

APPENDIX 4E

2015 FINAL REPORT

RESULTS FOR ANNOUNCEMENT TO THE MARKET

1. Reporting Period

Reporting Period: 30 June 2015

Previous Corresponding Period: 30 June 2014

2. Results for Announcement to the Market

 2015

$’M

2014

$’M

Up / Down

%

Movement

Revenue from ordinary activities 1,384.9 1,421.3 Down 2.6%

(Loss) / Profit after income tax (15.4) 28.9 Down 153.3%

Attributable to:

Ordinary equity holders of the parent (23.6) 11.5 Down 305.2%

Non-controlling interest 0.6 1.9 Down 68.4%

Step-up preference security holders 7.6 15.5 Down 51.0%

(Loss) / profit after income tax (15.4) 28.9 Down 153.3%

Refer to the Review of Results on pages 6 to 9 of the Directors Report, together with the Media

Release and Investor Presentation for commentary on the results.

3. Dividends (Distributions)

The Group paid a fully franked interim dividend of 0.7 cents per share to Ordinary Shareholders for the

half-year ended 31 December 2014.

The Group has declared a fully franked final dividend of 0.8 cents per ordinary share for the year

ended 30 June 2015.

The record date for the dividend is 18 September 2015, with payment to be made 9 October 2015.

The conduit foreign income (CFI) component of the dividend is nil.

Transpacific Industries Group Ltd
ABN: 74 101 155 220

Level 1, 159 Coronation Drive
MILTON QLD 4064
PO Box 1824
MILTON QLD 4064

Phone: + 61 7 3367 7800
Fax: + 61 7 3367 7878

4. Annual General Meeting

Friday, 30 October 2015, 10:30am at Customs House, 399 Queen Street, Brisbane, Qld 4001.

5. Net Tangible Assets (‘NTA’) per Security

2015 2014

cents cents

NTA per security 12.1 49.8

6. Entities over which Control has been Gained or Lost during the Period

Refer Note A3 on page 40 of the 2015 Consolidated Financial Report for details.

7. Associates and Joint Venture Entities

Refer Note E2 (b) on Page 76 of the 2015 Consolidated Financial Report for details.

8. On-market purchases under or for the purposes of an employee incentive
scheme

There are no on-market purchases under or for the purposes of an employee incentive scheme or to

satisfy the entitlements of the holders of options or other rights to acquire securities granted under

the terms of an employee incentive scheme during the period.

9. Other Significant Information

Refer to 2015 Consolidated Financial Report, Media Release and Investor Presentation.

10. Accounting Standards used for Foreign Entities

Not applicable.

11. Commentary on the Results for the Period

Refer to 2015 Consolidated Financial Report, Media Release and Investor Presentation.

12. Status of Audit

The Report is based on the attached 2015 Consolidated Financial Report which has been audited and

for which an unqualified audit opinion has been issued.

Dan Last
Company Secretary

21 August 2015

 Transpacific Industries Group Ltd 1

Transpacific Industries Group Ltd
ABN 74 101 155 220

CONSOLIDATED FINANCIAL REPORT

For the Financial Year Ended 30 June 2015

Contents

Directors’ Report 2

Auditor’s Independence Declaration 30

Consolidated Income Statement 31

Consolidated Statement of Comprehensive Income 32

Consolidated Balance Sheet 33

Consolidated Statement of Changes in Equity 34

Consolidated Statement of Cash Flows 35

Notes to Financial Statements 36

Directors’ Declaration 104

Independent Auditor’s Report to the Members of Transpacific Industries Group Ltd 105

 Transpacific Industries Group Ltd 2

Directors’ Report

The Directors present their Report together with the Consolidated Financial Statements of the Group, consisting of Transpacific Industries
Group Ltd (“Transpacific” or “the Company”) and its controlled entities, for the financial year ended 30 June 2015 and the Auditor’s
Report thereon.

Directors

The names of Directors of the Company at any time during or since the end of the financial year are set out below. Directors were in
office for this entire period unless otherwise stated.

M M Hudson Non-Executive Director, Chairman
V Bansal Executive Director and Chief Executive Officer (Appointed 20 August 2015)
R M Smith Non-Executive Director
E R Stein Non-Executive Director
T A Sinclair Non-Executive Director
R M Harding Non-Executive Director
M P Chellew Non-Executive Director
P G Etienne Non-Executive Director
R C Boucher Jr Executive Director and Chief Executive Officer (Resigned 26 June 2015)

The office of Company Secretary is held by D J F Last, LLB and K L Smith, B.Com (Hons), CA.

Particulars of Directors’ qualifications, experience and special responsibilities are listed below:

Director Experience
Special
Responsibilities

Martin
Hudson

Independent Non-Executive Director since 14 September 2009. Appointed Chairman in March
2013.

Non-Executive Director of CNPR Limited (appointed December 2011). Former Non-Executive
Director of NM Superannuation Pty Ltd (the Trustee of Axa Asia Pacific Holdings Limited’s public
superannuation funds) and AMP Superannuation Ltd (the Trustee of AMP's public
superannuation fund) – resigned June 2014.

Significant board and commercial experience in risk management, executive leadership,
governance and strategic direction derived from various roles at Fosters Group Limited (Senior
Vice President Commercial Affairs and Chief Legal Counsel), and Southcorp Limited (Company
Secretary and Chief General Counsel), as General Counsel to the Pacific Dunlop Group of
Companies, and for over 20 years, partner of national law firm Herbert Smith Freehills.

Holds tertiary qualifications in law. Member of the Australian Institute of Company Directors.

Chairman

Vik Bansal Executive Director (appointed 20 August 2015).

Chief Executive Officer (appointed 3 August 2015).

Extensive experience in a range of executive roles in Australia and United States, with a proven
track record of leading organisations through business transition and improvement.

Previously President and Chief Operating Officer of Valmont Industries Inc., a United States $3.3
billion NYSE global leader in designing and manufacturing products for infrastructure and
agriculture markets. Prior to that, Group President of Engineering Infrastructure Products,
Valmont’s largest division. Previous senior roles with Arrium Ltd and Eaton Corporation in
Australia.

Bachelor of Electrical Engineering, a Graduate Diploma in Systems Engineering and an MBA in
Technology Management.

Executive Director
and Chief
Executive Officer

 Transpacific Industries Group Ltd 3

Directors’ Report (continued)

Director Experience
Special
Responsibilities

Ray Smith Independent Non-Executive Director since 1 April 2011

Non-Executive Director of K&S Corporation Ltd (appointed February 2008). Former Director of
Warrnambool Cheese and Butter Factory Company Holdings Limited (resigned May 2014),
Willmott Forests Limited (resigned March 2011) and Crowe Horwath Australasia Limited
(resigned January 2015). Trustee of the Melbourne & Olympic Parks Trust (appointed 2008).

Significant corporate and financial experience in the areas of strategy, acquisitions, treasury
and capital raisings, and was Chief Financial Officer of Smorgon Steel Group for 11 years.

Holds tertiary qualifications in Commerce. Fellow of CPA Australia and Fellow of the Australian
Institute of Company Directors.

Chairman of the
Audit and Risk
Committee

Member of the
Remuneration
and Nomination
Committee

Emma Stein Independent Non-Executive Director since 1 August 2011

Non-Executive Director of DUET Group (appointed June 2004), Programmed Maintenance
Services Ltd (appointed June 2010) and Alumina Limited (appointed February 2011). Former
Non-Executive Director of Transfield Services Infrastructure Fund (resigned July 2011) and
Clough Limited (resigned December 2013).

Significant corporate experience within industrial markets and was the UK Managing Director
for French utility Gaz de France's energy retailing operations.

Holds tertiary qualifications in Science and Business Administration (MBA). Fellow of the
Australian Institute of Company Directors.

Member of the
Audit and Risk
Committee

Member of the
Health, Safety and
Environment
Committee

Terry
Sinclair

Independent Non-Executive Director since 1 April 2012

Chairman of Marrakech Road Pty Ltd, a Director of Australasia P3 Global Management Inc. and a
member of various advisory boards for Private Equity ventures in e-commerce and
technology/infrastructure.

Previously Managing Director of Service Stream Limited (resigned May 2014), Chairman of AUX
Investments (jointly owned by Qantas and Australia Post), Director of Sai Cheng Logistics
(China), Director of Asia Pacific Alliance (HK) and Head of Corporate Development at Australia
Post.

Significant experience across the resources, industrials and consumer services sectors including
20 years in senior management roles with BHP (Minerals, Steel and Transport/Logistics).

Holds a Master of Business Administration (MBA), a Graduate Diploma of Management and
tertiary qualifications in Mining, including Surveying. Member of the Australian Institute of
Company Directors.

Member of the
Audit and Risk
Committee

Member of the
Remuneration
and Nomination
Committee

Mike
Harding

Independent Non-Executive Director since 1 March 2013

Chairman of Downer EDI Limited (appointed November 2010) and Lynas Corporation Limited
(appointed January 2015). Former Chairman of Roc Oil Company Limited (resigned December
2014) and Director of Santos Limited (resigned May 2014).

Significant experience with industrial businesses, having previously held management positions
around the world with British Petroleum (BP), including President and General Manager of BP
Exploration Australia.

Holds a Masters in Science, majoring in Mechanical Engineering.

Chairman of the
Remuneration
and Nomination
Committee

Member of the
Health, Safety and
Environment
Committee

 Transpacific Industries Group Ltd 4

Directors’ Report (continued)

Director Experience
Special
Responsibilities

Mark
Chellew

Independent Non-Executive Director since 1 March 2013

Executive Chairman of Manufacturing Australia Limited (appointed March 2015).

Former Managing Director and Chief Executive Officer of Adelaide Brighton Limited (retired May
2014).

Over 30 years of experience in the building materials and related industries, including roles such
as Managing Director of Blue Circle Cement in the United Kingdom and senior management
positions within the CSR group of companies in Australia and the United Kingdom.

Holds tertiary qualifications in Engineering and a Graduate Diploma of Management.

Chairman of the
Health, Safety and
Environment
Committee

Member of the
Remuneration
and Nomination
Committee

Philippe
Etienne

Independent Non- Executive Director since 29 May 2014

Non-Executive Director of Lynas Corporation Limited (appointed January 2015) and Sedgman
Limited (appointed February 2015).

Former Managing Director and Chief Executive Officer of Innovia Security Pty Ltd, a position he
held from October 2010 until his retirement in September 2014.

Previously held a range of other senior executive positions with Orica in Australia, the USA and
Germany including strategy and planning and responsibility for synergy delivery of large scale
acquisitions.

Holds a Bachelor of Science in Physiology and Pharmacology and has completed post-graduate
marketing qualifications and a Master of Business Administration.

Member of the
Audit and Risk
Committee

Member of the
Health, Safety and
Environment
Committee

Principal Activities

During the financial year the principal continuing activities of Transpacific Industries Group Ltd and its subsidiaries
(the “Group”) were:

 Commercial and industrial, municipal and residential collection services for all types of solid waste streams,
including general waste, recyclables, construction and demolition waste and medical and washroom services;

 Ownership and management of waste transfer stations, resource recovery and recycling facilities,
secure product destruction, quarantine treatment operations and landfills;

 Sale of recovered paper, cardboard, metals and plastics to the domestic and international marketplace;

 Collection, treatment, processing and recycling of liquid and hazardous waste, including industrial waste,
grease trap waste, oily waters and used mineral and cooking oils in packaged and bulk forms;

 Industrial solutions including industrial cleaning, vacuum tanker loading, site remediation, sludge management,
parts washing, concrete remediation, CCTV, corrosion protection and emergency response services; and

 Refining and recycling of used mineral oils to produce fuel oils and base oils.

During the current year the Group acquired the Melbourne Regional Landfill business in Victoria. Refer to Significant Changes in the
State of Affairs and Section A in the notes to the Financial Statements.

Other than matters noted above, there were no other significant changes in the nature of the activities of the Group that occurred during
the year.

 Transpacific Industries Group Ltd 5

Directors’ Report (continued)

Dividends and Distributions

The Company declared a fully franked dividend on ordinary shares for the financial year ended 30 June 2015 of 1.5 cents per share, being
an interim dividend of 0.7 cents per share and final dividend of 0.8 cents per share. The record date of the final dividend is 18 September
2015 with payment to be made 9 October 2015. The financial effect of the final dividend has not been brought to account in the
Financial Statements for the year ended 30 June 2015 and will be recognised in a subsequent Financial Report.

Details of distributions in respect of the financial year are as follows:

2015
 $’M

2014
$’M

ORDINARY SHARES:

Final dividend for the year ended 30 June 2014 – 1.5 cents per share fully paid 23.7 -

Interim dividend for the year ended 30 June 2015 – 0.7 cents per share fully paid 11.1 -

Total Dividends Paid 34.8 -

STEP-UP PREFERENCE SECURITIES (SPS):

Distribution of $3.05 (2014: $3.18) per unit paid on 30 September 7.6 8.0

Distribution of $2.99 per unit paid on 15 April - 7.5

Total Distributions Paid 7.6 15.5

Total Dividends and Distributions Paid 42.4 15.5

On 18 August 2014, Transpacific granted approval to the Responsible Entity of the SPS Trust to redeem the SPS securities on 30
September 2014. The Trust was terminated on 6 February 2015.

 Transpacific Industries Group Ltd 6

Directors’ Report (continued)

Review of Results

Financial Results

The Group’s Statutory Loss from Continuing Operations and Discontinuing Operations After Income Tax for the year ended 30 June 2015
was $15.4 million (2014: profit of $28.9 million).

The Group’s Underlying Profit After Income Tax (Attributable to Ordinary Equity Holders) for the year ended 30 June 2015 of $45.7 million
was down by 50.3% on the prior year (2014: $92.0 million).

The Group comprises three continuing segments. Details of the continuing segments and a summary of the segment and Group’s results
for the financial year are set out below:

Segment Overview

The Group’s segment reporting aligns with the Group’s divisional structure.

CLEANAWAY

Core Business Cleanaway is the leading operator in the solid waste sector in Australia. Services provided include:

 Collections – commercial and industrial (“C&I”), municipal and residential collection services for all
types of solid waste streams, including general waste, recyclables, construction and demolition waste
and medical and washroom services.

 Post Collections – ownership and management of waste transfer stations, resource recovery and
recycling facilities, secure product destruction, quarantine treatment operations and landfills.

 Commodities trading – sale of recovered paper, cardboard, metals and plastics to the domestic and
international marketplace.

Financial Metrics

Compared to the previous corresponding period, revenues and underlying EBITDA increased 1.6% and 4.3%
respectively. EBITDA recorded in the second half exceeded the first half by 5.8%. Collection revenues and EBITDA
(comprising C&I and Municipal) were down 2.5% and 1.9% respectively on the corresponding period last year.

Performance Collections
C&I revenues, particularly in the key front lift segment have shown a slight decrease on the previous
corresponding period, however, where the pilot sales program was instigated, customer churn rates have
declined and revenue has grown. As these new sales programs are rolled out across the Company we expect
improved results from the C&I business.

Post Collections
The Post Collections business recorded strong revenue and EBITDA growth during the year. The Melbourne
Regional Landfill business that was acquired in late February 2015 is performing well. The business also
experienced volume increases in its Victorian and Queensland landfills. Internalisation rates have increased to
approximately 17% compared to approximately 12% last year ensuring that less cash leaves the Group.

Market Review
and Priorities

Market conditions were consistent with those of last year for the Cleanaway business as general economic
conditions did impact collection volumes and to a lesser extent post collection volumes.

The market conditions for the 2016 financial year are not expected to vary materially from the 2015
financial year.

Cleanaway’s main priorities will revolve around new sales strategies targeted at improving market share and
pricing, and increasing the level of collection volumes being disposed in Company owned landfills. There are also
a number of landfill opportunities currently being assessed by the business.

 Transpacific Industries Group Ltd 7

Directors’ Report (continued)

Segment Overview (continued)

INDUSTRIALS

Core Business Industrials is the leading operator in the areas of:

 Technical Services – collection, treatment, processing and recycling of liquid and hazardous waste.

 Energy, Minerals and Remediation – services include industrial cleaning, vacuum tanker loading, site
remediation, sludge management, parts washing, concrete remediation, CCTV, corrosion protection and
emergency response services.

 Hydrocarbons – refining and recycling of used mineral oils to produce fuel oils and base oils.

Financial Metrics

The Industrials division recorded revenue and underlying EBITDA declines of 8.1% and 38.1% respectively when
compared to the previous corresponding period. Market conditions across the major sectors serviced by this
business such as the resources and manufacturing industries remain unchanged.

Performance Technical Services
The Technical Services business reported reduced revenues and EBITDA as higher margin hazardous liquid
processing volumes declined reflecting the general weakness in the manufacturing, mining and industrial markets.
This was partially offset by increases in non-hazardous liquid volumes processed.

Energy, Minerals and Remediation (EMR)
Our Energy Minerals and Remediation business continues to be negatively impacted as resource and mining
sector customers implement cost reduction programs due to the fall in commodity prices.

Hydrocarbons
The Hydrocarbons business reported lower waste oil collection volumes, revenues and EBITDA. Collection
volumes declined 14% primarily as a result of internalisation of waste oil volumes by a previous customer and the
business has been impacted by an average 30% fall in the sales price of both fuel and base oils during the year,
brought about by the fall in international oil prices.

Market Review
and Priorities

Market conditions for Industrials remained difficult over the 2015 financial year as the demand for services from
the manufacturing and industrial sectors continues to decline.

The Industrials division is undertaking a number of restructuring programs across all its business to mitigate the
downturn in market activity. These include the implementation of a fee based structure for oil collection, the
consolidation of processing facilities and the re-scaling of the business.

CORPORATE

Core Business Corporate provides a range of shared services functions that are not directly attributable to other identifiable
segments. These functions include management, finance, legal, information technology, marketing and human
resources that provide support to the other segments.

Financial Metrics As indicated in February this year, the Company accelerated a number of projects to support its strategic goals.
These included the next phase of the fleet management processes, roll out of the sales and pricing programs as
well as system and process improvements. This resulted in additional corporate costs of $10.3 million being
incurred in the second half of the year and total net corporate costs of $23.9 million for FY2015 compared to $9.1
million in the previous corresponding period.

Market Review
and Priorities

The Corporate segment will continue to provide support to the other segments whilst also identifying ways to
streamline the administration and support services structure.

 Transpacific Industries Group Ltd 8

Directors’ Report (continued)

Group Results

1 The use of the term ‘Statutory’ refers to IFRS financial information and ‘Underlying’ to non-IFRS financial information. Underlying earnings are categorised as non-IFRS
financial information therefore have been presented in compliance with ASIC Regulatory Guide 230 – Disclosing non-IFRS information, issued in December 2011. Underlying
adjustments have been considered in relation to their size and nature, and have been adjusted from the Statutory information, for disclosure purposes, to assist readers to
better understand the financial performance of the underlying business in each reporting period. These adjustments include transactions or costs that on their own or in
combination with a number of similar transactions contribute to more than five percent of after tax profit. These include the financial effect of fair value changes, being the
unrealised gains/(losses) arising from the mark-to-market on derivative financial instruments and the impact of asset revaluations (such as derivatives, financial instruments
or property). These adjustments and the comparatives are assessed on a consistent basis year-on-year and include both favourable and unfavourable items. The exclusion
of these items provides a result which, in the Directors’ view, is more closely aligned with the ongoing operations of the Group. The non-IFRS information has been subject
to review by the auditors.

2 Details of adjustments from Statutory to Underlying financial information are set out on page 9.

3 EBITDA represents earnings before interest, income tax, and depreciation and amortisation expense.

4 EBIT represents earnings before interest and income tax expense.

 STATUTORY (1)
 UNDERLYING

ADJUSTMENTS (2) UNDERLYING (1)

2015
$’M

2014
$’M

2015
$’M

2014
$’M

2015
$’M

2014
$’M

Cleanaway 187.1 (27.0) 10.9 216.8 198.0 189.8

Industrials (27.3) 86.7 83.1 3.4 55.8 90.1

Share of profits in Continuing Associates 1.4 1.7 - - 1.4 1.7

Waste Management 161.2 61.4 94.0 220.2 255.2 281.6

Corporate (30.3) (38.4) 6.4 29.3 (23.9) (9.1)

Continuing Operations EBITDA 130.9 23.0 100.4 249.5 231.3 272.5

New Zealand - 100.9 - (6.7) - 94.2

Commercial Vehicles - 5.3 - - - 5.3

Manufacturing - (9.9) - 10.4 - 0.5

Share of profits in Discontinued Associates - 10.7 - - - 10.7

EBITDA(3) 130.9 130.0 100.4 253.2 231.3 383.2

Depreciation and amortisation expenses (134.8) (229.2) 1.0 60.9 (133.8) (168.3)

EBIT(4) (3.9) (99.2) 101.4 314.1 97.5 214.9

Net finance costs (27.1) (103.4) (0.9) 26.7 (28.0) (76.7)

Profit/(Loss) Before Income Tax (31.0) (202.6) 100.5 340.8 69.5 138.2

Income tax (expense)/benefit 7.4 59.4 (23.0) (88.2) (15.6) (28.8)

Profit/(Loss) Before Gain on sale of Divestments and
After Income Tax (23.6) (143.2) 77.5 252.6 53.9 109.4

Gain on sale of Commercial Vehicles Group after items
transferred from reserves and income tax - 131.0 - (131.0) - -
Gain on sale of NZ business after items transferred
from reserves and income tax 8.2 41.1 (8.2) (41.1) - -

Profit/(Loss) from Continuing Operations and
Discontinued Operations After Income Tax (15.4) 28.9 69.3 80.5 53.9 109.4

Attributable to:

Ordinary Equity holders (23.6) 11.5 69.3 80.5 45.7 92.0

Non-controlling interest 0.6 1.9 - - 0.6 1.9

Step-up Preference Security holders 7.6 15.5 - - 7.6 15.5

 (15.4) 28.9 69.3 80.5 53.9 109.4

 Transpacific Industries Group Ltd 9

Directors’ Report (continued)

The following table reconciles Profit/(Loss) from Continuing and Discontinued Operations After Income Tax (Attributable to Ordinary
Equity Holders) to Underlying Profit After Income Tax (Attributable to Ordinary Equity Holders):

1 Relates to costs associated with the grounding of the Group’s fleet as a result of a fatal accident. Lost revenue as a direct result of this incident of $2.1 million has not been
recognised in the accounts as it was an opportunity cost.

2 Relates to impairment of plant and equipment and intangible assets. Prior year relates to landfill remediation review conducted during 2014.
3 Relates to rectification expense on landfill assets and operations as a result of the landfill remediation review.
4 Relates to the net realised gain or loss on disposal of investments, sale of properties and assets and acquisition costs.
5 Relates to costs associated with redundancies due to site closures and organisational structure changes.
6 Relates to onerous lease for two leasehold properties.
7 Relates to decreases in the fair value of property, plant and equipment taken to profit and loss.
8 Relates to costs associated with the implementation of transformation programmes and other strategic projects initiated by the CEO during the prior year.
9 Relates to other one off costs.
10 Relates to accelerated depreciation on landfill assets as a results of landfill remediation review.
11 Relates to write off of establishment costs associated with former debt facilities.
12 Relates to changes in the mark-to-market valuation of derivative financial instruments.
13 Relates to the tax impact on the Underlying Adjustments to EBITDA and finance costs.
14 Relates to NZ divestment giving rise to a deemed NZ FX realisation event on Branch loan notes.

NOTES

2015
$’M

2014
$’M

Profit/(Loss) From Continuing and Discontinued Operations After Income Tax
(Attributable to Ordinary Equity Holders) (23.6) 11.5

Underlying Adjustments to EBITDA:

 Costs associated with the fleet grounding 1 15.5 -

 Impairment of assets 2 77.5 139.4

 Rectification expense on landfill assets and operations 3 - 69.2

 Net gain or loss on disposal of investments, site closures and acquisition costs 4 5.8 6.5

 Restructuring costs, including redundancy 5 - 7.2

 Onerous lease provision 6 - 10.9

 Changes in fair value of land and buildings taken to profit and loss 7 - 8.3

 Costs associated with transformation program and other strategic projects 8 - 10.5

 Other costs 9 1.6 1.2

Total Underlying Adjustments to EBITDA 100.4 253.2

Underlying Adjustments to Depreciation and Amortisation Expense:

 Costs associated with the fleet grounding (depreciation) 1 1.0 -

Accelerated depreciation on landfill assets 10 - 60.9

Total Underlying Adjustments to Depreciation and Amortisation Expense 1.0 60.9

Underlying Adjustments to Finance Costs:

 Write off of establishment costs associated with former debt facilities 11 - 17.9

 Changes in fair value of derivative financial instruments 12 (0.9) 8.8

Total Underlying Adjustments to Finance Costs (0.9) 26.7

Underlying Adjustments to Income Tax:

 Tax impacts of Underlying Adjustments to EBITDA and Finance Costs 13 (23.0) (100.6)

Tax on deemed FX realisation event from NZ divestment 14 - 12.4

Total Underlying Adjustments to Income Tax (23.0) (88.2)

Gain on sale of Commercial Vehicles Group after items transferred from reserves and
income tax - (131.0)

Gain on sale of NZ business after items transferred from reserves and income tax (8.2) (41.1)

Total Gain on Sale from Divestments (8.2) (172.1)

Underlying Profit After Income Tax (Attributable to Ordinary Equity Holders) 45.7 92.0

 Transpacific Industries Group Ltd 10

Directors’ Report (continued)

Principal Risks
The material business risks that could adversely impact the Group’s financial prospects in future periods are economic growth and the
regulatory environment.

RISK

Economic Growth

The state of the economy and the sectors of the economy to which the Group is exposed
materially impacts future prospects. Factors which have impacted results in recent periods
include increases and decreases in GDP and CPI, increases and decreases in manufacturing,
industrials, construction industry and resource sector activity.

Regulatory Environment

The regulatory environment materially impacts future prospects. Regulatory requirements which
have impacted historical results include state-based waste levies, carbon tax, environmental
regulations and planning regulations. Regulatory requirements, including environmental
regulations impacting waste management activities, have increased over time and will potentially
increase in the future.

The Group manages these risks in accordance with ASX Principle 7: Recognise and Manage Risk as set out in the Corporate Governance
Statement on the Transpacific website.

Financial Position Review

Operating Cash Flows

Operating cash flow decreased 21.2% (2014: decrease of 20.9%) to $176.2 million (2014: $223.5 million). The decrease in the operating
cash flow was primarily a result of the divestment of businesses in the prior year.

Balance Sheet

The Group’s net assets has decreased from $2,058.7 million to $1,754.7 million primarily as a result of the redemption of the SPS Trust
loan notes in September 2014, the drawdown of additional debt to fund the Melbourne Regional Landfill acquisition and impairment of
plant and equipment and intangible assets in the Hydrocarbons business, partly offset by assets acquired.

