1,899 9.7 679 672 548

Utilities 45 9.3 31 0 14

Total 4,554 10.4 1,134 1,668 1,752

1 Nominal value SEK 1,561 M
2 Invested capital, accumulated carrying amount of shares recognized in project company equivalent to Skanska’s ownership.

and payment risks are higher, while it also has major
potential for increasing the return on its investment by
means of more efficient operation and higher utilization.
In the market risk model, Skanska’s investment consists
largely of share capital. Payment streams thus consist
mainly of dividends, which are determined by the prof-
itability of the facility. The market risk model is more
common in the U.S. and Latin America.

Financing of projects
The financing of a project or project company is allo-
cated between Skanska and its partner(s), which invest
in the project company in the form of equity and subor-

dinated shareholder loans. The rest of the financing −
which in availability model projects may total more than
90 percent and in market risk model projects 60–80 per-
cent of project cost − consists of bank or bond loans.

Cash flows from the project company to Skanska
consist of interest and principal repayments on sub-
ordinated loans issued by Skanska, dividends from
project company profits and, finally, repayment of share
capital. In the current project portfolio, Skanska’s own-
ership stake in project companies normally does not
exceed 50 percent, and Skanska thus does not exercise
any controlling ownership role.

To win
the New

Karolinska Solna
project, Skanska
brought together its
hospital construction
and PPP expertise
from Sweden, the
U.K. and the U.S.

56 Infrastructure Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

At 188 km (117 mi.) , London’s M25
orbital motorway is one of the
longest ring roads in the world.
Widening is currently under way
on two sections in the northeast
and northwest, and extra lanes
totaling 58 km (36 mi.) will be
added. Road-widening activities,
which began in 2009, are expected
to be completed before the
opening of the London Games
in summer 2012. Skanska’s as-
signment includes operation and
maintenance of a total of 400 km
(250 mi.) of road links.

Appraisal methodology
Skanska conducts an annual market appraisal of its proj-
ect portfolio. Estimated future cash flows are discounted
at an interest rate equivalent to a yield requirement on
equity. The level of this requirement is based on country
risk, risk model and project phase for the various projects.

The appraisal is not primarily intended to establish a
specific value for the investments in the project portfolio,
but above all to use a consistent methodology to provide
an indication of movements in underlying values, while
clarifying the impact of the transactions carried out dur-
ing the period. The appraisal covers 15 projects that have
reached financial close and have thus been started up.

The 2010 appraisal
At year-end 2010, the estimated gross present value
of cash flows from projects, excluding the Autopista
Central highway, totaled SEK 4.6 (11.5) billion. Unreal-
ized development gains before taxes amounted to about
SEK 1.8 (8.4) billion at year-end. During 2010 the figure
was reduced mainly due to the divestment of Skanska’s
stake in the concession for the Autopista Central,
which is expected to generate an after-tax gain of about
SEK 5 billion. The weighted discount rate used in the
appraisal was 10.4 (11.0) percent.

The appraisal carried out at the end of 2010 encom-
passed an update of financial models and a review of the
yield requirements applied. The assessment of market
value was made in cooperation with external appraisal
expertise.

Earnings
Revenue in Skanska Infrastructure comes mainly from
Skanska’s share of income in the companies that own
assets in project portfolios and from divestments of
these companies. Expenses consist mainly of bidding
costs and the cost of Skanska’s own employees.

Starting from 2010, Skanska is applying IFRIC 12,
which means that earnings in project companies are
accounted for in relation to value of services provided.
This will result in earlier and higher income from partici-
pations in consortia as well as lower unrealized develop-
ment gain.

Markets
Operations focus on three segments – highways, social
infrastructure and such facilities as bridges, tunnels and
power generation stations. Skanska is involved in the
entire value chain from project design to operation and
maintenance, which implies a gradual reduction in the
risk level of projects.

Its business model is based on investing in projects
that increase in value upon being completed, thereby
enabling Skanska to sell them to investors that have
lower return requirements.

Skanska intends to expand its operations in the pub-
lic-private partnership sector. The Company prioritizes
projects with reasonable returns that meet the Group’s
yield requirements.

For some time, the United Kingdom has been the
biggest market for PPP solutions but is now affected by
cutbacks in the British government budget. However,
opportunities are expected in the fields of street light-
ing networks and waste-to-energy facilities. Skanska is
working on project opportunities in the latter segment,
which is expected to grow as a consequence of EU legis-
lation that will not permit waste landfills.

In Sweden, opportunities are expected to increase,
for example in the construction of wind power facilities.

North America continues to offer attractive expan-
sion potential, but the market is developing slowly.
A number of U.S. states are planning public-private
partnerships related to road projects, but the timetable
remains uncertain.

In Latin America, there is a large potential PPP market
for hospital projects. New hospital projects are expected
to be put out for tender competitions during 2011.

In the Czech Republic and Poland, a future market
for PPP solutions is expected mainly when it comes to
new highway projects and waste to energy power plants.

The strained public budget situation in many coun-
tries is adversely affecting the supply of new projects.
In the U.K., for example, the large-scale program for
constructing new, modern schools − Building Schools
for the Future − may be slowed down or cut back. Mean-
while the more stable financial market situation means
that the prerequisites for new PPP projects will improve.

SEK bn

Changes in unrealized development gain, 2010 1

Förändringar i orealiserad utvecklingsvinst 2010 1)

Mdr kr

−0,1
−0,1-0,3

0

1

2

3

Utgående balans,
december 2009

IFRIC 12
justering

NettoinvesteringarTidsvärde Valuta Övrigt Utgående balans,
december 2010

0,4 0,1
1,8 1,8

−0.1
−0.1-0.3

0

1

2

3

0.4 0.1
1.8 1.8

Closing balance,
December 2009

IFRIC 12
adjustment

Net investmentsTime value Exchange rate Other Closing balance,
December 2010

1) Exklusive Autopista Central

1 Excluding Autopista Central

Skanska Annual Report 2010 Infrastructure Development 57

New PPP projects
In Latin America, Skanska began a large highway proj-
ect in Antofagasta, northern Chile. The design/build
assignment and Skanska’s investment in the project
total USD 250 M, or about SEK 1.8 billion. The project
includes about 200 km (125 mi.) of highway, of which
120 km (75 mi.) is new construction. Skanska is the sole
owner of the project but intends to sell a 50 percent stake.

In the U.K., Skanska began construction of the Essex
school project and upgrading of the street lighting net-
work in Surrey, southeast of London, which represents a
new product segment in public-private partnerships.

PPP projects under construction
In Poland, work is underway on the second phase of
the A1 expressway, which when completed will form a
150 km (93 mi.) continuous stretch of expressway south
from Gdańsk.

In the London area, the expansion of part of the M25
orbital motorway is continuing. The first sub-phase
was completed in 2010. Skanska holds 40 percent of the
consession company and has a 50 percent share of the
construction contract, totaling about GBP 1 billion. A
stretch of motorway some 60 km (37 mi.) long is being
widened to four lanes in each direction.

Construction is continuing at school projects in Bristol
and Essex, part of the large-scale British school mod-
ernization program known as Building Schools for the
Future.

Four large British hospital projects are still under
construction: hospitals in Mansfield and Walsall as well
as the two hospitals that form the large London project
known as Barts and The London Hospitals. Portions of
the new hospitals are in operation.

Completed projects in operation
Other PPP projects have been completed and are in
operation. This applies, for example, to the Autopista
Central highway in Chile, the hospitals in Derby and
Coventry, U.K., the Midlothian school project in the
U.K. and the E18 highway in Finland.

The concession contract for the Nelostie highway
between Helsinki and Lahtis, Finland will expire
during 2012, and the highway will then revert to
government ownership.

Two London hospitals, Barts
and the London Hospital,
are part of one project worth
GBP 1 billion. The London
Hospital in Whitechapel (above)
will be the largest hospital in
the U.K. The general public in
East London will have access
to both general and specialist
care, along with emergency and
pediatric wards.

Next to St. Paul’s Cathedral in central London is the U.K.’s oldest and at the same time newest hospital, St. Bartholomew’s, often called
Barts. The first new portion, with 700 rooms, has been completed and is receiving cancer patients. The hospital’s cardiac center is currently
under construction.

58 Infrastructure Development Skanska Annual Report 2010

Bu
si

n
es

s
st

re
am

s

Skanska is now selling its stake in the Autopista Central
in Chile. To date, the highway is the largest public-private
partnership project that Skanska has pursued from start
to finish.

Skanska played several roles in the creation of the
Autopista Central − project developer, investor, builder
and responsibility for operation and maintenance.
Skanska’s investment, which totaled about SEK 1 billion,
has yielded returns at every stage. Skanska was half-
owner and also had a 48 percent stake in the construction
and operation project.

The divestment will be completed and reported in
the financial statements during 2011.

The 61 km (38 mi.) long highway also shows that
Skanska’s good investment capacity generates projects
for its construction units.

64,000 vehicles per day
Autopista Central was the first of Santiago’s two toll
highways. More than 1.5 million registered and paying
users is a good measure of their benefits to society. An
average of 64,000 vehicles a day use the highway, and
2010 traffic revenue totaled about SEK 1.3 billion.

Almost eleven years have passed since Skanska won
the tender competition. In order to land the project,
Skanska had already carried out extensive develop-
ment, so construction work began quickly. The highway
opened to traffic late in 2004, and by early 2006 the
entire stretch of highway was completed.

The Autopista Central, which crosses right through
Santiago, is a toll highway without toll barriers. Both
invoicing and monitoring take place electronically.

Every meter of the highway is visible from surveillance
cameras. There are 120 cameras in all. If an accident
occurs or a car stalls, help is on the way within a few
minutes. Both healthcare staff and towing specialists
can be dispatched immediately to help those in need
and to ensure that the highway remains open for traffic.

Earthquake-safe
The condition of the highway is subject to regular
inspections and maintenance. Necessary repairs are
generally performed at night. The highway structure
is stable and was not damaged by the powerful earth-
quake off the coast of Chile in February 2010.

The Autopista Central was welcomed by all those
drivers who were previously forced to spend valuable
time in long traffic jams. The highway relieves the
pressure on local streets, shortening the travel time
through Santiago by up to 40 minutes.

Skanska Infrastructure Development was selected
for the project in September 2000
Total investment by Skanska: About SEK 1 billion
Average daily traffic: About 64,000 vehicles
Traffic revenue, 2010: About SEK 1.3 billion
Sale agreement: Signed in 2010

Autopista Central – a tollway
that pays its way

Skanska Annual Report 2010 Infrastructure Development 59

60 Sustainable development Skanska Annual Report 2010

Su
st

ai
na

bl
e

d
ev

el
op

m
en

t Skanska pioneers the use of many
innovative technologies,
particularly in the area of energy
efficiency. The use of Energy Piles™
and Energy Wall™combine the
latest foundation and geothermal
technology to provide an innovative
source of renewable energy.
They can help reduce the carbon
emissions related to heating and
cooling of a building by up to
30 percent.

Skanska Annual Report 2010 Sustainable development 61

Exceeding norms in Poland

Blå Jungfrun. Harnessing heat
from people and household
appliances

The Skanska Journey to
Deep GreenTM

The Skanska Journey to Deep GreenTM has
begun. It will redefine construction and
development, providing new opportunities
for a more sustainable future.

Meeting and exceeding expectations
Skanska constructs buildings and infrastructure projects that meet or surpass the requirements of many voluntary
national and international environmental labeling and management systems, among them:

•		EU	GreenBuilding	–	Europe

 – All new projects by Skanska’s Commercial Development Nordic and Commercial Development Europe
business units will meet this target.

 – Today Skanska Commercial Development Nordic is a registered EU GreenBuilding Corporate Partner.
•	Leadership	in	Energy	and	Environmental	Design	(LEED)	−	Global
 – As a minimum, all new commercial properties in the Nordic countries, Central Europe and the United States

developed for Skanska’s own account will meet the standards for LEED Gold certification.
•	Building	Research	Establishment	Environmental	Assessment	Method	(BREEAM)	–	United	Kingdom
•	Civil	Engineering	Environmental	Quality	Assessment	Tool	(CEEQUAL)	–	United	Kingdom
•	ISO	14001	Environmental	Management	System	–	Global
 – In 2000, Skanska was the first construction company to become globally ISO 14001-certified.
•	Swan	label	–	Nordic	countries

Sustainable development

64

64

64

62 Sustainable development Skanska Annual Report 2010

Su
st

ai
na

bl
e

d
ev

el
op

m
en

t

Skanska is regarded by many clients, independent rating
agencies and industry experts as a leading practitioner
of sustainable development. This is confirmed by the
2010 Carbon Disclosure Project’s Nordic 200 report,
where Skanska is the top construction company in the
region and is ranked number nine overall. Skanska is
the only construction company in the top 20 listing. In
the U.K., the Sunday Times newspaper also recognized
Skanska’s efforts in its annual Best Green Companies
list. Skanska UK was overall winner of the category
“large company with high environmental impact,” and
the top contractor in the Green List, as well as winning
the category for best corporate environmental strategy.
In November, Skanska USA Building was presented
with the US Green Building Council’s Leadership
Award for the private sector. The Award recognizes
outstanding individuals and organizations that signify
vision, leadership and commitment to the evolution of
green building design and construction. Further rec-
ognition of leadership was confirmed with the appoint-
ment of a Skanska USA Building employee as the new
Chairperson of the US Green Building Council.

Measurement where appropriate
This Sustainability Review highlights what has been
accomplished environmentally and socially in 2010. It also
looks forward to work that must be done in the future.

This review does not follow convention, given the
business model of project-based companies. For example
there is no third-party verification because no credible
approach exists for a project-based business such as
Skanska’s. What Skanska does is driven by customer
demands. As a consequence, many so-called standard
reporting practices are inadequate because they tend
to be based on a model for manufacturing industries −
not project-based construction where, in effect, almost
every project is a one-off. Therefore, only Key Perfor-
mance Indicators (KPIs) that take into account the
nature of Skanska’s business model, are reported here.

Challenges and opportunities
The primary sustainability challenges for Skanska are
safety and business ethics, highlighted in the first part
of this review. The second part focuses on the largest
business opportunity for Skanska in the field of sustain-
able development – Green Business. This moved for-
ward significantly during 2010 under the title Journey
to Deep GreenTM and is communicated and measured
using a new tool, the Skanska Color PaletteTM.

Last year was another challenging year for sustain-
ability from a global perspective. In times of economic
uncertainty, it is always easy to focus on short-term

gains and dismiss the importance of the longer-term
benefits of sustainability. Skanska has maintained its
commitment to improvement. When economic times
are tough, and the focus is on cost-cutting, the business
case for Skanska’s sustainability agenda become stron-
ger, for example improved energy efficiency, water use
and waste management.

Improving safety standards, particularly in Central
Europe, has also been prioritized. The regions in which
Skanska operates are at different stages of development,
both in behavioral patterns and in regulatory standards.
Efforts continue to introduce global standards of best
practice.

Ethics
As a founding member of the World Economic Forum’s
Partnering Against Corruption Initiative (PACI) Skanska
has, for many years, been committed to eradicating
corruption in the construction industry. Skanska AB’s
General Counsel is a member of the working group
appointed by the Swedish government to propose
changes to Swedish criminal law on bribery, including
a proposal for a code on gifts and benefits.

Leading change throughout the industry
Skanska continues to play an active role in improving
working conditions, equality and safety, not only within
its own business units but across the wider construction
industry. The company is a signatory to the United
Nations Global Compact act and its business leadership
forum, Caring for Climate. Skanska is also a member of
the UN Global Compact Nordic Network.

Ethics Committee
During the year, the Skanska Group established a
Corporate Ethics Committee and mandated that every
Skanska home market have its own ethics committee. In
addition, an Ethics Expert Group consisting of Skanska
employees was established under the sponsorship of a
member of the Senior Executive Team (SET). The Ethics
Expert Group meets twice a year to share best practices
and agree on focus areas for further improvement.
The Corporate Ethics Committee was established to
debate best practices and review any issues highlighted
through the corporate whistle-blowing system that
operates worldwide.

Open and transparent dialogue is encouraged
throughout Skanska and, in a majority of cases, impor-
tant issues can be resolved in this way. Where this is not
possible, for reasons of confidentiality, the fully inde-
pendent whistle-blowing process is in place to ensure
that any ethical dilemma can be resolved satisfactorily.

Skanska is helping to build a Deep Green Society − a place
where projects have a near-zero environmental impact.

Taking the lead in sustainability

Solar makes financial sense
Over 1,600 solar panels have
been installed at Skanska Koch’s
headquarters in Carteret,
New Jersey, U.S.A. Capable of
generating 426kW of electricity,
the array will not only provide
85 percent of the building’s
electricity needs, but also
generates up to USD 25,000 of
revenue every month. This is
the first installation of its kind
at a Skanska office. Payback is
expected in less than five years.

Skanska Annual Report 2010 Sustainable development 63

Skanska believes that any accident, of any kind, is one
too many and that all accidents are avoidable. Analyzing
and understanding why accidents happen, managing
risk and providing education and training are vital
factors in improving safety performance. To do this,
Skanska works to be a learning, reporting, fair and just
organization.

Performance
Improving its safety performance remains a key focus
for Skanska. The ultimate goal of zero accidents is sup-
ported by a series of annual milestones. The 2008–2010
Business Plan set a target Lost Time Accident Rate*
(LTAR) of 4.0 by the end of 2010. The actual LTAR in
2010 was 3.6, improving on the 2009 achievement of
3.8. Skanska regrets to announce that nine work-related
fatalities occurred at the company’s sites during 2010:
five subcontractors, three employees and one member
of the public. This loss of life is unacceptable and Skanska
will make whatever changes are necessary to prevent
these in the future.

The business plan for 2011–2015 sets a new Skanska
milestone LTAR of 1.0 for the end of 2015, which will
move Skanska closer to its ultimate goal of zero accidents.
This plan includes a global strategy covering five key
areas, including safety competency and knowledge,
the selection and management of subcontractors and
embedding safety in efficient production methods.

As part of its continuous improvement program,
during 2010 Skanska developed eight new Global Safety
Standards to complement the four already in use.
Ensuring that these safety standards are fully opera-
tional in all businesses is a key step to providing a safer
workplace.

Leadership
During 2010 a Global Safety Leadership Team was
established. It consists of senior managers and safety
specialists from across Skanska’s business units includ-
ing the President and CEO of Skanska. The aim is to
ensure that all obstacles to achieving the global safety
goal of zero accidents are identified and overcome.
As part of our focus on introducing and monitoring
leading indicators, Executive Site Safety Visits (ESSV)
were introduced in 2008 and have continued to be a
success during 2010. These were extended during 2010
to include a wider range of company personnel. A total
of 4,751 ESSVs were completed during 2010, compared
to a target of 3,013. Each business unit also measured a
larger number of safety leading indicators. In this way,
Skanska is monitoring and measuring the actions that
eliminate accidents before they happen.

Sharing knowledge
Skanska recognizes that some business units have a
more mature knowledge base of safety procedures and
techniques than others and benefit from having highly
developed training and regulatory frameworks. To
enable other business units to reach the same level of
safety performance, Skanska seconded two of its

safety specialists from the U.K. to Poland and the
Czech Republic. Skanska’s commitment to improving
safety is not limited to its own operations. World-class
safety expertise can be used to improve working condi-
tions in the entire industry. Skanska has therefore begun
to engage with leading competitors and government
regulators in several markets where improvement is
needed, in order to change attitudes and help to deliver
best practices throughout the whole sector. Skanska
Poland initiated an agreement with several major
competitors to improve safety in its home market.

Skanska aims to be a learning organization, and in
2008 the use of Global Safety Stand Downs (GSSDs) was
introduced. Extensive investigation of procedures, sys-
tems, equipment and behaviors takes place after every
fatal accident. This enables lessons to be learned with
the aim of preventing similar occurrences in the future.
Skanska has further developed this reporting procedure
to cover other serious incidents.

A safer workplace brings rewards
The drive to reduce accidents to zero and provide a safe
working environment for everyone associated with any
Skanska project also has economic benefits. Research
undertaken by Skanska USA shows that by improving
a project’s risk rating, its insurance premiums can be
reduced significantly. This results in more competitive
tendering and lower ultimate project costs for the client.

Arbetsrelaterade olyckor med
frånvaro (LTAR) 2005–2010

0

1

2

3

4

5

6

7

201020092008200720062005
0

1

2

3

4

5

6

7

201020092008200720062005

(Antal arbetsrelaterade olyckor med
frånvaro multiplicerat med 1 miljon
arbetade timmar) delat med
(totalt antal arbetade timmar)

Lost Time Accident Rate (LTAR)
2005–2010

(Number of lost time accidents
times 1,000,000 hours) divided
by (total labor hours)

*Skanska has recorded lost time
accident rate (LTAR) on a global
basis since 2005, which serves as
the base year for these statistics.
To reduce the number of ac-
cidents, Skanska established a
three-year target: by the end
of 2010, to reach an overall
LTAR in the Skanska Group not
exceeding 4.

As the chart indicates,
 Skanska achieved an LTAR of
3.8 by the end of 2009, and
3.6 by the end of 2010.

Safety starts with planning

Skanska Safety Week,
held for the sixth
consecutive year, was a
great success in 2010. Tens
of thousands of Skanska
employees, contractors
and customers took
part in the world’s
largest workplace
safety initiative organized
by a company. The Safety
Week themes were
“Being involved” and
“What can we do better?”.

64 Sustainable development Skanska Annual Report 2010

Su
st

ai
na

bl
e

d
ev

el
op

m
en

t

Exceeding norms in Poland
Delivering beyond compliance is exemplified by
the Grunwaldzki Center in Wrocław, Poland.
Designated an EU GreenBuilding, the modern office facilities
consume 30 percent less energy than Polish building norm. The
building is equipped with an advanced Building Management System,
which manages the heating, ventilating and air conditioning system
and all the indoor parameters to ensure optimal energy use. Heat
recovery systems in
the air handling units
recycle 90 percent
of the energy from
the outgoing air and
outgoing warm air is
recirculated through
the garage levels to
avoid the need for
space heating. The
project also achieved
98 percent recycling
of waste materials,
which were segre-
gated on site.

Harnessing heat from people
Apartments in the Blå Jungfrun development in Stockholm have
no conventional space heating, they are warmed by the heat of
the occupants themselves, household appliances and passive solar
heating. As a result, these apartments consume less than half the
energy of a comparable building types in Sweden.

Delivering consistently beyond compliance
It is now more than 10 years since Skanska became the
first construction company to be globally certified to
ISO 14001. Using this internationally recognized envi-
ronmental management system provides a consistent
framework for continual improvement.

Projects are now regularly delivered that exceed the
national standards and voluntary eco-design frameworks
set for green construction, such as: LEED (Leadership
in Energy and Environmental Design), BREEAM (Build-
ing Research Establishment Environmental Assessment
Method) and EU GreenBuilding.

The Deep Green Society
The Journey to Deep GreenTM was a major focus of
resources, training and commitment throughout 2010.
Skanska’s Journey to Deep GreenTM will eventually take
the company, its customers, suppliers and the people
who benefit by occupying or utilizing everything that is
constructed by Skanska, to a Deep Green Society. This
is a place where projects have a near zero environmental
impact. In a Deep Green Society, assets and facilities are
future-proofed by the improvement of energy efficiency
and materials use and the reduction of carbon emissions
and water consumption. Deep Green can be measured
in zeros, using six key indicators:

Net zero primary energy•	

Near zero carbon construction•	

Zero waste•	

Zero hazardous materials•	

Zero unsustainable materials•	

Net zero water for buildings and zero potable •	
water for construction in civil/infastructure

Getting to Deep Green
The Skanska Color PaletteTM, a strategic framework and
communication tool for Green Business, has been devel-
oped to measure the company’s performance along the
way. The palette comprises three colors:

Vanilla – The construction process or product perfor-
mance is in compliance with law, regulations, codes
and standards.

Green – The construction process or product per-
formance is beyond compliance, but can not yet be
considered to have near-zero impact. Green can be
qualified by voluntary classifications such as:
EU GreenBuilding, LEED and BREEAM.

Deep Green – signifies a construction process where
product performance is future-proofed – for example,
it uses zero net energy and produces zero waste.
Deep Green is the ultimate destination for the
projects undertaken on behalf of Skanska’s more
forward-looking customers.

Eco-design professionals

Number

0

100

200

300

400

500

600

2010200820062004
0

100

200

300

400

500

600

2010200820062004

Antal LEED APs, BREEAM APs,
CEEQUAL och övriga eko-design
specialister.

LEED’ AP’s, BREEAM, CEEQUAL and
other eco design professionals.

Eko-design specialister

Antal

Today, vanilla buildings and infrastructure are the norm. There is a
growing list of green projects around the world. While these may
meet today’s requirements, will they be good enough tomorrow –
will their value be future-proofed? The concept of “green” is a mov-
ing target, so Skanska prefers to push towards Deep Green projects.

The Journey to Deep Green
TM

ISO 14001 Major
Non-conformances (MNCs)

0

2

4

6

8

10

201020092008200720062005

In 2010 Skanska Business Units had
zero MNCs. Since January 1, 2005,
Skanska recorded a total of
thirteen MNCs.

Number

0

2

4

6

8

10

201020092008200720062005

ISO 14001 allvarliga avvikelser
(Major Non-Conformaties, MNC)
identifierade under 2005–2010

Under 2010, hade Skanskas
13 affärsenheter 0 MNCs.
Sedan 1 januari 2005, har totalt
13 MNCs identifierats i Skanskas
13 affärsenheter.

Antal

The frequency of MNC in 2005–2010

Skanska Annual Report 2010 Sustainable development 65

Planning for safety
The Norra Länken project,
winner of the Skanska 2009
Health and Safety Award,
uses Building Information
Modeling (BIM) as part of
safety improvement plans.
BIM makes it possible to plan
every step of construction.
For example, the project
employed BIM to illustrate
materials using 3-dimension-
al tools at startup meetings
with different trade contrac-
tors, which helped provide
a better picture of the work
to be carried out and any
difficulties that might arise.
This enabled some of the
risks to be removed. The proj-
ect also went on to win the
Swedish Road Administra-
tion Safety Award in 2010.

The Skanska Color PaletteTM is now being used to bench-
mark new projects. Each of the key indicators is mapped
according to project performance.

A sustainablesports arena
Completed in April 2010, the New Meadowlands
Stadium in New Jersey − home to both the New York
Giants and New York Jets − is one of the most sustain-
able sporting venues in the U.S. Local employment
was encouraged through the Construction Manage-
ment Building Blocks program, a training program
designed to help small business owners from minority
social groups. During the construction phase and the
first year of operation, carbon dioxide emissions were
reduced by approximately 1.68 million metric tons. The
new stadium uses around 30 percent less energy than
its predecessor, despite having double the floor space,
while water usage has been reduced by 25 percent. By
working closely with the customer and the U.S. Envi-
ronmental Protection Agency, Skanska USA delivered a
USD 1.1 billion project that sets new standards for sus-
tainability and spectator enjoyment. Read more about
the stadium on page 30.

Enhancing the natural environment
The United Nations designated 2010 as the International
Year of Biodiversity.

The forests of Brazil represent around one third of
the world’s remaining rainforests and are home to an
estimated 56,000 species of plants and over 3,600 species
of animals. They also provide the country with two mil-
lion jobs. Skanska is currently helping to reduce defores-
tation and encourage sustainable forest management by
supporting The Forest Trust, a Swiss non-governmental
organization. Aided by contributions from Skanska,
TFT has enabled Rondobel, a Brazilian forestry com-
pany that works 16,000 hectares of the forest, to progress
toward full Forest Stewardship Certification (FSC) for

its products. Carbon emissions resulting from air travel
to corporate events involving large numbers of employees
and day-to-day travel for a number of corporate func-
tions are balanced through these contributions. This has
several advantages over conventional carbon offsetting.
As well as encouraging responsible forest management,
the social welfare of the communities who rely on the
rainforest is enhanced. Established forests are also more
efficient carbon sinks than the newly-planted woodland
that forms the basis of many offset programs. At project
level, where biodiversity can be enhanced or improved,
Skanska recognizes its broader responsibility to assist in
species protection.

Carbon
Skanska reports its Scope 1 and 2 emissions in accordance
with the internationally recognized Greenhouse Gas Pro-
tocol and supplies this data to several external stakeholder
groups, including the Carbon Disclosure Project. Scope 1
Absolute Carbon Dioxide emissions were 336,082 metric
tons and Scope 2 Absolute Carbon Dioxide emissions were
106,189 metric tons in 2010. In addition, Skanska’s ambi-
tion is to further develop its reporting within Scope 3 in
line with emerging international guidance.

Energy efficiency and carbon reduction are major
sustainability opportunities for Skanska. The progress
made in previous years was strengthened in 2010 with the
development and use of carbon footprinting tools, both to
benchmark the total lifetime carbon emissions of a struc-
ture and to help identify low carbon options for projects.

During 2010 Skanska’s Building Information Model-
ing (BIM) competence centre in Finland incorporated
a carbon calculator so that, for the first time, trade-offs
between cost, structural performance and carbon can be
assessed for different materials and structures.

Skanska’s business units are developing a range of
approaches to carbon footprinting, depending on
local regulations and market requirements. In 2010,

Green – from the roof down
Due for completion in 2011, the new ten-story 733 10th and
G building in Washington, D.C. is being constructed to a minimum
standard of LEED Gold. Innovative building features include a
green roof to minimize “heat island” effects and reduce storm
water overflow. Inside, sensors will monitor carbon dioxide levels
and regulate
ventilation. Energy
efficiency measures
will provide an
estimated 14 percent
reduction in annual
energy costs.
Outside, special
parking is provided
for alternate fuel
vehicles. High
performance, low
solar gain glass is
complemented by
the re-use of
materials.

66 Sustainable development Skanska Annual Report 2010

Su
st

ai
na

bl
e

d
ev

el
op

m
en

t Skanska Sweden launched its own ECO2 tool, which
was used for the first time on the Nyhamn-Gävle Strand
residential project. ECO2 is linked directly to cost
estimating, enabling carbon emissions to be calculated
according to the project specification and construction
material profiles. Skanska Finland used BIM to calculate
the carbon footprint of its new headquarters build-
ing, Skanska House, while in Norway the Norwegian
 Government’s carbon calculator was applied during the
construction of the Nesodden Community Center.

Reducing carbon emissions
In the U.S., footprinting of the Hillsboro Intermodal
Transport Facility (HTIF) a multi-story vehicle and
bicycle parking project in Oregon, helped in the selection
of low carbon options for a range of primary construction
materials, resulting in the avoidance of over 3,600 met-
ric tons of carbon dioxide equivalent (tCO2e). HTIF has
been designed to consume significantly less energy than
conventional parking garages. Using energy-efficient
lighting designed to perform at 82 percent below code
and a 60kW photovoltaic solar energy system that gener-
ates 89 percent of the power requirements, the carbon
footprint of the project has been reduced significantly and
the Hillsboro project rates beyond compliance, or Green
on the Skanska Color PaletteTM.

Meanwhile, in the U.K., Skanska calculated the
carbon footprint of the recently delivered One and
Two Kingdom Street projects in Paddington, London.
Embodied carbon is typically estimated at 20 percent of
a construction project, with the remaining 80 percent
due to energy consumption during lifetime occupancy.
Results produced for Skanska UK show that thanks to
energy-efficient design and construction, operational
carbon for these projects is predicted to fall to approxi-
mately 70 percent of the total. Meanwhile the Bristol Private
Finance Initiative (PFI) schools in which Skanska Infra-
structure Development is an investor are now part of the
largest biomass boiler cluster in the U.K.

Low-carbon homes will play an important part in
achieving the energy reduction targets, particularly
those set in Europe. Skanska has already built over
50 percent of all the “passive house” stock in Sweden.
The latest development, completed in 2010, represents
the first high-rise rental apartment building to be
constructed to Swedish passive house standards.

Energy
Skanska continues to benefit from energy efficiency and
renewable energy. During the year the Commercial Prop-
erty Development business units in the Nordic countries
and Central Europe focused on beating national energy
codes by at least 25 percent to obtain EU GreenBuilding
recognition for their projects. Most business units also
have energy efficiency plans for their own offices and
projects. In addition to energy efficiency measures, supply
contracts were switched to Green tariffs and in the case
of the Civil business area of Skanska USA, two large
photovoltaic systems were installed in New Jersey and
Colorado, and surplus generation is sold to the state grids.

External engagement − carbon and energy
Skanska works with the influential EU Corporate
Leaders Group on Climate Change to support policy-
makers by promoting a forward-looking agenda on
climate change.

The Company is also continuing its participation in the
World Business Council for Sustainable Development’s
Energy Efficiency in Buildings Initiative. Skanska is
playing a leading role in developing the project with the
International Energy Agency into a high level policy
document and is facilitating the development of a sector
Carbon Dioxide Measurement Protocol together with
ENCORD - the European Network of Construction
Companies for Research and Development. In addition,
Skanska supports the UN Environment Program’s
Sustainable Building & Climate Initiative and piloted
its Common Carbon Metric tool for buildings.

Water conservation
Water is regarded as one of the planet’s finite resources
that will be severely affected by climate change.
Although construction and infrastructure develop-
ment does not consume large quantities of water, the
subsequent occupancy of buildings can be responsible
for high levels of water consumption during their ser-
vice lifetime. Skanska is reducing this consumption in a
number of ways, and for the first time water is a specific
focus area in both the Skanska Color PaletteTM and the
2011-2015 Environmental Strategy. Reuse of rainwater,
grey water recycling and reducing the consumption
of potable water are important considerations for all
projects. For example, Skanska UK’s involvement in
construction for the 2012 London Games involves a
comprehensive program of ground and surface water
treatment and reuse. When complete, the project is
expected to use over 60 percent non-potable water.

Royal green
Playing an active role in
the EU Corporate Leaders’
Group on Climate Change,
an initiative that is supported
by His Royal Highness the
Prince of Wales, is part of
Skanska’s commitment to
sharing sustainable
best practices.
Skanska’s contribu-
tion to building a
more sustainable
future was
acknowledged
personally by
His Royal Highness
in a letter he sent
from Clarence House.

His Royal Highness The Prince of Wales

Total average amount of
waste diverted from landfill
2008–2010

Totala mängden avfall som
återvunnits 2008–2010

Percent

0

20

40

60

80

100

201020092008

0

20

40

60

80

100

201020092008

Procent

Waste diverted from landfill. Target
for 2010 >90%.

Procentuell mängd avfall som gått till
återvinning istället till deponi. Mål
för 2010 var att nå > 90%.

Ph
o

to C
hris Jackso

n

Skanska Annual Report 2010 Sustainable development 67

Green Urban Development Report
Skanska’s new series
of Green Urban
Development Reports
highlights trends and
developments that will
make our society
greener. The first issue
features how energy
consumers turn into
producers. In the near
future, citizens will
become stakeholders
in a local energy
community. Smart
technology will
empower citizens to
become urban energy
farmers. Skanska will
issue two reports per
year and you can find
them at www.skanska.com/greenreport

Awards won
Top construction company, Nordic Region, in the Carbon •	
Disclosure Project (Skanska Group)

The Sunday Times - Best Green Companies Award: 2nd overall •	
and winner of large company and winner of best corporate
environmental strategy (Skanska UK)

The US Green Building Council’s Leadership Award •	
(Skanska USA Building)

Winner of the Supplier Diversity category in the Mayor of •	
London’s Responsible Procurement Awards (Skanska UK)

Safety - Premio Apolo Award ENDESA (Skanska Latin America)•	

Via Bona awards, presented by the Pontis Foundation for •	
Skanska’s commitment to business ethics (Skanska Slovakia)

Skanska’s Green IT commitment demands that suppli-
ers replace substances of high concern such as phtha-
lates, PVC cables and brominated flame retardants with
commercially viable alternatives. For many years Skanska
has committed to reducing hazardous substances in
its projects, for example through membership of the
 Business Group of NGO ChemSec.

Community engagement
Skanska works closely with small suppliers and under-
represented minority groups to encourage their
involvement in the supply chain. During 2010, three
training programs aimed at young offenders have been
undertaken by Skanska UK with the encouragement
of its customer, the National Grid. Working with the
South East Electricity Substation Alliance (SEESA) and
the Rochester Young Offenders Institution, Skanska
has helped to teach participants to find work at the end
of their sentences. The ten-week courses have been so
successful that employment is now being offered by
Skanska to many of those who complete the training.

Education at every level is important and Skanska
takes its responsibilities seriously. In Argentina,
Skanska has been working with the Cimientos Founda-
tion since 2005, helping to support and encourage
children through their secondary schooling.

The road ahead
In 2010 several of Skanska’s key sustainability initia-
tives were strengthened and further developed, while
Skanska’s Journey to Deep GreenTM is already changing
the way new projects are visualized and implemented.

Looking forward, sustainable development concepts
will play a central part in the Company’s 2011–2015 busi-
ness plan. The social priorities of ethics and safety will be
actively managed alongside green business opportunities
linked to energy, carbon, materials and water.

Sustainable procurement
Over 80 percent of Skanska’s revenue flows through its
supply chain. As well as playing a key role in materials
selection and use, sustainable procurement is of great
strategic importance. Skanska will only ever be as safe,
green and ethical as its supply chain. As a consequence,
one of the most important business challenges is to
ensure that subcontractors as well as materials and
product suppliers are aligned with Skanska’s own sus-
tainability agenda. Clear communication with the sup-
ply chain is vital to ensure that goods and materials have
a chain-of-custody. Pre-qualification of suppliers and
subcontractors is also an important tool for improving
safety performance. Skanska UK works systematically
to ensure that the supply chain understands the precise
requirements. Assistance is given to suppliers, to enable
them to work towards compliance and appreciate the
importance of sustainable sourcing.

The activities of Skanska’s Nordic Procurement Unit
are greatly influenced by sustainability considerations.
Suppliers are encouraged to consider green solutions,
aimed at reducing whole-life cost, as part of their bids.
Where alternative materials and products have already
been used successfully in projects, details are commu-
nicated throughout Skanska’s Nordic business units.
There is also increased focus on using additional factors
besides price in determining the suitability of a prod-
uct, service or supplier, for example by integrating the
 Skanska Color PalletteTM into the procurement process.

Skanska Norway actively supports the EU Chem
Xchange project. Started in 2009, it offers the European
construction sector a tailor-made, low-priced, fully
digitalized chemical information system covering risk
assessment, supply chain communication and manage-
ment. A database will soon provide information in
23 EU languages plus Norwegian.

68 Sustainable development Skanska Annual Report 2010

Su
st

ai
na

bl
e

d
ev

el
op

m
en

t

Solar power in Colorado

In the Rocky Mountains, some 2,000 meters (over 6,000 ft.) above
sea level, Skanska is capturing the sun. Skanska’s local office in
Cortez, Colorado has switched to solar power. Not only that − sur-
plus energy will flow from its new system into the local electrical grid.

Skanska’s 1,260 solar panels will generate 258 kW when
operating at capacity. The desert-dry landscape around Cortez
has few rainy days and the sun shines 240 days a year. The solar
panels will also generate electricity even on cloudy days.

The office’s solar panels are capable of rotating and are con-
nected to a GPS tracking system that enables them to follow the
sun and maintain an optimal angle. This boosts their efficiency
by 30 percent compared to fixed panel arrays.

Heavy road, excavation and construction jobs are part of
Skanska’s day-to-day work in the “Four Corners” region. Giant
bulldozers and other heavy machinery parked in the Skanska
USA Civil yard in Cortez normally attract people’s attention.
But no longer − today the big eye-catcher is 15 rows of shiny
new solar panels.

The Cortez office also showed its precision know-how by
performing its own site preparation, including pole and solar
panel installation.

The message has been snapped up by its surroundings.
A number of potential customers have already contacted the
office to get help with their own solar energy systems. Skanska
has also been given the Green Business of the Year award by
the Cortez Area Chamber of Commerce.

At today’s energy prices, the office’s USD 1.5 M investment
will pay for itself in six years. The environmental benefit cannot
be measured in money, but the transition to solar energy is
estimated to save the equivalent of 227 metric tons of carbon
dioxide emissions yearly.

Skanska USA Civil’s office in New Jersey also generates its
own electricity, using roof-mounted solar panels.

Location: Cortez, Colorado
Unit: Skanska USA Civil
Project: 1,260 solar panels
Capacity: 258 kWh
Investment: USD 1.5 M
Environmental benefit: Reducing CO2 emissions by
purchasing substantially less electricity produced by coal
fired power plants

Skanska Annual Report 2010 Report of the Directors 69

Report of the Directors

70 Report of the Directors Skanska Annual Report 2010

The Board of Directors and the President of Skanska AB (publ) hereby
submit their report on the operations of both the Company and the
Group during 2010.
 Skanska’s operations delivered good earnings during 2010, but sales
in both Swedish kronor (SEK) and local currencies decreased compared
to the previous year. The margins in several Construction operations
reached record levels, while large positive cash flows were generated.
 In Residential Development operations, the pace of homes started
and sold increased. During the year, Skanska started 4,113 new homes,
began 14 new commercial property development projects and reached
financial close on three new public-private partnership (PPP) projects,
among them New Karolinska Solna. This represented a total invest-
ment commitment of about SEK 14 billion, which will also generate a
construction volume of about SEK 24 billion for Skanska’s Construction
operations.
 During the final days of 2010, Skanska signed a sales agreement
related to the concession for its stake in the Autopista Central highway in
Chile. The transaction is expected to be completed no later than during
the third quarter of 2011.

Construction
The market for building construction gradually improved. The Nordic
markets in particular, especially Sweden, showed a stable trend while
the Czech market was weaker. In the United States, the demand within
certain building construction segments such as healthcare and computer
centers was relatively good. Civil construction markets continued to
show a stable trend in most of the Group’s markets. The number of
bidders is still large, however, which means tight bidding margins.
This is especially clear in the U.S. market.
 In the United Kingdom and the Czech Republic, the market was
affected by public sector austerity programs, which results in reduced
public construction investments in these markets. The Polish market is
stable but the competition is fierce.

Residential Development
The housing market performed well in all of Skanska’s Nordic markets,
with good demand and a stable price trend. In the Czech Republic the
market slowly strengthened.

Commercial Property Development
Great interest and increasing activity by property investors are resulting
in higher transaction volume, with falling yield requirements. Vacancy
rates are stable in the office markets in the Nordic and Central European
cities where Skanska performs commercial property development. In the
United States there is good potential, because many market players lack
financial resources, to develop new office projects.

Infrastructure Development
Due to fiscal tightening in the British public sector, a general cutback
in public investments is occurring in the U.K. These cutbacks will also
affect new PPP projects, but to what extent remains uncertain.
 In other European markets, the supply of projects is more limited,
although interest in PPP solutions has strengthened. As the financ-
ing market becomes more stable, the conditions for new PPP projects
have also improved. There is potential for new projects in the U.S and
Latin America, but the lead times for these are difficult to predict.

Orderingång och orderstock i byggverksamheten

Mdr kr

• Orderstock

• Orderingång, rullande 12 mån

• Intäkter, rullande 12 mån

• Orderingång per kvartal

Kv 1
–10

Kv 2
–09

Kv 3
–09

Kv 4
–09

0

25

50

75

100

125

150

175

0

25

50

75

100

125

150

175

0

25

50

75

100

125

150

175

0

25

50

75

100

125

150

175

Kv 3
–10

Kv 4
–10

Kv 1
–09

Kv 2
–10

Order bookings and backlog in construction

SEK bn

• Order backlog

• Order bookings, rolling 12 month basis

• Revenue, rolling 12 month basis

• Order bookings per quarter

Kv 4
–08

Q1
–10

Q2
–09

Q3
–09

Q4
–09

Q3
–10

Q4
–10

Q1
–09

Q2
–10

Q4
–08

Order bookings and backlog

Order bookings
Order bookings increased by 2 percent to SEK 131.4 (128.8) billion.
Adjusted for currency rate effects, order bookings increased by 6 per-
cent. Order bookings in SEK were 16 (–1) percent higher than revenue
during 2010.
 During the year, order bookings increased in local currencies in
Skanska’s Swedish, Norwegian, Finnish and Latin American operations,
while other units showed a decline in order bookings.
 Among the contracts that were signed during 2010, a number of
major contracts in segments important to Skanska deserve particular
mention.

Nordic countries
In the Nordic countries, the Group received a number of major assign-
ments during the year. In Sweden, Skanska was chosen to design and
build New Karolinska Solna, a new university hospital that was pro-
cured as a public-private partnership (PPP). The construction contract
amounted to about SEK 14.5 billion. Skanska will invest SEK 600 M, cor-
responding to a 50 percent stake in the project company. The assignment
will be carried out jointly by the Group’s Swedish and British construc-
tion units, with Skanska Sweden responsible for 70 percent and Skan-
ska UK responsible for 30 percent of the contract amount. In Sweden,
Skanska was also commissioned to develop and construct a combined
congress, hotel and concert hall facility in Malmö, with a construction
contract totaling about SEK 1.4 billion. Skanska Sweden furthermore
secured an assignment to construct a new veterinary and domestic ani-
mal center in Uppsala, with a contract amount of about SEK 1.1 billion.
In addition, Skanska Sweden received a design-build contract worth
about SEK 1 billion for the new headquarters of the Swedish Security
Service in Solna. In Norway, Skanska was commissioned to construct a
new office building for Statoil in Oslo, with a contract amount totaling
about SEK 1.6 billion.

Other European markets
In Slovakia, Skanska was contracted to build the R4 expressway, com-
prising a 14 km (9 mi.) long stretch of highway including 14 bridges.
The contract amount was about SEK 735 M. In the United Kingdom,
 Skanska was awarded a contract to design and build a new prison in
London, with a contract amount of SEK 1.2 billion. Skanska received
two other major assignments in the London area; one was to build
the Brent Civic Centre, with a contract amount of about SEK 930 M,
and the other to build tunnels for power transmission, with a contract
amount of about SEK 970 M. Skanska UK also received an assignment
to build three new schools in Essex. The construction contract totaled
about SEK 780 M and the project is being carried out as a public-private
 partnership (PPP).

Skanska Annual Report 2010 Report of the Directors 71

North America and Latin America
During 2010 Skanska USA Civil was awarded assignments that included
port renovations at the U.S. Navy facility in Portsmouth, Virginia, with
a contract amount of about SEK 1.2 billion. Skanska USA Building
received two construction management assignments in Ontario, Canada
with a total contract value of about SEK 2.8 billion; two construction
management assignments related to a hospital in Florida and a large
industrial facility in Arizona, with a total contract amount of about
SEK 1.1 billion; and two major healthcare projects in California with a
total contract amount of about SEK 1.9 billion. During 2010 Skanska’s
two American construction business areas received a joint contract
related to the new PATH commuter train station in the World Trade
Center area of New York City, where Skanska’s share of the total order
amount was about SEK 3.1 billion. In Latin America, Skanska Latin
America’s orders included an assignment at an oil refinery in Brazil,
where Skanska’s share of the total contract amount is about SEK 1.8 bil-
lion. Skanska Latin America also received the assignment to carry out a
highway project in Antofagasta, Chile with a contract amount of about
SEK 1.8 billion. The project is being carried out as a public-private part-
nership, in which Skanska Infrastructure Development owns the conces-
sion and is responsible for financing.

Order bookings and backlog

 Order bookings Order backlog
SEK M 2010 2009 2010 2009

Business unit
Sweden 40,532 21,817 33,008 15,437

Norway 12,960 11,274 10,199 9,121

Finland 8,685 6,285 5,903 4,740

Poland 6,854 13,958 8,962 12,079

Czech Republic 6,786 8,960 8,399 11,104

United Kingdom 14,950 20,212 23,512 24,496

USA Building 25,576 29,770 30,649 29,639

USA Civil 7,129 11,854 20,812 26,364

Latin America 7,961 4,653 5,633 3,548

Total 131,433 128,783 147,077 136,528

Order backlog
Order backlog increased by 8 percent and totaled SEK 147.1 (136.5) bil-
lion at the end of 2010. Adjusted for currency rate effects, order backlog
increased by 14 percent. Order backlog was equivalent to about 16 (13)
months of construction.
 North American and Latin American, Nordic and other Euro-
pean operations accounted for 39, 33 and 28 percent of order backlog,
respectively.
 The portion of order backlog that is planned for execution during
2011 was equivalent to SEK 77.9 billion at closing day exchange rates.

Segment and IFRS reporting
Effective from January 1, 2010, the Group is reporting its Residen-
tial Development and Commercial Property Development segments
according to a new segment reporting method. The new segment
reporting method recognizes sales revenue and gains on the divest-
ment of properties, residential as well as commercial, when binding
sales contracts are signed. When reporting in compliance with IFRIC
15, revenue and gains on divestment of properties are recognized when
the purchaser takes possession of the property or home. The differences
between the two methods, with regard to revenue and operating income,
are summarized in the tables below.

Revenue

Revenue by business stream according to segment reporting
SEK M 2010 2009

Construction 113,213 130,388

Residential Development 7,581 6,544

Commercial Property Development 4,648 4,546

Infrastructure Development 319 151

Central and eliminations –4,098 –5,809

Total revenue according to segment reporting 121,663 135,820

Reconciliation with IFRSs 561 3,304

Total revenue according to IFRSs 122,224 139,124

Revenue according to segment reporting declined by 10 percent to
SEK 121.7 (135.8) billion, primarily due to decreased revenue in
 Construction. In local currencies, the revenue decline was 8 percent. In
the Construction business stream, revenue declined in SEK by 13 per-
cent and in local currencies by 9 percent. Revenue in Residential Devel-
opment and Commercial Property Development increased due to more
signed sales contracts during 2010 compared to 2009. SEK 10.1 (9.9) bil-
lion of revenue in Construction, equivalent to 8.9 (7.6) percent, was gen-
erated by Skanska’s project development operations. To reconcile with
IFRSs, add the revenue from the homes and properties that were sold
during prior periods but were handed over during the year. Then sub-
tract the homes and properties that were sold during the year but where
the purchaser had not yet taken possession.

Operating income

Operating income by business stream according to segment reporting
SEK M 2010 2009

Construction 4,388 4,870

Residential Development 559 –16

Commercial Property Development 920 780

Infrastructure Development 297 187

Central –792 –680

Eliminations –33 31

Operating income according to segment reporting 5,339 5,172

Reconciliation with IFRSs 119 861

Operating income according to IFRSs 5,458 6,033

Operating income according to segment reporting amounted to
SEK 5,339 M (5,172), with Residential Development accounting for the
largest improvement compared to the preceding year. Earnings in Com-
mercial Property Development and Infrastructure Development also
improved compared to the preceding year. Earnings in Construction
decreased somewhat less than the pace of the downturn in revenue. Cur-
rency rate effects lowered the Group’s operating income by SEK 178 M.
 Impairment losses on current and non-current assets including
goodwill were charged to operating income in the amount of SEK 250 M
(438). To reconcile with IFRSs, add the revenue from the homes and
properties that were sold during prior periods but were handed over
during the year. Then subtract the homes and properties that were sold
during the year but where the purchaser had not yet taken possession.

Construction
In the Construction business stream, operating income decreased by
10 percent and amounted to SEK 4,388 M (4,870). The operating mar-
gin improved compared to the preceding year and amounted to 3.9
(3.7) percent. The margin was positively affected because there was a
relatively larger share of projects at the end of the project cycle than at
the beginning. Net project revaluations occurred primarily in Skanska
Sweden, Skanska USA Civil, Skanska USA Building, Skanska UK and
Skanska Poland, while net project impairment losses occurred primar-
ily in Skanska Finland and Skanska Norway. In Norway, earnings were
affected by a positive nonrecurring effect of SEK 102 M due to changes
in the Norwegian pension system. Recovered bidding costs in Construc-
tion in conjunction with the financial close of New Karolinska Solna

72 Report of the Directors Skanska Annual Report 2010

added SEK 56 M to income. In Finland, a goodwill impairment loss of
SEK 109 M in civil construction operations was charged to earnings. In
Skanska USA Civil, a provision for estimated costs in conjunction with
ongoing litigation was charged to earnings.

Residential Development
In Residential Development, operating income totaled SEK 559 M
(–16). The operating margin in the business stream amounted to
7.4 (neg) percent. The number of project start-ups also developed
satisfactorily, though at a somewhat slower pace than project start-ups.
Impairment losses on current assets (land) were charged to earnings in
the amount of SEK 35 M (28).

Commercial Property Development
Operating income in Commercial Property Development totaled
SEK 920 M (780). During the year, the business stream carried out
divestments worth SEK 3,942 M (3,559). Its operating income included
capital gains from property divestments amounting SEK 791 M (754).

Infrastructure Development
Operating income in Infrastructure Development totaled SEK 297 M
(187). Income was favorably affected in the amount of SEK 97 M by the
business stream’s divestment of its stake in the Orkdalsvegen E39 road in
Norway. The financial close of New Karolinska Solna had an impact on
earnings, in the form of recovered bidding costs totaling SEK 12 M. Addi-
tional earnings from divestments in previous years totaled SEK 86 M.

Central
Central expenses including businesses that are being closed down
totaled SEK –792 M (–680). Units being closed down were charged to
earnings in the amount of SEK –130 M (–18). Of this, SEK 104 M was
related to closing-down expenses, mainly impairment losses on land for
Skanska’s previous residential operations in Denmark.

Eliminations of intra-Group profits
Eliminations of intra-Group profits amounted to SEK –33 M (–31). At
the Group level, this included elimination of profits in Construction
operations related to property projects. Eliminations are reversed when
the projects are divested.

Income according to IFRSs

Income according to IFRSs
SEK M 2010 2009

Revenue 122,224 139,124

Cost of sales –109,774 –125,417

Gross income 12,450 13,707

Selling and administrative expenses –7,533 –8,078

Income from joint ventures and associated companies 541 404

Operating income 5,458 6,033

Gross income was SEK 12,450 M (13,707). Gross income encompassed
income from operating activities, including gains on divestments in
 Residential Development and Commercial Property Development. It also
included impairment losses on project development operations and on
property, plant and equipment totaling SEK 134 M (158), most of it related
to impairment losses on land.
 Divestments of current-asset properties resulted in a capital gain of
SEK 2,298 M (2,347).
 Selling and administrative expenses decreased to SEK 7,533 M
(8,078), which was equivalent to 6.2 (5.8) percent of revenue.
 Income from joint ventures and associated companies, SEK 541 M
(404), mainly encompassed holdings reported in the Infrastructure
Development business stream and also included gains on divestments of
projects.

Income after financial items

Income after financial items

SEK M 2010 2009

Operating income 5,458 6,033

Interest income 218 252

Pension interest 59 –36

Interest expenses –261 –417

Capitalized interest expenses 46 188

Net interest income 62 –13

Change in fair value –36 –90

Other financial items –61 –130

Income after financial items 5,423 5,800

Net financial items amounted to SEK –35 M (–233).
 Net interest income improved to SEK 62 M (–13). Interest income
decreased to SEK 218 M (252), among other things due to a certain
downturn in interest-bearing assets and somewhat lower short-term
interest rates, measured as annual averages, in most currencies in which
Skanska was a net investor. Interest expenses decreased to SEK –261 M
(–417), which is explained primarily by a downturn in interest-bearing
liabilities.
 Capitalization of interest expenses in ongoing projects for Skanska’s
own account decreased because a relatively large share of projects were
in their early stages and totaled SEK 46 M (188).
 Net interest on pensions, which refers to the estimated net amount of
interest expenses related to pension obligations and return on pension
plan assets on January 1, 2010, based on final figures for 2009, increased
to SEK 59 M (–36).
 Change in fair value of financial instruments amounted to SEK –36 M
(–90). This was based primarily on negative interest rate differences in
currency hedging of investments in Skanska’s development operations,
as well as currency hedging of Skanska’s equity denominated mainly in
Norwegian kroner and Polish zloty.
 Other financial items totaled SEK –61 M (–130) and mainly consist-
ed of currency rate differences and various fees for credit facilities and
bank guarantees.

Profit for the year

Profit for the year
SEK M 2010 2009

Income after financial items 5,423 5,800

Taxes –1,395 –1,579

Profit for the year 4,028 4,221

Profit for the year attributable to:

Equity holders 4,022 4,216

Non-controlling interests 6 5

The year’s earnings per share after repurchases and
conversion, SEK 9.76 10.16

After subtracting the year’s tax expense, SEK –1,395 M (–1,579), equiva-
lent to a tax rate of 26 (27) percent, profit for the year attributable to
equity holders amounted to SEK 4,022 M (4,216). Taxes paid for the
year amounted to SEK 1,636 M (986). Earnings per share amounted to
SEK 9.76 (10.16).

Skanska Annual Report 2010 Report of the Directors 73

Resultat per aktie

2006 2007 2008 2009
0

2

4

6

8

10

12

0

2

4

6

8

10

12

2010

Kr

Earnings per share

2006 2007 2008 2009 2010

SEK

Comparative figures for 2006–2008 have not been adjusted for the effects of IFRIC 12 and 15.

Comprehensive income for the year

Comprehensive income for the year
SEK M 2010 2009

Profit for the year 4 028 4 221

Other comprehensive income

Translation differences attributable to equity holders –1 809 –324

Translation differences attributable to non-controlling
interests –15 –5

Hedging of exchange rate risk in foreign operations 363 8

Effects of actuarial gains and losses on pensions 889 764

Effects of cash flow hedges 1 127 –399

Tax attributable to other comprehensive income –293 –233

Other comprehensive income for the year –738 –189

Total comprehensive income for the year 3 290 4 032

Total comprehensive income attributable to

Equity holders 3 299 4 032

Non-controlling interests –9 0

1 Of which in joint ventures and associated companies –149 –578

“Other comprehensive income for the year” amounted to SEK –738 M
(–189). The change in translation differences attributable to equity
holders totaled SEK –1,809 M (–324). This item − which consists of
the change in accumulated translation differences when translating the
financial reports of operations outside Sweden, as well as exchange rate
differences that have arisen when hedging net investments in operations
outside Sweden − mainly includes negative translation differences in
all of Skanska’s major currencies such as U.S. dollars, euros, Norwegian
kroner, Polish zloty and Czech korunas. About 30 percent of net invest-
ments outside Sweden were currency hedged during 2010, which con-
tributed a positive effect of SEK 363 M (8) to “Other comprehensive
income for the year”. See also Note 6.
 The effects of actuarial gains and losses on pensions totaled SEK 889 M
(764). This positive impact was due to higher discount rates and a return
on pension plan assets that exceeded actuarial assumptions. The higher
discount rates were primarily a consequence of a new benchmark inter-
est rate for Skanska’s Swedish pension liabilities.
 Effects of cash flow hedges amounted to SEK 127 M (–399). Hedge
accounting is applied primarily in the Infrastructure Development busi-
ness stream and the operations of Skanska Poland. The item includes
changes in unrealized gains and losses on hedging instruments. It
included an unrealized loss of about SEK –149 M related to fair value
measurement of interest rate swaps from joint venture companies in
Infrastructure Development operations, mainly in the U.K. Interest rate
swaps are used for long-term hedging of interest expenses related to cer-
tain long-term Infrastructure Development projects.
 Unrealized gains related to currency swaps included about SEK 272 M
in Polish operations. Total comprehensive income for the year amounted
to SEK 3,290 M (4,032).

