

Urban Services - continue to deliver

 Downer’s strategy to focus on its core Urban Services businesses is delivering:
̶ Demonstrated strength and resilience
̶ Underlying EBITA1,2 FY20 $511m (FY19 $525m) despite COVID-19
̶ Leading market positions
̶ High proportion of Government and Government-related contracts
̶ Capital light, lower risk, more predictable revenues, earnings and cash flows

 Initiatives announced on 21 July 2020 will create a stronger Downer:
̶ 100% ownership of Spotless
̶ Exiting non-core businesses
̶ Right-sizing the cost base and operating model

 Successful equity raising has funded the remaining shares in Spotless, provided flexibility for
continued investment in Downer’s core businesses and strengthened the balance sheet

2
1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m (FY19: $70.4m).
2 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

Reshaped Urban Services portfolio

3

Downer Group

Transport Utilities Facilities Asset Services
Road Services

Rollingstock
Services

Transport Projects

Telecommunications

Water

Power & Gas

Government

Health &
Education

Defence

Oil & Gas

Power Generation

Industrial

Wind down / re-scope
Infrastructure & Construction

(Facilities)

Engineering & Construction
(EC&M)

Under review

Mining

Laundries (Facilities)

Hospitality (Facilities)

Non-coreCore

$4.7bn
$235.6m
$16.9bn

Revenue1

EBITA2

WIH

$2.7bn
$114.6m
$5.2bn

$2.3bn
$133.9m
$12.6bn

$0.7bn
$27.1m
$1.6bn

Wind down
$0.8bn

$(78.2)m
$1.0bn

Building

Under review
$2.2bn
$68.4m
$4.9bn

Revenue1

EBITA2

WIH
Revenue1

EBITA2,3

WIH

Revenue1

EBITA2

WIH

Revenue1

EBITA2,3

WIH

The above Revenue and EBITA figures refer to FY20, and work-in-hand (WIH) is as at 30 June 2020.

1 Total revenue is a non-statutory disclosure and includes revenue from joint ventures, other alliances and other income.
2 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m. (FY19: $70.4m)
3 The underlying EBITA is calculated on a consistent basis with EBITA in the segment reporting in Downer’s financial statements with the exception that the underlying EBITA excludes $18.8 million of historical contract claims adjustments
($9.9 million relating to the Facilities segment and $8.9 million relating to the EC&M segment) in FY20.

FY20 performance overview

4
1 Downer calculates EBITA and NPATA by adjusting EBIT and NPAT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m, $49.9m after-tax. (FY19: $70.4m, $49.3m after-tax)
2 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

 Core Urban Services businesses continue
to perform, showing resilience of earnings
despite the COVID-19 challenges

 Total revenue of $13.4bn flat on prior year

 Strong operating cash conversion of
74.2% in the second half, taking full year
operating cash conversion to 39.5%

 Underlying EBITA1 for core Urban Services
in FY20 in line with FY19

$m FY19 FY20 Change
%

Transport 242.4 235.6 (2.8)
Utilities 136.1 114.6 (15.8)
Facilities 133.6 133.9 0.2
Asset Services (EC&M) 13.4 27.1 >100
Core Urban Services Businesses 525.5 511.2 (2.7)
Infrastructure & Construction (Facilities) (3.1) (9.0) >(100)
Engineering & Construction (EC&M) 19.9 (69.2) >(100)
Businesses in wind down 16.8 (78.2) >(100)
Mining 76.7 79.0 3.0
Laundries (Facilities) 17.5 9.1 (48.0)
Hospitality (Facilities) 22.5 (19.7) >(100)
Businesses under review or to be sold 116.7 68.4 (41.4)
Corporate (98.4) (85.4) 13.2
Underlying EBITA1,2 560.6 416.0 (25.8)
Items outside of underlying EBITA (28.0) (386.0) >(100)
Statutory EBITA1 532.6 30.0 (94.4)
Underlying NPATA1,2 340.1 215.1 (36.8)
Statutory NPAT 276.3 (155.7) >(100)