Debt Management

On 30 June 2014, the Group repaid loans of $692.0 million and cancelled syndicated banking facilities of $896.0 million. This facility was
replaced with a $400.0 million syndicated facility effective from 1 July 2014.

On 17 February 2015, an extension to the syndicated bank facility of $200.0 million was finalised for the purchase of the Melbourne
Regional Landfill business. At the balance date the Group had total syndicated debt facilities of $653.9 million (2014: $356.9 million) and
an uncommitted bank guarantee facility of $40.0 million.

Significant Changes in the State of Affairs

On 28 February 2015, the Group acquired the Melbourne Regional Landfill business, including existing licences and permits, from Boral
Ltd for total cash consideration of $156.7 million and deferred consideration of $89.9 million. Refer to Section A3 in the notes to the
accounts.

Other than matters mentioned in this Report, no other significant changes in the state of affairs of the Group occurred during the
financial year under review.

 Transpacific Industries Group Ltd 11

Directors’ Report (continued)

Events Subsequent to Reporting Date

There were no significant events subsequent to year end.

Likely Developments and Expected Results of Operations

The Group will continue to pursue strategies aimed at improving the profitability, return on capital employed and market position of its
principal activities during the next financial year.

Disclosures of information regarding the likely developments in the operations of the Group and the expected results of those operations
in future financial years have been included in the Segment Overview section of this Report.

Environmental Regulation

The Group’s operations are subject to significant environmental regulation and the Group holds environmental licences for its sites.

The Group is committed to achieving the highest standards of environmental performance. There were no material breaches of
environmental statutory requirements and no material prosecutions during the year. Aggregate fines paid during the year were
$110,473 (2014: $20,814).

The Group is registered under the National Greenhouse and Energy Reporting Act, under which it is required to report energy
consumption and greenhouse gas emissions for its Australian facilities.

In addition, the Group’s Australian operations have been required to comply with the Australian Federal Government’s Clean Energy Act
from 1 July 2012.

Indemnification of Auditors

To the extent permitted by law, the Company has agreed to indemnify its auditors, Ernst & Young, as part of the terms of its audit
engagement agreement, against claims by third parties arising from the audit (for an unspecified amount). No payment has been made
to indemnify Ernst & Young during or since the financial year.

 Transpacific Industries Group Ltd 12

Directors’ Report (continued)

Directors’ Meetings

The number of Directors’ meetings (including circular resolutions) and Committee meetings, and the number of meetings attended by
each of the Directors of the Company during the financial year were:

BOARD

MEETINGS
AUDIT AND RISK

COMMITTEE

HEALTH, SAFETY AND
ENVIRONMENT

COMMITTEE

REMUNERATION AND
NOMINATION

COMMITTEE

MEETINGS
 HELD

WHILE A
DIRECTOR

NUMBER
ATTENDED

MEETINGS
HELD

WHILE A
MEMBER

NUMBER
ATTENDED

MEETINGS
 HELD

WHILE A
MEMBER

NUMBER
ATTENDED

MEETINGS
 HELD

WHILE A
MEMBER

NUMBER
ATTENDED

DIRECTORS

M M Hudson 13 13 - - - - - -

R M Smith 13 13 5 5 - - 4 4

E R Stein 13 13 5 5 4 4 - -

T A Sinclair 13 13 5 5 - - 4 4

R M Harding 13 13 - - 4 3 4 3

M P Chellew 13 13 - - 4 4 4 4

P G Etienne 13 13 5 5 4 4 - -

FORMER DIRECTOR

R C Boucher Jr 13 11 - - - - - -

Directors’ Interests

The relevant interest of each Director in the shares and options over such instruments issued by the companies within the Group and
other related bodies corporate, as notified by the Directors to the Australian Securities Exchange in accordance with section 205G(1)
of the Corporations Act 2001, at the date of this Report is as follows:

ORDINARY
SHARES

PERFORMANCE
RIGHTS

DIRECTORS

M M Hudson 75,258 -

R M Smith 65,715 -

E R Stein 53,573 -

T A Sinclair 38,789 -

R M Harding 12,644 -

M P Chellew 25,000 -

P G Etienne 13,737 -

FORMER DIRECTOR

R C Boucher Jr - -

 Transpacific Industries Group Ltd 13

Remuneration Report (Audited)

This Remuneration Report (Report) outlines the remuneration arrangements for Key Management Personnel (KMP) of the
Group in accordance with the requirements of the Corporations Act 2001 and its Regulations. The information in this Report has been
audited as required by section 308(3C) of the Corporations Act 2001.

Contents

The Report contains the following sections: Page

1. Key Management Personnel 13

2. Governance and Role of the Board 14

3. Non-Executive Directors’ Remuneration 15

4. Executive Reward Strategy and Framework 16

5. Executive Key Management Personnel – Reward Outcomes 17

6. Executive Key Management Personnel – Contract Terms 23

7. Executive Key Management Personnel – Additional Remuneration Tables 24

8. Share Holdings and Other Related Party Transactions 27

1. KEY MANAGEMENT PERSONNEL

For the purposes of this Report, KMP are defined as those persons having authority and responsibility for planning, directing and
controlling the activities of the Group, directly or indirectly, including any Director (whether Executive or otherwise) of the Company.

Consistent with last year’s Report, this includes the former Chief Executive Officer (CEO), the Chief Financial Officer (CFO) – including his
role as Acting CEO, the Managing Directors of the Cleanaway and Industrials businesses, as well as the newly appointed Executive General
Manager – Growth. Key changes during the year were:

 The resignation of Mr Boucher (the former CEO);

 The departure of Mr Cummins (the former CFO);

 The appointment of Mr Gill as CFO, following the departure of Mr Cummins; and

 The appointment of Mr Aardsma as Executive General Manager – Growth. This is a newly created position and recognises that
growth is one of Transpacific’s four key strategic priorities. Mr Aardsma works with the Cleanaway and Industrials businesses to
build sustainable growth platforms, boost Transpacific’s internal growth disciplines and increase Transpacific’s capability to
drive future growth and importantly customer retention.

The KMP disclosed in this Report for the financial year ended 30 June 2015 are detailed in the following table.

In addition, on 15 July 2015, the Company announced the appointment of Mr Bansal as CEO. Mr Bansal commenced on 3 August 2015.
Whilst not an employee for the financial year ended 30 June 2015, as a KMP at the date of signing this Report, Mr Bansal’s contractual
terms and remuneration arrangements have been outlined in this Report.

 Transpacific Industries Group Ltd 14

Remuneration Report (Audited) (continued)

Key Management Personnel (continued)

FORMER EXECUTIVES

R C Boucher Jr Executive Director and Chief Executive Officer Until 26 June 2015

S G Cummins Chief Financial Officer

Until 29 September 2014

NON-EXECUTIVE DIRECTORS

M M Hudson Chairman and Non-Executive Director

R M Smith Non-Executive Director

E R Stein Non-Executive Director

T A Sinclair Non-Executive Director

R M Harding Non-Executive Director

M P Chellew Non-Executive Director

P G Etienne Non-Executive Director

2. GOVERNANCE AND ROLE OF THE BOARD

The Remuneration and Nomination Committee (Committee) assists the Board in its oversight of the Group’s:

 Remuneration and incentives strategy and arrangements;

 Recruitment, retention and succession plans for the Board and executive management team;

 Corporate culture; and

 Diversity strategy.

The Committee is comprised entirely of independent Non-Executive Directors.

During the year, to assist in its duties, the Committee and management sought information and support from external providers,
including Ashurst, Guerdon Associates, Mercer and PricewaterhouseCoopers. The information provided included market remuneration
data, market practice on executive reward structures, advice on incentive plan rules, regulations and awards, and benchmarking of
remuneration. In addition, assistance was provided in preparing material for internal and external discussions around proposed reward
changes.

The Committee did not receive any remuneration recommendations as defined in the Corporations Act 2001 from remuneration
consultants during the year in relation to KMP.

NAME TITLE
PERIOD KMP (IF LESS THAN

FULL YEAR)

EXECUTIVES

D A Aardsma Executive General Manager – Growth From 15 January 2015

B J Gill Chief Financial Officer (from 30 September 2014) and

Acting Chief Executive Officer (from 26 June 2015 to 3 August 2015)

From 30 September 2014

J Perko Managing Director Cleanaway

A G Roderick Managing Director Industrials

 Transpacific Industries Group Ltd 15

Remuneration Report (Audited) (continued)

3. NON-EXECUTIVE DIRECTORS’ REMUNERATION

Non-Executive Directors are paid a fee for being a Director of the Board and an additional fee if they chair a Board Committee.

Non-Executive Director fees are not linked to the performance of the Group and Non-Executive Directors do not participate in any of the
Group’s incentive plans.

Non-Executive Director fees are reviewed annually, and are determined within an aggregate Directors’ fee pool limit, which is periodically
recommended for approval by shareholders. The Board seeks to set aggregate remuneration at a level that provides the Group with the
ability to attract and retain Directors of the highest calibre, whilst incurring a cost that is acceptable to shareholders.

The current aggregate fee limit of $1,200,000 (inclusive of superannuation contributions) was approved by shareholders at the
Company’s 2010 Annual General Meeting. For the financial year ended 30 June 2015, the aggregate fees (inclusive of superannuation)
paid to all Non-Executive Directors was $1,118,058. This represents an increase of 13.8% compared to FY2014 and reflects Mr Etienne’s
appointment for the full financial year.

Aside from the 0.25% Superannuation Guarantee increases effective 1 July 2013 and 1 July 2014, the base fees paid to Non-Executive
Directors have not increased since 2010.

The Chairman’s fee was increased to $300,000 effective 1 July 2015 to bring the Chairman’s fee into line with peer companies and to
recognise the increased effort required of the role of Chairman.

The fee structure for the year ended 30 June 2015 is detailed in the following table:

BOARD
$

AUDIT AND RISK
COMMITTEE

$

HEALTH, SAFETY AND
ENVIRONMENT

COMMITTEE
$

REMUNERATION AND
NOMINATION

COMMITTEE
$

Chairman 275,630 30,069 20,046 20,046

Non-Executive Director 125,287 - - -

The remuneration received by Non-Executive Directors for the financial years ended 30 June 2015 and 30 June 2014 is set out in the
following table:

FINANCIAL YEAR SALARY AND FEES

$

SUPERANNUATION
BENEFITS

$
TOTAL

$

NON-EXECUTIVE DIRECTORS

M M Hudson 2015 251,712 29,747 281,459

 2014 252,288 23,337 275,625

R M Smith 2015 141,875 16,766 158,641

 2014 142,199 13,153 155,352

E R Stein 2015 114,415 13,946 128,361

 2014 133,025 12,305 145,330

T A Sinclair 2015 114,415 13,515 127,930

 2014 123,720 11,444 135,164

R M Harding 2015 132,722 15,678 148,400

 2014 123,699 11,442 135,141

M P Chellew 2015 132,722 15,260 147,982

 2014 114,677 10,608 125,285

P G Etienne1 2015 114,415 10,870 125,285

 2014 9,535 882 10,417

Total
2015 1,002,276 115,782 1,118,058

2014 899,143 83,171 982,314

1 Appointed as a Non-Executive Director 29 May 2014

 Transpacific Industries Group Ltd 16

Remuneration Report (Audited) (continued)

4. EXECUTIVE REWARD STRATEGY AND FRAMEWORK

4A. Strategy and Framework

The Group’s remuneration strategy is designed to attract, retain and motivate high calibre Executives to ensure the sustainable success of
the Group for the benefit of all stakeholders.

The Board ensures that executive remuneration satisfies the following key criteria for good remuneration governance practices:

 Aligned to the Group’s business strategy;

 Competitive and reasonable as benchmarked against the external market;

 Performance linked to individual and financial performance; and

 Aligned to shareholder value.

The Board, upon the recommendation of the Remuneration and Nomination Committee, has developed and adopted a structure driven
by these key criteria which comprises a mix of fixed and variable remuneration components. The mix of these components for the CEO
and other Executive KMP is summarised below.

4B. Remuneration Elements

The total remuneration packages for the CEO and other Executive KMP (other than Mr Aardsma) consist of the following elements:

FINANCIAL
YEAR

TOTAL FIXED
REMUNERATION

SHORT TERM INCENTIVE LONG TERM
INCENTIVE

 STRATEGIC LONG TERM
INCENTIVE COMPONENT

(ONE-OFF AWARD)

2015 Annual fixed
remuneration,
including
superannuation
and other
benefits.

CEO:
Outcome
based on
Company and
individual
performance.

50% of any
STI payable in
cash; 50% as
Performance
Rights with
vesting
deferred for 2
years.

Executive
KMP:
Outcome
based on
Company
and
individual
performance.

67% of any
STI payable
in cash; 33%
as
Performance
Rights with
vesting
deferred for
2 years.

Performance
Rights linked
to relative
TSR and
ROIC.

 Performance Rights linked to
completion of Strategic
Initiatives.

2016 As above As above As above As above N/A in FY2016 and onwards

See Section 5 for further detail on each of the elements listed above.

4C. Shareholding Guideline

The CEO and executive team are encouraged to build and maintain a shareholding in the Company equivalent to:

 CEO – 100% of annual total fixed remuneration (TFR); and

 Executive Team – 50% of annual TFR.

It is expected that this shareholding will be accumulated within five years from 1 July 2015, or the initial appointment date to an
Executive role, whichever is later.

 Transpacific Industries Group Ltd 17

Remuneration Report (Audited) (continued)

5. EXECUTIVE KEY MANAGEMENT PERSONNEL – REWARD OUTCOMES

5A. Remuneration Received

The remuneration received by Executive KMP for the financial years ended 30 June 2015 and 30 June 2014 is set out in the following
table. Note, as Mr Bansal commenced with the Company on 3 August 2015, he has not received any remuneration in either financial year.
As previously disclosed, Mr Bansal’s TFR is $1,200,000.

The share-based payments reflect the amounts required under the Australian Accounting Standards to be expensed by the Group in
relation to any LTI and the deferred component of any STI. They represent the value of vested and unvested equity expensed during the
period including reversal for forfeited equity incentives and the probability of the incentives vesting. These figures are accounting values
and not the amounts actually received by Executive KMP. Whether or not Executive KMP realise any value from these share based
payments will depend upon the satisfaction of the applicable performance conditions.

FINANCIAL

YEAR

SHORT TERM BENEFITS
SHARE-
BASED

PAYMENTS1

POST
EMPLOYMENT

SALARY
AND FEES

$

OTHER
CASH

$
STI CASH

$

NON-
MONETARY

BENEFITS
$

PERFORM-
ANCE RIGHTS

$

SUPER-
ANNUA-

TION
BENEFITS

$

TERM-
INATION

PAY
$

TOTAL
$

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma2 2015 498,439 86,507 - 26,826 - - - 611,772

B J Gill 2015 438,148 - - 1,034 49,194 14,300 - 502,676

J Perko3 2015 752,820 - - 40,019 373,704 - - 1,166,543

 2014 238,457 164,923 59,250 2,814 80,092 - - 545,536

A G Roderick 2015 707,561 - - 4,443 453,641 18,783 - 1,184,428

 2014 633,530 188,762 39,100 2,082 30,349 17,775 - 911,598

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL

R C Boucher Jr4 2015 1,506,068 500,000 - 32,800 - - 30,315 2,069,183

 2014 654,667 168,348 333,150 4,215 250,000 - - 1,410,380

S G Cummins5 2015 203,867 - - 9,545 (234,272) 8,853 598,954 586,947

 2014 633,530 250,000 209,600 3,685 221,491 17,775 - 1,336,081

Total 6
2015 4,106,903 586,507 - 114,667 642,267 41,936 629,269 6,121,549

2014 2,160,184 772,033 641,100 12,796 581,932 35,550 - 4,203,595

1 The fair value of the Performance Rights is measured at the date of grant using a Monte Carlo simulation method and the Black Scholes model for
market based components and the share price on issue for non-market components and allocated to each reporting period evenly over the period
from grant date to vesting date. The value disclosed in the remuneration table above is the portion of the fair value of the Performance Rights
allocated to this reporting period.

2 Other cash comprises costs associated with Mr Aardsma’s relocation. Non-monetary benefits comprises costs associated with Mr Aardsma’s
personal travel between Australia and the USA and health insurance.

3 Non-monetary benefits comprises costs associated with Mr Perko’s personal travel between Australia and the USA and health insurance.
4 KMP until 26 June 2015. Other cash comprises a $500,000 cash award as part of Mr Boucher’s FY2015 Long Term Incentive; termination pay

comprises a return flight to the United States and tax advice to cover the completion of his Australian tax return.
5 KMP until 29 September 2014. Termination pay comprises a payment in lieu of notice of $598,954.
6 Former executive key management personnel disclosed in the 2014 remuneration report who did not have any remuneration paid during FY2015

include, K G Campbell (2014: $474,843), C M Carroll (2014: $635,858), N J A Clark (2014: $1,263,025), P A Glavac (2014: $1,301,238) and T H Nickels
(2014: $636,330).

 Transpacific Industries Group Ltd 18

Remuneration Report (Audited) (continued)

An explanation of the key remuneration elements (TFR, STI and LTI) as well as FY2015 outcomes is provided in the following sections.

5B. Total Fixed Remuneration

TFR consists of base salary plus statutory superannuation contributions and other benefits. Executives receive a fixed remuneration
package which is reviewed annually by the Committee and the Board taking into consideration the following factors:

 Business and individual performance;

 The responsibilities of the role;

 The qualifications and experience of the incumbent; and

 Benchmark market data including those companies with which the Group competes for talent.

There are no guaranteed base pay increases included in any Executive KMP contract.

FY2015 Total Fixed Remuneration Outcomes

As part of transitioning Mr Boucher from an open-ended to a fixed term contract, Mr Boucher’s TFR was increased from $1,100,000 to
$1,500,000, effective 1 July 2014.

Mr Perko, Managing Director Cleanaway, received an increase in TFR from $726,000 to $826,000, effective 26 March 2015. This increase
was intended to ensure that Mr Perko’s remuneration remained competitive when considering both the Australian and United States
executive employment markets.

For the period Mr Gill was in the role of Acting CEO, he received a monthly allowance of $8,000 in addition to his TFR of $600,000 in order
to provide temporary and partial compensation for his additional responsibilities and duties.

5C. Short Term Incentive

Transpacific’s STI is an annual plan that is used to motivate and reward Executives across a range of performance measures over the
financial year. STI opportunities are expressed as a percentage of TFR:

 Mr Boucher had the ability to earn a target STI of 75% of TFR and a stretch of 150% of TFR.

 Mr Bansal will commence participation in the STI plan in FY2016 and has the ability to earn a target STI of 75% of TFR and a stretch
of 150% of TFR.

 Other Executive KMP, with the exception of Mr Aardsma, have the ability to earn a target STI of 50% of TFR with a stretch of 93.75%
of TFR. Mr Gill’s opportunity remained unchanged for the period he was in the role of Acting CEO.

 Reflecting the two year (with the option for a third) term of his employment contract, Mr Aardsma does not participate in
Transpacific’s STI plan (nor the LTI plan). Instead Mr Aardsma participates in an Annual Assignment Achievement Bonus plan with a
target opportunity of $300,000 (i.e. 50% of his TFR) and a maximum opportunity of $600,000 (i.e. 100% of his TFR). Any payment
under this plan is subject to Mr Aardsma’s achievement of growth transformation milestones as agreed with the CEO.

Payments under the STI plan are subject to the achievement of a Company Performance Multiplier linked to the achievement of
Transpacific’s FY2015 Earnings Before Interest, Tax, Depreciation and Amortisation (EBITDA) target. The Board considers EBITDA to be an
appropriate performance measure as it aligns with Transpacific’s focus on generating cash flow from the existing asset base and financial
results that management can influence. Significant extraordinary events are included as a discretionary item for the Board to consider.

Individual STI payments are determined by reference to a scorecard of financial and non-financial measures that are assessed at the
Group, Divisional and individual level, depending upon the Executive, and are drawn from the following categories:

 Financial: performance measures include earnings before interest and tax, net profit after tax, and return on total assets

 Strategy, Customer and Market: performance measures include the execution of strategic, Board approved, projects

 Operations: performance measures include execution of business transformation projects, total recordable injury frequency rate
and reduction in major and significant environmental incidents

 People: performance measures include succession planning and employee engagement.

 Transpacific Industries Group Ltd 19

Remuneration Report (Audited) (continued)

Short Term Incentive (continued)

For the CEO, any STI is payable half in cash and half in Performance Rights with vesting deferred for 2 years. For Executive KMP, with the
exception of Mr Aardsma, STI payments are payable two-thirds in cash and one-third in Performance Rights with vesting deferred for 2
years. The Performance Rights portion of the payment is intended to align the longer term interests of Executive KMP and shareholders.
For Mr Aardsma, any Annual Assignment Achievement Bonus is payable entirely in cash.

The cash component is paid after finalisation of the audited Consolidated Financial Statements each year. The Performance Rights are
allocated around the same time with a two year restriction period, subject to continued employment.

FY2015 Short Term Incentive Outcomes

As FY2015 EBITDA achievement was below the threshold of 95% of target, no STI was payable.

5D. Prior Short Term Incentive Awards
As a participant in the FY2014 STI, Mr Boucher was allocated 372,651 Performance Rights. As vesting of these rights was subject to
employment with the Group at 30 June 2016, they were forfeited by Mr Boucher.

As a result of Mr Cummins’ departure, he forfeited the Performance Rights that were due to be allocated to him in relation to the FY2014
STI.

5E. FY2015 Long Term Incentive – Former CEO

As disclosed to the Australian Securities Exchange (ASX) on 16 January 2015, there were a number of changes made to Mr Boucher’s
employment contract and incentive arrangements, including the entitlement to a one-off Long Term Strategic Incentive grant. Approval
for the grant of Performance Rights was to be sought at the 2015 Transpacific Annual General Meeting.

As the first Strategic Initiative was satisfied with the successful completion of the Company’s acquisition of the Melbourne Regional
Landfill, Mr Boucher received a cash award of $500,000.

Vesting of the remaining cash award and Performance Rights under the FY2015 LTI was subject to employment with the Group at 30 June
2018 as well as the achievement of the relevant performance standards. As a result, Mr Boucher forfeited the remaining $500,000 in
relation to the achievement of the remaining strategic milestones as well as the 3,747,198 Performance Rights that were subject to
shareholder approval at the 2015 Annual General Meeting.

5F. FY2015 Long Term Incentive – Executive KMP

In order to underpin the Transpacific transformation plan, a special Strategic Incentive was included in the FY2015 LTI on a one-off basis
to Executive KMP (other than Mr Aardsma) in FY2015.

The Strategic Incentive component is included in the LTI for FY2015 only and aims to focus Executives on the key transformational
objectives on which the Group has embarked.

The maximum value of these grants for Executive KMP is 100% of TFR. Half of this (i.e. 50% of TFR) relates to relative TSR and Return on
Invested Capital (ROIC), and represents the Executives’ standard LTI grant. The Board considers ROIC to be an appropriate performance
measure as it focuses on managing both the financial returns and the invested capital base used to generate those returns. The remaining
half (i.e. a further 50% of TFR) is linked to the achievement of Strategic Initiatives. From FY2016 Executive KMP will revert to the standard
LTI structure that consists solely of relative TSR and ROIC.

 Transpacific Industries Group Ltd 20

Remuneration Report (Audited) (continued)

FY2015 Long Term Incentive – Executive KMP (continued)

The structure of the FY2015 LTI is summarised as follows:

Number of Performance Rights

There were 4,210,624 Performance Rights issued under the FY2015 LTI, all of which remain on issue at 30 June 2015. As a share-based
payment, these Performance Rights were valued for accounting and reporting purposes using the Monte Carlo simulation method and
Black Scholes Model at between $0.17 and $0.68 each.

 FY2015 LTI AWARD

Performance period up to 4 years: 1 July 2014 – 30 June 2018

Overview

Performance Rights, vesting of which is subject to:

 Relative TSR (25%)

 ROIC (25%)

 Strategic Initiatives (50%)

TSR performance standards
(measured over 3 years: 1 July 2014 to 30 June 2017)

TSR Ranking against the S&P/ASX200 Industrial Sector Index:

 <50th percentile - 0% vesting

 50th percentile - 50% vesting

 50th - 75th percentile - straight line vesting between 50% and 100%

 75th percentile and above - 100% vesting

ROIC performance standards
(measured over 3 years: 1 July 2014 to 30 June 2017)

Actual ROIC to be achieved:

 <4.29% - 0% vesting

 4.29% - 20% vesting

 4.29 % - 5.29% - straight line vesting between 20% and 50%

 5.29% - 7.29% - straight line vesting between 50% and 100%

Strategic Initiatives
(measured over 4 years: 1 July 2014 to 30 June 2018)

Details of the other Strategic Initiatives have not yet been disclosed as they relate to significant strategic
objectives, and disclosure of the objectives would be prejudicial to the Group’s interests. The nature of
these targets will be disclosed following the completion of the performance period.

Broadly, each initiative will be assessed against predefined success criteria. Where these are met in full for
a given tranche, the corresponding full amount will vest.

Vesting date 14 days after the release of the FY2017 and FY2018 results

Number of rights remaining on issue as at 30 June 2015 4,210,624

Grant value for accounting purposes $0.17 to $0.68

 Transpacific Industries Group Ltd 21

Remuneration Report (Audited) (continued)

5G. Prior Long Term Incentive Awards

In prior years, Executive KMP participated in an annual LTI plan. The plan varied slightly from year to year but in general each award
provided Executives with Performance Rights that vested subject to the relevant performance hurdles being met, at which point they
would be converted into ordinary shares in the Company.

Where a participant ceased employment prior to the end of the performance period, the Performance Rights were forfeited unless the
Board applied its discretion. The Board has discretion to determine the extent of vesting in the event of a change of control, or where a
participant dies, becomes permanently disabled, retires or is made redundant.

In previous years, the Board required that Executive KMP held shares in the Company to the value of at least 12 months’ TFR at the LTI
vesting date, in order for the vested shares to be made available on an unrestricted basis. Where this guideline was not met, 50% of the
ordinary shares allocated to Executives upon vesting were restricted until such time as the Executive held the equivalent of 12 months’
TFR in Company shares. As described in Section 4C above the Board has waived this restriction from FY2015, instead putting in place a
guideline that applies to all shareholdings, rather than LTI specifically.

The following table outlines the terms of LTI grants made from FY2012 to FY2014:

* As a share-based payment, the portion of the Performance Rights relating to market based conditions were valued for accounting and reporting
purposes using the Monte Carlo simulation method and the portion relating to EPS valued at share price on issue.

