

Annual General Meeting 2012

Peter Wågström
CEO


Sustainability


Earnings in the past 10 years

Profit after net financial items
SEK M


Return on shareholders' equity


Balanced net indebtedness


Earnings per share and dividend SEK


NCC share


NCC's operations

Industries


Construction and civil engineering


Development


5,400 *housing units in production*


23 *commercial property projects*

Virtual construction


City Hall property block in Kristianstad


Green Tenders

Bridges of Rotebro


CEEQUAL eco-classification


Server hall, Facebook


Server hall, Facebook


NCC Construction units

Operating profit


Bella Sky Hotel


NCC Roads


Green asphalt

E4 Expressway, Enånger-Hudiksvall


1,000 tons of CO₂ = annual emission
from 400 cars


NCC Recycling

- 30 new recycling facilities


Leading residential builder


Housing for private customers recognized in profit

Number of housing units


Increased interest in rental apartments


Industrial construction system in Germany


Production costs – Germany


Construction system, P303


Projekt Öland St. Petersburg


12 project starts in 2011


Torsplan, Stockholm

Sustainable society builder

NCC's values

Honesty


Respect

Trust


Environment – prioritized areas

- Climate and energy
- Chemicals and sustainable material selection
- Eco-classification system for buildings and civil engineering
- Waste and recycling


Melting and cleaning snow in Oslo


Safety first

Awareness day


Think safe. Work safe. Be safe.


NCC is a value-controlled company

- Very distinct regulations that cannot be misinterpreted
- 3,000 managers trained in competition law and business ethics
- Following this unfortunate event, NCC has supplemented the training package, reviewed the processes and focused more on pursuing its values


Strategy for *profitable growth 2012-2015*

Overall objective

NCC's overall objective is to generate value for customers and shareholders.

NCC aims to be a leading player in the markets in which it is active, offer sustainable solutions and be the customer's first choice.

A stronger NCC in 2015


Three businesses – objectives


≥ double GDP growth


≥ double GDP growth


- ≥ 7,000 housing units
- Commercial property development – same level as today

We prioritize three growth areas

- Norway
- Finland
- Housing development business

Growth in Norway


Civil engineering and infrastructure in Finland


Increase housing production