Investments

Investments/Divestments

SEK M 2010 2009

Operations − Investments

Intangible assets –72 –62

Property, plant and equipment –1,338 –1,273

Assets in Infrastructure Development –692 –445

Shares –155 –128

Current-asset properties –8,492 –7,452

Of which Residential Development –5,367 –3,113

Of which Commercial Property Development –3,125 –4,339

Investments –10,749 –9,360

Operations − Divestments

Intangible assets 4 0

Property, plant and equipment 240 401

Assets in Infrastructure Development 403 137

Shares 16 2

Current-asset properties 11,955 10,139

Of which Residential Development 5,366 5,921

Of which Commercial Property Development 6,589 4,218

Divestments 12,618 10,679

Net investments/divestments in operations 1,869 1,319

Strategic investments

Acquisitions of businesses 0 –10

Acquisitions of shares 0 –51

Strategic investments 0 –61

Strategic divestments

Divestments of businesses 4 0

Divestments of shares –19 0

Strategic divestments –15 0

Net strategic investments/divestments –15 –61

Total net investments/divestments 1,854 1,258

Depreciation/amortization, non-current assets –1,301 –1,477

The Group’s investments totaled SEK –10,749 M (–9,421). Divest-
ments totaled SEK 12,603 M (10,679), and the Group’s net divestments
amounted to SEK 1,854 M (1,258).
 Investments in property, plant and equipment, which mainly con-
sisted of continuous replacement investments in operations, amounted
to SEK 1,338 M (–1,273). Divestments of property, plant and equipment
amounted to SEK 240 M (401).
 Depreciation on property, plant and equipment amounted to
SEK –1,222 M (–1,396).
 Net divestments in current-asset properties amounted to SEK 3,463 M
(2,687). Projects were sold for SEK 11,955 M (10,139), while investments
amounted to SEK –8,492 M (–7,452).
 In Residential Development, investments in current-asset properties
amounted to SEK –5,367 M (–3,113) and total investments amounted
to SEK –5,562 M (–3,430), of which about SEK –1,876 M was related
to acquisitions of land equivalent to 5,347 building rights. Completed
homes were sold for SEK 5,366 M (5,921).
 In Commercial Property Development, investments in current-asset
properties amounted to SEK –3,125 M (–4,339), and total investments
amounted to SEK –3,147 M (–4,299). Of this, SEK –806 M was related
to investments in land. Divestments of current-asset properties totaled
SEK 6,589 M (4,218). Net divestments of current-asset properties in
Commercial Property Development amounted to SEK 3,464 M (–121).
 Investments in the form of equity and subordinated loans in Infra-
structure Development amounted to SEK –692 M (–445). Divestments
amounted to SEK 403 M (137) and were related to the sale of Skanska’s
50 percent stake in the Orkdalsvegen highway in Norway and repay-
ment of subordinated loans from several projects. Net investments in
 Infrastructure Development totaled SEK –289 M (–308).

74 Report of the Directors Skanska Annual Report 2010

Cash flow

The Group’s operating cash flow

SEK M 2010 2009

Cash flow from business operations before change
in working capital 4,528 5,579

Change in working capital 48 403

Net investments/divestments in the business 1,869 1,319

Adjustments in payment dates of net investments –160 –15

Taxes paid in business operations –1,655 –1,090

Cash flow from business operations 4,630 6,196

Net interest items and other financial items –62 –379

Taxes paid in financial activities 19 104

Cash flow from financial activities –43 –275

Cash flow from operations 4,587 5,921

Strategic net investments/divestments –15 –61

Taxes paid on strategic divestments 0 0

Cash flow from strategic investments –15 –61

Dividend etc 1 –2,873 –2,545

Cash flow before change in interest-bearing receiv-
ables and liabilities

1,699 3,315

Change in interest-bearing receivables and liabilities –4,199 –1,617

Cash flow for the year –2,500 1,698

Cash and cash equivalents, January 1 9,409 7,881

Exchange rate differences in cash and cash
equivalents –255 –170

Cash and cash equivalents, December 31 6,654 9,409

1 Of which repurchases of shares –252 –355

Cash flow for the year amounted to SEK –2,500 M (1,698). Reduced
cash flows from a majority of the units in the Construction business
stream as well as Residential Development contributed to the decrease
in cash flow from business operations before change in working capital
to SEK 4,528 M (5,579). Tied-up working capital continued to decrease
during the year, and the change amounted to SEK 48 M (403).
 Overall, net divestments in business operations increased by
SEK 550 M to SEK 1,869 M (1,319). The change in net divestments was
primarily due to the fact that, in Commercial Property Development,
during 2010 purchasers took possession of a number of properties that
had been sold.
 Taxes paid in business operations amounted to SEK 1,655 M (1,090).
 Dividends, repurchases of shares and adjustments of holdings to
non-controlling interests amounted to SEK –2,873 M (–2,545).
 Change in interest-bearing receivables and liabilities amounted to
SEK –4,199 M (–1,617). The change is mainly due to debt repayments.
 Cash flow for the year, SEK –2,500 M (1,698), together with exchange
rate differences of SEK –255 M (–170) decreased cash and cash equiva-
lents to SEK 6,654 M (9,409).

Financing and liquidity
At year-end 2010, the Group had interest-bearing net receivables,
including provisions, amounting to SEK 9,914 M (8,091). The Group’s
unutilized credit facilities totaled SEK 7,350 M (8,410) at year-end. Of
these, SEK 6,760 M was an unutilized long-term credit that runs through
June 2014. The proportion of interest-bearing net assets in foreign
currencies, after taking derivatives into account, decreased to 28 (38)
percent. A large part of this decrease is attributable to increased net debt
in EUR. Interest-bearing assets decreased to SEK 14,845 M (15,770). Of
these, receivables in foreign currencies accounted for 75 (67) percent.
The average interest rate refixing period for all of the Group’s interest-
bearing assets was 0.5 (0.1) years, and the interest rate amounted to
0.91 (0.63) percent at year-end.

Change in interest-bearing assets and liabilities
SEK M 2010 2009

Net interest-bearing receivables, January 1 8,091 9,230

Change in accounting principle –4,724

Adjusted net interest-bearing receivables, January 1 8,091 4,506

Cash flow from business operations 4,630 6,196

Cash flow from financing activities excluding changes
in interest-bearing liabilities and receivables

–43 –275

Cash flow from strategic investments –15 –61

Dividend etc 1 –2,873 –2,545

Acquired/divested interest-bearing liabilities –4 0

Exchange rate differences –726 –528

Change in pension liability 760 690

Reclassifications 0 227

Other changes 94 –119

Net interest-bearing receivables, December 31 9,914 8,091

1 Of which repurchases of shares –252 –355

The Group’s interest-bearing liabilities and provisions decreased
to SEK 4,931 M (7,679), of which pension liabilities and provisions
amounted to SEK 1,265 M (2,292) and construction loans to cooperative
housing associations totaled SEK 1,111 M (2,553). The average interest
rate refixing period, excluding pension liabilities, for all interest-bearing
liabilities was 0.9 (1.2) years, and the average maturity was 1.4 (1.9) years.
 The interest rate for all Group interest-bearing liabilities, excluding
pension liabilities, amounted to 3.09 (3.65) percent at year-end. The pro-
portion of loans in foreign currencies decreased to 44 (52) percent.
 The Group’s total assets and liabilities/equity amounted to
SEK 77.7 (83.8) billion. Due to currency rate effects, the total decreased
by SEK 4.5 billion.

Return on equity and capital employed

Avkastning på eget och
sysselsatt kapital

• Avkastning på eget kapital

• Avkastning på sysselsatt kapital

 2006 2007 2008 2009 2010
0

5

10

15

20

25

30

0

5

10

15

20

25

30

 2006 2007 2008 2009 2010
0

5

10

15

20

25

30

0

5

10

15

20

25

30

%

• Return on equity

• Return on capital employed

%

Comparative figures for 2006–2008 have not been adjusted for the effects of IFRIC 12 and 15

At year-end 2010, the equity of the Group attributable to equity holders
amounted to SEK 20,670 M (19,997). Aside from total comprehensive
income for the year, SEK 3,299 M, the change in equity is explained by
disbursement of a dividend of SEK –2,582 M and repurchases of shares
totaling SEK –252 M as well as long-term employee ownership and share
award programs totaling SEK 208 M.
 Return on equity decreased to 21.0 (22.6) percent.
 Capital employed amounted to SEK 25,723 M (27,846). Return on
capital employed decreased to 21.6 (22.3) percent.

Equity/assets and debt/equity ratio
The net debt/equity ratio amounted to –0.5 (–0.4), and the equity/assets
ratio was 26.8 (24.1) percent.

Parent Company

Skanska Annual Report 2010 Report of the Directors 75

The Parent Company carries out administrative work and includes the
Senior Executive Team and management units.
 Profit for the year amounted to SEK 3,703 M (2,494) and mainly con-
sisted of dividends from subsidiaries. The average number of employees
was 84 (81).

Material risks and uncertainty factors
The construction business is largely about risk management. Practi-
cally every project is unique, with size, shape and environment varying
for each new assignment. The construction industry differs in this way
from a typical manufacturing company that has permanent facilities and
serial production.
 In Skanska’s operations there are many different types of contractual
mechanisms. The degree of risk associated with the price of goods and
services varies greatly depending on the contract type.
 Sharp increases in prices of materials may pose a risk, especially
in long projects with fixed-price commitments. Shortages of human
resources as well as certain intermediate goods may potentially have an
adverse impact on operations. Delays in the design phase or changes in
design are other circumstances that may adversely affect projects.
 Certain counterparties − for example customers, subcontractors or
suppliers − may have difficulty living up to their contractual obligations.
Skanska regularly makes assessments of counterparty risks in order to be
prepared for this.
 To ensure a systematic and uniform assessment of construction proj-
ects, Skanska uses a common model for identifying and managing risks
throughout the Group. With the help of this model, Skanska evaluates
construction projects continuously, from tender preparations to comple-
tion of the assignment, with regard to technical, legal and financial risks.
 In Residential Development operations, there are risks in all phases
from concept to completed project. Such external factors as interest rates
and the willingness of customers to buy homes are of crucial importance
to all decisions in the process. Homes are built to be sold individually. To

minimize risks, the goal is to completely develop and sell the units in a
given project during a single economic cycle, when variations in market
conditions are small and predictable. New projects are started when a
predetermined percentage of homes is sold or pre-booked.
 Greater standardization, with shorter lead times, reduces the period
of exposure and thus the risk of fluctuations in market demand.
 Due to lengthy planning and permitting processes, ample lead time
is required to ensure a supply of building rights (a “land bank”) for con-
struction that will meet demand.
 Commercial Property Development manages risks connected
with external factors, customers’ leasing needs and the willingness of
investors to buy commercial properties. By means of frequent cus-
tomer contacts, Skanska tracks the leasing requirements of customers
continuously.
 Risks are limited because the business stream has an established ceil-
ing on how much capital may be tied up in projects that have not been
pre-leased or sold. Investments made in Infrastructure Development
require efficient risk management during the development phase, that is,
before and after financial close.
 During the construction phase, the greatest risk is that the asset can-
not go into service on schedule and that quality standards are not met.
 Depending on the type of asset, there are risks during the entire
steady state phase, which may extend over decades. Examples of such
risks are external factors − demographic, environmentally related and
financial − that are managed during the service life of a project. There is
also a risk that life-cycle costs and operating and maintenance costs will
exceed the forecasts that were made.
 For a further account of material risks and uncertainty factors, see
the section on market outlook as well as Note 2, “Key estimates and
judgments.” Financial risks are described in Note 6, “Financial instru-
ments and financial risk management.” Ongoing litigation is described
in Note 33, “Assets pledged, contingent liabilities and contingent assets.”

76 Report of the Directors Skanska Annual Report 2010

2011–2013. All 15 members of the Board and the Company’s auditors were
present at the Annual Shareholders’ Meeting.
 Complete information about the 2010 Annual Shareholders’ Meeting
plus minutes of the Meeting are available on Skanska’s website.

The 2011 Annual Shareholders’ Meeting
The next Annual Shareholders’ Meeting of Skanska AB will be held at 4:00
p.m. on April 5, 2011 at the Cirkus auditorium, Djurgården, Stockholm,
Sweden.
 Information has been provided on Skanska’s website to shareholders on
how they should proceed if they wish to have an item of business dealt with
at the 2011 Annual Shareholders’ Meeting.

The Nomination Committee
Among the tasks of the Nomination Committee is to propose candidates
for election as members of the Board of Directors.
 The 2010 Annual Shareholders’ Meeting gave the Chairman of the
Board a mandate to allow the four to five largest shareholders in terms of
voting power each to appoint a representative to comprise, together with
the Chairman, a Nomination Committee in preparation for the 2011
Annual Shareholders’ Meeting. The Nomination Committee has the fol-
lowing composition: Carl-Olof By, Chairman of the Nomination Commit-
tee; Jan Andersson; Håkan Sandberg; Anders Oscarsson; Bo Selling; and
Sverker Martin-Löf, Chairman of the Board, Skanska AB.
 Information has been provided on Skanska’s website on how share-
holders can submit their own proposals to the Nomination Committee by
sending an e-mail to the Committee. The Nomination Committee plans to
publish its proposals no later than in the notice of the 2011 Annual Share-
holders’ Meeting. At the same time, these proposals and an explanatory
statement will be available on Skanska’s website.

The Nomination Committee, 2010
Representative on the Nomi-
nation Committee in prepa-
ration for the 2011 Annual
Shareholders’ Meeting Representing

December 31, 2010
% of voting power

Carl–Olof By AB Industrivärden 28.4

Håkan Sandberg Svenska Handelsbanken AB,
Handelsbanken Pension Foundation
and the pension fund Pensions-
kassan SHB försäkringsförening 6.6

Bo Selling Alecta 5.1

Jan Andersson Swedbank Robur Funds 3.9

Anders Oscarsson AMF Insurance and AMF Funds 2.5

Sverker Martin-Löf Chairman of the Board, Skanska AB

The Board of Directors
The Board of Directors makes decisions concerning overall issues about
the Parent Company and the Group, such as Group strategy, publication of
interim and annual reports, major construction projects, investments and
divestments, appointment of the President and CEO as well as the organi-
zational structure of the Group.

Governance structure

Compensation
Committee

Project Review
Committee

Shareholders

Board of Directors

Group staff units
and support unit

President and CEO,
Senior Executive Team

Infrastructure
Development

Commercial Property
Development

Residential
Development

Construction

Nomination Committee Auditors

Internal Audit
and Compliance

Audit Committee

CORPORATE GOVERNANCE REPORT
This corporate governance report for 2010 has been reviewed by the Com-
pany’s external auditors in compliance with Chapter 9, Section 31 of the
Swedish Companies Act. The report is part of the Report of the Directors,
in compliance with Chapter 6, Section 6 of the Annual Accounts Act.
According to the latter section, the corporate governance report shall
include certain specific disclosures. These are provided partly in the run-
ning text below. Other mandatory information has been gathered under the
heading “Other mandatory disclosures in compliance with Chapter 6, Sec-
tion 6, Annual Accounts Act”.

Corporate governance principles
Skanska AB is a Swedish public limited company. Skanska AB’s Series B
shares are listed on the NASDAQ OMX Stockholm. Skanska AB and the
Skanska Group are governed in accordance with the Articles of Associa-
tion, the Swedish Companies Act, the NASDAQ OMX Stockholm rule
book for issuers and other applicable Swedish and foreign laws and ordi-
nances. Skanska applies the Swedish Code of Corporate Governance (“the
Code”). The Group’s most important governing documents, in addition
to those based on laws or other statutes, are available on Skanska’s website,
www.skanska.com.

Articles of Association
The Articles of Association are adopted by the Annual Shareholders’ Meet-
ing and shall contain a number of disclosures of a more fundamental nature
for the Company, among other things what operations it shall conduct, the
size and registered office of the Board of Directors, any regulations on dif-
ferent types of shares and conversion of shares, number of shares and how
notice of a Shareholders’ Meeting shall be provided. The complete Articles
of Association are available on Skanska’s website.

Annual Shareholders’ Meeting
At the Annual Shareholders’ Meeting, the highest decision-making body
of the Company, Skanska’s shareholders decide on central issues, such
as adoption of income statements and balance sheets, the dividend to the
shareholders, the composition of the Board, discharging the members of
the Board of Directors and the President and CEO from liability for the
financial year, amendments to the Articles of Association, election of audi-
tors and principles of remuneration to senior executives. Shareholders listed
in the register of shareholders on the record date who notify the Company
of their intention to participate in the meeting are entitled to attend it either
personally or by proxy through a representative or substitute. Every share-
holder is entitled to have an item of business dealt with at the Shareholders’
Meeting. Well before notice of the meeting is issued, the Company’s website
provides information on how shareholders shall proceed in order to have an
item of business dealt with.

The 2010 Annual Shareholders’ Meeting
The Annual Shareholders’ Meeting was held on April 13, 2010 in
 Stockholm. At the Meeting, a total of 595 shareholders were present per-
sonally or through proxy, representing about 56.8 percent of the total
voting power in the Company. The Meeting re-elected
Stuart E. Graham, Finn Johnsson, Johan Karlström,
 Sverker Martin-Löf, Sir Adrian Montague, Lars Pettersson
and Matti Sundberg as members of the Board of Directors.
Bengt Kjell resigned from the Board.
 The Meeting elected Josephine Rydberg-Dumont
and Charlotte Strömberg as new members of the Board
and re-elected Sverker Martin-Löf as Chairman of the
Board. The employees were represented on the Board by
Inge Johansson, Roger Karlström and Alf Svensson as
members, with Richard Hörstedt, Jessica Karlsson and
Ann-Christin Kutzner as deputy members. Among other
things, the Meeting approved a dividend to the sharehold-
ers totaling SEK 6.25 per share and an extension of the
Skanska Employee Ownership Program for the period

Skanska Annual Report 2010 Report of the Directors 77

The Board has established three special committees:
– The Audit Committee
– The Compensation Committee
– The Project Review Committee

The members of the Board
The Board of Directors consists of nine members elected by the Annual
Shareholders’ Meeting without deputies plus three members and three
deputy members appointed by the employees. The President and CEO is
a member of the Board. For more detailed information about individual
Board members and deputy members, see page 172.
 Seven of the Board members elected by the Shareholders’ Meeting are
independent in relation to the Company and its management. Of these,
more than two members are also deemed independent in relation to the
Company’s largest shareholders. Only one member (the President and
CEO) is active in the management of the Company.

The work of the Board in 2010
The work of the Board of Directors follows a yearly agenda, which is stipu-
lated in the Board’s Procedural Rules. In preparation for each Board meet-
ing, the Board receives supporting documentation compiled according to
established procedures. These procedures are aimed at ensuring that the
Board receives relevant information and documentation for decision mak-
ing before all its meetings. All documentation is formulated in the English
language.
 During the year, the Board held eleven meetings including its statutory
meeting. Of these meetings, three were held per capsulam. At its Septem-
ber 2010 meeting, the Board visited the Skanska Sweden business unit. In
conjunction with this meeting, the Board made a work site visit to the New
Karolinska Solna and Norra Länken projects.
 Among the more important issues that the Board dealt with during the
year were the Group’s 2011–2015 business plan, internal control, gover-
nance of operations, risk management and employee health and safety.
 During the year, the Board examined the relevance and timeliness of all
legally mandated instructions.

The committees of the Board
In its Procedural Rules, the Board has specified the duties and decision-
making powers that the Board has delegated to its committees. All com-
mittees report orally to the Board at each meeting in accordance with the
mechanisms that are stipulated in the Procedural Rules. Minutes of all
committee meetings are provided to the Board.

Audit Committee
The main task of the Audit Committee is to assist the Board in oversee-
ing financial reporting, report procedures and accounting principles, as
well as monitoring the auditing of the accounts for the Parent Company
and the Group. The Committee also evaluates the quality of the Group’s
reporting, internal auditing and risk management functions and studies
the reports and opinions of the Company’s external auditors. The Compa-
ny’s external auditors are present at all meetings of the Audit Committee.
In this way, the Committee safeguards the quality of financial reporting,
whose contents have been established by the Board in its Procedural Rules.
The Audit Committee consists of Stuart Graham (Chairman), Charlotte
Strömberg and Sverker Martin-Löf. During 2010, the committee held
seven meetings.

Compensation Committee
The main task of the Compensation Committee is to prepare the Board’s
decisions concerning employment of the President and CEO and other
members of the Senior Executive Team, as well as the salary and other
compensation of the President and CEO. The committee makes decisions
on the remuneration, pensions and other terms of employment of other
members of the Senior Executive Team. The committee prepares the
Board’s decisions on general incentive programs and examines the out-
comes of variable salary elements. During 2010, the committee evaluated
Skanska’s variable remuneration programs for its management and also
monitored and evaluated the application of the principles for remunera-
tion to senior executives as well as the existing remuneration structure and
remuneration levels.
 The committee consists of Sverker Martin-Löf (Chairman), Stuart Gra-
ham and Lars Pettersson. Stuart Graham is dependent in relation to the
Company and its management. This diverges from the rules in the Code.
The reason for the divergence is that Stuart Graham is highly familiar with
the Company’s remuneration structure and variable remuneration pro-
grams. He is thus especially suitable for this task. During 2010, the com-
mittee held three meetings.

Project Review Committee
The Project Review Committee has the Board’s mandate to make decisions
on its behalf regarding individual construction and real estate projects,
investments and divestments in Infrastructure Development and proj-
ect financing packages. Projects that include especially high or unusual
risks or other special circumstances may be referred to the Board for its
decision. The committee consists of Sverker Martin-Löf (Chairman),

The members and deputy members of the Board

Member Position Born Nationality
Year
elected

Audit
Committee

Compensa-
tion
Committee

Project
Review
Commit-
tee

Independent in
relation to the
Company and its
management

Independent
in relation
to major
shareholders

Sverker Martin-Löf Chairman 1943 Sweden 2001 • • • Yes No

Stuart E. Graham Member 1946 U.S. 2009 • • • No Yes

Finn Johnsson Member 1946 Sweden 1998 Yes No

Johan Karlström President and CEO 1957 Sweden 2008 • No Yes

Bengt Kjell 1 Member 1959 Sweden 2008 Yes No

Sir Adrian Montague Member 1948 U.K. 2007 • Yes Yes

Lars Pettersson Member 1954 Sweden 2006 • Yes Yes

Josephine
Rydberg-Dumont 2

Member 1955 Sweden 2010 Yes Yes

Charlotte Strömberg 2 Member 1959 Sweden 2010 • Yes Yes

Matti Sundberg Member 1942 Finland 2007 • Yes Yes

Richard Hörstedt Employee Rep. (Deputy) 1963 Sweden 2007 – –

Inge Johansson Employee Representative 1951 Sweden 1999 • – –

Jessica Karlsson Employee Rep. (Deputy) 1975 Sweden 2005 – –

Roger Karlström Employee Representative 1949 Sweden 2008 – –

Ann-Christin Kutzner Employee Rep. (Deputy) 1947 Sweden 2004 – –

Alf Svensson Employee Representative 1960 Sweden 2007 – –

1 Until April 13, 2010
2 From April 13, 2010

• = Chairman •	= Member

78 Report of the Directors Skanska Annual Report 2010

President and CEO is specially evaluated at one Board meeting each year
at which no senior executives are present. The President and CEO and the
seven Executive Vice Presidents plus the Senior Vice President, Human
Resources form the Senior Executive Team (SET). The Company’s Proce-
dural Rules stipulate that if the President and CEO cannot fulfill his duties,
these duties devolve upon the Chief Financial Officer (CFO), or in his or
her absence the Executive Vice President with the longest period of service
in this position. For information on the President and CEO and the Senior
Executive Team, see page 170. The President and CEO has no business
dealings of any significance with Skanska AB or its Group companies. He
owns no shares in companies that have significant business dealings with
companies in the Skanska Group.

Group staff units and support unit
At Skanska Group headquarters in Solna, Sweden, there are Group staff
units plus the support unit Skanska Financial Services AB. The Group staff
units and support unit assist the President and CEO and the Senior Execu-
tive Team on matters concerning Groupwide functions, coordination and
controls.
 In addition, they provide support to the business units. The head of
each Group staff unit, aside from the head of Internal Audit and Compli-
ance, reports directly to a member of the Senior Executive Team. The head
of Internal Audit and Compliance reports to the Board via its Audit Com-
mittee. A presentation of the Group staff units and support unit is found
on page 171.

The business units and their governance
The organizational structure of the Skanska Group is characterized by
clear decentralization and a large measure of delegation of authority and
responsibility to the business units. Each business unit is headed by a
President and has its own staff units and other resources in order to con-
duct its operations effectively.
 Aside from day-to-day operations of the business units, there are mat-
ters related to the strategic development of the units as well as matters
concerning their strategic investments and divestments. These items of
business are prepared by the management team at each respective unit and
are then submitted to the Senior Executive Team or Skanska AB’s Board
of Directors for approval, depending on the size of the item of business.
The Boards of Directors of the business units consist of representatives of
 Skanska AB, individuals from other business units as well as of the respec-
tive business unit’s own management team. In each business unit, the
Chairman of the Board is a member of Skanska’s Senior Executive Team.
Where appropriate, employee representatives are included.
 Each business unit follows a structured, step-by-step risk management
process. Depending among other things on the size, type and geographic
location of projects, a structured risk management report to the proper
decision-making level is required before final decisions are made.

Governing documents
As part of the governance of Group operations, Skanska AB’s Board of
Directors has adopted a number of policy documents.
 In addition, the Senior Executive Team has adopted more detailed
guidelines for the Group. These policies and guidelines are available to all
business units on Skanska’s intranet and are updated regularly to reflect
changes in operations and new requirements. Among the more important
governing documents are the Board’s Procedural Rules and the Group’s
Financial Policy, Information Policy, Risk Management Policy and Code
of Conduct. The Board’s Procedural Rules state what items of business
shall be decided by the Board of Skanska AB, by the President and CEO/
Senior Executive Team or at the business unit level. The threshold levels
for decisions stated in the Procedural Rules are further broken down in
the business units’ own decision-making rules. The business units provide
regular, systematic feedback on compliance with the more important gov-
erning documents, such as the Financial Policy and the Code of Conduct,
to the Senior Executive Team.

Johan Karlström, Stuart Graham, Sir Adrian Montague, Matti Sundberg
and Inge Johansson. During 2010, the committee held twelve meetings.

Evaluation of the work of the Board
The work of the Board is evaluated yearly through a systematic and struc-
tured process, among other things aimed at gathering good supporting
documentation for improvements in the Board’s own work. The evalua-
tion provides the Chairman of the Board with information about how the
members of the Board perceive the effectiveness and collective competence
of the Board as well as the need for changes in the Board. When evaluat-
ing the work of the Chairman, the Board is led by a specially designated
member. The Chairman of the Board and the specially designated member
inform the Nomination Committee of the results of these evaluations.

Fees to the Board of Directors
Total fees to the Board members elected by the Shareholders’ Meeting were
approved by the 2010 Annual Shareholders’ Meeting in the amount of
SEK 4,500,000.
 The Chairman of the Board received SEK 1,350,000 in fees and other
Board members SEK 450,000 each. This represented unchanged fees com-
pared to 2009.
 In addition, in accordance with the decision of the Shareholders’
Meeting, members elected by the Shareholders’ Meeting and serving on
the Board’s committees each received SEK 75,000 for their work on the
Compensation Committee, SEK 150,000 for their work on the Project
Review Committee and SEK 100,000 per member of the Audit Committee
and SEK 125,000 to its Chairman. This also represented unchanged levels
of compensation compared to 2009. For a further account, see Note 37,
“Remuneration to senior executives and Board members.”

Attendance at meetings and remuneration to the Board

Board member Board

Audit

Committee

Compen-
sation

Committee

Project
Review

Committee

Number of meetings 11 7 3 12

Sverker Martin-Löf 11 7 3 12

Stuart E. Graham 11 6 2 8

Finn Johnsson 10

Johan Karlström 11 12

Bengt Kjell 1 0 1

Sir Adrian Montague 11 10

Lars Pettersson 10 2

Josephine Rydberg-Dumont 2 8

Charlotte Strömberg 2 9 5

Matti Sundberg 11 12

Richard Hörstedt 11

Inge Johansson 11 12

Jessica Karlsson 11

Roger Karlström 11

Ann-Christin Kutzner 11

Alf Svensson 10

1 Until April 13, 2010
2 From April 13, 2010

The Board’s communication with the Company’s auditors
As mentioned above, the Company’s external auditors participate in all
meetings of the Audit Committee. According to the Procedural Rules, the
Board of Directors meets with the auditors twice a year. On these occa-
sions, the auditors orally present the findings of their auditing work. At
least once per year, the Board meets the auditors without senior executives
being present.

Operational management and internal control
The President and CEO and the Senior Executive Team
The President and Chief Executive Officer (CEO) is responsible for day-to-
day management and oversight of the Group’s operations. The work of the

Skanska Annual Report 2010 Report of the Directors 79

Remuneration to the Senior Executive Team
The 2010 Annual Shareholders’ Meeting approved principles for the
salaries and other remuneration to senior executives. These principles, as
well as the Board’s proposal for new principles to be approved at the 2011
Annual Shareholders’ Meeting, are available on Skanska’s website. Infor-
mation about salaries and other remuneration to the President and CEO
and the other members of the Senior Executive Team as well as share award
and share-related incentive programs outstanding are found in a note.

The Company’s auditors
The 2009 Annual Shareholders’ Meeting selected the accounting firm
KPMG AB as auditor of Skanska AB. This assignment runs until the 2013
Annual Shareholders’ Meeting. The auditor in charge is George Pettersson,
Authorized Public Accountant. For information on fees and other remu-
neration to KPMG, see the table below.

Fees and other remuneration to the auditors
SEK M 2010 2009

Audit assignments 55 54

Tax advisory services 12 10

Other services 11 5

Total 78 69

Other mandatory disclosures in compliance with Chapter 6, Section 6,
Annual Accounts Act
Due to the requirements in Chapter 6, Section 6 of the Annual Accounts
Act concerning certain specific disclosures that must be provided in the
corporate governance report, the following is herewith disclosed:
• Of the Company’s shareholders, only AB Industrivärden directly or

indirectly has a shareholding that represents at least one tenth of the
voting power for all shares in the Company. On December 31, 2010,
 Industrivärden’s holding amounted to 28.4 percent of total voting power.

• There are no limitations concerning how many votes each shareholder
may cast at a Shareholders’ Meeting.

• The Articles of Association prescribe that the appointment of Board
members shall occur at the Company’s Annual Shareholders’ Meeting.
The Articles of Association do not include any regulations on the dis-
missal of Board members or on amending the Articles of Association.

• The 2010 Annual Shareholders’ Meeting approved a resolution autho-
rizing the Company’s Board of Directors to decide on acquisitions of
Skanska’s own Series B shares via a regulated market on the following
conditions:
A. Acquisitions of Series B shares may only be made on the NASDAQ
OMX Stockholm.
B. The authorization may be used on one or more occasions, however,
not longer than until the 2011 Annual Shareholders’ Meeting.
C. A maximum of 4,500,000 Series B shares in Skanska may be acquired
for securing delivery of shares to participants in the Skanska Employee
Ownership Program.
D. Acquisitions of Series B shares in Skanska on the NASDAQ OMX
Stockholm may only be made at a price on the NASDAQ OMX Stock-
holm within the applicable price range at any given time, meaning the
interval between the highest purchase price and lowest selling price.

Internal control
This description has been drafted in compliance with Chapter 6, Section 6,
Paragraph 2 of the Annual Accounts Act and includes the most important
features of the Company’s internal control and risk management systems
in connection with financial reporting.

Control environment
The Board of Directors’ Procedural Rules and instructions for the Presi-
dent and CEO and the committees of the Board ensure a clear division of
roles and responsibilities in order to foster effective management of busi-
ness risks. The Board has also adopted a number of fundamental rules of

Skanska’s management structure

Business unit

Group staff unit/support unit

Skanska
USA Building

Skanska SwedenSkanska Residential
Development
Nordic

Skanska
Financial
Services

Human ResourcesCommunications

Michael McNally
EVP

Claes Larsson
EVP

Karin Lepasoon
EVP

Tor Krusell
EVP

Hans Biörck
EVP and CFO

Roman Wieczorek
EVP

Veronica Rörsgård
Human Resources

Skanska
Latin America

Skanska
Commercial
Development USA

Corporate Finance

Skanska PolandSkanska
USA Civil

Skanska NorwayInformation
Technology

Controlling Investor
Relations

Reporting

Internal Audit and
Compliance

Johan Karlström
President and CEOSenior Executive Team

Skanska
Czech Republic

Skanska UK

Sustainability
and Green
Construction

Risk
Management

Legal Affairs

Mats Williamson
EVP

Skanska
Infrastructure
Development

Skanska
Commercial
Development
Nordic

Skanska
Commercial
Development
Europe

Skanska Industrial
Production Nordic
(SIPN)

Skanska Finland

80 Report of the Directors Skanska Annual Report 2010

Research and Development
Research and Development efforts center on coordinating and disseminat-
ing technical information, new solutions and innovation within Skanska’s
business units.
 During 2010, high-priority areas for Skanska’s research and develop-
ment activities were “green construction” as well as collaboration and
knowledge-sharing. More activities were initiated in the fields of green
construction, environmentally friendly cooling of buildings, fuel cells,
active glass façades etc.
 In the U.S. a pilot project was established, copying the Nordic model of
development cooperation with universities, which within a short time has
generated many new business opportunities and provided access to exter-
nal experts for problem solving.
 In Sweden, Skanska has played a leading role in Bygginnovationen
(Construction Innovation), a development program with a ten-year
budget of SEK 250 M aimed at utilizing knowledge from university-level
institutions to products, services or processes. There are similar efforts in
 Norway that focus on development and on generating knowledge. Skans-
ka’s ambition is to ensure joint participation by all its business areas in such
national programs, which will significantly improve the Group’s internal
cooperation.
 During 2010 the Research and Development network was made a part
of Skanska’s Knowledge Network, which is sponsored by the Senior Execu-
tive Team and is accessible to all employees via the intranet.

Sustainable development
Skanska’s sustainable development agenda is based on long-term balance
between financial results, social responsibility and sound environmental
management − the Triple Bottom Line model − and on the Global Report-
ing Initiative, a framework for sustainability reporting.
 Skanska has signed the United Nationals Global Compact and remains
committed to its ten principles concerning human rights, labor standards,
environment and anti-corruption. In keeping with the Compact’s rules,
Skanska publishes an annual Communication on Progress (COP) on the
Global Compact website. Skanska participates in the UN’s Global Com-
pact Nordic Network, in which more than 60 Nordic companies exchange
best practices related to the ten principles.
 Skanska continued to build further on its business ethics program dur-
ing 2010, establishing a Corporate Ethics Committee to monitor progress
and also mandating that each business unit must also establish an eth-
ics committee. In addition, an Ethics Expert Group was established to
exchange best practices.
 Ensuring safe and healthy work sites for employees, subcontractors and
suppliers is of the greatest importance to Skanska. During 2010, 65 percent
of the workforce was formally covered by OHSAS 18001, an international
health and safety management standard. All Skanska employees are also
covered by the safety guidelines and standards in force. During 2010 the
Group established a Global Safety Leadership Team, consisting of senior
executives and safety experts at Skanska, to promote safety work. During
the autumn, Skanska held its sixth annual Safety Week. The year’s theme
was “Being Involved” and “Doing things better.”
 During 2010 the number of accidents resulting in lost working time
fell to 3.6 (3.8 in 2009) per million hours worked. Extremely tragically,
the number of work-related fatalities was the same as in 2009, nine. Five
of these were employees of subcontractors, three were Skanska employees
and one was a member of the general public. Each of these tragic events
was communicated within the Group with the help of the Global Safety
Stand Down program, in which all Skanska employees stop work to be
informed of the reason for the accident and what lessons can be learned
from it and to show respect for those who lost their lives.
 Concern for the environment is a central issue for Skanska. During
the year, 95 percent of Skanska’s units were certified in accordance with
the international environmental management system ISO 14001. Via this
standard, changes in local, national and international environmental leg-
islation were monitored and dealt with at the business unit level.
 No serious environmental incidents, i.e. resulting in prosecution, were
reported at any of Skanska’s business units during 2010.

importance to the internal control task. Examples of these are the Com-
pany’s risk management system, Financial Policy and Code of Conduct.
All these rules are available to all business units on Skanska’s intranet.
The Senior Executive Team reports regularly to the Board on the basis
of established procedures. In addition, the Audit Committee presents
reports on its work. The Senior Executive Team is responsible for the
system of internal controls required to manage material risks in operat-
ing activities. Among other things, this includes instructions to various
employees for the maintenance of good internal control.

Risk assessment and control activities
Skanska has identified the material risks in its operations that may, if not
managed correctly, lead to errors in financial reporting and/or have an
impact on the Company’s results. This work is limited to risks that may
individually have an effect of SEK 10 M or more.
 The Company has then made certain that there are policies and pro-
cedures in the Group to ensure that these risks are managed.
 During 2010, all business units plus Skanska Financial Services car-
ried out self-evaluations to assess compliance with Group policies and
procedures. These self-evaluations have been reviewed by Skanska’s
internal auditors.

Information and communication
Essential accounting principles, manuals and other documents of impor-
tance to financial reporting are updated and communicated regularly
to the affected employees. There are several information channels to the
Senior Executive Team and the Board of Directors for essential informa-
tion from employees. For external communication, there is an informa-
tion policy document that ensures that the Company lives up to the exist-
ing requirements for correct information to the market.

Monitoring
The Board of Directors continually evaluates the information supplied
by the Senior Executive Team and the Audit Committee. Of particular
importance is the Audit Committee’s work, in compliance with Chapter
8, Section 49b of the Swedish Companies Act, in monitoring the effec-
tiveness of the Senior Executive Team’s work with internal control.
 This work includes ensuring that steps are taken concerning short-
comings and proposed actions that have emerged from internal and
external auditing.

Internal Audit and Compliance
Internal Audit and Compliance, a Group staff unit established in 2006, is
responsible for monitoring and evaluating risk management and internal
control work. This task includes examining compliance with Skanska’s
guidelines. The Group staff unit is independent of the Senior Executive
Team and reports directly to the Board of Directors via its Audit Com-
mittee. Internal Audit and Compliance plans its work in consultation
with the Audit Committee and regularly reports the findings of its exam-
inations to the Committee. The unit communicates continuously with
Skanska’s external auditors on matters concerning internal control.
 During 2010, the Internal Audit and Compliance unit concentrated
its activities on auditing the material risks that have been identified in the
business. These audits were conducted in projects as well as in business-
critical processes and the central support functions. A total of about 90
audits were conducted during the year. These audits were carried out in
accordance with a uniform audit methodology.

Disclosures required for compliance with Annual Accounts Act,
Chapter 6, Section 2a
Disclosures in compliance with the Swedish Annual Accounts Act,
Chapter 6, Section 2a, concerning information about certain circum-
stances that may affect the possibility of taking over the Company
through a public buyout offer related to the shares in the Company are
provided in Note 64, “Disclosures in compliance with Annual Accounts
Act, Chapter 6, Section 2a.”

Skanska Annual Report 2010 Report of the Directors 81

Taking into account the risks and opportunities presented by climate
change remains a high-priority area for Skanska, since about 40 percent
of the carbon dioxide emissions caused by humans comes from the built
environment. Skanska is continuing its proactive environmental work.
Such factors as stricter rules, building standards, taxes and trading in
emission allowances that require better energy efficiency open up new
business opportunities.
 During 2010 Skanska continued to support such important work as
the United Nations Sustainable Building & Climate Initiative” (SBCI),
the World Business Council for Sustainable Development’s Energy Effi-
ciency in Buildings (EEB) initiative and the European Union’s Corporate
Leaders’ Group on Climate Change (CLG). Skanska has worked with the
European Network of Construction Companies for Research and Devel-
opment (ENCORD) on a new method for carbon dioxide measurement
and reporting in the construction sector. As a result of its commitment to
climate change issues, Skanska was ranked as number one in the Nordic
countries and number two in the world in its industry by the global Car-
bon Disclosure Project (CDP) organization.
 Growing demand for more environmentally friendly construction
led to increased investments in green projects and such external environ-
mental certifications as LEED (United States), GreenBuilding (European
Union) and BREEAM (United Kingdom). Skanska continued to play an
active role in Green Building Councils (GBCs) in the Czech Republic,
Finland, Hungary, Norway, Poland, Sweden, the U.K. and the U.S. Skanska
now has representatives on the boards of many of these. During 2010 it
provided support to the World GBC for the creation of a GBC network
throughout Europe. The objective of these non-profit GBCs is to promote
green construction by means of industry-wide agreements.

Human resources
The average number of employees during 2010 was 51,645 (52,931), of
whom 9,982 (10,844) in Sweden. Employee turnover was at a low level.
 During 2010 the economy rebounded in several of the Group’s markets,
thereby increasing the focus on attracting, recruiting and providing intro-
ductory training to new employees.
 The Skanska Employee Ownership Program (SEOP) is aimed at
attracting and retaining employees in the Group and creating greater
affinity and dedication. The program gives all permanent employees
of Skanska worldwide the opportunity to become shareholders in the
Company. At present, 19 percent of Skanska’s employees participate in the
program.
 The Group keeps track of long periods of absence from work due to ill-
ness. Such absences accounted for 2.8 (3.0) percent of regular working time
in Swedish operations. Of this, 39.1 (35.6) percent consisted of continuous
absences due to illness of 60 days or longer.
 The Group works with annual employee surveys in order to obtain a
picture of job satisfaction, morale and professional development needs.
These surveys are conducted at all Skanska business units and are mea-
sured using a global index. The results have improved over time, due to
focused efforts to address high-priority areas. The results from the 2010
survey show that the positive trend in the Group is continuing.
 One of the most important factors in attracting and retaining employ-
ees is the opportunity for continued professional development within the
Company. Skanska thus devotes great effort to creating a culture in which
managers and other employees provide each other with mutual feedback,
where employees can undertake new, challenging assignments and where
proficiency-raising special training programs are offered. At the Group
level, the Skanska Top Executive Program (STEP) is run in collaboration
with the IMD strategic and leadership institute in Switzerland. In addi-
tion, all business units have training programs that match the needs of the
respective unit and target employees at all levels.
 The yearly Talent Review process provides the basis for succession
planning and professional development of employees. It is administered
in a uniform way in all of the Group’s business units in order to obtain a
Groupwide picture of competencies and development needs at both the
individual and business unit level.

Work with Skanska Unlimited, a program to provide opportunities to try
an international career and facilitate exchanges of expertise within the
Group, continued during 2010. This program gives employees the oppor-
tunity to carry out assignments at another business unit for 3–6 months.
The year’s group of Unlimited participants consists of 34 people, who
began their assignments early in 2011.
 For Skanska, diversity is a matter of embracing and utilizing the abili-
ties of every individual. Skanska is convinced that it can become a more
competitive company if all employees are satisfied with their jobs and
professional development, regardless of gender, ethnicity or educational
background. Today a sizeable number of women are active at the project
level and in Group administrative departments, but the percentage of
women in management positions is still very low. Efforts to increase diver-
sity are underway both at the Group level and in each business unit. Today
Skanska provides training programs, a global network and a mentoring
program aimed at fostering diversity throughout the organization.

Remuneration to senior executives
For information about the most recently approved guidelines for deter-
mining salaries and other remuneration to the President and CEO as well
as other executive officers, see Note 37, “Remuneration to senior executives
and Board members.”
 The Board will present to the Annual Meeting in April 2011 the fol-
lowing proposal on guidelines for salary and other remuneration to senior
executives, for approval by the Meeting.

The proposal of the Board for salary and other remuneration to senior
executives, for approval by the 2011 Annual Meeting
Remuneration to senior executives of Skanska AB shall consist of fixed
salary, variable remuneration if any, other customary benefits and pen-
sion. Senior executives are defined as the President and CEO and the other
members of the Senior Executive Team. The combined remuneration for
each senior executive shall be market-related and competitive in the labor
market in which the executive is working, and outstanding performance
shall be reflected in total remuneration.
 Fixed salary and variable remuneration shall be related to the respon-
sibility and authority of the executive. The variable remuneration shall
be payable in cash and/or shares and it shall have a ceiling and be related
to fixed salary. The allocation of shares shall require a three-year vesting
period and shall be part of a long-term incentive program. Variable remu-
neration shall be based on outcome in relation to established targets and
be designed with the aim of achieving increased alignment between the
interests of the executive and the Company’s shareholders. The terms of
variable remuneration should be designed in such a way that if exceptional
economic conditions are prevailing, the Board has the opportunity to limit
or refrain from paying variable remuneration if such payment is deemed
unreasonable and incompatible with the Company’s other responsibilities
toward shareholders, employees and other stakeholders.
 In case of termination or resignation, the normal notice period is
6 months, combined with severance pay equivalent to a maximum of
18 months of fixed salary or, alternatively, a notice period with a maximum
of 24 months.
 Pension benefits shall be either defined-benefit or defined-contribu-
tion, or a combination of these, and should entitle the executive to receive
a pension from the age of 65. In individual case, however, the pension age
may be as early as 60. To qualify for a full defined-benefit pension, employ-
ment is required to have existed during as long a period as is required
according to the Company’s general pension plan in each respective coun-
try. Variable remuneration shall not be pensionable, except in cases where
it follows from the rules in a general pension plan, for example Sweden’s
ITP occupational pension plan.
 To the extent that a Board member performs work on behalf of the
Company in addition to his or her Board work, a consultant fee and other
compensation for such work may be payable.
 The Board of Directors may diverge from these guidelines, if there are
special reasons to do so in an individual case.

82 Report of the Directors Skanska Annual Report 2010

Repurchases of shares
In order to ensure delivery of shares to the participants in Skanska’s share
incentive programs, the 2010 Annual Shareholders’ Meeting gave the
Board of Directors a mandate to repurchase Skanska’s own shares. The
decision means that the Company may buy a maximum of 4,500,000 of
Skanska’s own Series B shares.
 During the year, Skanska repurchased a total of 2,110,000 shares at an
average price of SEK 119.22. The average price of all repurchased shares is
SEK 105.40.

Proposed dividend
The Board of Directors proposes a regular dividend of SEK 5.75 (5.25) per
share and an extra dividend of SEK 6.25 (1.00) per share for the financial
year 2010, totaling SEK 12.00 (6.25) per share. The extra dividend pro-
posed by the Board is conditional upon Skanska’s sale of its 50 percent
stake in the company that owns the concession for the Autopista Central
highway having been completed and the full sale price having been paid.
The dividend for 2010 totals an estimated SEK 4,934 M (2,582). The Board
proposes April 8 as the record date for the regular dividend and proposes
that the Board be granted authorization by the Annual Shareholders’
Meeting to set the record date for the conditional extra dividend.
 No dividend is paid for the Parent Company’s holding of its own Series
B shares. The total dividend amount may change by the record date,
depending on repurchases of shares and transfers of shares to participants
in Skanska’s long-term share award plans.

The Board’s reasons for its proposed dividend
The nature and scale of Skanska’s operations can be seen in the Articles
of Association and this Annual Report. The operations carried out in the
Group do not pose risks beyond those that occur or can be assumed to
occur in its industry or the risks that are otherwise associated with car-
rying out business operations. The Group’s dependence on the economic
does not deviate from what otherwise occurs in its industry.
 The equity/assets ratio of the Group amounts to 26.8 (24.1) percent.
The proposed dividend does not jeopardize the investments that have been
deemed necessary. The financial position of the Group does not give rise to
any judgment except that the Group can continue its operations and that
the Group can be expected to meet its short- and long-term obligations.
 With reference to the above and what has otherwise come to the Board’s
attention, it is the judgment of the Board that the dividend is justified with
reference to the demands that the nature, scale and risks of its operations
place on the size of the Company’s and the Group’s equity and the Group’s
consolidation requirements, liquidity and position otherwise. Future prof-
its are expected to cover both the growth of business operations and the
growth of the regular dividend.

Events after the end of the report period
To ensure delivery of shares pursuant to Skanska’s Share Award Plan
related to the financial year 2007, 490,000 Series D shares were converted
to Series B shares.

Business plan for 2011–2015
During 2010, Skanska drafted its business plan for 2011–2015. After a con-
solidation phase, Skanska is now aiming at achieving profitable growth.
Skanska will continue to take advantage of the financial synergies of hav-
ing both construction operations and development operations within the
Group and will also use its financial strength and collective global experi-
ence. Skanska will continue to strive to be a leader in green construction
and project development, health, safety, business ethics, human resource
development and risk management.
 Skanska’s financial targets are a return on equity of 18–20 percent
annually, an average operating margin in Construction of 3.5–4.0 per-
cent over a business cycle and a return on capital employed averaging
10–15 percent annually for the combined project development business
streams.

Matters related to the salary and other remuneration of the President and
CEO are prepared by the Compensation Committee and decided by the
Board. Matters related to the salary and other remuneration of other senior
executives are decided by the Compensation Committee.

Groupwide share incentive programs
Skanska has two Groupwide share incentive programs, the long-term
Skanska Share Award Plan that was applicable during 2005–2007 and
the Skanska Employee Ownership Plan which runs during 2008–2010.
The 2010 Annual Meeting approved the introduction of a new Skanska
Employee Ownership Plan for 2011–2013 that is essentially identical to the
2008–2010 plan.

Long-term Share Award Plan (SAP), 2005–2007
The Skanska Share Award Plan (SAP) applied during 2005–2007, with
disbursement in the form of Skanska shares during 2009–2011. The Plan
covers about 300 managers.
 To ensure the delivery of shares to those who are covered by the plan,
300,000 Series D shares held by the Company were converted into Series
B shares during 2010. A total of 352,202 Series B shares were transferred to
participants in the 2006 program.

Skanska Employee Ownership Program, 2008–2010 (SEOP)
The purpose of the program is to strengthen the Group’s ability to retain
and recruit qualified personnel and to align employees more closely to the
Company and its shareholders.
 The program gives employees the opportunity to invest in Skanska
shares while receiving incentives in the form of possible allocation of addi-
tional share awards. This allocation is predominantly performance-based.
 The program runs for three years, 2008–2010, with allotment of shares
earned by the employees not taking place until after a three year vesting
(or “lock-up”) period, i.e. during the years 2011–2013. To be able to earn
matching shares and performance shares, a person must be employed
during the entire vesting period and have retained the shares purchased
within the framework of the program.
 At present, 19 percent of the Group’s permanent employees are partici-
pating in the program.

The cost of the SAP and SEOP programs are presented in the following table

SEK M SAP SEOP
Total

programs

Employee-related costs for share awards 1

Total preliminary cost of the programs 133 673 806

Expensed January 1 –126 –152 –278

Cost for the year –7 –191 –198

Total expensed December 31 –133 –343 –476

Remaining to be expensed 0 330 330

Of which expensed in

2011 0 186 186

2012 or later 0 144 144

Total 0 330 330

Share awards earned through 2010

Number of shares 1,245,779 3,524,779 4,770,558

Dilution through 2010 0.30% 0.85% 1.15%

Maximum dilution at end of programs 0.30% 1.59% 1.89%

Share awards earned at end of programs
Number of shares 1,245,779 6,818,633 8,064,412

Series B shares distributed 740,167 190,586 930,753

Total undistributed share awards 505,612 6,628,047 7,133,659

Series B shares in own custody 8,253,247

1 Excluding social insurance contributions

Skanska Annual Report 2010 Consolidated income statement 83

Consolidated
income statement

SEK M Note 2010 2009

Revenue 8,9 122,224 139,124

Cost of sales 9 –109,774 –125,417

Gross income 12,450 13,707

Selling and administrative expenses 11 –7,533 –8,078
Income from joint ventures and

associated companies 20
541 404

Operating income 10, 12, 13, 22,

36, 38, 40

5,458 6,033

Financial income 342 262

Financial expenses –377 –495

Net financial items 14 –35 –233

Income after financial items 15 5,423 5,800

Taxes 16 –1,395 –1,579

Profit for the year 4,028 4,221

Profit for the year attributable to
Equity holders 4,022 4,216

Non-controlling interests 6 5

Earnings per share, SEK 26, 44
after repurchases and conversion 9.76 10.16

after repurchases, conversion and dilution 9.66 10.12

Average number of shares outstanding 26, 55

after repurchases and conversion 412,229,351 415,059,131

after repurchases, conversion and dilution 416,448,523 416,743,454

Proposed regular dividend per share, SEK 5.75 5.25

Proposed extra dividend per share, SEK 6.25 1 1.00

1 Conditional upon the divestment of the Autopista Central.

84 Report of the Directors Skanska Annual Report 2010

SEK M 2010 2009

Profit for the year 4,028 4,221

Other comprehensive income
Translation differences attributable to equity holders –1,809 –324
Translation differences attributable to non-controlling
interests –15 –5

Hedging of exchange risk in foreign operations 363 8

Effects of actuarial gains and losses on pensions 889 764

Effects of cash flow hedges1 127 –399

Tax attributable to other comprehensive income –293 –233

Other comprehensive income for the year –738 –189

Total comprehensive income for the year 3,290 4,032

Total comprehensive income for the year attributable to

Equity holders 3,299 4,032

Non-controlling interests –9 0

1 of which in joint ventures and associated companies –149 –578

See also Note 26.

Consolidated statement
of comprehensive income

Skanska Annual Report 2010 Consolidated statement of financial position 85

Consolidated statement
of financial position

SEK M Note Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Assets
Non-current assets

Property, plant and equipment 17, 40 5,906 6,303 6,919

Goodwill 18 3,917 4,363 4,442

Other intangible assets 19 354 208 232

Investments in joint ventures and associated companies 20 1,775 2,541 2,390

Financial non-current assets 21 2,122 1,042 309

Deferred tax assets 16 1,472 1,555 1,988

Total non-current assets 15,546 16,012 16,280

Current assets

Current-asset properties 22 20,406 22,970 23,931

Inventories 23 926 835 901

Financial current assets 21 6,321 5,594 5,604

Tax assets 16 506 533 812

Gross amount due from customers for contract work 9 4,941 4,617 5,180

Trade and other receivables 24 21,304 23,795 26,280

Cash 25 6,654 9,409 7,881

Assets held for sale 5 1,108

Total current assets 62,166 67,753 70,589

Total assets 32 77,712 83,765 86,869

of which interest-bearing financial non-current assets 31 2,072 987 245

of which interest-bearing current assets 31 12,773 14,783 13,209

14,845 15,770 13,454

86 Report of the Directors Skanska Annual Report 2010

SEK M Note Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Equity 26

Share capital 1,269 1,269 1,269

Paid-in capital 710 502 372

Reserves 331 1,704 2,437

Retained earnings 18,360 16,522 14,297

Equity attributable to equity holders 20,670 19,997 18,375

Non-controlling interests 122 170 178

Total equity 20,792 20,167 18,553

Liabilities
Non-current liabilities

Financial non-current liabilities 27 1,107 1,913 1,077

Pensions 28 1,216 2,218 3,100

Deferred tax liabilities 16 1,637 1,535 1,628

Non-current provisions 29 28 53 86

Total non-current liabilities 3,988 5,719 5,891

Current liabilities

Financial current liabilities 27 2,786 3,706 5,124

Tax liabilities 16 1,003 1,064 864

Current provisions 29 5,037 5,012 4,908

Gross amount due to customers for contract work 9 16,937 16,899 16,545

Trade and other payables 30 27,169 31,198 34,984

Total current liabilities 52,932 57,879 62,425

Total liabilities 56,920 63,598 68,316

Total equity and liabilities 32 77,712 83,765 86,869

of which interest-bearing financial liabilities 31 3,666 5,387 5,742

of which interest-bearing pensions and provisions 31 1,265 2,292 3,206

4,931 7,679 8,948

Information about the Group’s assets pledged and contingent liabilities can be found in Note 33.

Consolidated statement
of financial position

Skanska Annual Report 2010 Report of the Directors 87

Consolidated statement
of changes in equity

Equity attributable to equity holders

SEK M

Share
capital

Paid-in
capital

Translation
reserve

Cash flow
hedge

reserve
Retained
earnings Total

Non-control-
ling interests Total equity

Equity, December 31, 2008 1,269 372 2,649 –193 14,974 19,071 178 19,249

Change in accounting principle –112 93 –677 –696 –696

Adjusted equity, January 1, 2009 1,269 372 2,537 –100 14,297 18,375 178 18,553

Profit for the year 4,216 4,216 5 4,221

Other comprehensive income for the year –316 –417 549 –184 –5 –189

Dividend to shareholders –2,185 –2,185 –8 –2,193

Repurchases of 3,419,000 Series B shares –355 –355 –355

Change in share-based payments for the year 130 130 130

Equity, December 31, 2009/
Equity, January 1, 2010 1,269 502 2,221 –517 16,522 19,997 170 20,167

Profit for the year 4,022 4,022 6 4,028

Other comprehensive income for the year –1,446 73 650 –723 –15 –738

Dividend to shareholders –2,582 –2,582 –39 –2,621

Repurchases of 2,110,000 Series B shares –252 –252 –252

Change in share-based payments for the year 208 208 208

Equity, December 31, 2010 1,269 710 775 –444 18,360 20,670 122 20,792

See also Note 26.

88 Consolidated cash flow statement Skanska Annual Report 2010

Consolidated
cash flow statement

SEK M 2010 2009

Operating activities
Operating income 5,458 6,033

Adjustments for items not included in cash flow –930 –454

Income tax paid –1,641 –1,069

Cash flow from operating activities
before change in working capital 2,887 4,510

Cash flow from change in working capital

Investments in current-asset properties –8,434 –7,929

Divestments of current-asset properties 11,737 10,601

Changes in inventories and operating receivables 427 3,147

Changes in operating liabilities –379 –2,744

Cash flow from change in working capital 3,351 3,075

Cash flow from operating activities 6,238 7,585

Investing activities
Acquisitions of businesses 0 –10

Investments in intangible assets –72 –62

Investments in property, plant and equipment –1,338 –1,273
Investments in Infrastructure Development
assets –692 –445

Investments in shares –155 –179
Increase in interest-bearing receivables,
loans provided

–2,830 –3,328

Disposals of businesses –15
Divestments of intangible assets 4
Divestments of property, plant and equipment 240 401
Divestments of Infrastructure Development
assets 403 137

Divestments of shares 16 2
Decrease in interest-bearing receivables,
repayments of loans provided 603 1,647

Income tax paid –14 –21

Cash flow from investing activities –3,850 –3,131

Financing activities

Net interest items 3 22

Other financial items –65 –401

Borrowings 473 1,333

Repayment of debt –2,445 –1,269

Dividend paid –2,582 –2,185

Shares repurchased –252 –355
Dividend to/Contribution from non-controlling
interests –39 –5

Income tax paid 19 104

Cash flow from financing activities –4,888 –2,756

Cash flow for the year –2,500 1,698

Cash and cash equivalents, January 1 9,409 7,881
Translation differences in cash and
cash equivalents

–255 –170

Cash and cash equivalents, December 31 6,654 9,409

Change in interest-bearing net receivables
SEK M 2010 2009

Interest-bearing net receivables, January 1 8,091 9 230

Change in accounting principle –4 724

Adjusted interest-bearing net receivables,
January 1 8 091 4 506

Cash flow from operating activities 6,238 7,585
Cash flow from investing activities excluding
change in interest-bearing receivables –1,623 –1,450
Cash flow from financing activities excluding
change in interest-bearing liabilities –2,916 –2,820

Change in pension liability 760 690

Reclassifications 0 227

Net receivable/liability acquired/divested –4
Translation differences –726 –528

Other items 94 –119

Interest-bearing net receivables, December 31 9,914 8,091

See also Note 35.