 FY2012 LTI AWARD FY2013 LTI AWARD FY2014 LTI AWARD

Performance period 4 years: 1 July 2011 to 30 June 2015 4 years: 1 July 2012 to 30 June 2016 4 years: 1 July 2013 to 30 June 2017

Overview

Performance Rights, vesting of
which is subject to:

 Relative TSR (50%)

 Earnings Per Share (50%)

Performance Rights, vesting of
which is subject to:

 Relative TSR (50%)

 Earnings Per Share (50%)

Performance Rights, vesting of
which is subject to:

 Relative TSR (50%)

 Earnings Per Share (50%)

TSR performance
standards

TSR Ranking against the S&P/ASX200
Industrial Sector Index:

 <50th percentile – 0% vesting

 50th percentile and above – 100% vesting

TSR Ranking against the S&P/ASX200
Industrial Sector Index:

 <50th percentile – 0% vesting

 50th percentile – 50% vesting

 50th – 75th percentile – straight line
vesting between 50% and 100%

 75th percentile and above – 100% vesting

TSR Ranking against the S&P/ASX200
Industrial Sector Index:

 <50th percentile – 0% vesting

 50th percentile – 50% vesting

 50th – 75th percentile – straight line
vesting between 50% and 100%

 75th percentile and above – 100% vesting

EPS performance
standards

Annualised EPS growth:

 <15% – 0% vesting

 15% – 50% vesting

 15-20% – straight line vesting between
50% and 75% vesting

 20-25% – straight line vesting between
75% and 100%

Average EPS:

 <10 cents per share – 0% vesting

 10 cents per share – 50% vesting

 10 – 12.8 cents per share – straight line
vesting between 50% and 75% vesting

 12.8 – 14.0 cents per share – straight line
vesting between 75% and 100%

 >14 cents per share – 100% vesting

Average EPS:

 <10 cents per share – 0% vesting

 10 cents per share – 50% vesting

 10 – 12.8 cents per share – straight line
vesting between 50% and 75% vesting

 12.8 – 14.0 cents per share – straight line
vesting between 75% and 100%

 >14 cents per share – 100% vesting

Vesting date
14 days after the release of the FY2015

results
14 days after the release of the FY2016

results
14 days after the release of the FY2017

results

Number of awards
remaining on issue as at
30 June 2015

1,095,005 1,571,389 3,143,287

Grant value for
accounting purposes*

$0.54 $0.49 $0.93

 Transpacific Industries Group Ltd 22

Remuneration Report (Audited) (continued)

Prior Long Term Incentive Awards (continued)

Prior year Long Term Incentive Outcomes

Of the outstanding LTI awards, only the FY2012 award was tested during FY2015. Vesting outcomes and current performance status are
summarised below:

Current Executive KMP: Mr Roderick is the only current Executive KMP who participated in the FY2012 LTI – half of his 410,526
Performance Rights under this offer will vest (in relation to the relative TSR tranche) and half will lapse (in relation to the EPS tranche).

Former Executive KMP: Mr Boucher forfeited the 1,929,824 Performance Rights allocated to him in relation to the FY2014 LTI. Vesting of
the Performance Rights was subject to employment with the Group at 30 June 2018 – being the end of the four year performance period
as well as the achievement of certain relative TSR and EPS performance conditions.

As a result of Mr Cummins’ departure, he forfeited the 1,152,197 Performance Rights allocated to him in relation to the FY2012, FY2013
and FY2014 LTI.

5H. FY2016 Long Term Incentive – CEO

Mr Bansal will commence participation in the LTI plan in FY2016 and has the ability to earn a target LTI of 75% of TFR and a stretch of
150% of TFR. Participation in the LTI is subject to shareholder approval at the Company’s 2015 Annual General Meeting.

5I. Executive Engagement Award

Shareholders approved the Executive Engagement Award (EEA) at the 2010 Annual General Meeting. The purpose of the EEA was to
provide a one-off incentive to retain certain eligible Executives and Senior Managers, foster a responsible balance between short-term
and long-term corporate results and long-term shareholder value creation, and build and maintain a strong spirit of performance and
entrepreneurship.

The vesting of the Performance Rights was conditional upon the participant being employed at the vesting date (30 June 2015). The
proportion of Performance Rights that could vest was based on the Company’s share price at that date as follows:

20 DAY VOLUME WEIGHTED
AVERAGE SHARE PRICE

PERCENTAGE OF PERFORMANCE RIGHTS VESTING

Less than $3.00 0%

$3.00 50%

$4.50 100%

$6.00 200%

$9.00 or more 300%

The EEA was subject to the same employment and early vesting clauses as the LTI. The Company does not intend to make any further
awards under the EEA.

FY2015 Executive Engagement Award Outcomes

Following performance testing on 30 June 2015, the EEA lapsed in full with no Performance Rights vesting. The 20 day volume weighted
average share price at that time was $0.78, which was below the $3.00 threshold.

Mr Roderick is the only current Executive KMP who participated in the EEA – his 451,458 Performance Rights under this offer lapsed.

FY2012 Award
Partial vesting with the

relative TSR tranche vesting
and the EPS tranche lapsing.

FY2013 Award
Not yet tested. Relative TSR

tranche currently tracking
above the median; EPS

tranche currently tracking
below the minimum

performance required.

FY2014 Award
Not yet tested. Relative TSR
tranche currently tracking at

the median; EPS tranche
currently tracking below the

minimum performance
required.

 Transpacific Industries Group Ltd 23

Remuneration Report (Audited) (continued)

6. EXECUTIVE KEY MANAGEMENT PERSONNEL – CONTRACT TERMS

6A. CEO and Executive KMP (Other than Mr Aardsma)

The CEO (Mr Bansal) and Executive KMP (other than Mr Aardsma) are employed on the basis of an Executive Service Agreement
(Agreement). These Agreements contain a range of terms and conditions including remuneration and other benefits, notice periods and
termination benefits. The key contract terms are as follows:

 Contract term: no fixed term.

 Notice period: 12 months (resignation or termination without cause).

 Redundancy: 12 months’ notice.

Any payment in lieu of notice and/or redundancy is not to exceed average annual base salary over the previous three years.

The Company may terminate Agreements immediately for cause, in which case the Executive is not entitled to any payment in lieu of
notice or contractual compensation.

The Agreements also provide for an Executive’s participation in the STI and LTI plans subject to Board approval of their eligibility and in
accordance with the terms and conditions of the respective plans.

In addition, Mr Bansal is entitled to:

 One-off equity grant: a one-off allocation of 328,947 Performance Rights to the value of $250,000 with vesting subject to a
two-year service condition. The ASX provided confirmation that shareholder approval for the issue of the Performance Rights
was not required.

 Relocation support: the Company will cover the costs associated with Mr Bansal relocating from Sydney to Melbourne
including: flights to Melbourne; temporary accommodation for a period of up to 6 months from the commencement date;
personal and household item removal cost and insurance; and a set-up allowance of $10,000 gross.

6B. Executive KMP (Mr Aardsma)

Mr Aardsma is employed on the basis of a fixed term Agreement. Mr Aardsma’s Agreement provides for:

 Contract term: two years, with the option for Transpacific and Mr Aardsma to mutually agree to extend the Agreement for a
further one year.

 Relocation assistance: support for Mr Aardsma and his family in moving from the United States to Australia. This support
includes an international service premium and motor vehicle allowance, coverage of costs associated with moving personal and
household items, health care coverage and tax advice for the duration of his appointment, and flights to and from the USA
annually. The cost to the Group in providing this relocation support to Mr Aardsma for the year ended 30 June 2015 is
summarised in Section 5.

 Annual Bonus: opportunity to earn an Annual Assignment Achievement Bonus of $300,000 at target ($600,000 at maximum) in
lieu of participation in the Company’s STI and LTI plans.

6C. Additional Remuneration

Whilst entered into after the financial year ended 30 June 2015, the Company has agreed a retention arrangement with Mr Perko in
order to secure his services during the transformation of the Company. Under the retention arrangement, Mr Perko has received a one-
off allocation of 1,184,210 Performance Rights to the value of $900,000 allocated in two separate tranches and subject to one and two
year service conditions. Half of the Performance Rights are subject to continued employment until 23 June 2016 and half are subject to
continued employment until 23 June 2017. Vesting of both tranches also require that Mr Perko has not given notice terminating his
employment before each respective date.

 Transpacific Industries Group Ltd 24

Remuneration Report (Audited) (continued)

6D. Former CEO

During the year the Board entered into a new fixed term agreement with the former CEO in order to secure his services in the turnaround
of Transpacific and achievement of the four point strategy. The key revised contract terms were as follows:

 Contract term: fixed term until 30 June 2018.

 Remuneration: TFR of $1,500,000, effective from 1 July 2014, participation in the Company’s STI plan, a FY2015 LTI grant (as
described in Section 5); and a separate cash bonus pool, payable in annual instalments at the end of each financial year subject
to the former CEO meeting the annual performance expectations set by the Board over each financial year to 30 June 2018 as
follows:

o two payments of $750,000 (in relation to FY2015 and FY2016 respectively); and
o two payments of $500,000 (in relation to FY2017 and FY2018 respectively).

 Resignation: 12 months’ notice.

 Termination without cause: 12 months’ notice. If either party had terminated by notice after 1 July 2017, the notice period
would have been reduced to the unexpired balance of the term to 30 June 2018.

 Redundancy: 12 months’ notice. Payment not to exceed average annual base salary over the previous three years.

As a result of his resignation, Mr Boucher forfeited the remainder of his FY2015 LTI, as well as the $2.5 million available to him under the
separate cash bonus pool. A shorter notice period was mutually agreed.

Mr Boucher’s contract did not provide for a return flight to the United States, nor tax advice to cover the completion of his Australian tax
return for the tax year in which he returned home. The Board elected to provide these benefits (amounting to $30,315) in recognition of
the significant contribution he made to the Company during his 19 months as the CEO.

Other than the above, Mr Boucher received no other payments in relation to his termination.

The Board has agreed on consulting arrangements with Mr Boucher should the business require his advice or services in the future and to
aid in the on-boarding of a new CEO. Such advice or service would be invoiced at an hourly rate. At the date of this Report, no advice or
services have been provided nor payment made.

7. EXECUTIVE KEY MANAGEMENT PERSONNEL – ADDITIONAL REMUNERATION TABLES

7A. Proportion of Performance Related Remuneration

PERCENTAGE OF

TARGET STI RECEIVED 1

PERCENTAGE OF
REMUNERATION

CONSISTING OF
PERFORMANCE RIGHTS

PERCENTAGE OF
REMUNERATION

PERFORMANCE
RELATED 2

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma 2015

0% 0% 0%

B J Gill 2015

0% 10% 10%

J Perko 2015 0% 32% 32%

 2014

102% 15% 26%

A G Roderick 2015

0% 38% 38%

 2014

24% 3% 8%

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL 3

R C Boucher Jr 2015 0% 0% 24%

 2014 128% 18% 41%

S G Cummins 4 2015

0% (40%) (40%)

 2014

128% 17% 51%

1 Calculated based on STI as a percentage of pro-rata target.
2 Calculated based on STI cash, other cash bonuses and share based payments as a percentage of TFR.
3 As a result of their departures during the year, former Executive KMP forfeited their participation in the FY2015 STI.
4 As a result of his departure during the year, Mr Cummins forfeited the performance rights that were due to be allocated to him in relation to the

FY2014 STI.

 Transpacific Industries Group Ltd 25

Remuneration Report (Audited) (continued)

7B. Performance Rights Granted and Movement During the Year

The aggregate number of Performance Rights in the Company that were granted as compensation, exercised and lapsed to each
Executive KMP for the year ended 30 June 2015 is set out in the following table:

YEAR ENDED
30 JUNE 2015

BALANCE
AT 1 JULY

2014

RIGHTS
GRANTED

DURING THE
YEAR 1

VALUE OF
RIGHTS

GRANTED
DURING

THE YEAR 2

RIGHTS
EXERCISED

DURING
THE YEAR

VALUE OF
RIGHTS

EXERCISED
DURING

THE YEAR 3

LAPSED /
CANCELLED

DURING THE
YEAR

VALUE OF
LAPSED /

CANCELLED 4

BALANCE
AT 30 JUNE

2015

MAXIMUM
TOTAL YET

TO VEST

 NUMBER NUMBER $ NUMBER $ NUMBER $ NUMBER NUMBER

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma - - - - - - - - -

B J Gill - 671,140 369,832 - - - - 671,140 671,140

J Perko 424,740 878,695 502,030 - - - - 1,303,435 1,303,435

A G Roderick 1,652,339 773,392 437,940 - - (451,458) (604,954) 1,974,273 1,974,273

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL

R C Boucher Jr - 2,302,475 2,100,310 - - (2,302,475) (2,100,310) - -

S G Cummins 1,152,197 - - - - (1,152,197) (750,256) - -

1 Performance Rights were granted to the former CEO under the LTIP - 2014 Offer and Deferred Equity Plan - 2014 Offer on 30 October 2014 and to Executive KMP under the

Deferred Equity Plan - 2014 Offer on 1 October 2014 and the LTIP - 2015 Offer on 10 March 2015.
2 The fair value of Performance Rights granted to the former CEO calculated using a Monte Carlo simulation method and Black Scholes Model, is $0.82 to $0.93 per Performance

Right. The fair value of Performance Rights granted to Executive KMP calculated using a Monte Carlo simulation method and Black Scholes Model, is $0.17 to $0.68 per
Performance Right.

3 Calculated per Performance Right as the market value of Transpacific shares on the date of exercise.
4 Value is calculated at fair market value of the Performance Right on date of grant.

7C. Performance Rights as at 30 June 2015

The number of Performance Rights included in the balance at 30 June 2015 for the Executive KMP is set out in the following table.

ISSUED 2012 2013 2014 2014 2015

 LTI LTI LTI STI LTI BALANCE AT
30 JUNE 2015

VESTED &
EXERCISABLE AT
THE END OF THE

YEAR

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma - - - - - - -

B J Gill - - - - 671,140 671,140 -

J Perko - - 424,740 66,275 812,420 1,303,435 -

A G Roderick 410,526 409,475 380,880 43,736 729,656 1,974,273 -

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL

R C Boucher Jr - - - - - - -

S G Cummins - - - - - - -

Subsequent to year end: Mr Bansal was issued with 328,947 Performance Rights, the details of which are outlined in Section 6A; and Mr
Perko was issued with 1,184,210 Performance Rights, the details of which are outlined in Section 6C. No terms of Performance Rights
transactions have been altered by the Company during the reporting period. The Board has not previously exercised its discretion to
allow the early vesting of any Performance Rights under any of the incentive plans.

 Transpacific Industries Group Ltd 26

Remuneration Report (Audited) (continued)

7D. Securities Trading Policy

The Company prohibits Executives from entering into any hedging arrangements or acquiring financial products (such as equity swaps,
caps and collars or other hedging products) over unvested Performance Rights which have the effect of reducing or limiting exposure to
risks associated with the market value of the Company’s securities.

No Directors or Executive KMP may directly or indirectly enter into any margin loan facility against the Company’s securities unless the
prior written consent of the Chairman of the Board is obtained.

7E. Company Performance

Over recent years, Transpacific has been addressing a number of operational, transformational and strategic challenges. This is reflected
in the financial performance summarised for key metrics below. Importantly, for remuneration purposes, the Board takes a more holistic
view of performance than the metrics summarised below: safety, strategic milestones and organisational reputation are all key factors
that are taken into account in the determination of rewards. These are explored in more detail in section 5 of this Report.

 FY2011 FY2012 FY2013 FY2014 FY2015

Profit/(Loss) attributable to ordinary
equity holders - $M (296.5)1 12.5 (218.7)2 11.53 (23.6) 4

EPS - cents (26.8) 0.9 (13.9) 0.7 (1.5)

Underlying EPS - cents 5.2 4.3 4.4 5.8 2.9

Dividends per share - cents - - - 1.5 1.5

Shares on issue - number 960,638,735 1,578,209,025 1,578,563,490 1,579,323,967 1,579,914,690

Share price at 30 June $0.82 $0.73 $0.80 $1.01 $0.77

Change in share price ($0.18) ($0.09) $0.07 $0.21 ($0.24)

1 Includes underlying adjustments of $340.0 million after tax.
2 Includes underlying adjustments of $286.6 million after tax.
3 Includes underlying adjustments of $80.5 million after tax.
4 Includes underlying adjustments of $69.3 million after tax.

 Transpacific Industries Group Ltd 27

Remuneration Report (Audited) (continued)

8. SHARE HOLDINGS AND OTHER RELATED PARTY TRANSACTIONS

8A. Share Holdings

The movement for the year ended 30 June 2015 in the number of ordinary shares in the Company held, directly or indirectly or
beneficially, by each KMP, including their related parties, is detailed in the following table:

NAME

BALANCE AT THE
START OF THE

YEAR

RECEIVED DURING
THE YEAR ON THE

EXERCISE OF
RIGHTS

OTHER
CHANGES DURING

THE YEAR

BALANCE AT
THE END OF

THE YEAR

NON-EXECUTIVE DIRECTOR

M M Hudson 42,858 - 32,400 75,258

R M Smith 65,715 - - 65,715

 E R Stein 30,300 - 23,273 53,573

T A Sinclair - - 38,789 38,789

R M Harding - - 12,644 12,644

M P Chellew - - 25,000 25,000

P G Etienne - - 13,737 13,737

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma - - - -

B J Gill - - - -

J Perko - - 128,755 128,755

A G Roderick - - - -

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL

R C Boucher Jr 1 350,514 - - 350,514

S G Cummins 315,092 - - 315,092

1 Subsequent to 30 June 2015, Mr Boucher sold the balance (350,514) of his Transpacific shares.

8B. Loans to Executive Key Management Personnel

There were no loans to Executive KMP made during the period and no outstanding balances at reporting date.

8C. Other Transactions and Balances With Executive Key Management Personnel and Their Related Parties

The Group trades on normal commercial terms and conditions on an arm’s length basis with the following companies:

 NGT Marketing – Mr Martin Hudson, a Non-Executive Director and Chairman of the Group, holds a beneficial interest in NGT
Marketing. Transactions during the current financial year were immaterial;

 K&S Corporation Limited and Crowe Horwath Australasia Limited – Mr Ray Smith, a Non-Executive Director of the Group, is a
Non-Executive Director of these companies. Transactions during the current financial year were immaterial;

 Programmed Maintenance Services Limited and Alumina Limited – Ms Emma Stein, a Non-Executive Director of the Group, is a
Non-Executive Director of these companies. Transactions during the current financial year were immaterial; and

 Downer EDI Limited and Santos Limited – Mr Mike Harding, a Non-Executive Director of the Group, is the Chairman of Downer
EDI and was a Non-Executive Director of Santos. Transactions during the current financial year were immaterial.

 Transpacific Industries Group Ltd 28

Directors’ Report (continued)

Shares under Option

In the financial year ended 30 June 2015 and up to the date of this Report, no options were granted over unissued shares.

As at the date of this Report there are no unissued ordinary shares of the Company under option.

Details of Performance Rights granted under the STI and LTI offers in the 2015 and 2014 financial year are set out in a previous section of
the Remuneration Report. Total Performance Rights outstanding as at 30 June 2015 is 14,015,315 (2014: 11,586,348). Performance
Rights outstanding at the date of this report is 13,909,799.

Shares Issued on the Exercise of Performance Rights

In the financial year ended 30 June 2015 and up to the date of this report, the Company issued 481,054 ordinary shares as a result of the
exercise of Performance Rights that vested during the year.

In the financial year ended 30 June 2014 and up to the date of the 2014 report, the Company issued 862,074 ordinary shares as a result of
the exercise of Performance Rights that vested on 30 June 2014.

Directors’ and Officers’ Insurance

During the financial year, the Company paid insurance premiums to insure the Directors and Officers of the Company. The liabilities
insured are legal costs that may be incurred in defending civil or criminal proceedings that may be brought against the Directors and
Officers in their capacity as Directors and Officers of entities in the Group, and any other payments arising from liabilities incurred by the
Directors and Officers in connection with such proceedings. This does not include such liabilities that arise from conduct involving a wilful
breach of duty by the Directors and Officers or the improper use by the Directors and Officers of their position or of information to gain
advantage for themselves or someone else or to cause detriment to the Company. It is not possible to apportion the premium between
amounts relating to the insurance against legal costs and those relating to other liabilities. Disclosure of the premium paid is not
permitted under the terms of the insurance contract.

Non-audit Services

The Company may decide to employ the auditors on assignments additional to their statutory audit duties where the auditors’ expertise
and experience with the Company and/or the Group are important. During the financial years ended 30 June 2015 and 2014 non-audit
services included due diligence services and other advisory services.

The Directors have considered the position and in accordance with written advice provided by resolution of the Audit Committee, is
satisfied that the provision of the non-audit services is compatible with, and did not compromise, the auditor independence
requirements of the Corporations Act 2001 for the following reasons:

 All non-audit services were subject to the corporate governance procedures adopted by the Company to ensure they do not
impact the integrity and objectivity of the auditor; and

 The non-audit services provided do not undermine the general principles relating to auditor independence as set out in APES
110 Code of Ethics for Professional Accountants, as they did not involve reviewing or auditing the auditor’s own work, acting
in a management or decision-making capacity for the Company, acting as an advocate for the Company or jointly sharing risks
and rewards.

Details of the amounts paid or payable to the auditor and its related practices for audit and non-audit services are set out below.

2015

$
2014

$

Audit services 1,547,365 1,451,536

Audit related services 104,467 248,376

Non-audit services

 Due diligence services 197,142 453,000

 Other advisory services 165,510 -

Total 2,014,484 2,152,912

A copy of the Auditor’s Independence Declaration as required under section 307C of the Corporations Act 2001 is set out on page 30.

 Transpacific Industries Group Ltd 29

Directors’ Report (continued)

Rounding of Amounts

The Company is of a kind referred to in ASIC Class Order 98/100 issued by the Australian Securities and Investments Commission, relating
to the “rounding off” of amounts in the Directors’ Report. Amounts in the Directors’ Report have been rounded off in accordance with
that Class Order to the nearest hundred thousand dollars or, in certain cases, to the nearest dollar.

This Report is made in accordance with a resolution of the Board.

M M Hudson V Bansal

Non-Executive Director and Chairman Executive Director and Chief Executive Officer

Melbourne, 21 August 2015

30

 Transpacific Industries Group Ltd 31

Consolidated Income Statement
for the year ended 30 June 2015

NOTES
2015
$’M

2014
$’M

CONTINUING OPERATIONS

Revenue from continuing operations B1(a) 1,384.9 1,421.3

Other gains or losses B1(b) 4.1 (16.2)

Raw materials and inventory (70.8) (88.9)

Waste disposal and collection (269.3) (261.9)

Employee expenses (552.6) (540.0)

Depreciation and amortisation expenses (134.8) (195.1)

Repairs and maintenance (95.1) (80.6)

Fuel purchases (46.8) (55.4)

Leasing charges (31.5) (34.5)

Freight costs (17.9) (18.6)

Other expenses (97.5) (97.0)

Share of profits of associates E2(b) 1.4 1.7

Impairment of assets (77.5) (139.4)

Rectification expense on landfill assets and operations - (69.2)

Change in fair value of land and buildings (0.5) (8.3)

Loss From Operations (3.9) (182.1)

Net finance costs B1(c) (27.1) (103.4)

Loss Before Income Tax (31.0) (285.5)

Income tax benefit B1(d) 7.4 76.9

Loss From Continuing Operations After Income Tax (23.6) (208.6)

DISCONTINUED OPERATIONS

Profit for the period from Discontinued Operations After Income Tax A4 8.2 237.5

(Loss)/Profit After Income Tax (15.4) 28.9

Attributable to:

Ordinary Equity holders (23.6) 11.5

Non-controlling interest 0.6 1.9

Step-up Preference Security holders 7.6 15.5

(Loss)/Profit After Income Tax (15.4) 28.9

The above Consolidated Income Statement should be read in conjunction with the accompanying Notes.

 Transpacific Industries Group Ltd 32

Consolidated Statement of Comprehensive Income
for the year ended 30 June 2015

 NOTES
2015
$’M

2014
$’M

(Loss)/Profit After Income Tax (15.4) 28.9

Other Comprehensive Income

Items that may be reclassified subsequently to profit or loss (recycled):

Cash flow hedges

Net gain taken to Profit or Loss E4(d) - 6.7

Translation of foreign operations

Exchange differences taken to Equity E4(c) - 87.7

Net loss on disposal of foreign operation E4(c) - (59.3)

Items that will not be reclassified subsequently to profit or loss (not recycled):

Revaluation of assets

Revaluation of land and buildings E4(a) 1.4 4.6

Net Comprehensive Income Recognised Directly in Equity 1.4 39.7

Total Comprehensive (Loss)/Income for the Year (14.0) 68.6

Attributable to:

Ordinary Equity holders (22.2) 51.2

Non-controlling interest 0.6 1.9

Step-up Preference Security holders 7.6 15.5

Total Comprehensive Income/(Loss) for the Year (14.0) 68.6

(Loss)/Earnings per Share Attributable to the Ordinary Equity Holders of the Company:

Basic earnings per share (cents) E1 (1.5) 0.7

Diluted earnings per share (cents) E1 (1.5) 0.7

Loss per Share Attributable to the Ordinary Equity Holders of the Company From Continuing
Operations:

Basic earnings per share (cents) (2.0) (14.3)

Diluted earnings per share (cents) (2.0) (14.3)

The above Consolidated Statement of Comprehensive Income should be read in conjunction with the accompanying Notes.

 Transpacific Industries Group Ltd 33

Consolidated Balance Sheet
as at 30 June 2015

The above Consolidated Balance Sheet should be read in conjunction with the accompanying Notes.

 NOTES
2015
$’M

2014
$’M

ASSETS

Current Assets

Cash and cash equivalents B2(a) 37.0 190.1

Trade and other receivables B2(b) 227.1 233.3

Inventories B3(a) 19.5 10.7

Income tax receivable 4.7 -

Derivative financial instruments E2(a) 8.6 -

Land held for sale 6.6 -

Other assets E3(a) 11.2 11.7

Total Current Assets 314.7 445.8

Non-current Assets

Investments accounted for using the equity method E2(b) 12.2 12.1

Property, plant and equipment B3(b) 862.6 822.0

Land held for sale - 6.6

Intangible assets B3(c) 1,564.3 1,272.0

Net deferred tax assets B1(d) 115.9 174.9

Total Non-current Assets 2,555.0 2,287.6

Total Assets 2,869.7 2,733.4

LIABILITIES

Current Liabilities

Trade and other payables B2(c) 207.8 180.7

Income tax payable - 2.3

Borrowings B2(d) 0.7 2.0

Derivative financial instruments E2(a) - 3.8

Employee benefits 43.2 36.5

Provisions B3(d) 75.5 67.1

Other 1.4 2.2

Total Current Liabilities 328.6 294.6

Non-current Liabilities

Borrowings B2(d) 351.0 51.4

Employee benefits 8.5 9.3

Provisions B3(d) 336.1 306.8

Other 90.8 12.6

Total Non-current Liabilities 786.4 380.1

Total Liabilities 1,115.0 674.7

Net Assets 1,754.7 2,058.7

 EQUITY

Issued capital B4(a) 2,072.1 2,071.8

Reserves E4 38.6 33.9

Retained earnings (364.3) (305.3)

Parent entity interest 1,746.4 1,800.4

Non-controlling interest B4(b) 8.3 8.5

Step-up Preference Security holders B4(c) - 249.8

Total Equity 1,754.7 2,058.7

 Transpacific Industries Group Ltd 34

Consolidated Statement of Changes in Equity
for the year ended 30 June 2015

The above Consolidated Statement of Changes in Equity should be read in conjunction with the accompanying Notes.

