

PRESS RELEASE

May 7, 2010

8.00 a.m. CET

Skanska AB

SE/169 83 Solna, Sweden Street Råsundavägen 2

+46 10 448 89 00 +46 8 755 12 56 Fax

www.skanska.com Reg. office Solna Corp ID nr 556000-4615

Public company (publ)

Wehsite

Three Month Report, January-March 2010

Group highlights according to segment reporting

SEK M	Jan-Mar 2010	Jan-Mar 2009
Revenue	25,846	30,114
of which revenue from divestments of properties in Commercial Development	1,574	253
Operating income	920	526
of which gains from divestments of properties in Commercial Development	234	21
Income after financial items	936	449
Profit for the period	674	298
Earnings for the period per share , SEK ¹	1.63	0.71
Earnings for the period per share according to IFRS, SEK ¹	1.52	0.85
Return on equity according to segment reporting, % ²	21.4	13.7
Operating cash flow before taxes, financing operations and dividends	974	-1,565
Order bookings, SEK bn ³	25.6	24.1
Order backlog, SEK bn ³	137.7	141.7
1 Earnings for the period attributable to equity holders divided by the average number of shares outstanding after repur 2 Rolling 12 months 3 Refers to Construction	rchases and conversion	

January-March 2010 compared to January-March 2009

New accounting principles, segment and IFRS reporting, see page 4

- Revenue amounted to SEK 25.8 (30.1) billion.
- Revenue in Construction decreased by 24 percent in Swedish kronor, and by 17 percent adjusted for currency rate effects.
- Operating income for the Group amounted to SEK 920 M (526), an improvement of 75 percent.
- Operating income in Construction decreased by 23 percent and amounted to SEK 558 M (726). The operating margin was unchanged and amounted to 2.4 (2.4) percent.
- Income after financial items amounted to SEK 936 M (449), an improvement of 108 percent.
- Profit for the period amounted to SEK 674 M (298).
- Earnings per share amounted to SEK 1.63 (0.71) according to segment reporting and SEK 1.52 (0.85) according to IFRS.
- Operating cash flow before taxes, financing activities and dividends amounted to SEK 974 M (-1,564).
- Order bookings increased by 6 percent and amounted to SEK 25.6 (24.1) billion. Adjusted for currency rate effects, order bookings increased by 15 percent.
- Order backlog totaled SEK 137.7 (141.7) billion, equivalent to 13 (12) months of construction.

For further information, please contact:

Hans Biörck, Executive Vice President and CFO, Skanska AB, tel +46 10 448 88 32 Pontus Winqvist, Senior Vice President, Investor Relations, Skanska AB, tel +46 10 448 88 51 Karin Lepasoon, Executive Vice President, Communications, Skanska AB, tel +46 10 448 88 74 Peter Gimbe, Press Officer, Skanska AB, tel +46 10 448 88 38, cell phone +46 70 543 88 38

This report will also be presented at a combined press and telephone conference at 11:00 a.m. CET on May 7, at Spårvagnshallarna, Birger Jarlsgatan 57A, Stockholm, Sweden.

The press conference will be webcast live at www.skanska.com/investors, where a recording of the conference will also be available later.

This and previous releases can also be found at www.skanska.com/investors.

To participate in the telephone conference, please dial +46 8 505 598 53, +44 203 043 24 36 or +1 866 458 40 87.

Skanska AB may be required the disclose the information provided herein pursuant to the Securities Market Act.

Comments from Skanska's President and CEO Johan Karlström:

- The first quarter of 2010 showed improved earnings and cash flow, primarily due to strong earnings from Skanska's
 development operations and because projects that were secured during the economic expansion are continuing to
 contribute good margins.
- We are now seeing the beginning of a turnaround in the trend of order bookings in Construction, mainly in the Nordics. After many quarters of lower order bookings, we now have a positive trend in which order bookings are higher than revenue, both during the first quarter of 2010 and during the twelve months to March 31, 2010.
- The sharp economic downturn during 2008 and 2009, which resulted in declining order bookings, is nevertheless continuing to have an adverse impact on the revenue trend. During the first quarter of 2010, the severe winter also contributed to a lower revenue that amounts to approximately 4 percent of revenues (SEK 1.2 billion) and also some loss of productivity. Overall, this means that we expect Construction revenue for the full year to decline by somewhat more than 5 percent in local currencies.
- The housing market in the Nordic countries is continuing to perform well, and during the first quarter we increased the number of residential units started to a total of 952 (163), of which 798 (162) in the Nordic countries. In Commercial Development, we are seeing an interest among both tenants and real estate investors in modern green properties; we carried out three property divestments and started four new development projects.
- After the end of the first quarter, we succeeded in winning several large, important projects, among these a combined congress center, concert hall and hotel in Malmö and three sizeable public-private partnership (PPP) projects: the Antofagasta Toll Road in Chile, three schools in Essex, UK and New Karolinska Solna in Sweden. I would especially like to mention that the latter project is the result of a multi-year commitment from several business units, which has now resulted in a successful design and plan for the new university hospital. T

Market outlook

Construction

In certain building construction segments such as healthcare, education and public administration, the demand for construction services is relatively good. Generally speaking, the market for private building construction remains weak, but the number of inquiries from private customers, especially in the Nordic countries, has improved somewhat compared to the previous year.

Civil construction markets, where the public sector represents a significantly higher proportion of customers, are continuing to show a relatively stable trend. We often see a large number of bidders, which means tight tender margins.

Residential Development

The housing market is performing well in all Nordic markets, with good demand and a positive price trend, and the Nordic housing market is expected to remain stable. In the Czech Republic and Slovakia, the market remains weak. In a long-term perspective, the general economic trend and interest rates will be crucial in determining how the residential market will develop.


Commercial Development

Vacancy rates in the Nordic and Central European office markets continue to increase. Demand for high-volume retail space remains weak. Yield requirements by property investors are stable, however, and interest in carrying out property transactions is increasing. Modern green properties in good locations with creditworthy tenants on long-term leases are expected to be the properties that investors are primarily interested in.

Infrastructure Development

The volume of public-private partnership (PPP) projects in the United Kingdom is significant. In other European markets, the supply of projects is more limited, although interest in PPP solutions is increasing. As financial markets have improved, the prerequisites for new PPP projects have also become better. There is a potential for new projects in the United States, but the lead times for these are difficult to predict.

Order bookings and backlog in Construction, SEK bn


Order bookings

Order bookings increased by 6 percent compared to the same period of last year, totaling SEK 25.6 (24.1) billion. Adjusted for currency rate effects, order bookings increased by 15 percent. Order bookings in SEK were also 6 (-23) percent higher than revenue during the latest 12 months. For the first time in seven quarters, we can now see a situation where order bookings are higher than revenue both for the quarter and for the past 12 months.

Presented below are some of the major projects that are included in order bookings for the first quarter of 2010.