5

Transport

Road
Services

Rollingstock
Services

Transport
Projects

Transport

6

Road Services
 Vertically integrated position:

importation and supply of bitumen;
manufacture and supply of
bituminous products; surfacing and
maintenance; road network mgt
 Manage and maintain 58,000km of

roads across Australia and NZ
 Customers include all Australia’s

State road authorities, NZ
Transport Agency, local councils
and authorities in both countries

Rollingstock Services
 Long term maintenance of 1,741

passenger rail cars: Waratah and
SGT fleets until 2044, Millennium
until 2027, HCMT until 2053
 Modifying Queensland’s New

Generation Rollingstock until 2024
 Project management services for

HCMT delivery
 Australia’s leading private provider

of multi-modal public transport
solutions (Keolis Downer)

Transport Projects
 Multi-disciplined solutions across

road, rail and power systems
 Opportunities matched to capability

and competitive strength, rigorous
risk management
 Alliance-style contracts e.g. Perth’s

METRONET and Auckland’s City
Rail Link
 Parramatta Light Rail and

Warrnambool Line Upgrade
progressing well

COVID-19 impact
 No material impact on demand in

Australia
 Impact on Yarra Trams fare box

partially offset by Vic Government
 Impact in NZ from Level 4 restrictions

partially offset by Govt wage subsidy

Work-in-hand
 Total of $16.9bn, in line with FY19
 Comprises 97% Government or

Government-backed contracts
 Long term profile, led by

Rollingstock Services
242.4 235.6

0

50

100

150

200

250

300

FY19 FY20

EBITA1 and margin %
5.6% 5.0%

1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense.

Transport – $16.9bn work in hand

7

WIH Government v Non-Government WIH profile ($bn)

 -

 1.0

 2.0

 3.0

 4.0

 5.0

FY21 FY22 FY23 FY24 FY25 FY26+

Secured Recurring

97%

3%

Govt Non Govt

Top 5 Contract Wins in FY20

1. METRONET (JV with CPB), alliance-style contract

2. South Australian road maintenance contracts

3. City Rail Link (Auckland), alliance style contract

4. Warrnambool Line Upgrade

5. North Eastern Maintenance Alliance (Road Services)

Top 5 Contracts Remaining

1. Maintaining Waratah trains until 2044

2. Operating Yarra Trams until 2024 (Keolis Downer)

3. Maintaining HCMT trains until 2053

4. Maintaining Sydney Growth Trains until 2044

5. METRONET (JV with CPB), alliance style contract

8

Utilities

Power and
Gas

Water Telco

Utilities

9

COVID-19 impact
 No material impact on demand in

Australia
 Impact in NZ from Level 4 restrictions

partially offset by Government wage
subsidy

Work-in-hand
 Total of $5.2bn, in line with FY19
 Proven history of extensions and

renewals
136.1

114.6

0
20
40
60
80

100
120
140
160

FY19 FY20

5.4%
4.3%

EBITA1 and margin %

Power and Gas
 Maintenance of critical regulated

power and gas networks
 During FY20 Downer extended its

long relationship with AusNet
Services with two significant
contracts for operational and
maintenance services:
˗ power distribution network in

Victoria (5 years, ~$600m)
˗ gas distribution network

(5 years, ~$350m)

Water
 Complete water lifecycle solutions

for municipal and industrial users
 During FY20 Downer won two

significant long-term contracts:
˗ Confluence Water (Downer,

Jacobs, Broadspectrum JV)
delivering services for Sydney
Water (10 years, ~$2 billion)

˗ Downer delivering services for
Logan City Council
(5 years, $520m)

Telecommunications
 End-to-end technology and

communications service solutions
 Key provider of 5G rollout and

Mobile Black Spot services to
Telstra
 NBN construction rolling off;

transition to NBN maintenance
 Leading provider of services in NZ

for all Tier 1 companies with focus
on national rollout of 5G

1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense.