Skanska Annual Report 2010 Consolidated cash flow statement 89

SEK M 2010 2009

Taxes paid in business operations –1,655 –1,090

Cash flow from business operations 4,630 6,196

Net interest items and other net financial items –62 –379

Taxes paid in financing operations 19 104

Cash flow from financing operations –43 –275

Cash flow from operations 4,587 5,921

Net strategic investments –15 –61

Taxes paid on strategic divestments 0 0

Cash flow from strategic investments –15 –61

Dividend etc 2 –2,873 –2,545

Cash flow before change in interest-bearing
receivables and liabilities 1,699 3,315
Change in interest-bearing receivables and
liabilities –4,199 –1,617

Cash flow for the year –2,500 1,698

1 Refers to payments made during the year in question related to investments/divest-
ments in prior years, and unpaid investments/divestments related to the year in
question.

2 Of which repurchases of shares –252 –355

See also Note 35.

Consolidated operating cash flow statement and change in
interest-bearing net receivables
SEK M 2010 2009

Construction

Cash flow from business operations 5,896 6,608

Change in working capital 1,459 1,252

Net investments –1,079 –893

Cash flow adjustment 1 1 256

Total Construction 6,277 7,223

Residential Development

Cash flow from business operations –648 –452

Change in working capital –826 –1,355

Net investments –281 2,528

Cash flow adjustment 1 –179 –260

Total Residential Development –1,934 461

Commercial Property Development

Cash flow from business operations 121 118

Change in working capital –170 676

Net investments 3,424 –14

Cash flow adjustment 1 18 –11

Total Commercial Property Development 3,393 769

Infrastructure Development

Cash flow from business operations –80 –35

Change in working capital –380 63

Net investments –289 –308

Cash flow adjustment 1 0 0

Total Infrastructure Development –749 –280

Central and eliminations

Cash flow from business operations –761 –660

Change in working capital –35 –233

Net investments 94 6

Cash flow adjustment 1 0 0

Total central and eliminations –702 –887

Total cash flow from business operations 4,528 5,579

Total change in working capital 48 403

Total net investments 1,869 1,319

Total cash flow adjustment 1 –160 –15

Total 6,285 7,286

90 Parent Company income statement Skanska Annual Report 2010

Parent Company

income statement

SEK M Note 2010 2009

Net sales 46 285 319

Gross income 285 319

Selling and administrative expenses –585 –527

Operating income 49, 50, 62 –300 –208

Income from holdings in Group companies 47 4,286 2,742

Income from other financial non-current assets 47 18 33

Interest expenses and similar items 47 –71 –85

Income after financial items 3,933 2,482

Tax on profit for the year 48 –230 12

Profit for the year 1 3,703 2,494

1 Coincides with comprehensive income for the year

Skanska Annual Report 2010 Parent Company balance sheet 91

Parent Company
balance sheet

SEK M Note Dec 31, 2010 Dec 31, 2009

Equity and liabilities
Equity 55

Share capital 1,269 1,269

Restricted reserves 598 598

Restricted equity 1,867 1,867

Retained earnings 2,646 2,969

Profit for the year 3,703 2,494

Unrestricted equity 6,349 5,463

Total equity 8,216 7,330

Provisions 56
Provisions for pensions and similar
obligations 57 195 162

Other provisions 73 50

Total provisions 268 212

Non-current interest-bearing liabilities 58

Liabilities to Group companies 63 3,316 10,143

Total non-current interest-bearing
liabilities

3,316 10,143

Current liabilities 58

Trade accounts payable 15 20

Liabilities to Group companies 63 29 28

Tax liabilities 238 0

Other liabilities 5 5
Accrued expenses and prepaid
income 67 52

Total current liabilities 354 105

Total equity and liabilities 59 12,154 17,790

Assets pledged 60 95 85

Contingent liabilities 60 109,285 109,040

SEK M Note Dec 31, 2010 Dec 31, 2009

Assets
Intangible non-current assets 49 9 17

Property, plant and equipment 50

Plant and equipment 3 2

Total property, plant and equipment 3 2

Financial non-current assets 51

Holdings in Group companies 52 10,565 10,565

Holdings in joint ventures 53 1 0

Other non-current holdings of securities 0 0

Receivables from Group companies 63 1,287 6,925

Deferred tax assets 48 60 61

Other non-current receivables 95 85

Total financial non-current assets 12,008 17,636

Total non-current assets 12,020 17,655

Current receivables
Current receivables from
Group companies 63

29 15

Tax assets 0 12

Other current receivables 95 94

Prepaid expenses and accrued income 54 10 14

Total current receivables 134 135

Total current assets 134 135

Total assets 59 12,154 17,790

92 Parent Company statement of changes in equity and Parent Company cash flow statement Skanska Annual Report 2010

Parent Company
cash flow statement

SEK M 2010 2009

Operating activities

Operating income –300 –208

Adjustment for items not included in cash flow 9 1

Income tax 7 –15

Cash flow from operating activities before change
in working capital –284 –222

Cash flow from change in working capital

Change in operating receivables –11 –11

Change in operating liabilities 101 53

Cash flow from change in working capital 90 42

Cash flow from operating activities –194 –180

Investing activities

Acquisitions of intangible assets –5 –5

Acquisitions of property, plant and equipment –2
Increase in interest-bearing receivables,
loans provided

–10 –18

Divestments of intangible assets 4

Cash flow from investing activities –13 –23

Financing activities

Net interest items –53 –52

Dividends received 4 286 2 742

Borrowings 0 55

Repayment of debt –1 206 –16

Dividends paid –2 582 –2 185

Repurchases of shares –252 –355

Income tax 14 14

Cash flow from financing activities 207 203

Cash flow for the year 0 0

Cash and cash equivalents, January 1 0 0

Cash and cash equivalents, December 31 0 0

See also Note 61.

Parent Company
statement of
changes in equity

SEK M

Share
capital

Restricted
reserves

Unrestric-
ted equity

Total
equity

Equity, January 1, 2009 1,269 598 5,498 7,365

Repurchases of 3,419,000 Series
B shares –355 –355

Dividend –2,185 –2,185

Share-based payments 11 11

Profit for 2009 1 2,494 2,494

Equity, December 31, 2009/
January 1, 2010 1,269 598 5,463 7,330

Repurchases of 2,110,000 Series
B shares –252 –252

Dividend –2,582 –2,582

Share-based payments 17 17

Profit for 20101 3,703 3,703

Equity, December 31, 2010 1,269 598 6,349 8,216

1 Coincides with comprehensive income for the year

See also Note 55.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 93

Table of contents, notes
Group Page

Note 01 Accounting and valuation principles 94

Note 02 Key estimates and judgments 102

Note 03 Effects of changes in accounting principles 103

Note 04 Operating segments 109

Note 05 Non-current assets held for sale and discontinued operations 112

Note 06 Financial instruments and financial risk management 113

Note 07 Business combinations 120

Note 08 Revenue 120

Note 09 Construction contracts 121

Note 10 Operating expenses by category of expense 121

Note 11 Selling and administrative expenses 121

Note 12 Depreciation/amortization 122

Note 13 Impairment losses/Reversals of impairment losses 123

Note 14 Net financial items 124

Note 15 Borrowing costs 124

Note 16 Income taxes 124

Note 17 Property, plant and equipment 126

Note 18 Goodwill 127

Note 19 Intangible assets 128

Note 20 Investments in joint ventures and associated companies 129

Note 21 Financial assets 131

Note 22 Current-asset properties/Project development 132

Note 23 Inventories etc. 133

Note 24 Trade and other receivables 133

Note 25 Cash 133

Note 26 Equity/earnings per share 134

Note 27 Financial liabilities 136

Note 28 Pensions 136

Note 29 Provisions 139

Note 30 Trade and other payables 139

Note 31 Specification of interest-bearing net receivables per asset
and liability

140

Note 32 Expected recovery periods of assets and liabilities 141

Note 33 Assets pledged, contingent liabilities and contingent assets 142

Note 34 Effect of changes in foreign exchange rates 143

Note 35 Cash flow statement 145

Note 36 Personnel 147

Note 37 Remuneration to senior executives and Board members 148

Note 38 Fees and other remuneration to auditors 152

Note 39 Related party disclosures 152

Note 40 Leases 152

Note 41 Events after the reporting period 153

Note 42 Consolidated quarterly results 154

Note 43 Five-year Group financial summary 155

Note 44 Definitions 158

Parent Company Page

Note 01 Accounting and valuation principles 94

Note 45 Financial instruments 159

Note 46 Net sales 159

Note 47 Financial items 159

Note 48 Income taxes 160

Note 49 Intangible assets 160

Note 50 Property, plant and equipment 160

Note 51 Financial non-current assets 161

Note 52 Holdings in Group companies 161

Note 53 Holdings in joint ventures 162

Note 54 Prepaid expenses and accrued income 162

Note 55 Equity 162

Note 56 Provisions 162

Note 57 Provisions for pensions and similar obligations 162

Note 58 Liabilities 163

Note 59 Expected recovery period of assets, provisions and liabilities 163

Note 60 Assets pledged and contingent liabilities 164

Note 61 Cash flow statement 164

Note 62 Personnel 164

Note 63 Related party disclosures 165

Note 64 Disclosures in compliance with Annual Accounts Act, Chapter 6,
Section 2 a

165

Note 65 Supplementary information 165

Amounts in millions of Swedish kronor (SEK M) unless otherwise specified. Income

is reported in positive figures and expenses in negative figures. Both assets and

liabilities are reported in positive figures. Interest-bearing net receivables/liabilities

are reported in positive figures if they are receivables and negative figures if they are

liabilities. Accumulated depreciation/amortization and accumulated impairment

losses are reported in negative figures.

Notes including accounting
and valuation principles

94 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 01 Consolidated accounting and valuation principles

Conformity with laws and standards
In compliance with the ordinance approved by the European Union (EU) on the applica-

tion of international accounting standards, the consolidated financial statements have

been prepared in compliance with International Financial Reporting Standards (IFRSs)

and International Accounting Standards (IASs), issued by the International Accounting

Standards Board (IASB), as well as the interpretations by the IFRS Interpretations Com-

mittee and its predecessor the Standing Interpretations Committee (SIC), to the extent

these standards and interpretations have been approved by the EU. In addition, the

Swedish Financial Reporting Board’s Recommendation RFR 1, “Supplementary Rules

for Consolidated Financial Statements” has been applied, as have the Statements of the

Swedish Financial Reporting Board.

The Parent Company applies the same accounting principles as the Group, except

in those cases stated below in the section “Parent Company accounting and valuation

principles.”

The Parent Company’s annual accounts and the consolidated annual accounts were

approved for issuance by the Board of Directors on February 9, 2011. The Parent Com-

pany income statement and balance sheet and the consolidated income statement and

statement of financial position, respectively, will be subject to adoption by the Annual

Shareholders’ Meeting on April 5, 2011.

Conditions when preparing the Group’s financial reports
The functional currency of the Parent Company is Swedish crowns or kronor (SEK),

which is also the reporting currency of the Parent Company and of the Group. This

implies that the financial reports are presented in Swedish kronor. All amounts are

rounded off to the nearest million, unless otherwise stated.

Preparing the financial reports in compliance with IFRSs requires management to

make judgments and estimates as well as make assumptions that affect the application

of accounting principles and the recognized amounts of assets, liabilities, revenue and

expenses. Actual outcomes may diverge from these estimates and judgments.

Estimates and assumptions are reviewed regularly. Changes in estimates are recog-

nized in the period the change is made if the change only affects this period, or in the

period the change is made and future periods if the change affects both the period in

question and future periods.

Judgments made by management when applying IFRSs that have a substantial

impact on the financial reports and estimates that may lead to significant adjustments in

the financial reports of subsequent years are described in more detail in Note 2.

The accounting principles for the Group stated below have been applied consistently

for all periods that are presented in the consolidated financial reports, unless otherwise

indicated below. The accounting principles for the Group have been applied consistently

in reporting and consolidation of the Parent Company, Group companies, associated

companies and joint ventures.

New standards and interpretations
During 2010, Skanska began applying several amendments or improvements to

accounting standards in force and five interpretations. Of these, it was mainly IFRIC 12,

“Service Concession Arrangements,” IFRIC 15, “Agreements for the Construction of

Real Estate,” the revision of IFRS 3, “Business Combinations” and the amendments to

IAS 27, “Consolidated and Separate Financial Statements” that have been of signifi-

cance to the Group’s financial statements. The introduction of IFRIC 15 led to the estab-

lishment of segment reporting for Residential Development and Commercial Property

Development based on a new method that diverges from IFRSs. IFRIC 12, IFRIC 15 and

the new segment reporting method led to changes in comparative figures.

IFRIC 12, “Service Concession Arrangements,” which affects Skanska Infrastructure

Development, deals with the question of how the operator of a service concession

agreement should account for the infrastructure as well as the rights it receives and the

obligations it undertakes under the agreement.

IFRIC 15, “Agreements for the Construction of Real Estate,” is to be applied to

accounting for revenue and expenses when a company undertakes the construction of

real estate. The interpretation addresses the issue of whether accounting for construc-

tion of real estate should be in accordance with IAS 11 or IAS 18, and when the revenue

from the construction of real estate should be recognized.

The segment reporting method for Residential Development and Commercial Prop-

erty Development was changed and now differs from IFRSs. Segment reporting recog-

nizes the gain on a divestment on the date that a binding sales agreement is signed.

IFRS 3 has been revised. The change means that transaction costs related to business

combinations (acquisitions of business) are recognized as expenses immediately. In case

of step acquisitions, previous holdings are re-measured at fair value and recognized in

the income statement when a controlling interest is achieved. Contingent consideration

is recognized on the acquisition date at fair value. In calculating the amount of goodwill

that arises, a company may choose between including non-controlling interests (previ-

ously known as minority interests) or not. If the amount of contingent consideration

changes in subsequent financial statements, the change is recognized in the income

statement. The new rules are applied only prospectively.

An amendment to IAS 27 will mean, among other things, that the sale of a portion

of a subsidiary is recognized as a separate equity transaction when the transaction does

not result in a loss of controlling interest. If control of a Group company engaged in

business ceases, the remaining holding shall be recognized at fair value. In addition,

non-controlling interests may be recognized as a negative amount if a partly-owned

subsidiary operates at a loss. In this case, too, application will occur only prospectively.

Application in advance of revised IFRSs and interpretations
New and amended IFRSs or interpretations have not been applied in advance.

Amendments of standards and new interpretations that have not yet
begun to be applied
A new standard, amendments to standards and new interpretations that were pub-

lished before the issuance of this Annual Report are not expected to have any material

effect on the Group’s financial statements.

IAS 1, “Presentation of Financial Statements”
Income statement

Reported as revenue are project revenue, compensation for other services performed,

divestment of current-asset properties, deliveries of materials and merchandise, rental

income and other operating revenue. Revenue from the sale of machinery, equipment,

noncurrent-asset properties and intangible assets are not included here, but are instead

recognized on a net basis among operating expenses against the carrying amounts of

the assets.

Reported as cost of sales are, among others, direct and indirect manufacturing

expenses, loss risk provisions, the carrying amounts of divested current-asset properties,

bad debt losses and warranty expenses. Also included is depreciation on property, plant

and equipment that is used for construction, manufacturing and property management.

Selling and administrative expenses include customary administrative expenses, tech-

nical expenses and selling expenses, as well as depreciation of machinery and equip-

ment that have been used for selling and administration. Goodwill impairment losses

are also reported as a selling and administrative expense.

Income/loss from joint ventures and associated companies is recognized separately

in the income statement, allocated between operating income (share of income after

financial items) and taxes.

Financial income and expenses are recognized divided into two items: “Financial

income” and “Financial expenses.” Among items recognized under financial income

are interest income, dividends, gains on divestments of shares and other financial items.

Among financial expenses are interest expenses and other financial items. Changes

in the fair value of financial instruments, primarily derivatives connected to financial

activities, are recognized as a separate sub-item allocated between financial income and

expenses. The net amount of exchange rate differences is recognized either as financial

income or expenses. Financial income and expenses are described in more detail in

Note 6 and in Note 14.

Comprehensive income

Aside from profit for the year, the consolidated statement of comprehensive income

includes the items that are included under “Other comprehensive income.” These

include translation differences, hedging of exchange risks in foreign operations, actu-

arial gains and losses on pensions, effects of cash flow hedges and tax on these items.

Statement of financial position
Assets

Assets are allocated between current assets and non-current assets. An asset is regarded

as a current asset if it is expected to be realized within twelve months from the closing

day or within the Company’s operating cycle. Operating cycle refers to the period from

the signing of a contract until the Company receives cash payment on the basis of a final

inspection or deliveries of goods (including properties). Since the Group performs large

contracting projects and project development, the operating cycle criterion means that

many more assets are labeled as current assets than if the only criterion were “within

twelve months.”

Cash and cash equivalents consist of cash and immediately available deposits at

banks and equivalent institutions plus short-term liquid investments with a maturity

from the acquisition date of less than three months, which are subject to only an insig-

Skanska Annual Report 2010 Notes, including accounting and valuation principles 95

nificant risk of fluctuations in value. Checks that have been issued reduce liquid assets

only when cashed. Cash and cash equivalents that cannot be used freely are reported

as current assets (current receivables) if the restriction will cease within twelve months

from the closing day. In other cases, cash and cash receivables are reported as non-

current assets. Cash and cash equivalents that belong to a construction consortium are

cash and cash equivalents with restrictions if they may only be used to pay the debts of

the consortium.

Assets that meet the requirements in IFRS 5 are accounted for as a separate item

among current assets.

Note 31 shows the allocation between interest-bearing and non-interest-bearing

assets.

In Note 32, assets are allocated between amounts for assets expected to be recovered

within twelve months from the closing day and assets expected to be recovered after

twelve months from the closing day. The division for non-financial non-current assets is

based on expected annual depreciation. The division for current-asset properties is mainly

based on outcomes during the past three years. This division is even more uncertain than

for other assets, since the outcome during the coming year is strongly influenced by the

dates when large individual properties are handed over.

Equity

The Group’s equity is allocated between “Share capital,” “Paid-in capital,” “Reserves,”

“Retained earnings” and “Non-controlling interests.”

Acquisitions of the Company’s own shares and other equity instruments are recog-

nized as a deduction from equity. Proceeds from the divestment of equity instruments

are recognized as an increase in equity. Any transaction costs are recognized directly in

equity.

Dividends are recognized as a liability, once the Annual Shareholders’ Meeting has

approved the dividend.

A description of equity, the year’s changes and disclosures concerning capital man-

agement are provided in Note 26.

Liabilities

Liabilities are allocated between current liabilities and non-current liabilities. Recog-

nized as current liabilities are liabilities that are either supposed to be paid within twelve

months from the closing day or, although only in the case of business-related liabilities,

are expected to be paid within the operating cycle. Since the operating cycle is thus

taken into account, no non-interest-bearing liabilities, for example trade accounts pay-

able and accrued employee expenses, are recognized as non-current. Liabilities that are

recognized as interest-bearing due to discounting are included among current liabilities,

since they are paid within the operating cycle. Interest-bearing liabilities can be recog-

nized as non-current even if they fall due for payment within twelve months from the

closing day, if the original maturity was longer than twelve months and the company

has reached an agreement to refinance the obligation long-term before the annual

accounts are submitted. Information on liabilities is provided in Notes 27 and 30.

In Note 32, liabilities are allocated between amounts for liabilities to be paid within

twelve months of the closing day and liabilities to be paid after twelve months from the

closing day. Note 31 also provides information about the allocation between interest-

bearing and non-interest-bearing liabilities.

IAS 27, “Consolidated and Separate Financial Statements”
The consolidated financial statements encompass the accounts of the Parent Company

and those companies in which the Parent Company, directly or indirectly, has a control-

ling influence. “Controlling influence” implies a direct or indirect right to shape a com-

pany’s financial and operating strategies for the purpose of obtaining financial benefits.

This normally requires ownership of more than 50 percent of the voting power of all

participations, but a controlling influence also exists when there is a right to appoint

a majority of the Board of Directors. When judging whether a controlling influence

exists, potential voting shares that can be utilized or converted without delay must be

taken into account. If, on the acquisition date, a Group company meets the conditions

to be classified as held for sale in compliance with IFRS 5, it is reported according to that

accounting standard.

The amendment of the standard has meant new principles. The sale of a portion of a

subsidiary is recognized as a separate equity transaction when the transaction does not

result in a loss of controlling interest. If control of a Group company engaged in business

ceases, any remaining holding shall be recognized at fair value. Non-controlling inter-

ests may be recognized as a negative amount if a partly-owned subsidiary operates at a

loss. The new rules are being applied prospectively starting in 2010.

Acquired companies are consolidated from the quarter within which the acquisition

occurs. In a corresponding way, divested companies are consolidated up to and includ-

ing the final quarter before the divestment date.

Intra-Group receivables, liabilities, revenue and expenses are eliminated in their entirety

when preparing the consolidated financial statements.

Gains that arise from intra-Group transactions and that are unrealized from the

standpoint of the Group on the closing day are eliminated in their entirety. Unrealized

losses on intra-Group transactions are also eliminated in the same way as unrealized

gains, to the extent that the loss does not correspond to an impairment loss.

Goodwill attributable to operations abroad is expressed in local currency. Translation

to SEK complies with IAS 21.

IFRS 3, “Business Combinations”
This accounting standard deals with business combinations, which refers to mergers

of separate companies or businesses. If an acquisition does not relate to a business,

which is normal when acquiring properties, IFRS 3 is not applied. In such cases, the cost

is instead allocated among the individual identifiable assets and liabilities based on

their relative fair values on the acquisition date, without recognizing goodwill and any

deferred tax assets/liability as a consequence of the acquisition.

Acquisitions of businesses, regardless of whether the acquisition concerns holdings in

another company or a direct acquisition of assets and liabilities, are reported according

to the purchase method of accounting. If the acquisition concerns holdings in a com-

pany, the method implies that the acquisition is regarded as a transaction through which

the Group indirectly acquires the assets of a Group company and assumes its liabilities

and contingent liabilities. Cost in the consolidated accounts is determined by means of

an acquisition analysis in conjunction with the business combination. The analysis estab-

lishes both the cost of the holdings or the business and the fair value of acquired identifi-

able assets plus the liabilities and contingent liabilities assumed. The difference between

the cost of holdings in a Group company and the net fair value of acquired assets and

liabilities and contingent liabilities assumed is goodwill on consolidation. If non-control-

ling interests remain after the acquisition, the calculation of goodwill is normally carried

out only on the basis of the Group’s stake in the acquired business.

The amendment to the standard has meant new principles. Transaction costs related

to business combinations are recognized as expenses immediately. In case of step acqui-

sitions, previous holdings are re-measured at fair value and recognized in the income

statement when a controlling interest is achieved. Contingent consideration is recog-

nized on the acquisition date at fair value. If the amount of contingent consideration

changes in subsequent financial statements, the change is recognized in the income

statement. The new rules are applied only prospectively effective from 2010.

Goodwill is carried at cost less accumulated impairment losses. Goodwill is allocated

among cash-generating units and subjected to annual impairment testing in compliance

with IAS 36.

In case of business combinations where the cost of acquisition is below the net value

of acquired assets and the liabilities and contingent liabilities assumed, the difference is

recognized directly in the income statement.

IAS 21, “The Effects of Changes in Foreign Exchange Rates”
Foreign currency transactions

Foreign currency transactions are translated into an entity’s functional currency at the

exchange rate prevailing on the transaction date. Monetary assets and liabilities in for-

eign currency are translated to the functional currency at the exchange rate prevailing

on the closing day. Exchange rate differences that arise from translations are recognized

in the income statement. Non-monetary assets and liabilities recognized at historic cost

are translated at the exchange rate on the transaction date.

Functional currency is the currency of the primary economic environment where the

companies in the Group conduct their business.

Financial statements of foreign operations

Assets and liabilities in foreign operations, including goodwill and other consolidated

surpluses and deficits, are translated to Swedish kronor at the exchange rate prevailing

on the closing day. Revenue and expenses in a foreign operation are translated to Swed-

ish kronor at the average exchange rate. If a foreign operation is located in a country

with hyperinflation, revenue and expenses are to be translated in a special way if it is

expected to have a material effect on the Group. In the year’s financial statements, it has

not been necessary to do this. Translation differences that arise from currency transla-

tion of foreign operations are recognized under “Other comprehensive income.”

Net investment in a foreign operation

Translation differences that arise in connection with translation of a foreign net invest-

ment and accompanying effects of hedging of net investments are recognized under

“Other comprehensive income.” When divesting a foreign operation, the accumulated

translation differences attributable to the operation are realized in the consolidated

income statement after subtracting any currency hedging.

96 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 01 Continued

Foreign currency loans and currency derivatives for hedging of translation exposure

(equity loans) are carried at the exchange rate on the closing day. Exchange rate differ-

ences are recognized, taking into account the tax effect, under “Other comprehensive

income.” Hedging of translation exposure reduces the exchange rate effect when

translating the financial statements of foreign operations to SEK. Any forward contract

premium is accrued until maturity and is recognized as interest income or an interest

expense.

IFRS 5, “Non-current Assets Held for Sale and Discontinued Operations”
A discontinued operation is a portion of a company’s operations that represents a sepa-

rate line of business or a major operation in a geographic area and is part of a single

coordinated plan to dispose of a separate line of business or a major operation carried

out in a geographic area, or is a Group company acquired exclusively with a view to

resale.

Classification as a discontinued operation occurs upon divestment, or at an earlier

date when the operation meets the criteria to be classified as held for sale. A disposal

group that is to be shut down can also qualify as a discontinued operation if it meets the

above size criteria.

If a non-current asset or disposal group is to be classified as held for sale, the asset

(disposal group) must be available for sale in its present condition. It must also be highly

probable that the sale will occur. In order for a sale to be highly probable, a decision

must have been made at management level, and active efforts to locate a buyer and

complete the plan must have been initiated. The asset or disposal group must be actively

marketed at a price that is reasonable in relation to its fair value, and it must be prob-

able that the sale will occur within one year. Skanska also applies the principle that with

regard to a single non-current asset, its value must exceed EUR 20 M.

Depreciation or amortization of a non-current asset is not made as long as it is classi-

fied as held for sale.

Non-current assets classified as held for sale as well as disposal groups and liabilities

attributable to them are presented separately in the statement of financial position.

IAS 28, “Investments in Associates”
Reported as associated companies are companies in which the Skanska Group exercises

significant but not controlling influence, which is presumed to be the case when the

Group’s holding amounts to a minimum of 20 percent and a maximum of 50 percent of

the voting power. In addition, it is presumed that this ownership is one element of

a long-term connection and that the holding shall not be reported as a joint venture.

The equity method

From the date when Skanska obtains a significant influence, holdings in associated

companies are included in the consolidated financial statements according to the equity

method. Any difference upon acquisition between the cost of the holding and the

owner company’s share of net fair value of the associated company’s identifiable assets,

liabilities and contingent liabilities is recognized in compliance with IFRS 3. The equity

method implies that the carrying amount of the Group’s shares in associated companies

is equivalent to the Group’s proportion of their share capital as well as goodwill in the

consolidated accounts and any other remaining consolidated surpluses and deductions

of internal profits. The Group’s share of the associated company’s income after financial

items is recognized as “Income from joint ventures and associated companies” in the

income statement. Any depreciation/amortization and impairment losses on acquired

surpluses are taken into account. The Group’s proportion of the tax expense of an asso-

ciated company is included in “Taxes.” Dividends received from an associated company

reduce the carrying amount of the investment.

When the Group’s share of recognized losses in an associated company exceeds the

carrying amount of the holdings in the consolidated financial statements, the value

of the holding is reduced to zero. Settlement of losses also occurs against long-term

unsecured financial assets which, in substance, form part of Skanska’s net investment

in the associated company and are thus recognized as shares. Continued losses are not

recognized unless the Group has provided guarantees to cover losses arising in the asso-

ciated company.

Elimination of internal profits

When profits arise from transactions between the Group and an associated company,

the portion equivalent to the Group’s share of ownership is eliminated. If the carrying

amount of the Group’s holding in the associated company is below the elimination of

internal profit, the excess portion of the elimination is recognized among provisions. The

elimination of the internal profit is adjusted in later financial statements based on how

the asset is used or when it is divested. If a loss arises from a transaction between the

Group and an associated company, the loss is eliminated only if it does not correspond

to an impairment loss on the asset.

If a profit or loss has arisen in the associated company, the elimination affects the

income recognized under “Income from joint ventures and associated companies.”

The equity method is applied until the date when significant influence ceases.

Note 20 provides information about associated companies.

IAS 31, “Interests in Joint Ventures”
Companies operated jointly with other companies, and in which control is exercised

jointly according to agreement, are reported as joint ventures.

The equity method, which is described in the section on associated companies,

is applied when preparing the consolidated financial statements. The consolidated

income statement recognizes the Group’s share of the income in joint ventures after

financial items among “Income from joint ventures and associated companies.” Any

depreciation, amortization and impairment losses on acquired surpluses have been

taken into account. The Group’s share of the tax expense of a joint venture is included

in “Taxes.” Dividends received from a joint venture are subtracted from the carrying

amount of the investment.

In connection with infrastructure projects, the Group’s investment may include either

holdings in or subordinated loans to a joint venture. Both are treated in the accounts as

holdings.

Elimination of internal profits

Internal profits that have arisen from transactions between the Group and a joint ven-

ture are eliminated based on the Group’s share of ownership. If the carrying amount

of the Group’s holding in a joint venture is below the elimination of internal profit, the

excess portion of the elimination is recognized among provisions. The elimination of the

internal profit is adjusted in later financial statements based on how the asset is used or

when it is divested. If a loss instead arises from a transaction between the Group and a

joint venture, the loss is eliminated only if it does not correspond to an impairment loss

on the asset. If a profit or loss has arisen in a joint venture, the elimination affects the

income recognized under “Income from joint ventures and associated companies.”

Note 20 provides information about joint ventures.

IAS 11, “Construction Contracts”
Project revenues are reported in compliance with IAS 11. This implies that the income

from a construction project is reported successively as the project accrues. The degree

of accrual is mainly determined on the basis of accumulated project expenses in relation

to estimated accumulated project expenses upon completion. If the outcome cannot

be estimated in a satisfactory way, revenue is reported as equivalent to accumulated

expenses on the closing day (zero recognition). Anticipated losses are immediately

reported as expenses.

Recognized as project revenue are the originally agreed contract amount as well as

additional work, claims for special compensation and incentive payments, but normally

only to the extent that these have been approved by the customer. All services that are

directly related to the construction project are covered by IAS 11. Other services are

covered by IAS 18. For projects related to construction of real estate, IFRIC 15 provides

guidance about in which cases IAS 11 or IAS 18 shall be applied.

If substantial non-interest-bearing advance payments have been received, the

advance payment is discounted and recognized as an interest-bearing liability. The dif-

ference between a nominal amount and a discounted amount constitutes project rev-

enue and is recognized as revenue according to the percentage of completion method.

The upward adjustment in the present value of the advance payment in subsequent

financial statements is reported as an interest expense.

The difference between accrued project revenue and a not yet invoiced amount is

recognized as an asset (gross amount due from customers for contract work) according

to the percentage of completion method. Correspondingly, the difference between

an invoiced amount and not yet accrued project revenue is reported as a liability (gross

amount due to customers for contract work). Major machinery purchases that are

intended only for an individual project and significant start-up expenses are included

to the extent they can be attributed to future activities as claims on the customer and

are included in the asset or liability amount stated in this paragraph, however without

affecting accrued project revenue.

Tendering expenses are not capitalized but are charged against earnings on a

continuous basis. Tendering expenses that arose during the same quarter that the

order was received, and that are attributable to the project, may be treated as project

expenditures.

In the case of infrastructure projects, instead of the quarter when the order was

received, this applies to the quarter when the Group receives the status of preferred bidder.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 97

Tendering expenses that were recognized in prior interim or annual financial statements

may not be recognized as project expenses in later financial statements.

Unrealized gains and losses on forward contracts related to hedging of operating

transaction exposure are included, to the degree of completion, in the reporting of

the respective project. If hedge accounting is not applicable, the liquidity effect when

extending a forward contract that meets future cash flow is included among operating

expenses. If the amount has a significant impact, it shall be excluded when determining

degree of completion.

A construction consortium that has been organized to perform a single construction

assignment is not an independent legal entity, since the participating co-owners are also

directly liable for its obligations. Skanska’s share of the construction assignment is thus

recognized as a business operated by Skanska.

Most construction contracts contain clauses concerning warranty obligations on the

part of the contractor, with the contractor being obliged to remedy errors and omissions

discovered within a certain period after the contracted work has been handed over to

the customer. Such obligations may also be required by law. The main principle is that a

provision for warranty obligations must be calculated for each individual project. Provi-

sion must be made continuously during the course of the project and the estimated total

provision must be included in the project’s expected final expenses. For units with similar

projects, the provision may occur in a joint account instead and be calculated for the unit

as a whole with the help of ratios that have historically provided a satisfactory provision

for these expenses.

IAS 18, “Revenue”
Revenue other than project revenue is recognized in compliance with IAS 18. For lease

income, this means that the revenue is divided evenly over the period of the lease.

The total cost of benefits provided is recognized as a reduction in lease income on a

straight-line basis over the lease period. Compensation for services performed that

does not comprise project revenue is recognized as revenue based on the degree of

completion on the closing day, which is normally determined as services performed

on the closing day in proportion to the total to be performed. The difference that may

then arise between services invoiced and services performed is recognized in the state-

ment of financial position among “Other operating receivables” (or “Other operating

liabilities”). Deliveries of merchandise are reported as revenue when the essential risks

and rewards associated with ownership of the merchandise have been transferred to

the buyer.

A dividend is recognized as revenue when the right to receive payment has been

established.

Income from the sale of financial investments is recognized when the significant risks

and rewards associated with ownership of the instruments have been transferred to the

buyer and the Group no longer controls the instruments.

Interest is recognized using an interest rate that provides a uniform return on the

asset in question, which is achieved by applying the effective interest method. Effective

interest is the interest rate at which the present value of all future payments is equal to

the carrying amount of the receivable.

Revenue is carried at the fair value of what is received or will be received. This means

that receivables arising at the time of divestments are regarded as having been acquired

at fair value (discounted present value of future incoming payments) if the interest

rate on the date of the purchase is below the market interest rate and the difference is

significant.

Revenue is recognized only if it is probable that the economic benefits will flow to

the Group. If uncertainty later arises with regard to the possibility of receiving payment

for an amount that has already been recognized as revenue, the amount for which pay-

ment is no longer probable is instead recognized as an expense, instead of as an adjust-

ment of the revenue amount that was originally recognized.

A divestment of a portion of a Group company to non-controlling interests is recog-

nized only as an equity transaction when controlling interest has not been lost. Thus no

gain or loss arises from such a transaction.

IFRIC 12, “Service Concession Arrangements”
IFRIC 12, which affects Skanska Infrastructure Development, deals with the question of

how the operator of a service concession should account for the infrastructure as well as

the rights it receives and the obligations it undertakes under the agreement. The opera-

tor constructs or upgrades infrastructure (construction or upgrade services) used to

provide a public service and maintains the infrastructure (operation services) for a speci-

fied period of time. The consideration (payment) that the operator receives is allocated

between construction or upgrade services and operation services according to the rela-

tive fair values of the respective services. Construction or upgrade services are reported

in compliance with IAS 11 and operation services in compliance with IAS 18. For con-

struction or upgrade services, the consideration may be rights to a financial asset or an

intangible asset. If the operator has an unconditional right in specified or determinable

amounts, it is a financial asset. If the operator instead has the right to charge the users of

the public service, it is an intangible asset.

IFRIC 15, “Agreements for the Construction of Real Estate”
IFRIC 15 is applied to accounting for revenue and expenses when a company under-

takes the construction of real estate. The interpretation addresses the issue of whether

accounting for construction of real estate should be in accordance with IAS 11 or IAS

18, and when the revenue from the construction of real estate should be recognized.

It assumes that the company retains neither an involvement nor effective control over

the real estate to an extent that would preclude recognition of the consideration as rev-

enue. IAS 11 shall be applied when the buyer can specify the structural elements of the

design of the real estate before construction begins, or specify major changes once con-

struction is in progress. Otherwise IAS 18 shall be applied. If IAS 11 is applied, the per-

centage of completion method is used. If IAS 18 is applied, it must first be determined

whether the agreement is an agreement for the rendering of services or for the sale of

goods. If the company is not required to acquire or supply construction materials, it is

an agreement for rendering of services, and revenue is recognized according to the per-

centage of completion method. If the company is required to provide services together

with construction materials, it is an agreement for the sale of goods. Revenue is then

recognized when, among other things, the company has fulfilled the criterion that it has

transferred to the buyer the significant risks and rewards associated with ownership,

which normally occurs upon the transfer of legal ownership, which often coincides with

the date the purchaser takes possession of the property.

For Residential Development and Commercial Property Development, IFRIC 15

means that revenue recognition of a property divestment occurs only when the pur-

chaser gains legal ownership of the property, which normally coincides with taking pos-

session of the property. For residential projects in Finland and Sweden that are initiated

by Skanska, housing corporations and cooperative housing associations are often used

to reach the individual home buyer. In these cases revenue recognition occurs when the

home buyer takes possession of the home.

IAS 17, “Leases”
The accounting standard distinguishes between finance and operating leases. A finance

lease is characterized by the fact that the economic risks and rewards incidental to

ownership of the asset have substantially been transferred to the lessee. If this is not the

case, the agreement is regarded as an operating lease.

Finance leases

Finance lease assets are recognized as an asset in the consolidated statement of financial

position. The obligation to make future lease payments is recognized as a non-current or

current liability. Leased assets are depreciated during their respective useful life. When

making payments on a finance lease, the minimum lease payment is allocated between

interest expense and reduction of the outstanding liability. Interest expense is allocated

over the lease period in such a way that each reporting period is charged an amount

equivalent to a fixed interest rate for the liability recognized during each respective peri-

od. Variable payments are recognized among expenses in the periods when they arise.

Assets leased according to finance leases are not recognized as property, plant and

equipment, since the risks incidental to ownership have been transferred to the lessee.

Instead a financial receivable is recognized, related to future minimum lease payments.

Operating leases

As for operating leases, the lease payment is recognized as an expense over the lease

term on the basis of utilization, and taking into account the benefits that have been pro-

vided or received when signing the lease.

The Commercial Property Development business stream carries out operating lease

business. Information on future minimum lease payments (rents) is provided in Note 40,

which also contains other information about leases.

IAS 16, “Property, Plant and Equipment”
Property, plant and equipment are recognized as assets in the statement of financial

position if it is probable that the Group will derive future economic benefits from them

and the cost of an asset can be reliably estimated. Property, plant and equipment are

recognized at cost minus accumulated depreciation and any impairment losses. Cost

includes purchase price plus expenses directly attributable to the asset in order to bring

it to the location and condition to be operated in the intended manner. Examples of

directly attributable expenses are delivery and handling costs, installation, ownership

documents, consultant fees and legal services. Borrowing costs are included in the cost

of self-constructed property, plant and equipment. Impairment losses are applied in

compliance with IAS 36.

98 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 01 Continued

The cost of self-constructed property, plant and equipment includes expenditures for

materials and compensation to employees, plus other applicable manufacturing costs

that are considered attributable to the asset.

Further expenditures are added to cost only if it is probable that the Group will enjoy

future economic benefits associated with the asset and the cost can be reliably esti-

mated. All other further expenditures are recognized as expenses in the period when

they arise.

What is decisive in determining when a further expenditure is added to cost is wheth-

er the expenditure is related to replacement of identified components, or their parts,

at which time such expenditures are capitalized. In cases where a new component is

created, this expenditure is also added to cost. Any undepreciated carrying amounts for

replaced components, or their parts, are disposed of and recognized as an expense at

the time of replacement. If the cost of the removed component cannot be determined

directly, its cost is estimated as the cost of the new component adjusted by a suitable

price index to take into account inflation. Repairs are recognized as expenses on a con-

tinuous basis.

Property, plant and equipment that consist of parts with different periods of service

are treated as separate components of property, plant and equipment. Depreciation

occurs on a straight-line basis during estimated useful life, or based on degree of use,

taking into account any residual value at the end of the period. Office buildings are

divided into foundation and frame, with a depreciation period of 50 years; installations,

depreciation period 35 years; and non-weight-bearing parts, depreciation period 15

years. Generally speaking, industrial buildings are depreciated during a 20-year period

without allocation into different parts. Stone crushing and asphalt plants as well as

concrete mixing plants are depreciated over 10 to 25 years depending on their condition

when acquired and without being divided into different parts. For other buildings and

equipment, division into different components occurs only if major components with

divergent useful lives can be identified. For other machinery and equipment, the depre-

ciation period is normally between 5 and 10 years. Minor equipment is depreciated

immediately. Gravel pits and stone quarries are depreciated as materials are removed.

Land is not depreciated. Assessments of an asset’s residual value and period of service

are performed annually.

The carrying amount of a property, plant and equipment item is removed from the

statement of financial position when it is disposed of or divested, or when no further

economic benefits are expected from the use or disposal/divestment of the asset.

Provisions for the costs of restoring an asset are normally made in the course of utili-

zation of the asset, because the prerequisites for an allocation at the time of acquisition

rarely exist.

IAS 38, “Intangible Assets”
This accounting standard deals with intangible assets. Goodwill that arises upon acquisi-

tion of companies is recognized in compliance with the rules in IFRS 3.

An intangible asset is an identifiable non-monetary asset without physical substance

that is used for producing or supplying goods or services or for leasing and administra-

tion. To be recognized as an asset, it is necessary both that it be probable that future

economic advantages that are attributable to the asset will benefit the company and

that the cost can be reliably calculated. It is especially worth noting that expenditures

recognized in prior annual or interim financial statements may not later be recognized

as an asset.

Research expenses are recognized in the income statement when they arise.

Development expenses, which are expenses for designing new or improved materials,

structures, products, processes, systems and services by applying research findings or

other knowledge, are recognized as assets if it is probable that the asset will generate

future revenue. Other development expenses are expensed directly. Expenses for regu-

lar maintenance and modifications of existing products, processes and systems are not

recognized as development expenses. Nor is work performed on behalf of a customer

recognized as development expenses.

Intangible assets other than goodwill are recognized at cost minus accumulated

amortization and impairment losses. Impairment losses are applied in compliance with

IAS 36.

Amortization is recognized in the income statement on a straight-line basis, or based

on the degree of use, over the useful life of intangible assets, to the extent such a period

can be determined. Consideration is given to any residual value at the end of the period.

Purchased service agreements are amortized over their remaining contractual period

(in applicable cases 3–6 years). Purchased software (major computer systems) is amor-

tized over a maximum of five years.

Further expenditures for capitalized intangible assets are recognized as an asset in the

statement of financial position only when they increase the future economic benefits of

the specific asset to which they are attributable.

IAS 36, “Impairment of Assets”
Assets covered by IAS 36 are tested on every closing day for indications of impairment.

The valuation of exempted assets, for example inventories (including current-asset

properties), assets arising when construction contracts are carried out and financial

assets included within the scope of IAS 39 is tested according to the respective account-

ing standard.

Impairment losses are determined on the basis of the recoverable amount of assets,

which is the higher of fair value less costs to sell and value in use. In calculating value in

use, future cash flows are discounted using a discounting factor that takes into account

risk-free interest and the risk associated with the asset. Estimated residual value at the

end of the asset’s useful life is included as part of value in use. For an asset that does

not generate cash flows that are essentially independent of other assets, the recover-

able amount is estimated for the cash-generating unit to which the asset belongs.

A cash-generating unit is the smallest group of assets that generates cash inflows that

are independent of other assets or groups of assets. For goodwill, the cash-generating

unit is mainly the same as the Group’s business unit or other unit reporting to the Parent

Company. Exempted from the main rule are operations that are not integrated into the

business unit’s other operations. The same business unit may also contain a number of

cash-generating units if it works in more than one segment.

In Construction and Residential Development, recoverable amount of goodwill is

based exclusively on value in use, which is calculated by discounting expected future

cash flows. The discounting factor is the weighted average cost of capital (WACC) appli-

cable to the operation. See Note 18.

Impairment of assets attributable to a cash-generating unit is allocated mainly to

goodwill. After that, a proportionate impairment loss is applied to other assets included

in the unit.

Goodwill impairment is not reversed. A goodwill-related impairment loss recognized

in a previous interim report is not reversed in a later full-year report or interim report.

Impairment losses on other assets are reversed if there has been a change in the

assumptions on which the estimate of recoverable amount was based.

An impairment loss is reversed only to the extent that the carrying amount of the

asset after the reversal does not exceed the carrying amount that the asset would have

had if no impairment loss had occurred, taking into account the amortization that

would then have occurred.

IAS 23, “Borrowing Costs”
Borrowing costs are capitalized provided that it is probable that they will result in future

economic benefits and the costs can be measured reliably. Generally speaking, capital-

ization of borrowing costs is limited to assets that take a substantial period of time for

completion, which in the Skanska Group’s case implies that capitalization mainly covers

the construction of current-asset properties and properties for the Group’s own use

(non-current-asset properties). Capitalization occurs when expenditures included in cost

have arisen and activities to complete the building have begun. Capitalization ceases

when the building is completed. Borrowing costs during an extended period when work

to complete the building is interrupted are not capitalized. If separate borrowing has

occurred for the project, the actual borrowing cost is used. In other cases, the cost of the

loan is calculated on the basis of the Group’s borrowing cost.

IAS 12, “Income Taxes”
Income taxes consist of current tax and deferred tax. Taxes are recognized in the income

statement except when the underlying transaction is recognized directly under “Other

comprehensive income,” in which case the accompanying tax effect is also recognized

there. Current tax is tax to be paid or received that is related to the year in question,

applying the tax rates that have been decided or in practice have been decided as of the

closing day; this also includes adjustment of current tax that is attributable to earlier

periods.

Deferred tax is calculated according to the balance sheet method, on the basis of tem-

porary differences between carrying amounts of assets and liabilities and their values

for tax purposes. The amounts are calculated based on how the temporary differences

are expected to be settled and by applying the tax rates and tax rules that have been

decided or announced as of the closing day. The following temporary differences are not

taken into account: for a temporary difference that has arisen when goodwill is first rec-

ognized, the first recognition of assets and liabilities that are not business combinations

and on the transaction date affect neither recognized profit nor taxable profit. Also not

taken into account are temporary differences attributable to shares in Group companies

and associated companies that are not expected to reverse in the foreseeable future.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 99

Offsetting of deferred tax assets against deferred tax liabilities occurs when there is a

right to settle current taxes between companies.

Deferred tax assets related to deductible temporary differences and loss carry-

forwards are recognized only to the extent that they can probably be utilized. The value

of deferred tax assets is reduced when it is no longer considered probable that they can

be utilized.

IAS 2, “Inventories”
Aside from customary inventories of goods, the Group’s current-asset properties are

also covered by this accounting standard. Both current-asset properties and inventories

of goods are measured item by item at the lower of cost and net realizable value. Net

realizable value is the estimated selling price in the ordinary course of business less the

estimated costs for completion and the estimated costs necessary to make the sale.

When item-by-item measurement cannot be applied, the cost of inventories is

assigned by using the first-in, first-out (FIFO) formula and includes expenditures that

have arisen from acquisition of inventory assets and from bringing them to their pres-

ent location and condition. For manufactured goods, cost includes a reasonable share

of indirect costs based on normal capacity utilization. Materials not yet installed at

construction sites are not recognized as inventories, but are included among project

expenses.

Except for properties that are used in Skanska’s own business, the Group’s property

holdings are reported as current assets, since these holdings are included in the Group’s

operating cycle. The operating cycle for current-asset properties amounts to about 3 to

5 years.

Acquisitions of properties are recognized in their entirety only when the conditions

exist for completion of the purchase. If advance payments related to ongoing property

acquisitions have been made, these are recognized under the item for current-asset

properties in the statement of financial position. Property acquisitions through pur-

chases of property-owning companies are recognized when the shares have been taken

over by Skanska.

Current-asset properties are allocated between Commercial Property Development

and Residential Development. Note 22 provides information about these properties.

Before impairment loss, properties both completed and under construction are car-

ried at directly accumulated costs, a reasonable proportion of indirect costs and interest

expenses during the construction period. Information on market appraisal of properties

is provided at the end of this note.

Information on customary inventories of goods is found in Note 23.

IAS 37, “Provisions, Contingent Liabilities and Contingent Assets”
Provisions

A provision is recognized in the statement of financial position when the Group has a

present legal or constructive obligation as a result of a past event, and it is probable that

an outflow of economic resources will be required to settle the obligation and a reliable

estimate of the amount can be made.

Skanska makes provisions for future expenses due to warranty obligations according

to construction contracts, which imply a liability for the contractor to remedy errors and

omissions that are discovered within a certain period after the contractor has handed

over the property to the customer. Such obligations may also exist according to law.

More about the accounting principle applied can be found in the section on IAS 11 in

this note.

A provision is made for disputes related to completed projects if it is probable that a

dispute will result in an outflow of resources from the Group. Disputes related to ongo-

ing projects are taken into consideration in the valuation of the project and are thus not

included in the item “Reserve for legal disputes,” which is reported in Note 29.

Provisions for restoration expenses related to stone quarries and gravel pits do not

normally occur until the period that materials are being removed.

Provisions for restructuring expenses are recognized when a detailed restructur-

ing plan has been adopted and the restructuring has either begun or been publicly

announced.

When accounting for interests in joint ventures and associated companies, a provi-

sion is made when a loss exceeds the carrying amount of the interest and the Group has

a payment obligation.

Contingent liabilities

Contingent liabilities are possible obligations arising from past events and whose exis-

tence will be confirmed only by the occurrence or non-occurrence of one or more future

events not wholly within the control of the Company. Also reported as contingent

liabilities are obligations arising from past events but that have not been recognized as a

liability because it is not likely that an outflow of resources will be required to settle the

obligation or the size of the obligation cannot be estimated with sufficient reliability.

The amounts of contract fulfillment guarantees are included until the contracted work

has been transferred to the customer, which normally occurs upon its approval in a

final inspection. If the guarantee covers all or most of the contract sum, the amount of

the contingent liability is calculated as the contract sum minus the value of the portion

performed. In cases where the guarantee only covers a small portion of the contract

sum, the guarantee amount remains unchanged until the contracted work is handed

over to the customer. The guarantee amount is not reduced by being offset against pay-

ments not yet received from the customer. Guarantees that have been received from

subcontractors and suppliers of materials are not taken into account, either. If the Group

receives reciprocal guarantees related to outside consortium members’ share of joint

and several liability, these are not taken into account. Tax cases, court proceedings and

arbitration are not included in contingent liability amounts. Instead a separate descrip-

tion is provided.

In connection with contracting assignments, security is often provided in the form

of a completion guarantee from a bank or insurance institution. The issuer of the guar-

antee, in turn, normally receives an indemnity from the contracting company or other

Group company. Such indemnities related to the Group’s own contracting assignments

are not reported as contingent liabilities, since they do not involve any increased liability

compared to the contracting assignment.

Note 33 presents information about contingent liabilities.

Contingent assets

Contingent assets are possible assets arising from past events and whose existence will

be confirmed only by the occurrence or non-occurrence of one or more uncertain future

events not wholly within the control of the Company.

In the Group’s construction operations, it is not unusual that claims for additional

compensation from the customer arise. If the right to additional compensation is

confirmed, this affects the valuation of the project when reporting in compliance with

IAS 11. As for claims that have not yet been confirmed, it is not practicable to provide

information about these, unless there is an individual claim of substantial importance to

the Group.

IAS 19, “Employee benefits”
This accounting standard makes a distinction between defined-contribution and

defined-benefit pension plans. Defined-contribution pension plans are defined as plans

in which the company pays fixed contributions into a separate legal entity and has no

obligation to pay further contributions even if the legal entity does not have sufficient

assets to pay all employee benefits relating to their service until the closing day. Other

pension plans are defined-benefit. The calculation of defined-benefit pension plans uses

a method that often differs from local rules in each respective country. Obligations and

costs are to be calculated according to the “projected unit credit method.” The purpose

is to recognize expected future pension disbursements as expenses in a way that yields

more uniform expenses over the employee’s period of employment. Actuarial assump-

tions about wage or salary increases, inflation and return on plan assets are taken into

account in the calculation. Pension obligations concerning post-employment benefits

are discounted to present value. Discounting is calculated using an interest rate based

on the market return on high quality corporate bonds including mortgage bonds (Unit-

ed Kingdom and Sweden), or government bonds (Norway), with maturities matching

the pension obligations. Pension plan assets are recognized at fair value on the closing

day. In the statement of financial position, the present value of pension obligations is

recognized after subtracting the fair value of plan assets. The pension expense and the

return on plan assets recognized in the income statement refer to the pension expense

and return estimated on January 1. Divergences from actual pension expense and

return comprise actuarial gains and losses. These divergences and the effect of changes

in assumptions are not recognized in the income statement, but are instead included

under “Other comprehensive income.”

If the terms of a defined-benefit plan are significantly amended, or the number of

employees covered by a plan is significantly reduced, a curtailment occurs. Obligations

are recalculated according to the new conditions. The effect of the curtailment is recog-

nized in the income statement.

When there is a difference between how pension expense is determined in a legal

entity and the Group, a provision or receivable is recognized concerning the difference

for taxes and social insurance contributions based on the Company’s pension expenses.

The provision or receivable is not calculated at present value, since it is based on present-

value figures. Social insurance contributions on actuarial gains and losses are recog-

nized under “Other comprehensive income.”

Obligations related to contributions to defined-contribution plans are recognized as

expenses in the income statement as they arise.

The Group’s net obligation related to other long-term employee benefits, aside from

100 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 01 Continued

pensions, amounts to the value of future benefits that employees have earned as com-

pensation for the services they have performed during the current and prior periods.

The obligation is calculated using the projected unit credit method and is discounted

at present value, and the fair value of any plan assets is subtracted. The discount rate

is the interest rate on the closing day for high quality corporate bonds, or government

bonds, with a maturity matching the maturity of the obligations.

A provision is recognized in connection with termination of employees only if the

Company is obligated to end employment before the normal retirement date, or when

benefits are offered in order to encourage voluntary termination. In cases where the

Company terminates employees, the provision is calculated on the basis of a detailed

plan that at least includes the location, function and approximate number of employees

affected as well as the benefits for each job classification or function and the time at

which the plan will be implemented.

Only an insignificant percentage of the Group’s defined-benefit pension obligations

were financed by premiums to the retirement insurance company Alecta. Since the

required figures cannot be obtained from Alecta, these pension obligations are reported

as a defined-contribution plan. Since the same conditions apply to the new AFP plan in

Norway, this is also reported as a defined-contribution plan.

IFRS 2, “Share-based Payment”
The share incentive programs introduced during 2005 and 2008, respectively, are recog-

nized as share-based payments that are settled with equity instruments, in compliance

with IFRS 2. This means that fair value is calculated on the basis of estimated fulfillment

of established income targets during the measurement period. This value is allocated

over the respective vesting period. There is no reappraisal after fair value is established

during the remainder of the vesting period except for changes in the number of shares

because the condition of continued employment during the vesting period is no longer

met.

Social insurance contributions

Social insurance contributions that are payable because of share-based payments are

reported in compliance with Statement UFR 7 of the Swedish Financial Reporting Board.

The cost of social insurance contributions is allocated over the period when services

are performed. The provision that arises is reappraised on each financial reporting date

to correspond to the estimated contributions that are due at the end of the vesting

period.

IAS 7, “Cash Flow Statements”
In preparing its cash flow statement, Skanska applies the indirect method in compliance

with the accounting standard. Aside from cash and bank balance flows, cash and cash

equivalents are to include short-term investments whose transformation into bank bal-

ances may occur in an amount that is mainly known in advance. Short-term investments

with maturities of less than three months are regarded as cash and cash equivalents.

Cash and cash equivalents that are subject to restrictions are reported either as current

receivables or as non-current receivables.

In addition to the cash flow statement prepared in compliance with the standard, the

Report of the Directors presents an operating cash flow statement that does not con-

form to the structure specified in the standard. The operating cash flow statement was

prepared on the basis of the operations that the various business streams carry out.

IAS 33, “Earnings per Share”
Earnings per share are reported directly below the consolidated income statement and

are calculated by dividing the portion of profit for the year that is attributable to the Par-

ent Company’s equity holders (shareholders) by the average number of shares outstand-

ing during the period.

For the share incentive programs introduced during 2005 and 2008, respectively, the

dilution effect is calculated by dividing potential ordinary shares by the number of shares

outstanding. The calculation of potential ordinary shares occurs in two stages. First

there is an assessment of the number of shares that may be issued when established tar-

gets are fulfilled. The number of shares for the respective year covered by the programs

is then determined the following year, provided that the condition of continued employ-

ment is met. In the next step, the number of potential ordinary shares is reduced by the

value of the consideration that Skanska is expected to receive, divided by the average

market price of a share during the period.

IAS 24, “Related Party Disclosure”
According to this accounting standard, information must be provided about transac-

tions and agreements with related companies and physical persons. In the consolidated

financial statements, intra-Group transactions fall outside this reporting requirement.

Notes 36, 37 and 39 provide disclosures in compliance with the accounting standard.

As for the Parent Company, this information is provided in Notes 62 and 63.

IAS 40, “Investment Property”
Skanska reports no investment properties. Properties that are used in the Group’s own

operations are reported in compliance with IAS 16. The Group’s holdings of current-

asset properties are covered by IAS 2 and thus fall outside the application of IAS 40.

IFRS 8, “Operating Segments”
According to this standard, an operating segment is a component of the Group that car-

ries out business operations, whose operating income is evaluated regularly by the chief

operating decision maker and about which separate financial information is available.

Skanska’s operating segments consist of its business streams: Construction, Residen-

tial Development, Commercial Property Development and Infrastructure Development.

The Senior Executive Team is the Group’s chief operating decision maker.

The segment reporting method for Residential Development and Commercial Prop-

erty Development has been changed and now diverges from IFRSs. In segment report-

ing, a divestment gain is recognized on the date that a binding sales contract is signed.

Note 4 presents a reconciliation between segment reporting and the income statement

in compliance with IFRSs.

Note 4 provides information about operating segments. The financial reporting that

occurs to the Senior Executive Team focuses on the areas for which each respective oper-

ating segment is operationally responsible: operating income in the income statement

and capital employed. For each respective operating segment, the note thus reports

external and internal revenue, cost of sales, selling and administrative expenses and

capital employed. Capital employed refers to total assets minus tax assets and receiv-

ables invested in Skanska’s treasury unit (“internal bank”) less non-interest-bearing

liabilities excluding tax liabilities. Acquisition goodwill has been reported in the operat-

ing segment to which it is related.

In transactions between operating segments, pricing occurs on market terms.

Certain portions of the Group do not belong to any operating segment. These include

Skanska’s headquarters and businesses that are being closed down (Denmark and Inter-

national Projects). These portions are reported in Note 4 under the heading “Central

and eliminations.” Because the income of the operating segments also includes intra-

Group profits, these are eliminated during reconciliation with the consolidated income

statement and the consolidated statement of financial position.

In addition to information about operating segments, Note 4 provides disclosures on

external revenue for the entire Group, divided among Sweden, the United States and

other countries and disclosures on the allocation of certain assets between Sweden and

other countries.

IAS 10, “Events After the Reporting Period”
Events after the end of the reporting period may, in certain cases, confirm a situation

that existed on the closing day. Such events shall be taken into account when financial

reports are prepared. Information is provided about other events after the closing day

that occur before the signing of the financial report if its omission would affect the abil-

ity of a reader to make a correct assessment and a sound decision.

Information is provided in Note 41.