The period includes a contract for Skanska USA Building and Skanska USA Civil related to the construction of the new PATH commuter rail station at the World Trade Center site in New York City. Skanska's share of the contract is 80 percent, equivalent to about SEK 3.1 billion. The customer is the Port Authority of New York and New Jersey.

Skanska USA Building also secured two construction management assignments totaling about SEK 1.1 billion. One contract pertains to the extension of a hospital in Florida for about SEK 685 M, while the second contract is for a large industrial facility in Arizona worth the equivalent of SEK 469 M.

Skanska Latin America has been awarded a contract to construct the first phase of a new refinery for crude oil in Brazil. Skanska's share of the contract value is 40 percent and amounts to approximately SEK 1.8 billion. The customer is Petrobras, one of the world's leading energy companies.

During the first quarter of 2010, Skanska Sweden established a cooperation with two external parties to construct and participate in the development and financing of 224 tenant-owned apartments in Stockholm. The contract amount for the construction assignment amounts to SEK 400 M.

Skanska Norway secured the assignment to construct an office building outside Oslo. The order is worth about SEK 360 M, and the customer is the Norwegian industrial and finance company Ferd. Skanska Norway was also awarded a contract to construct a new office and shopping center for the Norwegian real estate company Fram. The contract totals about SEK 345 M.

Order backlog

Order backlog decreased by 3 percent and totaled SEK 137.7 (141.7) billion at the end of the first quarter. Adjusted for currency rate effects, order backlog increased by 5 percent. Order backlog was equivalent to about 13 (12) months of construction.

New Accounting principles

For the Group, this interim report has been prepared in compliance with IAS 34, "Interim financial reporting," the Annual Accounts Act and Securities Market Act. For the Parent Company, the interim report has been prepared in compliance with the Annual Accounts Act and the Securities Market Act, which is pursuant to the Swedish Financial Reporting Board's Recommendation RFR 2.3.

As stated in Skanska's Annual Report for 2009, IFRIC 12, "Service Concession Arrangements," IFRIC 15, "Agreements for the Construction of Real Estate," IFRIC 16, "Hedges of a Net Investment in a Foreign Operation," the revised IFRS 3, "Business Combinations," and the amended IAS 27, "Consolidated and Separate Financial Statements" shall begin to be applied starting in 2010. Due to the introduction of IFRIC 15, segment reporting of Residential Development and Commercial Development has been prepared using a principle that diverges from the principle applied when preparing the consolidated income statement. IFRIC 12 and IFRIC 15, as well as this segment reporting principle, have led to changes in comparative figures.

The press release "New segment reporting and new accounting principles for the Skanska Group," published on April 19, 2010 (available at www.skanska.com) provides an account of the implications of IFRIC 12 and IFRIC 15 for Skanska, and it presents restated comparative figures.

Segments and IFRS reporting

Segment reporting

Effective from January 1, 2010, the Group is reporting its Residential Development and Commercial Development segments according to a new segment reporting method. The new segment reporting method, recognize revenue and gross income on sale of properties, residential as well as commercial, when binding sales agreements are signed. When reporting under IFRIC 15, revenue and gross income on sale of properties are recognized when the purchaser takes possession of the property, which could be up to two years after signed sales agreement. Previously revenue and gross income were recognized successively after the signing of sales contract and according to percentage of completion.

The new segment reporting better reflects the condition of the current reporting period than IFRIC 15. The Senior Executive Team and the Board of Directors therefore monitors the 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.

Skanska's business streams – Construction, Residential Development, Commercial Development and Infrastructure Development – are reported as operating segments. Tables in this report that refer to segment reporting are shown with a shaded background.

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 previously reporting.

Residential Development develops residential projects for immediate sale. Residential units 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 segment in each respective market. Residential Development revenue and earnings from divestments are recognized when binding contracts are signed for the sale of residential units.

Commercial Development initiates, develops, leases and divests commercial property projects. Project development focuses on office buildings, shopping malls and logistics properties located in Stockholm, Gothenburg, the Öresund region of southern Sweden and eastern Denmark, Helsinki (Finland), Prague and Ostrava (Czech Republic), Budapest (Hungary), Warsaw (Poland) as well as selected cities in the United States and certain regional centers in Poland. In most markets, construction assignments are performed by Skanska's Construction segment. Commercial Development revenue and earnings from divestments are recognized when binding contracts are signed for the sale of properties.

Infrastructure Development specializes in identifying, developing and investing in privately financed infrastructure projects, such as highways, hospitals and power generating plants. 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 segment. Infrastructure Development revenue and earnings are recognized in compliance with IFRSs.

Intra-Group pricing between operating segments occurs on market terms.

Reporting in compliance with IFRSs

Revenue and earnings reporting for Construction and Infrastructure Development are the same for segment and IFRSs.

The statement of financial position and cash flow will only be presented in accordance with IFRS.

Revenue and earnings

Performance analysis, segment reporting

SEK M	Jan-Mar 2010	Jan-Mar 2009
Revenue		
Construction	23,250	30,469
Residential Development	1,607	1,327
Commercial Development	1,768	391
Infrastructure Development	28	12
Central and eliminations	-807	-2,085
Skanska Group	25,846	30,114
Operating income	550	700
Construction	558	726
Residential Development	98	-64
Commercial Development ¹	273	15
Infrastructure Development	142	0
Central	-148	-143
Eliminations ¹	-3	-8
Operating income	920	526
Net financial items	16	-77
Income after financial items	936	449
Taxes	-262	-151
Profit for the period	674	298
Earnings for the period per share, SEK ²	1.63	0.71
Earnings for the period per share according to IFRS, SEK ²	1.52	0.85
1 Of which gains from divestments of commercial properties reported in: Commercial Development Eliminations 2 Earnings for the period attributable to equity holders divided by the average number of shares outstanding after repurchases and conversion	219 15	15 6

The Group

Revenue declined by 14 percent to SEK 25.8 (30.1) billion, primarily due to decreased revenue in Construction. In local currencies, the revenue decline was 7 percent.

Operating income amounted to SEK 920 M (526). Property divestments from Commercial Development and the fact the Residential Development showed positive earnings accounted for the largest positive change compared to the same period last year. Earnings in Construction decreased at the pace of the downturn in revenue. Currency rate effects decreased operating income by SEK 50 M.

Central expenses, including businesses that are being closed down, totaled SEK -148 M (-143). Net financial items amounted to SEK 16 M (-77). For a specification of the items included in this figure, see page 14.

Income after financial items amounted to SEK 936 M (449). Taxes for the period amounted to SEK -262 M (-151), equivalent to a tax rate of about 28 (28) percent. Profit for the period totaled SEK 674 M (298). Earnings per share for the period according to segment reporting amounted to SEK 1.63 (0.71).

Earnings per share according to IFRS amounted to SEK 1.52 (0.85).