ORDINARY

SHARES
RESERVES

RETAINED
EARNINGS

OWNERS
OF THE

PARENT

NON –
CONTROLLING

INTEREST

STEP-UP
PREFERENCE

SECURITIES

TOTAL
EQUITY

 $’M $’M $’M $’M $’M $’M $’M

At 1 July 2014 2,071.8 33.9 (305.3) 1,800.4 8.5 249.8 2,058.7

(Loss)/Profit for period - - (23.6) (23.6) 0.6 7.6 (15.4)

Other comprehensive income - 1.4 - 1.4 - - 1.4

Total comprehensive income for the year - 1.4 (23.6) (22.2) 0.6 7.6 (14.0)

Share-based payment 0.3 2.7 - 3.0 - - 3.0

Reduction in non-controlling interest - - - - (0.8) - (0.8)

Dividends paid - - (34.8) (34.8) - - (34.8)

Distribution to Step-up Preference
Security Holders - - - - - (7.6) (7.6)

Redemption of Step-up Preference
Securities

-

-

-

-

-

(249.8)

(249.8)

Transfer to retained earnings - 0.6 (0.6) - - - -

Balance at 30 June 2015 2,072.1 38.6 (364.3) 1,746.4 8.3 - 1,754.7

At 1 July 2013 2,071.7 64.6 (385.4) 1,750.9 6.6 249.8 2,007.3

(Loss)/profit for period - - 11.5 11.5 1.9 15.5 28.9

Other comprehensive income - 39.7 - 39.7 - - 39.7

Total comprehensive income for the year - 39.7 11.5 51.2 1.9 15.5 68.6

Share-based payment 0.3 (1.8) - (1.5) - - (1.5)

Transaction costs (net of tax) (0.2) - - (0.2) - - (0.2)

Distribution to Step-up Preference
Security Holders - - - - - (15.5) (15.5)

Transfer to retained earnings - (68.6) 68.6 - - - -

Balance at 30 June 2014 2,071.8 33.9 (305.3) 1,800.4 8.5 249.8 2,058.7

 Transpacific Industries Group Ltd 35

Consolidated Statement of Cash Flows
for the year ended 30 June 2015

 NOTES
2015
$’M

2014
$’M

CASH FLOWS FROM OPERATING ACTIVITIES

Receipts from customers 1,518.6 2,097.5

Payments to suppliers and employees (1,323.8) (1,784.6)

Interest received 2.2 1.9

Interest paid (11.9) (73.3)

Income taxes paid (8.9) (18.0)

Net Cash From Operating Activities E6 176.2 223.5

CASH FLOWS FROM INVESTING ACTIVITIES

Payments for property, plant and equipment (175.9) (186.1)

Payments for purchase of businesses (163.7) -

Proceeds from sale of investments (net of disposed cash) 8.4 1,107.1

Proceeds from disposal of property, plant and equipment 7.2 32.0

Dividends received from associates 1.4 10.6

Net Cash (Used In)/From Investing Activities (322.6) 963.6

CASH FLOWS FROM FINANCING ACTIVITIES

Payment of distribution on Step-up Preference Securities (7.6) (15.4)

Redemption of Step-up Preference Securities (250.0) -

Payment of dividends to Ordinary shareholders (34.8) -

Payment of debt and equity raising costs (2.8) (0.1)

Proceeds from drawdown of bank loans 320.0 -

Repayment of bank loans (30.0) (960.7)

Repayment of interest rate hedges - (36.4)

Repayment of finance lease liabilities - (59.8)

Repayment of loans to related parties (1.5) (2.0)

Net Cash Used In Financing Activities (6.7) (1,074.4)

Net Increase/(Decrease) In Cash And Cash Equivalents (153.1) 112.7

Cash and cash equivalents at the beginning of the year 190.1 76.2

Net foreign exchange differences - 1.2

Cash And Cash Equivalents At The End Of The Year B2(a) 37.0 190.1

The above Consolidated Statement of Cash Flows should be read in conjunction with the accompanying Notes.

Prior period includes cash flows from discontinued operations.

 Transpacific Industries Group Ltd 36

Notes to Financial Statements

These are the Consolidated Financial Statements of Transpacific Industries Group Ltd (“the Company”) and its subsidiaries (“the Group”).
A list of subsidiaries is included in Section E8.

The financial statements are presented in Australian dollars.

The notes are set out in the following main sections:

A Group Structure Page

Explains significant aspects of the Group structure
and how changes have affected the financial position
and performance of the Group.

A1 Segment Information

A2 Business Combinations and Disposals

A3 Acquired Operations

A4 Discontinued Operations

37

40

40

43

B How Numbers are Calculated

Provides a breakdown of those individual line items
in the financial statements that the Directors
consider most relevant in the context of the
operations of the Group, or where there have been
significant changes that require specific explanations.

B1 Profit and Loss Information

B2 Financial Assets and Liabilities

B3 Non-Financial Assets and Liabilities

B4 Contributed Equity

48

52

55

64

C Risk

Discusses the Group’s exposure to various financial
risks, explains how these affect the Group’s financial
position and performance and what the Group does
to manage these risks.

C1 Critical Estimates and Judgements

C2 Financial Risks

C3 Capital Management

65

65

72

D Unrecognised Items

Provides information about items that are not
recognised in the financial statements but could
potentially have a significant impact on the Group’s
financial position and performance.

D1 Contingent Liabilities

D2 Commitments

D3 Events Occurring after the Reporting Date

72

72

73

E Other Information

Provides information about the basis of calculation
of line items of the financial statements that the
Directors do not consider significant in the context
of the main operations of the Group and information
that is not directly related to specific items in the
financial statements.

E1 Profit and Loss Information

E2 Other Financial Assets and Liabilities

E3 Other Non-Financial Assets and Liabilities

E4 Other Reserves

E5 Retained Earnings

E6 Reconciliation of Profit after Income Tax to Net Cash
 Inflow from Operating Activities

E7 Related Party Transactions

E8 Subsidiaries

E9 Share-Based Payments

E10 Deed of Cross Guarantee

E11 Parent Entity Financial Information

E12 Auditors Remuneration

E13 Summary of Other Accounting Policies

74

75

77

77

79

80

81

83

85

88

90

90

91

 Transpacific Industries Group Ltd 37

A Group Structure

This section provides information which will help users understand how the Group structure affects the financial position and
performance of the Group as a whole. In particular, there is information about:

 Operating results by segment; and

 Changes to the structure that occurred during the year as a result of acquisitions.

A1 Segment Information

Description of Segments

The Group has identified its operating segments on the basis of how the Chief Operating Decision Maker reviews the internal reports
about the components of the Group in order to assess the performance and allocation of resources to the segment. Information
reported to the Group’s Chief Executive Officer (Chief Operating Decision Maker) for the purpose of performance assessment and
resource allocation is specifically focused on the following reportable segments:

Cleanaway
Comprises the collection, treatment, recycle and disposal of all types of solid waste streams, including general waste, recyclables,
construction and demolition waste and medical and washroom services. Cleanaway owns and manages waste transfer stations, resource
recovery and recycling facilities, secure product destruction, quarantine treatment operations and landfills and participates in
commodities trading of recovered paper, cardboard, metals and plastics to the domestic and international marketplace in order to
achieve this end to end service.

Industrials
Comprises the collection, treatment, processing and recycling of liquid and hazardous waste, including industrial waste, grease trap
waste, oily waters and used mineral and cooking oils in packaged and bulk forms for resale, disposal and to produce fuel oils and base
oils, as well as services including industrial cleaning, vacuum tanker loading, site remediation, sludge management, parts washing,
concrete remediation, CCTV, corrosion protection and emergency response services.

Associates
Represents the Group’s share of profits from the non-controlled entities in the Group.

Corporate
Shared services functions that are not directly attributable to other identifiable segments. These functions include management,
finance, legal, information technology, marketing, and human resources that provide support to the other segments identified above.

No operating segments have been aggregated to form the above reportable segments.

Segment results, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a
reasonable basis. Segment capital expenditure is the total cost incurred during the period to acquire segment assets that are expected to
be used for more than one period.

The Group has the following allocation policies:

 Sales between segments are on normal commercial terms.

 Corporate charges are allocated where possible based on estimated usage of Corporate resources.

Segment assets and liabilities have not been disclosed as these are not provided to the Chief Operating Decision Maker. This information
is provided at a Group level only.

Finance income and expenses and fair value gains and losses on financial assets are not allocated to individual segments as the underlying
instruments are managed on a group basis. Current taxes, deferred taxes and certain financial assets and liabilities are not allocated to
those segments as they are also managed on a group basis.

Intra-segment and inter-segment revenues are eliminated on consolidation.

 Transpacific Industries Group Ltd 38

A Group Structure (Continued)

A1 Segment Information (Continued)

Segment Results

2015

CLEANAWAY
$’M

INDUSTRIALS
AUSTRALIA

 $’M

ASSOCIATES
$’M

CORPORATE

$’M
GROUP

$’M

Revenue

Sales of goods and services – external 926.5 430.6 1.0 1,358.1

Inter-segment sales 79.4 90.5 - 169.9

Total Sales Revenue 1,005.9 521.1 1.0 1,528.0

Other revenue 8.1 16.8 1.9 26.8

Total Segment Revenue 1,014.0 537.9 2.9 1,554.8

Inter-segment elimination (169.9)

Total Revenue 1,384.9

Underlying EBITDA: 198.0 55.8 1.4 (23.9) 231.3

 Costs associated with fleet grounding (6.6) (5.6) - (3.3) (15.5)

Impairment of assets - (77.5) - - (77.5)

Net gain or loss on disposal of investments, site closures and acquisition costs (4.3) - - (1.5) (5.8)

Other costs - - - (1.6) (1.6)

Underlying adjustments to depreciation and amortisation expense (0.6) (0.4) - - (1.0)

Depreciation and amortisation expense (99.0) (26.9) - (7.9) (133.8)

Profit/(Loss) From Operations (EBIT) 87.5 (54.6) 1.4 (38.2) (3.9)

Net finance costs (27.1)

Loss Before Income Tax (31.0)

Income tax benefit 7.4

Loss from Continuing Operations After Income Tax (23.6)

Net Profit from Discontinued Operations after income tax 8.2

Loss From Continuing and Discontinued Operations After Income Tax (15.4)

Acquisition of property, plant and equipment

111.5 41.9 - 22.5 175.9

 Transpacific Industries Group Ltd 39

A Group Structure (Continued)

A1 Segment Information (Continued)

Segment Results

2014

CLEANAWAY
$’M

INDUSTRIALS
AUSTRALIA

 $’M

NEW
ZEALAND1

 $’M

COMMERCIAL
VEHICLES2

 $’M

MANUFACT-
URING3

$’M

ASSOCIATES
$’M

CORPORATE
$’M

GROUP
$’M

Revenue

Sales of goods and services – external 911.8 467.5 390.3 75.7 11.6 4.7 1,861.6

Inter-segment sales 77.3 104.2 8.0 0.7 6.6 - 196.8

Total Sales Revenue 989.1 571.7 398.3 76.4 18.2 4.7 2,058.4

Other revenue 6.5 19.2 1.1 0.2 - - 27.0

Total Segment Revenue 995.6 590.9 399.4 76.6 18.2 4.7 2,085.4

Inter-segment elimination (196.8)

Total Revenue 1,888.6

Underlying EBITDA: 189.8 90.1 94.2 5.3 0.5 12.4 (9.1) 383.2

 Impairment of assets (139.4) - - - - - - (139.4)

Rectification expense of landfill assets and operations (69.2) - - - - - - (69.2)

Divestments and site closures from business and operational review (1.4) (3.3) 6.7 - (3.9) - (4.6) (6.5)

Restructuring costs, including redundancy (0.9) (0.1) - - - - (6.2) (7.2)

Onerous lease provision - - - - (6.5) - (4.4) (10.9)

Changes in fair value of land and buildings taken to profit and loss (3.9) - - - - - (4.4) (8.3)

Costs of implementation of transformation program and other
strategic projects (2.0) - - - - - (8.5) (10.5)

Other costs - - - - - - (1.2) (1.2)

Depreciation and amortisation expense (151.9) (29.4) (33.9) (0.2) - - (13.8) (229.2)

Profit From Operations (EBIT) (178.9) 57.3 67.0 5.1 (9.9) 12.4 (52.2) (99.2)

Net finance costs (103.4)

Profit for the period from Discontinued Operations (82.9)

Loss Before Income Tax (285.5)

Income tax benefit 76.9

Loss from Continuing Operations After Income Tax (208.6)

Net Profit from Discontinued Operations after income tax 237.5

Profit From Continuing and Discontinued Operations After Income
Tax 28.9

Acquisition of property, plant and equipment

99.6 31.5 41.3 0.3 - - 13.4 186.1

1 Effective 30 June 2014 the New Zealand segment was dissolved due to the sale of the business. Refer to Section A4.
2 Effective 30 August 2013 the Commercial Vehicles segment was dissolved due to the sale of the business. Refer to Section A4.
3 Effective 30 June 2014 the Manufacturing segment was dissolved due to the sale of the business.

 Transpacific Industries Group Ltd 40

A Group Structure (Continued)

A2 Business Combinations and Disposals

During the year, the Group acquired the Melbourne Regional Landfill business, including existing licences and permits from Boral Ltd for a
total cash consideration of $156.7 million and deferred consideration of $89.9 million as disclosed below in Section A3.

During the year, the Group acquired the Dimeo Waste Services business for a total cash consideration of $4.5 million and deferred
consideration of $1.2 million as disclosed below in Section A3.

During the year, the Group acquired the remaining 49% share of Transpacific Environmental Services Pty Ltd as well as the Riverland
Litter Services, a business that provides commercial and industrial waste collection services. These transactions are not considered to be
material to the Group.

During the year ended 30 June 2014, the Group disposed of its interest in the Commercial Vehicles Group and its New Zealand business
as disclosed below in Section A4. A working capital adjustment in relation to the New Zealand business has been received in the current
financial year.

Refer to Section E13(B) for a summary of the accounting policy for business combinations.

A3 Acquired Operations

Melbourne Regional Landfill

On 28 February 2015, the Group acquired the Melbourne Regional Landfill business, including existing licences and permits, from Boral
Ltd. The Melbourne Regional Landfill site is the largest in the Melbourne area and is a key infrastructure asset for the Cleanaway business
providing operating efficiencies, volume growth and synergies through internalisation.

From the date of acquisition to 30 June 2015, Melbourne Regional Landfill business contributed $31.5 million of revenue and $3.9 million
to profit before tax from continuing operations of the Group. If the business combination had taken place at the beginning of the year,
revenue from continuing operations would have been $89.8 million and profit before tax from continuing operations for the Group would
have been $20.5 million.

The aggregated fair value of the identifiable assets and liabilities, measured on a provisional basis, as at the date of acquisition were:

The fair value of the trade receivables amounts to $9.4 million measured on a provisional basis. An adjustment of $0.1 million was made
for known doubtful debts to fully recognise their provision at the time of acquisition.

FAIR VALUE RECOGNISED ON ACQUISITION $’M

Assets

Trade receivables 9.4

Inventory 8.2

Property, plant and equipment 26.7

Intangibles 255.0

 299.3

Liabilities

Trade payables (20.0)

Employee entitlements (0.1)

Deferred tax liability (66.7)

Remediation provision (32.6)

 (119.4)

Total identifiable net assets at fair value 179.9

Goodwill arising on acquisition 66.7

Purchase consideration transferred 246.6

 Transpacific Industries Group Ltd 41

A Group Structure (Continued)

A3 Acquired Operations (Continued)

The fair value of inventory amounts to $8.2 million. At the time of acquisition existing stockpiles on the landfill site that were not
accounted for in the books of the acquiree were made available to the Group for use. The stockpile volumes have been determined by
aerial survey conducted at the time of acquisition and valued in accordance with existing pricing schedules.

The fair value of the property, plant and equipment amounts to $26.1 million. An adjustment of $1.9 million has been made to decrease
the property, plant and equipment value in relation to cell development assets in accordance with the Group’s accounting policy.

The intangible assets identified as part of the acquisition included customer contracts and landfill assets, including leasehold land,
licences and agreements, airspace and support. The nature of a landfill asset is such that there is a finite useful life as they relate to the
landfill business, that being the available land, licences and airspace acquired which is separately identifiable from goodwill. Customer
contracts have been fair valued at $8.7 million based on the expected cash flows under the existing contracted term discounted back to
present value. The remaining intangible landfill asset has been fair valued based on the expected cash flows of the life of the landfill
discounted back to present value. Each of these intangibles will be amortised over the life of the asset.

The deferred tax liability of $66.7 million mainly comprises the tax effect of the accelerated depreciation for tax purposes of tangible and
intangible assets. Entries to account for this deferred tax liability are taken to goodwill. Goodwill is allocated entirely to the Cleanaway
segment. None of the goodwill recognised is expected to be deductible for income tax purposes.

At the time of acquisition the remediation provision was assessed by independent consultants and estimated using current expected
costs and techniques applicable to the operation of the landfill and the disturbed area. These costs have been adjusted for the future
value of the expected costs at the time of works being required and discounted back to present value in line with the Group’s accounting
policies.

A deferred consideration liability of $89.9 million was recognised at the acquisition date resulting from transaction payments for site
preparation and operation under the agreement to be paid to Boral over the life of the landfill. These transactions have been estimated
using a discounted cash flow method at a long term borrowing rate of 7%.

The net assets recognised were based on a provision assessment of their fair value.

Transaction costs of the acquisition are included in other expenses in the Consolidated Income Statement.

PURCHASE CONSIDERATION $’M

Cash paid 156.7

Deferred settlement 89.9

Total consideration 246.6

Analysis of cash flows on acquisition:

Cash paid 156.7

Transaction costs of the acquisition (included in cash flows from

operating activities) 8.7

Net cash flow on acquisition 165.4

 Transpacific Industries Group Ltd 42

A Group Structure (Continued)

A3 Acquired Operations (Continued)

Dimeo Waste Services

On 1 May 2015, the Group acquired the Dimeo Waste Services business, a leading C&I waste collection business in the Sydney CBD and
surrounding areas.

From the date of acquisition to 30 June 2015, the Dimeo business contributed $0.5 million of revenue and $0.1 million to profit before tax
from continuing operations of the Group. If the business combination had taken place at the beginning of the year, revenue from
continuing operations would have been $6.5 million and profit before tax from continuing operations for the Group would have been
$0.8 million.

The aggregated fair value of the identifiable assets and liabilities as at the date of acquisition were:

The intangible assets identified as part of the acquisition included customer contracts and goodwill. Customer contracts have been fair
valued at $3.7 million based on the expected cash flows under the existing contracted term discounted back to present value. Customer
contracts will be amortised over the life of the asset.

The deferred tax liability of $1.1 million mainly comprises the tax effect of the accelerated depreciation for tax purposes of tangible and
intangible assets. Entries to account for this deferred tax liability are taken to goodwill. Goodwill is allocated entirely to the Cleanaway
segment. None of the goodwill recognised is expected to be deductible for income tax purposes.

Transaction costs of the acquisition are included in other expenses in the Consolidated Income Statement.

FAIR VALUE RECOGNISED ON ACQUISITION $’M

Assets

Property, plant and equipment 1.1

Intangibles 3.7

 4.8

Liabilities

Deferred tax liability (1.1)

 (1.1)

Total identifiable net assets at fair value 3.7

Goodwill arising on acquisition 2.0

Purchase consideration transferred 5.7

PURCHASE CONSIDERATION $’M

Cash paid 4.5

Deferred settlement 1.2

Total consideration 5.7

Analysis of cash flows on acquisition:

Cash paid 4.5

Transaction costs of the acquisition (included in cash flows from

operating activities) -

Net cash flow on acquisition 4.5

 Transpacific Industries Group Ltd 43

A Group Structure (Continued)

A4 Discontinued Operations

During the year ended 30 June 2014 the Group classified two segments, being Commercial Vehicles Group and New Zealand,
as Discontinued Operations.

The Commercial Vehicles Group was sold on 30 August 2013 to Penske Automotive Group, Inc.

The New Zealand business was sold to the Beijing Capital Group on 30 June 2014. During the year ended 30 June 2015, the Group
received a final payment for a working capital price adjustment of $8.2 million, increasing the gain on sale disclosed at 30 June 2014 to
$49.3 million.

The results of the Discontinued Operations included in the Consolidated Income Statement and Statement of Comprehensive
Income are set out below:

Earnings per Share:

Basic earnings per share (cents) 15.0

Diluted earnings per share (cents) 15.0

 NOTE
2014
$’M

Results of Discontinued Operations

Operating profit of Commercial Vehicles Group after income tax A4(a) 3.6

Gain on disposal of Commercial Vehicles Group after items transferred
from reserves and income tax A4(a) 131.0

Total Commercial Vehicles Group 134.6

Operating profit of New Zealand after income tax A4(b) 61.8

Gain on disposal of New Zealand after items transferred from
reserves and income tax A4(b) 41.1

Total New Zealand 102.9

Net Profit From Discontinued Operations Attributable To Ordinary
Equity Holders 237.5

 Transpacific Industries Group Ltd 44

A Group Structure (Continued)

A4 Discontinued Operations (Continued)

a) Sale of Commercial Vehicles Group

On 30 August 2013, the Group sold the Commercial Vehicles Group (“CVG”) business to Penske Automotive Group, Inc.

For the purposes of these Consolidated Financial Statements, the CVG business has been classified as a Discontinued Operation. The
results of the Discontinued Operations included in the Consolidated Income Statement and Statement of Comprehensive Income are set
out in the following table.

Cash flows from Commercial Vehicles Group

The net cash flows incurred by Commercial Vehicles Group are as follows:

2014
$’M

 Operating 0.8

Investing (0.4)

Financing -

Net cash inflow 0.4

2014
$’M

Results Of Discontinued Operations From Sale of
Commercial Vehicles Group

Revenue 76.6

Expenses (71.5)

Profit before income tax from a discontinued operation

 5.1

Income tax expense (1.5)

Net Profit From Discontinued Operation After Income Tax
Before Gain On Disposal 3.6

Gain on disposal of Commercial Vehicles Group after items transferred from
reserves to profit and loss 131.0

Income tax expense -

Net Profit From Discontinued Operation After Income Tax
Attributable To Ordinary Equity Holders 134.6

 Transpacific Industries Group Ltd 45

A Group Structure (Continued)

A4 Discontinued Operations (Continued)

a) Sale of Commercial Vehicles Group (Continued)

Analysis of Assets and Liabilities Over Which Control Was Lost

Consideration received:

 Purchase price consideration 219.0

 Working capital adjustment

 19.7

Total consideration received 238.7

Less: cash and cash equivalents disposed (8.0)

Net consideration received 230.7

Gross gain on disposal

 131.0

Income tax expense -

Gain On Disposal of Commercial Vehicles Group After
Items Transferred from Reserves and Income Tax 131.0

2014
$’M

ASSETS

Current Assets

Cash and cash equivalents 8.0

Trade receivables 15.8

Inventories 135.9

Derivative financial instruments 6.4

Other current assets 2.9

Total Current Assets 169.0

Non-current Assets

Property, plant and equipment 6.6

Intangible assets 5.5

Deferred tax assets 9.6

Total Non-current Assets 21.7

Total Assets 190.7

LIABILITIES

Current Liabilities

Trade payables 61.1

Employee benefits 2.9

Provision 21.1

Total Current Liabilities 85.1

Non-current Liabilities

Provisions 0.3

Other 0.2

Total Non-current Liabilities 0.5

Total Liabilities 85.6

Net assets disposed 105.1

 Transpacific Industries Group Ltd 46

A Group Structure (Continued)

A4 Discontinued Operations (Continued)

(b) Sale of New Zealand Business

On 30 June 2014, the Group sold its New Zealand business to a wholly owned subsidiary of the Beijing Capital Group.

For the purposes of these Consolidated Financial Statements, the New Zealand business is classified as a Discontinued Operation. The
results of the Discontinued Operations included in the Consolidated Income Statement and Statement of Comprehensive Income are set
out in the following table.

During the year ended 30 June 2015, the Group received a final payment for a working capital price adjustment of $8.2 million, increasing
the gain on sale disclosed at 30 June 2014 to $49.3 million.

Cash flows from New Zealand business

The net cash flows incurred by New Zealand business are as follows:

2014
$’M

 Operating 83.5

Investing (36.9)

Financing (43.7)

Net cash inflow 2.9

2014
$’M

Results Of Discontinued Operations From Sale Of
New Zealand Business

Revenue 399.4

Expenses (332.4)

Share of profit of associates 10.7

Profit/(loss) before income tax from a discontinued operation

 77.7

Income tax expense (15.9)

Net Profit From Discontinued Operation After Income Tax Before Gain On
Disposal 61.8

Gain on sale from disposal of New Zealand after items transferred from

reserves to profit and loss 41.1

Income tax expense -

Other Comprehensive Income

Items that may be reclassified subsequently to profit or loss (recycled)

 Foreign Currency Translation Reserve taken to profit and loss (59.3)

Net Profit From Discontinued Operation After Income Tax Attributable To

Ordinary Equity Holders 43.6

 Transpacific Industries Group Ltd 47

Consideration received:

 Purchase price consideration 885.0

 Less: cash and cash equivalent disposed (8.6)

Net consideration received

 876.4

Gross gain on disposal

 41.1

Income tax expense -

Gain On Disposal of New Zealand business After Items
Transferred from Reserves and Income 41.1

A Group Structure (Continued)

A4 Discontinued Operations (Continued)

(b) Sale of New Zealand Business (Continued)

Analysis of Assets and Liabilities Over Which Control Was Lost

2014
$’M

ASSETS

Current Assets

Cash and cash equivalents 8.6

Trade receivables 49.6

Inventories 1.6

Derivative financial instruments 7.1

 Income tax receivable 6.6

Other current assets 1.1

Total Current Assets 74.6

Non-current Assets

Investments accounted for using the equity method 22.2

Property, plant and equipment 237.0

Intangible assets 640.7

Total Non-current Assets 899.9

Total Assets 974.5

LIABILITIES

Current Liabilities

Trade payables 39.5

Employee benefits 5.0

Provision 0.9

Other current liabilities 0.8

Total Current Liabilities 46.2

Non-current Liabilities

Deferred tax liability 17.7

Deferred income 18.8

Provisions 21.2

Total Non-current Liabilities 57.7

Total Liabilities 103.9

Net assets disposed 870.6

 Transpacific Industries Group Ltd 48

B How Numbers are Calculated

This section provides additional information about those individual line items in the financial statements that the Directors consider most
relevant in the context of the operations of the Group, including accounting policies that are relevant for an understanding of the items
recognised in the financial statements, analysis and sub totals.