74%

26%

Govt Non Govt
 -

 0.5

 1.0

 1.5

 2.0

FY21 FY22 FY23 FY24 FY25 FY26+

Secured Recurring

Utilities – $5.2bn work in hand

10

WIH Government v Non-Government WIH profile ($bn)

Top 5 Contract Wins in FY20

1. AusNet (power) for 5 years (plus extensions for 6 years)

2. Sydney Water for 10 years (Confluence Water JV)

3. Logan City Council for 5 years (plus 2x2yrs extensions)

4. AusNet (gas) (extension for 5 years)

5. Urban Utilities contracts (Queensland)

Top 5 Contracts Remaining

1. Sydney Water until 2030 (Confluence Water JV)

2. AusNet (power) until 2024 (plus extensions for 6 years)

3. Logan City Council until 2025 (plus 2x2yrs extensions)

4. AusNet (gas) until 2026

5. Chorus Field Services Agreement (NZ)

11

Facilities (Core)

Defence Health and
Education;
Government

Building

Facilities1 (Core)

12

COVID-19 impact
 No material impact on demand in

Australia or New Zealand

133.6 133.9

0
20
40
60
80

100
120
140
160

FY19 FY20

5.7% 5.8%

EBITA2,3 and margin % Work-in-hand
 Total of $12.6bn, in line with FY19
 Comprises 94% Government or

Government-backed contracts
 Long term profile, led by various

PPPs

Defence
 Longstanding relationships with

Australian Department of Defence
and NZ Defence Force
 Major contracts include:
˗ Department of Defence Estate

Maintenance and Operations
(EMOS), Qld and Southern NSW

˗ HQ Joint Operations Command
(ACT)

˗ Manawatu and Southern region
(New Zealand)

Health & Education;
Government
 Services for Federal, State and

municipal government
departments, agencies, authorities
 Health, education, social housing,

justice
 ~4m hours of support services to

over 200 healthcare facilities in
Australia and NZ
 Maintain >24,000 properties for

NSW Land and Housing Corp

Non-residential building
 Hawkins (NZ) focuses on

government sectors including
education, health, airports; also
selected commercial projects
 Relationships lead to long term

maintenance contracts

1 Core Facilities excludes Hospitality, Laundries and Infrastructure & Construction.
2 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.
3 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense.

94%

6%

Govt Non Govt
 -

 1.0

 2.0

 3.0

 4.0

 5.0

 6.0

FY21 FY22 FY23 FY24 FY25 FY26+

Secured Recurring

Facilities1 (Core) – $12.6bn work in hand

13

WIH Government v Non-Government WIH profile ($bn)

Top 5 Contract Wins in FY20

1. Dept of Defence EMOS (2 year extension)

2. City Rail Link FM (NZ)

3. Farmers Development Tauranga (NZ)

4. WA Housing FM (2 year extension)

5. Real Pet Food Company, integrated FM

Top 5 Contracts Remaining

1. New Royal Adelaide Hospital PPP until 2046

2. Dept of Defence Estate Maintenance and Operations

3. NSW Whole of Government (cross agency FM)

4. Bendigo Hospital PPP until 2042

5. Sunshine Coast University Hospital PPP until 2041
1 Core Facilities excludes Hospitality, Laundries and Infrastructure & Construction.

14

Asset Services

Oil and Gas

Image courtesy of BHP

Power
Generation

Industrial

Asset Services

15

COVID-19 impact
 Delays to non-essential

maintenance and capital works

13.4

27.1

0

5

10

15

20

25

30

FY19 FY20

1.7%

4.0%

EBITA1 and margin % Work-in-hand
 Total of $1.6bn
 Government and blue-chip private

customers

Oil and Gas
 Optimising the reliability, efficiency

and whole-of-life costs of customers’
assets through innovative
maintenance, shutdown, turnaround
and project services
 July 2020 announced three year

agreement with Santos and one year
extension to maintenance of Darwin
LNG facility