IAS 32, “Financial Instruments: Presentation”
Offsetting of financial assets and financial liabilities occurs when a company has a legal

right to offset items against each other and intends to settle these items with a net

amount or, at the same time, divest the asset and settle the liability.

Prepaid income and expenses as well as accrued income and expenses that are relat-

ed to the business are not financial instruments. Thus “Gross amount due from (or to)

customers for contract work” is not included. Pension liabilities and receivables from or

liabilities to employees are not financial instruments either. Nor are assets and liabilities

not based on contracts, for example income taxes, financial instruments.

Information in compliance with the accounting standard is provided mainly in Notes

6, 21 and 27.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 101

IAS 39, “Financial Instruments: Recognition and Measurement”
The accounting standard deals with measurement and recognition of financial instru-

ments. Excepted from application in compliance with IAS 39 are, among others, hold-

ings in Group companies, associated companies and joint ventures, leases, the rights

under employment contracts, the Company’s own shares and financial instruments to

which IFRS 2, “Share-based Payments” applies.

All financial instruments covered by this standard, including all derivatives, are

reported in the statement of financial position.

A derivative is a financial instrument whose value changes in response to changes in

an underlying variable, that requires no initial investment or one that is small and that is

settled at a future date. An embedded derivative is a contract condition that causes the

value of the contract to be affected in the same way as if the condition were an indepen-

dent derivative. This is the case, for example, when a construction contract is expressed

in a currency which is a foreign currency for both parties. If it is customary for the foreign

currency to be used for this type of contract, the embedded derivative will not be sepa-

rated. A reassessment of whether embedded derivatives shall be separated from the

host contract is carried out only if the host contract is changed.

A financial asset or financial liability is recognized in the statement of financial posi-

tion when the Group becomes a party to the contractual provisions of the instrument.

Trade accounts receivable are recognized in the statement of financial position when

an invoice has been sent. A liability is recognized when the counterparty has performed

and there is a contractual obligation to pay, even if the invoice has not yet been received.

Trade accounts payable are recognized when an invoice has been received.

A financial asset is derecognized from the statement of financial position when the

contractual rights are realized or expire or the Group loses control of them. The same

applies to a portion of a financial asset. A financial liability is derecognized from the

statement of financial position when the contractual obligation is fulfilled or otherwise

extinguished. The same applies to a portion of a financial liability.

Acquisitions and divestments of financial assets are recognized on the transaction

date, which is the date that the Company undertakes to acquire or divest the asset.

Financial instruments are initially recognized at cost, equivalent to the instrument’s

fair value plus transaction costs, except instruments in the category “assets at fair value

through profit or loss,” which are recognized exclusive of transaction costs. Recognition

then occurs depending on how they are classified as described below.

Financial assets, including derivatives, are classified as “assets at fair value through

profit or loss,” “held-to-maturity investments,” “loans and receivables” and “available-

for-sale assets.” An asset is classified among “available-for-sale assets” if the asset is

not a derivative and the asset has not been classified in any of the other categories.

Equity instruments with unlimited useful lives are classified either as “assets at fair value

through profit and loss” or “available-for-sale assets.”

“Assets at fair value through profit or loss,” and “available-for-sale assets” are mea-

sured at fair value in the statement of financial position. Change in value of “assets at

fair value through profit or loss” is recognized in the income statement, while change in

value of “available-for-sale assets” is recognized under “Other comprehensive income.”

When the latter assets are divested, accumulated gains or losses are transferred to

the income statement, but impairment losses on “available-for-sale assets” as well as

changes in exchange rates, interest and dividends on instruments in this category are

recognized directly in the income statement. “Held-to-maturity investments” and “loans

and receivables” are measured at amortized cost. Impairment losses on “held-to-maturi-

ty investments,” “loans and receivables” and “available-for-sale assets” occur when the

expected discounted cash flow from the financial asset is less than the carrying amount.

Financial liabilities including derivatives are classified as “liabilities at fair value

through profit or loss” and “other financial liabilities.”

“Liabilities at fair value through profit or loss” are measured at fair value in the state-

ment of financial position, with change of value recognized in the income statement.

“Other financial liabilities” are measured at amortized cost.

In reporting both financial assets and financial liabilities in Note 6, Skanska has cho-

sen to separately report “Hedge accounted derivatives,” which are included in “assets

(or liabilities) at fair value through profit or loss.”

Skanska uses currency derivatives and foreign currency loans to hedge against fluctu-

ations in exchange rates. Recognition of derivatives varies depending on whether hedge

accounting in compliance with IAS 39 is applied or not.

Unrealized gains and losses on currency derivatives related to hedging of operational

transaction exposure (cash flow hedging) are measured in market terms and recog-

nized at fair value in the statement of financial position. The entire change in value is

recognized directly in operating income, except in those cases that hedge accounting

is applied. In hedge accounting, unrealized gain or loss is recognized under “Other

comprehensive income.” When the hedged transaction occurs and is recognized in the

income statement, accumulated changes in value are transferred from other compre-

hensive income to operating income.

Unrealized gains and losses on embedded currency derivatives in commercial contracts

are measured and recognized at fair value in the statement of financial position. Chang-

es in fair value are recognized in operating income.

Currency derivatives and foreign currency loans for hedging translation exposure are

carried at fair value in the statement of financial position. Because hedge accounting is

applied, exchange rate differences after taking into account tax effect are recognized

under “Other comprehensive income.” If a foreign operation is divested, accumulated

exchange rate differences attributable to that operation are transferred from other

comprehensive income to the income statement. The interest component and changes

in the value of the interest component of currency derivatives are recognized as finan-

cial income or expenses.

In Infrastructure Development projects, interest rate derivatives are used in order

to achieve fixed interest on long-term financing. Hedge accounting is applied to these

interest rate derivatives.

Skanska also uses interest rate derivatives to hedge against fluctuations in interest

rates.

Hedge accounting in compliance with IAS 39 is not applied to these derivatives,

however.

Unrealized gains and losses on interest rate derivatives are recognized at fair value

in the statement of financial position. Changes in value excluding the current interest

coupon portion, which is recognized as interest income or an interest expense, are rec-

ognized as financial income or expenses in the income statement.

IFRS 7, “Financial Instruments: Disclosures”
The Company provides disclosures that make it possible to evaluate the significance

of financial instruments for its financial position and performance. It also provides

disclosures that make it possible to evaluate the nature and extent of risks arising from

financial instruments to which the Company is exposed during the period and at the end

of the report period. These disclosures must also provide a basis for assessing how these

risks are managed by the Company. This standard supplements the principles for recog-

nizing, measuring and classifying financial assets and liabilities in IAS 32 and IAS 39.

The standard applies to all types of financial instruments, with the primary exception

of holdings in subsidiaries, associated companies and joint ventures as well as employ-

ers’ rights and obligations under post-employment benefit plans in compliance with IAS

19. The disclosures that are provided thus include accrued interest income, deposits and

receivables for properties divested. Accrued income from customers for contract work is

not a financial instrument.

The disclosures provided are supplemented by a reconciliation with other items in the

income statement and in the statement of financial position.

Disclosures in compliance with this accounting standard are presented in Note 6.

IAS 20, “Accounting for Government Grants and Disclosure of Govern-
ment Assistance”
“Government assistance” refers to action by government designed to provide an eco-

nomic benefit specific to one company or a range of companies that qualify under cer-

tain criteria. Government grants are assistance by government in the form of transfers

of resources to a company in return for past or future compliance with certain condi-

tions relating to its operations.

Government grants are recognized in the statement of financial position as prepaid

income or reduction in the investment when there is reasonable assurance that the grants

will be received and that the Group will meet the conditions associated with the grant.

The Swedish Financial Reporting Board’s recommendation RFR 1,
“Supplementary Accounting Regulations for Groups”
The recommendation specifies what further disclosures must be provided in order for

the annual accounts to conform with Sweden’s Annual Accounts Act. The additional

information mainly concerns personnel-related disclosures.

Disclosure on the number of employees, allocated between men and women as well

as among countries, is provided in Note 36. The number of employees during the year

was calculated as an average of the average number of employees during the quarters

included in the year. In this calculation, part-time employment is equivalent to 60 per-

cent of full-time employment. Operations divested during the year are not included.

Disclosure on gender breakdown for senior executives must specify the situation

on the closing day. “Senior executives” in the various Group companies refers to the

members of the management team of the respective business units. The information is

provided in Notes 36 and 37.

In addition to Board members and the President and CEO, all other persons in the

Group’s Senior Executive Team must be included in the group for which a separate

account shall be provided of the total amounts of salaries and other remuneration as

well as expenses and obligations related to pensions and similar obligations. Further-

102 Notes, including accounting and valuation principles Skanska Annual Report 2010

Key estimates and judgments
The Senior Executive Team has discussed with the Board of Directors and the Audit Commit-

tee the developments, choices and disclosures related to the Group’s important accounting

principles and estimates, as well as the application of these principles and estimates.

Certain important accounting-related estimates that have been made when applying

the Group’s accounting principles are described below.

Goodwill impairment testing

In calculating the recoverable amount of cash-generating units for assessing any good-

will impairment, a number of assumptions about future conditions and estimates of

parameters have been made. A presentation of these can be found in Note 18, “Good-

will.” As understood from the description in this note, major changes in the prerequi-

sites for these assumptions and estimates might have a substantial effect on the value

of goodwill.

Pension assumptions

Skanska recognizes defined-benefit pension obligations according to the alternative

method in IAS 19, “Employee Benefits.” In this method, actuarial gains and losses are

recognized as an item under “Other comprehensive income.” The consequence is that

future changes in actuarial assumptions, both positive and negative, will have an imme-

diate effect on recognized equity and on interest-bearing pension liability.

Note 28, “Pensions,” describes the assumptions and prerequisites that provide the

basis for recognition of pension liability, including a sensitivity analysis.

Percentage of completion

Skanska applies the percentage of completion method, i.e. using a forecast of final project

results, income is recognized successively during the course of the project based on the

degree of completion. This requires that the size of project revenue and project expenses

can be reliably determined. The prerequisite for this is that the Group has efficient, coor-

dinated systems for cost estimating, forecasting and revenue/expense reporting. The

system also requires a consistent judgment (forecast) of the final outcome of the project,

including analysis of divergences compared to earlier assessment dates. This critical judg-

ment is performed at least once per quarter according to the “grandfather principle.”

Disputes

Management’s best judgment has been taken into account in reporting disputed

amounts, but the actual future outcome may diverge from this judgment. See Note

33, “Assets pledged, contingent liabilities and contingent assets,” and Note 29,

“Provisions.”

Note 02 Key estimates and judgments

The Parent Company has prepared its annual accounts in compliance with the Annual

Accounts Act and the Swedish Financial Reporting Board’s Recommendation RFR 2,

“Accounting for Legal Entities.” RFR 2 implies that in the annual accounts of the legal

entity, the Parent Company must apply the International Financial Reporting Standards

(IFRSs) and International Accounting Standards (IASs), issued by the International

Accounting Standards Board (IASB), to the extent these have been approved by the

EU, as well as the interpretations by the IFRS Interpretations Committee and its prede-

cessor the Standing Interpretations Committee (SIC), as far as this is possible within the

framework of the Annual Accounts Act and with respect to the connection between

accounting and taxation. A presentation of the various accounting standards can be

found in the Group’s Note 1. The statements of the Swedish Financial Reporting Board

must also be applied.

Important differences compared to consolidated accounting principles
The income statement and balance sheet comply with the presentation formats in the

Annual Accounts Act.

Defined-benefit pension plans are reported according to the regulations in the Pen-

sion Obligations Vesting Act. Pension obligations secured by assets in pension funds are

not recognized in the balance sheet.

Holdings in associated companies and joint ventures, like holdings in Group compa-

nies, are carried at cost before any impairment losses.

The Parent Company applies IAS 37 for financial guarantee agreements on behalf of

Group companies, associated companies and joint ventures.

Note 01 Parent Company accounting
and valuation principles

more, the same disclosures must be provided at an individual level for each of the Board

members and for the President as well as previous holders of these positions. Employee

representatives are exempted.

Note 17 provides information about assessed values for taxation purposes of non-

current-asset properties located in Sweden. Disclosures of assessed values for tax pur-

poses are also provided for current-asset properties in Note 22.

Note 36 provides information about loans, assets pledged and contingent liabilities

on behalf of members of the Boards of Directors and Presidents in the Skanska Group.

Information must also be provided on remuneration to auditors and the public

accounting firms where the auditors work. See Note 38.

Beyond what the recommendation specifies, information is provided about absence

from work due to illness regarding the Group’s Swedish companies in Note 36.

Order bookings and order backlog
In Construction assignments, an order booking refers to a written order confirmation

or signed contract, provided that financing has been arranged and construction is

expected to start within twelve months. If an order received earlier is canceled during a

later quarter, the cancellation is recognized as a negative item when reporting the order

bookings for the quarter when the cancellation occurs. Reported order bookings also

include orders from Residential Development and Commercial Property Development.

For services related to fixed-price work, the order booking is recorded when the contract

is signed, and for services related to cost-plus work, the order booking coincides with

revenue. For service contracts, a maximum of 24 months of future revenue is included.

In Residential Development and Commercial Property Development, no order bookings

are reported.

Order backlog refers to the difference between order bookings for a period and

accrued revenue (accrued project expenses plus accrued project income adjusted for

loss provisions) plus order backlog at the beginning of the period.

The order backlog in the accounts of acquired Group companies on the date of acqui-

sition is not reported as order bookings, but is included in order backlog amounts.

Market appraisal
Commercial Property Development

Note 22 states estimated market values for Skanska’s current-asset properties. For

completed properties that include commercial space and for development properties,

market values have been partly calculated in cooperation with external appraisers.

Residential Development

In appraising properties in Residential Development, estimates of market value have

taken into account the value that can be obtained within the customary sales cycle.

Infrastructure Development

Skanska obtains an estimated market value for infrastructure projects by discounting

estimated future cash flows in the form of dividends and repayments of loans and equity

by a discount rate based on country, risk model and project phase for the various proj-

ects. The discount rate chosen is applied to all future cash flows starting on the appraisal

date. The most recently updated financial model is used as a base. This financial model

describes all cash flows in the project and serves as the ultimate basis for financing,

which is carried out with full project risk and without guarantees from Skanska.

A market value is assigned only to projects that have reached financial close. All flows

are appraised − investments in the project (equity and subordinated debenture loans),

interest on repayments of subordinated loans as well as dividends to and from the proj-

ect company. Today all investments except New Karolinska Solna are denominated in

currencies other than Swedish kronor. This means there is also an exchange rate risk in

market values.

Market values have partly been calculated in cooperation with external appraisers.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 103

New segment reporting and new accounting principles for the
Skanska Group
Starting in 2010, changes in the accounting rules in the International Financial Report-

ing Standards (IFRSs) affect the Residential Development (IFRIC 15), Commercial Prop-

erty Development (IFRIC 15) and Infrastructure Development (IFRIC 12) segments.

Under the new rules, capital gains in Residential and Commercial Property Develop-

ment are recognized only when the purchaser takes possession of the property, which

is generally later than the date when a binding contract is signed. In the accounting

method applied to date, capital gains have been recognized successively after the sign-

ing of the sales contract and according to the percentage of completion.

Note 03 Effects of changes in accounting principles

Effect on consolidated financial statements, January-December 2009

Change

Income statement, January-December 2009, SEK M Before change IFRIC 12 IFRIC 15 Total change After change

Revenue 136,803 2,321 2,321 139,124

Cost of sales –123,646 93 –1,864 –1,771 –125,417

Gross income 13,157 93 457 550 13,707

Selling and administrative expenses –8,078 0 –8,078

Income from joint ventures and
associated companies 143 261 261 404

Operating income 5,222 354 457 811 6,033

Interest income 284 –32 –32 252

Pension interest –36 0 –36

Interest expenses –319 –98 –98 –417

Capitalized interest expenses 90 98 98 188

Net interest income 19 0 –32 –32 –13

Change in fair value –90 0 –90

Other financial items –130 0 –130

Net financial items –201 0 –32 –32 –233

Income after financial items 5,021 354 425 779 5,800

Taxes –1,393 -79 –107 –186 –1,579

Profit for the year 3,628 275 318 593 4,221

Profit for the year attributable to

 Equity holders 3,623 275 318 593 4,216

 Non-controlling interests 5 0 0 0 5

Since the new accounting method (IFRIC 15) does not reflect the way that the Senior

Executive Team and the Board of Directors monitor operations, a new segment report-

ing method has been presented, in which recognition of capital gains is based on the

date when a binding sales contract is signed. The previous percentage of completion

method for these two business streams will thus disappear entirely in the future.

As a result of the new accounting rules, cooperative housing associations are also

included in their entirety in Skanska’s accounts, implying an increase in current-asset

properties and financial current liabilities compared to earlier.

To further increase the transparency of its accounting, Skanska has transferred resi-

dential development and commercial property development operations that have been

carried out as part of Construction in the Nordic countries to the Residential and Com-

mercial Property Development segments. These two segments now include all of the

Group’s operations in these segments.

As for Infrastructure Development, the new IFRIC 12-compliant accounting method

means that income from joint ventures and associated companies is reported earlier

than previously, with the added result that the carrying amount of these investments

increases. The difference compared to market value thus decreases.

Since the new IFRIC 12-compliant accounting method reflects the way that the

Senior Executive Team and the Board of Directors monitor operations, the previous

accounting method has disappeared entirely. Estimated market value figures are pre-

sented in Note 20.

The new accounting rules do not change the way that Skanska reports its Construc-

tion operations. The effects of the new rules on cash flow and financial position are

marginal, which means that these reports follow the new rules.

To summarize, Skanska presents two income statements: one in which capital gains

are recognized according to the segment reporting method in Residential and Commer-

cial Property Development, and one in compliance with the new IFRS rules. The income

statement based on segment reporting is primarily used by the Board of Directors and

the Senior Executive Team to monitor operations. The Group’s incentive programs are

also primarily based on segment reporting and provide guidance for the Board’s divi-

dend decisions.

The Group’s financial reports for 2009 have been restated. The effects on the Group’s

financial statements for the full year 2009 and the opening balance for 2009 are pre-

sented in the following tables. Segment reporting for 2009 is also presented in Note 4.

For more detailed accounting principles according to IFRIC 12 and 15, see Note 1.

Investments in Infrastructure Development

Estimated market values are based on discounting of expected cash flows for each

respective investment. Estimated yield requirements on investments of this type have

been used as discount rates. Changes in expected cash flows, which in a number of cases

extend 20–30 years ahead in time, and/or changes in yield requirements, may materially

affect both estimated market values and carrying amounts for each investment.

Current-asset properties

The stated total market value is estimated on the basis of prevailing price levels in the

respective location of each property. Changes in the supply of similar properties as well

as changes in demand due to changes in targeted return may materially affect both esti-

mated fair values and carrying amounts for each property.

In Residential Development operations, the supply of capital and the price of capital

for financing home buyers’ investments are critical factors.

Prices of goods and services

In the Skanska Group’s operations, there are many different types of contractual mecha-

nisms. The degree of risk associated with the prices of goods and services varies greatly,

depending on the contract type.

Sharp increases in prices of materials may pose a risk, especially in long-term projects

with fixed-price obligations. Shortages of human resources as well as certain input

goods may also adversely affect operations. Delays in the design phase or changes in

design are other circumstances that may adversely affect projects.

Note 02 Continued

104 Notes, including accounting and valuation principles Skanska Annual Report 2010

Statement of comprehensive income, January–December 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

Profit for the year 3,628 275 318 593 4,221

Other comprehensive income

Translation differences attributable to equity holders –368 23 21 44 –324

Translation differences attributable to
non-controlling interests –5 0 –5

Hedging of exchange rate risk in foreign operations 8 0 8

Effects of actuarial gains and losses on pensions 764 0 764

Effects of cash flow hedges –168 –231 –231 –399

Tax attributable to other comprehensive income –233 0 –233

Other comprehensive income for the year –2 –208 21 –187 –189

Total comprehensive income for the year 3,626 67 339 406 4,032

Total comprehensive income for the year attributable to

Equity holders 3,626 67 339 406 4,032

Non-controlling interests 0 0 0 0 0

Note 03 Continued

Statement of changes in equity, January-December 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

Equity, January 1 19,249 221 –917 –696 18,553

of which non-controlling interests 178 0 178

Dividend to equity holders –2,185 0 –2,185

Dividend to non-controlling interests –8 0 –8

Effects of share-based payments 130 0 130

Repurchases of shares –355 0 –355

Other transfers of assets recognized directly in equity 0 0 0

Comprehensive income for the year attributable to

Equity holders 3,626 67 339 406 4,032

Non-controlling interests 0 0 0

Equity, December 31 20,457 288 -578 –290 20,167

of which non-controlling interests 170 170

Skanska Annual Report 2010 Notes, including accounting and valuation principles 105

Statement of financial position, December 31, 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

ASSETS

Non-current assets

Property, plant and equipment 6,303 0 6,303

Goodwill 4,363 0 4,363

Other intangible assets 825 –617 –617 208

Investments in joint ventures and associated companies 1,537 1,004 1,004 2,541

Financial non-current assets 1,042 0 1,042

Deferred tax assets 1,668 –98 –15 –113 1,555

Total non-current assets 15,738 289 –15 274 16,012

Current assets

Current-asset properties

Commercial Property Development 11,325 1,517 1,517 12,842

Residential Development 7,285 2,843 2,843 10,128

Inventories 835 0 835

Financial current assets 7,474 –1,880 –1,880 5,594

Tax assets 533 0 533

Gross amount due from customers for contract work 5,165 –548 –548 4,617

Trade and other receivables 23,646 149 149 23,795

Cash 9,409 0 9,409

Total current assets 65,672 0 2,081 2,081 67,753

TOTAL ASSETS 81,410 289 2,066 2,355 83,765

EQUITY

Equity attributable to equity holders 20,287 287 –577 –290 19,997

Non-controlling interests 170 0 170

TOTAL EQUITY 20,457 287 –577 –290 20,167

LIABILITIES

Non-current liabilities

Financial non-current liabilities 1,913 0 1,913

Pensions 2,218 0 2,218

Deferred tax liabilities 1,673 1 –139 –138 1,535

Non-current provisions 53 0 53

Total non-current liabilities 5,857 1 –139 –138 5,719

Current liabilities

Financial current liabilities 1,153 2,553 2,553 3,706

Tax liabilities 1,064 0 1,064

Current provisions 5,012 0 5,012

Gross amount due to customers for contract work 16,535 364 364 16,899

Trade and other payables 31,332 1 –134 –134 31,198

Total current liabilities 55,096 1 2,783 2,784 57,879

TOTAL EQUITY AND LIABILITIES 81,410 289 2,066 2,355 83,765

Key ratios, January-December 2009 and on December 31, 2009

SEK M unless otherwise stated
Before

change

Change
IFRIC 12
IFRIC 15

After
change

Earnings per share after repurchases
and conversion, SEK 8.73 1.43 10.16

Earnings per share after repurchases,
conversion and dilution, SEK 8.69 1.43 10.12

Return on capital employed, % 21.2 1.1 22.3

Return on equity, % 18.9 3.7 22.6

Capital employed, closing balance 25,583 2,263 27,846

Capital employed, average 25,985 2,201 28,186

Equity/assets ratio, % 25.1 –1.0 24.1

Interest-bearing net receivables 12,524 –4,433 8,091

Net debt/equity ratio –0.6 0.2 –0.4

Note 03 Continued

106 Notes, including accounting and valuation principles Skanska Annual Report 2010

Operating cash flow and change in interest-bearing receivables, January-December 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

Cash flow from business operations before change in working
capital 5,533 46 46 5,579

Change in working capital 1,528 –1,125 –1,125 403

Net investments in operations 48 1,271 1,271 1,319

Cash flow adjustments, net investments –15 0 –15

Net strategic investments –61 0 –61

Cash flow before taxes, financing operations and dividend 7,033 0 192 192 7,225

Taxes paid –986 0 –986

Net interest items and other financial items –347 –32 –32 –379

Dividend etc. –2,545 0 –2,545

Cash flow before changes in interest-bearing receivables
and net debt

3,155 0 160 160 3,315

Translation differences, interest-bearing net receivables/net debt –659 131 131 –528

Change in pension liability 690 0 690

Reclassification, interest-bearing net receivables/net debt 227 0 227

Interest-bearing liabilities acquired/divested 0 0 0

Other changes, interest-bearing net receivables/net debt –119 0 –119

Change in interest-bearing net receivables 3,294 0 291 291 3,585

Interest-bearing net receivables, January 1 9,230 –4,724 –4,724 4,506

Change in interest-bearing net receivables 3,294 291 291 3,585

Interest-bearing net receivables, December 31 12,524 0 –4,433 –4,433 8,091

Note 03 Continued

Group net investments, January-December 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

Investments

Current-asset properties –6,649 –803 –803 –7,452

of which Residential Development –2,562 –551 –551 –3,113

of which Commercial Property Development –4,087 –252 –252 –4,339

Other investments –1,969 0 –1,969

Investments –8,618 0 –803 –803 –9,421

Divestments

Current-asset properties 8,065 2,074 2,074 10,139

of which Residential Development 3,891 2,030 2,030 5,921

of which Commercial Property Development 4,174 44 44 4,218

Other divestments 540 0 540

Divestments 8,605 0 2,074 2,074 10,679

Net investments –13 0 1,271 1,271 1,258

Skanska Annual Report 2010 Notes, including accounting and valuation principles 107

Consolidated statement of financial position, January 1, 2009

Change

SEK M Before change IFRIC 12 IFRIC 15 Total change After change

ASSETS

Non-current assets

Property, plant and equipment 6,919 0 6,919

Goodwill 4,442 0 4,442

Other intangible assets 804 –572 –572 232

Investments in joint ventures and associated companies 1,512 878 878 2,390

Financial non-current assets 309 0 309

Deferred tax assets 1,970 –85 103 18 1,988

Total non-current assets 15,956 221 103 324 16,280

Current assets

Current-asset properties

Commercial Property Development 10,835 1,157 1,157 11,992

Residential Development 7,733 4,206 4,206 11,939

Inventories 901 0 901

Financial current assets 7,285 –1,681 –1,681 5,604

Tax assets 812 0 812

Gross amount due from customers for contract work 6,087 –907 –907 5,180

Trade and other receivables 25,988 292 292 26,280

Cash 7,881 0 7,881

Total current assets 67,522 0 3,067 3,067 70,589

TOTAL ASSETS 83,478 221 3,170 3,391 86,869

EQUITY

Equity attributable to equity holders 19,071 221 –917 –696 18,375

Non-controlling interests 178 0 178

TOTAL EQUITY 19,249 221 –917 –696 18,553

LIABILITIES

Non-current liabilities

Financial non-current liabilities 1,077 0 1,077

Pensions 3,100 0 3,100

Deferred tax liabilities 1,760 –132 –132 1,628

Non-current provisions 86 0 86

Total non-current liabilities 6,023 0 –132 –132 5,891

Current liabilities

Financial current liabilities 2,081 3,043 3,043 5,124

Tax liabilities 864 0 864

Current provisions 4,908 0 4,908

Gross amount due to customers for contract work 17,050 –505 –505 16,545

Trade and other payables 33,303 1,681 1,681 34,984

Total current liabilities 58,206 0 4,219 4,219 62,425

TOTAL EQUITY AND LIABILITIES 83,478 221 3,170 3,391 86,869

Key ratios, January 1, 2009

Before
change

Change
IFRIC 12
IFRIC 15

After
change

Capital employed, SEK M 25,154 2,347 27,501

Equity/assets ratio, % 23.1 –1.7 21.4

Interest-bearing net receivables, SEK M 9,230 –4,724 4,506

Net debt/equity ratio –0.5 0.3 –0.2

Note 03 Continued

108 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 03 Continued

Segments, January-December 2009
The change by business stream during 2009 consists of three steps:

– Change of principles due to the introduction of IFRIC 12 and IFRIC 15, which affects the whole Group.

– The transfer from Construction to Residential Development and Commercial Property Development of the portion of Swedish construction operations that is also

affected by IFRIC 15 and the new segment reporting method. This change also resulted in effects on Group eliminations.

– The bridge from IFRIC 15 to segment reporting.

Change

SEK M

According to
previous

reporting IFRIC 12 IFRIC 15
Intra-Group

transfer

Bridge to
segment

reporting

According to
new segment

reporting

Construction

Revenue 130,792 –434 30 130,388

Gross income 11,392 0 –104 –104 0 11,184

Selling and administrative expenses –6,348 31 –6,317

Income from joint ventures and associated companies 3 3

Operating income 5,047 0 –104 –73 0 4,870

Gross margin, % 8.7 8.6

Selling and administrative expenses, % –4.9 –4.8

Operating margin, % 3.9 3.7

Residential Development

Revenue 6,487 2,668 284 –2,895 6,544

Gross income 731 0 239 51 –443 578

Selling and administrative expenses –576 –14 –590

Income from joint ventures and associated companies –4 –4

Operating income 151 0 239 37 –443 –16

Operating margin, % 2.3 –0.2

Commercial Property Development

Revenue 4,148 463 344 –409 4,546

Gross income 1,153 0 309 70 –418 1,114

Selling and administrative expenses –317 –17 –334

Income from joint ventures and associated companies 0 0

Operating income 836 0 309 53 –418 780

Infrastructure Development

Revenue 151 151

Gross income –87 28 0 0 0 –59

Selling and administrative expenses –155 –155

Income from joint ventures and associated companies 127 274 401

Operating income –115 302 0 0 0 187

Central and eliminations

Revenue –4,775 –376 –658 –5,809

Gross income –32 65 13 –17 0 29

Selling and administrative expenses –682 –682

Income from joint ventures and associated companies 17 –13 4

Operating income –697 52 13 –17 0 –649

Group
Revenue 136,803 2,321 139,124 –3,304 135,820

Gross income 13,157 93 457 13,707 –861 12,846

Selling and administrative expenses –8,078 –8,078 –8,078

Income from joint ventures and associated companies 143 261 404 404

Operating income 5,222 354 457 6,033 –861 5,172

Net financial items –201 –32 –233 –233

Income after financial items 5,021 354 425 5,800 –861 4,939

Taxes –1,393 –79 –107 –1,579 235 –1,344

Profit for the year 3,628 275 318 4,221 –626 3,595

Earnings per share for the year after repurchases
and conversion, SEK 8.73 10.16 8.65

Return on equity, % 18.9 22.6 19.7

Skanska Annual Report 2010 Notes, including accounting and valuation principles 109

Note 04 Operating segments

Skanska’s business streams − Construction, Residential Development, Commercial

Property Development and Infrastructure Development − are reported as operating seg-

ments. These business streams coincide with Skanska’s operational organization, used

by the Senior Executive Team to monitor operations. The Senior Executive Team is also

Skanska’s “chief operating decision maker.”

Each business stream carries out distinct types of operations with different risks. Con-

struction includes both building construction and civil construction. Residential Devel-

opment develops residential projects for immediate sale. Homes are adapted to selected

customer categories. The units are responsible for planning and selling their projects.

The construction assignments are performed by construction units in the Construction

business stream in each respective market. Commercial Property Development initiates,

develops, leases and divests commercial property projects. Project development focuses

on office buildings, shopping malls and logistics properties. In most markets, construc-

tion assignments are performed by Skanska’s Construction segment. Infrastructure

Development specializes in identifying, developing and investing in privately financed

infrastructure projects, such as highways, hospitals and schools. The business stream

focuses on creating new potential projects mainly in the markets where the Group has

operations. Construction assignments are performed in most markets by Skanska’s

construction units. Intra-Group pricing between operating segments occurs on market

terms.

“Central” includes the cost of Group headquarters and earnings of central compa-

nies as well as businesses that are being closed down. “Eliminations” mainly consists of

profits from Construction related to Skanska’s property projects.

Revenue and expenses by operating segment
Each business stream has operating responsibility for its income statement down

through “operating income.”

Assets and liabilities by operating segment
Each business stream has operating responsibility for its capital employed. The capital

employed by each business stream consists of its total assets minus tax assets and intra-

Group receivables invested in Skanska’s treasury unit (“internal bank”) less non-interest-

bearing liabilities excluding tax liabilities. Acquisition goodwill has been reported in the

business stream to which it belongs.

Cash flow by segment is presented as a separate statement: Consolidated operating

cash flow statement and change in interest-bearing net receivables.

110 Notes, including accounting and valuation principles Skanska Annual Report 2010

Construction
Residential

Development

Commercial
Property

Development
Infrastructure
Development

Total
operating
segments

Central and
eliminations

Total
segments

Reconcil-
iation with

IFRS
Total
IFRS

2010

External revenue 108,923 7,462 4,648 319 121,352 311 121,663 561 122,224

Intra-Group revenue 4,290 119 0 0 4,409 –4,409 0 0 0

Total revenue 113,213 7,581 4,648 319 125,761 –4,098 121,663 561 122,224

Cost of sales –103,076 –6,486 –3,371 –420 –113,353 3,966 –109,387 –387 –109,774

Gross income 10,137 1,095 1,277 –101 12,408 –132 12,276 174 12,450

Selling and administrative expenses –5,764 –589 –355 –138 –6,846 –687 –7,533 0 –7,533

Income from joint ventures and asso-
ciated companies 15 53 –2 536 602 –6 596 –55 541

Operating income 4,388 559 920 297 6,164 –825 5,339 119 5,458

Of which depreciation/
amortization –1,282 –4 –2 –6 –1,294 –7 –1,301

Of which impairment losses/rever-
sals of impairment losses

 Goodwill –108 –108 –108

 Other assets –19 –35 18 –36 –106 –142

Of which gains from
divestment of homes 14 1,132 1,146 –1 1,145

Of which gains from commercial
property divestments 791 791 80 871

Of which gains from infrastructure
project divestments 192 192

192

Of which operating net
from completed properties 392 392 392

Assets, of which

Property, plant and equipment 5,798 53 9 19 5,879 27 5,906

Intangible assets 3,604 467 186 4,257 14 4,271

Investments in joint ventures and
associated companies

202 320 3 1,250 1,775 1,775

Current-asset properties 174 10,125 10,113 20,412 –6 20,406

 Assets held for sale 1,108 1,108 1,108

Capital employed –1,602 10,188 9,608 2,681 20,875 4,848 25,723

Investments –1,351 –5,562 –3,147 –692 –10,752 3 –10,749

Divestments 272 5,281 6,571 403 12,527 76 12,603

Net investments –1,079 –281 3,424 –289 1,775 79 1,854

Reconciliation from segment reporting to IFRSs

Revenue according to segment
reporting – binding agreement 113,213 7,581 4,648 319 125,761 –4,098 121,663

Plus properties sold before the period 3,160 2,781 5,941 5,941

Less properties not yet occupied by
the buyer on closing day –5,018 –93 –5,111 –5,111

Currency rate differences –210 –59 –269 –269

Revenue according to
 IFRIC 15 – handover 113,213 5,513 7,277 319 126,322 –4,098 122,224

Operating income according to seg-
ment reporting - binding agreement 4,388 559 920 297 6,164 –825 5,339

Plus properties sold before the period 489 401 890 17 907

Less properties not yet occupied by
the buyer on closing day –686 –20 –706 –706

Adjustment, income from joint ven-
tures and associated companies –55 0 –55 –55

Currency rate differences –27 0 –27 –27

Operating income according to
IFRIC 15 – handover 4,388 280 1,301 297 6,266 –808 5,458

Employees 50,197 649 199 140 51,185 460 51,645

Gross margin, % 9.0 14.4

Selling and administrative costs, % –5.1 –7.8

Operating margin, % 3.9 7.4

Note 04 Continued

Skanska Annual Report 2010 Notes, including accounting and valuation principles 111

Note 04 Continued

Construction
Residential

Development

Commercial
Property

Development
Infrastructure
Development

Total
operating
segments

Central and
eliminations

Total
segments

Reconcil-
iation with

IFRS
Total
IFRS

2009

External revenue 125,239 6,426 4,340 151 136,156 –336 135,820 3,304 139,124

Intra-Group revenue 5,149 118 206 5,473 –5,473 0 0 0

Total revenue 130,388 6,544 4,546 151 141,629 –5,809 135,820 3,304 139,124

Cost of sales –119,204 –5,966 –3,432 –210 –128,812 5,838 –122,974 –2,443 –125,417

Gross income 11,184 578 1,114 –59 12,817 29 12,846 861 13,707

Selling and administrative expenses –6,317 –590 –334 –155 –7,396 –682 –8,078 0 -8,078

Income from joint ventures and asso-
ciated companies 3 –4 0 401 400 4 404 0 404

Operating income 4,870 –16 780 187 5,821 –649 5,172 861 6,033

Of which depreciation/
amortization –1,455 –6 –3 –4 –1,468 –9 –1,477

Of which impairment losses/rever-
sals of impairment losses

 Goodwill –210 –210 –210

 Other assets –15 –53 –79 –74 –221 –7 –228

Of which gains from divestment
of homes 1 578 579 –1 578

Of which gains from commercial
property divestments 754 754 88 842

Of which gains from infrastructure
project divestments 0 0 0

Of which operating net from com-
pleted properties 273 273 273

Assets, of which

 Property, plant and equipment 6,226 36 8 15 6,285 18 6,303

 Intangible assets 4,042 502 4,544 27 4,571

 Investments in joint ventures and
associated companies 225 182 1 2,124 2,532 9 2,541

 Current-asset properties 381 10,152 12,764 23,297 –327 22,970

Capital employed –1,673 8,674 12,060 1,925 20,986 6,860 27,846

Investments –1,443 –3,430 –4,299 –445 –9,617 196 –9,421

Divestments 489 5,958 4,285 137 10,869 –190 10,679

Net investments –954 2,528 –14 –308 1,252 6 1,258

Reconciliation from segment reporting to IFRSs

Revenue according to segment
reporting – binding agreement 130,388 6,544 4,546 151 141,629 –5,809 135,820

Plus properties sold before the period 6,136 3,022 9,158 9,158

Less properties not yet occupied by
the buyer on closing day –3,160 –2,781 –5,941 –5,941

Currency rate differences –81 168 87 87

Revenue according to
 IFRIC 15 – handover 130,388 9,439 4,955 151 144,933 –5,809 139,124

Operating income according to seg-
ment reporting - binding agreement 4,870 –16 780 187 5,821 –649 5,172

Plus properties sold before
the period 945 766 1,711

1,711

Less properties not yet occupied by
the buyer on closing day –489 –401 –890

–890

Adjustment, income from joint ven-
tures and associated companies 0 0 0

0

Currency rate differences –13 53 40 40

Operating income according to
IFRIC 15 – handover 4,870 427 1,198 187 6,682 –649 6,033

Employees 51,660 669 187 128 52,644 287 52,931

Gross margin, % 8.6 8.8

Selling and administrative costs, % –4.8 –9.0

Operating margin, % 3.7 –0.2

112 Notes, including accounting and valuation principles Skanska Annual Report 2010

External revenue by geographic area

Sweden

United States

Other areas Total

2010 2009 2010 2009 2010 2009 2010 2009

Construction 20,288 20,229 33,825 43,729 54,810 61,281 108,923 125,239

Residential Development 3,011 4,474 2,383 4,849 5,394 9,323

Commercial Property Development 4,784 2,578 2,493 2,170 7,277 4,748

Infrastructure Development 33 286 151 319 151

Central and eliminations 136 17 175 -354 311 -337

Total operating segments 28,252 27,298 33,825 43,729 60,147 68,097 122,224 139,124

Note 04 Continued

Non-current assets and current-asset properties by geographic area

Property, plant and
equipment Intangible assets 1

Investments in joint
ventures and associated

companies Current-asset properties

2010 2009 2010 2009 2010 2009 2010 2009

Sweden 1,517 1,562 26 9 237 153 11,928 13,346

Other areas 4,389 4,741 4,245 4,562 1,538 2,388 8,478 9,624

Total operating segments 5,906 6,303 4,271 4,571 1,775 2,541 20,406 22,970

1 Of the "Other areas" item for intangible assets, SEK 1,479 M (1,587) was from Norwegian operations and SEK 1,374 M (1,500) from British operations.

Note 05 Non-current assets held for sale and
discontinued operations

Non-current assets held for sale and discontinued operations are recognized in compli-

ance with IFRS 5. See “Accounting and valuation principles,” Note 1. During 2010 and

2009, no units were recognized as discontinued.

On December 28, 2010, Skanska signed an agreement concerning the divestment

of its 50 percent stake in the Autopista Central highway in Chile, which was previously

recognized under “Investments in joint ventures” in the Infrastructure Development

business stream and was later recognized under “Assets held for sale”, at a value of

SEK 1,108 M.

The transaction is conditional upon approval from the bond guarantor and necessary

amendments to the financing agreements. It is also conditional upon receiving these

approvals within nine months.

At year-end, the after-tax divestment gain was estimated at about SEK 5 billion.

Skanska expects to be able to complete the transaction no later than during the third

quarter of 2011.

The Group has no customers that account for ten percent or more of its revenue.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 113

Note 06 Financial instruments and financial risk
management

Financial instruments are reported in compliance with IAS 39, “Financial Instruments:

Recognition and Measurement,” IAS 32, “Financial Instruments: Presentation” and

IFRS 7, “Financial Instruments: Disclosures.”

Skanska’s gross amounts due from and to customers for contract work are not recog-

nized as a financial instrument and the risk in these gross amounts due is thus not reported

in this note.

Risks in partly-owned joint venture companies in Infrastructure Development are man-

aged in each respective company. Skanska’s aim is to ensure that financial risk manage-

ment in these companies is equivalent to that which applies to the Group’s wholly owned

companies. Because the contract period in many cases amounts to decades, management

of the interest rate risk in financing is essential in each respective company. This risk is man-

aged with the help of long-term interest rate swaps. These holdings are reported accord-

ing to the equity method of accounting. As a result, financial instruments in each company

are included in the items “Income from joint ventures and associated companies,” “Effect

of cash flow hedges,” and “Investments in joint ventures and associated companies.”

Disclosures on financial instruments in associated companies and joint ventures are not

included in the following disclosures.

FINANCIAL RISK MANAGEMENT
Through its operations, aside from business risks Skanska is exposed to various financial

risks such as credit risk, liquidity risk and market risk. These risks arise in the Group’s

reported financial instruments such as cash and cash equivalents, interest-bearing

receivables, trade accounts receivable, accounts payable, borrowings and derivatives.

Objectives and policy
The Group endeavors to achieve a systematic assessment of both financial and business

risks. For this purpose, it uses a common risk management model. The risk management

model does not imply avoidance of risks, but is instead aimed at identifying and manag-

ing these risks.

Through the Group’s Financial Policy, each year the Board of Directors states guidelines,

objectives and limits for financial management and administration of financial risks in the

Group. This policy document regulates the allocation of responsibility among Skanska’s

Board, the Senior Executive Team, Skanska Financial Services (Skanska’s internal financial

unit) and the business units.

Within the Group, Skanska Financial Services has operational responsibility for ensuring

Group financing and for managing liquidity, financial assets and financial liabilities.

A centralized financial unit enables Skanska to take advantage of economies of scale and

synergies.

The objectives and policy for each type of risk are described in the respective sections

below.

Credit risk
Credit risk describes the Group’s risk from financial assets and arises if a counterparty

does not fulfill its contractual payment obligation to Skanska. Credit risk is divided into

financial credit risk, which refers to risk from interest-bearing assets, and customer

credit risk, which refers to the risk from trade accounts receivable.

Financial credit risk − risk in interest-bearing assets
Financial risk is the risk that the Group runs in its relations with financial counterpar-

ties in the case of deposits of surplus funds, bank account balances and investments in

financial assets. Credit risk also arises when using derivative instruments and consists

of the risk that a potential gain will not be realized in case the counterparty does not

fulfill its part of the contract. In order to reduce the credit risk in derivatives, Skanska has

signed standardized netting (ISDA) agreements with all financial counterparties with

which it enters into derivative contracts.

Skanska endeavors to limit the number of financial counterparties, which must pos-

sess a rating at least equivalent to BBB+ at Standard & Poor’s or the equivalent rating at

Moody’s. The permitted exposure volume per counterparty is dependent on the counter-

party’s credit rating and the maturity of the exposure.

Maximum exposure is equivalent to the fair value of the assets and amounted to

SEK 15,056 M. The average maturity of interest-bearing assets amounted to 0.5 (0.2) years

on December 31, 2010. The increase was primarily due to bridge financing in conjunction

with the New Karolinska Solna project.

Customer credit risk − risk in trade accounts receivable
Customer credit risks are managed within the Skanska Group’s common procedures for

identifying and managing risks: the Skanska Tender Approval Procedure (STAP) and the

Operational Risk Assessment (ORA).

Skanska’s credit risk with regard to trade receivables has a high degree of risk diversifica-

tion, due to the large number of projects of varying sizes and types with numerous differ-

ent customer categories in a large number of geographic markets.

The portion of Skanska’s operations related to construction projects extends only lim-

ited credit, since projects are invoiced in advanced as much as possible. In other operations,

the extension of credit is limited to customary invoicing periods.

Trade accounts receivable Dec 31, 2010 Dec 31, 2009

Carrying amount 17,069 18,765

Impairment losses 513 542

Cost 17,582 19,307

Change in impairment losses,
trade accounts receivable 2010 2009

January 1 542 575

Impairment loss/reversal of impairment loss
for the year 18 80

Impairment losses settled –9 –84

Reclassifications

Exchange rate differences –38 –29

December 31 513 542

Risk in other operating receivables including shares
Other financial operating receivables consist of accrued interest income, deposits,

receivables for properties divested etc. No operating receivables on the closing day were

past due and there were no impairment losses.

Other financial operating receivables are reported by time interval with respect to

when the amounts fall due in the future.

2010 2009

Due within 30 days 123 32

Due in over 30 days but no more than one year 31 60

Due in more than 1 year 0 1

Total 154 93

Holdings of less than 20 percent of voting power in a company are reported as shares.

Their carrying amount is SEK 41 M (55). Shares are subject to changes in value. Impairment

losses on shares total SEK –6 M (–29), of which SEK 0 M (0) during 2010.

Liquidity risk
Liquidity risk is defined as the risk that Skanska cannot meet its payment obligations due

to lack of liquidity or to difficulties in obtaining or rolling over external loans.

The Group uses liquidity forecasting as a means of managing the fluctuations in short-

term liquidity. Surplus liquidity shall, if possible, primarily be used to repay the principal on

loan liabilities.

Funding
Skanska has several borrowing programs − both committed bank credit facilities and

market funding programs − which provide good preparedness for temporary fluctua-

tions in the Group’s short-term liquidity requirements and ensure long-term funding.

During 2009, through its Finnish operations, Skanska borrowed EUR 91 M in the form

of pension re-borrowing from two Finnish insurance companies. The loans carried fixed

interest with principal repayments every six months. After year-end these loans were

repaid, and they were thus recognized as interest-bearing current financial liabilities on

December 31, 2010.

114 Notes, including accounting and valuation principles Skanska Annual Report 2010

Maturity Currencies Limit Nominal Utilized

Market funding
programs

Commercial paper (CP)
program, maturities
0–1 years SEK/EUR SEK 6,000 M 6,000 0

Medium Term Note
(MTN) program, matur-
ities 1–10 years SEK/EUR SEK 8,000 M 8,000 0

14,000 0

Committed credit
facilities

Syndicated bank loan 2014 SEK/EUR/USD EUR 750 M 6,760 0

Bilateral loan
agreements 2012 EUR EUR 70 M 631 631

Pension re-borrowing
loans 2016 EUR EUR 20 M 180 180

2017 EUR EUR 58 M 523 523

Other credit facilities 511 8

8,605 1,342

At year-end 2009, the Group’s unutilized credit facilities totaled SEK 7,350 M (8,410).

Liquidity reserve and maturity structure
The objective is to have a liquidity reserve of at least SEK 4 billion available within

one week in the form of cash equivalents or committed credit facilities. At year-end

2010, cash and cash equivalents and committed credit facilities amounted to about

SEK 14 (18) billion, of which about SEK 10 billion is available within one week.

The maturity structure of financial interest-bearing liabilities and derivatives related

to borrowing was distributed over the coming years according to the following table.

Maturity

Maturity period
Carrying
amount

Future
payment
amount

Within 3
months

Over
3 months

within
1 year

Over
1 year
within

5 years

More
than

5 years

Interest-bearing
financial liabilities 3,666 3,776 1,242 1,189 1,259 86

Derivatives: Currency

forward contracts

Inflow 107 12,108 12,108

Outflow –140 –12,133 –12,133

Total 3,633 3,751 1,217 1,189 1,259 86

The average maturity of interest-bearing liabilities amounted to 1.4 (1.9) years.

Other operating liabilities
Other operating liabilities that consist of financial instruments fall due for payments

according to the table below.

Other operating liabilities 2010 2009

Due within 30 days 607 716

Due in over 30 days but no more than one year 850 184

Due in more than one year 67 176

1,524 1,076

Market risk
Market risk is the Group’s risk that the fair value of financial instruments or future

cash flows from financial instruments will fluctuate due to changes in market prices.

The main market risks in the consolidated accounts are interest rate risk and foreign

exchange risk.

Interest rate risk
Interest rate risk is the risk that changes in interest rates will affect the Group’s future

earnings and cash flow. Interest rate risk is defined as the possible negative impact on

net financial items in case of a one percentage point increase in interest rates across

all maturities. The change in fair value related to interest-bearing assets and liabilities

Note 06 Continued including derivatives may not exceed SEK 100 M. Derivative contracts, mainly interest

rate swaps and currency swaps, are used as needed to adapt the interest rate refixing

period and currency.

The average interest rate refixing period for all interest-bearing assets was 0.5 (0.1)

years. The increase was mainly due to bridge financing in conjunction with the New

Karolinska Solna project. The interest rate for these amounted to 0.91 (0.63) percent

at year-end 2010. Of the Group’s total interest-bearing financial assets, 37 (28) percent

carry fixed interest rates and 63 (72) per cent variable interest rates.

The average interest rate refixing period for all interest-bearing liabilities was 0.9 (1.2)

years. The interest rate for these amounted to 3.09 (3.65) percent excluding derivatives

at year-end. Of total interest-bearing financial liabilities, 37 (29) percent carry fixed inter-

est rates and 63 (71) percent variable interest rates.

On December 31, 2010 there was one outstanding interest rate swap contract,

amounting to SEK 400 M (0). The contract has an amortizing structure and swaps a

fixed interest rate asset to a floating rate. There were also interest rate swap contracts in

partly owned joint venture companies.

The fair value of interest-bearing financial assets and liabilities, plus derivatives,

would change by about SEK 62 M (98) in case of a one percentage point change in mar-

ket interest rates across the yield curve, given the same volume and interest rate refixing

period as on December 31, 2010.

Foreign exchange risk
Foreign exchange risk is defined as the risk of negative impact on the Group’s income

statement and statement of financial position due to fluctuations in exchange rates.

This risk can be divided into transaction exposure, i.e. net operating and financial (inter-

est/principal payment) flows, and translation exposure related to net investments in

foreign subsidiaries.

Transaction exposure
Transaction exposure arises in a local unit when the unit’s inflow and outflow of foreign

currencies are not matched. Although the Group has a large international presence,

its operations are mainly of a local nature in terms of foreign exchange risks, because

project revenue and costs are mainly denominated in the same currency. If this is not

the case, the objective is for each respective business unit to hedge its exposure in

contracted cash flows against its functional currency in order to minimize the effect on

earnings caused by shifts in exchange rates. The main tool for this purpose is currency

forward contracts.

The foreign exchange risk for the Group may amount to a total of SEK 50 M, with risk

calculated as the effect on earnings of a five percentage point shift in exchange rates. As

of December 31, 2010, foreign exchange risk accounted for SEK 45 M (43) of transaction

exposure, of which EUR accounted for SEK 11 M, PLN for SEK 21 M and USD for SEK 12 M.

Contracted net flows in currencies that are foreign to the respective Group company

are distributed among currencies and maturities as follows.

The Group's contracted net foreign currency flow 2011 2012
2013

and later

EUR1 1,096 170 75

USD 62

JPY 43 -2

CLP 0

HUF –25

CZK –328 –51 –10

PLN –611

Other currencies 9

Total equivalent value 246 119 63

1 Mostly related to a highway project in Poland.

Skanska applies hedge accounting mainly in its Polish operations for contracted flows in

EUR. The fair value of these hedges totaled SEK 36 M (63) on December 31, 2010.

The hedges fulfill effectiveness requirements, which means that unrealized profit or

loss is recognized under “Other comprehensive income.” The fair value of currency hedg-

es for which hedge accounting is not applied totaled SEK -3 M (-4) on December 31, 2010,

including the fair value of embedded derivatives. Changes in fair value are recognized in

the income statement.

Information on the changes recognized in the consolidated income statement and

in “Other comprehensive income” during the period can be found in the table “Impact

of financial instruments on the consolidated income statement, other comprehensive

income and equity” below.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 115

Note 06 Continued

Translation exposure
Net investments in Commercial Property and Infrastructure Development operations

are currency-hedged, because the intention is to sell these assets over time.

To a certain extent, Skanska also currency hedges equity in those markets/currencies

where a relatively large share of the Group’s equity is invested. Decisions on currency

hedging in these cases are made by Skanska’s Board of Directors from time to time. At the

end of 2010, about 28 percent of equity in North American, Norwegian, Polish and Czech

companies in the Skanska Group was currency hedged.

These hedges consist of forward currency contracts and foreign currency loans. The

positive fair value of the forward currency contracts amounts to SEK 96 M (132) and their

negative fair value amounts to SEK 87 M (160). The fair value of foreign currency loans

amounts to SEK 627 M (694).

An exchange rate shift where the krona falls/rises by 10 percent against other curren-

cies would have an effect of SEK 1.4 billion on “Other comprehensive income” after tak-

ing hedges into account.

Hedging of net investments outside Sweden
2010 2009

Currency
Net

investment Hedge1
Hedged
portion

Net
investment Hedge1

Hedged
portion

USD 4,434 1,369 31% 4,372 1,317 30%

EUR 3,996 1,477 37% 4,366 1,044 24%

CZK 3,101 788 25% 3,244 864 27%

NOK 3,483 1,111 32% 4,129 1,177 29%

PLN 2,024 430 21% 1,684 376 22%

CLP 1,359 1,067 79% 721 720 100%

BRL 578 0 0% 389 0 0%

GBP 628 71 11% 217 70 32%

Other cur-
rencies 984 0 0% 1,296 0 0%

Total 20,587 6,313 31% 20,418 5,568 27%

1 After subtracting tax portion

Hedge accounting is applied when hedging net investments outside Sweden. The hedges

fulfill efficiency requirements, which means that all changes due to shifts in exchange

rates are recognized under “Other comprehensive income” and in the translation reserve

in equity.

See also Note 34, “Effect of changes in foreign exchange rates.”

116 Notes, including accounting and valuation principles Skanska Annual Report 2010

The role of financial instruments in the Group’s
financial position and income
Financial instruments in the statement of financial position

The following table presents the carrying amount of financial instruments allocated

by category as well as a reconciliation with total assets and liabilities in the statement

of financial position. Derivatives subject to hedge accounting are presented separately

both as financial assets and financial liabilities but belong to the category “At fair value

through profit and loss.”

See also Note 21, “Financial assets,” Note 24, “Trade and other receivables,” Note

27, “Financial liabilities” and Note 30, “Operating liabilities.”

Note 06 Continued

Assets
At fair value through

profit or loss
Hedge accounted

derivatives
Held-to-maturity

investments
Available-for-sale

assets
Loans and

receivables
Total carrying

amount

2010

Financial instruments

Interest-bearing assets and derivatives

Financial assets 1

Financial investments at fair value 115 96 211

Financial investments at amortized cost 1,241 1,241

Financial interest-bearing receivables 6,950 6,950

115 96 1,241 0 6,950 8,402

Cash equivalents at fair value 0

Cash 6,654 6,654

115 96 1,241 13,604 15,056

Trade accounts receivable 2 17,069 17,069

Other operating receivables including shares

Shares recognized as available-for-sale assets 3 41 41

Other operating receivables 2, 4 154 154

0 0 0 41 154 195

Total financial instruments 115 96 1,241 41 30,827 32,320

2009

Financial instruments

Interest-bearing assets and derivatives

Financial assets 1

Financial investments at fair value 88 132 220

Financial investments at amortized cost 1,218 1,218

Financial interest-bearing receivables 5,143 5,143

88 132 1,218 0 5,143 6,581

Cash equivalents at fair value 0

Cash 9,409 9,409

88 132 1,218 0 14,552 15,990

Trade accounts receivable 2 18,765 18,765

Other operating receivables including shares

Shares recognized as available-for-sale assets 3 55 55

Other operating receivables 2, 4 93 93

0 0 0 55 93 148

Total financial instruments 88 132 1,218 55 33,410 34,903

The difference between fair value and carrying amount for financial assets is marginal.

1 The carrying amount for financial assets excluding shares, totaling SEK 8,402 M (6,581) can be seen in Note 21, “Financial assets.”
2 See Note 24, “Trade and other receivables.”
3 The shares are recognized at cost. The shares are reported in the consolidated statement of financial position among financial assets. See also Note 21, “Financial assets.”
4 In the consolidated statement of financial position, SEK 21,304 M (23,795) was reported as “Trade and other receivables.” See Note 24, “Trade and other receivables.” Of this amount,

SEK 17,069 M (18,765) was trade accounts receivable. These were reported as financial instruments. The remaining amount was SEK 4,235 M (5,030) and was allocated between
SEK 154 M (93) in financial instruments and SEK 4,081 M (4,937) in non-financial instruments. The amount reported as financial instruments included accrued interest income, deposits,
receivables on divested properties etc. Reported as non-financial items were, for example, interim items other than accrued interest, VAT receivables, pension-related receivables and other
employee-related receivables.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 117

Note 06 Continued

Reconciliation with statement of financial position Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Assets

Financial instruments 32,320 34,903 34,362

Other assets

Property, plant and equipment and
intangible assets 10,177 10,874 11,593

Investments in joint ventures and
associated companies 1,775 2,541 2,390

Tax assets 1,978 2,088 2,800

Current-asset properties 20,406 22,970 23,931

Inventories 926 835 901

Gross amount due from customers for
contract work 4,941 4,617 5,180

Trade and other receivables 1 4,081 4,937 5,712

Assets held for sale 1,108

Total assets 77,712 83,765 86,869

1 In the consolidated statement of financial position, SEK 21,304 M (23,795) was reported
as “Trade and other receivables.” See Note 24, “Trade and other receivables.” Of this
amount,SEK 17,069 M (18,765) was trade accounts receivable. These were reported as
financial instruments. The remaining amount was SEK 4,235 M (5,030) and was allocated
betweenSEK 154 M (93) in financial instruments and SEK 4,081 M (4,937) in non-financial
instruments. The amount reported as financial instruments included accrued interest income,
deposits, receivables on divested properties etc. Reported as non-financial items were,
for example, interim items other than accrued interest, VAT receivables, pension-related
receivables and other employee-related receivables.

Liabilities

At fair value
through

profit or loss

Hedge
accounted
derivatives

At amortized
cost

Total carrying
amount

2010

Financial instruments

Interest-bearing liabilities and derivatives

Financial liabilities 1

Financial liabilities at fair value 140 87 227

Financial liabilities at amortized cost 3,666 3,666

140 87 3,666 3,893

Operating liabilities

Trade accounts payable 10,720 10,720

Other operating liabilities 2 1,524 1,524

0 0 12,244 12,244

Total financial instruments 140 87 15,910 16,137

2009

Financial instruments

Interest-bearing liabilities and derivatives

Financial liabilities1

Financial liabilities at fair value 72 160 232

Financial liabilities at amortized cost 5,387 5,387

72 160 5,387 5,619

Operating liabilities

Trade accounts payable 12,542 12,542

Other operating liabilities 2 1,076 1,076

0 0 13,618 13,618

Total financial instruments 72 160 19,005 19,237

The difference between fair value and carrying amount for financial liabilities is marginal.