B1 Profit and Loss Information

(a) Revenue from Continuing Operations

2015
$’M

2014
$’M

Sale of goods and services 1,358.1 1,395.6

Product Stewardship for Oil benefits (“PSO”) 15.3 17.5

Other revenue 11.5 8.2

 1,384.9 1,421.3

Accounting for Revenue from Continuing Operations

Amounts disclosed as revenue are net of returns, trade allowances and duties and taxes paid. Revenue from the sale of goods is
recognised when the significant risks and rewards of ownership of the goods have passed to the buyer and can be measured reliably.
Risks and rewards are considered passed to the buyer at the time of delivery of goods to customers. Revenue from the rendering of
services is recognised upon delivery of services to the customer.

Refer to Section E13(F).

(b) Other Gains or Losses

2015
$’M

2014
$’M

Gain/(loss) on disposal of property, plant and equipment 1.0 (1.1)

Gain/(loss) on disposal of investments 3.0 (15.3)

Foreign currency exchange gains (net) 0.1 0.2

 4.1 (16.2)

 Transpacific Industries Group Ltd 49

B How Numbers are Calculated (Continued)

B1 Profit and Loss Information (Continued)

(c) Net Finance Costs

2015
$’M

2014
$’M

Finance Costs

Interest on bank overdrafts and loans (15.3) (62.8)

Interest on obligations under finance leases - (3.6)

Total Interest (15.3) (66.4)

Amortisation of deferred borrowing costs (1.1) (7.2)

Unwinding of discounts on provisions (13.8) (5.0)

Write off of establishment costs associated with former debt facilities - (17.9)

Change in fair value of derivative financial instruments 0.9 (8.8)

 (29.3) (105.3)

Finance Income

Interest revenue 2.2 1.9

 2.2 1.9

Net Finance Costs (27.1) (103.4)

Accounting for Finance Costs and Revenue

Finance costs are recognised as expenses in the period in which they are incurred. Finance costs include:

 Interest on bank overdrafts, bank guarantees and short-term and long-term borrowings, including amounts paid or received on
interest rate swaps;

 Amortisation of discounts or premiums relating to borrowings;

 Amortisation of ancillary costs incurred in connection with the arrangement of borrowings;

 Unwinding of discount on provisions; and

 Finance lease charges.

There have been no qualifying assets and related debt to which borrowing costs could have been applied, and as a result no
borrowing costs have been capitalised to qualifying assets.

Interest revenue is recognised on an accruals basis using effective interest rate method, taking into account the interest rates applicable
to the financial assets.

 Transpacific Industries Group Ltd 50

B How Numbers are Calculated (Continued)

B1 Profit and Loss Information (Continued)

(d) Income Tax Expense/(Benefit)

2015
$’M

2014
$’M

(i) Recognised in the Consolidated Income Statement

Current Tax Expense/(Benefit)

Current year 3.0 (1.6)

Adjustments for prior years (1.4) 0.7

 1.6 (0.9)

Deferred Tax Expense/(Benefit)

Origination and reversal of temporary differences (6.4) (55.3)

Adjustment recognised in the current year in relation to deferred tax of prior years (2.6) (3.2)

 (9.0) (58.5)

Income Tax Benefit (7.4) (59.4)

(ii) Numerical reconciliation between tax expense and pre-tax net profit

(Loss)/Profit before tax

 From Continuing Operations (31.0) (285.5)

 From Discontinued Operations 8.2 254.9

 (22.8) (30.6)

Income tax using the corporation tax rate of 30% (2014: 30%) (6.8) (9.2)

Increase/(decrease) in income tax expense due to:

Share of associates’ net profits (0.3) (0.1)

Non-deductible expenses/(non-assessable income) 0.4 (0.5)

Impairment write downs 10.2 -

(Over) provision in prior years (4.0) (2.5)

Research and development (2.0) (2.4)

Effect of different tax rates of subsidiaries operating in other jurisdictions - 2.1

Gain on sale of New Zealand business (3.5) (12.4)

Utilisation of previously unrecognised capital losses (0.9) (39.3)

Other (0.5) 4.9

Income Tax Benefit (7.4) (59.4)

Comprises

 Income tax expense/(benefit) from Continuing Operations (7.4) (76.9)

 Income tax expense/(benefit) from Discontinued Operations - 17.5

Income Tax Benefit (7.4) (59.4)

 Transpacific Industries Group Ltd 51

B How Numbers are Calculated (Continued)

B1 Profit and Loss Information (Continued)

(d) Income Tax Expense/(Benefit) (Continued)

Deferred income tax on items charged directly to Equity for the year totalled $0.3 million (2014: $5.2 million), which relates to asset
revaluation reserve.

 (iii) Deferred Tax

Deferred income tax in the Consolidated Balance Sheet relates to the following:

2015

$’M

2014

$’M

Deferred Tax Assets

Property, plant and equipment - 42.1

Employee benefits 15.2 14.8

Provisions 128.1 115.3

Tax losses - 16.1

Other 8.2 4.9

 151.5 193.2

Deferred Tax Liabilities

Property, plant and equipment 12.7 -

Other 22.9 18.3

 35.6 18.3

Total Net Deferred Tax Assets 115.9 174.9

Deferred income tax benefit in the Consolidated Income Statement for the year relates to the following:

2015

$’M

2014

$’M

Deferred Tax Assets

Property, plant and equipment (including impairment) (11.2) 4.8

Employee benefits (1.0) 3.4

Provisions (4.1) (80.7)

Tax losses 8.5 9.4

Change in fair value of cash flow hedges - 9.2

Other 1.1 (1.6)

Deferred Tax Liabilities

Adjustment recognised in the current year in relation to deferred tax of prior years (2.9) (5.6)

Other 0.6 2.6

 (9.0) (58.5)

 Transpacific Industries Group Ltd 52

B How Numbers are Calculated (Continued)

B1 Profit and Loss Information (Continued)

(d) Income Tax Expense/(Benefit) (Continued)

Accounting for Income Tax Expense

The income tax expense or benefit for the period is the tax payable on the current period’s taxable income based on the national income
tax rate for each jurisdiction adjusted by changes in deferred tax assets and liabilities attributable to temporary differences and to used
tax losses.

Tax Consolidation Legislation

The Company and all its wholly-owned Australian resident entities are part of a Tax-Consolidated Group under Australian taxation law.
Transpacific Industries Group Ltd is the Head Entity in the Tax-Consolidated Group. The Tax-Consolidated Group has entered into a tax
sharing and a tax funding agreement.

Refer to Section E13(C).

B2 Financial Assets and Liabilities

(a) Cash and Cash Equivalents

2015
$’M

2014
$’M

Cash at bank and on hand 36.9 189.7

Short-term deposits 0.1 0.4

Cash and Cash Equivalents in the Consolidated Statement of Cash Flows 37.0 190.1

Cash at bank earns interest at floating rates based on daily bank deposit rates.

Short-term deposits are at call, and earn interest at the respective short-term deposit rates.

The Group’s exposure to interest rate risk and a sensitivity analysis for financial assets and liabilities is disclosed in Section C2.

Accounting for Cash and Cash Equivalents

Cash and cash equivalents comprise cash balances, short-term bills and call deposits. Bank overdrafts that are repayable on demand and
form an integral part of the Group’s cash management position are included as a component of cash and cash equivalents for the
purpose of the Consolidated Statement of Cash Flows.

 Transpacific Industries Group Ltd 53

B How Numbers are Calculated (Continued)

B2 Financial Assets and Liabilities (Continued)

(b) Trade and Other Receivables

2015
$’M

2014
$’M

Trade receivables 225.9 215.0

Less: impairment of trade receivables (6.5) (2.8)

 219.4 212.2

Other receivables 7.7 21.1

 227.1 233.3

Accounting for Trade and Other Receivables

All trade receivables are recognised and carried at original invoice amount as they are due for settlement generally on average 30 days
from the date of invoice. Some Operating Segments may give extended terms. Collectability of trade debtors is reviewed on an ongoing
basis. Debts which are known as uncollectable are written off when identified. A provision for impairment is raised when collection of
an amount is no longer probable.

The Group’s exposure to credit and currency risks and impairment losses related to trade and other receivables is disclosed in Section C2.

(c) Trade and Other Payables

2015
$’M

2014
$’M

Trade payables 81.3 56.8

Other payables and accruals 126.5 123.9

 207.8 180.7

Accounting for Trade and Other Payables

Trade and other payables are non-interest bearing and recognised and carried at original invoice amount as they are normally settled on
45 day terms.

Other payables and accruals includes tipping and disposal costs accruals as well as general accruals.

Refer to currency and liquidity risk in Section C2.

 Transpacific Industries Group Ltd 54

B How Numbers are Calculated (Continued)

B2 Financial Assets and Liabilities (Continued)

(d) Borrowings

2015
$’M

2014
$’M

CURRENT

UNSECURED

Loans from related parties and associates 0.5 1.8

Other 0.2 0.2

 0.7 2.0

 NON-CURRENT

UNSECURED

Bank loans 288.2 -

Other 0.3 0.6

 288.5 0.6

SECURED

US Private Placement Notes 62.5 50.8

 351.0 51.4

Total Borrowings 351.7 53.4

All borrowings are net of prepaid borrowing costs. Due to the refinancing and cancellation of facilities during 2014, borrowing costs
associated with refinancing and cancelled syndicated facilities were expensed to the profit and loss.

Financing Facilities

The facility limits and maturity profile of the Group’s main financing facilities are as follows:

FACILITY AMOUNT MATURITY

Syndicated Facility Agreement - Facility A working capital tranche $135 million 1 July 2016

 - Facility B 4 year revolver $130 million 1 July 2018

 - Facility C 5 year revolver $335 million 1 July 2019

US Private Placement Notes 10 year tenure US$48 million December 2017

On 1 July 2014, the Group refinanced its syndicated bank facility by establishing a new $400.0 million syndicated bank facility. Facility C
headroom was increased by $200.0 million in February 2015 to fund the Melbourne Regional Landfill acquisition.

At the balance date the Group had total debt facilities of $653.9 million (2014: $356.9 million) and a $40.0 million uncommitted bank
guarantee facility. At 30 June 2015, $371.0 million was utilised under the syndicated facility agreement and the USPP was fully drawn.

On 16 July 2015, the maturity date for Facility A was extended to 1 July 2017.

Interest rates are variable under the syndicated facility agreement.

The USPP Private Placement (“USPP”) Notes have been swapped to AUD fixed rate debt to mitigate the foreign currency risk arising from
these borrowings.

 Transpacific Industries Group Ltd 55

B How Numbers are Calculated (Continued)

B2 Financial Assets and Liabilities (Continued)

(d) Borrowings (Continued)

The Group’s finance facilities are summarised below:

2015
$’M

2014
$’M

Facilities used at balance date include $114.4 million (2014: $95.4 million) in guarantees and letters of credit which are not included in
the Consolidated Balance Sheet.

Accounting for Borrowings

Borrowings are initially recognised at fair value of the consideration received net of issue costs incurred. Subsequent to initial
recognition, interest-bearing borrowings are stated at amortised cost with any difference between cost and redemption value being
recognised in the Consolidated Income Statement over the period of the borrowings on an effective interest basis.

Borrowings are derecognised when the obligation specified in the contract is discharged, cancelled or expired. The difference between
the carrying amount of a financial liability that has been extinguished or transferred to another party and the consideration paid,
including any non-cash assets transferred or liabilities assumed, is recognised in other income or other expenses.

B3 Non-Financial Assets and Liabilities

(a) Inventories

2015
$’M

2014
$’M

Raw materials and consumables – at cost 13.1 5.6

Work in progress – at cost 0.4 -

Finished goods – at cost 6.0 5.1

 19.5 10.7

Accounting for Inventories

Inventories are valued at the lower of cost and net realisable value. The cost of inventories is based on the method most appropriate to
each particular class of inventory and includes expenditure incurred in acquiring the inventories, production or conversion costs and
other costs incurred in bringing them to their existing location and condition. In the case of manufactured inventories and work in
progress, cost includes an appropriate share of production overheads based on normal operating capacity. The cost of inventory may
also include transfers from Equity of any gain or loss on qualifying cash flow hedges of foreign currency purchases of inventory.

DEBT FACILITIES

Facilities available under Syndicated Facility Agreement 600.0 303.0

Facilities available under USPP Notes 53.9 53.9

Facilities available under uncommitted bank guarantee facilities 40.0 -

Total facilities 693.9 356.9

Facilities utilised at balance date for bank loans, guarantees and USPP Notes (460.4) (149.3)

Facilities Not Utilised at Balance Date 233.5 207.6

 Transpacific Industries Group Ltd 56

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(b) Property Plant and Equipment

Land and Buildings –

at fair value

Landfill, Cell

Development and

Remediation Assets

Leasehold

Improvements

Plant and

Equipment

Capital Work

in Progress

Total Property, Plant

and Equipment

 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014

 $’M $’M $’M $’M $’M $’M $’M $’M $’M $’M $’M $’M

Opening written down value 148.6 210.4 127.6 232.4 6.7 10.1 428.8 527.8 110.3 103.7 822.0 1,084.4

Additions 4.7 4.1 5.0 14.2 27.4 4.6 146.6 157.5 - - 183.7 180.4

Acquisitions - - 13.1 - - - 14.2 - - - 27.3 -
Net movement in capital work in
progress - - - - - - - - (18.8) 22.8 (18.8) 22.8

Net movement in landfill asset - - 24.7 167.9 - - - - - - 24.7 167.9

Disposals - (15.5) - - (0.1) (0.3) (5.0) (11.3) - - (5.1) (27.1)

Transfer of assets 3.0 - 6.2 - 0.3 - (6.5) - - - 3.0 -

Disposal of discontinued operations - (45.3) - (55.5) - (6.6) - (118.1) - (18.1) - (243.6)

Revaluation 0.7 (2.0) - - - - - - - - 0.7 (2.0)

Impairment of assets - - - (139.4) - - (43.4) - - - (43.4) (139.4)

Depreciation (3.1) (4.0) (34.0) (96.8) (1.5) (1.2) (92.9) (127.2) - - (131.5) (229.2)

Effect of movements in foreign exchange - 0.9 - 4.8 - 0.1 - 0.1 - 1.9 - 7.8

Closing Written Down Value 153.9 148.6 142.6 127.6 32.8 6.7 441.8 428.8 91.5 110.3 862.6 822.0

Cost or Fair Value 159.1 150.7 376.3 327.3 35.4 7.8 1,343.5 1,237.6 91.5 110.3 2,005.8 1,833.7

Accumulated Depreciation (5.2) (2.1) (233.7) (199.7) (2.6) (1.1) (901.7) (808.8) - - (1,143.2) (1,011.7)

Written Down Value 153.9 148.6 142.6 127.6 32.8 6.7 441.8 428.8 91.5 110.3 862.6 822.0

 Transpacific Industries Group Ltd 57

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(b) Property Plant and Equipment (Continued)

Accounting for Property, Plant and Equipment

Depreciation is provided on property, plant and equipment, including freehold buildings but excluding land. Depreciation of assets, with
the exception of landfill remediation and cell development assets, is calculated on a straight-line basis so as to write off the net cost or
other revalued amount of each asset over its expected useful life to the Group. Leasehold improvements are depreciated over the
period of the lease or estimated useful lives, whichever is the shorter, using the straight-line method. Landfill remediation and cell
development assets are depreciated on a usage basis over the individual landfill expected life.

Estimates of remaining useful lives are made on a regular basis for all assets, with annual reassessments for major items. The expected
useful lives are as follows:

Buildings and site improvements 15 to 40 years
Plant and equipment 2.5 to 20 years
Leasehold improvements 5 to 10 years
Landfill assets 1 to 50 years

Refer to Section E13(H).

Valuations of Land and Buildings

Non landfill land and buildings are shown at fair value, based on periodic, but at least triennial, valuations by external independent
valuers, less subsequent depreciation of buildings. Land and buildings are combined for the purposes of fair value adjustments as this is
how management view its property and associated value. The fair values are recognised in the Consolidated Financial Statements of the
Group, and are reviewed at the end of each reporting period to ensure that the carrying value of land and buildings is not materially
different to their fair values.

Any revaluation increment (net of tax) is credited to the asset revaluation reserve included in the equity section of the Consolidated
Balance Sheet. Any revaluation decrement directly offsetting a previous increment in the same asset is directly offset against the surplus
in the asset revaluation reserve, otherwise it is charged to the Consolidated Income Statement and Statement of Comprehensive Income.

The following table shows an analysis of the fair values of land and buildings recognised in the Consolidated Balance Sheet by level of the
fair value hierarchy:

Amounts taken to the profit and loss are shown in change in fair value of land and buildings.

There were no transfers between Levels during the year.

2015

Level 1

$’M

Level 2

$’M

Level 3

$’M

Total

$’M

Total loss in

the period

taken to profit

and loss

$’M

Residential - 1.7 - 1.7 -

Regional Industrial - - 40.0 40.0 (0.5)

Metropolitan Industrial - - 108.9 108.9 -

Total - 1.7 148.9 150.6 (0.5)

2014

Residential - 1.7 - 1.7 -

Regional Industrial - - 40.4 40.4 (3.9)

Metropolitan Industrial - - 108.3 108.3 (4.4)

Total - 1.7 148.7 150.4 (8.3)

 Transpacific Industries Group Ltd 58

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(b) Property Plant and Equipment (Continued)

Level 2 valuations are based on a direct comparison approach whereby a property’s fair value is estimated based on comparable
transactions and are then adjusted to take into account any differences in the assets. The unit of comparison applied by the Group is the
price per square metre (sqm).

The following table presents the details of the valuation approaches used under Level 3:

Under the summation method a property’s fair value is estimated based on comparable transactions for the land on a price per square
metre basis together with an estimate of the cost to replace any buildings or structures on site less depreciation.

Under the income capitalisation method, a property’s fair value is estimated based on the normalised net operating lease income
generated by the property, which is divided by the capitalisation rate (discounted by a rate of return).

Significant increases (decreases) in any of the significant unobservable inputs, in isolation, under the direct comparison, summation or
capitalisation methods would result in a significantly higher (lower) fair value measurement.

If land and buildings were measured using the cost model, the carrying amounts would be as follows:

2015
$’M

2014
$’M

LAND (EXCLUDING LANDFILL)

Cost 82.3 81.5

BUILDINGS

Cost 68.5

64.6

Accumulated depreciation (20.0) (16.8)

Closing Written Down Value 48.5 47.8

Leased plant and equipment

The carrying amount of plant and equipment held under finance lease and hire purchase contracts at 30 June 2015 is $Nil (2014: $Nil).

Refer to Section E13(I).

Valuation

technique

Key unobservable

inputs

Range (Weighted

average)

2015

Range (Weighted

average)

2014

Regional

Industrial

Summation Price per square metre

Depreciation replacement cost

$60-250

$0-1500

$60-250

$0-1500

Capitalisation Capitalisation rate

Leased income per square metre

9.25%

$75-130

9.25%

$75-130

 Direct Comparison Price per square metre $70-525 $70-525

Metropolitan

Industrial

Summation Price per square metre

Depreciation replacement cost

$15-285

$0-1500

$15-285

$0-1500

Capitalisation Capitalisation Rate

Leased income per square metre

7.25%-10%

$95-225

7.25%-10%

$95-225

 Direct Comparison Price per square metre $300-1725 $300-1400

 Transpacific Industries Group Ltd 59

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(b) Property Plant and Equipment (Continued)

Accounting for Landfills

The Group owns a total of 16 landfills. Of the 16 landfills, 7 of these are closed. Those that are open are expected to close between 2015
and 2064. The Group’s remediation provisions are based on an average 30 year post-closure period.

It is the Group’s policy at time of development or acquisition of a landfill and reporting dates to:
a) Capitalise the cost of a developed landfill and cell development to landfills;
b) Capitalise the cost of purchased landfills;
c) Amortise the cost of cell development over the useful life of the cell;
d) Assess impairment of each landfill asset or Group of landfill assets which work together as a unit by reference to tangible

values. If impaired an impairment loss is recorded;
e) Measure the tangible value by reference to remaining available airspace and the future earnings it will generate; and
f) Recognise revenue streams in the reporting period earned.

Refer to Section E13(H).

 (c) Intangible Assets

 The carrying amount of goodwill and intangibles allocated to each of the CGUs or CGU Groups is as follows:

 Goodwill Other Intangibles Total Intangibles

 2015 2014 2015 2014 2015 2014

 $’M $’M $’M $’M $’M $’M

Opening written down value 1,190.6 1,777.5 81.4 85.3 1,272.0 1,862.8

Additions 69.0 - 260.7 0.4 329.7 0.4

Derecognised on disposal of assets - (643.2) - (3.0) - (646.2)

Impairment of intangible assets (34.1) - - - (34.1) -

Amortisation - - (3.3) (1.5) (3.3) (1.5)

Effect of movements in foreign exchange - 56.3 - 0.2 - 56.5

Net Book Value 1,225.5 1,190.6 338.8 81.4 1,564.3 1,272.0

Cost 1,225.5 1,190.6 386.4 125.7 1,611.9 1,316.3

Accumulated amortisation - - (47.6) (44.3) (47.6) (44.3)

Net Book Value 1,225.5 1,190.6 338.8 81.4 1,564.3 1,272.0

2015

Cleanaway

$’M

Technical

Services

$’M

Hydrocarbons

$’M

EMR

$’M

Total

$’M

Goodwill 1,119.2 70.0 - 36.3 1,225.5

Intangible assets 260.0 0.2 - - 260.2

Indefinite life intangible assets 78.6 - - - 78.6

Total 1,457.8 70.2 - 36.3 1,564.3

2014

Goodwill 1,050.2 70.0 34.1 36.3 1,190.6

Intangible assets 2.6 0.2 - - 2.8

Indefinite life intangible assets 78.6 - - - 78.6

Total 1,131.4 70.2 34.1 36.3 1,272.0

 Transpacific Industries Group Ltd 60

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(c) Intangible Assets (Continued)

The increase in goodwill and other intangibles is due to the acquisition of the Melbourne Regional Landfill, Dimeo and Riverland
businesses during the financial year. Refer to Section A3. Also Refer to Section E13(J).

At 30 June 2015, other intangibles include Melbourne Regional Landfill asset at $245.8 million (2014: Nil), customer contracts valued at
$11.8 million (2014: $2.8 million) and brand names valued at $78.6 million (2014: $78.6 million). Contracts are amortised over their
useful life. Brand names are not amortised as they are assessed as having an indefinite useful life.

Annual Impairment Testing

After initial recognition, goodwill acquired in a business combination is measured at cost less any accumulated impairment losses.
Goodwill is not amortised but is subject to impairment testing. In accordance with the Group’s accounting policies, the Group performs
its impairment testing annually or more frequently if required. Goodwill and non-current assets are reviewed at each reporting period to
determine whether there is an indicator of impairment. Where an indicator of impairment exists, a formal review is undertaken to
determine the estimate of the recoverable amount.

Intangibles are monitored at an operating segment level for the Cleanaway business and at a CGU level for the Industrials business.

Results of Impairment Testing

During the financial year ended 30 June 2015, all intangible assets and non-current assets were tested for impairment as required by
AASB 136 Impairment of Assets. Results of impairment testing is summarised in the table below:

 CLEANAWAY HYDROCARBONS TOTAL

$’M 2015 2014 2015 2014 2015 2014

Intangible assets - - 34.1 - 34.1 -

Property, plant and equipment - 139.4 43.4 - 43.4 139.4

Total impairment - 139.4 77.5 - 77.5 139.4

The prior period impairment in the Cleanaway operating segment relates to the landfill remediation review.

Hydrocarbons CGU (within Industrials operating segment)

The Hydrocarbons CGU refines and recycles used mineral oils to produce fuel oils and base oils. During the period this CGU experienced
increased collection costs and declining sales price indices for fuel and base oils, which all led to a significant decline in results for the
Hydrocarbons business.

At 31 December 2014, given the significant decline in results, the CGU’s value in use calculations or projected cash flows were updated to
reflect the revised five year plan which factored in reduced volumes, a decline in fuel and base oil selling prices and forecast capex spend.
The EBITDA growth rate estimated for years 1-5 was negative 4.2% (30 June 2014: positive 2.4%), with cash flows beyond the five-year
period (terminal growth rate) using a 1.0% growth rate (30 June 2014: 2.0%). A post-tax discount rate of 7.7% (30 June 2014: 7.8%) was
applied.

As a result of this analysis, management recognised an impairment charge of $77.5 million in the profit and loss for the half-year ended
31 December 2014. The impairment charge has been taken firstly against goodwill in the CGU and then the remainder against plant and
equipment, leading to recoverable amount equalling carrying value at 31 December 2014.

Key Assumptions Used for Annual Impairment Testing

The recoverable amounts of the cash generating units/groups of cash generating units (CGUs) have been based on value-in-use
calculations using four year forecasted cash flows. These calculations use cash flow projections based on actual operating results and
financial forecasts approved by the Board.

Capital expenditure included is based on budgeted capital expenditure escalated to align with future growth assumptions.

 Transpacific Industries Group Ltd 61

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(c) Intangible Assets (Continued)

Key assumptions used in the testing of these CGUs or CGU Groups for both 2015 and 2014 financial years were as follows:

ASSUMPTIONS Cleanaway

Technical

Services Hydrocarbons EMR

 2015 2014 2015 2014 2015 2014 2015 2014

Revenue growth – Excl. MRL 5.0% 3.2% 4.0% 1.3% 2.8% 2.2% 0.2% 1.5%

Revenue growth – MRL 19.4% - - - - - - -

EBITDA growth – Excl. MRL 6.5% 3.5% 24.3% 1.5% 4.7% 2.4% 11.4% 4.0%

EBITDA growth – MRL 18.0% - - - - - - -

Terminal value growth rate 3.0% 3.5% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0%

Post-tax discount rate 7.7% 7.8% 7.7% 7.8% 7.7% 7.8% 7.7% 7.8%

Pre-tax discount rate(i) 11.0% 11.1% 11.0% 11.1% 11.0% 11.1% 11.0% 11.1%

 (i) In 2014 reflects the discount rate excluding post collections.