Power Generation
 Leading provider of maintenance

services to Australia’s power stations
 Downer’s customers supply

approximately 60% of the National
Energy Market (NEM); Downer
directly maintains more than 18GW
of generation for the NEM, including
5.2GW through OEM products
 Multi-year contract wins during FY20

include services to CS Energy, Delta
Electricity and Stanwell Corporation

Industrial
 Leading provider of maintenance,

turnaround and shutdown services
 July 2020 announced: two year

contract with BHP for services
across its WA iron ore sites; and
services contract with Wesfarmers
for maintenance and shutdowns in
WA and NT

1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense.

19%

81%

Govt Non Govt
 -

 0.1

 0.2

 0.3

 0.4

 0.5

FY21 FY22 FY23 FY24 FY25 FY26+

Secured Recurring

Asset Services – $1.6bn work in hand

16

WIH Government v Non-Government WIH profile ($bn)

Top 5 Contract Wins in FY20

1. CS Energy for 5 years

2. Santos National Master Services Agreement for 3 years

3. Delta Energy Vales Point for 5 years

4. Chevron Wheatstone Contract Extension

5. Orica Yarwun Maintenance Services

Top 5 Contracts Remaining

1. CS Energy until 2024

2. BHP Port Headland until 2023

3. Chevron Gorgon FM until 2023

4. Santos National Master Services Agreement until 2023

5. Origin Energy Eraring Power Station until 2022

17

Construction businesses in wind down

Infrastructure
and
Construction
(Facilities)

Engineering
and
Construction
(EC&M)

Construction businesses

18

Infrastructure & Construction
(Facilities)
 AE Smith and Nuvo: services include

mechanical, electrical, HVAC (heating,
ventilation, air conditioning, refrigeration),
energy, hydraulics
 Construction losses in FY19 and FY20
 Wind down from major construction underway

and will complete as existing projects finish
 Now focusing on maintenance and related minor

capex (<$5m)

Engineering & Construction
(EC&M) excluding Asset
Services
 Significant construction losses in FY20 result
 Bidding scope restricted to Power Systems

- HV power and substations
 Merged into Transport Projects to create

Infrastructure Projects (change in FY21
reporting Segments)

 Existing out of scope projects in wind down
- <$100m in WIH

19

Businesses under review or to be sold

Mining Laundries
(Facilities)

Hospitality
(Facilities)

Businesses under review or to be sold

20

Mining
 Contract wins and extensions

during the year:
˗ Goonyella (2 years, ~$200m

with provision to extend for 3
years)

˗ Meandu (5 years, ~$600m)
˗ Eliwana (5 years, ~$450m)
 FY20 cost of exiting offshore sites

including Palabora in South Africa
 Downer continues to explore the

potential sale of the Mining portfolio
(in parts or as a whole) with recent
enquiries from a number of parties

Laundries
 Private hospital volumes hit by

restrictions on elective surgery
 Volumes returning, business

performing well
 Sale process paused and will

resume when investment market
conditions improve

Hospitality
 Worst COVID-19 affected part of

Downer Group
 Virtually no Hospitality revenue in

fourth quarter
 >6,000 people stood down
 Business placed in hibernation
 Review underway to determine

which parts will continue, be sold
or closed

Group
financials

21

Overview of results
FY19 FY20

Total revenue1 $13.4 billion $13.4 billion
Underlying EBITA2,3 $560.6 million $416.0 million
Statutory EBITA2 $532.6 million $30.0 million
Underlying NPATA2,3 $340.1 million $215.1 million
Statutory NPATA2 $325.6 million $(105.8) million

Operating cash flow $630.2 million $178.8 million
Cash conversion 89.0% 39.5%

Work-in-hand $44.3 billion $42.2 billion

22

1 Total revenue is a non-statutory disclosure and includes revenue from joint ventures, other alliances and other income.
2 Downer calculates EBITA and NPATA by adjusting EBIT and NPAT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m, $49.9m after-tax. (FY19: $70.4m, $49.3m after-tax)
3 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