Construction

Revenue declined by 24 percent of which the impact of the severe winter was approximately 4 percent. Adjusted for currency rate effects, the decrease was 17 percent. The first quarter is always seasonally the weakest, and during the first quarter of 2010 volume was significantly affected in several of Skanska's markets.

In the Construction business stream, operating income decreased by 23 percent and amounted to SEK 558 M (726). Operating margin was unchanged compared to the same period last year and amounted to 2.4 (2.4) percent. Especially in Sweden, Norway, Finland, Poland and the Czech Republic, earnings and margins were affected by lower productivity due to the unusually cold, snowy winter. In Norway, the business unit benefited from a positive nonrecurring effect of SEK 102 M due to changes in the Norwegian pension system. Loss of income in construction due to the severe winter amounted to approximately SEK 100 M.

Residential Development

In Residential Development, operating income totaled SEK 98 M (-64). The operating margin in this business stream amounted to 6.1 (neg) percent. Sales and the number of project start-ups developed favorably, and all units are now showing positive operating income.

Commercial Development

Operating income in Commercial Development totaled SEK 273 M (15). During the period, the business stream carried out divestments worth SEK 1,574 M (253). Its operating income included capital gains from property divestments amounting to SEK 219 M (15).

Infrastructure Development

Operating income in Infrastructure Development totaled SEK 142 M (0). Income was favorably affected in the amount of SEK 97 M by the divestment of its stake in the Orkdalsvegen E39 road in Norway.

Operating cash flow and changes in interest-bearing net receivables

Cash flow before taxes, financing operations and dividends amounted to SEK 974 M (-1,565).

In Construction, cash flow totaled SEK 852 M (-864). This seasonally good cash flow was explained primarily by a continued positive trend in working capital, which does not normally occur during the first quarter.

In Residential Development, cash flow amounted to SEK -620 M (77). This weaker cash flow was, above all, due to a smaller number of units handed over. In Commercial Development, cash flow from business operations totaled SEK 842 M (-608), with positive cash flow primarily because the purchaser took possession of a number of properties during the period. In Infrastructure Development, cash flow amounted to SEK 13 M (-46).

Taxes paid amounted to SEK -623 M (-291). Cash flow before changes in interest-bearing receivables and liabilities totaled SEK 266 M (-1,888). The change in pension liability in defined benefit pension plans amounted to SEK 234 M (-548). The change in interest-bearing net receivables totaled SEK 741 M (-2,382).

Operating cash flow and changes in interest-bearing net receivables

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Cash flow from business operations and net strategic				
investments by business stream				
Construction	852	-864	8,878	7,162
Residential Development	-620	77	-236	461
Commercial Development	842	-608	2,219	769
Infrastructure Development	13	-46	-221	-280
Central and eliminations	-113	-124	-876	-887
Cash flow before taxes, financing operations and				
dividends	974	-1,565	9,764	7,225
Taxes paid	-623	-291	-1,318	-986
Net interest items and other financial items	-84	-27	-436	-379
Dividend etc.	-1	-5	-2,541	-2,545
Cash flow before change in interest-bearing receivables				
and liabilities	266	-1,888	5,469	3,315
Translation differences, net receivables/net debt	144	119	-503	-528
Change in pension liability	234	-548	1,472	690
Reclassification, interest-bearing net receivables/net debt	0	9	218	227
Interest-bearing liabilites acquired/divested	0	0	0	0
Other changes, interest-bearing net receivables/net debt	97	-74	52	-119
Change in interest-bearing net receivables	741	-2,382	6,708	3,585
1 of which repurchases of shares	0	0	-355	-355

Summary cash flow statement

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Cash flow from operating activities	403	-1,588	9,566	7,575
Cash flow from investing activities	-1,187	-1,259	-3,059	-3,131
Cash flow from financing activities	-904	559	-4,209	-2,746
Cash flow for the period	-1,688	-2,288	2,298	1,698

Consolidated operating cash flow statement

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Cash flow from business operations before change in working				
capital	486	846	5,219	5,579
Change in working capital	-959	-1,160	604	403
Net investments in business operations	1,474	-1,159	3,952	1,319
Cash flow adjustment, net investments	-27	-91	49	-15
Taxes paid in business operations	-648	-302	-1,446	-1,100
Cash flow from business operations	326	-1,866	8,378	6,186
Net interest items and other net financial items	-84	-27	-436	-379
Taxes paid in financing operations	25	11	128	114
Cash flow from financing operations	-59	-16	-308	-265
CASH FLOW FROM OPERATIONS	267	-1,882	8,070	5,921
Net strategic investments	0	-1	-60	-61
Taxes paid on strategic divestments	0	0	0	0
Cash flow from strategic investments	0	-1	-60	-61
Dividend etc. ^T	-1	-5	-2,541	-2,545
CASH FLOW BEFORE CHANGE IN INTEREST-BEARING				
RECEIVABLES AND LIABILITIES	266	-1,888	5,469	3,315
Change in interest-bearing receivables and liabilities	-1,954	-400	-3,171	-1,617
CASH FLOW FOR THE PERIOD	-1,688	-2,288	2,298	1,698
Cash and cash equivalents at the beginning of the period	9,409	7,881	5,815	7,881
Exchange rate differences in cash and cash equivalents	-26	222	-418	-170
Cash and cash equivalents at the end of the period	7,695	5,815	7,695	9,409
Change in interest-bearing net receivables/net debt	741	-2,382	6,708	3,585
1 of which repurchases of shares	0	0	-355	-355

Summary statement of financial position

	Mar 31	Mar 31	Dec 31
SEK M	2010	2009	2009
ASSETS			
Non-current assets			
Property, plant and equipment	6,069	6,954	6,303
Goodwill	4,235	4,690	4,363
Intangible assets	183	235	208
Investments in joint ventures and associated companies	2,378	2,497	2,541
Financial non-current assets ¹	1,516	366	1,042
Deferred tax assets	1,371	1,907	1,555
Total non-current assets	15,752	16,649	16,012
Current assets Current-asset properties ³	04.407	05.007	00.070
	21,407	25,097	22,970
Inventories	890	1,052	835
Financial current assets ²	6,205	6,306	5,594
Tax assets	494	675	533
Gross amount due from customers for contract work	5,023	6,081	4,617
Trade and other receivables	19,754	23,799	23,795
Cash	7,695	5,815	9,409
Total current assets	61,468	68,825	67,753
TOTAL ASSETS	77,220	85,474	83,765
of which interest-bearing non-current assets	1,466	303	987
of which other interest-bearing current assets	13,654	11,845	14,783
Total interest-bearing assets	15, 120	12,148	15,770
EQUITY			
Equity attributable to equity holders	20,588	18,504	19,997
Non-controlling interests	164	171	170
Total equity	20,752	18,675	20,167
LIABILITIES			
Non-current liabilities			
Financial non-current liabilities	1,722	1,106	1,913
Pensions	1,828	3,795	2,218
Deferred tax liabilities	1,605	1,377	1,535
Non-current provisions	49	49	53
Total non-current liabilities	5,204	6,327	5,719
Current liabilities			
Financial current liabilities ²	2,836	5,512	3,706
Tax liabilities	569	556	1,064
Current provisions	4,924	4,744	5,012
Gross amount due to customers for contract work	16,845	17,134	16,899
Trade and other payables	26,090	32,526	31,198
Total current liabilities	51,264	60,472	57,879
TOTAL EQUITY AND LIABILITIES	77,220	85,474	83,765
of which interest-bearing financial liabilities	4,390	6,124	5,387
of which interest-bearing pensions and provisions	1,898	3,900	2,292
Total interest-bearing liabilities	6,288	10,024	7,679
1 of which shares	50	63	55
2 Items regarding non-interest-bearing unrealized changes in derivatives/financial instruments are included in the following amounts: Financial current assets	246	276	220
Financial current assets Financial current liabilities	167	495	232
3 Current-asset properties			
Commercial Development	11,747	12,905	12,842
Residential Development	9,660	12,192	10,128
	21,407	25,097	22,970