The Melbourne Regional Landfill (“MRL”), was acquired during the period and accordingly, has been identified separately to show the
underlying growth rate assumptions of the existing business. MRL revenue and EBITDA have been annualised in 2015 to show
comparable growth rates as if the business was held for the entire year.

The short term revenue and EBITDA growth rates of the CGUs or CGU Groups have increased on the prior year due to:

- Purchase of MRL business which will drive revenue and EBITDA growth, greater cash flows and higher return through
increased landfill capacity, internalisation and synergies. MRL is strategically located for the Group and as a long term asset
is expected to provide significant value to the Group (Cleanaway);

- Sales transformation program being implemented across major markets in order to increase sales revenue via a focus on:

 pricing strategies;

 customer retention;

 market share;

 route efficiency; and

 sales force.
The program outcomes will be measured with clear accountability for results delivery (Cleanaway, Technical Services,
Hydrocarbons and EMR).

- Labour and equipment utilisation optimisation strategies reducing costs (EMR); and
- Cost savings through increased operational efficiency, site consolidation and improved purchasing practices as a result of

enhanced systems and processes (Cleanaway, Technical Services, Hydrocarbons and EMR).

The revenue growth rates are also impacted by the Reserve Bank of Australia forecast GDP growth of 3.0% and CPI of 2.75%.

The discount rate has been based on an industry Weighted Average Cost of Capital (“WACC”). The terminal value growth rate has
been based on published long-term growth rates.

 Transpacific Industries Group Ltd 62

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(c) Intangible Assets (Continued)

Impact of Possible Changes in Key Assumptions

Whilst there was no impairment in any of the CGUs or CGU Groups, any negative variation in the key assumptions would result in a
change in the assessed recoverable amount.

Impact on Recoverable Amounts

Changes in the key assumptions would affect the recoverable amount of the CGUs or CGU Groups both positively and negatively. The
table below shows the estimated impact of adverse changes in the key assumptions on the recoverable amount of the CGUs or CGU
Groups:

$’M Cleanaway

Technical

Services Hydrocarbons EMR

0.25% decrease in compound revenue growth (54.8) (12.0) (4.0) (4.4)

0.25% decrease in the compound EBITDA annual

growth rate (24.8) (3.5) (2.0) (1.1)

0.25% decrease in terminal value growth rate (62.5) (10.3) (3.5) (3.7)

0.25% increase in post-tax discount rate (102.0) (11.7) (4.0) (4.2)

Impact on Difference between Recoverable Amount and Carrying Value

Current modelling provides that the recoverable amount exceeds the carrying amount (headroom) as outlined below. Also presented
are the changes required for the recoverable amount to equal the carrying amount:

Cleanaway

Technical
Services Hydrocarbons EMR

Headroom $’M 266.7 76.3 22.4 19.8

Decrease in compound revenue growth rate 1 1.8% 1.8% 1.2% 1.1%

Decrease in compound EBITDA annual growth rate 1 3.0% 6.6% 3.3% 4.1%

Decrease in terminal value growth rate 1, 2 1.3% 2.6% 2.1% 1.7%

Increase in post-tax discount rate 1 0.7% 2.2% 1.8% 1.4%

1. Represents absolute change in assumption value (for example post-tax discount rate increasing by 0.7% from 7.7% to 8.4%).
2. Technical Services and Hydrocarbons terminal value would reflect negative value as it is currently modelled at 2.0%.

Impact on Carrying Values

Reasonably possible changes in key assumptions and their impacts on carrying values are as follows:

 Impact on Carrying Values ($M)

 Reasonably
possible change Cleanaway

Technical
Services Hydrocarbons EMR

Decrease in compound revenue growth rate 1% to 2% Nil - (109.0) Nil - (8.6) Nil - (15.0) Nil - (15.7)

Decrease in compound EBITDA annual
growth rate

2% to 3%

Nil

Nil

Nil

Nil

Decrease in terminal value growth rate 1% Nil Nil Nil Nil

Increase in post-tax discount rate 0.3% to 1% Nil - (94.5) Nil Nil Nil

The sensitivities above assume that the specific assumption moves in isolation, while all other assumptions are held constant. In the

event that more than one assumption moves adversely simultaneously, the impact on carrying value would increase.

 Transpacific Industries Group Ltd 63

B How Numbers are Calculated (Continued)

B3 Non-Financial Assets and Liabilities (Continued)

(d) Provisions

 Rectification Remediation Other Provisions Total

CURRENT 2015

$’M

2014

$’M

2015

$’M

2014

$’M

2015

$’M

2014

$’M

2015

$’M

2014

$’M

Balance at beginning of year 13.4 - 36.1 25.0 17.6 34.3 67.1 59.3

Provisions transferred from non-current 20.9 - 3.1 12.2 2.0 - 26.0 12.2

Provisions made during the year - 13.4 - 12.7 5.2 5.6 5.2 31.7

Provisions used during the year - - - - (5.0) - (5.0) -

Provisions reversed during the year - - - (5.2) (2.9) (1.0) (2.9) (6.2)

Provisions disposed due to discontinued
operations - - - (0.6) - (22.3) - (22.9)

Rectification and remediation work completed (6.7) - (8.2) (8.0) - - (14.9) (8.0)

Effect on movement of foreign exchange - - - - - 1.0 - 1.0

Balance at end of year 27.6 13.4 31.0 36.1 16.9 17.6 75.5 67.1

NON-CURRENT

Balance at beginning of year 55.8 - 242.4 117.4 8.6 - 306.8 117.4

Unwinding of discounts on provision 2.6 - 11.2 5.0 - - 13.8 5.0

Change in discount rate 1.3 - 23.6 2.9 - - 24.9 2.9

Change in assumptions (i) 1.0 - (22.6) 6.2 - - (21.6) 6.2

Provisions acquired - - 32.6 - - - 32.6 -

Provisions made during the year 3.0 55.8 - 141.7 2.6 8.6 5.6 206.1

Provisions transferred to current (20.9) - (3.1) (12.2) (2.0) - (26.0) (12.2)

Provisions disposed due to discontinued
operations - - - (20.6) - - - (20.6)

Effect on movement of foreign exchange - - - 2.0 - - - 2.0

Balance at end of year 42.8 55.8 284.1 242.4 9.2 8.6 336.1 306.8

(i) The change in assumptions represents changes in Environmental guidelines and estimate of cost reviews.

Accounting for Provisions

A provision is recognised in the Consolidated Balance Sheet when the Group has a present legal or constructive obligation as a result of a
past event, it is probable that an outflow of economic benefits will be required to settle the obligation, and a reliable estimate can be
made of the amount of the obligation. If the effect of the time value of money is material, provisions are determined by discounting the
expected future cash flows at a pre-tax rate that reflects current market assessments of the time value of money and, where appropriate,
the risks specific to the liability.

Included in other provisions is an amount of $12.8 million (2014: $12.0 million) in relation to workers compensation self-insurance of the
Group under the Comcare scheme. The workers compensation self-insurance provision is reassessed annually based on actuarial advice.

Also included in other provisions is an amount of $0.4 million (2014: $0.7 million) in relation to warranties.

The provision for remediation has been estimated using current expected costs and techniques applicable to the operation of each
landfill and the disturbed area. These costs have been adjusted for future value of the expected costs at the time of works being
required. These costs have then been discounted to estimate the required provision at a rate of 2.81% (2014: 3.20% - 4.57%). Refer to
timing of cash flows related to closed landfills at B3(b) and accounting policy at E13H(iii).

During the 2014 year, the Group appointed a specialist US landfill engineering firm to conduct an evaluation of potential remediation
liabilities and other operational issues at a number of operational and closed landfill sites. As a result of the evaluation, the Group
increased its remediation provision and created a rectification provision to address operational obligations and defects in existing
infrastructure, update costs to reflect fuller engineering work and incorporate landfill engineering best practice.

 Transpacific Industries Group Ltd 64

B How Numbers are Calculated (Continued)

B4 Contributed Equity

(a) Issued Capital

Issued and paid up capital is recognised at the fair value of the consideration received by the Company. Any transaction costs incurred
by the Company arising on the issue of capital are recognised directly in Equity as a reduction of the share received.

Ordinary shares participate in dividends and the proceeds on winding up of the Company in proportion to the number of shares held.
Ordinary shares entitle their holder to one vote, either in person or by proxy, at a meeting of the Company. Ordinary shares have
no par value.

(b) Non-Controlling Interest

2015
$’M

2014
$’M

Contributed equity 0.3 2.3

Retained earnings 8.0 6.2

 8.3 8.5

(c) Step-up Preference Securities (SPS)

NUMBER
OF UNITS $’M

NUMBER
OF UNITS $’M

Balance at the beginning of year 2,500,000 249.8 2,500,000 249.8

Redemption of securities (2,500,000) (249.8) - -

Balance at End of Year - - 2,500,000 249.8

The SPS units are classified as Equity according to AASB 132 Financial Instruments: Presentation due to the redemption and settlement
features resulting in a fixed amount of equity instruments. AASB 132 states that if a contract is for the exchange of a fixed amount of
cash, for a fixed number of shares, the contract is considered to represent a residual interest and to be classified as Equity. The
redemption of the shares is at the discretion of the Group rather than the unit holder, therefore the units are classified as Equity.

On 18 August 2014, Transpacific granted approval to the Responsible Entity of the SPS Trust to redeem the SPS units on 30 September
2014. SPS holders were paid, for each Note, its face value of $100 and the distribution amount for the period ended 30 September 2014
of $3.05.

 2015 2014

NUMBER
OF SHARES $’M

NUMBER
OF SHARES $’M

Balance at the beginning of year 1,579,323,967 2,071.8 1,578,563,490 2,071.7

Issued during financial year:

- Issue of shares under the Company’s
 employee incentive plan

375,538 - 537,263 -

- Issue of shares under employment contract 215,185 0.3 223,214 0.3

- Transaction costs - - - (0.2)

Balance at End of Year 1,579,914,690 2,072.1 1,579,323,967 2,071.8

 2015 2014

 Transpacific Industries Group Ltd 65

C Risk

C1 Critical Estimates and Judgements

The preparation of financial statements require the use of accounting estimates which, by definition, will seldom equal the actual results.
Management also needs to exercise judgement in applying the Group’s accounting policies. This note provides an overview of the areas
that involved a higher degree of judgement or complexity. It also covers those items which are more likely to be materially adjusted due
to estimates and assumptions turning out to be inaccurate or requiring change due to changing circumstances or the availability of more
or better information. Detailed information about each of these estimates and judgements is included in Section E together with
information about the basis of calculation for each affected line item in the financial statements.

The areas are:

 Estimation of provision for landfill remediation;

 Land and building valuations;

 Recovery of deferred tax assets and taxation; and

 Impairment review and testing.

Estimates and judgements are continually evaluated. They are based on historical experience and other factors, including expectation of
future events that may have a financial impact on the Consolidated Entity and that are believed to be reasonable under the
circumstances.

Refer to Section E13(O).

C2 Financial Risks

The Group’s principal financial instruments, other than derivatives, comprise bank loans, US Private Placement Notes and cash and short-
term deposits. The main purpose of these financial instruments is to raise finance for the Group’s operations. The Group has various
other financial instruments such as trade receivables, trade payables and equity investments.

The Group is exposed to market risk, credit risk and liquidity risk and its senior management oversees the management of these risks.
The Group has in place a Treasury Policy that focuses on managing the main financial risks, interest rate risk, credit risk, liquidity risk and
foreign currency risk. The policy is reviewed by the Audit and Risk Committee and approved by the Board. The treasury activities are
reported to the Audit and Risk Committee and Board on a regular basis with the ultimate responsibility being borne by the Chief Financial
Officer (“CFO”).

The Group’s overall financial risk management focuses on mitigating the potential financial effects to the Group’s financial performance.
The Group also enters into derivative transactions, principally interest rate swaps and forward currency contracts. The purpose is to
manage the interest rate and currency risks arising from the Group’s operations and its sources of finance.

It is the Group’s policy that no trading in financial instruments shall be undertaken.

(a) Market Risk

Market risk is a risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market prices.
Market prices comprise of three types of risk: foreign currency risk, interest rate risk, and equity price risk.

Financial instruments affected by market risk include loans and borrowings, deposits and derivative financial instruments.

The sensitivity analysis in the following sections relate to the position as at 30 June 2015 and 2014.

The sensitivity analysis have been prepared on the basis that the amount of net debt, the ratio of fixed to floating interest rates of the
debt and derivatives and the proportion of financial instruments in foreign currencies are all constant and on the basis of the hedge
designations in place at 30 June 2015.

The following assumptions have been made in calculating the sensitivity analyses:

 The Consolidated Balance Sheet sensitivity relates to derivative financial instruments.

 The sensitivity of the relevant income statement item is the effect of the assumed changes in respective market risks. This is
based on the financial assets and financial liabilities held at 30 June 2015 and 2014 allowing for the effect of hedge accounting
on certain instruments.

 The sensitivity of equity is calculated by considering the effect of any associated cash flow hedges at 30 June 2015 for the
effects of the assumed changes of the underlying risk.

 Transpacific Industries Group Ltd 66

C Risk (Continued)

C2 Financial Risks (Continued)

(b) Foreign currency risk

Foreign currency risk arises as a result of having assets denominated in a currency that is not the business units functional currency
(balance sheet risk) or from transactions or cash flows denominated in a foreign currency (cash flow risk).

Foreign Currency Risk is not material to the Group.

The USPP Notes currency risk has been hedged by a foreign currency swap for the interest and currency exposure which has been in place
since inception and converts to AUD fixed rate debt.

At balance date the Group held the following facilities denominated in foreign currency:

(c) Credit risk exposures

Credit risk is the risk of financial loss to the Group if a customer or counterparty to a financial instrument fails to meet contractual
obligations, with the maximum exposure being equal to the carrying amount of these instruments. Management has a credit policy in
place and exposure to credit risk is monitored on an ongoing basis. Credit evaluations are performed on all customers requiring credit
over a certain amount. The Group does not require collateral in respect of financial assets. For certain export sales the Group requires
the vendor to provide a letter of credit.

The Group minimises concentrations of credit risk by undertaking transactions with a large number of customers. In addition, receivable
balances are monitored on an ongoing basis with the intention that the Group’s exposure to bad debts is minimised.

Credit risk on interest rate and foreign exchange contracts is minimal as counterparties are large Australian and international banks with
acceptable credit ratings determined by a recognised ratings agency.

Credit risk from balances with banks and financial institutions is managed by the Group’s treasury department in accordance with the
Group’s Treasury policy where the Group only deals with large reputable financial institutions.

The maximum exposure to credit risk is represented by the carrying amount of each financial asset, including derivative financial
instruments, in the balance sheet. The Group’s maximum exposure to credit risk at the reporting date was:

 NOTES CARRYING AMOUNT

2015
$’M

2014
$’M

Cash and cash equivalents (excluding bank overdrafts)

B2(a) 37.0 190.1

Trade and other receivables

B2(b) 227.1 233.3

Derivative financial instruments

 8.6 -

 272.7 423.4

USD
$’M

AUD
$’M

30 June 2015

US Private Placement Notes 48.0 62.5

30 June 2014

US Private Placement Notes 48.0 50.8

 Transpacific Industries Group Ltd 67

C Risk (Continued)

C2 Financial Risks (Continued)

(d) Interest rate risk exposures

Interest rate risk is the risk that the fair value of the financial instrument or cash flows associated with the instrument will fluctuate due
to changes in market interest rates, which could result in an adverse effect on the Group’s financial performance. The Group’s exposure
primarily relates to its exposure to market interest rates on debt obligations.

Borrowings issued at variable rates expose the Group to cash flow interest rate risk whilst borrowings issued at fixed rate expose the
Group to fair value interest rate risks. The Group manages the exposure by using interest rate swaps in-line with hedging parameters
under its Treasury Policy.

Hedging

The Group’s exposure to interest rate risk is predominantly cash flow interest rate risk. The Group adopts a policy of regularly assessing
cash flow at risk from movements in interest rates and then determines any interest rate risk mitigation strategy. At 30 June 2015 there
were no interest rate swaps in place with the exception of the US Private Placement foreign currency interest rate swap.

The Group classifies interest rate swaps as derivatives and states them at fair value. The Group analyses its exposure to interest rate risk
and the impact on cash flow regularly and considers current and future financing positions, alternative financing and hedging
arrangements whilst considering the mix of fixed and variable interest rates.

At the reporting date the interest rate profile of the Group’s interest bearing financial instruments was:

2015
$’M

2014
$’M

Fixed Rate Instruments

Financial liabilities

 (63.5) (53.4)

 (63.5) (53.4)

Variable Rate Instruments

Financial assets (cash)

 37.0 190.1

Financial liabilities (288.2) -

 (251.2) 190.1

Sensitivity Analysis for Variable Rate Instruments and Derivatives

An analysis of the interest rates over the 12 month period was performed to determine a reasonable possible change in interest rates on
the part of debt affected. A change of 100 basis points in interest rates at the reporting date would have increased/(decreased) profit or
loss by $2.9 million.

 Transpacific Industries Group Ltd 68

C Risk (Continued)

C2 Financial Risks (Continued)

(d) Interest rate risk exposures (Continued)

Effective Interest Rates and Repricing Analysis

In respect of income-earning financial assets and interest-bearing financial liabilities of the Group, the following table indicates their
effective interest rates at reporting date and the periods in which they reprice. No other financial assets or liabilities are exposed to any
interest rate risk.

EFFECTIVE
INTEREST

RATE
(%)

TOTAL
$’M

3 – 4
YEARS

$’M

>4
YEARS

$’M

1 YEAR
OR LESS

$’M

1 – 2
YEARS

$’M

2 – 3
YEARS

$’M

2015

Financial Assets

Cash and deposits 2.00 37.0 37.0 - - - -

Total Financial Assets 37.0 37.0 - - - -

Financial Liabilities

US Private Placement Notes 10.80 62.5 - - 62.5 - -

Unsecured bank loans 3.80 288.2 - - - 288.2 -

Payable to related parties 10.00 0.5 0.5 - - - -

Other 6.00 0.5 0.2 0.3 - - -

Total Financial Liabilities 351.7 0.7 0.3 62.5 288.2 -

2014

Financial Assets

Cash and deposits 2.50 190.1 190.1 - - - -

Total Financial Assets

190.1 190.1 - - - -

Financial Liabilities

US Private Placement Notes 10.80 50.8 - - - 50.8 -

Payable to related parties 10.00 1.8 1.8 - - - -

Other 6.00 0.8 0.8 - - - -

Total Financial Liabilities

53.4 2.6 - - 50.8 -

 Transpacific Industries Group Ltd 69

C Risk (Continued)

C2 Financial Risks (Continued)

(e) Liquidity Risk

Liquidity risk is the risk the Group will not be able to meet its financial obligations as they fall due.

The Group’s objective is to maintain a balance between continuity of funding and flexibility through the use of bank overdrafts, bank
loans, preference shares, finance leases and hire purchase contracts.

The Group regularly reviews existing funding arrangements and assesses future funding requirements based upon known and forecast
information provided by each business unit. This allows effective monitoring of the maturity of its debt portfolio.

The following table discloses the contractual maturities of financial liabilities, including estimated interest payment and excluding the
impact of netting agreements:

2015

CARRYING
AMOUNT

$’M

CONTRACTUAL
CASH FLOWS

$’M

 MORE
THAN 5

YEARS
$’M

LESS THAN
1 YEAR

$’M

1 – 2
YEARS

$’M

2 – 5
YEARS

$’M

Non-derivative Financial Liabilities

US Private Placement Notes 62.5 (78.8) (6.8) (6.8) (65.2) -

Loans from associates 0.5 (0.5) (0.5) - - -

Unsecured bank loans 288.2 (326.1) (10.1) (10.1) (305.9) -

Trade and other payables 207.8 (207.8) (207.8) - - -

Other 0.5 (0.5) (0.2) (0.3) - -

TOTAL 559.5 (613.7) (225.4) (17.2) (371.1) -

 2014

Non-derivative Financial Liabilities

US Private Placement Notes 50.8 (69.6) (5.5) (5.5) (58.6) -

Loans from associates 1.8 (2.0) (2.0) - - -

Trade and other payables 180.7 (180.7) (180.7) - - -

Other 0.8 (0.8) (0.8) - - -

Derivative Financial Liabilities

Interest rate swaps(i) 3.8 (3.8) (3.8) - - -

TOTAL 237.9 (256.9) (192.8) (5.5) (58.6) -

(i) Interest rate swaps include the cross currency swaps for the USPP.

All non-derivative financial liabilities, excluding bank overdraft, are carried at amortised cost.

The Group manages liquidity risk by monitoring forecast cash flows on a weekly basis and ensuring that adequate unutilised borrowing
facilities are maintained.

 Transpacific Industries Group Ltd 70

C Risk (Continued)

C2 Financial Risks (Continued)

(f) Impairment Losses

The ageing of the Group’s trade receivables at the reporting date was:

GROSS
2015
$’M

IMPAIRMENT
2015
$’M

GROSS
2014
$’M

IMPAIRMENT
2014
$’M

Not past due 131.9 - 175.7 -

Past due 0-30 days

61.5 0.1 21.6 0.1

Past due 31-120 days

25.4 1.1 10.6 0.2

Past due 121 days to one year

5.8 4.8 4.3 0.3

More than one year

1.3 0.5 2.8 2.2

 225.9 6.5 215.0 2.8

The impairment at 30 June 2015 of $0.5 million (2014: $2.2 million) greater than one year relates to several minor customers.

The movement in the allowance for impairment in respect of trade receivables during the year was as follows:

2015
$’M

2014
$’M

Balance at 1 July

2.8 4.7

Divestments of discontinued operation

- (0.7)

Impairment reversed/recognised

3.7 (1.2)

Balance 30 June 6.5 2.8

No single customer’s annual revenue is greater than 3.1% of the Group’s total revenue. Trade and other debtors that are neither past
due or impaired are considered to be of a high credit quality.

 Transpacific Industries Group Ltd 71

C Risk (Continued)

C2 Financial Risks (Continued)

(g) Fair values

The following table provides the fair value measurement hierarchy of the Group’s derivative financial instruments:

2015
QUOTED MARKET

PRICE (LEVEL 1)

VALUATION
TECHNIQUE –

MARKET
OBSERVABLE

INPUTS (LEVEL 2)

VALUATION
TECHNIQUE –
NON MARKET
OBSERVABLE

INPUTS (LEVEL 3) TOTAL

Assets

Derivative financial instruments:

 Interest rate swaps - 8.6 - 8.6

2014

Liabilities

Derivative financial instruments:

Interest rate swaps - 3.8 - 3.8

The carrying value of all financial assets and liabilities other than derivative financial instruments approximate fair value.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are classed within the fair value hierarchy
on the basis of nature, characteristics and risks and described as follows and based on the lower level of input that is significant to the fair
value measurement as a whole.

Level 1 – the fair value is calculated using prices in active markets.
Level 2 – the fair value is estimated using inputs other than quoted prices included in Level 1 that are observable for the asset of liability,
either directly (as prices) or indirectly (derived from prices).
Level 3 – the fair value is estimated using inputs for the asset or liability that are not based on observable market data.

For assets and liabilities that are recognised in the financial statements on a recurring basis, the Group determines whether transfers
have occurred between Levels in the hierarchy by re-assessing categorisation (based on the lowest level of input that is significant to the
fair value measurement as a whole) at the end of each reporting period. There were no transfers during the year.

The Group enters into interest rate swaps and currency rate swaps with financial institutions with investment grade credit ratings. These
derivatives are valued using techniques with market observable inputs. The valuation techniques include forward pricing and swap
models, using present value calculations. The models incorporate various inputs including the credit quality of counterparties, foreign
exchange spot and forward rates, yield curves of the respective currencies and currency basis spreads between the respective currencies.
The changes in counterparty credit risk and the Group’s own non-performance risk did not have a material effect on fair value.

Refer to Section E13(Q).

 Transpacific Industries Group Ltd 72

C Risk (Continued)

C3 Capital Management
When managing capital, management’s objective is to ensure that the Group uses a mix of funding options, with the objectives of
optimising returns to security holders and prudent risk management.

The facility limits and maturity profile of the Group’s main financing facilities are contained in Section B2(d).

The capital structure of the Group comprises debt, which includes the borrowings, cash and cash equivalents and equity attributable to
equity holders of the parent, such equity comprising issued capital, reserves and retained earnings as disclosed in the Consolidated
Balance Sheet.

The Group is subject to and complied with externally imposed capital requirements, repurchasing, retiring or repaying in, the USPP Notes,
the Transpacific Step-up Preference Securities and any other hybrid equity instrument issued by it prior to its stated maturity or expiry
date (other than in circumstances where it is obliged to do so).

At the balance date the Group had total syndicated banking facilities and USPP notes of $653.9 million (2014: $356.9 million).

D Unrecognised Items

D1 Contingent Liabilities

TAXATION AUTHORITY REVIEWS
The New Zealand Taxation Authority commenced a review of particular aspects of the Group’s tax position which have arisen during
the period of the Group’s ownership of the New Zealand business. While assessments have been issued in respect of some aspects of
this review, no amounts of tax are currently payable by the Group, as they are subject to challenge in the New Zealand courts. The
review process is ongoing and at this time it is too early to identify the outcomes and related adjustments that may arise, if any. It
may be some time before the courts and the New Zealand Taxation Authority processes are concluded, as the review awaits the
outcome of related cases involving other taxpayers in the New Zealand court system.

COMCARE
Comcare has filed two complaints and summonses in the Adelaide Magistrates Court in relation to a fire at the Wingfield Chemical
Waste Processing Plant. Each offence carries a maximum penalty of $1.5 million. At the date of this report no outcome has been
determined in relation to this matter.

OTHER CLAIMS
Certain companies within the Group are party to various legal actions or commercial disputes or negotiations that have arisen in the
normal course of business. It is expected that any liabilities or assets arising from these legal actions would not have a material effect
on the Group.

There have been no material changes to the commitments, contingent liabilities or contingent assets of the Group subsequent to the
year ended 30 June 2015.

D2 Commitments

(a) Operating lease commitments

The Group leases property, plant and equipment under operating leases expiring over terms of up to ten years. Leases generally provide
the Group with a right of renewal at which time all terms are renegotiated.