1 The carrying amount for financial liabilities, totaling SEK 3,893 M (5,619) can be seen in Note 27, “Financial liabilities.”
 2 Other operating liabilities, totaling SEK 16,449 M (18,656), were reported in the statement of financial position together with trade

accounts payable of SEK 10,720 M (12,542). The total item in the statement of financial position amounted to SEK 27,169 M (31,198).
See Note 30. Accrued interest expenses, checks issued but not cash, liabilities for unpaid properties etc. were reported as other financial
operating liabilities. Other non-financial operating liabilities were, for example, interim items other than accrued interest, VAT liabilities,
pension-related liabilities and other employee-related liabilities.

118 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 06 Continued

Reconciliation with statement of financial position Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Equity and liabilities

Financial instruments 16,137 19,237 21,881

Other liabilities

Equity 20,792 20,167 18,553

Pensions 1,216 2,218 3,100

Tax liabilities 2,640 2,599 2,492

Provisions 5,065 5,065 4,994

Gross amount due to customers for
contract work 16,937 16,899 16,545

Trade and other payables 1 14,925 17,580 19,304

Total equity and liabilities 77,712 83,765 86,869

1 Other operating liabilities, totaling SEK 16,449 M (18,656), were reported in the statement of
financial position together with trade accounts payable of SEK 10,720 M (12,542). The total
item in the statement of financial position amounted to SEK 27,169 M (31,198). See Note 30.
Accrued interest expenses, checks issued but not cash, liabilities for unpaid properties etc. were
reported as other financial operating liabilities. Other non-financial operating liabilities were,
for example, interim items other than accrued interest, VAT liabilities, pension-related liabilities
and other employee-related liabilities.

Financial assets and liabilities at fair value through profit or loss
Financial assets and liabilities at fair value through profit or loss belong to the category

that has been identified as such on the first recognition date or consist of derivatives.

The amounts for 2010 and 2009 are attributable to derivatives.

Hedge accounted derivatives
Derivatives belong to the category “Financial assets and liabilities at fair value through

profit or loss.” Skanska separately reports hedge accounted derivatives. The amounts

for 2010 and 2009 are related to forward currency contracts for hedging of net invest-

ments outside Sweden.

Fair value
There are three different levels for setting fair value.

The first level uses the official price quotation in an active market.

The second level, which is used when a price quotation in an active market does not

exist, calculates fair value by discounting future cash flows based on observable market

rates for each respective maturity and currency.

The third level uses substantial elements of input data that are not observable in the

market.

Fair values for the categories “At fair value through profit or loss” and “Hedged

accounted derivatives” have been set according to the second level above. In calculating

fair value in the borrowing portfolio, Skanska takes into account current market interest

rates, which include the credit risk premium that Skanska is estimated to pay for its bor-

rowing. Fair value of financial instruments with option elements is calculated using the

Black-Scholes model. The fair value of assets totaling SEK 211 M and liabilities totaling

SEK 227 M have been calculated according to this level.

Skanska has no assets or liabilities whose fair value has been set according to price

quotations in an active market or another method.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 119

Note 06 Continued

Impact of financial instruments on the consolidated income statement, other comprehensive income and equity
Revenue and expenses from financial instruments recognized in income statement 2010 2009

Recognized in operating income

Interest income on loan receivables 18 30

Interest expenses on financial liabilities at cost 0 0

Impairment loss/reversal of impairment loss on loan receivables –11 –79

Cash flow hedge removed from equity and recognized in income statement 63 –32

Total income and expenses in operating income 70 –81

Recognized in financial items

Interest income on financial assets at fair value through profit or loss 1 113 97

Interest income on available-for-sale assets

Interest income on held-to-maturity investments 31 12

Interest income on loan receivables 32 47

Interest income on cash 42 96

Divestments of available-for-sale financial assets 0 1

Distribution of available-for-sale financial assets

Changes in market value of financial assets at fair value through profit or loss 9 8

Changes in market value of financial liabilities at fair value through profit or loss 9 1

Total income in financial items 236 262

Interest expenses on financial liabilities at fair value through profit or loss –5 –10

Interest expenses on financial liabilities at amortized cost –209 –216

Changes in market value of financial assets at fair value through profit or loss –3 –6

Changes in market value of financial liabilities at fair value through profit or loss –7 –16

Net financial items from hedging of net investments in foreign subsidiaries 2 –44 –77

Impairment loss on available-for-sale financial assets

Net exchange rate differences –12 –54

Expenses for borrowing programs –29 –18

Bank-related expenses –31 –23

Total expenses in financial items –340 –420

Net income and expenses from financial instruments recognized in income statement –34 –239

Of which interest income on financial assets not at fair value through profit or loss 123 185

Of which interest expenses on financial liabilities not at fair value through profit or loss –209 –216

1 The amount refers to SEK 113 M (97) worth of positive interest rate differences in currency swaps for the Group's borrowing.
2 The amount is related to interest rate expenses totaling SEK –44 M (–77) attributable to currency forward contracts.

Reconciliation with financial items 2010 2009

Total income from financial instruments in financial items 236 262

Total expenses from financial instruments in financial items –340 –420

Interest income on pensions 59 –36

Other interest income 0

Other interest expenses –1 –3

Other financial items 11 –36

Total financial items –35 –233

See also Note 14, "Net financial items."

Income and expenses from financial instruments recognized under other comprehensive income 2010 2009

Cash flow hedges recognized directly in equity 190 –431

Cash flow hedges removed from equity and recognized in income statement –63 32

Change in value of available-for-sale assets 0 0

Translation differences for the year –1,809 –324

Transferred translation differences on divested companies

Minus hedging on foreign exchange risk in operations outside Sweden 363 8

Total –1,319 –715

of which recognized in cash flow hedge reserve 127 –399

of which recognized in translation reserve –1,446 –316

–1,319 –715

120 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 06 Continued

Collateral
The Group has provided collateral (assets pledged) in the form of financial receivables

amounting to SEK 1,000 M (1,103). See also Note 33, “Assets pledged, contingent liabili-

ties and contingent assets.” These assets may be utilized by a customer if Skanska does

not fulfill its obligations according to the respective construction contract.

To a varying extent, the Group has obtained collateral for trade accounts payable in

the form of guarantees issued by banks and insurance companies and, in some cases, in

the form of guarantees from the parent companies of customers.

The Group obtained a commercial property in the Czech Republic, Vysocanska brana,

at a carrying amount of SEK 180 M, which served as collateral for a receivable.

Note 07 Business combinations

Business combinations (acquisitions of businesses) are reported in compliance with

IFRS 3, “Business Combinations.” See “Accounting and valuation principles,” Note 1.

Acquisitions of Group companies/businesses
During the year, Skanska made no acquisitions. In 2009 Skanska made some minor

acquisitions in Poland and Finland, totaling SEK –10 M. At the time of these purchases,

SEK 5 M was allocated to intangible assets in the form of customer contracts in Poland

and SEK 5 M to goodwill in Finland. The acquisitions are part of the Construction

business stream.

Note 08 Revenue

Projects in Skanska’s contracting operations are reported in compliance with

 IAS 11, “Construction Contracts.” See Note 9. Revenue other than project revenue

is recognized in compliance with IAS 18, “Revenue.” See “Accounting and valuation

principles,” Note 1.

Revenue by business stream
2010 2009

Construction 113,213 130,388

Residential Development 5,513 9,439

Commercial Property Development 7,277 4,955

Infrastructure Development 319 151

Other
 Central 576 155

 Eliminations, see below -4,674 –5,964

Total 122,224 139,124

Reported as eliminations:
2010 2009

Intra-Group construction for

Construction –1,435 –1,852

Residential Development –2,080 –1,963

Commercial Property Development –879 –1,936

Infrastructure Development 1

Intra-Group property divestments –10 –207

Other –270 –6

–4,674 –5,964

 1 Construction included SEK 7,153 M (5,968) in intra-Group construction for Infrastructure
Development. Elimination does not occur, since this revenue comprises invoicing to joint
ventures, which are not consolidated but are instead recognized according to the equity method
of accounting.

Revenue by category
2010 2009

Construction contracts 101,195 120,661

Services 6,362 6,982

Sales of goods 1,924 565

Rental income 788 777

Divestments of properties 11,955 10,139

Total 122,224 139,124

As for other types of revenue, dividends and interest income are recognized in financial

items. See Note 14, “Net financial items.”

Other matters
Invoicing to associated companies and joint ventures amounted to SEK 8,034 M

(6,115). For other related party transactions, see Note 39, “Related party disclosures.”

Skanska Annual Report 2010 Notes, including accounting and valuation principles 121

Note 10 Operating expenses by category of expense

2010 2009

Revenue 122,224 139,124

Personnel expenses 1 –25,261 –26,591

Depreciation/amortization –1,301 –1,477

Impairment losses –250 –438

Other operating expenses 2 –89,954 –104,585

Operating income 5,458 6,033

1 Recognized as personnel expenses are wages, salaries and other remuneration plus social
insurance contributions, recognized according to Note 36, “Personnel,” and non-monetary
remuneration such as free healthcare and car benefits.

2 Other operating expenses are allocated according to the following table.

2010 2009

Carrying amount of current-asset properties divested –9,657 –7,795

Income from joint ventures and associated companies 541 404

Other –80,838 –97,194

Total other operating expenses –89,954 –104,585

During 2010, revenue decreased by SEK 16,900 M till SEK 122,224 M (139,124). Operat-

ing income decreased by SEK 575 M to SEK 5,458 M (6,033). Personnel expenses for the

year amounted to SEK –25,261 M (–26,591).

Other operating expenses adjusted for current-asset properties divested and income

in joint ventures and associated companies amounted to SEK –80,838 M (–97,194).

Note 11 Selling and administrative expenses

Selling and administrative expenses are recognized as one item. See "Accounting and

valuation principles," Note 1.

Selling and administrative expenses

2010 2009

Construction –5,764 –6,318

Residential Development –589 –589

Commercial Property Development –355 –334

Infrastructure Development –138 –155

Central and eliminations –687 –682

Total –7,533 –8,078

Note 09 Construction contracts

Construction contracts are recognized as revenue at the pace of project completion.

See “Accounting and valuation principles,” Note 1.

For risks in ongoing assignments, see Note 2, “Key estimates and judgments,” and

the Report of the Directors.

Information from the income statement
Revenue recognized during the year amounted to SEK 101,195 M (120,661).

Information from the statement of financial position

Gross amount due from customers for contract work

2010 2009

Accrued revenue 58,088 72,319

Invoiced revenue –53,147 –67,702

Total, asset 4,941 4,617

Gross amount due to customers for contract work

2010 2009

Invoiced revenue 208,973 177,298

Accrued revenue –192,036 –160,399

Total Liability 16,937 16,899

Accrued revenue in ongoing projects including recognized gains minus recognized loss

provisions amounted to SEK 250,124 M (232,718).

Advance payments received totaled SEK 420 M (213).

Amounts retained by customers, which have been partly invoiced according to

an established plan and which the customer is retaining in accordance with con-

tractual terms until all the conditions specified in the contract are met, amounted to

SEK 2,156 M (3,590).

122 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 12 Depreciation/amortization

Depreciation and amortization are carried out in compliance with IAS 16, “Property, Plant and Equipment,” and IAS 38, “Intangible Assets.”

See Note 1, “Accounting and valuation principles.”

Depreciation and amortization are presented below by business stream.

For further information on depreciation and amortization, see Note 17, “Property, plant and equipment,” and Note 19, “Intangible assets.”

Depreciation/amortization by asset class and business stream

Construction
Residential

Development

Commercial
Property

Development
Infrastructure
Development

Central and
eliminations Total

2010

Intangible assets –76 –3 –79

Property, plant and equipment

Property –82 –1 –83

Plant and equipment –1,124 –3 –2 –6 –4 –1,139

Total –1,282 –4 –2 –6 –7 –1,301

2009

Intangible assets –78 –1 –2 –81

Property, plant and equipment

 Property –74 –1 –75

Plant and equipment –1,303 –4 –3 –4 –7 –1,321

Total –1,455 –6 –3 –4 –9 –1,477

Skanska Annual Report 2010 Notes, including accounting and valuation principles 123

Note 13 Impairment losses/Reversals of impairment losses

Impairment losses/reversals of impairment losses by asset class and business stream

Construction
Residential

Development

Commercial
Property

Development
Infrastructure
Development

Central and
eliminations Total

2010

Recognized in operating income

Goodwill –108 –108

Other intangible assets –4 –2 –6

Property, plant and equipment
Property –10 –10

Plant and equipment –3 –3

Investments in joint ventures and associated companies –2 5 –5 –2

Current-asset properties
Commercial Property Development 18 18

Residential Development –35 –104 –139

Total –127 –35 18 5 –111 –250

2009

Recognized in operating income

Goodwill –210 –210

Property, plant and equipment
Property –20 –3 –23

Plant and equipment –4 –22 –26

Investments in joint ventures and associated companies –1 –74 5 –70

Current-asset properties
Commercial Property Development 10 –79 –69

Residential Development –28 –12 –40

Total –225 –53 –79 –74 –7 –438

Impairment losses are recognized in compliance with IAS 36, “Impairment of Assets.”

See “Accounting and valuation principles,” Note 1.

Impairment losses on current-asset properties are recognized in compliance with

IAS 2, “Inventories.”

Impairment loss/reversals of impairment losses are presented below by business

stream.

For further information on impairment losses/reversals of impairment losses, see

Note 17, “Property, plant and equipment,” Note 18, “Goodwill,” Note 19, “Intangible

assets” and Note 22, “Current-asset properties/Project development.”

124 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 15 Borrowing costs

Borrowing costs related to investments that require a substantial period for completion

are capitalized. See “Accounting and valuation principles,” Note 1.

During 2010, borrowing costs were capitalized at an interest rate of about

3.0 percent.
Interest capitalized

during the year
Total accumulated capitalized

interest included in cost

2010 2009 2010 2009

Intangible assets 94

Current-asset properties 46 188 226 380

Total 46 188 226 474

Not 16 Income taxes

Income taxes are reported in compliance with IAS 12, “Income Taxes.” See “Accounting

and valuation principles,” Note 1.

Tax expenses

2010 2009

Current taxes –1,479 –1,379

Deferred tax benefits from change in
 temporary differences 62 352

Deferred tax expenses/benefits from change in
loss carry-forwards 75 –463

Taxes in joint ventures –52 –88

Taxes in associated companies –1 –1

Total –1,395 –1,579

Tax items recognized under other comprehensive income
2010 2009

Deferred taxes attributable to cash flow hedging –54 –18

Deferred taxes attributable to pensions –239 –215

Total –293 –233

There was no deferred tax attributable to the category available-for-sale financial

assets.

Income taxes paid in 2010 amounted to SEK –1,636 M (–986).

Relation between taxes calculated after aggregating nominal tax rates
and recognized taxes
The Group’s recognized taxes amounted to 26 (27) percent.

The Group’s aggregated nominal tax rate was estimated at 29 (29) percent.

The average nominal tax rate in Skanska’s home markets in Europe amounted to

about 24 (25) percent and in the United States more than 40 (40) percent, depending on

the allocation of income between the different states.

The relation between taxes calculated after aggregating nominal tax rates and rec-

ognized taxes of 26 (27) percent is explained in the table below.

2010 2009

Income after financial items 5,423 5,800

Tax according to aggregation of nominal tax rates,
29 (29) percent –1,573 –1,692

Tax effect of:

Property divestments 244 229

Goodwill impairment loss –59

Other items –66 –57

Recognized tax expenses –1,395 –1,579

Note 14 Net financial items

2010 2009

Financial income

Interest income 218 252

Net interest on pensions 59

Gain on divestments of shares 47 1

Change in fair value 18 9

342 262

Financial expenses

Interest expenses –261 –417

Net interest on pensions –36

Capitalized interest expenses 46 188

Change in fair value –54 –99

Net exchange rate differences –12 –54

Net other financial items –96 –77

–377 –495

Total –35 –233

Disclosures on how large a portion of income and expenses in net financial items comes

from financial instruments are presented in Note 6, “Financial instruments and financial

risk management.”

Net interest items
In 2010, net financial items amounted to SEK –35 M (-233) altogether. Net interest items

declined to SEK 218 M (252), due among other things to a certain downturn in interest-

bearing assets and somewhat lower short-term interest rates, measured as annual aver-

ages, in most of the currencies in which Skanska was a net investor. Interest expenses

including capitalized interest decreased to SEK –261 M (–417), which was mainly

explained by a downturn in interest-bearing liabilities.

During the year, Skanska capitalized interest expenses of SEK 46 M (188) in ongoing

projects for its own account.

Interest income was received at an average interest rate of 0.77 (0.98) percent. Inter-

est expenses, excluding interest on pension liability, were paid at an average interest rate

of 3.06 (4.22) percent during the year. Taking derivatives into account, the average inter-

est expense amounted to 0.85 (2.58) percent.

Net interest on pensions, based on 2009 outcome and consisting of the January 1

net amount of interest expenses on defined-benefit pension plans and return on plan

assets, increased to SEK 59 M (-36). See also Note 28, “Pensions.”

Gain on divestments of shares refers to divestments of Group companies that have

held stakes in companies that were engaged in aircraft leasing.

The Group had net interest items of SEK 18 M (30) that were recognized in operating

income. See “Accounting and valuation principles,” Note 1.

Change in fair value
Change in fair value amounted to SEK –36 M (-90). This was related to negative interest

rate differences in currency hedging of investments in Skanska’s development opera-

tions as well as currency hedging of equity mainly in NOK and PLN.

Net other financial items
These items amounted to SEK –96 M (–77) and mainly consisted of various financial fees.

Tax assets and tax liabilities

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Tax assets 506 533 812

Tax liabilities 1,003 1,064 864

Net liability 497 531 52

Tax assets and tax liabilities refer to the difference between estimated income tax for the

year and preliminary tax paid as well as income taxes for prior years that have not yet

been settled.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 125

Deferred tax assets and deferred tax liabilities

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Deferred tax assets according to the
statement of financial position 1,472 1,555 1,988

Deferred tax liabilities according to the
statement of financial position 1,637 1,535 1,628

Net deferred tax assets (+), deferred tax
liabilities (–) –165 20 360

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Deferred tax assets for loss carry-forwards 188 130 599

Deferred tax assets for other assets 460 362 480

Deferred tax assets for provisions for

pensions 305 619 853

Deferred tax assets for ongoing projects 530 496 272

Other deferred tax assets 1,205 1,049 1,286

Total before net accounting 2,688 2,656 3,490

Net accounting of offset table deferred tax
assets/liabilities –1,216 –1,101 –1,502

Deferred tax assets according to the
statement of financial position 1,472 1,555 1,988

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Deferred tax liabilities for shares and
participations 256 343 294

Deferred tax liabilities for other
non-current assets 297 347 320

Deferred tax liabilities for other
current assets 405 366 501

Deferred tax liabilities for ongoing projects 1,104 1,093 1,385

Other deferred tax liabilities 791 487 630

Total before net accounting 2,853 2,636 3,130

Net accounting of offsettable deferred tax
assets/liabilities –1,216 –1,101 –1,502

Deferred tax liabilities according to the
statement of financial position 1,637 1,535 1,628

Change in net deferred tax assets (+), liabilities (–)

2010 2009

Net deferred tax assets, January 1 20 210

Change in accounting principle 150

Adjusted net tax assets, January 1 20 360

Divestments of companies 61

Recognized under other comprehensive income –293 –233

Deferred tax benefits 137 –111

Exchange rate differences –90 4

Net deferred tax liabilities/assets, December 31 –165 20

Temporary differences and loss carry-forwards that are not recognized
as deferred tax assets

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Loss carry-forwards that expire within
one year

0 0 52

Loss carry-forwards that expire in more
than one year but within three years 283 252 37

Loss carry-forwards that expire in more
than three years 863 1,243 2,059

Total 1,146 1,495 2,148

Skanska has loss carry-forwards in a number of different countries. In some of these

countries, Skanska currently has no operations or limited ones. In certain countries,

current earnings generation is at such a level that the likelihood that a loss carry-forward

can be utilized is difficult to assess. There may also be limitations on the right to offset

loss carry-forwards against income. In these cases, no deferred tax asset is reported for

these loss carry-forwards.

Note 16 Continued The net amount of deferred tax assets and deferred tax liabilities changed by

SEK –185 M from a net asset to a net liability.

Deferred tax assets other than for loss carry-forwards refer to temporary differences

between carrying amounts for tax purposes and carrying amounts recognized in the

statement of financial position. These differences arise, among other things, when the

Group’s valuation principles diverge from those applied locally by a subsidiary. These

deferred tax assets are mostly realized within five years.

Deferred tax assets arise, for example, when a recognized depreciation/amortiza-

tion/ impairment loss on assets becomes deductible for tax purposes only in a later

period, when eliminating intra-Group profits, when the provisions for defined-benefit

pensions differ between local rules and IAS 19, when the required provisions become

tax-deductible in a later period and when advance payments to ongoing projects are

taxed on a cash basis.

Deferred tax liabilities on other assets and other deferred tax liabilities refer to tem-

porary differences between carrying amounts for tax purposes and carrying amounts in

the statement of financial position. These differences arise, among other things, when

the Group’s valuation principles diverge from those applied locally by a Group company.

These deferred tax liabilities are mostly realized within five years.

For example, deferred tax liabilities arise when depreciation/amortization for tax

purposes in the current period is larger than the required economic depreciation/amor-

tization and when accrued profits in ongoing projects are taxed only when the project

is completed.

Temporary differences attributable to investments in Group companies, branches,

associated companies and joint ventures for which deferred tax liabilities were not rec-

ognized totaled SEK 0 M (0). In Sweden and a number of other countries, divestments of

holdings in limited companies are tax-exempt under certain circumstances. Temporary

differences thus do not normally exist for shareholdings by the Group’s companies in

these countries.

126 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 17 Property, plant and equipment

Property, plant and equipment by asset class

2010 2009

Property 1,705 1,832

Plant and equipment 4,139 4,424

Property, plant and equipment under construction 62 47

Total 5,906 6,303

Impairment losses/reversals of impairment losses on property, plant
and equipment
During 2010, net impairment losses in the amount of SEK –13 M (–49) were recognized.

All impairment losses /reversals of impairment losses were recognized under

"Cost of sales."

Impairment losses/reversals
of impairment losses

Property
Plant and

equipment Total

2010 2009 2010 2009 2010 2009

Impairment losses –15 –23 –6 –37 –21 –60

Reversals of impairment
losses 5 3 11 8 11

Total –10 –23 –3 –26 –13 –49

Amount of impairment
losses/reversals of impair-
ment losses based on

Net realizable value –15 –3 –3 –25 –18 –28

Value in use 5 –20 0 –1 5 –21

Total –10 –23 –3 –26 –13 –49

Depreciation of property, plant and equipment by asset class and function

Cost of sales
Selling and

administration Total

2010 2009 2010 2009 2010 2009

Property –65 –61 –18 –14 –83 –75

Plant and equipment –1,025 –1,190 –114 –131 –1,139 –1,321

Total –1,090 –1,251 –132 –145 –1,222 –1,396

Property, plant and equipment are reported in compliance with IAS 16, “Property, Plant

and Equipment.” See Note 1, “Accounting and valuation principles.”

Office buildings and other buildings used in the Group’s business are recognized as

property, plant and equipment.

Machinery and equipment are recognized as a single item (“Plant and equipment”).

Information about cost, accumulated depreciation, accumulated revaluation and accumulated impairment losses

Property Plant and equipment
Property, plant and equipment

under construction

2010 2009 2010 2009 2010 2009

Accumulated cost

January 1 2,887 3,206 15,860 15,471 47 38

Investments 116 132 1,145 1,104 90 40

Acquisitions of companies

Divestments of companies 1

Divestments –88 –52 –148 –523 –22

Reclassifications 37 –308 –570 –12 –75 –10

Exchange rate differences for the year –187 –91 –823 –180

2,765 2,887 15,464 15,860 62 47

Accumulated depreciation

January 1 –924 –911 –11,357 –10,463

Divestments and disposals 10 10 42 291

Reclassifications 17 35 636 38

Depreciation for the year –83 –75 –1,139 –1,321

Exchange rate differences for the year 53 17 571 98

–927 –924 –11,247 –11,357

Accumulated impairment losses

January 1 –131 –370 –79 –52

Divestments 1

Reclassifications 259 –2

Impairment losses/reversals of impairment losses for the year –10 –23 –3 –26

Exchange rate differences for the year 7 3 6 –1

–133 –131 –78 –79

Carrying amount, December 31 1,705 1,832 4,139 4,424 62 47

Carrying amount, January 1 1,832 1,925 4,424 4,956 47 38

Information on assessed value for tax purposes, Sweden

2010 2009

Buildings 280 420

corresponding carrying amounts for buildings 103 124

Land 166 323

corresponding carrying amounts for land 40 72

Other matters
Information about capitalized interest is presented in Note 15, “Borrowing costs.”

For information on finance leases, see Note 40, “Leases.”

Skanska has obligations to acquire property, plant and equipment in the amount of SEK 0 M (3).

Skanska did not receive any compensation from third parties for property, plant and equipment that was damaged or lost, either in 2010 or 2009.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 127

Note 18 Goodwill

Goodwill value by business unit

2010 2009 Change during the year

of which
exchange rate

differences
of which

reclassifications
of which

impairment loss

Construction

Norway 1,021 1,095 –74 –74

Finland 287 440 –153 –50 5 –108

Poland 18 19 –1 –1

Czech Republic 480 526 –46 –46

United Kingdom 1,348 1,463 –115 –115

USA Building 276 292 –16 –16

USA Civil 24 26 –2 –2

Residential Development
Nordic 463 502 –39 –34 –5

Total 3,917 4,363 –446 –338 0 –108

of which acquisition goodwill in
Group financial statements

Construction

Norway 1,007 1,080

Finland 149 170

Czech Republic 396 434

United Kingdom 1,071 1,162

Residential Development
Nordic 458 492

Total 3,081 3,338

Construction operations Residential
Develop-

ment
NordicNorway Finland

Czech
Republic

United
Kingdom

Recoverable amount, 100 100 100 100 100 100

Carrying amount 1 8 4 63 n.a. 32

Interest rate, percent (WACC) 8.6 8.9 9.3 8.6 5.1

Carrying amount in relation
to recoverable amount, 100
in case of increase in inter-
est rate

+ 1 percentage point 10 5 69 n.a. 46

+ 5 percentage point 2 16 8 89 n.a. 132

1 For Skanska’s operations in the United Kingdom, the carrying amount was negative due to a
negative working capital that exceeds the value of non-current assets.

2 Value > 100 indicates that the recoverable amount is less than the carrying amount and an
impairment loss needs to be recognized.

Goodwill is recognized in compliance with IFRS 3, “Business Combinations.” See Note 1,

“Accounting and valuation principles.” For key judgments, see Note 2.

Goodwill according to the statement of financial position amounted to SEK 3,917 M

(4,363) and was mainly attributable to acquisitions during 2000, when Skanska acquired

goodwill through acquisitions of businesses in Norway, the U.K. and the Czech Republic.

During 2010, goodwill changed by SEK 0 M (5) through acquisitions. In 2009 one

small unit in Finland was acquired. See Note 7, “Business combinations.”

In Construction and Residential Development, the goodwill recoverable amount is

based exclusively on value in use. Goodwill value together with other non-current asset,

current-asset property and net working capital values are tested annually.

Expected cash flows are based on forecasts for each submarket in the countries

where the Group has operations. For Construction, these forecasts include such vari-

ables as demand, cost of input goods, labor costs and the competitive situation. Resi-

dential Development establishes forecasts for the various segments of its operations.

Important variables taken into account include demographic and interest rate trends.

The forecasts are based on previous experience, Skanska’s own assessments and

external sources of information. The forecast period encompasses three years. The

growth rate that is used to extrapolate cash flow forecasts beyond the period covered

by the three-year forecasts is the normal growth rate for the industry in each respective

country. Normally, two percent has been used.

Each unit uses a unique discount factor based on weighted average cost of capital

(WACC). Parameters that affect the WACC are interest rates for borrowing, market risks

and the ratio between borrowed funds and equity. For Construction units, a WACC is

stated on the basis of capital employed consisting 100 percent of equity. In Residential

Development, the WACC is based on capital employed consisting of 50 percent equity

and 50 percent borrowed funds. The WACC interest rate is stated before taxes.

The following table shows how the carrying amount relates to the recoverable amount

for the respective business units for Skanska’s largest goodwill items, which are tested

at the Group level. The carrying amount is expressed as 100. The tests are based on an

assessment of developments during the coming three-year period.

128 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 19 Intangible assets

Note 18 Continued

Information about cost and accumulated impairment loss
 Goodwill

2010 2009

Accumulated cost

January 1 4,691 4,573

Acquisitions of companies 5

Exchange differences for the year –367 113

4,324 4,691

Accumulated impairment losses

January 1 –328 –131

Impairment losses for the year –108 –210

Exchange rate differences for the year 29 13

–407 –328

Carrying amount, December 31 3,917 4,363

Carrying amount, January 1 4,363 4,442

Intangible assets and useful life applied

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009
Useful life

applied

Expressway concession 186 20 years

Other intangible assets,
externally acquired 168 208 232

3–10

years

Total 354 208 232

Amortization by function 2010 2009

Cost of sales –51 –57

Selling and administration –28 –24

Total –79 –81

Impairment losses/reversals of impairment losses on other intangible assets

During 2010, impairment losses/reversals of impairment losses on other intangible

assets were recognized in the amount of SEK -6 M (0). The impairment losses were

mainly attributable to the Construction business stream and were based on net

realizable value.

Information about cost, accumulated amortization and accumulated
impairment losses

Expressway
concession

Other intangible
assets, externally

acquired

Intangible assets,
internally gener-

ated 1

2010 2009 2010 2009 2010 2009

Accumulated cost

January 1 0 635 772 737 64 64

Change in accounting principle –635

Adjusted accumulated cost,
January 1 0 0 772 737 64 64

Acquisitions of companies 5

Other investments 186 72 62

Divestments –25

Exchange rate differences for

the year 0 –59 –32

186 0 760 772 64 64

Accumulated amortization

January 1 0 –63 –541 –482 –64 –64

Change in accounting principle 63

Adjusted accumulated amortiza-
tion, January 1 0 0 –541 –482 –64 –64

Divestments 13

Amortization for the year –79 –81

Reclassifications 2

Exchange rate differences for
the year 42 22

0 0 –563 –541 –64 –64

Accumulated impairment losses

January 1 –23 –23

Amortization for the year –6

0 0 –29 –23 0 0

Carrying amount, December 31 186 0 168 208 0 0

Carrying amount, January 1 0 572 208 232 0 0

1 Internally generated intangible assets consisted of computer software.

Other matters
Information about capitalized interest is presented in Note 15, “Borrowing costs.”

Direct research and development expenses amounted to SEK 43 M (58).

Intangible assets are recognized in compliance with IAS 38, “Intangible Assets.”

See “Accounting and valuation principles,” Note 1.

The Group has no remaining carrying amounts for intangible assets that were internally

generated.

The expressway concession refers to an expressway project in Antofagasta, Chile,

where Skanska Latin America has the construction assignment. “Other tangible assets,

externally acquired” includes acquired patents in Sweden, acquired service contracts in

the United Kingdom, acquired service contracts in Poland, extraction rights for gravel

pits and rock quarries in Sweden and computer software. Computer software is amor-

tized in 3–5 years. Service contracts are amortized over a period of 3–6 years and patents

are amortized over 10 years.

Extraction rights for rock quarries and gravel pits are amortized as material is

extracted.

Amortization of other intangible assets by function
All intangible assets were amortized, because they have a limited useful life.

Goodwill impairment losses
During 2010 the Group recognized goodwill impairment losses of SEK –108 M (–210).

The year’s impairment loss was related to goodwill that arose in conjunction with acqui-

sitions in Finland carried out in 2000. Last year’s impairment was attributable to the

acquisition of McNicholas in the United Kingdom in 2006.

The impairment loss was based on a calculation of value in use and was recognized

as a selling and administrative expense in the income statement.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 129

Note 20 Investments in joint ventures and associated
companies

2010 2009

Share of income in joint ventures according to

the equity method 1 349 407

Share of income in associated companies according to
the equity method 1 2 –2

Divestments of joint ventures 192

Impairment losses in joint ventures –2 –1

Total 541 404

1 When calculating the income of joint ventures and associated companies according to the
equity method, the Group’s share of taxes is recognized on the “Taxes” line in the income
statement. The Group’s share of taxes in joint ventures amounted to SEK –52 M (–88) and its
share of taxes in associated companies amounted to SEK –1 M (–1). See also Note 16,
“Income taxes.”

 Carrying amount according to the statement of financial position and the change that occurred during 2010 can be seen in the following table:

2010 2009

Joint ventures
Associated
companies

Total Joint ventures

Associated
companies

Total

January 1 2,509 32 2,541 1,481 31 1,512

Change in accounting principle 878 0 878

Adjusted cost, January 1 2,509 32 2,541 2,359 31 2,390

Investments 647 647 620 620

Divestments –209 –5 –214 –175 –175

Reclassifications 30 30 16 16

Exchange rate differences for the year –103 –2 –105 96 4 100

The year's provision/reversal for intra-Group profit on

contracting work –1 –1 25 25

Exchange rate differences for the year, derivatives –149 –149 –347 –347

Impairment losses for the year –2 –2 –70 –70

The year's change in share of income in joint ventures and
associated companies after subtracting dividends received 134 2 136 –15 –3 –18

Transferred to "Assets held for sale" –1,108 –1,108

Carrying amount, December 31 1,748 27 1,775 2,509 32 2,541

Investments in joint ventures and associated companies are reported according to the

equity method of accounting.

Income from joint ventures and associated companies is reported on a separate line

in operating income.

This income consists of the Group’s share of the income in joint ventures and associat-

ed companies after financial items, adjusted for any impairment losses on consolidated

goodwill and intra-Group profits.

Income from joint ventures and associated companies is presented in the following

table:

Joint ventures
Joint ventures are reported in compliance with IAS 31, “Interests in Joint Ventures.”

See “Accounting and valuation principles,” Note 1.

The Group has holdings in joint ventures with a carrying amount of SEK 1,748 M

(2,509).

Infrastructure Development included a carrying amount in joint ventures totaling

SEK 1,250 M (2,151).

There were also provisions for negative values in joint ventures in a small amount.

Income from joint ventures
Share of income in joint ventures is reported in operating income, because these hold-

ings are an element of Skanska’s business. Share of income in joint ventures according to

the equity method comes mainly from Infrastructure Development operations.

Infrastructure Development
Infrastructure Development specializes in identifying, developing and investing in

privately financed infrastructure projects, such as roads, hospitals and schools. The

business stream focuses on creating new project opportunities primarily in the markets

where the Group has operations.

Income from holdings in joint ventures in Infrastructure Development was higher

than the previous year, due to the divestment of the E39 Orkdalsvegen highway in

 Norway, among other assets.

During the year, Skanska signed contracts for three projects: New Karolinska Solna,

a new university hospital in Sweden; three new schools in Essex, United Kingdom; and

new construction and upgrading of a highway in Antofagasta, Chile. The latter is recog-

nized in its entirety as a subsidiary, since it is 100 percent owned by Skanska.

130 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 20 Continued

Specification of major holdings of shares and participations in joint ventures

Consolidated carrying amount

Company Operations Country
Percentage of
share capital

Percentage of
voting power Currency Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Joint ventures in Infrastructure Development

Autopista Central S.A. 1 Highway Chile 50 50 CLP 0 1,062 1,195

Breitener Energetica S/A 2 Power plant Brazil 35 35 BRL – – 79

Bristol PFI Development Ltd Education U.K. 50 50 GBP 0 0 0

Bristol PFI (Holdings) Ltd Education U.K. 61 46 GBP 0 0 0

Bristol PFI Ltd Education U.K. 61 46 GBP 9 24 13

Capital Hospitals (Holdings) Ltd Healthcare U.K. 38 38 GBP 178 191 162

Central Nottinghamshire Hospital (Holdings)

Ltd

Healthcare U.K. 50 50 GBP 151 55 0

Connect Plus Holdings Ltd Highway U.K. 40 40 GBP 88 0 –

Derby Healthcare Holdings Ltd Healthcare U.K. 25 25 GBP 98 109 110

Essex LEP Ltd Education U.K. 70 70 GBP 0 – –

Essex PFI Ltd Education U.K. 52 60 GBP 0 – –

Gdansk Transport Company S.A Highway Poland 30 30 PLN 315 264 162

Investors in Community (Bexley Schools) Ltd 2 Education U.K. 50 50 GBP – 21 21

Midlothian Schools Holdings Ltd Education U.K. 50 50 GBP 8 23 11

Orkdalsvegen AS 2 Highway Norway 50 50 NOK – 74 70

Surrey Lighting Service Holding Company Ltd Street lighting U.K. 50 50 GBP 0 0 –

The Coventry and Rugby Hospital Comp. Ltd Healthcare U.K. 25 50 GBP 97 102 87

Swedish Hospital Partners Holding AB Healthcare Sweden 50 50 SEK 85 – –

The Walsall Hospital Company Plc Healthcare U.K. 50 50 GBP 51 6 0

Tieyhtiö Nelostie Oy Highway Finland 50 50 EUR 49 70 62

Tieyhtiö Ykköstie Oy Highway Finland 41 41 EUR 121 150 147

Total joint ventures in
Infrastructure Development

1,250 2,151 2,119

Other joint ventures 498 358 240

Total joint ventures, Skanska Group 1,748 2,509 2,359

1 The holding in Autopista Central S.A., valued at SEK 1,108 M, has been moved to "Assets held for sale."
2 The holdings have been divested.

Information on the Group's share of the income statements and statements
of financial position of joint ventures reported according to the equity method

The amounts include
Infrastructure Development

operations totaling

Income statement 2010 2009 2010 2009

Revenue 6,094 5,012 5,696 4,741

Operating expenses –5,596 –4,758 –5,218 –4,502

Operating income 498 254 478 239

Financial items –151 152 –134 162

Income after financial items 1 347 406 344 401

Taxes –52 –88 –50 –83

Profit for the year 295 318 294 318

Statement of financial position

Non-current assets 20,432 19,768 19,879 19,539

Current assets 4,448 5,066 3,567 4,400

Total assets 24,880 24,834 23,446 23,939

Equity attributable to
equity holder 2,815 2,509 2,317 2,151

Non-controlling interests 8 7

Non-current liabilities 20,309 20,403 19,653 20,114

Current liabilities 1,748 1,915 1,476 1,674

Total equity and liabilities 24,880 24,834 23,446 23,939

1 The amount includes impairment losses in the consolidated accounts.

Estimated fair value of shares and participations in joint ventures in
Infrastructure Development

SEK billion
Surplus value

Dec 31, 2010

Present value of cash flow from projects 4.6

Present value of remaining investments –1.1

Present value of projects 3.5

Carrying amount 1 –1.7

Unrealized development gain 1.8

1 Including carrying amount of Antofagasta, SEK 0.4 billion, which is recognized as a subsidiary.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 131

Note 20 Continued Note 21 Financial assets

Information on the Group's share of revenue, income, assets, liabilities and equity in
associated companies

2010 2009

Revenue 14 19

Income 2 –2

Assets 27 39

Equity 1 –1,058 –1,053

Liabilities 1,085 1,092

27 39

1 Reconciliation between equity and carrying amount of holdings according to the equity method
of accounting.

2010 2009

Equity in associated companies –1,058 –1,053

Adjustment for losses not recognized 1,085 1,085

Carrying amount 27 32

Unrecognized portion of losses in associated companies

2010 2009

Loss for the year 0 0

Losses in prior years –1,085 –1,085

The losses occurred in partly owned limited partnerships that previously carried out

aircraft leasing. After impairment losses, these holdings are recognized at SEK 0. The

Group has no obligations to provide additional capital.

Other matters
The associated companies have no liabilities or contingent liabilities which the Group

may become responsible for paying.

Nor are there any obligations for further investments.

Financial non-current assets

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Financial investments

Financial assets at fair value through
profit or loss

Derivatives 9

Held-to-maturity investments 0 0 1

Financial assets available for sale 1 41 55 64

50 55 65

Financial receivables, interest-bearing

Receivables from joint ventures 960 27 36

Restricted cash 719 858 164

Pension receivable 64

Other interest-bearing receivables 329 102 44

2,072 987 244

Total 2,122 1,042 309

of which interest-bearing financial
non-current assets 2,072 987 245

of which non-interest-bearing financial
non-current assets 50 55 64

Financial current assets

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Financial investments

Financial assets at fair value through
profit or loss

Derivatives 106 88 38

Hedge accounted derivatives 96 132 238

Held-to-maturity investments 1,241 1,218 932

1,443 1,438 1,208

Financial assets, interest-bearing

Restricted cash 4,622 3,720 3,207

Receivables from joint ventures 0 19

Discounted operating receivables 0 0 386

Other interest-bearing receivables 256 417 803

4,878 4,156 4,396

Total 6,321 5,594 5,604

of which interest-bearing financial

current assets 6,119 5,374 5,328

of which non-interest-bearing finan-
cial current assets 202 220 276

Total carrying amount, financial assets 8,443 6,636 5,913

of which financial assets
excluding shares 8,402 6,581 5,849

1 Included SEK 41 M (55) in shares carried at cost.
During 2010, shareholdings were affected by impairment losses of SEK 0 M (0).

Financial investments, financial receivables and shareholdings where ownership is less

than 20 percent and the Group has no significant influence are recognized as financial

non-current assets.

Financial investments and financial receivables are recognized as financial current

assets.

See also Note 6, “Financial instruments and financing risk management.”

Reconciliation with shares in joint ventures 2010 2009

Skanska's portion of equity in joint ventures, adjusted for
surplus value and goodwill 2,815 2,509

Recognized as "Assets held for sale" –1,108

+ Recognized as provisions 30

+ Losses in Infrastructure Development not posed
because Skanska's portion is already zero 11

Carrying amount of shares 1,748 2,509

Assets pledged
Shares in joint ventures pledged as collateral for loans and other obligations amounted

to SEK 458 M (678).

Other matters
Skanska’s portion of the total investment obligations of partly owned joint ventures

amounted to SEK 4,918 M (4,177), of which Skanska has remaining obligations to invest

SEK 1,561 M (1,382) in Infrastructure Development in the form of equity holdings and

loans. The remaining portion is expected to be financed mainly in the form of bank loans

or bond loans in the respective joint ventures and in the form of participations and loans

from other co-owners.

Contingent obligations for joint ventures amounted to SEK 371 M (348).

Associated companies
Associated companies are reported in compliance with IAS 28, “Investments in

Associates.”See “Accounting and valuation principles,” Note 1.

The carrying amount of associated companies was SEK 27 M (32).

132 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 22 Current-asset properties/Project development

Business stream Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Commercial Property Development 10,000 12,842 11,992

Residential Development 10,406 10,128 11,939

Total 20,406 22,970 23,931

Impairment losses
Reversals of

impairment losses Total

2010 2009 2010 2009 2010 2009

Commercial Property
Development –4 –79 22 10 18 –69

Residential Development –139 –40 –139 –40

Total –143 –119 22 10 –121 –109

Current-asset properties are reported in compliance with IAS 2, "Inventories." See

"Accounting and valuation principles," Note 1. The allocation of items in the statement

of financial position among the various business streams can be seen below.

For a further description of the respective business streams, see Note 4, “Operating

segments.”

Completed properties, properties under construction and development properties

are all reported as current-asset properties.

Impairment losses/reversals of impairment losses
Current-asset properties are valued in compliance with IAS 2, “Inventories,” and are

thus carried at cost or net realizable value, whichever is lower. Adjustments to net

realizable value via an impairment loss are recognized, as are reversals of previous

impairment losses, in the income statement under “Cost of sales.” Net realizable value

is affected by the type and location of the property and by the yield requirement in the

market.

The following table shows that during 2010, impairment losses totaling SEK 22 M (10)

were reversed. The reason for this was the net realizable value increased during the year.

Carrying amount

Completed properties Properties under construction Development properties Total current-asset properties

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Commercial Property
Development 1 4,843 3,319 2,232 2,162 6,211 6,647 2,995 3,312 3,113 10,000 12,842 11,992

Residential Development 469 978 1,433 3,554 2,989 4,769 6,383 6,161 5,737 10,406 10,128 11,939

Total 5,312 4,297 3,665 5,716 9,200 11,416 9,378 9,473 8,850 20,406 22,970 23,931

1 Of the amount for properties under construction, SEK 2,162 M, SEK 163 M consisted of properties completed during 2010 and SEK 1,999 M of ongoing projects.

Commercial Property Development Residential Development Total current-asset properties

2010 2009 2010 2009 2010 2009

Carrying amount

January 1 12,842 10,835 10,128 7,733 22,970 18,568

Change in accounting principle 1,157 4,206 5,363

Adjusted carrying amount, January 1 12,842 11,992 10,128 11,939 22,970 23,931

Investments 3,125 4,339 5,367 3,113 8,492 7,452

Carrying amount, properties divested –5,289 –2,850 –4,368 –4,946 –9,657 –7,796

Impairment losses/reversals of impairment losses 18 –69 –139 –40 –121 –109

The year's provision for intra-Group profits in contracting work –74 –96 –74 –96

Reclassifications –144 –282 22 218 –122 –64

Exchange rate differences for the year –478 –192 –604 –156 –1,082 –348

December 31 10,000 12,842 10,406 10,128 20,406 22,970

Cost Net realizable value Total

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Dec 31,
2010

Dec 31,
2009

Jan 1,
2009

Commercial Property Development 9,881 11,882 11,372 119 960 620 10,000 12,842 11,992

Residential Development 9,956 9,570 11,525 450 558 414 10,406 10,128 11,939

Total 19,837 21,452 22,897 569 1,518 1,034 20,406 22,970 23,931

The carrying amount of current-asset properties is allocated between properties carried

at cost and properties carried at net realizable value, as shown in the following table:

Skanska Annual Report 2010 Notes, including accounting and valuation principles 133

Note 23 Inventories etc.

2010 2009

Raw materials and supplies 577 614

Products being manufactured 130 111

Finished products and merchandise 219 110

Total 926 835

There were no significant differences between the carrying amount for inventories and

their fair value. No portion of inventories was adjusted due to an increase in net realiz-

able value. No merchandise was used as collateral for loans and other obligations.

Note 24 Trade and other receivables

Note 25 Cash

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Trade accounts receivable from
joint ventures 671 412 348

Other trade accounts receivable 16,398 18,353 20,053

Other operating receivables from joint
ventures 56 35 0

Other operating receivables 2,978 3,792 3,927

Prepaid expenses and accrued income 1,201 1,203 1,952

Total 21,304 23,795 26,280

of which financial instruments reported in Note 6,
"Financial instruments and financial risk management."

Trade accounts receivables 17,069 18,765 20,401

Other operating receivables including
accrued interest income 154 93 167

17,223 18,858 20,568

of which non-financial instruments 4,081 4,937 5,712

Inventories are reported in compliance with IAS 2, “Inventories.” See “Accounting and

valuation principles,” Note 1.

Non-interest-bearing business receivables are reported as “Trade and other receiv-

ables.” Trade and other receivables are part of the Group’s operating cycle and are

recognized as current assets.

“Cash” consist of cash and available funds at banks and equivalent financial institutions.

Cash amounted to SEK 6,654 M (9,409). Cash equivalents were not included in this

amount.

The Group had no cash equivalents on the closing day, or on the year-earlier

closing day.

Note 22 Continued

Information on assessed value for tax purposes, current-asset properties, Sweden

Assessed value Corresponding carrying amount

2010 2009 2010 2009

Buildings 3,764 3,096 6,375 7,072

Land 3,703 2,898 3,658 3,144

Total 7,467 5,994 10,033 10,216

Assets pledged
Current-asset properties used as collateral for loans and other obligations totaled

SEK 34 M (11). See Note 33, “Assets pledged, contingent liabilities and contingent

assets.”

Other matters
Information on capitalized interest is reported in Note 15, “Borrowing costs.”

Skanska has committed itself to investing SEK 131 M (724) in current-asset properties.

Fair value of current asset properties

SEK billion Surplus value, Dec 31, 2010

Commercial Property Development

Completed projects 1.5

Undeveloped land and development properties 0.5

Ongoing projects 1 0.3

2.3

Residential Development

Undeveloped land and development properties 1.0

Total 3.3

1 Surplus value refers to accrued surplus value.

134 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 26 Equity/earnings per share

In the consolidated financial statements, equity is allocated between equity attributable

to equity holders (shareholders) and non-controlling interests (minority interest).

Non-controlling interests comprised about one percent of total equity.

Equity changed during the year as follows:

2010 2009

Opening balance 20,167 19,249

of which non-controlling interests 170 178

Change in accounting principle –696

Adjusted opening balance 20,167 18,553

Total comprehensive income for the year

Profit for the year attributable to

Equity holders 4,022 4,216

Non-controlling interests 6 5

Other comprehensive income

Translation differences attributable to equity holders 1 –1,809 –324

Translation differences attributable to non-controlling

interests

–15 –5

Hedging of exchange risk in foreign operations 1 363 8

Effect of cash flow hedges 2 127 –399

Effect of actuarial gains and losses on pensions 3 889 764

Tax atttributable to other comprehensive income

related to cash flow hedges 2 –54 –18

related to actuarial gains and losses 3 –239 –215

–738 –189

Total comprehensive income for the year 3,290 4,032

of which attributable to equity holders 3,299 4,032

of which attributable to non-controlling interests –9 0

Other changes in equity not included in total comprehen-
sive income for the year

Dividend to equity holders –2,582 –2,185

Dividend to non-controlling interests –39 –8

Effect of share-based payments 208 130

Repurchases of shares –252 –355

Other transfers of assets attributable to non-controlling
interests 0 0

–2,665 –2,418

Equity, December 31 20,792 20,167

of which non-controlling interests 122 170

1 Translation differences attributable to equity holders, SEK –1,809 M (–324) plus hedging of
exchange risk in foreign operations, SEK 363 M (8), totaling SEK –1,446 M (-316), comprise the
Group’s change in translation reserve.

2 Effect of cash flow hedges, SEK 127 M (–399), together with tax, SEK –54 M (–18), totaling
SEK 73 M (–417) comprise the Group’s change in cash flow hedge reserve.

3 Effect of actuarial gains and losses on pensions, SEK 889 M (764), together with tax,
SEK –239 M (–215), totaling SEK 650 M (549) comprise the Group’s total effect on equity of
pensions recognized in compliance with IAS 19 and are recognized in retained earnings.

Equity attributable to equity holders is allocated as follows:

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Share capital 1,269 1,269 1,269

Paid-in capital 710 502 372

Reserves 331 1,704 2,437

Retained earnings 18,360 16,522 14,297

Total 20,670 19,997 18,375

Paid-in capital
Paid-in capital in excess of quota (par) value from historical issues of new shares is

recognized as “Paid-in capital.” The change during 2010 and 2009 was attributable to

share-based payments.

Reserves

2010 2009

Translation reserve 775 2,221

Cash flow hedge reserve –444 –517

Total 331 1,704

Reconciliation of reserves

Translation reserve

January 1 2,221 2,649

Change in accounting principle –112

Adjusted translation reserve, January 1 2,221 2,537

Translation differences for the year –1,809 –324

Less hedging of exchange risk in foreign operations 363 8

775 2,221

Cash flow hedge reserve

January 1 –517 –193

Change in accounting principle 93

Adjusted cash flow hedge reserve, January 1 –517 –100

Cash flow hedges recognized in other comprehensive
income:

Hedges for the year 190 –431

Transferred to the income statement –63 32

Taxes attributable to hedging for the year –54 –18

–444 –517

Total reserves 331 1,704

Translation reserve
The translation reserve consists of accumulated translation differences from the trans-

lation of financial reports for operations abroad. The translation reserve also includes

exchange rate differences that have arisen when hedging net investments in operations

abroad. The translation reserve was reset at zero upon the transition to IFRSs on January

1, 2004. Translation differences for the year amounted to SEK –1,809 M (-324) and con-

sisted of negative translation differences in USD, EUR, PLN, CZK, GBP, NOK and DKK as

well as a positive translation differences in CLP (for currency abbreviations, see Note 34,

“Effect of changes in foreign exchange rates”).

During 2010, the translation reserve was affected by exchange rate differences of

SEK 363 M (8) due to currency hedging. The Group has currency hedges against net

investments mainly in USD, EUR, NOK, CZK, PLN and CLP.

The accumulated translation reserve totaled SEK 775 M (2,221).

Cash flow hedge reserve
Hedge accounting is applied mainly to Infrastructure Development. Recognized in

the cash flow hedge reserve are unrealized gains and losses on hedging instruments.

The change during 2010 amounted to SEK 73 M (–417), and the closing balance of the

reserve totaled SEK –444 M (–517).

Retained earnings
Retained earnings include the profit for the year plus undistributed Group profits earned

in prior years. The statutory reserve is part of retained earnings, along with actuarial

gains and losses on pensions, which in compliance with IAS 19 was recognized under

“Other comprehensive income” in the amount of SEK 650 M (549). In compliance with

IFRS 2, the year’s change in share-based payment was recognized directly in equity in the

amount of SEK 208 M (130).

Skanska Annual Report 2010 Notes, including accounting and valuation principles 135

2010 2009

Number of shares, December 31 423,053,072 423,053,072

of which Series A shares 20,032,231 20,100,265

of which Series B shares 399,380,841 399,012,807

of which Series D shares (not entitled to divi-
dends, in Skanska's own custody) 3,640,000 3,940,000

Number of Series D shares converted to
Series B shares 860,000 560,000

Average price, repurchased, shares, SEK 105.40 100.69

Number of Series B shares repurchased 8,324,000 6,214,000

of which repurchased during the year 2,110,000 3,419,000

Number of Series B shares in Skanska's own
custody, December 31 8,253,247 6,331,190

Number of shares outstanding, December 31

After repurchases and conversion 411,159,825 412,781,882

Average number of shares outstanding

After repurchases and conversion 412,229,351 415,059,131

After repurchases, conversion and dilution 416,448,523 416,743,454

Average dilution, percent 1.01 0.40

Earnings per share

After repurchases and conversion, SEK 9.76 10.16

After repurchases, conversion and dilution, SEK 9.66 10.12

Equity per share, SEK 50.27 48.44

Number of shares after repurchases and conversion,
December 31 2010 2009

Number on January 1 412,781,882 415,759,910

Number of Series B shares repurchased –2,110,000 –3,419,000

Number of shares transferred 487,943 440,972

Number on December 31 411,159,825 412,781,882

Dilution effect
In the share incentive programs introduced in 2005 and 2008, respectively, the number

of potential ordinary shares is calculated during the measurement period based on the

estimated number of shares that will be issued due to the fulfillment of the established

targets. The number of potential ordinary shares thus calculated is then reduced by the

difference between the payment Skanska is expected to receive and the average share

price during the period.

Excluding social insurance contributions, the cost of both share incentive programs is

estimated at a total of about SEK 806 M, allocated over three years, corresponding to

8,064,412 shares. The maximum dilution at the close of the vesting period is estimated

at 1.93 percent. During 2010, the cost of both programs amounted to SEK 198 M exclud-

ing social insurance contributions, equivalent to 2,092,928 shares. The dilution effect up

to and including 2010 totaled 1.20 percent.

Capital management
Capital requirement vary between business streams. Skanska’s construction projects are

mainly based on customer funding. As a result, in its Construction business stream, the

Company can operate with negative working capital. However, the equity requirement

for a construction company is substantial and is related to large business volume and to

the risks inherent in the various types of construction assignments carried out. Skanska

must also take into account the financing of goodwill and the performance guarantees

required in publicly procured projects in the U.S. market.

In the Board’s judgment, the Group’s equity totals a reasonable amount in view of the

requirements posed by Skanska’s financial position and market circumstances. The ambi-

tion is to use the net cash surplus to expand investments in the Group’s development

business streams − Residential, Commercial Property and Infrastructure Development.

Shares
Information on the number of shares as well as earnings and equity per share can be

seen in the table below.

Note 26 Continued

Actuarial gains and losses on pensions
During 2010, equity was affected by actuarial gains and losses on defined-benefit plans

in the amount of SEK 650 M (549) after taking into account social insurance contribu-

tions and taxes. The actuarial loss on pension obligations was SEK –367 M (–94) and was

due to the net amount of changed assumptions and experience-based changes. The

actuarial gain/loss on plan assets amounted to SEK 393 M (784). The actuarial gain dur-

ing 2010 occurred because actual return on plan assets exceeded expected return in all

three countries where Skanska has defined-benefit plans. See also Note 28, “Pensions.”

2010 2009

Actuarial gains and losses on pension obligations 367 –94

Difference between expected and actual return on
plan assets 393 784

Social insurance contributions 129 74

Taxes –239 –215

650 549

IFRS 2, “Share-based Payment”
The share incentive programs introduced in 2005 and 2008, respectively, are recognized

as share-based payment, which is settled with an equity instrument in compliance with

IFRS 2. This implies that fair value is calculated on the basis of estimated fulfillment of

established financial targets during a measurement period. After the close of the mea-

surement period, fair value is established.

This value is allocated over the four- and three-year vesting period, respectively.

There is no reappraisal after fair value is established during the remainder of the vesting

period, aside from changes in the number of shares because the condition of continued

employment during the vesting period is no longer met.

Dividend
After the closing day, the Board of Directors proposed a regular dividend of SEK 5.75

(5.25) per share, and an extra dividend of SEK 6.25 (1.00) per share for the 2010 financial

year, totaling SEK 12.00 (6.25) per share. The extra dividend is conditional upon the sale

of the concession for the Autopista Central highway having been completed and the

full sale price having been paid. The proposed dividend for 2010 totals an estimated

SEK 4,934 M (2,582).

No dividend is paid for the Parent Company’s holding of its own Series B shares.

The total dividend amount may change by the record date, depending on repurchases

of shares and transfers of Series B shares to participants in Skanska’s long-term Share

Award Program. The dividend is subject to the approval of the Annual Shareholders’

Meeting on April 5, 2011.

Total dividend

SEK M 2010 1 2009

Regular dividend 2,364 2,169

Extra dividend 2,570 2 413

Total dividend 4,934 2,582

1 In 2010, refers to proposed dividend.
2 Conditional upon the sale of the Autopista Central.

136 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 27 Financial liabilities

Financial non-current liabilities Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Other financial liabilities

Liabilities to credit institutions 773 803 820

Other liabilities 334 1,110 257

Total 1,107 1,913 1,077

of which interest-bearing financial
non-current liabilities 1,107 1,913 1,077

Financial current liabilities

Financial liabilities at fair value through
profit or loss

Derivatives 140 72 224

Hedge accounted derivatives 87 160 235

Other financial liabilities
 Liabilities to credit institutions 245 410 415

 Liabilities to joint ventures 0 9 9

 Discounted liabilities 1 382 420 1 042

 Other liabilities 1,932 2,635 3 199

Total 2,786 3,706 5,124

of which interest-bearing financial
current liabilities 2,559 3,474 4,665

of which non-interest-bearing financial
current liabilities 227 232 459

Total carrying amount for
financial liabilities 3,893 5,619 6,201

1 Of the total amount, SEK 382 M (420), SEK 167 M (213) consisted of discounted advance
payments from customers. This amount also included SEK 215 M (207) in discounted liabilities
of purchases of current-asset properties.