Underlying financial performance

23

 FY20 includes adoption of
AASB16 – no material impact on
NPATA

 Revenue flat, with growth in
Transport and Utilities offsetting
declines in Facilities and EC&M

 Group EBITA margin 3.1%, down
1.1pp:

̶ loss making construction
contracts in EC&M

̶ completion of Murra Warra and
Renewables contracts

 No final dividend (deferred interim
dividend of 14cps to be paid in
September)

1 Total revenue is a non-statutory disclosure and includes revenue from joint ventures, other alliances and other income.
2 Downer calculates EBITA and NPATA by adjusting EBIT and NPAT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m, $49.9m after-tax. (FY19: $70.4m, $49.3m after-tax)
3 The underlying result and underlying pro-forma pre-AASB16 result are non-IFRS measures that are used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.
4 ROFE = 12 month rolling underlying EBITA divided by average funds employed (AFE); AFE = Average Opening and Closing Net Debt (excludes lease liability) + Equity.

$m FY193 FY203 AASB16
impact

Pro forma
Pre

AASB163

Change
(%)

Total revenue1 13,448.3 13,417.9 - 13,417.9 (0.2)
EBITDA 850.2 862.0 (175.8) 686.2 (19.3)
Depreciation and amortisation (289.6) (446.0) 151.8 (294.2) (1.6)

EBITA2 560.6 416.0 (24.0) 392.0 (30.1)
Amortisation of acquired
intangibles (70.4) (71.3) - (71.3) (1.3)

EBIT 490.2 344.7 (24.0) 320.7 (34.6)
Net interest expense (82.4) (112.0) 26.4 (85.6) (3.9)

Profit before tax 407.8 232.7 2.4 235.1 (42.3)
Tax expense (117.0) (67.5) (0.7) (68.2) 41.7
Net profit after tax 290.8 165.2 1.7 166.9 (42.6)
NPATA2 340.1 215.1 1.7 216.8 (36.3)

EBITA margin 4.2% 3.1% (1.1)pp

Effective tax rate 28.7% 29.0% (0.3)pp
ROFE4 13.7% 10.2% (3.5)pp

Dividend declared (cps) 28.0 14.0 (50.0)

Summary of earnings

24

1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m (FY19: $70.4m)
2 Tax of $88.9m is calculated by adjusting underlying tax of $67.5m with $21.4m tax on amortisation of acquired intangible assets.
3 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

$m EBITA1
Net

interest
expense

Tax
expense2 NPATA

Deduct:
Amortisation of

acquired intangibles
(post-tax)

NPAT

Underlying3 result 416.0 (112.0) (88.9) 215.1 (49.9) 165.2

Spotless goodwill impairment (165.0) - - (165.0) - (165.0)
Historical contract claims adjustments (18.8) - 5.5 (13.3) - (13.3)
Portfolio restructure and exit costs (142.4) - 42.2 (100.2) - (100.2)
Payroll remediation costs (16.3) - 4.5 (11.8) - (11.8)
Spotless shareholder class action (34.0) - 10.2 (23.8) - (23.8)
Legal settlement (9.5) - 2.7 (6.8) - (6.8)
Total items outside underlying result (386.0) - 65.1 (320.9) - (320.9)

Statutory result 30.0 (112.0) (23.8) (105.8) (49.9) (155.7)

Operating cash flow

25

 Substantial improvement in 2H20 EBITDA
conversion to 74.2%

 Operating cash flow, particularly 1H20, was
impacted by Murra Warra wind farm, NBN winding
down and the Waratah bogie overhaul

 Items outside of underlying earnings also negatively
impacted operating cash flow ($34.3m), primarily
payroll remediation costs and portfolio restructure
and exit costs

 Cash flow conversion for Downer’s core Urban
Services businesses remained strong

 Spotless cash flow conversion ~80% for FY20

 Factoring at 30 June 2020 was $102.2m
($113.7m at 31 December 2019)

 No reverse factoring of payables

 FY20 includes benefit of $152.9m arising from
lease payment reclassification

1 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.
2 Cash conversion for FY20 has been calculated following the adoption of AASB16 from 1 July 2019 (comparatives have not been restated).
3 Includes $151.8m depreciation of Right-of-use-assets (ROUA) following the adoption of AASB 16.
4 Interest, including AASB 16 finance leases of $26.4m and other costs of finance paid less interest received.