Note, contingent liabilities

Contingent liabilities amounted to SEK 21.1 bn on Mar 31, 2009 (Dec 31, 2009: 20.9). During the period contingent liabilities increased by SEK 0.2 bn.

Financial position

Reported in compliance with IFRS

Skanska has a strong financial position, with interest-bearing net receivables of SEK 8.8 (Dec. 31, 2009: 8.1) billion and an unutilized long-term credit facility of SEK 8.3 billion that runs through June 2014. Interest-bearing loans plus interest-bearing pension liabilities and provisions totaled SEK 6,3 (Dec. 31, 2009: 7.7) billion. Of this amount, construction loans to cooperative housing associations amounted to SEK 1.7 billion, and interest-bearing liabilities and provisions amounted to SEK 1.9 (Dec. 31, 2009: 2.3) billion.

At the end of the period, capital employed amounted to SEK 27.0 (Dec. 31, 2009: 27.8) billion. Return of capital employed amounted to 23.3 percent.

The equity of the Group totaled SEK 20.8 (Dec. 31, 2009: 20.2) billion. The net debt/equity ratio amounted to -0.4 (Dec. 31, 2009: -0.4), and the equity/assets ratio was 26.9 (Dec. 31, 2009: 24.1) percent.

Total assets in the consolidated statement of financial position amounted to SEK 77.2 (Dec. 31, 2009: 83.8) billion. Due to currency rate effects, total assets decreased by SEK 1.4 billion.

The carrying amount of current-asset properties totaled SEK 21.4 billion, of which Commercial Development current-asset properties accounted for SEK 11.7 billion.

Surplus values in project development business streams

Reported in compliance with IFRS

The underlying assumptions that are used in estimating market values are based on the review of market values that was performed in conjunction with the annual financial statements on December 31, 2009.

The appraisal of the market value of land in Residential Development showed surpluses of about SEK 1.0 billion.

The appraisal of market values in Commercial Development showed surplus values of about SEK 1.9 billion for completed projects. For ongoing projects, Skanska reports market value upon completion.

At the end of the period, the adjusted appraisal of market values in Infrastructure Development showed surplus values of SEK 8.2 billion.

The carrying amount of Skanska's portfolio of completed commercial projects amounted to SEK 6.2 billion, with an estimated market value on the appraisal date of December 31, 2009 of about SEK 8.1 billion. The occupancy level measured in rent totaled 92 percent.

The carrying amount of undeveloped land and development properties (building rights) totaled about SEK 3.0 billion, with an estimated market value of about SEK 3.4 billion.

At the end of the period, accumulated eliminations of intra-Group project gains amounted to SEK 331 M. These eliminations are reversed as each respective project is divested.

Breakdown of carrying amounts and market values, current-asset properties, March 31, 2010

	Residential	Commercial	
SEK M	Development	Development	Total
Completed projects	966	6,188	7,154
Ongoing projects	2,349	2,602	4,951
Undeveloped land and development properties	6,345	2,957	9,302
Total	9.660	11.747	21.407

Residential Development

Reported in compliance with IFRS

At the end of the first quarter, there were 2,799 (4,597) residential units under construction. Of these, 66 (64) percent were sold. The number of completed unsold residential units totaled 411 (709), of which 229 in the Czech Republic. During the period, construction started on 952 (163) units. In the Nordic countries, the number of residential units started was 798 (162), while in the Czech Republic they totaled 154 (1). The number of residential units sold during the period was 691 (438). In the Nordic countries, the number of units sold totaled 610 (396), while sales in the Czech Republic totaled 81 (42) units.

The carrying amount of current-asset properties in Residential Development totaled SEK 9.7 billion. A breakdown of the carrying amount can be seen in the table above. The carrying amount of undeveloped land and development properties was SEK 6.3 billion. This was equivalent to Skanska-owned building rights for about 21,500 residential units and about 2,300 building rights in associated companies. In addition, the business stream was entitled to purchase about 10,400 more building rights under certain conditions.

Commercial Development

Reported in compliance with IFRS

Breakdown of carrying amounts, current-asset properties, March 31, 2010

SEK M	Carrying amount, end of period	Carrying amount upon completion	Market value	Occupancy rate, %	Degree of completion, %
Completed projects	6,188	6,188	8,073	92	100
Undeveloped land and development properties	2,957	2,957	3,437		
Subtotal	9,145	9,145	11,510		
Ongoing projects	2,602	4,700	5,625 1)	69	56
Total	11.747	13.845	17.135		

¹ Estimated market value at completion

Commercial Development has 16 projects underway, 13 of them in the Nordic countries. During the period, it started four new projects, with an estimated investment volume of SEK 1.2 billion. Ongoing projects represented leasable space of about 207,000 sq. m (2.23 million sq. ft.) and had a pre-leasing rate of 69 percent, measured in rent. At the end of the period, the carrying amount for ongoing projects was SEK 2.6 billion. Their carrying amount upon completion is expected to total SEK 4.7 billion, with an estimated market value at completion of SEK 5.6 billion. The degree of completion in ongoing projects was about 56 percent.

Infrastructure Development

Reported in compliance with IFRS

Unrealized development gain, Infrastructure Development

	Mar 31	Mar 31
SEK bn	2010	2009
Present value of cash flow from projects	11.2	9.7
Present value of remaining investments	-0.9	-0.6
Net present value of projects	10.3	9.1
Carrying amount	-2.1	-2.2
Unrealized development gain	8.2	6.9

At the end of the period, the carrying amount of shares, participations, subordinated receivables and concessions in Infrastructure Development totaled about SEK 2.1 (Dec. 31, 2009: 2.1) billion. Remaining investment obligations related to ongoing Infrastructure Development projects nominally amounted to about SEK 1.3 (Dec. 31, 2009: 1.4) billion, with a present value of about SEK 0.9 (Dec. 31, 2009: 1.0) billion. At the end of the period, unrealized development gains totaled about SEK 8.2 (Dec. 31, 2009: 8.5) billion. During the quarter, this amount was mainly impacted favorably by time value effects in appraisal of future cash flows and unfavorably by currency rate effects.