Financial liabilities are allocated between non-current and current liabilities. Normally, a

maturity date within one year is required if a liability is to be treated as current. This does

not apply to discounted operating liabilities, which are part of Skanska’s operating cycle

and are consequently recognized as current liabilities regardless of their maturity date.

Concerning financial risks and financial policies, see Note 6, “Financial instruments

and financial risk management.”

Note 28 Pensions

Provisions for pensions are reported in compliance with IAS 19, “Employee Benefits.”

See “Accounting and valuation principles,” Note 1.

Pension liability according to the statement of financial position
According to the statement of financial position, interest-bearing pension liabilities

amount to SEK 1,216 M (2,218) and interest-bearing pension receivables amount to

SEK 64 M (0). The net amount of interest-bearing pension liabilities and interest-bearing

pension receivables is SEK 1,152 M (2,218).

Skanska has defined-benefit pension plans in Sweden, Norway and the U.K. The pen-

sion in these plans is mainly based on final salary. The plans include a large number of

employees, but Skanska also has defined-contribution plans in these countries. Group

companies in other countries mainly have defined-contribution plans.

Defined-benefit plans
The pension plans mainly consist of retirement pensions. Each respective employer

usually has an obligation to pay a lifetime pension. Benefits are based on the number

of years of employment. The employee must belong to the plan for a certain number of

years to earn a full retirement pension entitlement. For each year, the employee earns

increased pension entitlements, which are reported as pension earned during the period

plus an increase in pension obligation.

Pension plans are funded by securing pension obligations with assets in pension

funds and provisions in the accounts.

The plan assets in Sweden are smaller than the pension obligations. For this reason,

the difference is recognized as a liability in the statement of financial position. The plan

assets in Norway and the U.K. exceed the pension obligations. For this reason, the differ-

ence is recognized as a receivable. The ceiling rule that, in some cases, limits the value of

these assets in the accounts does not apply according to the existing pension foundation

statutes.

On the closing day, the pension obligation amounted to SEK 11,961 M (12,381). The

obligation for pensions decreased mainly because the benefits paid and the effect of a

higher discount rate in Sweden as well as changes in exchange rates exceeded pensions

earned during the period including interest expenses.

Plan assets amounted to SEK 10,809 M (10,163). The value of plan assets increased

because actual return on plan assets and paid-in funds exceeded benefits paid and

the effect of changes in exchange rates. Actuarial gains and losses may be recognized

under other comprehensive income, according to the alternative rule in IAS 19. Skanska

applies this alternative method. Net actuarial gains and losses on pension liabilities

during 2010 amounted to SEK 367 M (-94). Actuarial gains on plan assets during 2010

amounted to SEK 393 M (784), which was largely due to the international increase

in the value of equities and mutual funds. The accumulated net loss amounted to

SEK –2,278 M (–3,038), which is included in recognized pension liability.

The return on plan assets recognized in the income statement amounted to

SEK 585 M (503), while actual return amounted to SEK 978 M (1,287). The higher return

was attributable to pension plans in all three countries where Skanska has defined-ben-

efit plans. The plan assets consisted mainly of equities, interest-bearing securities and

mutual fund units. No assets were used in Skanska’s operations. The number of directly

owned shares in Skanska AB totaled 650,000 (640,000) Series B shares. There was also

an insignificant percentage of indirectly owned shares in Skanska AB via investments in

various mutual funds.

Plan assets

Sweden Norway
United

Kingdom

2010

Equities 22% 37% 50%

Interest-bearing securities 35% 47% 48%

Alternative investments 43% 16% 2%

Expected return 5.25% 6.00% 6.00%

Actual return 7.00% 9.40% 11.40%

2009

Equities 30% 37% 50%

Interest-bearing securities 42% 56% 48%

Alternative investments 28% 7% 2%

Expected return 5.00% 5.75% 6.00%

Actual return 12.40% 14.70% 13.90%

Skanska Annual Report 2010 Notes, including accounting and valuation principles 137

Pension obligations

2010 2009

January 1 12,381 11,340

Pensions earned during the year 511 670

Interest on obligations 526 539

Benefits paid by employers –204 –179

Benefits paid from plan assets –209 –164

Reclassifications 14 –10

Actuarial gains (-), losses (+) during the year –367 94

Curtailments and settlements –116 –253

Exchange rate differences –575 344

Pension obligations, present value 11,961 12,381

Plan assets

2010 2009

January 1 10,163 8,240

Expected return on plan assets 585 503

Funds contributed by employers 402 564

Funds contributed by employees 12 25

Benefits paid –209 –164

Reclassifications 14

Actuarial gains (+), losses (–) during the year 393 784

Curtailments and settlements –35

Exchange rate differences –551 246

Plan assets, fair value 10,809 10,163

Amounts contributed are expected to total about SEK 400 M during 2011 through

payments to funds in Norway and the United Kingdom.

Reconciliation of interest-bearing pension liability

2010 2009

Pension liabilities, January 1 2,218 3,100

Pension expenses 440 681

Benefits paid by employers –204 –179

Funds contributed by employers –402 –564

Reclassifications –10

Actuarial gains (–), losses (+) during the year –760 –690

Curtailments and settlements –116 –218

Exchange rate differences –24 98

Net liability according to statement of
financial position

1,152 2,218

Pension obligations and plan assets by country

Sweden Norway
United

Kingdom Total

2010

Pension obligations 4,838 2,672 4,451 11,961

Plan assets –3,622 –2,730 –4,457 –10,809

Net liability according to state-
ment of financial position 1,216 –58 –6 1,152

2009

Pension obligations 5,173 2,632 4,576 12,381

Plan assets –3,448 –2,504 –4,211 –10,163

Net liability according to
statement of financial position 1,725 128 365 2,218

Total pension expenses in the income statement

2010 2009

Pensions earned during the year –511 –670

Less: Funds contributed by employees 12 25

Interest on obligations –526 –539

Expected return on plan assets 585 503

Curtailments and settlements 1 116 218

Pension expenses, defined-benefit plans –324 –463

Pension expenses, defined-contribution plans –826 –955

Social insurance contributions, defined-benefit and
defined-contribution plans 2 –90 –122

Total pension expenses –1,240 –1,540

1 In 2010: Refers to changed conditions for pension plans in Norway. In 2009: Refers mainly to

changed conditions for a pension plan in the U.K.

2 Refers to special payroll tax in Sweden and employer fee in Norway.

Actuarial gains and losses recognized under other comprehensive income

2010 2009 2008 2007 2006

January 1 –3,038 –3,728 –1,295 –1,410 –2,061

Actuarial gains and losses on pension
obligations 1 367 –94 –788 179 467

Difference between expected and
actual return on plan assets 393 784 –1,645 –64 184

Accumulated –2,278 –3,038 –3,728 –1,295 –1,410

1 Allocation of changed assumptions and experience-based changes:

Allocation of pension expenses in the income statement

2010 2009

Cost of sales –969 –1,305

Selling and administrative expenses –330 –199

Financial items 59 –36

Total pension expenses –1,240 –1,540

2010 2009 2008 2007

Changed assumptions 274 133 –646 474

Experience-based changes 93 –227 –142 –295

Total actuarial gains and losses on
pension obligations 367 –94 –788 179

See also Note 26, which shows the tax portion and social insurance contribu-

tions recognized under other comprehensive income.Obligations related to employee benefits, defined-benefit plans

2010 2009 2008 2007 2006

Pension obligations, funded
plans, present value on
December 31 11,961 12,381 11,340 11,157 10,888

Plan assets, fair value,
December 31 –10,809 –10,163 –8,240 –10,008 –9,332

Net liability according to
statement of financial
position 1,152 2,218 3,100 1,149 1,556

The ITP 1 occupational pension plan in Sweden is a defined-contribution plan. Skanska

pays premiums for employees covered by ITP 1, and each employee selects a manager.

The Company offers employees the opportunity to select Skanska as the manager. For

employees who have selected Skanska as their manager, there is a guaranteed minimum

amount that the employee will receive upon retirement. This guarantee means that the

portion of the ITP plan for which Skanska is the manager is recognized as a defined-ben-

efit plan. The net amount of obligations and plan assets for ITP 1 managed by Skanska is

recognized in the Company’s statement of financial position.

The ITP 2 occupational pension plan in Sweden is a defined-benefit plan. A small

portion is secured by insurance from the retirement insurance company Alecta. This is

a multi-employer insurance plan, and there is insufficient information to report these

obligations as a defined-benefit plan. Pensions secured by insurance from Alecta are

therefore reported as a defined-contribution plan. Since the same conditions apply to

the new AFP plan in Norway, it is also reported as a defined-contribution plan.

Defined-contribution plans
These plans mainly cover retirement pension, disability pension and family pension. The

premiums are paid regularly during the year by the respective Group company to sepa-

rate legal entities, for example insurance companies. The size of the premium is based

on salary. The pension expense for the period is included in the income statement.

Note 28 Continued

138 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 28 Continued

Actuarial assumptions

Sweden Norway
United

Kingdom

2010

Discount rate, January 1 3.75% 4.25% 5.25%

Discount rate, December 31 4.75% 4.00% 5.25%

Expected return on plan assets for
the year 5.25% 6.00% 6.00%

of which equities 6.75% 7.50% 7.25%

of which interest-bearing securities 3.25% 5.00% 4.75%

Expected pay increase, December 31 3.75% 3.75% 3.75%

Expected inflation, December 31 2.00% 2.25% 3.00%

2009

Discount rate, January 1 4.00% 4.00% 5.50%

Discount rate, December 31 3.75% 4.25% 5.25%

Expected return on plan assets for
the year 5.00% 5.75% 6.00%

of which equities 7.00% 7.25% 7.00%

of which interest-bearing securities 3.50% 4.75% 4.75%

Expected pay increase, December 31 3.25% 4.00% 4.25%

Expected inflation, December 31 1.75% 2.25% 2.75%

Sweden Norway
United

Kingdom

Life expectancy after age 65, men 20 years 18 years 22 years

Life expectancy after age 65, women 23 years 21 years 25 years

Life expectancy table 1 DUS06 K2005 PA92

1 Life expectancy is based on local life expectancy tables in each respective country. If life
expectancy increases by one year, pension obligation is expected to increase by about 4 percent

Sensitivity of pension obligation to change in discount rate

Sweden Norway
United

Kingdom Total

Pension obligations, December 31, 2010 4,838 2,672 4,451 11,961

Discount rate increase of 0.25% 1 –200 –100 –200 –500

Discount rate decrease of 0.25% 1 200 100 200 500

1 Estimated change in pension obligation/liability if the discount rate changes. If pension liability
increases, the Group’s equity is reduced by about 75 percent of the increase in pension liability,
after taking into account deferred tax and social insurance contributions.

The discount rate is established on the basis of market yields on the closing day for long-

term government bonds. Sweden and the United Kingdom have an extensive market for

high-grade long-term corporate bonds, including mortgage bonds. In accordance with

the standard, the discount rate is adjusted on the basis of these bonds. This means that

the discount rate for Sweden and the U.K. is equivalent to the market yield on long-term

government binds plus an adjustment of about 1 percent.

Expected return on interest-bearing securities is established on the basis of market

yields on the closing day for long-term government bonds in each respective country.

For current holdings of high-grade corporate bonds, a risk premium of about 1 percent is

added. For the equities market as a whole, a risk premium of 3 percent is added. This pre-

mium is adjusted to the risk profile of each respective equities market.

Sensitivity of plan assets to changed return

Sweden Norway
United

Kingdom Total

Plan assets, December 31, 2010 3,622 2,730 4,457 10,809

Return increase of 5% 1 175 125 225 525

Return decrease of 5% 1 –175 –125 –225 –525

1 If actual return increases by 5 percent in relation to expected return, the actuarial gain is
estimated at about SEK 525 M. If actual return decreases by 5 percent in relation to expected
return, the actuarial loss is estimated at about SEK 525 M.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 139

Note 29 Provisions

Note 30 Trade and other payables

2010 2009

Non-current provisions

 Interest-bearing 28 53

Current provisions

 Interest-bearing 21 21

 Non-interest-bearing 5,016 4,991

Total 5,065 5,065

The amount for interest-bearing provisions included SEK 26 M (41) in provision to the

employee fund in Sweden.

Non-interest-bearing liabilities in business operations are recognized

as “Trade and other payables.” Such liabilities are part of the Group’s

operating cycle and are recognized as current liabilities.

Dec 31, 2010 Dec 31, 2009 Jan 1, 2009

Accounts payable to joint ventures 4 6 8

Other trade payables 10,716 12,536 14,026

Other operating liabilities to
joint ventures

9 9 65

Other operating liabilities 1 7,708 9,076 10,674

Accrued expenses and prepaid income 8,732 9,571 10,211

Total 27,169 31,198 34,984

of which financial instruments reported in Note 6,
"Financial instruments and financial risk management."

Accounts payable 10,720 12,542 14,034

Other operating liabilities including
accrued interest expenses 1,524 1,076 1646

12,244 13,618 15,680

of which non-financial instruments 14,925 17,580 19,304

1 “Other operating liabilities” included SEK 607 M (716) for checks issued but not yet cash in the
U.S. and the U.K. See “Accounting and valuation principles,” Note 1.

Specification of "Other provisions"

2010 2009

Provisions for restructuring measures 147 422

Employee fund, Sweden 26 41

Employee-related provisions 475 428

Environmental obligations 131 123

Provision for social insurance contributions on pensions 99 274

Miscellaneous provisions 572 536

Total 1,450 1,824

Provisions are reported in compliance with IAS 37, “Provisions, Contingent Liabilities

and Contingent Assets.” See “Accounting and valuation principles,” Note 1.

Provisions are allocated in the statement of financial position between non-current

liabilities and current liabilities. Provisions are both interest-bearing and non-interest-

bearing. Provisions that are part of Skanska’s operating cycle are recognized as current.

Interest-bearing provisions that fall due within a year are treated as current.

The change in provisions, allocated among the reserve for legal disputes, provision for warranty obligations and other provisions, can be seen in the following table.

Legal disputes Warranty obligations Other provisions Total

2010 2009 2010 2009 2010 2009 2010 2009

January 1 1,187 948 2,054 1,523 1,824 2,523 5,065 4,994

Provisions for the year 750 521 831 621 532 600 2,113 1,742

Provisions utilized –392 –213 –384 –118 –721 –1,028 –1,497 –1,359

Unutilized amounts that were reversed,
change in value

–123 –48 –105 –23 –197 –150 –425 –221

Exchange rate differences –80 –18 –125 –7 –76 13 –281 –12

Reclassifications –79 –3 81 58 88 –134 90 –79

December 31 1,263 1,187 2,352 2,054 1,450 1,824 5,065 5,065

Normal cycle time for “Other provisions” is about 1–3 years.

Provisions for warranty obligations refer to expenses that may arise during the war-

ranty period. Such provisions in Construction are based on individual assessments of

each project or average experience-based cost, expressed as a percentage of sales dur-

ing a five-year period. The expenses are charged to each project on a continuous basis.

Provisions for warranty obligations in other business streams are based on individual

assessments of each project. The change in 2010 was mainly related to Construction.

Provisions for legal disputes refer to provisions in the Construction business stream

for projects that have been completed.

The provision to the employee fund in Sweden refers to a refund of surplus funds

from the retirement insurance company SPP, now Alecta. The provision is used in consul-

tation with trade union representatives to enable employees with reduced work capac-

ity to remain employed on a part-time basis. The employee is compensated for loss of

income and loss of future pension benefits.

Employee-related provisions included such items as the cost of profit-sharing, certain

bonus programs and other obligations to employees.

Among provisions for environmental obligations are the costs of restoring gravel pits

to their natural state in Swedish operations.

140 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 31 Specification of interest-bearing net receivables
per asset and liability

Dec 31, 2010 Dec 31, 2009

Interest-bearing
Non-interest-

bearing Total Interest-bearing
Non-interest-

bearing Total

ASSETS

Non-current assets

Property, plant and equipment 5,906 5,906 6,303 6,303

Goodwill 3,917 3,917 4,363 4,363

Other intangible assets 354 354 208 208

Investments in joint ventures and associated companies 1,775 1,775 2,541 2,541

Financial non-current assets 2,072 50 2,122 987 55 1,042

Deferred tax assets 1,472 1,472 1,555 1,555

Total non-current assets 2,072 13,474 15,546 987 15,025 16,012

Current assets

Current-asset properties 20,406 20,406 22,970 22,970

Inventories 926 926 835 835

Financial current assets 6,119 202 6,321 5,374 220 5,594

Tax assets 506 506 533 533

Gross amount due from customers for contract work 4,941 4,941 4,617 4,617

Trade and other receivables 21,304 21,304 23,795 23,795

Cash 6,654 6,654 9,409 9,409

Assets held for sale 1,108 1,108

Total current assets 12,773 49,393 62,166 14,783 52,970 67,753

TOTAL ASSETS 14,845 62,867 77,712 15,770 67,995 83,765

LIABILITIES

Non-current liabilities

Financial non-current liabilities 1,107 1,107 1,913 1,913

Pensions 1,216 1,216 2,218 2,218

Deferred tax liabilities 1,637 1,637 1,535 1,535

Non-current provisions 28 28 53 53

Total non-current liabilities 2,351 1,637 3,988 4,184 1,535 5,719

Current liabilities

Financial current liabilities 2,559 227 2,786 3,474 232 3,706

Tax liabilities 1,003 1,003 1,064 1,064

Current provisions 21 5,016 5,037 21 4,991 5,012

Gross amount due to customers for contract work 16,937 16,937 16,899 16,899

Trade and other payables 27,169 27,169 31,198 31,198

Total current liabilities 2,580 50,352 52,932 3,495 54,384 57,879

TOTAL LIABILITIES 4,931 51,989 56,920 7,679 55,919 63,598

Interest-bearing net receivables 9,914 8,091

The following table allocates financial current and non-current assets as well as

liabilities between interest-bearing and non-interest-bearing items.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 141

Note 32 Expected recovery periods of assets and liabilities

Dec 31, 2010 Dec 31, 2009

Amounts expected to be recovered Within 12 months
12 months

or longer Total Within 12 months
12 months

or longer Total

ASSETS

Non-current assets

Property, plant and equipment 1 1,300 4,606 5,906 1,400 4,903 6,303

Goodwill 1 3,917 3,917 4,363 4,363

Other intangible assets 1 100 254 354 100 108 208

Investments in joint ventures and associated companies 2 1,775 1,775 2,541 2,541

Financial non-current assets 2,122 2,122 13 1,029 1,042

Deferred tax assets 3 1,472 1,472 1,555 1,555

Total non-current assets 1,400 14,146 15,546 1,513 14,499 16,012

Current assets

Current-asset properties 4 7,000 13,406 20,406 9,000 13,970 22,970

Inventories 700 226 926 620 215 835

Financial current assets 6,321 6,321 4,973 621 5,594

Tax assets 506 506 533 533

Gross amount due from customers for contract work 5 3,609 1,332 4,941 4,372 245 4,617

Trade and other receivables 5 20,476 828 21,304 22,922 873 23,795

Cash 6,654 6,654 9,409 9,409

Assets held for sale 1,108 1,108

Total current assets 46,374 15,792 62,166 51,829 15,924 67,753

TOTAL ASSETS 47,774 29,938 77,712 53,342 30,423 83,765

LIABILITIES

Non-current liabilities

Financial non-current liabilities 356 751 1,107 143 1,770 1,913

Pensions 6 210 1,006 1,216 180 2,038 2,218

Deferred tax liabilities 1,637 1,637 1,535 1,535

Non-current provisions 28 28 53 53

Total non-current liabilities 566 3,422 3,988 323 5,396 5,719

Current liabilities

Financial current liabilities 2,582 204 2,786 3,343 363 3,706

Tax liabilities 1,003 1,003 1,064 1,064

Current provisions 3,217 1,820 5,037 3,207 1,805 5,012

Gross amount due to customers for contract work 14,216 2,721 16,937 14,993 1,906 16,899

Trade and other payables 26,423 746 27,169 28,969 2,229 31,198

Total current liabilities 47,441 5,491 52,932 51,576 6,303 57,879

TOTAL LIABILITIES 48,007 8,913 56,920 51,899 11,699 63,598

1 In case of amounts expected to be recovered within twelve months, expected annual depreciation/amortization has been recognized.
2 Allocation cannot be estimated.
3 Deferred tax assets are expected to be recovered in their entirety in more than twelve months.
4 Recovery within one year on current-asset properties is based on a historical assessment from the past three years.
5 Current receivables that fall due in more than twelve months are part of the operating cycle and are thus recognized as current.
6 “Within 12 months” refers to expected benefit payments.

142 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 33 Assets pledged, contingent liabilities and contin-
gent assets

Contingent liabilities 2010 2009

Contingent liabilities related to construction consortia 14,378 20,036

Contingent liabilities related to joint ventures 371 348

Other contingent liabilities 411 474

Total 15,160 20,858

The Group’s contingent liabilities related to construction consortia totaled nearly

SEK 14.4 (20.0) billion. This amount referred to the portion of the joint and several liabil-

ity for the obligations of construction consortia affecting consortium members outside

the Group. Such liability is often required by the customer. To the extent it is deemed

likely that Skanska will be subject to liability claims, the obligation is reported as a liabil-

ity in the statement of financial position.

Contingent liabilities related to joint ventures refer mainly to guarantees issued for

joint ventures belonging to the Residential Development business stream.

Most of the Group’s other contingent liabilities, about SEK 0.4 billion (0.5), were

related to obligations attributable to residential projects.

Since September 2009, when the Supreme Administrative Court of Finland issued

a ruling in a case concerning alleged anti-competitive activities in the civil construc-

tion and asphalt sectors during the years 1994-2002, a number of municipalities and

the Finnish Road Administration have sued Skanska and others, claiming damages for

alleged overpricing. These cases are mainly being handled at the Helsinki District Court.

The total claims against Skanska amount to about EUR 16 M. Skanska denies liability for

all the claims.

In October 2006, Slovakia’s Antitrust Office decided to fine six companies that had

participated in tendering for a road project. Skanska was part of a joint venture led by

a local Slovakian company. The fine in Skanska’s case is the equivalent of SEK 67 M and

was charged to 2006 earnings. Skanska denies the Authority’s allegations and requested

that the decision be reviewed by a court of law. In December 2008 the court decided

to annul the decision of the Antitrust Office and remit the case to the Office for a new

procedure. After being appealed by the Antitrust Office, the case will be decided by

 Slovakia’s Supreme Court.

Skanska has an obligation to American guarantors to maintain a certain level of

equity in its North American operations.

Contingent assets
The Group has no contingent assets of significant importance in assessing the position

of the Group. See “Accounting and valuation principles,” Note 1.
Contingent liabilities
Contingent liabilities are reported in compliance with IAS 37, “Provisions, Contingent

Liabilities and Contingent Assets.” See “Accounting and valuation principles,” Note 1.

Assets pledged

2010 2009

Mortgages, current-asset properties 34 11

Shares and participations 485 678

Receivables 1,000 1,103

Total 1,519 1,792

The use of shares and participations as assets pledged refers to shares in joint ventures

belonging to Infrastructure Development. These assets are pledged as collateral when

obtaining outside lending for these joint ventures.

Assets pledged for liabilities

Property mortgage
Shares and
receivables Total

2010 2009 2010 2009 2010 2009

Own obligations

Liabilities to credit
institutions 34 11 34 11

Other liabilities 1,000 1,103 1,000 1,103

Total own obligations 34 11 1,000 1,103 1,034 1,114

Other obligations 485 678 485 678

Total 34 11 1,485 1,781 1,519 1,792

Assets pledged for other liabilities, SEK 1.0 billion, refer predominantly to financial

instruments pledged as collateral to customers in conjunction with contracting work

in the United States.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 143

Note 34 Effect of changes in foreign exchange rates

 Closing day exchange rate Change in percent

Currency Country/zone 2010 2009 2008 2009–2010 2008–2009

ARS Argentina 1.710 1.880 2.247 –9 –16

CZK Czech Republic 0.357 0.391 0.412 –9 –5

DKK Denmark 1.209 1.384 1.469 –13 –6

EUR EU euro zone 9.013 10.30 10.94 –12 –6

GBP United Kingdom 10.50 11.40 11.19 –8 2

NOK Norway 1.153 1.237 1.107 –7 12

PLN Poland 2.272 2.495 2.633 –9 –5

USD United States 6.803 7.188 7.723 –5 –7

Currency rate effect by respective currency

2010 USD EUR GBP NOK CZK PLN Other Total

Revenue –2,121 –908 –1,018 –236 –588 –250 –182 –5,303

Operating income –78 3 –29 –2 –30 –16 –13 –165

Income after financial items –77 5 –31 –4 –29 –18 4 –150

Profit for the year –42 6 –28 –3 –25 –14 19 –87

2009 USD EUR GBP NOK CZK PLN Other Total

Revenue 6,103 872 –258 467 509 –854 345 7,184

Operating income 220 21 –6 17 29 –39 8 250

Income after financial items 222 20 –6 20 28 –43 1 242

Profit for the year 120 19 –4 15 21 –34 –12 125

Exchange rates are dealt with in compliance with IAS 21, “The Effect of Changes in Foreign Exchange Rates.” See “Accounting and valuation

principles,” Note 1.

Exchange rates
During 2010 the Swedish krona fluctuated against the other currencies in which the Group does business. The average exchange rate for the

krona against the Group’s other currencies strengthened compared to 2009, which implied negative currency rate effects in the consolidated

income statement. In addition, currency rates had a weakening effect on the statement of financial position, because the closing day exchange

rate for the Swedish krona was also stronger against the Group’s other currencies than the year-earlier rate.

 Average exchange rate Change in percent

Currency Country/zone 2010 2009 2008 2009–2010 2008–2009

ARS Argentina 1 1.843 2.059 2.082 –10 –1

CZK Czech Republic 0.377 0.402 0.386 –6 4

DKK Denmark 1.282 1.427 1.291 –10 11

EUR EU euro zone 9.551 10.62 9.627 –10 10

GBP United Kingdom 11.13 11.92 12.09 –7 –1

NOK Norway 1.192 1.216 1.169 –2 4

PLN Poland 2.390 2.457 2.741 –3 –10

USD United States 7.208 7.653 6.590 –6 16

1 The headquarters of Skanska’s Latin American home market is in Argentina. Operations are mainly carried out using two currencies, ARS and BRL (Brazil). During 2010 the average exchange rate of
the ARS against the Swedish krona fell by 10 percent, and the BRL rose by 7 percent. Also taking into account the other Latin American currencies in which Skanska carries out operations, the overall
currency rate effect on the income statement in Latin American operations changed by -3 percent.

Income statement
During 2010, the average exchange rate of the SEK strengthened against most currencies. The average exchange rate of the

USD against the SEK fell by 6 percent.

Because the Group earns more than 30 percent of its revenue in USD, this had an impact of SEK -2.1 billion on revenue. The

total currency rate effect on the Group’s revenue was SEK -5,303 M (7,184), equivalent to -4.3 (+5.2) percent. The total currency

rate effect on the Group’s operating income was SEK -165 M (250), equivalent to -3.0 (+4.1) percent. See also the table below.

Statement of financial position
The consolidated total assets and liabilities/equity decreased by SEK 4.5 billion during the year due to changes in exchange rates.

The Swedish krona appreciated against essentially all of the Group’s currencies.

144 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 34 Continued

Consolidated statement of financial position by currency, SEK billion

Dec 31, 2010 USD GBP EUR NOK CZK PLN DKK

 Other
foreign

currencies1
 Hedge
loans2 SEK Total

Assets

Property, plant and equipment 1.2 0.2 0.4 0.8 1.0 0.3 0.1 0.4 1.5 5.9

Intangible assets 0.3 1.4 0.3 1.5 0.5 0.1 0.2 4.3

Shares and participations 0.6 0.2 1.2 –0.2 1.8

Interest-bearing receivables 8.5 4.0 2.2 2.2 0.1 5.0 0.3 –14.8 0.7 8.2

Current-asset properties 0.6 4.6 1.9 0.8 0.1 0.7 0.0 11.7 20.4

Non-interest-bearing receivables 6.9 2.5 3.0 3.0 3.9 1.7 0.1 2.7 5.6 29.4

Cash and cash equivalents 2.7 0.1 0.2 0.4 0.2 0.1 2.9 6.6

Assets held for sale 1.1 1.1

Total 20.2 8.2 11.1 9.8 6.7 7.3 1.2 –10.3 23.5 77.7

Equity and liabilities

Equity attributable to equity holders 3 4.4 0.6 4.0 3.5 3.1 2.0 0.4 2.6 0.1 20.7

Non-controlling interests 0.1 0.0 0.1

Interest-bearing liabilities 1.3 1.6 3.4 1.3 0.1 0.4 0.4 –14.9 2.1 9.2 4.9

Non-interest-bearing liabilities 14.5 6.0 3.7 5.0 3.4 4.9 0.4 2.0 12.1 52.0

Total 20.2 8.2 11.1 9.8 6.7 7.3 1.2 –10.3 2.1 21.4 77.7

Dec 31, 2009 USD GBP EUR NOK CZK PLN DKK

 Other
foreign

currencies1
 Hedge
loans2 SEK Total

Assets

Property, plant and equipment 1.3 0.2 0.4 0.8 1.2 0.4 0.1 0.4 1.5 6.3

Intangible assets 0.4 1.5 0.5 1.6 0.6 0.0 0.5 –0.5 4.6

Shares and participations 0.5 0.6 0.2 0.0 0.0 0.1 1.3 2.7

Interest-bearing receivables 7.0 3.1 3.2 3.6 1.6 4.4 1.0 –17.4 –0.1 6.4

Current-asset properties 0.2 4.9 1.4 1.1 0.0 1.0 –0.3 14.6 22.9

Non-interest-bearing receivables 9.4 3.5 2.5 3.6 3.2 1.9 0.1 2.8 4.5 31.5

Cash and cash equivalents 2.3 0.1 0.1 0.2 0.2 0.4 0.1 6.0 9.4

Total 20.6 8.9 12.2 11.4 7.9 7.1 2.2 –13.8 27.3 83.8

Equity and liabilities

Equity attributable to equity holders 3 4.4 0.2 4.4 4.2 3.2 1.7 0.6 1.7 –0.4 20.0

Non-controlling interests 0.0 0.1 0.1 0.0 0.2

Interest-bearing liabilities 0.4 1.8 3.9 1.2 –0.1 0.4 1.1 –17.2 1.4 14.8 7.7

Non-interest-bearing liabilities 15.8 6.9 3.9 6.0 4.7 5.0 0.5 1.6 11.5 55.9

Total 20.6 8.9 12.2 11.4 7.9 7.1 2.2 –13.8 1.4 25.9 83.8

1 Including elimination of intra-Group receivables and liabilities.
2 Aside from hedge loans in EUR and GBP (EUR and GBP), Skanska hedged equity in foreign currencies via forward contracts amounting to SEK 6.6 (6.2) billion before taxes,

allocated among USD 1.9 (1.8), EUR 0.0 (0.1), CZK 1.1 (1.2), PLN 0.6 (0.5), NOK 1.5 (1.5) and CLP 1.4 (1.0) billion.
3 The respective currencies are calculated including Group goodwill and the net amount of Group surpluses after subtracting deferred taxes.

Effect on the Group of change in SEK against other currencies and change
in USD against SEK
The following sensitivity analysis, based on the 2010 income statement and statement

of financial position, shows the sensitivity of the Group to a unilateral 10 percent

change in the SEK against all currencies as well as a unilateral 10 percent change in

the USD against the SEK.

SEK billion +/–10%
of which USD

+/–10%

Revenue +/– 9.2 +/– 3.4

Operating income +/– 0.3 +/– 0.1

Equity +/– 1.4 +/– 0.3

“Plus” means a weakening of the Swedish krona. “Plus” for the USD thus means

increased value against the SEK.

Other matters
For information on the translation reserve in equity, see Note 26, “Equity/Earnings

 per share.”

Skanska Annual Report 2010 Notes, including accounting and valuation principles 145

Note 35 Cash flow statement

Information about assets and liabilities in divested companies/businesses

The divestment during 2010 was attributable to a small central discontinuation.

2010 2009

Assets

Interest-bearing receivables -4

Total –4 0

Equity and liabilities

Gain on divestments of Group companies 0

Total 0 0

Purchase price paid 4

Cash and cash equivalents in divested companies 0

Effect on cash and cash equivalents, divestment 4 0

Information about interest and dividends

2010 2009

Interest income received during the year 222 253

Interest payments made during the year –256 –429

Dividends received during the year 162 245

2010 2009

Cash 6,654 9,409

Cash equivalents 0 0

Total 6,654 9,409

Information about assets and liabilities in acquired Group companies/businesses
2010 2009

Assets

Intangible assets 0 10

Total 0 10

Purchase price paid 0 –10

Cash and cash equivalents in acquired companies 0 0

Effect on cash and cash equivalents, investment 0 –10

Acquired Group companies are described in Note 7, "Business combinations."

Adjustments for items not included in cash flow

2010 2009

Depreciation/amortization and impairment losses/
 reversals of impairment losses

1,551 1,846

Income from divestments of non-current assets and
current-asset properties –2,348 –2,453

Income after financial items from joint ventures and
associated companies –351 –405

Dividends from joint ventures and associated companies 162 245

Provision for the year, intra-Group profits on contracting
work 75 112

Pensions recognized as expenses but not related to
payments –30 82

Cost of SEOP 191 117

Gain on joint ventures divested –192

Other items that have not affected cash flow from oper-

ating activities 12 2

Total –930 –454

Taxes paid
Taxes paid are divided into operating activities, investing activities and financing

activities.

Total taxes paid for the Group during the year amounted to SEK –1,636 M (–986).

Cash and cash equivalents
Cash and cash equivalents in the cash flow statement consist of cash plus cash

equivalents.

The definition of cash in the statement of financial position can be seen in Note 1,

“Accounting and valuation principles.”

The same rule that has been used in determining cash and cash equivalents in the

statement of financial position has been used in determining cash and cash equivalents

according to the cash flow statement. Only amounts that can be used without restric-

tions are recognized as cash.

Aside from the cash flow statement prepared in compliance with IAS 7, “Cash Flow

Statements,” Skanska is preparing a cash flow statement based on the operations car-

ried out by the respective business streams. This is called the “Consolidated operating

cash flow statement.” The connection between the respective cash flow statements is

explained below.

Other matters
The Group’s unutilized credit facilities amounted to SEK 7,350 M (8,410) at year-end.

146 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 35 Continued

Cash flow for the year

2010 2009

Cash flow from business operations according to operat-
ing cash flow 4,630 6,196

Less net investments in property, plant and equipment
and intangible assets 1,594 1,368

Less tax payments on property, plant and equipment and
intangible assets divested and divestment of assets in
Infrastructure Development 14 21

Cash flow from operating activities 6,238 7,585

Cash flow from strategic investments according to oper-
ating cash flow –15 –61

Net investments in property, plant and equipment and
intangible assets

–1,594 –1,368

Increase and decrease in interest-bearing receivables –2,227 –1,681

Taxes paid on property, plant and equipment and
intangible assets divested and assets in Infrastructure
Development –14 –21

Cash flow from investing activities –3,850 –3,131

Cash flow from financing operations according to oper-
ating cash flow statement, including changes in interest-
bearing receivables and liabilities –4,242 –1,892

Increase and decrease in interest-bearing liabilities 2,227 1,681

Dividend etc 1 –2,873 –2,545

Cash flow from financing activities –4,888 –2,756

Cash flow for the year –2,500 1,698

1 Of which repurchases of shares –252 –355

Investments/Divestments

2010 2009

Operations - Investments

Intangible assets –72 –62

Property, plant and equipment –1,338 –1,273

Assets in Infrastructure Development –692 –445

Shares –155 –128

Current-asset properties –8,492 –7,452

of which Residential Development –5,367 –3,113

of which Commercial Property Development –3,125 –1,969

–10,749 –9,360

Operations- Divestments

Intangible assets 4

Property, plant and equipment 240 401

Assets in Infrastructure Development 403 137

Shares 16 2

Current-asset properties 11,955 10,139

of which Residential Development 5,366 5,921

of which Commercial Property Development 6,589 4,218

 12,618 10,679

Net investments in operations 1,869 1,319

Strategic investments

Acquisitions of businesses 0 –10

Acquisitions of shares 0 –51

0 –61
Strategic divestments

Divestments of businesses 4 0

Divestments of shares –19

–15 0

Net strategic investments –15 –61

Total net investments 1,854 1,258

2010 2009

Net investments in operating activities 3,303 2,672

Net investments in investing activities –1,609 –1,429

1,694 1,243

Less cash flow adjustments, investments 160 15

Total net investments 1,854 1,258

The consolidated operating cash flow statement recognizes net investments divided

into net investments in operations and strategic net investments as follows.

Relation between the Group’s investments in the cash flow statement
and investments in the operating cash flow statement
Total net investments are recognized in the cash flow statement divided into operating

activities and investing activities, taking into account the settlement of payments for

investments and divestments. Purchases and divestments of current-asset properties are

recognized under operating activities, while other net investments are recognized under

investing activities.

Relation between consolidated operating cash flow statement and
consolidated cash flow statement
The difference between the consolidated operating cash flow statement and the con-

solidated cash flow statement in compliance with IAS 7, “Cash Flow Statements,”

is presented below.

The consolidated cash flow statement that was prepared in compliance with IAS 7

recognizes cash flow divided into:

Cash flow from operating activities

Cash flow from investing activities

Cash flow from financing activities

The consolidated operating cash flow statement recognizes cash flow divided into:

Cash flow from business operations

Cash flow from financial operations

Cash flow from strategic investments

Dividend etc.

Change in interest-bearing receivables and liabilities

The consolidated operating cash flow statement refers to operating activities as “busi-

ness operations.” Unlike the cash flow statement in compliance with IAS 7, “business

operations” also includes net investments, which are regarded as an element of busi-

ness operations together with tax payments on these. Such net investments are net

investments in property, plant and equipment and intangible non-current assets as well

as net investments in Infrastructure Development.

Investments of a strategic nature are recognized under cash flow from strategic

investments.

Under cash flow from financing activities, the operating cash flow statement recog-

nizes only interest and other financial items as well as taxes paid on the same. Dividends

are recognized separately. Loans provided and repayment of loans are also recognized

separately along with changes in interest-bearing receivables at the bottom of the oper-

ating cash flow statement, resulting in a subtotal in that statement that shows cash flow

before changes in interest-bearing receivables and liabilities.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 147

Note 36 Personnel

Wages, salaries, other remuneration and social insurance contributions

2010 2009

Wages, salaries and other remuneration

Board members, Presidents, Executive Vice

Presidents and other executive team

members 1 505 472

Of which variable remuneration 192 148

Other employees 19,409 20,481

Total wages, salary and other remuneration 19,914 20,953

Social insurance contributions 4,578 5,101

of which pension expenses 1,299 1,504

1 The amount related to Board members, Presidents, Executive Vice Presidents and other
executive team members included remuneration to former Board members, Presidents and
Executive Vice Presidents in all Group companies during the financial year.

Average number of employee

Personnel is calculated as the average number of employees. See “Accounting and valuation principles,” Note 1.

2010
of whom

men
of whom

women 2009
of whom

men
of whom

women

Sweden 9,982 8,550 1,432 10,844 9,676 1,168

Norway 4,243 3,858 385 4,164 3,825 339

Denmark 127 105 22 143 117 26

Finland 2,779 2,449 330 2,509 2,216 293

United Kingdom 4,687 3,886 801 4,829 3,992 837

Poland 5,722 4,890 832 5,165 4,404 761

Czech Republic 4,624 3,915 709 5,374 4,532 842

Slovakia 970 817 153 1,066 898 168

United States 7,415 6,473 942 7,619 6,600 1,019

Argentina 4,187 4,061 126 4,059 3,927 132

Brazil 3,730 3,491 239 3,808 3,560 248

Peru 1,488 1,416 72 1,427 1,351 76

Other countries 1,691 1,570 121 1,924 1,774 150

Total 51,645 45,481 6,164 52,931 46,872 6,059

Men and women on Boards of Directors and on executive teams on closing day

2010 of whom men of whom women 2009 of whom men of whom women

Number of Board members 243 86% 14% 234 92% 8%

Number of Presidents and members of executive teams in
business units 225 89% 11% 185 91% 9%

Absence from work due to illness

Figures on absence from work due to illness (sick leave) apply only to operations in

Sweden.

Swedish operations

2010 2009

Total absence from work due to illness as a percentage of

regular working time 2.8% 3.0%

Percentage of total absence from work due to illness for a
continuous period of 60 days or more 39.1% 35.6%

Absence of work due to illness as a percentage of each
category's working time:
Men 2.9% 3.1%

Women 2.5% 2.5%

Absence from work due to illness by age category:

Age 29 or younger 2.6% 3.0%

Age 30–49 2.3% 2.4%

Age 50 or older 3.7% 4.0%

Of the Group’s total pension expenses, SEK 56 M (55) was related to the category

“Board members, Presidents, Executive Vice Presidents and other executive team mem-

bers.” The amount included remuneration to former Board members, Presidents and

Executive Vice Presidents.

Other matters:
Loan loans, assets pledged or contingent liabilities have been provided on behalf of any

Board member or President in the Group.

148 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 37 Remuneration to senior executives and Board
members

The Senior Executive Team includes the President and CEO and the other members of

the Senior Executive Team. The Team consisted of a total of nine persons at the end of

2010. One person joined the Senior Executive Team during the year.

The term “Senior executives” refers to the Senior Executive Team, which consists of:

•	The	President	and	CEO

•	Executive	Vice	Presidents

•	The	Senior	Vice	President,	Human	Resources

Preparation and decision-making processes
Principles for remuneration to senior executives are established annually by the Annual

Shareholders’ Meeting. The salary and other benefits of the President and CEO are

established by the Board of Directors of Skanska AB, following recommendations from

the Board’s Compensation Committee. The Committee sets salaries, variable remunera-

tion and other benefits of the other members of the Senior Executive Team. During

2010, from the statutory Board meeting in March and onward, the Compensation Com-

mittee consisted of Sverker Martin-Löf, Chairman of the Board, and Lars Pettersson and

Stuart Graham, Board members. The Compensation Committee met three times during

the year. The Annual Shareholders’ Meeting approves the total amount of directors’ fees

and remuneration for committee work for members of the Board, following a recom-

mendation from the Nomination Committee.

Remuneration to senior executives
Principles for remuneration

The Annual Shareholders’ Meeting in 2010 approved the following guidelines for salary

and other remuneration to senior executives:

Remuneration to the senior executives in Skanska AB shall consist of fixed salary, vari-

able remuneration, if any, other customary benefits and pension. The senior executives

include the CEO and the other members of the Senior Executive Team. The combined

remuneration for each executive must be market-related and competitive in the labor

market in which the executive is placed, and distinguished performance should be

reflected in the total remuneration.

Fixed salary and variable remuneration shall be related to the senior executive’s respon-

sibility and authority. The variable remuneration shall be payable in cash and/or shares

and it shall be capped and related to the fixed salary. Distribution of shares shall have

a vesting period of three years and be part of a long-term incentive program. The vari-

able remuneration must be based on results in relation to established targets and be

designed to increase the community of interest between the executive and the share-

holders of the company. The terms for variable remuneration should be structured so

that the Board, if exceptional economic conditions prevail, has the possibility to limit or

refrain from paying variable remuneration if such a payment is considered unreason-

able and incompatible with the company’s responsibility in general to the shareholders,

employees and other stakeholders.

To the extent that a Board member performs work for the company, besides the

Board membership, consultant fee and other remuneration may be granted for such

work.

In the event of employment termination, the normal period of notice is six months,

combined with severance pay corresponding to a maximum of 18 months of fixed salary

or, alternatively, a period of notice of maximum 24 months.

Pension benefits should be either defined-benefit or defined-contribution schemes,

or a combination of these, and should entitle the executive to the right to receive a

pension from the age of 65. However, a pension at age of earliest 60 years may be

granted in individual cases. For defined-benefit plans, years of service required for fully

earned benefits shall normally correspond to the years of service required for general

pension plans in the same jurisdiction. Variable salary shall not be included in pension-

able salary except when it follows from rules under a general pension plan (like the

Swedish ITP plan).

The Board of Directors may under special circumstances deviate from these principles

in individual cases.

Matters related to remuneration to the CEO is prepared by the Compensation Com-

mittee and decided by the Board of Directors. Matters related to remuneration to other

senior executives are decided by the Compensation Committee.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 149

Financial targets for variable salary elements

Measure of earnings Starting point 1 Outperform 1) Outcome Fulfillment level 2

Group 3 Income after financial items, SEK billion 4 2.6 4.6 5.4 100%

Return on equity, % 13.0 16.0 20.9 100%

Construction 5 Operating income, SEK billion 2.6 4.3 4.7 84%

Operating margin, % 2.2 3.7 4.1 86%

Working capital as a percentage of sales –8.1 –11.7 -18.1 89%

Skanska Value Added, SEK billion 6 0.06 0.15 0.13 76%

Residential Development Operating income, SEK billion 7 0.2 0.4 0.5 100%

Number of homes started as a percentage of the
number of homes sold 8 110 130 140 100%

Homes sold as a percentage of completed homes
on January 1, 2010 50 90 72 55%

Commercial Property Development 10 Operating income, SEK billion 0.3 0.5 0.8 100%

Return on capital employed, % 11, 12 2.4 5.4 8.4 100%

Leases, sq. m 11 85,000 150,000 100,900 24%

Projects started, points 11, 13 14 25 30 100%

Infrastructure Development 3 Operating income, SEK billion 0.1 0.2 0.3 100%

Number of project points 14 20 80 93 100%

 Employees outside Sweden are covered by local pension plans. The ITP 1 premium is

4.5 percent of gross cash salary up to 7.5 base amounts of income per year (as defined

by Swedish social insurance rules, and amounting to SEK 383,250 in 2010) and 30 per-

cent of gross cash salary above that. The defined-benefit ITP 2 plan guarantees a lifetime

pension from age 65. The pension amount is a certain percentage of final salary, and

the service period to qualify for a full pension is 30 years. The pension entitlement is 10

percent for portions of salary up to 7.5 base amounts, 65 percent for portions between

7.5 and 20 base amounts (in 2010: SEK 1,022,000) and 32.5 percent for portions of sal-

ary up to 30 base amounts (in 2010: SEK 1,533,000).

In addition, this group is covered by a supplementary pension entitlement, with a

premium of 20 percent, for portions of salary exceeding 30 base amounts.

Within the framework of the ITP 1 pension system, Skanska introduced a Company-

specific pension plan with in-house management of the pension assets, which is offered

to all employees in Sweden. The premium is 5.5 percent of gross cash salary up to

7.5 base amounts (in 2010: SEK 383,250). The plan is free of charge for employees and

guarantees that pension assets will be the highest of a benchmark portfolio consist-

ing of 60 percent equities and 40 percent bonds, the consumer price index or paid-in

premiums.

Severance pay

In case of termination by the Company, the notice period is normally six months, with

continued fixed salary and benefits, excluding variable remuneration. After the notice

period, severance pay is disbursed for 12–18 months. When payments are disbursed

after the notice period, other income must normally be subtracted from the amount

payable.

A mutual notice period of 24 months applies between Skanska and the President and

CEO, with retention of fixed salary and benefits, excluding variable remuneration.

No severance pay will be disbursed in case of termination.

Targets and performance related to variable remuneration
Variable remuneration may consist of two parts: annual variable salary, which is cash-

based, and the share incentive program, which provides compensation in the form of

shares.

The long-term share programs are described in the section entitled “Long-term share

programs" in this note. The table below specifies, by business stream, the starting point

and “Outperform” target that was decided by the Board for 2010 cash-based variable

remuneration.

In addition to the above-mentioned financial performance targets, each person in the

Senior Executive Team has non-financial targets that may reduce the final outcome.

These non-financial targets mainly concern health and safety, strategic initiatives and

management development. The outcome is reduced in cases where the operations for

which the person is responsible have not achieved the non-financial targets.

For the Senior Executive Team, excluding the President and CEO, annual variable

remuneration is mainly tied to the Group targets and/or to the business units they are

directly responsible for. The non-financial targets are connected to the business units

and/or operations that individuals in the Senior Executive Team are responsible for. The

preliminary outcome for the other members of the Senior Executive Team averaged

93 percent. Non-financial targets did not result in any deductions. The Board will decide

on the final outcome after a follow-up of operations during the first quarter of 2011.

Targets and performance related to variable remuneration for the President and CEO

For the President and CEO, the financial target has mainly been the same as the Group

targets according to the above table. The Board of Directors has the option of reduc-

ing the President and CEO’s final outcome for variable remuneration by a maximum of

50 percent, based on the outcome of the Group’s non-financial targets. The preliminary

outcome for the variable remuneration of the President and CEO (i.e. excluding the

Employee Ownership Program) shows the maximum outcome of 50 percent of fixed

salary, since the Group’s financial targets were achieved and nothing was subtracted as

a consequence of non-financial factors. The Board will decide on the final outcome after

a follow-up of operations during the first quarter of 2011.

Pension benefits

The retirement age for members of the Senior Executive Team is 60–65 years, and

employees in Sweden are entitled to pension benefits according to the premium-

based ITP 1 occupational pension system or the defined-benefit ITP 2 pension system.

Note 37 Continued

1 Targets are translated to 2010 exchange rates.
2 Fulfillment level is based on outcomes in business areas.
3 Excluding shares of income in the Autopista Central, Chile.
4 The Outperform target at Group level is 95 percent of the total Outperform targets of the business

streams. The results include residential development and commercial property development
operations carried out within Construction operations in the Nordic countries (according to IFRSs)
but exclude eliminations at the Group level.

5 The results include residential development and commercial property development operations
carried out within Construction operations in the Nordic countries (according to IFRSs).

6 Skanska Value Added is equivalent to operating income after subtracting the cost of capital
employed. Refers to Latin America.

 7 Operating income according to segment reporting excluding residential development operations
carried out within Construction operations in the Nordic countries.

 8 Refers to the Residential Development Nordic business unit.
 9 Refers to residential development in the Czech Republic and Slovakia.
10 Operating income according to segment reporting excluding commercial property development

operations carried out within Construction operations in the Nordic countries.
11 Includes only the Commercial Development Nordic and Europe business units.
12 Including unrealized development gains and changes in market value.
13 A point system in which points are received depending on the size of the project that has been

started, according to a defined scale.
14 A point system in which points are received for high status in project development and project

divestments, according to a defined scale.

150 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 37 Continued

SEK thousand Director's fee Audit Committee
Compensation

Committee
Project Review

Committee Total

Chairman of the Board
Sverker Martin-Löf 1,350 100 75 150 1,675

Other Board members

Stuart Graham 450 125 75 150 800

Lars Pettersson 450 75 525

Matti Sundberg 450 150 600

Finn Johnsson 450 450

Sir Adrian Montague 450 150 600

Josephine Rydberg-Dumont 450 450

Charlotte Strömberg 450 100 550

Board of Directors 4,500 325 225 600 5,650

Senior Executive Team

SEK thousand Annual salary

Variable
remuneration 1

Allocated value
of share incentive

programs 2

Other
remuneration

and benefits Pension expense Total

President and CEO
Johan Karlström 9,500 4,750 4,131 138 3,863 22,382

Other SET members (9 persons during the year) 28,280 27,760 13,209 2,273 9,768 81,290

Total 37,780 32,510 17,339 2,411 13,631 103,672

1 Variable remuneration related to the 2010 financial year is preliminary and will be finally fixed and disbursed after a follow-up of the outcome in the first quarter of 2011. The amounts included under
the heading “Variable remuneration” in the above table refer to the 2010 financial year.

2 The value stated refers to a preliminary allotment of matching shares and performance shares for 2010, at the share price on December 30, 2010 (SEK 133.30). The Senior Executive Team will receive
an estimated 8,130 matching shares and 121,948 performance shares. See the section entitled “Long-term share programs.” The Board will decide the final outcome after a follow-up of operations
during the first quarter of 2011. In order to receive matching shares and performance shares, an additional three years of service are required. The cost is allocated over three years in compliance
with IFRS 2. See the section entitled “Long-term share programs.” In addition to the above amounts, the President and CEO as well as some other members of the Senior Executive Team received
remuneration related to the 2006 financial year. See the sections entitled “The President and CEO” and “Other members of the Senior Executive Team.”

Remuneration and benefits recognized as expenses in 2010
Directors’ fees

The 2010 Annual Shareholders’ Meeting decided that fees would be paid to the

Board members elected by the Meeting, except for the President and CEO, totaling

SEK 5,650,000, including a special appropriation for committee work. See the table below.

Chairman of the Board

During 2010 the Chairman of the Board, Sverker Martin-Löf, received a director’s fee of

SEK 1,350,000 and SEK 325,000 related to committee work, altogether SEK 1,675,000.

Board members

Other members of the Board did not receive any remuneration for their role as Board

members beyond their regular directors’ fees and remuneration for committee work.

Matti Sundberg received SEK 150,000 for serving as a Board member of the Finnish

subsidiary Skanska Oy, while Sir Adrian Montague received about SEK 100,000 for his

assignment as an advisor to Skanska’s U.K. operations. Remuneration to Stuart Graham

is explained in the section entitled “The Company’s former President and CEO.”

For Board members appointed by the employees, no disclosures are made concern-

ing salaries and remuneration as well as pensions, since they do not receive these in their

capacity as Board members. For Board members who previously, before the beginning

of the financial year, were employees of the Company, disclosures are made concerning

pension obligations in their former role as employees.

The President and CEO will be eligible for a pension from age 60 at the earliest. Annual

pension provisions will total 40 percent of fixed annual salary. The cost during 2010

totaled SEK 3,863,000.

The Company’s former President and CEO

Stuart Graham stepped down from the position of President and CEO of Skanska on

April 3, 2008 and since then has continued to be employed at Skanska as an advisor

and Chairman of the Board of Skanska Inc. in the United States. His employment ends

in February 2011. Since 2009 Mr. Graham has been a member of the Skanska Group’s

Board of Directors.

During his period as President and CEO, Mr. Graham had so-called expert tax status,

which ceased in September 2005. Because of this, during 2005 an agreement was

reached on special compensation totaling no more than SEK 10,400,000, with disburse-

ment allocated over the three-year period 2008–2010. The 2010 disbursement, which

was the last, amounted to SEK 3,457,000.

In addition to his director’s fee from Skanska AB and the above remuneration,

Mr. Graham received a salary, fees and other remuneration from Group companies in

the amount of SEK 3,647,000 during the financial year.

As a former President and CEO, Mr. Graham is entitled to a defined-benefit pension,

for which the cost during the financial year amounted to SEK 4,111,000. The pension

entitlement is earned on a straight-line basis during his period of employment until

February 2011 and will be disbursed during the remainder of his life.

The President and CEO

During 2010 the President and CEO, Johan Karlström, received a fixed salary of

SEK 9,500,000 plus a variable salary element of SEK 4,750,000 based on the financial

targets that were achieved, which were equivalent to a 100 percent fulfillment level.

The final outcome for the President and CEO’s variable remuneration will be established

by the Board after a follow-up of operations during the first quarter of 2011. The prelim-

inary outcome amounted to a maximum possible outcome of 50 percent of fixed annual

salary. Disbursement normally occurs during May of the year after the performance

year. The President and CEO is also covered by the Group’s two Employee Ownership

Programs SEOP1 and SEOP2, with an allocation of matching shares and performance

shares, defined in the section entitled “Long-term share programs” in this note. Within

the framework of SEOP1, Mr. Karlström purchased 7,747 shares during 2010, which

resulted in 1,937 matching shares equivalent to SEK 258,000.

An estimated 29,051 performance shares will be allocated, at a value of

SEK 3,873,000, since the “Outperform” targets were 100 percent fulfilled. The stated

value refers to the share price on December 30, 2010 (SEK 133.30). The final outcome

of performance shares will be established by the Board after a follow-up of operations

during the first quarter of 2011.

During 2010 the President and CEO also received 8,803 shares, equivalent to

SEK 1,042,000, due to his earlier role as a member of the Senior Executive Team and

attributable to the earlier share incentive program, the Skanska Share Award Plan,

which is related to remuneration for the financial year 2006. See the section entitled

“Long-term share programs.”

Skanska Annual Report 2010 Notes, including accounting and valuation principles 151

Note 37 Continued

Business unit Measure of earnings
 Starting

point 1
Outper-

form 1 Outcome

Construction 2

Sweden Operating income, SEK M 700 1,050 1,599

Norway Operating income, SEK M 216 286 175

Finland and Estonia Operating income, SEK M 160 210 –96

Poland Operating income, SEK M 259 347 592

Czech Republic and
Slovakia

Operating income, SEK M 311 415 397

United Kingdom Operating income, SEK M 288 445 425

USA Building Operating income, SEK M 300 396 418

USA Civil Operating income, SEK M 682 879 944

Latin America 3 Skanska Value Added, SEK M 61 147 127

Construction 2

Sweden Operating margin 3.2% 4.2% 6.5%

Norway Operating margin 2.2% 3.0% 1.6%

Finland and Estonia Operating margin 2.4% 3.2% –1.4%

Poland Operating margin 3.0% 4.0% 6.6%

Czech Republic and
Slovakia Operating margin 3.4% 4.4% 4.6%

United Kingdom Operating margin 1.6% 2.6% 3.0%

USA Building Operating margin 1.2% 1.6% 1.8%

USA Civil Operating margin 5.0% 6.5% 8.2%

Residential
Development 4

Nordic Operating income, SEK M 150 342 405

Czech Republic and
Slovakia Operating income, SEK M 19 47 46

Commercial Property
Development5

Nordic Operating income, SEK M 300 500 736

Europe Operating income, SEK M 23 90 118

United States Operating income, SEK M –66 –47 –48

Infrastructure
Development Operating income, SEK M 6 100 200 250

Project points, number 7 20 80 93

Group 6 Income after financial items,
SEK M 8 3,119 4,619 5,419

Return on equity 13.0% 16.0% 20.9%

1 Targets are translated to 2010 exchange rates.
2 The results include residential development and commercial property development operations

carried out within Construction operations in the Nordic countries (according to IFRSs).
3 Skanska Value Added is equivalent to operating income after subtracting the cost of capital

employed.
4 Operating income according to segment reporting excluding residential development

operations carried out within Construction operations in the Nordic countries.
5 Operating income according to segment reporting excluding commercial property development

operations carried out within Construction operations in the Nordic countries.
6 Excluding shares of income in the Autopista Central, Chile.
7 A point system in which points are received for higher status in project development and project

divestments, according to a defined scale.
8 The Outperform target at Group level is 95 percent of the total Outperform targets of the

business streams. The results include residential development and commercial property
development operations carried out within Construction operations in the Nordic countries
(according to IFRSs) but exclude eliminations at the Group level.

Other members of the Senior Executive Team

During 2010, one new person joined the Senior Executive Team. The other members of

the Senior Executive Team thus totaled nine persons during the financial year.

Members of the Senior Executive Team received a fixed salary and variable remunera-

tion mainly based on the Group’s earnings and/or the earnings of the business units they

are directly responsible for. In addition, senior executives were covered by the Group’s

Employee Ownership Program, with an allocation of matching shares and performance

shares, defined in the section entitled “Long-term share programs” in this note. A total

of 24,773 shares were purchased by the other members of the Senior Executive Team

during 2010, which resulted in 6,193 matching shares, equivalent to SEK 826,000. An

estimated 92 898 performance shares will be allocated, at a value of SEK 12,383,000,

since the “Outperform” targets were 100 percent fulfilled. The stated value refers to

the share price on December 30, 2010 (SEK 133.30). Variable remuneration as well

as the outcome of performance shares are preliminary and the final outcome will be

established by the Board after a follow-up of operations during the first quarter of 2011.