$m FY19 1H20 2H20 FY202 Change
(%)

Underlying1 EBIT 490.2 180.4 164.3 344.7 (29.7)

Add: depreciation and
amortisation3 360.0 248.9 268.4 517.3 43.7

Underlying1 EBITDA 850.2 429.3 432.7 862.0 1.4

Operating cash flow 630.2 (4.5) 183.3 178.8 (71.6)

Add: Net interest paid4 70.9 51.0 52.7 103.7 46.3

Add: Tax paid 55.9 (27.0) 84.9 57.9 3.6

Adjusted operating cash
flow 757.0 19.5 320.9 340.4 (55.0)

EBITDA conversion 89.0% 4.5% 74.2% 39.5% (49.5)pp

Cash flow

26

 Net capital expenditure reduction of
23.4%

 Mining and Laundries represent
65.2% of total capital expenditure

 Other acquisitions represent
deferred purchase consideration

 Continued technology investment in
data centres and network
infrastructure

1 Includes purchase of assets as a lessor $34.0m (FY19: $52.6m).

$m FY19 FY20 Change
(%)

Total operating 630.2 178.8 (71.6)

Net capital expenditure1 (395.1) (302.8) 23.4

Business acquisitions (71.5) (29.8) 58.3

IT systems upgrade (32.4) (61.7) (90.4)

Advances to JVs and other (10.7) (3.6) 66.4

Total investing (509.7) (397.9) 21.9

Net proceeds of borrowings 155.1 348.7 >100

Dividends paid (174.9) (90.7) 48.1

Payment of principal lease liabilities - (152.9) (100.0)

Total financing (19.8) 105.1 >100

Net increase / (decrease) in cash 100.7 (114.0) >(100)

Cash at 30 June 710.7 588.5 (17.2)

Total liquidity 1,777.7 1,858.5 4.5

Balance sheet and capital management

27

 Gearing increase due to lower
operating cash flow

 Reduction in net assets a result of
adoption of AASB 16 Leases and
items outside of FY20 underlying
result

 Focus on debt reduction and reduced
gearing

 FY20 reported gearing of 35.5%
(pro-forma gearing of 29.5%, adjusted
for the equity raising and Spotless
minorities acquisition)

$m Jun-193 Jun-20

Current assets 3,164.7 3,404.7

Non-current assets 4,850.7 5,267.8

- Goodwill 2,454.5 2,281.3

- Acquired intangible assets 418.3 349.4

- PP&E, Software and other 1,977.9 2,044.5

- Right-of-use assets - 592.6

Total Liabilities (4,982.6) (6,052.0)

- Lease liabilities - (763.2)

- Other liabilities (4,982.6) (5,288.8)

Net Assets 3,032.8 2,620.5

Net Debt1 (1,012.6) (1,480.5)

Gearing: net debt / net debt plus
equity2,3 25.0% 35.5%

Net debt / EBITDA 1.2 1.7

1 Adjusted for the marked-to-market derivatives and deferred finance charges and excludes the lease liabilities of $763.2m at 30 June 2020.
2 Equity adjusted to exclude the impact of AASB 16 of $66.0m.
3 Restated following review of Group’s compliance with Employee Agreements and Modern Award Obligations.