Equity

Reported in compliance with IFRS

Summary statement of changes in equity

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Opening balance	20,167	18,553	18,675	18,553
of which non-controlling interests	170	178	171	178
Dividend to shareholders	0	0	-2,185	-2,185
Dividend to non-controlling interests	-1	-5	-4	-8
Effects of equity-settled share-based payments	41	24	147	130
Repurchase of shares	0	0	-355	-355
Other transfers of assets recognized directly in equity	0	0	0	0
Total comprehensive income attributable to				
Equity holders	550	105	4,477	4,032
Non-controlling interests	-5	-2	-3	0
Closing balance	20,752	18,675	20,752	20,167
of which non-controlling interests	164	171	164	170

Equity and adjusted equity

	Mar 31	Mar 31	Dec 31
SEK bn	2010	2009	2009
Equity attributable to equity holders	20.6	18.5	20.0
Unrealized surplus land value in Residential Development	1.0	1.0	1.0
Unrealized Commercial Development gains	2.8	2.0	2.2
Unrealized Infrastructure Development gains	8.2	6.9	8.5
Less 15 percent standard corporate tax	-1.8	-1.5	-1.8
Adjusted equity	30.8	27.0	29.9
Equity per share, SEK ¹	49.83	44.46	48.44
Adjusted equity per share, SEK ²	74.50	64.77	72.54

¹ Equity atributable to equity holders divided by the number of shares outstanding after repurchases and conversion

Investments and divestments

Reported in compliance with IFRS

In the Construction business stream, investments totaled SEK -198 M (-293). This item was mainly related to investments in property, plant and equipment for Skanska's own construction and manufacturing. Net investments in Construction amounted to SEK -140 M (-237). During the period, depreciation of property, plant and equipment totaled SEK -314 M (-354).

In Residential Development, investments totaled SEK -681 M (-1,105), including about SEK -470 M related to acquisitions of land equivalent to about 792 building rights.

In Commercial Development, investment decreased to SEK -512 M (-1,145), including SEK 41 M related to investments in land. Divestments in the form of sales of completed properties, ongoing projects and shares totaled SEK 1,583 M (214). Net investments in Commercial Development amounted to SEK 1,071 M (-931).

Investments in Infrastructure Development amounted to SEK -142 M (-30) and divestments were SEK 209 M (0). Net investments in Infrastructure Development were SEK 67 M (-30).

The Group's total investments amounted to SEK -1,536 M (-2,370). Divestments amounted to SEK 3,010 M (1,211) and the Group's net investments were SEK 1,474 M (-1,160).

lan-Mar

lan-Mar

Anr 2009-

Ian-Dec

Group net investments

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
OPERATIONS - INVESTMENTS				
Intangible assets	-5	-18	-49	-62
Property, plant and equipment	-188	-275	-1,186	-1,273
Assets in Infrastructure Development	-142	-30	-557	-445
Shares and participations	-1	1	-130	-128
Current-asset properties	-1,200	-2,048	-6,604	-7,452
of which Residential Development	-681	-930	-2,864	-3,113
of which Commercial Development	-519	-1,118	-3,740	-4,339
Investments	-1,536	-2,370	-8,526	-9,360
OPERATIONS - DIVESTMENTS				
Intangible assets	0	0	0	0
Property, plant and equipment	48	50	399	401
Assets in Infrastructure Development	209	0	346	137
Shares and participations	4	0	6	2
Current-asset properties	2,749	1,161	11,727	10,139
of which Residential Development	1,158	1,131	5,948	5,921
of which Commercial Development	1,591	30	5,779	4,218
Divestments	3,010	1,211	12,478	10,679
Net investments in operations ¹	1,474	-1,159	3,952	1,319
STRATEGIC INVESTMENTS				
Businesses	0	-1	-9	-10
Shares	0	0	-51	-51
Strategic investments	0	-1	-60	-61
STRATEGIC DIVESTMENTS				
Businesses	0	0	0	0
Strategic divestments	0	0	0	0
Net strategic investments ¹	0	-1	-60	-61
TOTAL NET INVESTMENTS	1,474	-1,160	3,892	1,258
Depreciation, non-current assets	-319	-361	-1,435	-1,477

^{1 (+)} divestments, (-) investments

² Adjusted equity divided by the number of shares outstanding after repurchases and conversion

Reconciliation between segment reporting and IFRSs

	External	revenue	Internal r	evenue	Total re	venue	Operating	income
	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mar
SEK M	2010	2009	2010	2009	2010	2009	2010	2009
Construction 1	22,389	28,821	861	1,648	23,250	30,469	558	726
Residential Development	1,588	1,261	19	156	1,607	1,327	98	-64
Commercial Development	1,768	185	0	206	1,768	391	273	15
Infrastructure Development	28	12	0	0	28	12	142	0
Total operating segments	25,773	30,279	880	2,010	26,653	32,199	1,071	677
Central	73	49	104	33	177	82	-148	-143
Eliminations	0	-124	-984	-2,043	-984	-2,167	-3	-8
Total Group	25,846	30,204	0	0	25,846	30,114	920	526
Reconciliation to IFRSs	-392	650	0	0	-392	650	-62	85
Total IFRSs	25,454	30,854	0	0	25,454	30,764	858	611

¹ of which external revenue from joint ventures in Infrastructure Development SEK 1 277 M (1 195)

	Segment	IFRS	Segment	IFRS
	Jan-Mar	Jan-Mar	Jan-Mar	Jan-Mai
SEK M	2010	2010	2009	2009
Revenue				
Construction	23,250	23,250	30,469	30,469
Residential Development	1,607	1,206	1,327	2,017
Commercial Development	1,768	1,777	391	351
Infrastructure Development	28	28	12	12
Central and eliminations	-807	-807	-2,085	-2,085
Skanska Group	25,846	25,454	30,114	30,764
Operating income				
Construction	558	558	726	726
Residential Development	98	34	-64	26
Commercial Development ¹	273	276	15	10
Infrastructure Development	142	142	0	0
Central	-148	-149	-143	-143
Eliminations ¹	-3	-3	-8	-8
Operating income	920	858	526	611
Net financial items	16	16	-77	-77
Income after financial items	936	874	449	534
Taxes	-262	-245	-151	-180
Profit for the period	674	629	298	354
Earnings for the period per share, SEK ²	1.63		0.71	
Earnings for the period per share according to IFRS, SEK ²		1.52		0.85
1 Of which gains from divestments of commercial properties reported in:				_
Commercial Development Fliminations	219 15	222 15	15 6	5
Linkingtono	15	10		
2 Earnings for the period attributable to equity holders divided by the average number of shares out	standing after repurchases and co	nversion		

Residential Development

According to segment reporting, revenue for the period in Residential Development was SEK 1,607 M and operating income was SEK 98 M. To comply with IFRSs, add the revenue and earnings of the residential units that were sold during prior periods but were handed over during the period. Then subtract the residential units that were sold during the period but where the purchaser did not yet take possession, plus exchange rate differences. According to IFRSs, revenue in Residential Development was SEK 1,206 M. According to IFRSs, operating income in Residential Development was SEK 34 M.

SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Revenue according to segment reporting - binding agreement	1,607	1,327	6,824	6,544
Plus properties sold before this period	2,873	5,849	2,873	5,849
Less properties not yet occupied by the buyer	-3,221	-5,137	-957	-2,873
Currency rate differences	-53	-22	-111	-80
Revenue according to IFRIC 15 - handover	1,206	2,017	8,629	9,440
Operating income according to segment reporting - binding				
agreement	98	-64	146	-16
Plus properties sold before this period	338	794	338	794
Less properties not yet occupied by the buyer	-395	-696	-37	-338
Currency rate differences	-7	-7	-13	-13
Operating income according to IFRIC 15 - handover	34	27	434	427

Commercial Development

According to segment reporting, revenue for the period in Commercial Development was SEK 1,768 M and operating income was SEK 273 M. To comply with IFRSs, add the revenue and earnings of the properties that were sold during prior periods but were handed over during the period. Then subtract the properties that were sold during the period but where the purchaser did not yet take possession, plus exchange rate differences. According to IFRSs, revenue in Commercial Development was SEK 1,777 M. According to IFRSs, operating income in Commercial Development was SEK 276 M.

SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Revenue according to segment reporting - binding agreement	1,768	391	5,923	4,546
Plus properties sold before this period	2,781	3,022	2,781	3,022
Less properties not yet occupied by the buyer	-2,746	-3,320	-2,207	-2,781
Currency rate differences	-26	258	-116	168
Revenue according to IFRIC 15 - handover	1,777	351	6,381	4,955
Operating income according to segment reporting - binding				
agreement	273	15	1,038	780
Plus properties sold before this period	401	766	409	774
Less properties not yet occupied by the buyer	-398	-831	32	-401
Currency rate differences	0	60	-15	45
Operating income according to IFRIC 15 - handover	276	10	1464	1198

The Skanska Group

Summary income statement

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Revenue	25,454	30,764	133,814	139,124
Cost of sales	-23,082	-28,195	-120,304	-125,417
Gross income	2,372	2,569	13,510	13,707
Selling and administrative expenses	-1,724	-2,039	-7,763	-8,078
Income from joint ventures and associated companies	210	81	533	404
Operating income	858	611	6,280	6,033
Financial income	57	55	254	252
Financial expenses	-41	-132	-394	-485
Net financial items	16	-77	-140	-233
Income after financial items	874	534	6,140	5,800
Taxes	-245	-180	-1,644	-1,579
Profit for the period	629	354	4,496	4,221
Profit attributable to:				
Equity holders	629	353	4,492	4,216
Non-controlling interests	0	1	4	5
Earnings per share after repurchases and conversion, SEK ¹	1.52	0.85	10.83	10.16
Earnings per share after repurchases, conversion and dilution, SEK ²	1.51	0.85	10.78	10.12

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

Summary statement of comprehensive income

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Profit for the period	629	354	4,496	4,221
Other comprehensive income				
Translation differences attributable to equity holders	-531	635	-1,490	-324
Translation differences attributable to non-controlling interests	-5	-3	-7	-5
Hedging of exchange rate risk in foreign operations	114	-236	358	8
Effects of actuarial gains and losses on pensions	245	-607	1,616	764
Effects of cash flow hedges '	240	-217	58	-399
Tax attributable to other comprehensive income ^{2, 3}	-147	177	-557	-233
Other comprehensive income for the period	-84	-251	-22	-189
Total comprehensive income for the period	545	103	4,474	4,032
Total comprehensive income attributable to				
Equity holders	550	105	4,477	4,032
Non-controlling interests	-5	-2	-3	0
1 of which transferred to income statement	-11	4	17	32
2 of which tax related to				
- actuarial gains and losses on pensions	-68	166	-449	-215
- cash flow hedges	-79	11	-108	-18
3 Total effect on equity from actuarial gains and losses on pensions	177	-441	69	-549

Performance analysis, IFRS-compliant

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
2 Of which				
Interest income	57	55	254	252
Financial net pension costs	14	-10	-12	-36
Interest expenses	-56	-93	-380	-417
Capitalized interest expenses	28	58	158	188
Net interest	43	10	20	-13
Change in fair value	-13	-34	-69	-90
Other net financial items	-14	-53	-91	-130
Net financial items	16	-77	-140	-233

Net financial items

Net financial items amounted to SEK 16 (-77). Net interest income amounted to SEK 43 M (10). Net interest income improved, primarily due to a positive change in net financial items on pension liabilities as a consequence of the decrease in pension liabilities during 2009 and decreased external interest expenses. Capitalization of interest expenses in ongoing projects for Skanska's own account declined due to lower project volume, amounting to SEK 28 M (58). The net change in the fair value of financial instruments amounted to SEK -13 M (-34). Other financial items totaled SEK -14 M (-53) and mainly consisted of currency rate differences.

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

Parent Company

Net sales of the Parent Company during the period January-March were SEK 0 M (0) M. Operating income totaled SEK -94 M (-105). Income after financial items totaled SEK -104 M (-112). The average number of employees in the Parent Company was 81 (87).

Summary income statement, Parent Company

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Net sales	0	0	319	319
Cost of sales and selling and administrative expenses	-94	-105	-516	-527
Operating income	-94	-105	-197	-208
Net financial items	-10	-7	2,687	2,690
Income after financial items	-104	-112	2,490	2,482
Taxes	27	29	10	12
Profit for the period	-77	-83	2,500	2,494
Total comprehensive income	-77	-83	2,500	2,494

Summary balance sheet, Parent Company

	Mar 31	Mar 31	Dec 31
SEK M	2010	2009	2009
ASSETS			
Intangible non-current assets	17	12	17
Property, plant and equipment	2	2	2
Financial non-current assets 1	17,638	14,897	17,636
Total non-current assets	17,657	14,911	17,655
Current receivables	89	95	135
Total current assets	89	95	135
TOTAL ASSETS	17,746	15,006	17,790
EQUITY AND LIABILITIES			
Equity	7,256	7,283	7,330
Provisions	213	199	212
Non-current interest-bearing liabilities 1	10,205	7,442	10,143
Current liabilities	72	82	105
TOTAL EQUITY AND LIABILITIES	17,746	15,006	17,790
Average number of employees	81	87	81

¹ Of these amounts, SEK 6,925 M (Dec 31, 2009: 6,925) were intra-Group receivables and SEK 10,143 M (Dec 31, 2009: 10,143) intra-Group liabilities.