2015
$’M

2014
$’M

Future minimum rentals payable under non-cancellable operating lease
rentals are payable as follows:

Within one year 15.9 19.1

Between one and five years 41.2 28.2

More than five years 12.2 15.4

 69.3 62.7

 Transpacific Industries Group Ltd 73

D Unrecognised Items (Continued)

D2 Commitments (Continued)

 (b) Capital expenditure and other commitments

2015
$’M

2014
$’M

Commitments in relation to capital expenditure and purchase
commitments entered into:

Within one year 29.1 32.1

More than one year - 0.7

Commitments Not Recognised in the Consolidated Financial Statements 29.1 32.8

(c) Guarantees

The Group is, in the normal course of business, required to provide guarantees and letters of credit on behalf of subsidiaries and
associates in respect of their contractual performance related obligations. These guarantees and indemnities only give rise to a liability
where the entity concerned fails to perform its contractual obligations.

2015
$’M

2014
$’M

Bank guarantees outstanding at balance date in respect of financing facilities 0.7 3.0

Bank guarantees outstanding at balance date in respect of contractual performance 113.7 92.4

Insurance bonds outstanding at balance date in respect of contractual performance 13.6 15.6

 128.0 111.0

D3 Events Occurring after the Reporting Date

There were no significant events subsequent to year end.

 Transpacific Industries Group Ltd 74

E Other Information

This section provides information that is required under Accounting Standards and the Corporations Act 2001 but that in the Directors
view is not critical to understand the financial statements.

E1 Profit and Loss Information

Earnings per Share

 2015 2014

Calculated in accordance with AASB 133:

From Continuing and Discontinuing Operations

Basic earnings per share (cents per share) (1.5) 0.7

Diluted earnings per share (cents per share) (1.5) 0.7

From Discontinued Operations

Basic earnings per share (cents per share) 0.5 15.0

Diluted earnings per share (cents per share) 0.5 15.0

Weighted average number of ordinary shares used as the denominator in
calculating basic earnings per share 1,579,722,575 1,578,656,694

Effect of performance rights on issue 195,415 93,203

Weighted Average Number of Ordinary Shares Used as the
Denominator in Calculating Diluted Earnings Per Share 1,579,917,990 1,578,749,897

2015
$’M

2014
$’M

Reconciliation of earnings used as the numerator in calculating basic

and diluted earnings per share:

Loss from continuing operations (23.6) (208.6)

Profit from discontinued operations 8.2 237.5

Net profit attributable to non-controlling interests (0.6) (1.9)

Distribution to Step-up Preference Security holders (7.6) (15.5)

Profit/(Loss) from Continuing and Discontinued Operations after Tax
Attributable to Ordinary Equity Holders (23.6) 11.5

Earnings per share accounting policy

(i) Basic Earnings Per Share

Basic earnings per share is determined by dividing net profit after income tax attributable to members of the Group, excluding any costs
of servicing Equity other than ordinary shares, by the weighted average number of ordinary shares outstanding during the financial year,
adjusted for bonus elements in ordinary shares issued during the year.

(ii) Diluted Earnings Per Share

Diluted earnings per share adjusts the figures used in the determination of basic earnings per share to take into account the after income
tax effect of interest and other financing costs associated with dilutive potential ordinary shares and the weighted average number of
shares assumed to have been issued for no consideration in relation to dilutive potential ordinary shares.

 Transpacific Industries Group Ltd 75

E Other Information (Continued)

E2 Other Financial Assets and Liabilities

(a) Derivative Financial Instruments

2015
$’M

2014
$’M

Current Assets

Derivatives at fair value 8.6 -

 8.6 -

Current Liabilities

Derivatives at fair value - 3.8

 - 3.8

The Group’s exposure to interest rate risk and sensitivity analysis of the variable rate instruments and derivatives is disclosed in Section C.

Derivative financial instruments accounting policy

The Group enters into a variety of derivative financial instruments to manage its exposure to foreign exchange and interest rate risk,
including forward foreign exchange contracts and interest rate swaps.

Derivatives are initially recognised at fair value on the date a derivative contract is entered into and are subsequently remeasured to their
fair value at each reporting date. The gain or loss on re-measurement to fair value is recognised immediately in the Consolidated Income
Statement. However, where the derivatives qualify for hedge accounting, recognition of any resultant gain or loss depends on the nature
of the item being hedged.

The fair value of interest rate swaps is the estimated amount that the Group would receive or pay to terminate the swap at the balance
date, taking into account current interest rates and the current creditworthiness of the swap counterparties. The fair value of forward
foreign exchange contracts is their quoted market price at the reporting date, being the present value of the quoted forward price. On
entering into a hedging relationship, the Group designates certain derivatives as either hedges of the fair value of recognised assets or
liabilities or firm commitments (fair value hedges), hedges of highly probable forecast transactions (cash flow hedges), or hedges of net
investments in foreign operations.

Refer to Section E13(E).

 Transpacific Industries Group Ltd 76

E Other Information (Continued)

E2 Other Financial Assets and Liabilities (Continued)

(b) Equity Accounted Investments

The Group holds a 50% interest in the following associates but does not hold control.

INTERESTS IN ASSOCIATES OWNERSHIP INTEREST
CARRYING VALUE OF

INVESTMENT

ENTITY COUNTRY
REPORTING

DATE
2015

%
2014

%
2015
$’M

2014
$’M

Cleanaway Management:

Wonthaggi Recyclers Pty Ltd Australia 30 June 50 50 0.5 0.6

Earthpower Technologies Sydney Pty Ltd Australia 30 June 50 50 0.4 -

Industrials Management:

Total Waste Management Pty Ltd Australia 31 December 50 50 4.5 4.6

Western Resource Recovery Pty Ltd Australia 31 December 50 50 6.8 6.9

ERS Co Pty Ltd Australia 30 June 49 49 - -

 12.2 12.1

Share of associates’ balance sheet

2015
$’M

2014
$’M

Total Asset 30.5 28.8

Total Liabilities (6.1) (4.7)

Net Assets as Reported by Associates 24.4 24.1

Share of Associates’ Net Assets Equity Accounted 12.2 12.1

Share of associates’ revenue and profit

Revenues (100%) 43.6 94.8

Expenses (39.7) (65.4)

Profit before income tax (100%) 3.9 29.4

Share of Associates’ profit before income tax 1.9 14.7

Share of income tax expense (0.5) (2.3)

Share of Associates’ Net Profit Recognised from continuing and discontinuing operations(i) 1.4 12.4

(i) Includes $Nil (2014: $10.7 million) relating to Discontinued Operations.

Impairment losses and commitments

During the year the Associates were tested for impairment and no adjustments were made as a result (2014: $Nil).

As at the reporting date the Associates had capital commitments in relation to contracts of $Nil (2014: $Nil).

Refer to Section E13 A(ii).

 Transpacific Industries Group Ltd 77

E Other Information (Continued)

E3 Other Non-Financial Assets and Liabilities

(a) Other Assets

2015
$’M

2014
$’M

Prepayments 9.4 10.9

Other current assets 1.8 0.8

 11.2 11.7

E4 Other Reserves

2015
$’M

2014
$’M

Asset revaluation reserve 31.8 29.8

Employee equity benefits reserve 6.8 4.1

Foreign currency translation reserve - -

Hedging reserve - -

Warrants reserve - -

 38.6 33.9

(a) Asset Revaluation Reserve

The asset revaluation reserve is used to record revaluations of non-current assets (including non-landfill land and buildings).

2015
$’M

2014
$’M

Asset revaluation reserve:

Land and buildings 29.8 32.9

Balance at beginning of year 29.8 32.9

Transferred to retained earnings 0.6 (7.7)

Revaluation of land and building 1.4 4.6

Balance at End of Year 31.8 29.8

 Transpacific Industries Group Ltd 78

E Other Information (Continued)

E4 Other Reserves (Continued)

(b) Employee Equity Benefits Reserve

The employee equity benefits reserve is used to record the value of equity benefits provided to employees as part of their remuneration.
Refer to Section E9 for further details of these plans.

2015
$’M

2014
$’M

Balance at beginning of year 4.1 5.9

Share based payment expense/(benefit) 2.7 (1.8)

Balance at End of Year 6.8 4.1

(c) Foreign Currency Translation Reserve

The foreign currency translation reserve is used to record differences arising from the translation of the financial statements of foreign
subsidiaries. It is also used to record the net investment hedged in these securities.

2015
$’M

2014
$’M

Balance at beginning of year - (28.4)

Disposal of foreign discontinued operation - (59.3)

Exchange differences taken to Equity - 87.7

Balance at End of Year - -

(d) Hedging Reserve

The hedging reserve comprises the effective portion of the cumulative net change in the fair value of cash flow hedging instruments
related to hedge transactions that have not yet occurred.

2015
$’M

2014
$’M

Balance at beginning of year - (6.7)

Net gain taken to Equity - 6.7

Balance at End of Year - -

(e) Warrants Reserve

The warrants reserve is used to record revaluations of warrants issued on recapitalisation.

2015
$’M

2014
$’M

Balance at beginning of year - 60.9

Warrants expired during the year - (60.9)

Balance at End of Year - -

The warrants expired on 30 June 2014. The balance of reserves has been transferred to retained earnings.

 Transpacific Industries Group Ltd 79

E Other Information (Continued)

E5 Retained Earnings

Dividends and distributions

The Company declared a fully franked dividend on ordinary shares for the financial year ended 30 June 2015 of 1.5 cents per share, being
an interim dividend of 0.7 cents per share and final dividend of 0.8 cents per share. The record date of the final dividend is the 18
September 2015 with payment to be made on the 9 October 2015.

Details of distributions in respect of the financial year are as follows:

 2015 2014

RECOGNISED (PAID AMOUNTS)
AMOUNT PER

SHARE/UNIT TOTAL $’M
AMOUNT PER

SHARE/UNIT TOTAL $’M

Fully Paid Ordinary Shares

Final Dividend for the year ended 30 June 2014 1.5c 23.7 0.0c -

Interim Dividend for the year ended 30 June 2015 0.7c 11.1 0.0c -

Step-up Preference Securities

Distribution period ended 30 September:

fully franked at 30% tax rate $3.05 7.6 $3.18 8.0

Distribution period ended 31 March:

fully franked at 30% tax rate - - $2.99 7.5

Total Dividends and Distribution Paid 42.4 15.5

UNRECOGNISED (PROPOSED AMOUNTS)

Fully Paid Ordinary Shares

Final Dividend 0.8c 12.6 1.5c 23.7

Franking credit balance

The available amounts are based on the balance of the franking account at year end, adjusted for:

(a) Franking credits that will arise from the payment of current tax liabilities;

(b) Franking debits that will arise from the payment of dividends recognised as a liability at the year end; and

(c) Franking credits that will arise from the receipt of dividends recognised as receivables by the tax Consolidated Group at the year
end.

2015
$’M

2014
$M

30% franking credits available for subsequent financial years 19.9 37.0

 Transpacific Industries Group Ltd 80

E Other Information (Continued)

E6 Reconciliation of Profit after Income Tax to Net Cash Inflow from Operating Activities

2015
$’M

2014
$’M

Profit/(Loss) From Continuing and Discontinuing Operations After Income Tax

(15.4) 28.9

ADJUSTMENTS FOR:

Net gain/costs on sale of business (12.8) (172.1)

Write off of establishment costs associated with former debt facilities - 17.9

Depreciation and amortisation 134.8 229.2

Change in fair value of derivative financial instruments (0.9) 8.8

Change in fair value of land and buildings 0.5 8.3

Impairment on non-current assets and intangibles 77.5 139.4

Rectification expense of landfill assets and operations - 69.2

Share of associates’ net profits (1.4) (12.4)

Net loss/(gain) on sale of investments and properties - (1.9)

Net loss/(gain) on disposal of property, plant and equipment (1.0) (3.2)

Performance Rights expense 2.7 (1.9)

Other non-cash items 2.6 11.1

Net Cash Flow From Operating Activities Before Changes in Assets and Liabilities 186.6 321.3

CHANGES IN ASSETS AND LIABILITIES ADJUSTED FOR EFFECTS OF PURCHASE OF

CONTROLLED ENTITIES DURING THE FINANCIAL PERIOD:

Decrease/(increase) in receivables 7.9 (11.4)

Decrease/(increase) in other assets 3.4 2.8

(Increase)/decrease in inventories (0.6) 14.1

(Decrease)/increase in payables (9.2) (19.7)

(Decrease)/increase in income tax payable (6.7) (11.1)

(Decrease)/increase in deferred taxes (9.2) (79.9)

 (Decrease)/increase in other liabilities (0.6) 1.9

Increase/(decrease) in other provisions 4.6 5.5

Net Cash From Operating Activities 176.2 223.5

During the 2015 and 2014 financial year, the Group did not acquire any plant and equipment by means of finance lease.

 Transpacific Industries Group Ltd 81

E Other Information (Continued)

E7 Related Party Transactions

(a) Key management personnel

Disclosures relating to key management personnel are set out in the Remuneration Report on pages 13 to 27.

The KMP compensation included in employee expenses are as follows:

2015

$
2014

$

Short-term employee benefits 5,810,353 4,485,256

Post-employment benefits 157,718 118,721

Termination benefits 629,269 -

Equity compensation benefits 642,267 581,932

 7,239,607 5,185,909

The movement for the year ended 30 June 2015 in the number of ordinary shares in the Company held, directly or indirectly or
beneficially, by each KMP, including their related parties, is detailed in the following table:

NAME

BALANCE AT THE
START OF THE

YEAR

RECEIVED DURING
THE YEAR ON THE

EXERCISE OF
RIGHTS

OTHER
CHANGES DURING

THE YEAR

BALANCE AT
THE END OF

THE YEAR

NON-EXECUTIVE DIRECTOR

M M Hudson 42,858 - 32,400 75,258

R M Smith 65,715 - - 65,715

 E R Stein 30,300 - 23,273 53,573

T A Sinclair - - 38,789 38,789

R M Harding - - 12,644 12,644

M P Chellew - - 25,000 25,000

P G Etienne - - 13,737 13,737

EXECUTIVE KEY MANAGEMENT PERSONNEL

D A Aardsma - - - -

B J Gill - - - -

J Perko - - 128,755 128,755

A G Roderick - - - -

FORMER EXECUTIVE KEY MANAGEMENT PERSONNEL

R C Boucher Jr 1 350,514 - - 350,514

S G Cummins 315,092 - - 315,092

1 Subsequent to 30 June 2015, Mr Boucher sold the balance (350,514) of his Transpacific shares.

The Group trades on normal commercial terms and conditions on an arm’s length basis with the following companies:

 NGT Marketing – Mr Martin Hudson, a Non-Executive Director and Chairman of the Group, holds a beneficial interest in NGT
Marketing. Transactions during the current financial year were immaterial;

 K&S Corporation Limited and Crowe Horwath Australasia Limited – Mr Ray Smith, a Non-Executive Director of the Group, is a
Non-Executive Director of these companies. Transactions during the current financial year were immaterial;

 Programmed Maintenance Services Limited and Alumina Limited – Ms Emma Stein, a Non-Executive Director of the Group, is a
Non-Executive Director of these companies. Transactions during the current financial year were immaterial; and

 Downer EDI Limited and Santos Limited – Mr Mike Harding, a Non-Executive Director of the Group, is the Chairman of Downer
EDI and was a Non-Executive Director of Santos. Transactions during the current financial year were immaterial.

 Transpacific Industries Group Ltd 82

E Other Information (Continued)

E7 Related Party Transactions (Continued)

 (b) Wholly-owned Group transactions

The wholly-owned Group consists of Transpacific Industries Group Ltd and its wholly-owned entities listed at Section E8.
Transactions between Transpacific Industries Group Ltd and other entities in the wholly-owned Group during the years ended 30
June 2015 and 30 June 2014 consisted of:

(i) Loans advanced by Transpacific Industries Group Ltd and other wholly-owned entities;

(ii) Loans repaid to Transpacific Industries Group Ltd and other wholly-owned entities;

(iii) The payment of interest on the above loans;

(iv) The payment of dividends to Transpacific Industries Group Ltd and other wholly-owned entities;

(v) Management fees charged to wholly-owned entities; and

(vi) Sales between wholly-owned entities.

The above transactions are all eliminated on consolidation.

(c) Other related parties

2015
$’M

2014
$’M

Aggregate amounts included in the determination of (loss)/profit before tax that resulted
from transactions with each class of other related parties:

Interest expense

Non-controlling interests - -

Aggregate amounts brought to account in relation to other transactions with each

class of other related parties:

Loans advanced to/(from):

 Associates - 0.2

Loan repayments to:

Associates - -

There are no aggregate amounts receivable from, and payable to, each class of other

related parties at balance date.

Current loans:

Non-controlling interests 0.5 1.8

 0.5 1.8

Transactions were made on normal commercial terms and conditions and at market rates, except that there are no fixed
terms for the repayment of loans between the parties. Interest on loans was charged at 10% (2014: 10%).

 Transpacific Industries Group Ltd 83

E Other Information (Continued)

E8 Subsidiaries

ENTITY
COUNTRY OF

INCORPORATION

2015

%
2014

%

Transpacific Industries Group Ltd – Parent Australia
Transpacific Securities Pty Ltd Australia 100 100
Transpacific SPS Trust Australia - 100
Transpacific Sustain Pty Ltd Australia 100 100
Transpacific Innovations Pty Ltd Australia 100 100
Transpacific Co Pty Ltd(ii) Australia 100 100
Transpacific Resources Pty Ltd(ii) Australia 100 100
Environmental Recovery Services Pty Ltd(ii) Australia 100 100

 ERS Australia Pty Ltd(ii) Australia 100 100
 Kleenparts Pty Ltd Australia 100 100
 Transpacific Energy Pty Ltd Australia 100 100
 Transpacific Oil Pty Ltd Australia 100 100
 ERS Singapore Pte Ltd Singapore 100 100
 ERS Taiwan Ltd Taiwan 100 100

Transpacific Industries Pty Ltd(ii) Australia 100 100
Associated Oils Pty Ltd Australia 100 100
ATS Developments Pty Ltd Australia 100 100
Australian Pollution Engineering Pty Ltd Australia 100 100
Australian Resource Recovery Pty Ltd Australia 100 100
Australian Terminal Services Pty Ltd Australia 100 100
Transpacific Organics Pty Ltd (ii) Australia 100 100
Mann Waste Management Pty Ltd(ii) Australia 100 100
Nationwide Oil Pty Ltd(ii) Australia 100 100

 Oil & Fuel Salvaging (Qld) Pty Ltd Australia 100 100
NQ Resource Recovery Pty Ltd(ii) Australia 100 100
Olmway Pty Ltd(i) Australia 50 50
QORS Pty Ltd Australia 100 100
Solidsep Pty Ltd Australia 100 100
Transpacific Biofuels Pty Ltd(i) Australia 50 50
Transpacific Environmental Services Pty Ltd(ii) Australia 100 51
Transpacific Manufacturing Systems Pty Ltd Australia 100 100
Transpacific Refiners Pty Ltd(i) Australia 50 50
Transpacific Superior Pak Pty Ltd(ii) Australia 100 100
Transwaste Technologies (1) Pty Ltd Australia 100 100
Transwaste Technologies Pty Ltd(ii) Australia 100 100

(i) Control is achieved when the Group is exposed, or has rights, to variable returns from its involvement with the investee and has the ability to affect those returns
through its power over the investee. As subsidiaries, the Group have power over the investees through management control and the casting vote of Transpacific Refiners
Pty Ltd, Olmway Pty Ltd, and Transpacific Biofuels Pty Ltd. The Company has the capacity to dominate decision making in relation to the financial and operating policies
so as to enable those entities to operate as part of the Group in pursuing its objectives.

(ii) These subsidiaries have entered into a deed of cross guarantee with Transpacific Industries Group Ltd on 29 June 2007 pursuant to ASIC Class Order 98/1418 and are
relieved from the requirement to prepare and lodge an audited Financial Report.

 Transpacific Industries Group Ltd 84

E Other Information (Continued)

E8 Subsidiaries (Continued)

ENTITY
COUNTRY OF

INCORPORATION

2015

%
2014

%

Transpacific Baxter Pty Ltd(ii) Australia 100 100

 A J Baxter Pty Ltd Australia 100 100

 Baxter Business Pty Ltd(ii) Australia 100 100

 Baxter Recyclers Pty Ltd Australia 100 100

Transpacific Cleanaway Pty Ltd(ii) Australia 100 100

 Enviroguard Pty Ltd(ii) Australia 100 100

 Getabin Pty Ltd Australia 100 100

 Transpacific Cleanaway Hygiene Pty Ltd(ii) Australia 100 100

 Transpacific Collections Pty Ltd Australia 100 100

 Transpacific Recycling Pty Ltd Australia 100 100

 Transpacific Ventures Pty Ltd Australia 100 100

 Transpacific Landfill Holdings Pty Ltd(ii) Australia 100 -

 Landfill Operations Pty Ltd(ii) Australia 100 -

 Landfill Land Holdings Pty Ltd(ii) Australia 100 -

Transpacific Industrial Solutions Pty Ltd(ii) Australia 100 100

 ACN 122 808 324 Pty Ltd Australia 100 100

 Transpacific Industries Holdings Pty Ltd Australia 100 100

 Transpacific Paramount Services Pty Ltd Australia 100 100

Transpacific Waste Management Pty Ltd(ii) Australia 100 100

 Ashrye Pty Ltd Australia 100 100

 Clarinda Landfill Pty Ltd Australia 100 100

 Max T Pty Ltd Australia 100 100

 Rubus Holdings Pty Ltd(ii) Australia 100 100

 Rubus Intermediate One Pty Ltd(ii) Australia 100 100

 Rubus Intermediate Two Pty Ltd(ii) Australia 100 100

 Transpacific Cleanaway Holdings Pty Ltd(ii) Australia 100 100

 Transpacific Resource Recycling Pty Ltd(ii) Australia 100 100

 Waste Management Pacific (SA) Pty Ltd(ii) Australia 100 100

 Waste Management Pacific Pty Ltd(ii) Australia 100 100

(ii) These subsidiaries have entered into a deed of cross guarantee with Transpacific Industries Group Ltd on 29 June 2007 pursuant to ASIC Class Order 98/1418 and are
relieved from the requirement to prepare and lodge an audited Financial Report.

Refer E10 for Consolidated Statement of Profit or Loss and Other Comprehensive Income and Consolidated Balance Sheet of the entities
who are a party to the Deed of Cross Guarantee.

 Transpacific Industries Group Ltd 85

E Other Information (Continued)

E9 Share-Based Payments

On 1 June 2010 the Group issued Performance Rights attached to an Executive Engagement Award (“EEA”).

The vesting of the Performance Rights issued under the EEA is conditional upon the participant being employed at vesting date (30 June
2015), and the Company’s ordinary share price at that date being a minimum of $3.00. At the 30 June 2015, the Company’s ordinary
share price was $0.77 and as such these Performance Rights have now lapsed as the hurdles have not been met.

The 2012 LTI will vest in two equal tranches based if the following performance hurdles, which are tested independently, are met:

 Tranche 1 – 50% of the Performance Rights vest if the Company achieves a relative TSR of equal to or greater than the 50th
percentile of the TSR of the S&P/ASX 200 Industrial Sector Index (excluding companies involved in resources or mining).

 Tranche 2 – 50% of the Performance Rights vest if the Company achieves certain EPS growth targets.

The Company’s TSR ranking as at 30 June 2015 was 55th percentile and EPS was a loss of 1.4 cps. As a result 50% of these Performance
Rights relating to the TSR ranking have vested and the remaining 50% relating to the EPS have now lapsed as the hurdle has not been
met.

On 24 March 2014 and 19 June 2013 the Group issued Performance Rights attached to a Long Term Incentive Plan (“LTI”). The
2013 and 2014 LTI will vest in two equal tranches if the following performance hurdles, which are tested independently, are met:

 Tranche 1 – Up to 50% of the Performance Rights vest if the Company achieves a certain TSR ranking within the S&P/ASX 200
Industrial Sector Index (excluding companies involved in resources or mining). The percentage of the Performance Rights
which will vest under this tranche is set out in the table below:

 Tranche 2 – Up to 50% of Performance Rights vest if the Company achieves certain EPS performance targets.

The percentage of the performance targets, which will vest under each of these tranches, is set out in the table below:

TRANCHE 1: RELATIVE TSR

TRANCHE 2: EPS

TRANSPACIFIC’S RELATIVE
TSR RANKING

PROPORTION OF
PERFORMANCE RIGHTS

THAT WILL VEST

UNDERLYING EPS
GROWTH HURDLE

PROPORTION OF
PERFORMANCE RIGHTS

THAT WILL VEST

0 to 49th percentile 0% < 10 cents per share 0%

50th percentile 50% 10 cents per share 50%

50th to 75th percentile Straight line vesting between
50% and 100%

 Between 10 and 12.8 cents per
share

Straight line vesting between
50% and 75%

75th to 100th percentile 100% Between 12.8 and 14.0 cents
per share

Straight line vesting between
75% and 100%

> 14.0 cents per share 100%

On 10 March 2015, the Group issued Performance Rights attached to a Long Term Incentive Plan (“LTI”). The 2015 LTI will vest in
four equal tranches if the following performance hurdles, which are tested independently, are met:

3 Year Performance
Rights

Up to 50% of the Performance Rights vest subject to the Company achieving a TSR ranking of
equal to or greater than the 50th percentile within the S&P/ASX 200 Industrials Sector (XNJ)
Index

Up to 50% of the Performance Rights vest if the Company achieves certain Average ROIC targets

Strategic
Improvement
Initiative
Performance Rights

The Strategic Initiative B1 Performance Rights will vest 12 months after the Strategic Initiative
B1 Condition is satisfied

The Strategic Initiative B2 Performance Rights will vest on the date the Strategic Initiative B2
Condition is satisfied

 Transpacific Industries Group Ltd 86

E Other Information (Continued)

E9 Share-Based Payments (Continued)

The percentage of the performance targets under the 3 Year Performance Rights, is set out in the table below:

TRANSPACIFIC’S RELATIVE
TSR RANKING

PROPORTION OF
PERFORMANCE RIGHTS

THAT WILL VEST

TRANSPACIFIC’S AVERAGE ROIC

PROPORTION OF
PERFORMANCE RIGHTS

THAT WILL VEST

0 to 49th percentile 0% < 4.29% Nil

50th percentile 50% 4.29% 20%

50st to 75th percentile Pro-rata between 50% and
100%

 Greater than 4.29% and less than
5.29%

Pro-rata between 20% and
50%

Greater than 75th percentile 100% Greater than 5.29% and less than
7.29%

Pro-rata between 50% and
100%

7.29% or more 100%

During the 2013 and 2014 year the Group issued Performance Rights under the terms of the Group’s STI annual incentive plan
which vested on 30 June 2015 and 30 June 2016 respectively.