Disbursement normally occurs during May of the year after the performance year.

During 2010 the other members of the Senior Executive Team also received 26,360

shares, equivalent to SEK 3,121,000, attributable to the earlier share incentive program,

the Skanska Share Award Plan, which is related to remuneration for the performance

year 2006. See the section entitled “Long-term share programs.”

All above-mentioned remuneration and benefits were charged to Skanska AB, except

SEK 25,100,000 to other members of the Senior Executive Team which was charged to

other Group companies.

Pension obligations to current and previous senior executives

In 2010, outstanding pension obligations to Presidents and CEOs including former Presi-

dents and CEOs amounted to SEK 115,600,000. Outstanding obligations to other cur-

rent and former members of the Senior Executive Team amounted to SEK 101,487,000.

Long-term share programs
Share Incentive Program – Skanska Employee Ownership Program, SEOP1 and SEOP2
Share Incentive Program – Skanska Employee Ownership Program, SEOP1 (2008–2010)

In 2007, an Extraordinary Shareholders’ Meeting of Skanska approved the introduction

of a long-term share ownership program for employees of the Skanska Group, which

replaced the earlier three-year share incentive program that expired during 2007. The

program is aimed at about 40,000 permanent employees of the Skanska Group, of

whom some 2,000 key employees and about 300 executives, including the President

and CEO and the rest of the Senior Executive Team.

The program offers employees, key employees and executives the opportunity − pro-

vided they have made their own investment in Series B Skanska shares during a given

financial year − to receive Series B Skanska shares from Skanska free of charge. For each

four Series B “investment” shares purchased, the employee will be entitled, after a

three-year vesting period, to receive 1 Series B Skanska share free of charge. In addition,

depending on the fulfillment of certain earnings-based performance conditions during

the purchase period, after the vesting period the employee will be able to receive addi-

tional Series B Skanska shares free of charge.

The purchase period covered the years 2008–2010 and the vesting period runs for

three years from the date the employee invests in shares. For each 4 investment shares

purchased, employees may − in addition to 1 matching share − receive a maximum of

3 performance shares. For each 4 investment shares, key employees may − in addition

to 1 matching share − receive a maximum of 7 performance shares. For each 4 invest-

ment shares, executives may − in addition to 1 matching share − receive a maximum of

15 performance shares.

The maximum number of investment shares that each employee participating in the

program may acquire, through monthly savings, depends on the employee’s salary and

whether an employee is participating in the program as an employee, a key employee

or an executive. To be able to receive matching and performance shares, a person must

be employed in the Skanska Group throughout the vesting period and must, during this

period, have kept his or her investment shares.

The program has two cost ceilings. The first one depends on the extent to which finan-

cial “SEOP-specific Outperform targets” are met, which limits Skanska’s total cost per year

to SEK 200–630 M, related to fulfillment of the financial “SEOP-specific Outperform tar-

gets” at the Group level. The other cost ceiling is that Skanska’s total cost per year may not

exceed 15 percent of earnings before interest and taxes (EBIT). The actual cost ceiling is the

lower of these two cost ceilings. In addition to the cost ceilings, the number of shares that

may be repurchased as part of the program is also limited to 13,500,000 shares.

In the Skanska Group, a total of 19 percent of permanent employees participated.

The total cost of SEOP1 excluding social insurance contributions is estimated at

SEK 673 M, of which SEK 152 M was recognized as an expense in 2008 and 2009, while

the cost in 2010 totaled about SEK 191 M. The remaining cost of SEOP1 through 2013 is

estimated at about SEK 330 M.

The dilution effect through 2010 is estimated at 3,524,779 shares or 0.85 percent of

the number of shares outstanding. Maximum dilution for the program at the end of the

vesting period in 2013 is projected at 6,818,633 shares or 1.59 percent.

The table below shows target fulfillment in 2010 for each business unit, indicating

an allocation of performance shares for participants in those units where the results

exceeded the starting point.

152 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 37 Continued

Share Incentive Program – Skanska Employee Ownership Program, SEOP 2 (2011–2013)
In 2010, the Annual Shareholders’ Meeting approved the introduction of the SEOP2

long-term share ownership program for employees of the Skanska Group, which is

essentially an extension of the earlier SEOP1 share ownership program. In the same

way as in the earlier program (SEOP1), the program means offering employees the

opportunity to receive Series B Skanska shares from Skanska free of charge, provided

they have made an investment of their own during a given financial year. The purchase

period covered the years 2011–2013 and the vesting period runs for three years from the

month the employee invests in shares. The terms and conditions coincide in all essential

respects with those of the earlier SEOP1 program.

Like SEOP1, the program has two cost ceilings as well as a limit on how many shares

may be repurchased as part of the program, which coincide with those of the earlier

program. In SEOP2 the cost ceiling based on the extent to which financial “SEOP-

specific Outperform targets” are met, which limits Skanska’s total cost per year to

SEK 200–630 M, shall be adjusted in accordance with the Consumer Price Index with

2010 as the base year.

Previous share incentive programs

The previous share incentive program, the Skanska Share Award Plan, was applicable

during the years 2005–2007. The Plan covered about 300 senior executives.

The Plan meant that employees were offered the opportunity to be granted “share

awards” entitling the holder to receive Series B shares in the Company free of charge,

provided that certain targets were met. The maximum yearly allocation for each partici-

pant per year was equivalent to 30 percent of the value of the participant’s annual salary

in Series B shares. Each participant’s allocation of share awards was dependent upon the

fulfillment of a number of established earnings- and performance-related conditions,

which were based on the “Outperform” targets approved by the Board of Directors. In

order to receive the shares, three years of employment are required after the end of the

measurement period.

The cost of the Plan, excluding social insurance contributions, is estimated at about

SEK 133 M, allocated over four years. In 2010, the cost of the Plan totaled SEK 7 M

excluding social insurance contributions. No further costs for the program then remain.

The dilution effect through 2010 is estimated at 1,245,779 shares or 0.3 percent of

the number of shares outstanding. The maximum dilution in the Plan is the same, since

the Plan ended in 2010.

Early in 2010, share awards related to 2006 were distributed to those individuals in

the Plan who have remained employees in the Group, a total of 352,202 Series B shares

in Skanska. Early in 2011, share awards related to 2007 will be distributed to those indi-

viduals in the Plan who have remained employees in the Group, about 490,000 Series B

shares in Skanska.

Local incentive programs

Salaries and other remuneration are adopted with reference to prevailing conditions in

the rest of the construction industry and customary practices in each local market. The

Skanska Group applies a remuneration model for the affected executives and manag-

ers that consists of a fixed annual salary plus variable remuneration which is based on

financial targets achieved.

Note 38 Fees and other remuneration to auditors

Note 39 Related party disclosures

2010 2009

KPMG
Audit assignments 55 54

Tax advisory services 12 10

Other services 11 5

Total 78 69

Transactions with joint ventures 2010 2009

Sales to joint ventures 8,034 6,115

Purchases from joint ventures 115 100

Dividends from joint ventures 162 245

Receivables from joint ventures 1,688 493

Liabilities to joint ventures 65 24

Contingent liabilities for joint ventures 371 348

Transactions with associated companies 2010 2009

Purchases from associated companies 11 15

Skanska’s pension fund directly owns 650,000 (640,000) Series B shares in Skanska.

There is also an insignificant holding of indirectly owned shares via investments in vari-

ous mutual funds.

During 2010 Skanska sold its 50 percent shareholding in the Orkdalsvegen E39

highway in Norway, which was operated by Infrastructure Development, for a sale

price of about SEK 170 M. The purchasers were Skanska Norway’s pension trust and

the pension foundation Skanska Trean Allmän Pensionsstiftelse in Sweden, which each

provided half of the investment.

“Audit assignments” refers to legally mandated auditing of the annual accounts and

accounting documents as well as the administration by the Board of Directors and the

President and CEO, along with auditing and other review work conducted according

to agreement or contract. This includes other tasks that are incumbent upon the Com-

pany’s auditors to perform as well as advisory services or other assistance as a result of

observations during such review work or the completion of such other tasks.

“Other services” refers to advisory services related to accounting issues, advisory

services concerning the divestment and acquisition of businesses and advisory services

concerning processes and internal controls.

Through its ownership and percentage of voting power, AB Industrivärden has a signifi-

cant influence, as defined in compliance with IAS 24, “Related Party Disclosures.”

All transactions have occurred on market terms.

Skanska sells administrative services to pension funds that manage assets intended to

cover the Group’s pension obligations.

Associated companies and joint ventures are companies related to Skanska. Informa-

tion on transactions with these is presented in the following tables.

Information on remuneration and transactions with senior executives is found in

Note 36, “Personnel,” and Note 37, “Remuneration to senior executives and Board

members.”

Note 40 Leases

Financial leases, carrying amount 2010 2009

Property, plant and equipment
Property 59 46

Plant and equipment 195 239

Total 254 285

Cost 795 840

Depreciation for the year –61 –84

Accumulated depreciation, January 1 –480 –471

Carrying amount 254 285

Variable fees for finance leases included in 2010 income amounted to SEK 0 M (0).

No property leased to Skanska has been subleased to others.

Skanska is a lessee in both finance and operating leases.

When Skanska is a lessee, finance lease assets are recognized as a non-current asset in

the statement of financial position, while the future obligation to the lessor is recognized

as a liability in the statement of financial position.

As a financial lessor, Skanska recognizes the present value of its claim on the lessee as a

financial receivable.

As an operating lessor, Skanska leases properties to tenants mainly via its Commercial

Property Development operations.

A. Skanska as a lessee

Finance leases

Leased property, plant and equipment including buildings and land (“Property”) as well

as machinery and equipment (“Plant and equipment”) are recognized in the consoli-

dated financial statements as finance leases.

Of the amount in the statement of financial position for finance leases, most is

related to car leases in Sweden.

Agreements with lease companies in other countries are operating leases.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 153

Note 41 Events after the reporting period

2010 2009

Gross investment in finance leases 0 34

Unearned financial income 0 –9

Net investment in financial leases 0 25

Non-guaranteed residual value belonging to the lessor 0 –3

Present value of claim related to future minimum
lease payments 0 22

Income, due date 2010 2009

Within one year 566 620

Later than one year but within five years 1,787 1,774

Later than five years 1,114 967

Total 3,467 3,361

The carrying amount of current-asset properties in Commercial Property

Development totaled SEK 10,000 M (10,106).

B. Skanska as lessor

Finance leases

Skanska owned a property in Sweden and a hotel property in the Czech Republic that

were leased to customers under finance leases. The Swedish property was sold in 2010,

and the hotel property is no longer being leased. The present value of the claim related

to future minimum lease payments is recognized in the statement of financial position

as a financial non-current asset. On the closing day, it amounted to:

Operating leases
Operating lease business in the form of property leasing is mainly carried out by the

Commercial Property Development business stream. These properties are recognized as

current assets in the statement of financial position. See Note 4, “Operating segments.”

In 2010, Commercial Property Development’s lease income amounted to

SEK 659 M (651).

The Group’s variable lease income related to operating leases amounted to

SEK 10 M (10) during the year.

The due dates of future minimum lease payments for non cancellable operating

leases were distributed as follows:

The financial statements were signed on February 9, 2011 and will be submitted for

adoption by the Annual Shareholders’ Meeting of Skanska AB on April 5, 2011.

To ensure delivery of shares pursuant to Skanska’s Share Award Plan related to the

financial year 2007, 490,000 Series B shares were converted to Series B shares.

The gross investment and the present value of future minimum lease payments were

distributed as follows:

Gross investment in finance
leases

Present value of claims
related to future minimum

lease payments

Income, due date 2010 2009 2010 2009

Within one year 0 6 0 2

Later than one year but within
five years 0 1 0 1

Later than five years 0 27 0 19

Total 0 34 0 22

Reserves for doubtful receivables related to minimum lease payments amounted to

SEK 0 M (1).The variable portion of lease payments included in 2009 income amounted

to SEK 0 M (0).

Future minimum lease payments and their present value can be seen in the following

table.

Operating leases
Most of the amounts for future minimum lease payments are related to leased cars and

office space for operations in the United Kingdom and Poland. Also included are site

leasehold agreements, especially in Stockholm.

The Group’s leasing expenses related to operating leases in 2010 totaled SEK –559 M

(–660), of which SEK –485 M (–553) was related to minimum lease payments and

SEK –74 M (-107) was related to variable payments. The Group had SEK 0 M (0) in leas-

ing income related to subleasing on operating leases.

The due dates of future minimum lease payments for noncancellable operating

leases were distributed as follows:

Expenses, due date 2010 2009

Within one year –439 –469

Later than one year but within five years –720 –717

Later than five years –510 –429

Total –1,669 –1,615

Of this amount, SEK 0 M (0) was related to properties that were subleased.

Future minimum
lease payments

Present value of future
minimum lease payments

Expenses, due date 2010 2009 2010 2009

Within one year –52 –55 –46 –48

Later than one year but
within five years –69 –71 –56 –57

Later than five years –31 –41 –26 –34

Total –152 –167 –128 –139

Reconciliation, future minimum lease payments and
their present value 2010 2009

Future minimum lease payments –152 –167

Less interest charges 24 28

Present value of future minimum lease payments –128 –139

Note 40 Continued

154 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 42 Consolidated quarterly results

 2010 2009

SEK M Q4 Q3 Q2 Q1 Q4 Q3 Q2 Q1

Order bookings 30,129 28,831 46,835 25,638 34,208 32,874 37,589 24,112

Income

Revenue 34,541 32,158 30,071 25,454 34,146 36,536 37,678 30,764

Cost of sales –30,830 –28,787 –27,075 –23,082 –30,843 –32,897 –33,482 –28,195

Gross income 3,711 3,371 2,996 2,372 3,303 3,639 4,196 2,569

Selling and administrative expenses –2,144 –1,790 –1,875 –1,724 –2,174 –1,812 –2,053 –2,039

Income from joint ventures and associated
companies 85 82 164 210 167 10 146 81

Operating income 1,652 1,663 1,285 858 1,296 1,837 2,289 611

Interest income 71 75 60 71 107 52 38 55

Interest expenses –90 –63 –34 –28 –114 –76 –30 –45

Change in fair value 3 –13 –13 –13 –9 –19 –28 –34

Other financial items –3 –39 –5 –14 –36 –39 –2 –53

Net financial items –19 –40 8 16 –52 –82 –22 –77

Income after financial items 1,633 1,623 1,293 874 1,244 1,755 2,267 534

Taxes –372 –417 –361 –245 –392 –418 –589 –180

Profit for the period 1,261 1,206 932 629 852 1,337 1,678 354

Profit for the period attributable to

Equity holders 1,259 1,204 930 629 856 1,334 1,673 353

Non-controlling interests 2 2 2 0 –4 3 5 1

Other comprehensive income

Translation differences attributable to
equity holders –108 –1 270 100 –531 322 –1 037 –244 635

Tranlation differences attributable to

non-controlling interests –5 0 –5 –5 –1 –7 6 –3

Hedging of exchange risk in foreign operations –12 286 –25 114 –130 317 57 –236

Effects of actuarial gains and losses on pensions 1,673 –99 –930 245 646 212 513 –607

Effects of cash flow hedges 433 –167 –379 240 –225 60 –17 –217

Tax attributable to other comprehensive
income –466 12 308 –147 –209 –46 –155 177

Other comprehensive income for the period 1,515 –1,238 –931 –84 403 –501 160 –251

Total comprehensive income for the period 2,776 –32 1 545 1,255 836 1,838 103

Total comprehensive income for the period
attributable to

Equity holders 2,779 –34 4 550 1,260 840 1,827 105

Non-controlling interests –3 2 –3 –5 –5 –4 11 –2

Order backlog 147,077 147,900 160,392 137,749 136,528 131,838 144,000 141,717

Capital employed 25,723 26,084 25,364 27,041 27,846 27,697 28,673 28,699

Interest-bearing net receivables 9,914 4,384 6,109 8,832 8,091 4,845 2,021 2,124

Debt-equity ratio –0,5 –0,2 –0,3 –0,4 –0,4 –0,3 –0,1 –0,1

Return on capital employed, % 21,6 20,1 20,2 23,3 22,3 18,8 18,6 14,3

Cash flow

Cash flow from operating activities 4,848 461 526 403 2,743 3,869 2,561 –1,588

Cash flow from investing activities –486 –1,806 –371 –1,187 –1,434 –659 221 –1,259

Cash flow from financing activities –1,987 697 –2,694 –904 849 –1,788 –2,376 559

Cash flow for the period 2,375 –648 –2,539 –1,688 2,158 1,422 406 –2,288

Skanska Annual Report 2010 Notes, including accounting and valuation principles 155

Note 43 Five-year Group financial summary

Income statements, SEK M 2010 2009 2008 2007 2006

Revenue 122,224 139,124 143,674 138,781 125,603

Cost of sales –109,774 –125,417 –131,532 –125,807 –114,220

Gross income 12,450 13,707 12,142 12,974 11,383

Selling and administrative expenses –7,533 –8,078 –8,932 –7,970 –6,985

Income from joint ventures and associated companies 541 404 876 402 364

Operating income 5,458 6,033 4,086 5,406 4,762

Net financial items –35 –233 324 261 223

Income after financial items 5,423 5,800 4,410 5,667 4,985

Taxes –1,395 –1,579 –1,253 –1,546 –1,330

Profit for the year 4,028 4,221 3,157 4,121 3,655

Profit for the year attributable to

Equity holders 4,022 4,216 3,102 4,096 3,635

Non-controlling interests 6 5 55 25 20

Other comprehensive income

Translation differences attributable to equity holders –1,809 –324 1,711

Translation differences attributable to non-controlling interests –15 –5 23

Hedging of exchange risk in foreign operations 363 8 –378

Effects of actuarial gains and losses on pensions 889 764 –2,743

Effects of cash flow hedges 127 –399 –221

Tax attributable to other comprehensive income –293 –233 749

Other comprehensive income for the year –738 –189 –859

Total comprehensive income for the year 3,290 4,032 2,298

Total comprehensive income for the year attributable to

Equity holders 3,299 4,032 2,220

Non-controlling interests –9 0 78

Cash flow

Cash flow from operating activities 6,238 7,585 554 9,099 3,717

Cash flow from investing activities –3,850 –3,131 –1,918 –2,446 –3,200

Cash flow from financing activities –4,888 –2,756 –5,576 –3,694 –2,860

Cash flow for the year –2,500 1,698 –6,940 2,959 –2,343

Business streams 2010 2009

SEK M Q4 Q3 Q2 Q1 Q4 Q3 Q2 Q1

Order bookings

Construction 30,129 28,831 46,835 25,638 34,208 32,874 37,589 24,112

Total 30,129 28,831 46,835 25,638 34,208 32,874 37,589 24,112

Revenue

Construction 30,944 30,458 28,561 23,250 31,662 34,250 34,007 30,469

Residential Development 1,794 1,202 1,311 1,206 2,382 2,107 2,933 2,017

Commercial Property Development 2,970 1,211 1,319 1,777 968 1,230 2,406 351

Infrastructure Development 84 131 76 28 37 12 90 12

Central and eliminations –1,251 –844 –1,196 –807 –903 –1,063 –1,758 –2,085

Total 34,541 32,158 30,071 25,454 34,146 36,536 37,678 30,764

Operating income

Construction 1,288 1,407 1,135 558 1,192 1,601 1,351 726

Residential Development 80 87 79 34 147 132 122 26

Commercial Property Development 485 305 235 276 79 284 825 10

Infrastructure Development 16 18 121 142 86 –51 152 0

Central –253 –163 –227 –149 –239 –130 –168 –143

Eliminations 36 9 –58 –3 31 1 7 –8

Total 1,652 1,663 1,285 858 1,296 1,837 2,289 611

Note 42 Continued

156 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 43 Continued

Statements of financial position 31 dec, 2010 31 dec, 2009 1 jan, 2009 31 dec, 2008 31 dec, 2007 31 dec, 2006

ASSETS

Non-current assets

Property, plant and equipment 5,906 6,303 6,919 6,919 5,973 5,457

Goodwill 3,917 4,363 4,442 4,442 4,584 4,490

Intangible assets 354 208 232 804 658 740

Investments in joint ventures and associated companies 1,775 2,541 2,390 1,512 1,945 1,894

Financial non-current assets 1, 3 2,122 1,042 309 309 728 1,500

Deferred tax assets 1,472 1,555 1,988 1,970 956 1,976

Total non-current assets 15,546 16,012 16,280 15,956 14,844 16,057

Current assets

Current-asset properties 2 20,406 22,970 23,931 18,568 13,198 11,827

Inventories 926 835 901 901 769 484

Financial current assets 3 6,321 5,594 5,604 7,285 4,686 3,154

Tax assets 506 533 812 812 411 330

Gross amount due to customer for contract work 4,941 4,617 5,180 6,087 5,656 5,222

Trade and other receivables 21,304 23,795 26,280 25,988 25,168 23,263

Cash equivalents 521 2,131

Cash 6,654 9,409 7,881 7,881 13,688 8,839

Asstes held for sale 1,108

Total current assets 62,166 67,753 70,589 67,522 64,097 55,250

TOTAL ASSETS 77,712 83,765 86,869 83,478 78,941 71,307

of which interest-bearing 14,845 15,770 13,454 15,135 19,415 15,441

EQUITY

Equity attributable to equity holders 20,670 19,997 18,375 19,071 20,514 19,190

Non-controlling interests 122 170 178 178 210 147

Total equity 20,792 20,167 18,553 19,249 20,724 19,337

LIABILITIES

Non-current liabilities

Financial non-current liabilities 3 1,107 1,913 1,077 1,077 955 2,039

Pensions 1,216 2,218 3,100 3,100 1,149 1,556

Deferred tax liabilities 1,637 1,535 1,628 1,760 2,069 2,892

Non-current provisions 28 53 86 86 96 119

Total non-current liabilities 3,988 5,719 5,891 6,023 4,269 6,606

Current liabilities

Financial current liabilities 3 2,786 3,706 5,124 2,081 2,703 1,396

Tax liabilities 1,003 1,064 864 864 891 728

Current provisions 5,037 5,012 4,908 4,908 3,646 3,476

Gross amount due to customers for contract work 16,937 16,899 16,545 17,050 15,748 11,357

Trade and other payables 27,169 31,198 34,984 33,303 30,960 28,407

Total current liabilities 52,932 57,879 62,425 58,206 53,948 45,364

TOTAL EQUITY AND LIABILITIES 77,712 83,765 86,869 83,478 78,941 71,307

of which interest-bearing 4,931 7,679 8,948 5,905 4,834 5,064

1 of which shares 41 55 64 64 92 59

2 Current-asset properties

Commercial Property Development 10,000 12,842 11,992 10,835 7,008 6,539

Residential Development 10,406 10,128 11,939 7,733 6,190 5,288

20,406 22,970 23,931 18,568 13,198 11,827

3 Items related to non-interest-bearing unrealized changes in value of derivatives/securities are
included in the following amounts:

Financial non-current assets 9 2 8

Financial current assets 202 220 276 276 114 116

Financial non-current liabilities 6

Financial current liabilities 227 232 459 459 89 60

Skanska Annual Report 2010 Notes, including accounting and valuation principles 157

Note 43 Continued

Financial ratios etc. 4, 5 31 dec, 2010 31 dec, 2009 1 jan, 2009 31 dec, 2008 31 dec, 2007 31 dec, 2006

Order bookings 6 131,433 128,783 126,523 143,379 130,381

Order backlog 6 147,077 136,528 142,402 145,968 133,092

Average number of employees 51,645 52,931 57,815 60,435 56,085

Regular dividend per share, SEK 7 5.75 5.25 5.25 5.25 4.75

Extra dividend per share, SEK 7 6.25 1.00 0.00 3.00 3.50

Earnings per share after repurchases and conversion, SEK 9.76 10.16 7.44 9.78 8.68

Earnings per share after repurchases, conversion and dilution, SEK 9.66 10.12 7.42 9.77 8.68

Capital employed 25,723 27,846 27,501 25,154 25,558 24,401

Interest-bearing net receivables (+)/net debt (–) 9,914 8,091 4,506 9,230 14,581 10,377

Equity per share, SEK 50.27 48.44 44.20 45.87 49.01 45.85

Equity/assets ratio, % 26.8 24.1 21.4 23.1 26.3 27.1

Debt/equity ratio –0.5 –0.4 –0.2 –0.5 –0.7 –0.5

Interest cover –114.2 597.8 –13.9 –15.9 –21.3

Return on equity, % 21.0 22.6 15.9 21.1 20.5

Return on capital employed, % 21.6 22.3 18.3 25.0 22.5

Operating margin, % 4.5 4.3 2.8 3.9 3.8

Cash flow per share, SEK 4.12 7.99 –9.10 10.80 –2.00

Number of shares at year-end 423,053,072 423,053,072 423,053,072 423,053,072 418,553,072

of which Series A shares 20,032,231 20,100,265 22,463,663 22,464,731 22,502,851

of which Series B shares 399,380,841 399,012,807 396,089,409 396,088,341 396,050,221

of which Series D shares (not entitled to dividend,
in Skanska's own custody) 3,640,000 3,940,000 4,500,000 4,500,000 4,500,000

Number of Series D shares converted to Series B shares 860,000 560,000

Average price, repurchased shares 105.40 100.69 96.97

Number of repurchased Series B shares 8,324,000 6,214,000 2,795,000

of which repurchased during the year 2,110,000 3,419,000

Number of Series B shares in own custody at year-end 8,253,247 6,331,190 2,793,162

Number of shares outstanding at year-end
After repurchases and conversion 411,159,825 412,781,882 415,759,910 418,553,072

Average number of shares outstanding
after repurchases and conversion 412,229,351 415,059,131 416,985,073 418,553,072 418,553,072

after repurchases, conversion and dilution 416,448,523 416,743,454 417,851,397 418,992,099 418,827,470

Average dilution, percent 1.01 0.40 0.21 0.10

4 For definitions, see Note 44.
5 Comparative figures for 2006-2008 have not been adjusted for the effects of IFRIC 12 and IFRIC 15.
6 Refers to Construction.
7 Proposed by the Board of Directors: Regular dividend of SEK 5.75 per share and conditional extra dividend of SEK 6.25 per share, totaling SEK 12.00 per share.

158 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 44 Definitions

Average capital employed Calculated on the basis of five measuring points: half of capital employed on January 1 plus capital
employed at the end of the first, second and third quarters plus half of capital employed at year-end,
divided by four.

Average visible equity Calculated on the basis of five measuring points: half of equity attributable to equity holders on

January 1 plus equity attributable to equity holders at the end of the first, second and third quarters

plus half of equity attributable to equity holders at year-end, divided by four.

Cash flow per share Cash flow before change in interest-bearing receivables and liabilities divided by the average

number of shares outstanding after repurchases and conversion.

Capital employed in business streams,
markets and business/reporting units

Total assets minus tax assets and deposits in Skanska’s treasury unit minus non-interest-bearing

liabilities minus provisions for taxes and tax liabilities.

Comprehensive income Change in equity not attributable to transactions with owners.

Consolidated capital employed Total assets minus non-interest-bearing liabilities.

Consolidated operating cash flow In the consolidated operating cash flow statement, which includes taxes paid, investments are
recognized both in cash flow from business operations and in cash flow from strategic investments.
See also Note 35.

Consolidated return on capital
employed

Operating income plus financial income as a percentage of average capital employed.

Debt/equity ratio Interest-bearing net debt divided by visible equity including non-controlling interests.

Earnings per share after repurchases
and conversion

Profit for the year attributable to equity holders divided by the average number of shares outstand-

ing after repurchases and conversion.

Earnings per share after repurchases,
conversion and dilution

Profit for the year attributable to equity holders divided by the average number of shares outstand-

ing after repurchases, conversion and dilution.

Equity/assets ratio Visible equity including non-controlling interests as a percentage of total assets.

Equity per share Visible equity attributable to equity holders divided by the number of shares outstanding after

repurchases and conversion at year-end.

Interest-bearing net receivables Interest-bearing assets minus interest-bearing liabilities.

Interest cover Operating income and financial income plus depreciation/amortization divided by net interest items.

Operating cash flow Cash flow from operations before taxes and before financial activities. See also Note 35.

Operating net on properties Rental income and interest subsidies minus operating, maintenance and administrative expenses as
well as real estate tax. Site leasehold rent is included in operating expenses.

Order backlog Contracting assignments: The difference between order bookings for the period and accrued rev-
enue (accrued project costs plus accrued project income adjusted for loss provisions) plus order back-
log at the beginning of the period.
Services: The difference between order bookings and accrued revenue plus order backlog at the
beginning of the period.

Order bookings Contracting assignments: Upon written order confirmation or signed contract, where financing has
been arranged and construction is expected to begin within 12 months. Also includes orders from
Residential Development and Commercial Development.
Services: For fixed-price assignments, upon signing of contract. For cost-plus assignments, order
bookings coincide with revenue. For service agreements, a maximum of 24 months of future rev-
enue is included. No order bookings are reported for Residential Development and Commercial
Property Development.

Other comprehensive income Comprehensive income minus profit according to the income statement. The item includes transla-

tion differences, hedging of exchange risk in foreign operations, effects of actuarial gains and losses

on pensions, effects of cash flow hedges and tax attributable to other comprehensive income.

Return on capital employed in business
streams, markets and business/report-
ing units

Operating income plus financial income minus interest income from Skanska’s treasury unit and

other financial items as a percentage of average capital employed.

Return on equity Profit attributable to equity holders as a percentage of average visible equity attributable to equity

holders.

Yield on properties Operating net divided by year-end carrying amount.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 159

Parent Company notes

Note 45 Financial instruments, Parent Company

Financial instruments in the balance sheet

2010 2009

Assets

Non-current receivables from Group companies 1,287 6,925

Trade accounts receivable 27 13

Total financial instruments, assets 1,314 6,938

Liabilities

Non-current liabilities to Group companies 3,316 10,143

Trade accounts payable 43 48

Total financial instruments, liabilities 3,359 10,191

The fair value of the Parent Company’s financial instruments did not diverge significant-

ly in any case from the carrying amount. All assets belonged to the category “Loans

and receivables.” No assets were carried at fair value through profit or loss. All financial

liabilities belonged to the category “Carried at amortized cost.”

Financial instruments are presented in compliance with IFRS 7, “Financial Instruments:

Disclosures.” This note contains figures about the Parent Company’s financial instru-

ments. See also Note 1 to the consolidated financial statements, “Accounting and valu-

ation principles,” and Note 6, “Financial instruments and financial risk management.”

Reconciliation with balance sheet 2010 2009

Assets

Financial instruments 1,314 6,938

Other assets

Property, plant and equipment and intangible assets 12 19

Holdings in Group companies, joint ventures and other securities 10,566 10,565

Other non-current receivables 95 85

Tax assets 60 73

Other current receivables and accrued receivables 107 110

Total assets 12,154 17,790

Equity and liabilities

Financial instruments 3,359 10,191

Other liabilities

Equity 8,216 7,330

Tax liability 238 0

Provisions 268 212

Other current liabilities and accrued liabilities 73 57

Total equities and liabilities 12,154 17,790

Impact of financial instruments on the Parent Company income statement

Financial income and expenses recognized in net financial items 2010 2009

Interest income on receivables 18 33

Interest expense on financial liabilities carried at amortized cost –71 –85

Total –53 –52

The Parent Company had no income or expenses from financial instruments that were

recognized directly in equity.

Risks attributable to financial instruments
The Parent Company almost exclusively holds financial instruments in the form of

intra-Group receivables and liabilities. All external management of lending, borrowing,

interest and currencies is handled by the Group’s treasury unit (“internal bank”), the

subsidiary Skanska Financial Services AB. See also Note 6 to the consolidated financial

statements, “Financial instruments and financial risk management.”

Credit risk

The carrying amount of financial instruments, assets, corresponded to the maximum

credit exposure on the balance sheet date. There were no impairment losses on financial

instruments on the balance sheet date.

Note 46 Net sales, Parent Company

The Parent Company’s net sales consisted of intra-Group consulting services.

The amount included SEK 284 M (317) in sales to subsidiaries. For other related party

transactions, see Note 63, “Related party disclosures.”

Note 47 Financial items, Parent Company

Income from
holdings in

Group
companies

Income from
other financial

non-current
assets

Interest
expenses and
similar items Total

2010

Dividends 4,286 4,286

Interest income 18 18

Interest expenses –71 –71

Total 4,286 18 –71 4,233

2009

Dividends 2,742 2,742

Interest income 33 33

Interest expenses –85 –85

Total 2,742 33 –85 2,690

Dividends

The amount for dividends consisted of dividends in compliance with a decision by the

Annual Shareholders’ Meeting, SEK 3,000 M (2,500) and Group contributions received,

SEK 1,286 M (242).

Net interest items

Of interest income, SEK 18 M (33) was related to Group companies. Of interest

expenses, SEK –71 M (–85) was related to Group companies.

160 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 48 Income taxes, Parent Company

2010 2009

Current taxes –229 5

Deferred tax expenses/income from change in temporary
differences –1 7

Total –230 12

The relation between the Swedish tax rate of 26.3 percent and taxes recognized is

explained in the table below.
2010 2009

Income after financial items 3,933 2,482

Tax at tax rate of 26.3 (26.3) percent –1,035 –653

Tax effect of:
Dividends from subsidiaries 789 657

Employee-related expenses –1 14

Other non-deductible expenses –4 –6

Change in tax assessment 21 –

Recognized tax expense –230 12

Deferred tax assets 2010 2009

Deferred tax assets for employee-related provisions 62 63

Minus deferred tax liabilities for holdings –2 –2

Total 60 61

Change in deferred taxes in balance sheet

2010 2009

Deferred tax assets, January 1 61 54

Deferred tax expense/income –1 7

Deferred tax assets, December 31 60 61

The Parent Company expects to be able to utilize deferred tax assets to offset Group

contributions from Swedish operating subsidiaries.

Note 49 Intangible assets, Parent Company

Intangible assets

2010 2009

Accumulated cost

January 1 26 21

Acquisitions 5 5

Disposals –21

10 26

Accumulated amortization

January 1 –9 –8

Amortization for the year –2 –1

Disposals for the year 10

–1 –9

Accumulated impairment losses

January 1 0 0

0 0

Carrying amount, December 31 9 17

Carrying amount, January 1 17 13

Intangible assets are reported in compliance with IAS 38, “Intangible assets.”

See Note 1, “Accounting and valuation principles.”

Amortization of intangible assets amounted to SEK –2 M (–1) during the year and

was included in selling and administrative expenses.

In determining the amortization amount, the Parent Company paid particular

 attention to estimated residual value at the end of useful life.

Note 50 Property, plant and equipment, Parent Company

Machinery and equipment

2010 2009

Accumulated cost

January 1 3 9

Additions 2

Disposals –6

5 3

Accumulated depreciation

January 1 –1 –7

Depreciation for the year –1

Disposals for the year 6

–2 –1

Carrying amount, December 31 3 2

Carrying amount, January 1 2 2

Property, plant and equipment are reported in compliance with IAS 16, “Property, Plant

and Equipment.” See Note 1, “Accounting and valuation principles.”

Machinery and equipment owned by the Parent Company are recognized as

property, plant and equipment.

The year’s depreciation on property, plant and equipment amounted to SEK –1 M (0)

and was included in selling and administrative expenses.

Skanska Annual Report 2010 Notes, including accounting and valuation principles 161

Note 51 Financial non-current assets, Parent Company

Holdings and receivables are reported as financial non-current assets.

Holdings are allocated between holdings in Group companies and joint ventures.

See Note 52, “Holdings in Group companies,” and Note 53, “Holdings in joint ventures.”

Receivables are allocated between receivables from Group companies, deferred tax assets and other non-current receivables.

 Tax assets are described in Note 48, “Income taxes.” All receivables except deferred tax assets are interest-bearing.

Note 52 Holdings in Group companies, Parent Company

Skanska AB owns shares in two subsidiaries.

The subsidiary Skanska Kraft AB is a holding company that owns the Group’s shareholdings in Skanska Group operating companies. Skanska Financial Services AB is the Group’s

treasury unit (internal bank).
Carrying amount

Company Corporate identity number
Registered

office
Number of

participations 2010 2009

Swedish subsidiaries

Skanska Financial Services AB 556106-3834 Solna 500,000 65 65

Skanska Kraft AB 556118-0943 Solna 4,000,000 10,500 10,500

Total 10,565 10,565

Both subsidiaries are 100 percent owned by the Parent Company.

Holdings in Group companies Holdings in joint ventures
Other non-current holdings

of securities

Holdings 2010 2009 2010 2009 2010 2009

Accumulated cost

January 1 12,325 12,325 0 0 0 0

Share of income 1 0

12,325 12,325 1 0 0 0

Accumulated impairment losses

January 1 –1,760 –1,760

–1,760 –1,760 0 0 0 0

Carrying amount, December 31 10,565 10,565 1 0 0 0

Carrying amount, January 1 10,565 10,565 0 0 0 0

Receivables from Group
companies

Other non-current receiv-
ables and deferred tax assets

Receivables 2010 2009 2010 2009

Accumulated cost

January 1 6,925 4,203 146 121

Receivables added/settled –5,638 2,722 9 25

1,287 6,925 155 146

Carrying amount, December 31 1,287 6,925 155 146

Carrying amount, January 1 6,925 4,203 146 121

162 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 53 Holdings in joint ventures, Parent Company

Joint ventures are reported in compliance with IAS 31, “Interests in Joint Ventures.” See Note 1, “Accounting and valuation principles.”
Percentage of share

capital and votes

 Carrying amount

Company Corporate ID number Registered office 2010 2009

Swedish joint ventures

Sundlink Contractors 969620-7134 Malmö 37 1 0

Total 1 0

Note 54 Prepaid expenses and accrued income, Parent
Company

The Parent Company had prepaid expenses and accrued income of SEK 10 M (14). This

amount consisted of SEK 3 M (1) in prepaid insurance premiums and SEK 7 M (13) in mis-

cellaneous accrued receivables.

Note 55 Equity, Parent Company

Number of shares

2010 2009

Average number of shares outstanding

after repurchases and conversion 412,229,351 415,059,131

after repurchases, conversion and dilution 416,448,523 416,743,454

Total number of shares 423,053,072 423,053,072

The number of shares amounted to 423,053,072, divided into 20,032,231 (20,100,265)

Series A shares and 399,380,841 (399,012,807) Series B shares plus 3,640,000

(3,940,000) Series D shares in Skanska’s own custody.

During 2010, 68,034 (2,363,398) Series A shares were redeemed for a corresponding

number of Series B shares. Skanska repurchased 2,110,000 (3,419,000) Series B shares

and converted 300,000 Series D shares to Series B shares. After distribution of

487,943 (440,972) Series B shares, 8,253,247 (6,331,190) Series B shares were in the

Company’s own custody.

The quota value per share amounts to SEK 3.00 (3.00). All shares are fully paid-up.

Each Series A share carries 10 votes and each Series B and Series D share carries one

vote. Series D shares do not entitle the holder to a dividend from earnings.

Series B shares are listed on the NASDAQ OMX Stockholm.

According to the Articles of Association, Skanska’s share capital may amount to a

minimum of SEK 1,200 M and a maximum of SEK 4,800 M.

Restricted and unrestricted equity
According to Swedish law, equity must be allocated between restricted and unrestricted

equity. Share capital and the statutory reserve comprise restricted equity.

Unrestricted equity consists of retained earnings and profit for the year.

The equity of the Parent Company was allocated among SEK 1,269 M (1,269) in share

capital, SEK 598 M (598) in the statutory reserve, SEK 2,646 M (2,969) in retained earn-

ings and SEK 3,703 M (2,494) in profit for the year.

The Board of Directors proposes a dividend of SEK 5.75 (5.25) per share, plus an extra

dividend of SEK 6.25 (1.00) per share for the financial year 2010, totaling SEK 12.00

(6.25) per share. The year’s dividend totals an estimated SEK 4,934 M (2,582).

The extra dividend proposed by the Board is conditional upon Skanska’s sale of its

50 percent stake in the company that owns the concession for the Autopista Central

highway having been completed and the full sale price having been paid.

No dividend is paid for the Parent Company’s holding of Series B shares. The total

amount of the dividend may change by the record date, depending on repurchases of

shares and transfers of Series B shares to the participants in Skanska’s long-term Share

Award Program.

Note 56 Provisions, Parent Company

Provisions are reported in compliance with IAS 37, “Provisions, Contingent Liabilities
and Contingent Assets.” See Note 1, “Accounting and valuation principles.”

Provision for pensions Other provisions

2010 2009 2010 2009

January 1 162 146 50 51

Provisions for the year 41 21 54 17

Provisions utilized –8 –5 –31 –18

December 31 195 162 73 50

”Other provisions” consisted of employee-related provisions.Normal cycle time for

“Other provisions” is about one to three years.

Employee-related provisions included such items as social insurance contributions for

share investment programs, bonus programs and other obligations to employees.

Note 57 Provisions for pensions and similar obligations,
Parent Company

Provisions for pensions are reported in compliance with the Pension Obligations Vest-
ing Act.

Pension liabilities according to the balance sheet

2010 2009

Interest-bearing pension liabilities 1 148 119

Other pension obligations 47 43

Total 195 162

1 Liabilities in compliance with the Pension Obligations
Vesting Act.

Reconciliation, provisions for pensions

2010 2009

January 1 119 94

Pension expenses 44 41

Benefits paid –15 –16

Provisions for pensions according to the
balance sheet

148 119

Skanska Annual Report 2010 Notes, including accounting and valuation principles 163

Note 58 Liabilities, Parent Company

Liabilities are allocated between non-current and current in compliance with IAS 1,

“Presentation of Financial Statements.” See Note 1, “Accounting and valuation

principles.”

Accrued expenses and prepaid income
The Parent Company had accrued expenses and prepaid income of SEK 67 M (52). This

was related to accrued vacation pay of SEK 22 M (21), accrued special payroll tax on pen-

sions of SEK 20 M (20), accrued social insurance contributions of SEK 7 M (7) and other

accrued expenses of SEK 18 M (4).

Note 59 Expected recovery periods of assets, provisions
and liabilities, Parent Company

2010 2009

Amount expected to be recovered
Within 12

months
12 months or

longer

More than five
years

(liabilities) Total
Within 12

months
12 months or

longer

More than five
years

(liabilities) Total

Intangible non-current assets 1 2 7 9 2 15 17

Property, plant and equipment 1 3 3 2 2

Financial non-current assets

Holdings in Group companies and joint ventures 10,566 10,566 10,565 10,565

Receivables from Group companies 3 1,287 1,287 6,925 6,925

Other non-current receivables 95 95 85 85

Deferred tax assets 60 60 61 61

12,008 12,008 17,636 17,636

Current receivables

Current receivables from Group companies 29 29 15 15

Tax assets 0 0 12 12

Other current receivables 95 95 94 94

Prepaid expenses and accrued income 10 10 14 14

134 0 134 135 0 135

Total assets 136 12,018 12,154 137 17,653 17,790

2010 2009

Amounts expected to be paid
Within 12

months
12 months or

longer

More than five
years

(liabilities) Total
Within 12

months
12 months or

longer

More than five
years

(liabilities) Total

Provisions

Provisions for pensions 10 185 195 29 133 162

Other provisions 73 73 50 50

83 185 268 79 133 212

Liabilities

Non-current liabilities

Liabilities to Group companies 4 3,316 3,316 10,143 10,143

0 0 3,316 3,316 0 0 10,143 10,143

Current liabilities

Trade accounts payable 15 15 20 20

Liabilities to Group companies 29 29 28 28

Tax liabilities 238 238

Other liabilities 5 5 5 5

Accrued expenses and prepaid income 67 67 52 52

354 0 0 354 105 0 0 105

Total liabilities and provisions 437 185 3,316 3,938 184 133 10,143 10,460

1 In case of amounts expected to be recovered within twelve months, expected annual depreciation/amortization has been recognized.
2 No portion of this amount is expected to be recovered within twelve months.
3 No portion of this amount is expected to be recovered within twelve months, since this lending is treated as non-current.
4 Intra-Group non-current non-interest-bearing liabilities are treated as if they fall due more than five years from the balance sheet date.

164 Notes, including accounting and valuation principles Skanska Annual Report 2010

Note 60 Assets pledged and contingent liabilities,
Parent Company

Assets pledged
Assets pledged by the Parent Company totaled SEK 95 M (85), which was related to

assets in the form of non-current receivables. These assets were pledged as collateral for

some of the Parent Company’s pension obligations.

Contingent liabilities
Contingent liabilities are reported in compliance with IAS 37, “Provisions, Contingent

Liabilities and Contingent Assets.” Note 1, “Accounting and valuation principles,”

IAS 37 section, describes the accounting principles.

2010 2009

Contingent liabilities on behalf of

Group companies 103,074 97,461

Other contingent liabilities 6,211 11,579

109,285 109,040

Of the Parent Company’s contingent liabilities on behalf of Group companies, nearly

SEK 94 (90) billion was related to contracting obligations incurred by Group companies.

The remaining contingent liabilities on behalf of Group companies were related, among

other things, to borrowing by Group companies from credit institutions, the obligations

of Group companies to supply capital to joint ventures and guarantees provided when

Group companies divested properties.

Of other contingent liabilities, SEK 4.9 (7.4) billion was related to liability for the

portion of construction consortia held by external entities. Of the remaining SEK 1.3

(4.2) billion, more than SEK 0.1 (0.1) billion was attributable to guarantees provided for

financing of joint ventures in which Group companies are co-owners and SEK 1.2 (4.1)

billion to guarantees for financing of residential projects in Sweden.

The Parent Company has issued capital coverage guarantees for certain subsidiaries.

The amounts in the above table include SEK 5 M (6) worth of Parent Company contin-

gent liabilities related to construction consortia.

Note 61 Cash flow statement, Parent Company

Adjustment for items not included in cash flow

2010 2009

Depreciation/amortization 3 1

Capital loss 6

Total 9 1

Taxes paid

Total taxes paid in the Parent Company during 2010 amounted to SEK 21 M (–1 M).

Information on interest and dividends

2010 2009

Interest received during the year 18 33

Interest paid during the year –71 -85

Note 62 Personnel, Parent Company

2010

of whom
men

of whom
women 2009

of whom
men

of whom
women

Sweden 84 40 44 81 42 39

Men and women on the Board of Directors and Senior Executive Team on the
balance sheet date

2010

of whom
men

of whom
women 2009

of whom
men

of whom
women

Number of Board
members and deputy
members 15 73% 27% 14 86% 14%

President and other
members of the Senior
Executive Team 9 78% 22% 8 75% 25%

Absence from work due to illness (sick leave)

2010 2009

Total absence from work due to illness as a percentage of
regular working time 2.3% 2.4%

Total absence from work due to illness as a percentage of regu-
lar working time Percentage of total absence from work due to
illness related to continuous absences of 60 days or more. 82.7% 72.9%

Absence from work due to illness as a percentage of each
category’s regular working time:

Men 0.2% 0.8%

Women 4.1% 4.3%

Absence from work due to illness by age category

Age 29 or younger 1 – –

Age 30–49 1 3.0% 2.9%

Age 50 or older 0.5% 1.7%

1 Since the category “Age 29 or younger” includes fewer than 10 people, the category is reported
together with the category “Age 30–49.”

For disclosures of individual remuneration to each Board member and the President and

CEO, see Note 37, “Remuneration to senior executives and Board members.”

For Board members appointed by the employees, no disclosures are made concern-

ing salaries and remuneration as well as pensions, since they do not receive these in their

capacity as Board members. For Board members who previously, before the beginning

of the financial year, were employees of the Company, disclosures are made concerning

pension obligations in their former role as employees.

The Parent Company’s pension expenses are calculated in compliance with the

Pension Obligations Vesting Act. In 2010 Skanska’s Swedish pension funds reimbursed

Skanska AB in the amount of about SEK 61 M (61). The Company’s outstanding pension

obligations to Presidents and CEOs, including former Presidents and CEOs, amounted to

SEK 115.6 M (101.5). The Company’s outstanding pension obligations to Executive Vice

Presidents and former Executive Vice Presidents amounted to SEK 95.6 M (80.1).

Average number of employees
Personnel figures are calculated as the average number of employees. See Note 1,

“Accounting and valuation principles.”

Salaries, other remuneration and social insurance contributions
2010 2009

Salaries and
other remu-

neration
Pension

expenses

Salaries and
other remu-

neration
Pension

expenses

Total salaries and other remuner-
ation, Board members, President
and other senior executives 49.8 17.5 48.6 19.1

of which variable remuneration 19.3 16.5

Other employees 95.3 26.5 74.1 21.9

Total salaries and other
remuneration 145.1 44.0 122.7 41.0

Social insurance contributions 106.6 87.4

of which pension expenses 44.0 41.0

Skanska Annual Report 2010 Notes, including accounting and valuation principles 165

Note 63 Related party disclosures, Parent Company

2010 2009

Sales to Group companies 284 317

Purchases from Group companies –133 –146

Interest income from Group companies 18 33

Interest expenses to Group companies –71 –85

Dividends from Group companies 4,286 2,742

Non-current receivables from Group companies 1,287 6,925

Current receivables from Group companies 29 15

Non-current liabilities to Group companies 3,316 10,143

Current liabilities to Group companies 29 28

Contingent liabilities on behalf of Group companies 103,074 97,461

Through its ownership and percentage of voting power, AB Industrivärden has a signifi-

cant influence, as defined in compliance with IAS 24, “Related Party Disclosures.”

All transactions have occurred on market terms.

Information on personnel expenses is found in Note 62, “Personnel, Parent Com-

pany.” For transactions with senior executives, see Note 37, “Remuneration to senior

executives and Board members.”

Note 64 Disclosures in compliance with Annual Accounts
Act, Chapter 6, Section 2a, Parent Company

Note 65 Supplementary information, Parent Company

Due to the requirements in the Swedish Annual Accounts Act, Chapter 6, Section 2 a,

concerning disclosures of certain circumstances that may affect the possibility of taking

over the Company through a public buyout offer related to the shares in the Company,

the following disclosures are hereby provided.

1. The total number of shares in the Company on December 31, 2010 was

423,053,072, of which 20,032,231 were Series A shares with 10 votes each,

399,380,841 Series B shares with one vote each and 3,640,000 Series D shares with

one vote each in Skanska’s custody, but not entitled to dividends.

2. There are no restrictions on the transferability of shares due to provisions in the law

or the Articles of Association.

3. Of the Company’s shareholders, only AB Industrivärden directly or indirectly has a

shareholding that represents at least one tenth of the voting power of all shares in

the Company. On December 31, 2010, AB Industrivärden’s holding amounted to

28.4 percent of total voting power in the Company.

4. Skanska’s pension fund directly owns 650,000 Series B shares in Skanska. There is

also an insignificant proportion of indirectly owned shares via its investments in

various mutual funds. Funds were previously provided to the Skanska Profit-Sharing

Foundation, which invested these in Skanska shares. The voting right for these

shares is exercised by the Foundation, whose holding on December 31, 2010 was

equivalent to 0.27 percent of total voting power.

5. There are no restrictions regarding how many votes each shareholder may cast at a

Shareholders’ Meeting.

6. The Company is not aware of agreements between shareholders that may result in

restrictions on the right to transfer shares.

7. The Articles of Association prescribe that the selection of Board members shall

occur at the Annual Shareholders’ Meeting of the Company. The Articles of Associa-

tion contain no regulations on dismissal of Board members or on amendment of

the Articles of Association.

8. The Annual Shareholders’ Meeting in 2010 authorized the Company’s Board to

decide on acquisitions of Skanska’s own Series B shares via a regulated market on

the following conditions:

A. Acquisitions of Series B shares in Skanska may only be effected on the

 NASDAQ OMX Stockholm.

B. The authorization may be exercised on one or several occasions, but at the latest

until the Annual Shareholders’ Meeting in 2011.

C. No more than 4,500,000 Series B shares may be required in order to secure delivery

of shares to participants in the share investment program.

D. Acquisitions of Series B shares in Skanska on the NASDAQ OMX Stockholm may

only be made within the interval prevailing at any given time on the NASDAQ OMX

Stockholm, meaning the interval between the highest purchase price and the low-

est selling price.

 9. Skanska AB or its Group companies are not parties to any significant agreement

that goes into effect or is amended or ceases to apply if control over the Company

changes as a consequence of a public buyout offer.

10. There are agreements between Skanska AB or its Group companies and employees

that prescribe remuneration if an employee is terminated without objective cause.

Such remuneration may be equivalent to a maximum of 18 months of fixed salary

after the end of the notice period or, in the case of the President and CEO, a maxi-

mum of 24 months of severance pay.

There are no agreements prescribing that employment will cease as a consequence of a

public buyout offer related to shares in the Company.

Skanska AB, Swedish corporate identity number 556000–4615, is the Parent Company of the
Skanska Group. The Company has its registered office in Solna, Stockholm County, and is a limited
company in compliance with Swedish legislation. The Company’s headquarters are located in
Solna, Stockholm County.

Address:
Skanska AB
SE–169 83 Solna, Sweden

Tel: +46 10 448 00 00
Fax: +46 8 755 12 56
www.skanska.se

For questions concerning financial information, please contact
Skanska AB, Investor Relations,
SE–169 83 Solna, Sweden
Tel: +46 10 448 00 00
Fax: +46 8 755 12 56
E-mail: investor.relations@skanska.se

166 Proposed allocation of earnings Skanska Annual Report 2010

Proposed allocation of earnings

The Board of Directors and the President and CEO of Skanska AB propose that the profit for 2010,

SEK 3,703,218,572, plus the retained earnings of SEK 2,645,478,889 brought forward from the

previous year, totaling SEK 6,348,697,461 be allocated as follows:

The extra dividend of SEK 6.25 per share proposed by the Board of Directors and the President and CEO is
conditional upon Skanska’s sale of its 50 percent stake in the company that owns the concession for the
Autopista Central highway having been completed and the full sale price having been paid.
 The consolidated annual accounts and the annual accounts, respectively, have been prepared in compliance
with the international accounting standards referred to in Regulation (EC) No. 1606/2002 of the European
Parliament and of the Council of 19 July 2002 on the application of international accounting standards and
generally accepted accounting principles, respectively. These accounts provide a true and fair view of the
operations, financial position and results of the Group and the Parent Company, respectively, and describe the
principal risks and uncertainties facing the Parent Company and the companies included in the Group.

 Solna, February 9, 2011

 Sverker Martin-Löf

 Chairman

Stuart Graham Lars Pettersson Charlotte Strömberg Finn Johnsson

Board member Board member Board member Board member

Sir Adrian Montague Josephine Rydberg-Dumont Matti Sundberg

Board member Board member Board member

Inge Johansson Roger Karlström Alf Svensson

Board member Board member Board member

 Johan Karlström

 President and Chief Executive Officer,

 Board member

1 Based on the total number of shares outstanding on December 31, 2010. The total dividend amount may
change by the record date, depending on repurchases of shares and transfers of shares to participants in
Skanska’s long-term incentive programs.

Our Auditors’ Report was submitted on February 24, 2011.

KPMG AB

George Pettersson

Authorized Public Accountant

A dividend to the shareholders of 1 SEK 12.00 per share 4,933,917,900

Of which a regular dividend of SEK 5.75 per share 2,364,168,994

Of which a conditional extra
dividend of SEK 6.25 per share 2,569,748,906

To be carried forward 1,414,779,561

Total 6,348,697,461

Skanska Annual Report 2010 Auditors’ Report 167

Auditors’ Report

To the Annual Shareholders’ Meeting of Skanska AB (publ)
Swedish corporate identity number 556000–4615

We have audited the annual accounts, the consolidated accounts, the accounting records and the

administration of the Board of Directors and the President of Skanska AB (publ) for the year 2010.

The Company’s annual accounts and the consolidated accounts are included in the printed version

of this document on pages 69−166. The Board of Directors and the President are responsible for

these accounts and the administration of the Company as well as for the application of the Annual

Accounts Act when preparing the annual accounts and the application of International Financial

Reporting Standards (IFRSs) as adopted by the EU and the Annual Accounts Act when preparing the

consolidated accounts. Our responsibility is to express an opinion on the annual accounts, the con-

solidated accounts and the administration based on our audit.

We conducted our audit in accordance with generally accepted auditing standards in Sweden.

These standards require that we plan and perform the audit to obtain reasonable assurance that the

annual accounts and the consolidated accounts are free of material misstatement. An audit includes

examining, on a test basis, evidence supporting the amounts and disclosures in the accounts. An

audit also includes assessing the accounting principles used and their application by the Board of

Directors and the President and significant estimates made by the Board of Directors and the Presi-

dent when preparing the annual accounts and the consolidated accounts as well as evaluating the

overall presentation of information in the annual accounts and the consolidated accounts. As a basis

for our opinion concerning discharge from liability, we examined significant decisions, actions taken

and circumstances of the Company in order to be able to determine the liability, if any, to the Com-

pany of any Board member or the President. We also examined whether any Board member or the

President has, in any other way, acted in contravention of the Swedish Companies Act, the Annual

Accounts Act or the Articles of Association. We believe that our audit provides a reasonable basis for

our opinion set out below.

The annual accounts have been prepared in accordance with the Annual Accounts Act and give a

true and fair view of the Company’s results of operations and financial position in accordance with

generally accepted accounting principles in Sweden. The consolidated accounts have been prepared

in accordance with International Financial Reporting Standards (IFRSs) as adopted by the EU and the

Annual Accounts Act and give a true and fair view of the Group’s results of operations and financial

position. A corporate governance report has been prepared. The statutory Report of the Directors

and the corporate governance report are consistent with the other parts of the annual accounts and

the consolidated accounts.

We recommend to the Annual Shareholders’ Meeting that the income statement and balance

sheet of the Parent Company and the income statement and statement of financial position of the

Group be adopted, that the profit of the Parent Company be dealt with in accordance with the pro-

posal in the Report of the Directors and that the members of the Board of Directors and the President

be discharged from liability for the financial year.

Stockholm, February 24, 2011

KPMG AB

George Pettersson

Authorized Public Accountant

168 Notes, including accounting and valuation principles Skanska Annual Report 2010

Skanska Annual Report 2010 Bolagsstyrning 169

The new environmentally advanced
headquarters of the Swedish
insurance company Länsförsäkringar
i Kalmar län were designed and built to
be green and energy-efficient, thereby
achieving LEED Platinum certification −
the highest level according to the LEED
international environmental standard −
as well as qualifying for EU GreenBuilding
status. The 6,000 sq. m (65,000 sq. ft.)
office building in central Kalmar, Sweden
was completed in December 2010.