Group debt profile

28

 Weighted average debt duration of 3.4 years1

(3.6 years at 30 June 19)
 Downer intends to review and replace

Spotless’ financing upon increasing its
ownership to 100% of Spotless

 The combined debt platform will be more
efficient and allow the Group to focus on
extending debt duration and increased
diversity of funding sources

Debt facilities
$m DOW SPO Group

Total limit 2 2,304.8 1,034.2 3,339.0
Drawn 2 1,289.8 779.2 2,069.0
Available 1,015.0 255.0 1,270.0
Cash 465.6 122.9 588.5
Total liquidity 1,480.6 377.9 1,858.5
Net debt 2 824.2 656.3 1,480.5

1 Based on the weighted average life of debt facilities (by A$m limit).
2 Exclude lease liabilities.

0

200

400

600

800

1,000

1,200

1,400

1,600

Ju
n-

21

Ju
n-

22

Ju
n-

23

Ju
n-

24

Ju
n-

25

Ju
n-

26

Ju
n-

27

Ju
n-

28

Ju
n-

29

Ju
n-

30

Ju
n-

31

Ju
n-

32

Ju
n-

33

Syndicated Bank Debt USPP Bilateral Bank Debt A$ MTN JPY MTN

A$m

Grant Fenn

29

Supplementary
information

30

Work-in-hand overview

31

 Total Group work-in-hand (WIH) of $42.2bn
(compared to $44.3bn at Jun-19)

 Core urban services WIH remains strong

A$bn FY19 FY20

Transport 17.7 16.9
Utilities 4.7 5.2
Facilities (core)1 12.6 12.6
Asset Services (EC&M) 2.1 1.6
Core Urban Services Businesses 37.1 36.3

Mining 2.9 3.2
Laundries 0.6 0.6
Other non-core businesses2 3.7 2.1
Total work-in-hand 44.3 42.2

43.5
44.3

46.4

42.2

Dec-18 Jun-19 Dec-19 Jun-20

Work-in-hand $bn

1 Facilities (core) excludes Hospitality, Laundries and Infrastructure & Construction.
2 Includes work-in-hand of Hospitality (Facilities segment), Engineering & Construction (EC&M segment) and Infrastructure & Construction (Facilities segment).

Reconciliation to segment financials

32

Underlying EBITA1,2 ($m) FY19 FY20

Asset Services (EC&M) 13.4 27.1
Engineering & Construction (EC&M) 19.9 (69.2)
EC&M Segment EBITA 33.3 (42.1)

Facilities (core) 133.6 133.9
Infrastructure & Construction (Facilities) (3.1) (9.0)
Laundries (Facilities) 17.5 9.1
Hospitality (Facilities) 22.5 (19.7)
Facilities Segment EBITA 170.5 114.3

1 Downer calculates EBITA by adjusting EBIT to add back acquired intangible assets amortisation expense. Group FY20: $71.3m. (FY19: $70.4m)
2 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

Reconciliation of Facilities to Spotless result

33

Facilities
segment

Less:
Hawkins
Building

Add:
Spotless
Utilities

Spotless
FY20

Spotless
FY19

Total Revenue 3,315.7 (413.6) 158.1 3,060.2 3,025.1
Underlying EBITA1,2 114.3 (5.5) 12.2 121.0 170.0
EBITA margin 3.4% 1.3% 7.7% 4.0% 5.6%
Amortisation of acquired intangibles (9.8) 0.7 - (9.1) (11.0)
Underlying EBIT1 104.5 (4.8) 12.2 111.9 159.0
Items outside of underlying EBIT3 (151.0) -
Statutory EBIT (39.1) 159.0
Net Interest Expense (36.4) (39.2)
Tax Expense 22.4 (35.8)
NPAT (53.1) 84.0
NPATA2 (46.7) 91.7

1 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.
2 Downer calculates EBITA and NPATA by adjusting EBIT and NPAT to add back acquired intangible assets amortisation expense. Spotless FY20 $9.1m, $6.4m after-tax (FY19 $11.0m, $7.7m after-tax).
3 Comprise of $9.9m historical contract claims adjustment and $141.1m individually significant items.