Note, contingent liabilities

The Parent Company's contingent liabilities totaled SEK 107.0 bn (Dec 31, 2009: 109.0), of which SEK 97.8 bn (Dec 31, 2009: 97.5 was related to obligations on behalf of Group companies. Other obligations, SEK 9.2 bn (Dec 31 2009: 11.5), were related to commitments to outside parties.

Share data

	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Earnings for the period per share according to segment reporting				
after repurchases and conversion, SEK ¹	1.63	0.71	9.57	8.66
Earnings per share after repurchases and conversion, SEK ¹	1.52	0.85	10.83	10.16
Earnings per share after repurchases, conversion and dilution, SEK ² Average number of shares outstanding after repurchases	1.51	0.85	10.78	10.12
and conversion ³	414,320,939	416,386,381		415,059,131
Average number of shares outstanding after repurchases,				
conversion and dilution ³	416,321,047	417,407,363		416,743,454
Average dilution, percent ³	0.48	0.24		0.40
Number of shares, at balance sheet date	423,053,072	423,053,072		423,053,072
of which Series A and Series B shares	419,413,072	419,113,072		419,113,072
of which Series D shares (without right to				
dividend, in Skanska's own custody)	3,640,000	3,940,000		3,940,000
Number of Series D shares converted to Series B shares	860,000	560,000		560,000
Average price, repurchased shares, SEK	100.69	96.97		100.69
Number of Series B shares repurchased	6,214,000	2,795,000		6,214,000
of which repurchased during the year	0	0		3,419,000
Number of shares in Skanska's own custody	6,246,083	2,960,850		6,331,190
Number of shares outstanding after repurchases and conversion	413,166,989	416,152,222		412,781,882
Number of shares outstanding after repurchases, conversion and dilution	415,748,162	417,376,509		415,262,136

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

Five-year Group financial summary

	Mar 31 2010	Mar 31 2009	Mar 31 2008 ²⁾	Mar 31 2007 ²⁾	Mar 31 2006 ²⁾
Revenue	25,454	30,764	31,546	28,520	26,803
Operating income	858	611	1,080	779	610
Profit for the period	629	354	878	605	494
Earnings per share after repurchases and conversion, SEK	1.52	0.85	2.09	1.43	1.18
Return on capital employed, %	23.3	14.3	26.1	23.0	21.1
Return on equity, %	23.5	14.0	22.3	20.4	21.2
Operating margin, %	3.4	2.0	3.4	2.7	2.3
Cash flow per share ¹	0.6	-4.5	-3.4	-0.3	-1.4

¹ Cash flow before change in interest-bearing receivables and liabilites divided by the average number of shares outstanding after repurchases and conversion 2 Comparative figures for 2006-2008 have not been adjusted to the effects of IFRIC 12 och IFRIC 15

Exchange rates for the most important currencies

	Average excl	Average exchange rates		rates on ng day	
	Jan-Mar	Jan-Mar	31 mar	31 mar	
SEK	2010	2009	2010	2009	
U.S. dollar	7.20	8.39	7.21	8.23	
British pound	11.23	12.05	10.92	11.81	
Norwegian krone	1.23	1.22	1.21	1.23	
Euro	9.96	10.95	9.72	10.98	
Czech koruna	0.38	0.40	0.38	0.40	
Polish zloty	2.49	2.44	2.52	2.34	

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

³ Rolling 12 months

Personnel

The average number of employees in the Group was 49,258 (54,589).

Transactions with related parties

No transactions between Skanska and related parties having an essential effect on the Company's position and earnings have taken place.

Essential risks and uncertainty factors

The construction business is largely about risk management. Practically every project is unique. Size, shape, environment – everything varies for each new assignment. The construction industry differs in this way from typical manufacturing that operates in permanent facilities with long production runs.

In Skanska's operations there are many types of contractual mechanisms. The degree of risks associated with 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 projects with fixed-price commitments. Shortages of human resources as well as certain input 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.

To ensure a systematic and uniform assessment of construction projects, 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 completion of the assignment, with regard to technical, legal and financial risks.

For further information about risks and a description of key estimates and judgments, see the Report of the Directors and Notes 2 and 6 in the Annual Report for 2009 as well as the above section on the market outlook.

Other matters

Repurchases of shares

At its meeting on May 6, the Board of Directors decided to exercise its authorization by the Annual Shareholders' Meeting to repurchase shares on the following conditions. On one or more occasions, however not longer than until the 2011 Annual Shareholders' Meeting, a maximum of 4,500,000 Series B shares in Skanska may be acquired for the purpose of securing delivery of shares to participants in the Skanska Employee Ownership Program. Acquisitions may only be made on the NASDAQ OMX Stockholm exchange at a price within the applicable range of prices at any given time, meaning the interval between the highest purchase price and lowest selling price. On May 6 Skanska holds 6 246 083 B-shares in own custody.

Events after the end of the report period

Skanska has been awarded a concession contract to design, construct, operate and maintain a toll road in Antofagasta, Chile. The construction contract is expected to total approximately SEK 1.8 billion. Skanska is currently the sole owner of the project company but is seeking external project financing and has the ambition to divest about 50 percent of the project company to an equity partner. When this has been completed, Skanska's total investment is expected to amount to SEK 360 M.

Skanska has signed an agreement for the financing, design, construction and operation of three schools as a part of a Private Finance Initiative, PFI, in Essex, UK. This means that Skanska will receives a construction contract worth about SEK 780 M and a 25 year facility management contract worth about SEK 15 M per year. Skanska will invest about SEK 56 M and own 80 percent of the project company.

Skanska has been chosen, through an allocation decision by the Stockholm County Council, to develop and construct the new university hospital, New Karolinska Solna, in Public Privare Partnership, PPP. The construction contract amounts to approximately SEK 14.5 billion and the investment amounts to SEK 650 M.

Skanska will both as developer and builder construct and invest in Malmö's combined congress, concert hall and hotel facility. The construction assignments are worth approximately SEK 1.4 billion and the investments for Skanska will be approximately SEK 900 M.

Financial reports related to 2010

Skanska's interim reports as well as the Year-end Report are available for downloading on Skanska's website, www.skanska.com, and can also be ordered from Skanska AB, Investor Relations.

The Group's reports during the 2010 financial year will be published on the following dates:

July 23 Six Month Report November 4 Nine Month Report

Solna, May 7, 2010

JOHAN KARLSTRÖM President and CEO

This interim report has not been subjected to a review by the Company's auditors.