170 Senior Executive Team Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Senior Executive Team

Johan Karlström Hans Biörck1 Tor Krusell Claes Larsson Karin Lepasoon Mike McNally Veronica Rörsgård Roman Wieczorek Mats Williamson

Position President and
Chief Executive Officer

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Legal	Affairs
•	Risk	Management

Executive Vice President ,
Chief Financial Officer

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Skanska	Financial	Services
•	Controlling
•	Corporate	Finance
•	Reporting
•	Internal	Audit	and			

Compliance

Executive Vice President

Responsible for business
units:
•	Skanska	Residential					

Development Nordic
•	Skanska	Residential	

Development Poland
•	Skanska	Residential		

Development UK
•	BoKlok	Housing

Responsible for Group staff
units/support unit:
•	Information	Technology	2

Executive Vice President

Responsible for business
units:
•		Skanska	Sweden
•	Skanska	Norway
•	Skanska	Finland
•	Skanska	Commercial	

Development Nordic
•	Skanska	Commercial	

Development Europe
•	Skanska	Industrial	

Production Nordic

Responsible for Group staff
units/support unit:
—

Executive Vice President

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Strategy	3

•	Communications
•	Investor	Relations
•	Information	Technology		3

•	Sustainable	Development	
and Green Construction 3

•	Knowledge	Management

Executive Vice President

Responsible for business
units:
•		Skanska	USA	Building
•	Skanska	USA	Civil	
•	Skanska	Commercial	

Development USA
•	Skanska	Latin	America

Responsible for Group staff
units/support unit:
—

Senior Vice President,
Human Resources

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Human	Resources

Executive Vice President

Responsible for business
units:
•		Skanska	Czech	Republic	
•	Skanska	Poland

Responsible for Group staff
units/support unit:
—

Executive Vice President

Responsible for business
units:
•		Skanska	UK	
•		Skanska	Infrastructure	

Development

Responsible for Group staff
units/support unit:
•	Sustainability	and	Green	

Construction 4

•	Safety	5

Born 1957 1951 1964 1965 1968 1955 1974 1957 1958

Joined Skanska in 1983–95, 2001 2001 1998 1990 2006 1998 2009 1998 1984-87, 1989

Shareholding
in Skanska

129,059 B shares of which
26,050 as part of SEOP*
plus 11,984 share awards*

97,336 B shares of which
13,296 as part of SEOP*

plus 10,207 share awards*

19,967 B shares of which
5,737 as part of SEOP*

plus 6,060 share awards*

23,473 B shares of which
10,247 as part of SEOP*

plus 6,241 share awards*

6,125 B shares of which
5,746 as part of SEOP*
plus 3,841 share awards*

15,111 B shares of which
14,349 as part of SEOP*

1,133 B shares of which
1,133 as part of SEOP*

16,628 B shares of which
11,528 as part of SEOP*

plus 5,646 share awards*

57,041 B shares of which
9,520 as part of SEOP*

plus 6,529 share awards*

Board assignments — •		Trelleborg	AB,	Board	
member
•		The	Dunker	Foundation,	

Board member
•		The	Swedish	Financial	

Reporting Board, Board
member

— •		Handelsbanken’s	regional	
bank board of directors,
western Sweden, Board
member

— •		New	York	Building	
Congress, Vice Chairman
•		ACE	Mentoring,	National	

Board of Directors
•		Construction	Industry	

Roundtable, member

— — —

Education •		M.Sc.	Engineering,	Royal	
Institute of Technology,
Stockholm
•		Advanced	Management	

Program, Harvard,
Boston, MA, U.S.A.

•		M.Sc.	Economics,	
Stockholm School of
Economics

	•		DRMI	Berghs	-	
Communications

•		M.Sc.	Engineering,	
Chalmers University of
Technology
•		MBA,	Chalmers	University	

of Technology and
Göteborg University

•		Master	of	Swedish	
and International Law,
University of Lund,
Sweden
•		Master	of	European	

Community Law,
University of Leiden,
The Netherlands

•		B.S.	Civil	Engineering,	
University of Notre Dame
•		M.B.A.,	University	of	

 Rhode Island

•		Master	of	Science	in	
Business and Economics,
Mälardalen University
•		Université	Jean	Moulin	

Lyon III

•	Master	of	Laws	Legal	
Counsel Adam Mickiewicz
University in Poznań –
Law Department

•		M.Sc.	Engineering,	Lund	
Institute of Technology
•		Advanced	Management	

Program, Harvard,
Boston, MA, U.S.A.

Work experience •		Regional	Manager,	
Skanska Norrland
•		President	and	CEO,	BPA	

(now Bravida)
•		Executive	Vice	President,	

Skanska AB responsible
for Nordic construction
operations
•		Executive	Vice	President,	

Skanska AB responsible
for U.S. construction
operations

•		CFO,	Esselte	Business	
Systems Inc.
•	CFO,	Esselte	AB
•		CFO,	Autoliv	Inc.

•		Information	Director,	
TeleGuide
•		Corporate	

Communications Director
Europe, Intel
•		Director	External	

Communications,
Trygg-Hansa
•		Director	External	

Communications, SEB
•		Senior	Vice	President,

Communications,
Skanska AB
•		Executive	Vice	President,	

Human Resources,
Skanska AB

•		President,	Skanska	
Fastigheter Göteborg
•		President,	Skanska	

Commercial Development
Nordic

•		Corporate	
Communications
Manager, UBI AB
•		Corporate	

Communications
Vice President,
Gambro AB
•		Senior	Vice	President,	

Communications,
Skanska AB

•		Director	of	Operations,	
Marshall Contractors –
Providence, RI
•		Vice	President,	Fluor	

Daniel Industrial Group,
Greenville, SC
•		President,	Beacon	–	

Skanska, Boston, MA
•		Co-Chief	Operating	

Officer, Skanska USA
Building
•		President,	Skanska	USA	

Building

•		International	
Account Manager, IBM
•		Managing	Director,	

Propell
•		Country	Manager	

Sweden, Alumni

•		Division	Manager,	
Skanska Poland
•	President,	Skanska	Poland

•		Project	Director,	Skanska	–	
Öresund Bridge
•		President,	Skanska	

International Projects
•		President,	Skanska	

Sweden
•		President,	Skanska	UK

3 Effective February 15, 20111 Succeeded effective May 1, 2011
by Peter Wallin

2 Until February 15, 2011

Skanska Annual Report 2010 Senior Executive Team 171

Information is as of December 31, 2010.
1 Succeeded effective April 1, 2011 by Steve Sams
2 Succeeded effective February 15, 2011 by Katarina Grönvall
3 Succeeded effective March 1, 2011 by Louise Hallqvist
4 Effective February 15, 2011

Presidents of Business Units
Krzysztof Andrulewicz Skanska Poland
Richard Cavallaro Skanska USA Civil
Anders Danielsson Skanska Sweden
Petter Eiken Skanska Norway
William Flemming Skanska USA Building
Anette Frumerie Skanska Residential
 Development Nordic
Anders Göransson Skanska Industrial
 Production Nordic
Juha Hetemäki Skanska Finland
Richard Hultin Skanska Commercial
 Development Europe
Hernán Morano Skanska Latin America
Jan Odelstam Skanska Commercial
 Development Nordic
Mike Putnam Skanska UK
Dan Ťok Skanska Czech Republic
Anders Årling 1 Skanska Infrastructure
 Development

Magnus Andersson Skanska Residential
Development UK

Mats Johansson Skanska Commercial
Development USA

Jonas Spangenberg BoKlok Housing

President of Support Unit
Magnus Paulsson Skanska Financial Services

Senior Vice Presidents, Group staff units
Thomas Alm Risk Management
Katarina Bylund Reporting
Karin Lepasoon 2 Communications
Anders Lilja 3 Controlling
Einar Lundgren Legal Affairs
Neil Moore 4 Safety
Noel Morrin Sustainability and
 Green Construction

Magnus Norrström Information Technology (IT)
Veronica Rörsgård Human Resources
Staffan Schéle Corporate Finance
Erik Skoglund Internal Audit & Compliance
Pontus Winqvist Investor Relations

Johan Karlström Hans Biörck1 Tor Krusell Claes Larsson Karin Lepasoon Mike McNally Veronica Rörsgård Roman Wieczorek Mats Williamson

Position President and
Chief Executive Officer

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Legal	Affairs
•	Risk	Management

Executive Vice President ,
Chief Financial Officer

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Skanska	Financial	Services
•	Controlling
•	Corporate	Finance
•	Reporting
•	Internal	Audit	and			

Compliance

Executive Vice President

Responsible for business
units:
•	Skanska	Residential					

Development Nordic
•	Skanska	Residential	

Development Poland
•	Skanska	Residential		

Development UK
•	BoKlok	Housing

Responsible for Group staff
units/support unit:
•	Information	Technology	2

Executive Vice President

Responsible for business
units:
•		Skanska	Sweden
•	Skanska	Norway
•	Skanska	Finland
•	Skanska	Commercial	

Development Nordic
•	Skanska	Commercial	

Development Europe
•	Skanska	Industrial	

Production Nordic

Responsible for Group staff
units/support unit:
—

Executive Vice President

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Strategy	3

•	Communications
•	Investor	Relations
•	Information	Technology		3

•	Sustainable	Development	
and Green Construction 3

•	Knowledge	Management

Executive Vice President

Responsible for business
units:
•		Skanska	USA	Building
•	Skanska	USA	Civil	
•	Skanska	Commercial	

Development USA
•	Skanska	Latin	America

Responsible for Group staff
units/support unit:
—

Senior Vice President,
Human Resources

Responsible for business
units:
—

Responsible for Group staff
units/support unit:
•	Human	Resources

Executive Vice President

Responsible for business
units:
•		Skanska	Czech	Republic	
•	Skanska	Poland

Responsible for Group staff
units/support unit:
—

Executive Vice President

Responsible for business
units:
•		Skanska	UK	
•		Skanska	Infrastructure	

Development

Responsible for Group staff
units/support unit:
•	Sustainability	and	Green	

Construction 4

•	Safety	5

Born 1957 1951 1964 1965 1968 1955 1974 1957 1958

Joined Skanska in 1983–95, 2001 2001 1998 1990 2006 1998 2009 1998 1984-87, 1989

Shareholding
in Skanska

129,059 B shares of which
26,050 as part of SEOP*
plus 11,984 share awards*

97,336 B shares of which
13,296 as part of SEOP*

plus 10,207 share awards*

19,967 B shares of which
5,737 as part of SEOP*

plus 6,060 share awards*

23,473 B shares of which
10,247 as part of SEOP*

plus 6,241 share awards*

6,125 B shares of which
5,746 as part of SEOP*
plus 3,841 share awards*

15,111 B shares of which
14,349 as part of SEOP*

1,133 B shares of which
1,133 as part of SEOP*

16,628 B shares of which
11,528 as part of SEOP*

plus 5,646 share awards*

57,041 B shares of which
9,520 as part of SEOP*

plus 6,529 share awards*

Board assignments — •		Trelleborg	AB,	Board	
member
•		The	Dunker	Foundation,	

Board member
•		The	Swedish	Financial	

Reporting Board, Board
member

— •		Handelsbanken’s	regional	
bank board of directors,
western Sweden, Board
member

— •		New	York	Building	
Congress, Vice Chairman
•		ACE	Mentoring,	National	

Board of Directors
•		Construction	Industry	

Roundtable, member

— — —

Education •		M.Sc.	Engineering,	Royal	
Institute of Technology,
Stockholm
•		Advanced	Management	

Program, Harvard,
Boston, MA, U.S.A.

•		M.Sc.	Economics,	
Stockholm School of
Economics

	•		DRMI	Berghs	-	
Communications

•		M.Sc.	Engineering,	
Chalmers University of
Technology
•		MBA,	Chalmers	University	

of Technology and
Göteborg University

•		Master	of	Swedish	
and International Law,
University of Lund,
Sweden
•		Master	of	European	

Community Law,
University of Leiden,
The Netherlands

•		B.S.	Civil	Engineering,	
University of Notre Dame
•		M.B.A.,	University	of	

 Rhode Island

•		Master	of	Science	in	
Business and Economics,
Mälardalen University
•		Université	Jean	Moulin	

Lyon III

•	Master	of	Laws	Legal	
Counsel Adam Mickiewicz
University in Poznań –
Law Department

•		M.Sc.	Engineering,	Lund	
Institute of Technology
•		Advanced	Management	

Program, Harvard,
Boston, MA, U.S.A.

Work experience •		Regional	Manager,	
Skanska Norrland
•		President	and	CEO,	BPA	

(now Bravida)
•		Executive	Vice	President,	

Skanska AB responsible
for Nordic construction
operations
•		Executive	Vice	President,	

Skanska AB responsible
for U.S. construction
operations

•		CFO,	Esselte	Business	
Systems Inc.
•	CFO,	Esselte	AB
•		CFO,	Autoliv	Inc.

•		Information	Director,	
TeleGuide
•		Corporate	

Communications Director
Europe, Intel
•		Director	External	

Communications,
Trygg-Hansa
•		Director	External	

Communications, SEB
•		Senior	Vice	President,

Communications,
Skanska AB
•		Executive	Vice	President,	

Human Resources,
Skanska AB

•		President,	Skanska	
Fastigheter Göteborg
•		President,	Skanska	

Commercial Development
Nordic

•		Corporate	
Communications
Manager, UBI AB
•		Corporate	

Communications
Vice President,
Gambro AB
•		Senior	Vice	President,	

Communications,
Skanska AB

•		Director	of	Operations,	
Marshall Contractors –
Providence, RI
•		Vice	President,	Fluor	

Daniel Industrial Group,
Greenville, SC
•		President,	Beacon	–	

Skanska, Boston, MA
•		Co-Chief	Operating	

Officer, Skanska USA
Building
•		President,	Skanska	USA	

Building

•		International	
Account Manager, IBM
•		Managing	Director,	

Propell
•		Country	Manager	

Sweden, Alumni

•		Division	Manager,	
Skanska Poland
•	President,	Skanska	Poland

•		Project	Director,	Skanska	–	
Öresund Bridge
•		President,	Skanska	

International Projects
•		President,	Skanska	

Sweden
•		President,	Skanska	UK

4 Until February 15, 2011
5 Effective February 15, 2011
* See Note 37 “Remuneration to senior executives and Board members”

172 Board of Directors Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Board of Directors

Sverker Martin-Löf Stuart E. Graham Finn Johnsson Johan Karlström Sir Adrian Montague Lars Pettersson Josephine Rydberg-Dumont Charlotte Strömberg Matti Sundberg

Position Chairman of the Board Board member Board member Board member Board member Board member Board member Board member Board member

Born Sweden, 1943 United States, 1946 Sweden, 1946 Sweden, 1957 United Kingdom, 1948 Sweden, 1954 Sweden, 1955 Sweden, 1959 Finland, 1942

Elected 2001 2009 1998 2008 2007 2006 2010 2010 2007

Shareholding
in Skanska

8,000 B shares 81,875 B shares of which
6,246 as part of SEOP 1 plus
19,767share awards 1

7,850 B shares (own and via
related parties)

129,059 B shares of which
26,050 as part of SEOP 1 plus
11,984 share awards 1

0 shares 2,000 B shares 3,900 B shares (own and via
related parties)

3,300 B shares 10,000 B shares

Other
Board
assignments

•		Svenska	Cellulosa	
Aktiebolaget SCA,
Chairman
•		AB	Industrivärden,	

Chairman
•		SSAB	Svenskt	Stål	AB,	

Chairman
•		Telefonaktiebolaget	

LM Ericsson,
Vice Chairman
•		Svenska	

Handelsbanken AB,
Board member

•		Securitas	AB,	
Board member
•		PPL	Corporation,	

Board member
•		Harsco	Corporation,

Board member

•		Thomas	Concrete	Group	AB,	
Chairman
•		KappAhl	AB,	Chairman	
•		Luvata	Oy,	Chairman	
•		City	Airline,	Chairman	
•		EFG	(European	Furniture	

Group AB), Chairman
•	AB	Geveko,	Chairman
•	Ovako	Steel,	Chairman
•	Poseidon,	Chairman
•		AB	Industrivärden,

Board member

— •	3i	Group	plc,	Chairman
•		Anglian	Water	Group	

Limited, Chairman
•		Michael	Page	

International, Chairman
•		CellMark	Holdings	AB,	

Chairman
•		London	First,	Chairman

•		Sandvik	AB,	Board	member	
•		Association	of	Swedish	

Engineering Industries,
Board member

– •		Fourth	Swedish	National	
Pension Fund
•	Gant	Company	AB
•	Intrum	Justitia	AB

•		Boliden	AB,	Board	member	
•		SSAB	Svenskt	Stål	AB,	

Board member
•		Chempolis	Oy,	Chairman
•		Finnish	Fair	Foundation,	

Vice Chairman
•		Finnish	Ski	Association,	

Chairman
•		FIS,	Board	member

Education •		M.Sc.	Engineering,
Royal Institute of
Technology, Stockholm
•		Doctor	of	Technology,	

Royal Institute of
Technology, Stockholm
•		Honorary	Ph.D.,		

Mid-Sweden University,
Sundsvall

•		Bachelor	of	Science	in	
Economics, USA

 	•		MBA,	Stockholm	School	
of Economics

•		M.Sc.	Engineering,	
Royal Institute of
Technology, Stockholm
•		Advanced	Management	

Program, Harvard, Boston,
MA, U.S.A.

•		Law	Society	Qualifying	
Exam Part II
•		MA	Law,	Trinity	Hall,	

Cambridge

•		M.Sc.	Engineering	Physics,	
Uppsala University
•		Ph.D.	h.c.,	Uppsala	

University

•		MBA,	Gothenburg	School	
of Economics
•		MBA,	University	of	

San Fransisco

•		MBA,	Stockholm	School	of	
Economics

•		Mining	Counselor	
•		M.Sc.	(Econ.),	Åbo	

Akademi University,
Finland
•		D.Sc.	(Econ.)	h.c.,	

University of Vaasa, Finland
•		Ph.D.	h.c.,	University	

of Jyväskylä, Finland

Work
experience

•		Swedish	Pulp	and	Paper	
Research Institute
•		President,	MoDo	

Chemetics
•		Technical	Director,	Mo	och	

Domsjö AB
•		President,	Sunds	

Defibrator AB
•		President,	Svenska	

Cellulosa Aktiebolaget SCA
•		Confederation of Swedish

Enterprise, Vice Chairman

•		President,	Sordoni	
Construction Company,
U.S.A
•			President,	Sordoni	

Skanska, U.S.A.
•			President,	Skanska	

USA Civil
•			President,	Skanska	(USA)	

Inc., U.S.A
•		Executive	Vice	President,	

Skanska AB
•			President	and	CEO,	

Skanska AB (2002—2008)

•	Chairman,	AB	Volvo	
•		President,	Tarkett	AB	
•		Vice	President,	Stora	AB	
•		President,	Euroc	AB	
•		President,	United	Distillers	

Ltd and Vice President,
Guinness
•		President,	Mölnlycke	

Health Care AB

•		Regional	Manager,	
Skanska Norrland
•		President	and	CEO,	BPA	

(now Bravida)
•		Executive	Vice	President,	

Skanska AB responsible for
Nordic construction ope-
rations
•		Executive	Vice	President,	

Skanska AB responsible
for U.S. construction
operations
•		President	and	

CEO, Skanska AB

•		Chairman,	British	Energy	
Group plc
•		Chairman,	Friends	

Provident plc
•		Deputy	Chairman,	

Network Rail
•		Senior	International	

Adviser, Société Générale
•		Chief	Executive,	

HM Treasury Taskforce
•		Co-head,	Global	Project	

Finance, Dresdner
Kleinwort Benson
•		Head	of	Projects	Group,	

Linklaters & Paines,
Solicitors

•		President,	AB	Sandvik	
Coromant
•		President,	Sandvik	Tooling	
•		President,	Sandvik	

Materials Technology
•		President	and	CEO,	

Sandvik AB

•	Sales	Manager,	IKEA	US	
West
•		CEO,	IKEA	Catalogue	

Services
•	CEO,	IKEA	of	Sweden	AB

•		Senior	Project	and	Account	
Manager, Alfred Berg, ABN
AMRO, Stockholm
•		Head	of	Investment	

Banking, Carnegie
Investment Bank
•	President	and	CEO	of	Jones					

Lang LaSalle Norden

•		Regional	Director,	Scania	
•		CEO,	Metso	

(Valmet-Rauma
Corporation)

Dependency
relationship
in accordance
with Code of
Corporate
Governance

•		Independent	in	relation	
to company and company
management
•		Dependent	in	relation	to	

major shareholders

•		Dependent	in	relation	to	
company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Dependent	in	relation	to	

major shareholders

•		Dependent	in	relation	to	
company and company
management
•		Independent	in	relation	

to major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

Skanska Annual Report 2010 Board of Directors 173

Auditor
KPMG AB
Auditor in charge since 2009: George Pettersson,
Stockholm, born 1964, Authorized Public Accountant.

Inge Johansson
Concrete worker
Huddinge, born 1951
Swedish Building Workers’ Union,
appointed 1999.

Shareholding in Skanska
542 B shares of which
506 as part of SEOP 1.

Ann-Christin Kutzner
Regional personnel manager
Malmö, born 1947
Unionen, appointed 2004,
Deputy Board member.

Shareholding in Skanska
854 B shares of which
491 as part of SEOP 1.

Jessica Karlsson
Gothenburg, born 1975
Industrial Workers’ and Metal
Workers’ Union (IF Metall),
appointed 2005,
Deputy Board member.

Shareholding in Skanska
0 shares

Richard Hörstedt
Helsingborg, born 1963
Swedish Building Workers’
Union, appointed 2007,
Deputy Board member.

Shareholding in Skanska
0 shares

Alf Svensson
Production manager
Sölvesborg, born 1960
Swedish Association of Supervisors
(LEDARNA), appointed 2007.

Shareholding in Skanska
460 B shares of which
416 as part of SEOP 1.

Roger Karlström
Härnösand, born 1949
Union for Service and
Communication (SEKO),
appointed 2008.

Shareholding in Skanska
492 B shares of which
459 as part of SEOP 1.

Sverker Martin-Löf Stuart E. Graham Finn Johnsson Johan Karlström Sir Adrian Montague Lars Pettersson Josephine Rydberg-Dumont Charlotte Strömberg Matti Sundberg

Position Chairman of the Board Board member Board member Board member Board member Board member Board member Board member Board member

Born Sweden, 1943 United States, 1946 Sweden, 1946 Sweden, 1957 United Kingdom, 1948 Sweden, 1954 Sweden, 1955 Sweden, 1959 Finland, 1942

Elected 2001 2009 1998 2008 2007 2006 2010 2010 2007

Shareholding
in Skanska

8,000 B shares 81,875 B shares of which
6,246 as part of SEOP 1 plus
19,767share awards 1

7,850 B shares (own and via
related parties)

129,059 B shares of which
26,050 as part of SEOP 1 plus
11,984 share awards 1

0 shares 2,000 B shares 3,900 B shares (own and via
related parties)

3,300 B shares 10,000 B shares

Other
Board
assignments

•		Svenska	Cellulosa	
Aktiebolaget SCA,
Chairman
•		AB	Industrivärden,	

Chairman
•		SSAB	Svenskt	Stål	AB,	

Chairman
•		Telefonaktiebolaget	

LM Ericsson,
Vice Chairman
•		Svenska	

Handelsbanken AB,
Board member

•		Securitas	AB,	
Board member
•		PPL	Corporation,	

Board member
•		Harsco	Corporation,

Board member

•		Thomas	Concrete	Group	AB,	
Chairman
•		KappAhl	AB,	Chairman	
•		Luvata	Oy,	Chairman	
•		City	Airline,	Chairman	
•		EFG	(European	Furniture	

Group AB), Chairman
•	AB	Geveko,	Chairman
•	Ovako	Steel,	Chairman
•	Poseidon,	Chairman
•		AB	Industrivärden,

Board member

— •	3i	Group	plc,	Chairman
•		Anglian	Water	Group	

Limited, Chairman
•		Michael	Page	

International, Chairman
•		CellMark	Holdings	AB,	

Chairman
•		London	First,	Chairman

•		Sandvik	AB,	Board	member	
•		Association	of	Swedish	

Engineering Industries,
Board member

– •		Fourth	Swedish	National	
Pension Fund
•	Gant	Company	AB
•	Intrum	Justitia	AB

•		Boliden	AB,	Board	member	
•		SSAB	Svenskt	Stål	AB,	

Board member
•		Chempolis	Oy,	Chairman
•		Finnish	Fair	Foundation,	

Vice Chairman
•		Finnish	Ski	Association,	

Chairman
•		FIS,	Board	member

Education •		M.Sc.	Engineering,
Royal Institute of
Technology, Stockholm
•		Doctor	of	Technology,	

Royal Institute of
Technology, Stockholm
•		Honorary	Ph.D.,		

Mid-Sweden University,
Sundsvall

•		Bachelor	of	Science	in	
Economics, USA

 	•		MBA,	Stockholm	School	
of Economics

•		M.Sc.	Engineering,	
Royal Institute of
Technology, Stockholm
•		Advanced	Management	

Program, Harvard, Boston,
MA, U.S.A.

•		Law	Society	Qualifying	
Exam Part II
•		MA	Law,	Trinity	Hall,	

Cambridge

•		M.Sc.	Engineering	Physics,	
Uppsala University
•		Ph.D.	h.c.,	Uppsala	

University

•		MBA,	Gothenburg	School	
of Economics
•		MBA,	University	of	

San Fransisco

•		MBA,	Stockholm	School	of	
Economics

•		Mining	Counselor	
•		M.Sc.	(Econ.),	Åbo	

Akademi University,
Finland
•		D.Sc.	(Econ.)	h.c.,	

University of Vaasa, Finland
•		Ph.D.	h.c.,	University	

of Jyväskylä, Finland

Work
experience

•		Swedish	Pulp	and	Paper	
Research Institute
•		President,	MoDo	

Chemetics
•		Technical	Director,	Mo	och	

Domsjö AB
•		President,	Sunds	

Defibrator AB
•		President,	Svenska	

Cellulosa Aktiebolaget SCA
•		Confederation of Swedish

Enterprise, Vice Chairman

•		President,	Sordoni	
Construction Company,
U.S.A
•			President,	Sordoni	

Skanska, U.S.A.
•			President,	Skanska	

USA Civil
•			President,	Skanska	(USA)	

Inc., U.S.A
•		Executive	Vice	President,	

Skanska AB
•			President	and	CEO,	

Skanska AB (2002—2008)

•	Chairman,	AB	Volvo	
•		President,	Tarkett	AB	
•		Vice	President,	Stora	AB	
•		President,	Euroc	AB	
•		President,	United	Distillers	

Ltd and Vice President,
Guinness
•		President,	Mölnlycke	

Health Care AB

•		Regional	Manager,	
Skanska Norrland
•		President	and	CEO,	BPA	

(now Bravida)
•		Executive	Vice	President,	

Skanska AB responsible for
Nordic construction ope-
rations
•		Executive	Vice	President,	

Skanska AB responsible
for U.S. construction
operations
•		President	and	

CEO, Skanska AB

•		Chairman,	British	Energy	
Group plc
•		Chairman,	Friends	

Provident plc
•		Deputy	Chairman,	

Network Rail
•		Senior	International	

Adviser, Société Générale
•		Chief	Executive,	

HM Treasury Taskforce
•		Co-head,	Global	Project	

Finance, Dresdner
Kleinwort Benson
•		Head	of	Projects	Group,	

Linklaters & Paines,
Solicitors

•		President,	AB	Sandvik	
Coromant
•		President,	Sandvik	Tooling	
•		President,	Sandvik	

Materials Technology
•		President	and	CEO,	

Sandvik AB

•	Sales	Manager,	IKEA	US	
West
•		CEO,	IKEA	Catalogue	

Services
•	CEO,	IKEA	of	Sweden	AB

•		Senior	Project	and	Account	
Manager, Alfred Berg, ABN
AMRO, Stockholm
•		Head	of	Investment	

Banking, Carnegie
Investment Bank
•	President	and	CEO	of	Jones					

Lang LaSalle Norden

•		Regional	Director,	Scania	
•		CEO,	Metso	

(Valmet-Rauma
Corporation)

Dependency
relationship
in accordance
with Code of
Corporate
Governance

•		Independent	in	relation	
to company and company
management
•		Dependent	in	relation	to	

major shareholders

•		Dependent	in	relation	to	
company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Dependent	in	relation	to	

major shareholders

•		Dependent	in	relation	to	
company and company
management
•		Independent	in	relation	

to major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

•		Independent	in	relation	
to company and company
management
•		Independent	in	relation	to	

major shareholders

1 See Note 37 “Remuneration to senior executives and Board members”

174 Major events during 2010 Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Major events during 2010

February – May 2010

2/2/2010
Skanska preferred bidder for the Essex
Building Schools for the Future (BSF)
in the UK, within the Private Finance
Initiative (PFI) program
Skanska, through a preferred bidder contract, has
been selected for developing, constructing and
maintaining three schools for Essex County Council,
in the UK. The project will be conducted within the
U.K. program for public private partnerships,
PFI (Private Finance Initiative).

2/11/2010
Skanska divests ongoing
“Flat Iron Building” office project
in Stockholm to Norrporten
Skanska sells its ongoing office project, the Flat Iron
Building, at Norra Bantorget in central Stockholm.
The sales price is SEK 850 M. The buyer is Norrporten
and the transfer will take place in March 2010.

2/18/2010
Skanska sells office property in
Stockholm to Deka Immobilien
Skanska sells its ongoing office project Bylingen on
Ringvägen in the Södermalm district of Stockholm.
The sales price is SEK 576 M. The buyer is Deka
Immobilien GmbH on behalf of its property fund
WestInvest ImmoValue and the transfer is sched-
uled for March 2010.

2/22/2010
Skanska to construct office in Norway
for NOK 290 M, approximately
SEK 360 M
Skanska has secured the assignment to construct
an office building in Asker, outside Oslo. The
construction contract totals NOK 290 M, approxi-
mately SEK 360 M. The customer is the Norwegian
industrial and finance company Ferd.

2/25/2010
Skanska sells PPP road in Norway at
profit of SEK 100 M
Skanska has sold its 50-percent share ownership
of the Orkdalsvegen E39 road in Norway, which is
operated as a public-private partnership (PPP). The
sales price amounts to NOK 140 M, approximately
SEK 170 M.

3/11/2010
Skanska to construct oil refinery unit
in Rio de Janeiro, Brazil, for about
USD 250 M
Skanska has been awarded a contract to construct
the first phase of a new refinery for crude oil in
Brazil. The total contract value is USD 623 M, of
which Skanska’s share is 40 percent, corresponding
to about USD 250 M, or about SEK 1.8 billion. The
customer is Petrobras, one of the world’s leading
energy companies and one of Skanska’s repeat
customers.

3/11/2010
Skanska starts second phase of office
project Bassängkajen in Malmö,
investing SEK 215 M
Skanska invests around SEK 215 M in the second
phase of the office project Bassängkajen on
Universitetsholmen in Malmö, Sweden.

3/17/2010
Skanska to construct World Trade
Center project in New York for
USD 434 M
Skanska, in a joint venture with Granite Construc-
tion, has been awarded a contract to construct the
new PATH station at the site of the World Trade
Center in New York City.

3/24/2010
Skanska to invest SEK 600 M in new
residences in Stockholm
Skanska is to develop and construct 168 apartments
in central Stockholm. The investment will total
SEK 600 M. The planned Iskristallen block in the
Kungsholmen district of Stockholm is expected to
be completed in 2011. The sales process for the
apartments will commence in May.

4/7/2010
Skanska secures two construction
contracts in the U.S. for a total of
USD 160 M
Skanska has secured two construction
management assignments in the U.S. for a total
of USD 160 M, corresponding to SEK 1.2 billion,
which will be included in order bookings for the
first quarter.

4/16/2010
Skanska to develop new offices for
Visma at Lindhagensterrassen –
Skanska to invest approximately
SEK 345 M
Skanska is continuing to develop new premises
for major corporations at Lindhagensterrassen in
Stockholm. The new office property comprises
slightly more than 11,000 square meters and
Skanska’s investment totals about SEK 345 M.

4/19/2010
Skanska launches first LEED office
project in Poland – invests about
SEK 210 M in new project
Skanska is developing a new office property with a
strong environmental profile in the city of Wrocław
in western Poland. Skanska’s investment will
amount to approximately EUR 22 M, approxi-
mately SEK 210 M, during the first stage of the
project, which comprises 12,000 square meters of
leasable space and is scheduled for completion at
the end of 2012.

5/3/2010
Skanska awarded concession
agreement for PPP highway in Chile
– construction contract amounts to
USD 250 M
Skanska has been awarded a concession contract
by the Chilean Ministry of Public Works to design,
construct, operate and maintain a toll road in
Antofagasta, Chile. The design and construction
contract is expected to total USD 250 M, approxi-
mately SEK 1.8 billion.

All new contracts worth more than SEK 300 M are announced in the form of press releases from Skanska AB.
The following is a selection of new contracts and other major events that were announced in 2010.

Skanska Annual Report 2010 Major events during 2010 175

May – August 2010

5/7/2010
Skanska starts office project in
Helsinki – investing EUR 27.8 M
Skanska Commercial Development Nordic is
starting its second office project in Helsinki. The
investment amounts to EUR 27.8 M, approximately
SEK 270 M. The construction contract for Skanska
Finland amounts to EUR 23.3 M, SEK 225 M.

5/10/2010
Skanska to construct environmental
plant in U.S. for USD 50 M, about
SEK 360 M, using government
stimulus support
Skanska is to lead the construction of a groundwa-
ter treatment plant in Hanford, in Washington State
in the U.S. The contract amounts to USD 50 M,
approximately SEK 360 M.

5/17/2010
Skanska awarded first road assignment
in northwestern U.S. – viaduct
construction in Seattle for USD 115 M
Skanska is expanding its infrastructure construction
and civil engineering operations to the northwest-
ern U.S. The first road assignment in the state of
Washington is for the Alaskan Way Viaduct in
Seattle. The contract amounts to USD 115 M,
approximately SEK 840 M.

6/2/2010
Skanska to develop and construct
Uppsala Entré – investing about
SEK 300 M
Skanska is starting the construction of Uppsala
Entré, which will be a new meeting place featuring
offices and stores in the center of the city. Skanska’s
investment amounts to approximately SEK 300 M.

6/14/2010
Skanska to expand airport terminal in
Boston, U.S.A., for USD 48 M
Skanska has secured the assignment to expand and
renovate Logan International Airport, in Boston,
in the U.S. The contract amount totals USD 48 M,
approximately SEK 375 M.

6/18/2010
Skanska to build Statoil’s new office
in Oslo – assignment for IT Fornebu
totals NOK 1.3 billion
Skanska has been commissioned to build an office
in Oslo. The contract amount is NOK 1.3 billion,
approximately SEK 1.6 billion.

7/1/2010
Skanska sells office project in Wroclaw
in Poland for SEK 735 M, with a capital
gain of SEK 120 M
Skanska has sold its Grunwaldzki Center office
property in Wroclaw in southern Poland. The sales
price amounted to EUR 76.5 M, approximately
SEK 735 M, and the capital gain to EUR 12.5 M,
about SEK 120 M. The buyer is the German
investment fund RREEF with immediate transfer.

7/1/2010
Skanska to develop and build Swedish
Security Service’s headquarters in
Solna – sells ongoing project, which
generates construction assignment for
approximately SEK 1 billion
Skanska is to sell the land and development project
for the Swedish Security Service’s new head office
in Solna to the state-owned Specialfastigheter
Sverige AB.

7/5/2010
Skanska to construct a new prison
in London for GBP 100 M
Skanska has been awarded the contract to design
and construct a new prison in London. The contract
amount is GBP 100 M, or about SEK 1.2 billion.

7/5/2010
Skanska to construct railway in
Norway for NOK 392 M
Skanska has been contracted to expand the railway
network in Norway. The contract amount is
NOK 392 M, about SEK 470 M.

7/8/2010
Skanska sells office building in Malmö
for SEK 400 M, generating a capital
gain of SEK 120 M
Skanska has sold the Hjälmarekajen office building
in Malmö for SEK 400 M and the capital gain
amounts to SEK 120 M.

8/5/2010
Skanska sells office project in Finland
for EUR 38.4 M
Skanska has reached an agreement to sell an
office project in Helsinki to the German property
company Commerz Real. The sales price amounts
to approximately EUR 38.4 M, about SEK 375 M,
and the capital gain to about EUR 6.7 M, about
SEK 66 M.

8/10/2010
Skanska to build motorway in
Slovakia for SEK 735 M
Skanska has been contracted to construct the R4
motorway between Košice and Milhost in Slovakia.
The contract is valued at EUR 78 M, about SEK 735 M.

8/18/2010
Skanska awarded two contracts totaling
USD 390 M in Ontario, Canada
Skanska has been awarded two construction
management contracts totaling USD 390 M,
about SEK 2.8 billion, in Ontario, Canada.

8/30/2010
Skanska to build shopping center in
Trondheim, Norway, for NOK 477 M
Skanska has secured a contract to build a shopping
center in Trondheim in Norway. The contract
amount is NOK 477 M, approximately SEK 570 M.
The customer is KBS Kjøpesenter AS, a part of
Realinvest AS.

176 Major events during 2010 Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

September – October 2010

9/9/2010
World’s largest workplace safety
initiative – Skanska Safety Week
Monday, September 13 marks the start of
Skanska Safety Week 2010. This is the sixth
consecutive year for the world’s largest workplace
safety initiative, organized by a company. At more
than 10,000 worksites worldwide, Skanska’s
49,000 employees and thousands of customers,
subcontractors, suppliers and business partners
will be involved in activities focused on safety.

9/13/2010
Skanska to start green office project
in Prague – investing some SEK 360 M
Skanska is developing the office property City
Green Court with a strong environmental profile in
Prague in the Czech Republic. Skanska’s investment
totals EUR 38 M, approximately SEK 360 M.

9/17/2010
Skanska starts new green office project
in Washington, D.C. – investing
USD 63.5 M
Skanska is to develop and construct its second
commercial offfice project in Washington, D.C., in
the U.S. The investment amounts to USD 63.5 M,
approximately SEK 460 M.

9/27/2010
Skanska to construct veterinary and
domestic animal center in Uppsala for
approximately SEK 1.1 billion
Skanska has secured an assignment to construct
the new veterinary and domestic animal center,
VHC, in Uppsala. The contract amounts to
SEK 1,090 M.

10/7/2010
Skanska awarded naval construction
contract in Virginia for USD 164 M
Skanska has been commissioned to replace a pier
at the U.S. Navy facility in Norfolk, Portsmouth,
Virginia. The contract amount totals approximately
USD 164 M, about SEK 1.2 billion.

10/13/2010
Skanska initiates residential project in
Oslo, invests NOK 220 M, construction
contract totals NOK 312 M
Skanska, in cooperation with the property com-
pany Ferd Eiendom, is starting a new residential
area in Oslo, Norway. Skanska’s share of the invest-
ment is amounting to approximately NOK 220 M,
about SEK 250 M.

10/14/2010
Skanska launches green office project
in Poland – invests EUR 36 M,
construction contract amounts
to EUR 23 M
Skanska is to develop and construct a new office
property with a strong environmental profile in
Warsaw, Poland. Skanska’s investment amounts to
approximately EUR 36 M, about SEK 330 M.

10/20/2010
Skanska among Nordic top ten
companies that are best at reporting
carbon emissions
Skanska has been named as one of the ten best
companies in the Nordic region at reporting its
direct and indirect carbon emissions. In this year’s
edition of the annual ranking from Carbon
Disclosure Project, CDP, Skanska is ranked number
nine and is the only construction company among
the 20 highest-ranked companies.

Skanska Annual Report 2010 Major events during 2010 177

November – December 2010

11/2/2010
Skanska starts work on Budapest’s
greenest office project – invests
EUR 32.5 M
Skanska is developing a new office property with
a strong environmental profile in Budapest,
Hungary. Skanska’s investment amounts to
EUR 32.5 M, about SEK 300 M.

11/11/2010
Skanska receives U.S. Green Building
Council’s 2010 Leadership Award
Skanska has been awarded the U.S. Green Building
Council’s 2010 Leadership Award for the company’s
vision, leadership and commitment in promoting
the development of the design and construction
of green projects. The U.S. Green Building Council
(USGBC), an independent environmental
organization, annually recognizes individuals or
organizations that work actively for green design
and construction.

11/18/2010
Skanska to construct school facility in
New York for USD 61 M
Skanska has secured an assignment to construct
an intermediate and high school facility in Long
Island City, New York. The contract amount totals
USD 61 M, approximately SEK 425 M.

12/2/2010
Skanska to construct Brent Council’s
green Civic Centre in London for
GBP 85 M
Skanska has been assigned to construct Brent Civic
Centre in the Greater London Area. The contract
amount is around GBP 85 M, about SEK 930 M,
which will be included in fourth quarter order
bookings. The customer is Brent Council.

12/7/2010
Skanska acquires leading construction
company in Slovakia in the field of
cast-in-place concrete structures
Skanska is to acquire all shares in the Slovakian
company SkyBau, which builds cast-in-place
concrete structures. The acquisition strengthens
Skanska’s position in the building construction
sector in the Czech Republic and Slovakia.

12/8/2010
Skanska to commence new phase
of office project in Helsinki – invests
EUR 23 M
Skanska Commercial Development Nordic is to
initiate the second phase of its Ruskeasuo office
project in Helsinki. The investment amounts to
EUR 23 M, approximately SEK 210 M and Skanska
Finland’s construction contract amounts to
EUR 16.4 M, about SEK 150 M.

12/9/2010
Skanska to launch Stockholm’s larg-
est green office project, Lustgården,
invests SEK 1.4 billion
Skanska is starting the first phase of the Lustgården
office project on Kungsholmen in Stockholm. The
property will be the largest green office project in
the Nordics and the most environmentally compat-
ible project developed by Skanska to date.
The investment amounts to approximately
SEK 1.4 billion.

12/9/2010
Skanska to expand in residential
development – launches operations
in the UK and Poland
Skanska’s new business plan up to 2015 will focus
on profitable growth. One of the areas with the
best growth potential and in which Skanska plans
to invest the most in coming years is residential
development. The goal is to sharply increase the
number of residential development projects in
Skanska’s existing markets and to assume the
position as the leading residential developer in the
Nordic region. At the same time, the operations
in the Czech Republic and Slovakia will return to
former volume levels. As a phase in the expansion,
Skanska is now starting an entirely new unit for
residential development in the U.K., and will also
start a residential operation in Poland.

12/29/2010
Skanska sells its 50 percent share in
PPP highway Autopista Central with
a gain after tax of approximately
SEK 5 billion
Skanska is selling its 50 percent share in the
company that owns the PPP highway concession
Autopista Central in Santiago, the capital of Chile.
The buyer is Alberta Investment Management
Corporation (AIMCo), one of Canada’s largest
institutional management firms managing funds
on behalf of the Province of Alberta, certain public
pension and endowments.

178 Definitions Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew Definitions and abbreviations

Average capital employed – Calculated
on the basis of five measuring points: half of
capital employed on January 1 plus capital
employed at the end of the first, second and
third quarters plus half of capital employed
at year-end, divided by four.

Average visible equity – Calculated on
the basis of five measuring points: half of
equity attributable to equity holders (share-
holders) on January 1 plus equity attribut-
able to equity holders at the end of the first,
second and third quarters plus half of equity
attributable to equity holders at year-end,
divided by four.

Bundled Construction – project develop-
ment that may occur within Construction
operations for a specific user or tenant.

Capital employed in business streams,
markets and business/reporting units
– Total assets minus tax assets and deposits
in Skanska’s treasury unit minus non-inter-
est-bearing liabilities minus provisions for
taxes and tax liabilities.

Cash flow per share – Cash flow before
change in interest-bearing receivables and
liabilities divided by the average number of
shares outstanding after repurchases and
conversion.

Comprehensive income – Change in
equity not attributable to transactions with
owners.

Consolidated capital employed –
Total assets minus non-interest-bearing
liabilities.

Consolidated operating cash flow – In
the consolidated operating cash flow state-
ment, which includes taxes paid, invest-
ments are recognized both in cash flow from
business operations and in cash flow from
strategic investments. See also Note 35.

Consolidated return on capital
employed – Operating income plus
financial income as a percentage of average
capital employed.

Debt/equity ratio – Interest-bearing net
debt divided by visible equity including non-
controlling interests.

Earnings per share after repurchases
and conversion – Profit for the year
attributable to equity holders divided by
the average number of shares outstanding
after repurchases and conversion.

Earnings per share after repurchases,
conversion and dilution – Profit for the
year attributable to equity holders divided by
the average number of shares outstanding
after repurchases, conversion and dilution.

Equity/assets ratio – Visible equity
including non-controlling interests as
a percentage of total assets.

Equity per share – Visible equity attribut-
able to equity holders divided by the num-
ber of shares outstanding after repurchases
and conversion at year-end.

EU GreenBuilding – A European Union
system for environmental certification of
buildings. To meet the requirement for
EU GreenBuilding classification, a building’s
energy use must be at least 25 percent
lower than the national standard for newly
constructed buildings (in Sweden, set by
the National Board of Housing, Building
and Planning).

GDP – Gross domestic product.

IFRIC (International Financial Report-
ing Interpretations Committee) – a
series of interpretations related to interna-
tional accounting standards.

Interest-bearing net receivable –
Interest-bearing assets minus interest-
bearing liabilities.

Interest cover – Operating income and
financial income plus depreciation/amorti-
zation divided by net interest items.

LEED – Leadership in Energy and Environ-
mental Development is an international
system for environmental certification
of buildings. Resource use, the location,
design and indoor climate of the building
as well as minimization of energy consump-
tion and waste provide the basis for LEED
classification.

Operating cash flow – Cash flow from
operations before taxes and before finan-
cial activities. See also Note 35.

Operating net on properties – Rental
income and interest subsidies minus
operating, maintenance and administra-
tive expenses as well as real estate tax.
Site leasehold rent is included in operating
expenses.

ORA – Operational Risk Assessment
(Skanska’s risk management model)

Order backlog – Contracting assign-
ments: The difference between order book-
ings for the period and accrued revenue

(accrued project costs plus accrued project
income adjusted for loss provisions) plus
order backlog at the beginning of the pe-
riod. Services: The difference between order
bookings and accrued revenue plus order
backlog at the beginning of the period.

Order bookings – Contracting assign-
ments: Upon written order confirmation
or signed contract, where financing has
been arranged and construction is expected
to begin within 12 months. Also includes
orders from Residential Development
and Commercial Property Development.
Services: For fixed-price assignments,
upon signing of contract. For cost-plus
assignments, order bookings coincide with
revenue. No order bookings are reported for
Residential Development and Commercial
Property Development.

Other comprehensive income – Com-
prehensive income minus profit accord-
ing to the income statement. The item
includes translation differences, hedging of
exchange risk in foreign operations, effects
of actuarial gains and losses on pensions,
effects of cash flow hedges and tax attribut-
able to other comprehensive income.

PFI – Private Finance Initiative (privately
financed infrastructure projects, used in
the U.K.)

PPP – Public-Private Partnership (privately
financed infrastructure projects).

Return on capital employed in busi-
ness streams, markets and business/
reporting units – Operating income plus
financial income minus interest income
from Skanska’s treasury unit and other
financial items as a percentage of average
capital employed.

Return on equity – Profit attributable to
equity holders as a percentage of average
visible equity attributable to equity holders.

SEOP – Skanska Employee Ownership
Program

SET – Senior Executive Team (Skanska’s
corporate management team)

SFS – Skanska Financial Services

SRT – SET Risk Team

STAP – Skanska Tender Approval Procedure

STEP – Skanska Top Executive Program

Yield on properties – Operating net
divided by year-end carrying amount.

Skanska Annual Report 2010 More information about Skanska 179

More information
about Skanska

The Öresund Bridge 10 years
In 2010 the Öresund Bridge celebrated its tenth anniversary.
By that year, 50 million cars had driven across the bridge
between Malmö, Sweden and Copenhagen, Denmark −
or Limhamn and Kastrup, to be exact.
A Skanska-led construction consortium completed the
project ahead of schedule and on budget. Project execution
was characterized by a high level of safety and controlled
 environmental impact.
For many people, the Öresund Bridge is the natural route
between home and workplace. Traffic over the Öresund
waterway has increased sharply since the bridge opened in
July 2000. The number of vehicles that drove across the bridge
was 9.3 million in 2009, and a total of 35.6 million passengers
crossed the Öresund by car, bus, train or ferry.

With its unique natural setting, the artificial island of Peberholm
(Pepper Isle) south of Saltholm (Salt Isle) − where the bridge
meets the tunnel portion of the Öresund Link − has become
a very important refuge for threatened species. In the latest
inventory, for example, six species of seagulls were observed. The
black-headed gull, which has become increasingly rare in Denmark
and Sweden, has established a viable colony with 400 pairs.

For more information about Skanska,
visit www.skanska.com

Worldwide
The Skanska Group publishes the
magazine Worldwide, containing fea-
tures and news items from the Group’s
operations around the world. The
magazine appears in English three
times per year. A subscription is free
of charge and can be ordered at the
following address:

Skanska Worldwide
c/o Strömberg Distribution
SE-120 88 Stockholm, Sweden
Telephone: +46 8 449 88 00
Fax: +46 8 449 88 10
E-mail: worldwide@strd.se

Annual Report production team:
Skanska AB in collaboration with Addira and IMS Consulting
Translation: Victor Kayfetz, Scan Edit, Oakland, CA Printing: Larsson Offsettryck, Linköping, Sweden, 2011
Photos an illustrations: Skanska and external photographers: Cover 3D illustration, White Tengbom Team;
page 13, Ira Jerselius; page 9, Rob Vanstone; pages 18-19, Bersa; pages 30-31, Per-Anders Pettersson; page 34,
Petra Bindel; page 38, Mikael Lindström; page 66, Chris Jackson.

180 Addresses Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

180

Addresses

Skanska AB (publ)
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
Fax: +46 8 755 12 56
www.skanska.com

Skanska Sweden
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 8 10 448 00 00
Fax: +46 8 755 63 17
Customer service: 020 30 30 40
(from inside Sweden only)
www.skanska.se

Skanska Industrial
Production Nordic
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 8 10 448 00 00
Fax: +46 8 755 63 17
Customer service: 020 30 30 40
(from inside Sweden only)
www.skanska.se

Skanska Norway
Postboks 1175 Sentrum
NO-0107 Oslo
Norway
Street address: Drammensveien 60
Tel: +47 40 00 64 00
Fax: +47 23 27 17 30
www.skanska.no

Skanska Finland
P.O. Box 114
FI-00101 Helsinki
Finland
Street address: Paciuksenkatu 25
Entrance: Kallioportaankatu 8
Tel: +358 20 719 211
Fax: +358 20 719 2271
www.skanska.fi

Skanska Poland
ul. Generala Zajaczka 9
PL-01 518 Warsaw
Poland
Tel: +48 22 561 30 00
Fax: +48 22 560 83 01
www.skanska.pl

Skanska Czech Republic
Libalova 1/2348, P.O.Box 41
149 00 Prague 4, Chodov
Czech Republic
Tel: +420 267 095 111
Fax: +420 267 310 644
www.skanska.cz

Skanska UK
Maple Cross House
Denham Way, Maple Cross
Rickmansworth
Hertfordshire WD3 9SW
United Kingdom
Tel: +44 1923 776 666
Fax: +44 1923 423 900
www.skanska.co.uk

Skanska USA
Empire State Building
350 Fifth Avenue, 32nd Floor
New York, NY 10118
U.S.A.
Tel: +1 917 438 4500
Fax: +1 866 597 7899
www.skanska.com

Skanska USA Building
1633 Littleton Road
Parsippany, NJ 07054
U.S.A.
Tel: +1 973 753 3500
Fax: +1 973 753 3499
www.skanska.com

Skanska USA Civil
16-16 Whitestone Expressway
Whitestone, NY 11357
U.S.A.
Tel: +1 718 747 34 54
Fax: +1 718 747 34 58
www.skanska.com

Skanska Commercial
Development USA
Empire State Building
350 Fifth Avenue, 32nd Floor
New York, NY 10118
U.S.A.
Tel: +1 917 438 4500
Fax: +1 866 597 7899
www.skanska.com

Skanska Latin America
Av. Del Libertador 2442, 4 Piso
AR-1636 Olivos
Buenos Aires
Argentina
Tel: +54 11 4341 7000
Fax: +54 11 4341 7745
www.la.skanska.com

Skanska Residential Development
Nordic
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
Fax: +46 10 448 18 50
www.skanska.com/homes

Skanska Commercial Development
Nordic
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
Fax: +46 8 753 6791
www.skanska.com/property

Skanska Commercial Development
Europe
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
www.skanska.com/property

Skanska Infrastructure
Development
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
Fax: +46 8 755 13 96
www.skanska.com/ppp

Skanska Financial Services
SE-169 83 Solna
Sweden
Street address: Råsundavägen 2
Tel: +46 10 448 00 00
Fax: +46 8 753 18 52
www.skanska.com

For other addresses:
www.skanska.com

Annual Shareholders’ Meeting Investors

Calendar
The Skanska Group’s interim reports will be
published on the following dates:

Three Month Report
May 5, 2011

Six Month Report
July 21, 2011

Nine Month Report
November 3, 2011

Year-end Report
February 9, 2012

Distribution and other information
The quarterly reports and the Annual Report, as
well as further information about Skanska’s
Residential Development, Commercial Property
Development and Infrastructure Development
business streams can be read or downloaded
from Skanska’s website,
www.skanska.com/en/Investors.

The website also contains an archive of interim
reports and Annual Reports.

Effective from 2010, Skanska decided to reduce
the print run of the Annual Report and will thus
not automatically mail it out. This will save
resources and transport services, leading to
reduced environmental impact.

Those wishing to order the printed Annual Report
can easily use the order form found on the
Skanska website www.skanska.com/en/Investors
or contact Skanska AB, Investor Relations.

If you have questions, please contact:
Skanska AB, Investor Relations
SE-169 83 Solna, Sweden
Telephone: +46 10 448 00 00
Fax: +46 8 755 12 56
E-mail: investor.relations@skanska.se

The Annual Shareholders’ Meeting of Skanska AB (publ) will be held at
4:00 p.m. on Tuesday, April 5, 2011 at the Cirkus auditorium,
Djurgårdsslätten 43–45, Stockholm, Sweden.

Notification and registration
Shareholders who wish to participate in the Annual Shareholders’ Meeting
must be listed in the print-out of the register of shareholders maintained by
Euroclear Sweden AB, the Swedish central securities depository and clearing
organization, produced on Wednesday, March 30, 2011 and must notify
Skanska by March 30, 2011, preferably before 12 noon, of their intention to
participate in the Meeting.

Shareholders whose shares have been registered in the name of a trustee must
have requested temporary reregistration in their own name in the register of
shareholders maintained by Euroclear Sweden AB to be entitled to participate
in the Meeting. Such re-registration should be requested well in advance of
March 30, 2011 from the bank or brokerage house holding the shares in trust.
Notification may be sent in writing to:

Skanska AB, Legal Affairs, SE-169 83 Solna, Sweden;
by telephone to +46 10 448 89 00 (10 a.m. – 4 p.m. CET);
by fax to +46 8 753 37 52;
or on the website www.skanska.com

The notification must always state the shareholder’s name, national registration
or corporate ID number, address and telephone number. If participation is
authorized by proxy, this should be sent to the Company before the Meeting.
Shareholders who have duly notified the Company of their participation
will receive an admittance card, which should be brought and shown at the
entrance to the Meeting venue.

Dividend
The Board of Directors proposes a dividend of SEK 5.75 per share and an
extra dividend of SEK 6.25 per share. The extra dividend is conditional upon
Skanska’s sale of the concession for the Autopista Central highway having
been completed and the full sale price having been paid. The Board proposes
April 8 as the record date for the regular dividend and proposes that the
Board be granted authorization by the Annual Shareholders’ Meeting to set
the record date for the conditional extra dividend. Provided that the Meeting
approves this proposal, the regular dividend is expected to be distributed by
Euroclear AB on April 13, 2011.

182 Skanska Annual Report 2010

G
ro

u
p

ov
er

vi
ew

Skanska AB
www.skanska.com

Råsundavägen 2
SE-169 83 Solna, Sweden
Tel: +46 10 448 00 00
Fax: +46 8 755 12 56

	Contents
	The Skanska Group
	About Skanska
	2010 in brief
	Comments by the President and CEO
	Missions, goals and strategy
	Profitable growth 2011–2015
	Segment reporting
	Financial and qualitative targets
	Risk management
	New Karolinska Solna
	Green Refurbishment
	Employees
	Share data
	Construction
	Residential Development
	Commercial Property Development
	Infrastructure Development
	Sustainable development
	Report of the Directors
	Consolidated income statement
	Consolidated statement of comprehensive income
	Consolidated statementof financial position
	Consolidated statement of financial position
	Consolidated statement of changes in equity
	Consolidated cash flow statement
	Parent Company income statement
	Parent Company balance sheet
	Parent Company statement of changes in equity
	Parent Company cash flow statement

	Notes including accounting and valuation principles
	Note 01 Consolidated accounting and valuation principles
	Note 02 Key estimates and judgments
	Note 03 Effects of changes in accounting principles
	Note 04 Operating segments
	Note 05 Non-current assets held for sale and discontinued operations
	Note 06 Financial instruments and financial riskmanagement
	Note 07 Business combinations
	Note 08 Revenue
	Note 09 Construction contracts
	Note 10 Operating expenses by category of expense
	Note 11 Selling and administrative expenses
	Note 12 Depreciation/amortization
	Note 13 Impairment losses/Reversals of impairment losses
	Note 14 Net financial items
	Note 15 Borrowing costs
	Not 16 Income taxes
	Note 17 Property, plant and equipment
	Note 18 Goodwill
	Note 19 Intangible assets
	Note 20 Investments in joint ventures and associated companies
	Note 21 Financial assets
	Note 22 Current-asset properties/Project development
	Note 23 Inventories etc.
	Note 24 Trade and other receivables
	Note 25 Cash
	Note 26 Equity/earnings per share
	Note 27 Financial liabilities
	Note 28 Pensions
	Note 29 Provisions
	Note 30 Trade and other payables
	Note 31 Specification of interest-bearing net receivables per asset and liability
	Note 32 Expected recovery periods of assets and liabilities
	Note 33 Assets pledged, contingent liabilities and contingent assets
	Note 34 Effect of changes in foreign exchange rates
	Note 35 Cash flow statement
	Note 36 Personnel
	Note 37 Remuneration to senior executives and Board members
	Note 38 Fees and other remuneration to auditors
	Note 39 Related party disclosures
	Note 40 Leases
	Note 41 Events after the reporting period
	Note 42 Consolidated quarterly results
	Note 43 Five-year Group financial summary
	Note 44 Definitions
	Note 45 Financial instruments, Parent Company
	Note 46 Net sales, Parent Company
	Note 47 Financial items, Parent Company
	Note 48 Income taxes, Parent Company
	Note 49 Intangible assets, Parent Company
	Note 50 Property, plant and equipment, Parent Company
	Note 51 Financial non-current assets, Parent Company
	Note 52 Holdings in Group companies, Parent Company
	Note 53 Holdings in joint ventures, Parent Company
	Note 54 Prepaid expenses and accrued income, ParentCompany
	Note 55 Equity, Parent Company
	Note 56 Provisions, Parent Company
	Note 57 Provisions for pensions and similar obligations,Parent Company
	Note 58 Liabilities, Parent Company
	Note 59 Expected recovery periods of assets, provisionsand liabilities, Parent Company
	Note 60 Assets pledged and contingent liabilities,Parent Company
	Note 61 Cash flow statement, Parent Company
	Note 62 Personnel, Parent Company
	Note 63 Related party disclosures, Parent Company
	Note 64 Disclosures in compliance with Annual AccountsAct, Chapter 6, Section 2a, Parent Company
	Note 65 Supplementary information, Parent Company

	Proposed allocation of earnings
	Auditors’ Report
	Senior Executive Team
	Board of Directors
	Major events during 2010
	Definitions and abbreviations
	More information about Skanska
	Addresses
	Annual Shareholders’ Meeting
	Investors