34

Revenue $m EBITA $m EBITA margin ROFE

+7.9% v FY19 (2.8)% v FY19 (0.6)pp v FY19 (4.0)pp v FY19

5.6%
5.0%

0%
1%
2%
3%
4%
5%
6%
7%

FY19 FY20

26.4%
22.4%

0%

5%

10%

15%

20%

25%

30%

FY19 FY20

4,348.3
4,692.3

0

1,000

2,000

3,000

4,000

5,000

FY19 FY20

242.4 235.6

0

50

100

150

200

250

300

FY19 FY20

Transport

Revenue $m EBITA margin ROFE

+7.2% v FY19 (15.8)% v FY19 (1.1)pp v FY19 (9.2)pp v FY19

5.4%

4.3%

0%

1%

2%

3%

4%

5%

6%

FY19 FY20

29.4%

20.2%

0%
5%

10%
15%
20%
25%
30%
35%

FY19 FY20

2,506.7 2,688.0

0

500

1,000

1,500

2,000

2,500

3,000

FY19 FY20

136.1
114.6

0

50

100

150

FY19 FY20

EBITA $m

Utilities

35

Facilities

Revenue $m EBITA1 $m EBITA1 margin ROFE2

(2.3)% v FY19 (33.0)% v FY19 (1.6)pp v FY19 (2.7)pp v FY19

5.0%

3.4%

0%

1%

2%

3%

4%

5%

FY19 FY20

19.1%
16.4%

0%

5%

10%

15%

20%

25%

FY19 FY20

3,392.7 3,315.7

0

1,000

2,000

3,000

4,000

FY19 FY20

170.5

114.3

0

50

100

150

200

FY19 FY20

1 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.
2 Restated following review of Group’s compliance with Enterprise Agreements and Modern Award Obligations.

36

Revenue $m EBITA $m EBITA margin ROFE

+4.8% v FY19 +3.0% v FY19 (0.1)pp v FY19 +0.3pp v FY19

Mining

5.2% 5.1%

0%

1%

2%

3%

4%

5%

6%

FY19 FY20

14.5% 14.8%

0%
2%
4%
6%
8%

10%
12%
14%
16%

FY19 FY20

1,478.5 1,549.8

0

500

1000

1500

2000

FY19 FY20

76.7 79.0

0

20

40

60

80

100

FY19 FY20

EC&M
Revenue $m EBITA1 $m EBITA1 margin ROFE

(31.5)% v FY19 >(100)% v FY19 (5.6)pp v FY19 (45.8)pp v FY19

2.0%

-3.6%-4%

-2%

0%

2%

4%

FY19 FY20

23.1%

-22.7%-25%

-15%

-5%

5%

15%

25%

FY19 FY20

1,704.6

1,168.0

0

500

1,000

1,500

2,000

FY19 FY20

33.3

-42.1
-60

-40

-20

0

20

40

FY19 FY20

1 The underlying result is a non-IFRS measure that is used by Management to assess the performance of the business. Non-IFRS measures have not been subject to audit or review.

	Slide Number 1
	Urban Services - continue to deliver
	Reshaped Urban Services portfolio
	FY20 performance overview
	Slide Number 5
	Transport
	Transport – $16.9bn work in hand
	Slide Number 8
	Utilities
	Utilities – $5.2bn work in hand
	Slide Number 11
	Facilities1 (Core)
	Facilities1 (Core) – $12.6bn work in hand
	Slide Number 14
	Asset Services
	Asset Services – $1.6bn work in hand
	Slide Number 17
	Construction businesses
	Slide Number 19
	Businesses under review or to be sold
	Group financials
	Overview of results
	Underlying financial performance
	Summary of earnings
	Operating cash flow
	Cash flow
	Balance sheet and capital management
	Group debt profile
	Grant Fenn
	Supplementary information
	Work-in-hand overview
	Reconciliation to segment financials
	Reconciliation of Facilities to Spotless result
	Slide Number 34
	Slide Number 35
	Slide Number 36