Additional information, segment reporting

Revenue and earnings

Construction

SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Revenue	23,250	30,469	123,169	130,388
Gross income	1,940	2,366	10,758	11,184
Selling and administrative expenses	-1,383	-1,646	-6,054	-6,317
Income from joint ventures and associated companies	1	6	-2	3
Operating income	558	726	4,702	4,870
Investments	-198	-293	-1,348	-1,443
Divestments	58	56	491	489
Net investments	-140	-237	-857	-954
Gross margin, %	8.3	7.8	8.7	8.6
Selling and administrative expenses, %	-5.9	-5.4	-4.9	-4.8
Operating margin %	2.4	2.4	3.8	3.7
Order bookings, SEK bn	25.6	24.1	130.3	128.8
Order backlog, SEK bn	137.7	141.7		136.5
Employees	47,878	53,250		51,660

Residential Development

SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Revenue	1,607	1,327	6,824	6,544
Gross income	227	82	723	578
Selling and administrative expenses	-128	-146	-572	-590
Income from joint ventures and associated companies	-1	0	-5	-4
Operating income	98	-64	146	-16
Operating margin, %	6.1	-4.8	2.1	-0.2
Employees	611	726		669

Commercial Development

SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Revenue	1,768	391	5,923	4,546
Gross income	354	89	1,379	1,114
Selling and administrative expenses	-81	-73	-342	-334
Income from joint ventures and associated companies	0	-1	1	0
Operating income	273	15	1,038	780
of which gain from divestments of properties 1	219	15	958	754
of which write-downs/reversal of write-downs	0	0	-79	-79
Employees	193	190		187
1 Additional gain included in eliminations was	15	6	82	73

Infrastructure Development

	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec
SEK M	2010	2009	Mar 2010	2009
Revenue	28	12	167	151
Gross income	-37	-36	-60	-59
Selling and administrative expenses	-32	-40	-147	-155
Income from joint ventures and associated companies	211	76	536	401
Operating income	142	0	329	187
of which gains from divestments of shares in projects	97	0	97	0
Investments	-142	-30	-557	-445
Divestments	209	0	346	137
Net investments	67	-30	-211	-308
Capital employed, SEK bn	1.8	1.9		1.9
Return on capital employed (RoCE), % ¹	17.1	neg		9.3
Employees	126	126		128

Construction by business/reporting unit

	Revenue				
	Jan-Mar	Jan-Mar	Apr 2009-	Jan-Dec	
SEK M	2010	2009	Mar 2010	2009	
Sweden	4,644	6,132	23,112	24,600	
Norway	2,497	2,663	11,088	11,254	
Finland	1,209	1,624	6,736	7,151	
Poland	880	697	7,568	7,385	
Czech Republic	1,246	1,959	11,036	11,749	
UK	3,492	4,256	17,619	18,383	
USA Building	5,386	8,463	27,719	30,796	
USA Civil	2,619	3,198	12,475	13,054	
Latin America	1,277	1,477	5,816	6,016	
Total	23,250	30,469	123,169	130,388	

	Operating income				
SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009	
Sweden	81	162	889	970	
Norway	141	85	511	455	
Finland	-10	45	177	232	
Poland	30	32	336	338	
Czech Republic	-23	-52	553	524	
UK	64	73	455	464	
USA Building	74	128	457	511	
USA Civil	182	197	1,113	1,128	
Latin America	19	56	211	248	
Total	558	726	4,702	4,870	

Operating margin, %					
Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009		
1.7	2.6	3.8	3.9		
5.6	3.2	4.6	4.0		
neg	2.8	2.6	3.2		
3.4	4.6	4.4	4.6		
neg	neg	5.0	4.5		
1.8	1.7	2.6	2.5		
1.4	1.5	1.6	1.7		
6.9	6.2	8.9	8.6		
1.5	3.8	3.6	4.1		
2.4	2.4	3.8	3.7		

	Order backlog				
	Mar 31	Mar 31	Dec 31		
SEK M	2010	2009	2009		
Sweden	16,990	19,736	15,437		
Norway	8,824	8,175	9,121		
Finland	5,307	5,399	4,740		
Poland	12,694	4,966	12,079		
Czech Republic	10,352	14,289	11,104		
UK	22,801	22,370	24,496		
USA Building	29,113	33,901	29,639		
USA Civil	26,550	29,005	26,364		
Latin America	5,118	3,876	3,548		
Total	137,749	141,717	136,528		

0.40. 50		
Jan-Mar	Apr 2009-	Jan-Dec
2009	Mar 2010	2009
6,329	21,398	21,817
2,155	11,490	11,274
1,151	7,178	6,285
667	14,669	13,958
2,115	7,590	8,960
3,033	19,974	20,212
7,291	27,241	29,770
669	13,902	11,854
702	6,867	4,653
24,112	130,309	128,783
	Jan-Mar 2009 6,329 2,155 1,151 667 2,115 3,033 7,291 669 702	2009 Mar 2010 6,329 21,398 2,155 11,490 1,151 7,178 667 14,669 2,115 7,590 3,033 19,974 7,291 27,241 669 13,902 702 6,867

Residential Development

	Revenue			
SEK M	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Sweden	743	698	3,188	3,143
Norway	286	262	812	788
Denmark	-	10	118	128
Finland	471	287	2,301	2,117
Nordics	1,500	1,257	6,419	6,176
Czech Republic	107	70	405	368
Total	1,607	1,327	6,824	6,544

Operating income ¹					
Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009		
39	-1	98	58		
10	-7	4	-13		
-	-9	-29	-38		
42	-42	66	-18		
91	-59	139	-11		
7	-5	7	-5		
98	-64	146	-16		

	Operating margin, % ¹				
	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009	
Sweden	5.2	neg	3.1	1.8	
Norway	3.5	neg	0.5	neg	
Denmark	-	neg	neg	neg	
Finland	8.9	neg	2.9	neg	
Nordics	6.1	neg	neg	neg	
Czech Republic	6.5	neg	1.7	neg	
Total	6.1	neg	2.1	neg	

¹ Development gain only. Construction margin reported under Construction.

Units	Started			
	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Sweden	469	162	825	518
Norway	75	0	218	143
Finland	254	0	282	28
Nordics	798	162	1,325	689
Czech Republic	154	1	274	121
Total	952	163	1,599	810

Units	Sold		
Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
282	237	1,189	1,144
94	52	251	209
234	107	897	770
610	396	2,337	2,123
81	42	308	269
691	438	2,645	2,392

Units	Under construction			
	Jan-Mar 2010	Jan-Mar 2009	Apr 2009- Mar 2010	Jan-Dec 2009
Sweden	1,672	2,633		1,608
Norway	201	83		136
Finland	463	627		263
Nordics	2,336	3,343		2,007
Czech Republic	463	1,254		422
Total	2,799	4,597		2,429

Of which sold, %			
Mar 31	Mar 31	Dec 31	
2010	2009	2009	
68	67	81	
66	66	42	
71	44	79	
68	63	78	
55	66	59	
66	64	75	

	Completed unsold, number of units		
	Mar 31 2010	Mar 31 2009	Dec 31 2009
Sweden	54	73	95
Norway	2	75	10
Finland	126	521	185
Nordics	182	669	290
Czech Republic	229	40	190
Total	411	709	480