The following Performance Rights have been granted during the 2015 and 2014 years:

DATE GRANTED
FIRST EXERCISE DATE
ON OR AFTER EXPIRY DATE

NUMBER
GRANTED 2015

NUMBER
GRANTED 2014

Issue (11) 13 September 2013 – STI 30 June 2015 Six months following

exercise date - 125,715

Issue (12) 24 March 2014 – LTI Release of results for the

year ending 30 June 2017

Six months following

exercise date - 4,335,971

Issue (13) 1 October 2014 and 29

October 2014 – STI

30 June 2016 Six months following

exercise date 1,361,565 -

Issue (14) 29 October 2014 – LTI Release of results for the

year ending 30 June 2017

Six months following

exercise date 1,929,824 -

Issue (15) 10 March 2015 – LTI 30 June 2017 Six months following

exercise date 4,210,624 -

The number of Performance Rights are as follows:

NUMBER OF
PERFORMANCE RIGHTS

2015

NUMBER OF
PERFORMANCE RIGHTS

2014

Outstanding at the beginning of the period 11,586,348 18,027,039

Granted during the period 7,502,013 4,461,686

Exercised during the period (375,538) (537,263)

Cancelled/lapsed during the period (4,697,508) (10,365,114)

Outstanding at the End of the Period 14,015,315 11,586,348

Exercisable at the End of the Period 105,516 375,538

Total share-based payment expense included in the Consolidated Income Statement is set out in Section E4(b).

 Transpacific Industries Group Ltd 87

E Other Information (Continued)

E9 Share-Based Payments (Continued)

The Performance Rights granted as part of the STI have been valued at the share price on the date of issue as they have a zero exercise
price. All other parameters remain consistent to those below.

All other Performance Rights granted during the year were fair valued by an external party using the Monte Carlo simulation method and
the Strategic Initiatives Performance Rights using a Black Scholes Model.

The following table sets out the assumptions made in determining the value of these Performance Rights:

SCHEME
NUMBER OF RIGHTS
DATE OF ISSUE

EEA
9,945,265
01/06/10

2012 LTI
4,741,101
28/09/11

2013 LTI
4,992,034
19/06/13

2014 LTI
4,335,971
24/03/14

Vesting period June 2015 August 2015 August 2016 August 2017

Measurement period (years) 5.1 3.8 3.0 4.0

Risk free interest rate (%) 5.38% 4.36% 2.73% 3.13%

Volatility (%) 54.94% 68.53% 39.74% 37.80%

Fair value $1.34 $0.54 $0.49 $0.93

SCHEME

TRANCHE
NUMBER OF RIGHTS
DATE OF ISSUE

2015 LTI

TSR
1,052,656
10/03/15

2015 LTI

ROIC
1,052,656
10/03/15

2015 LTI

STRATEGIC
2,105,312
10/03/15

Vesting period June 2017 June 2017 June 2017

Measurement period (years) 3.0 3.0 3.0

Risk free interest rate (%) 1.93% 1.93% 1.93%

Volatility (%) 32.5% 32.5% 32.5%

Fair value $0.1673 $0.6823 $0.6773

The vesting date is on or after the date which is 14 days after the date on which the annual financial results of the Company for the
respective Financial Years are released to ASX.

As a share-based payment, the portion of these Performance Rights relating to market based conditions were valued for accounting and
reporting purposes using the Monte Carlo simulation method and the portion relating to EPS valued at share price on issue.

 Transpacific Industries Group Ltd 88

E Other Information (Continued)

E10 Deed of Cross Guarantee

The Consolidated Statement of Profit or Loss and Other Comprehensive Income and Consolidated Balance Sheet of
the entities who are a party to the Deed of Cross Guarantee are:

STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME
2015
$’M

2014
$’M

CONTINUING OPERATIONS

Revenue from continuing operations 1,353.0 1,324.0

Other income 1.2 42.3

Raw materials and inventory (52.0) (68.1)

Waste disposal and collection (268.0) (252.0)

Employee expenses (548.4) (523.1)

Depreciation and amortisation expenses (132.8) (190.0)

Repairs and maintenance (93.7) (78.0)

Fuel purchases (46.0) (53.2)

Leasing charges (30.8) (51.9)

Freight costs (16.4) (16.2)

Other expenses (94.7) (72.2)

Share of profits of associates 1.2 1.4

Net finance costs (35.0) (100.8)

Impairment of assets (75.7) (139.4)

Rectification expense of landfill assets and operations - (69.2)

Fair value of land and buildings (0.5) (8.3)

Gain on divestment of businesses 8.2 172.1

Loss Before Income Tax (30.4) (82.6)

Income tax benefit 7.2 50.2

Loss From Continuing Operations After Income Tax (23.2) (32.4)

DISCONTINUED OPERATIONS

Profit/(Loss) for the period from Discontinued Operations - 4.5

Loss For The Period From Continuing and Discontinued Operations (23.2) (27.9)

Refer to Section E8 for parties in the Deed of Cross Guarantee.

Other Comprehensive Income

Cash flow hedges

 Net gain/(loss) taken to equity - -

 Net gain/(loss) taken to profit and loss - -

Net Comprehensive Income/(Loss) Recognised Directly in Equity - -

Total Comprehensive Loss for the Year (23.2) (27.9)

 Transpacific Industries Group Ltd 89

E Other Information (Continued)

E10 Deed of Cross Guarantee (Continued)

The effect of the deed is that TPI has guaranteed to pay any deficiency in the event of winding up of any controlled entity or if they do not
meet their obligations under the terms of overdrafts, loans, leases or other liabilities subject to the guarantee. The controlled entities have
also given a similar guarantee in the event that TPI is wound up or if it does not meet its obligations under the terms of overdrafts, loans,
leases or other liabilities subject to the guarantee.

BALANCE SHEET
2015
$’M

2014
$’M

ASSETS

Cash and cash equivalents 35.2 181.0

Trade and other receivables 222.5 254.5

Inventories 17.8 8.2

Income tax receivable 4.4 -

Other assets 19.3 8.4

Total Current Assets 299.2 452.1

Investments accounted for using the equity method 11.6 11.5

Other financial assets 252.1 314.5

Property, plant and equipment 836.1 736.1

Intangible assets 1,558.0 1,239.9

Deferred tax assets 111.6 168.4

Total Non-current Assets 2,769.4 2,470.4

Total Assets 3,068.6 2,922.5

LIABILITIES

Trade and other payables 215.2 209.0

Income tax payable - 1.6

Borrowings 0.2 244.7

Employee benefits 42.9 36.2

Provisions 72.2 41.4

Other 0.8 5.1

Total Current Liabilities 331.3 538.0

Borrowings 351.0 56.9

Employee benefits 8.5 9.3

Provisions 336.1 326.7

Other 262.5 74.6

Total Non-current Liabilities 958.1 467.5

Total Liabilities 1,289.4 1,005.5

Net Assets 1,779.2 1,917.0

EQUITY

Issued capital 2,071.8 2,169.9

Reserves 37.7 32.3

Retained earnings (330.3) (285.2)

Total Equity 1,779.2 1,917.0

 Transpacific Industries Group Ltd 90

E Other Information (Continued)

E11 Parent Entity Financial Information

2015
$’M

2014
$’M

Current assets 21.7 149.9

Total assets 2,625.3 2,307.1

Current liabilities 16.0 11.2

Total liabilities 443.5 62.7

Issued capital 2,072.1 2,071.8

Retained earnings 102.9 168.5

Reserves:

 Employee equity benefits 6.8 4.1

Total 2,181.8 2,244.4

Profit/(loss) of the parent entity (61.7) 48.8

Total comprehensive income of the parent entity 0.1 10.7

The Parent Entity guarantees the contractual commitments of its subsidiaries as requested.

E12 Auditors Remuneration

2015

$
2014

$

Ernst & Young:

Audit services 1,547,365 1,451,536

Audit related services 104,467 248,376

Non-audit services

 Due diligence services 197,142 453,000

 Other advisory services 165,510 -

 2,014,484 2,152,912

 Transpacific Industries Group Ltd 91

E Other Information (Continued)

E13 Summary of Other Accounting Policies

Reporting Entity

Transpacific Industries Group Ltd and its subsidiaries (“the Group”) is a group domiciled and incorporated in Australia. The Consolidated
Financial Report of Transpacific Industries Group Ltd consists of the Consolidated Financial Statements of the Group and the Group’s
interest in associates.

The Consolidated Financial Statements of the Group for the year ended 30 June 2015 were authorised for issue in accordance with a
resolution of the Directors on 21 August 2015.

The significant accounting policies adopted in the preparation of the Consolidated Financial Report are set out below. These policies have
been consistently applied to all years presented unless otherwise stated.

Basis of Preparation

The Consolidated Financial Report is a general purpose financial report which has been prepared on a going concern basis and in
accordance with the Australian Accounting Standards (“AAS”) (including Australian Interpretations) adopted by the Australian Accounting
Standards Board (“AASB”), the Corporations Act 2001.

The Consolidated Financial Report of the Group complies with International Financial Reporting Standards (IFRSs) and interpretations
adopted by the International Accounting Standards Board (“IASB”).

The Consolidated Financial Report has been prepared on the basis of historical cost, except for the revaluation of certain non-current
assets (non-landfill land and buildings) and financial instruments. Cost is based on the fair values of the consideration given in exchange
for assets. All amounts are presented in Australian dollars, unless otherwise noted, which is the Group’s functional currency.

At 30 June 2015, the Group’s current liabilities exceeded current assets by $13.9 million. The Group had Cash and cash equivalents of
$37.0 million and undrawn debt facilities of $233.5 million at 30 June 2015 which will ensure that the Group is able to meet its obligations
as and when they become due and payable.

The preparation of the Consolidated Financial Statements is in accordance with International Financial Reporting Standards (IFRSs). The
standards require Management to make judgements, estimates and assumptions that affect the application of accounting policies and
reported amounts of assets, liabilities, income and expenses. The estimates and associated assumptions are based on historical
experience and various other factors that are believed to be reasonable under the circumstances, the results of which form the basis of
making the judgements about carrying values of assets and liabilities that are not readily apparent from other sources. Actual results may
differ from these estimates. These accounting policies have been consistently applied by each entity in the Group.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the
period in which the estimate is revised and in any future periods affected. Prior year comparatives have been adjusted to comply with
current year presentation where appropriate.

Australian Accounting Standards and Interpretations that have recently been issued or amended but are not yet effective have not been
adopted by the Group for the annual reporting period ended 30 June 2015. The impact of these not yet effective Standards and
Interpretations has been determined by Management and are addressed in Section E13(P).

 Transpacific Industries Group Ltd 92

E Other Information (Continued)

Significant Accounting Policies

In the current year, the Group has adopted all of the new and revised Standards and Interpretations issued by the AASB that are relevant
to its operations and effective for the current annual reporting period. Details of the impact of the adoption of these new accounting
standards are set out in the individual accounting policy notes set out below.

The following significant accounting policies have been adopted in the preparation and presentation of the Consolidated Financial Report.

(A) BASIS OF CONSOLIDATION

(i) Subsidiaries

The consolidated financial statements comprise the financial statements of the Group and its subsidiaries as at 30 June 2015. Control is
achieved when the Group is exposed, or has rights, to variable returns from its involvement with the investee and has the ability to affect
those returns through its power over the investee.

When the Group has less than a majority of the voting or similar rights of an investee, the Group considers all relevant facts and
circumstances in assessing whether it has power over an investee, including:

 The contractual arrangement with the other vote holders of the investee;

 Rights arising from other contractual arrangements; and

 The Group’s voting rights and potential voting rights.

The Group reassesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of
the three elements of control. Consolidation of a subsidiary begins when the Group obtains control over the subsidiary and ceases when
the Group loses control of the subsidiary.

Assets, liabilities, income and expenses of a subsidiary acquired or disposed of during the year are included in the Consolidated
Statement of Comprehensive Income from the date the Group gains control until the date when the Group ceases to control the
subsidiary.

All intra-group balances, transactions and unrealised gains and losses resulting from intra-group transactions are eliminated in full.

Non-controlling interests represent the portion of profit or loss and net assets not held by the Group and are presented separately in the
income statement and within equity in the Consolidated Statement of Financial Position, separately from parent shareholders' equity.

If the Group loses control over a subsidiary it:

 Derecognises the assets (including goodwill) and liabilities of the subsidiary;

 Derecognises the carrying amount of any non-controlling interest;

 Derecognises the cumulative translation differences, recorded in equity;

 Recognises the fair value of the consideration received;

 Recognises the fair value of any investment retained;

 Recognises any surplus or deficit in profit or loss; and

 Reclassifies the Company’s share of components previously recognised in Other Comprehensive Income to Consolidated

Income Statement.

 Transpacific Industries Group Ltd 93

E Other Information (Continued)

Significant Accounting Policies (Continued)

(A) BASIS OF CONSOLIDATION (CONTINUED)

(ii) Associates

An associate is an entity over which the Group has significant influence. Significant influence is the power to participate in the financial
and operating policy decisions of the investee, but is not control or joint control of those policies.

Under the equity method, investments in associates are carried in the Consolidated Balance Sheet at cost plus post-acquisition changes in
the Group’s share of net assets of the associates. Goodwill relating to an associate is included in the carrying amount of the investment
and is not amortised. After application of the equity method, the Group determines whether it is necessary to recognise any impairment
loss with respect to the Group’s net investment in associates. Goodwill included in the carrying amount of the investment in associates is
not tested separately, rather the entire carrying amount of the investment is tested for impairment as a single asset. If any impairment is
recognised, the amount is not allocated to the goodwill of the associate.

The Group’s share of its associates’ post-acquisition profits or losses is recognised in the Consolidated Income Statement, and its share of
post-acquisition movements in reserves is recognised in Reserves. The cumulative post-acquisition movements are adjusted against the
carrying amount of the investment.

Dividends receivable from associates are recognised in the Consolidated Income Statement.

Where the Group’s share of losses in an associate equals or exceeds its interest in the associate, including any other unsecured long-term
receivables, the Group does not recognise further losses, unless it has incurred obligations or made payments on behalf of the associate.

Unrealised gains on transactions with associates are eliminated to the extent of the Group’s interest in the associates. Unrealised losses
are also eliminated unless the transaction provides evidence of an impairment of the asset transferred. Accounting policies have been
changed where necessary to ensure consistency with the policies adopted by the Group.

(B) BUSINESS COMBINATIONS

Business combinations are accounted for using the acquisition method. The consideration transferred in a business combination shall be
measured at fair value, which shall be calculated as the sum of the acquisition date fair values of the assets transferred by the acquirer,
the liabilities incurred by the acquirer to former owners of the acquiree and the equity issued by the acquirer, and the amount of any
non-controlling interest in the acquiree. For each business combination, the acquirer measures the non-controlling interest in the
acquiree either at fair value or at the proportionate share of the acquiree’s identifiable net assets. Acquisition related costs are expensed
as incurred.

When the Group acquires a business, it assesses the financial assets and liabilities assumed for appropriate classification and designation
in accordance with the contractual terms, economic conditions, the Group’s operating or accounting policies and other pertinent
conditions as at the acquisition date. This includes the separation of embedded derivatives in host contracts by the acquiree.

If the business combination is achieved in stages, the acquisition date fair value of the acquirer’s previously held equity interest in the
acquiree is remeasured at fair value as at the acquisition date through the Consolidated Income Statement.

Any contingent consideration to be transferred by the acquirer will be recognised at fair value at the acquisition date. Subsequent
changes to the fair value of the contingent consideration which is deemed to be an asset or liability will be recognised in accordance with
AASB 139 Financial Instruments: Recognition and Measurement in the Consolidated Income Statement. If the contingent consideration is
classified as Equity, it shall not be remeasured until it is finally settled within Equity.

 Transpacific Industries Group Ltd 94

E Other Information (Continued)

Significant Accounting Policies (Continued)

(C) INCOME TAX

Deferred income tax is provided in full, using the liability method, on temporary differences arising between the tax bases of assets and
liabilities and their carrying amounts in the Consolidated Financial Statements. However, the deferred income tax is not accounted for if
it arises from initial recognition of an asset or liability in a transaction other than a business combination that at the time of the
transaction affects neither accounting nor taxable profit or loss. Deferred income tax is determined using tax rates (and laws) that have
been enacted or substantially enacted by the reporting date and are expected to apply when the related deferred income asset is realised
or the deferred income tax liability is settled.

Deferred tax assets are recognised for deductible temporary differences and unused tax losses only if it is probable that future taxable
amounts will be available to utilise those temporary differences and losses.

Deferred tax liabilities and assets are not recognised for temporary differences between the carrying amount and tax bases of
investments in controlled entities where the parent entity is able to control the timing of the reversal of the temporary differences and it
is probable that the differences will not reverse in the foreseeable future.

Deferred tax assets and liabilities are offset where there is a legally enforceable right to offset current tax assets and liabilities and they
relate to income taxes levied by the same taxation authority on the same taxable entity, or on different tax entities, but they intend to
settle current tax liabilities and assets on a net basis or their tax assets and liabilities will be realised simultaneously.

Current and deferred tax balances attributable to amounts recognised directly in Equity are also recognised directly in Equity.

(D) FOREIGN CURRENCY

(i) Foreign Currency Transactions and Balances

Foreign currency transactions are translated at the foreign exchange rate ruling at the date of the transaction. Monetary assets and
liabilities denominated in foreign currencies at the reporting date are translated into Australian dollars at the foreign exchange rate ruling
at that date. Foreign exchange differences arising on translation are recognised in the Consolidated Income Statement and are reported
on a net basis. Non-monetary assets and liabilities that are measured in terms of historical cost in a foreign currency are translated using
the exchange rate at the date of the transaction. Non-monetary assets and liabilities denominated in foreign currencies that are stated at
fair value are translated to Australian dollars at foreign exchange rates ruling at the dates the fair value was determined.

(ii) Financial Statements of Foreign Operations

The assets and liabilities of foreign operations, including goodwill and fair value adjustments arising on consolidation, are translated to
Australian dollars at foreign exchange rates ruling at the reporting date. The revenues and expenses of foreign operations are translated
to Australian dollars at rates approximating the foreign exchange rates ruling at the dates of the transactions. Foreign exchange
differences arising on re-translation are recognised directly in a separate component of Equity. Foreign exchange gains and losses arising
from a monetary item receivable from or payable to a foreign operation, the settlement of which is neither planned nor likely in the
foreseeable future, are considered to form part of a net investment in a foreign operation and are recognised directly in Equity.

(iii) Net Investment in Foreign Operations

On consolidation, exchange differences arising from the translation of any net investment in foreign entities, and of borrowings and other
financial instruments designated as hedges of such investments, are taken to Equity. When a foreign operation is sold or any borrowings
forming part of the net investment are repaid, a proportionate share of such exchange differences are recognised in the Consolidated
Income Statement, as part of the gain or loss on sale where applicable.

Goodwill and fair value adjustments arising on the acquisition of a foreign entity are treated as assets and liabilities of the foreign entities
and translated at the closing rate.

 Transpacific Industries Group Ltd 95

E Other Information (Continued)

Significant Accounting Policies (Continued)

(E) DERIVATIVE FINANCIAL INSTRUMENTS

Fair Value Hedge

Changes in the fair value of derivatives that are designated and qualify as fair value hedges are recorded in profit or loss immediately,
together with any changes in the fair value of the hedged asset or liability that is attributable to the hedged risk.

If the hedge no longer meets the criteria for hedge accounting, the adjustment to the carrying amount of a hedge item for which the
effective interest method is used is amortised to the Consolidated Income Statement over the period to maturity using a recalculated
effective interest rate.

Cash Flow Hedge

The effective portion of changes in the fair value of derivatives that are designated and qualify as cash flow hedges is recognised in Equity
in the hedging reserve. The gain or loss relating to the ineffective portion is recognised immediately in the Consolidated Income
Statement.

Amounts accumulated in Equity are recycled in profit or loss in the periods when the hedged item affects profit or loss. However, when
the forecast transaction that is hedged results in the recognition of a non-financial asset or liability, the gains and losses previously
deferred in Equity are transferred from Equity and included in the initial measurement of the cost of the asset or liability.

When the hedging instrument expires or is sold, or terminated, or when a hedge no longer qualifies for hedge accounting, any cumulative
gain or loss existing in Equity at that time remains in Equity and is recognised when the forecast transaction is ultimately recognised in
the Consolidated Income Statement. When a forecast transaction is no longer expected to occur, the cumulative gain or loss that was
reported in Equity is recognised immediately in the Consolidated Income Statement.

Derivatives that do not Qualify for Hedge Accounting

Certain derivative instruments do not qualify for hedge accounting. Changes in the fair value of any derivative instrument that does not
qualify for hedge accounting are recognised immediately in the Consolidated Income Statement.

(F) REVENUE

Revenue from the rendering of services is recognised upon delivery of services to the customer. Revenue is recognised for the major
business activities as follows:

Cleanaway

Revenue is recognised when the service has been provided to customers.

Industrials

 Technical Services

Revenue from the collection and treatment of liquid waste is recognised when the waste has been collected and treated.

 EMR

Contract revenue is measured by reference to labour hours incurred to date and actual costs incurred. Other revenue is recognised

upon the delivery of goods or services to customers.

 Hydrocarbons

Revenue is recognised on the sale of oil and by-products to customers on shipment or passing of control of the goods.

Interest

Interest revenue is recognised on an accruals basis, taking into account the interest rates applicable to the financial assets.

Dividends

Dividend revenue is recognised when the right to receive a dividend has been established. Dividends received from associates are
accounted for in accordance with the equity method of accounting.

 Transpacific Industries Group Ltd 96

E Other Information (Continued)

Significant Accounting Policies (Continued)

(F) REVENUE (CONTINUED)

Other Revenue

Other revenue is recognised when the right to receive the revenue has been established.

(G) IMPAIRMENT OF ASSETS

A financial asset is assessed at each reporting date to determine whether there is objective evidence that it is impaired. Impairment
losses on financial assets are directly written off to the Consolidated Income Statement. Impairment of equity investments classified as
available-for-sale is recognised where a significant or prolonged decline in the fair value of the investment occurs. This is determined by
reference to current market bid prices. Impairment of loans and receivables is recognised when it is probable that the carrying amount
will not be recovered in full due to significant financial difficulty or other loss event of the debtor. Goodwill and intangible assets that
have an indefinite useful life are not subject to amortisation and are tested annually for impairment, or more frequently if events or
changes in circumstances indicate that they might be impaired. Other assets are reviewed for impairment whenever events or changes in
circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the
asset’s carrying amount exceeds its recoverable amount. The recoverable amount is the higher of an asset’s fair value less costs to sell
and value-in-use. For the purposes of assessing impairment, assets are grouped at the lowest levels for which there are separately
identifiable cash inflows which are largely independent of the cash inflows from other assets or groups of assets (cash-generating units).
Non-financial assets other than goodwill that suffer an impairment loss are reviewed for possible reversal of the impairment loss at each
subsequent reporting date.

(H) PROPERTY, PLANT AND EQUIPMENT

Landfills, Cell Development and Provision for Remediation

(i) Landfills

The Group owns landfill assets. A landfill may be either developed by the Group or purchased by the Group.

The cost of developing a landfill includes the cost of land, permitting and overall site and infrastructure development to bring the asset to
the condition necessary for its intended use, that is, to receive and dispose of waste.

The value composition of a landfill changes over time. Initially a landfill’s value has the characteristics of an intangible asset including
location, permitting and airspace which generates future earnings. Landfill airspace and licences are both considered to be integral
components of a landfill asset and as such have been combined with effect from 1 July 2008.

 (ii) Cell Development

A landfill will normally be divided into parts, with each part (a cell) being developed one at a time to receive waste. When a cell is nearly
full, a new cell is developed in readiness to receive waste from the time the former cell closes.

The closed cell is then capped and may return a revenue stream, such as from the sale of landfill gas, to the Group for years to come. The
cost of cell development includes earthworks, gas capture infrastructure and cell lining to bring the asset to its condition necessary for its
intended use, that is, to receive and dispose of waste and generate revenue streams. Cell development costs also include the cost of
capping on closure of the cell. Expenditure on cell development may be incurred in one reporting period but the airspace in the cell may
last for more than that reporting period.

In recognition of the above, it is the Group’s policy at time of cell development and reporting dates to:

a) Capitalise the cost of cell development in landfill assets;

b) Amortise the cost of cell development over the useful life of the cell; and

c) Recognise revenue streams in the reporting period earned.

The amortisation for a reporting period is calculated by the tonnes of airspace consumed during the reporting period divided into the
total airspace available at the beginning of the reporting period. Future landfill site restoration and aftercare costs capitalised are
depreciated at rates that match the pattern of benefits expected to be derived from use of the respective sites.

 Transpacific Industries Group Ltd 97

E Other Information (Continued)

Significant Accounting Policies (Continued)

(H) PROPERTY, PLANT AND EQUIPMENT (CONTINUED)

(iii) Provision for Landfill Remediation

A landfill is deemed full when its permitted airspace is consumed and it cannot legally accept any more waste. Alternatively, a landfill
may be deemed full earlier should other factors exist, for example, if it is not economically viable to continue accepting waste. At that
point the cost of cell development is fully amortised to $Nil.

Generally, a landfill must be maintained for a defined period and left in a condition specified by the Environmental Protection Authority
or other government authorities. Therefore remediation occurs on an ongoing basis, at the time the landfill closes and post-closure.
Certain landfills will also have revenue streams from, for example, the supply of landfill gas into electricity grids for many years.

In recognition of the above, it is the Group’s policy at time of development and at each subsequent reporting date to:

a) In the case of developing a landfill, provide for the expected remediation at time of development;

b) In the case of purchasing a landfill, account for the acquisition in accordance with AASB 3 Business Combinations at the time of
acquisition;

c) Calculate the expected cost of remediation for each landfill asset or group of landfill assets working together; and

d) Assess the adequacy of the provision for remediation against (c) at each reporting date and either confirm its adequacy or
increase or decrease the provision to the landfill asset or the Consolidated Income Statement as required and account for the
cost of remediation against the provision.

Future landfill site restoration and aftercare costs provided for are initially capitalised in the Consolidated Balance Sheet. Any change in
the provision for future landfill site restoration and aftercare costs arising from a change in estimate of those costs is also recognised in
non-current assets in the Consolidated Balance Sheet and amortised.

The provision is stated at the present value of the future cash outflows expected to be incurred, which increases each period due to the
passage of time and is recognised in current and non-current provisions in the Consolidated Balance Sheet. The annual change in the net
present value of the provision due to the passage of time is recognised in the Consolidated Income Statement as a time value adjustment
as finance cost. Due to the long term nature of remediation obligations changes in estimates occur over time.

(iv) Landfill Sales

A landfill may be disposed of as an operating landfill or it may be retained until post-closure and then sold. In accordance with the
above, it is the Group’s policy at time of sale and reporting periods to:

a) If the landfill is sold as an operating landfill, recognise the profit on sale of an asset; or

b) If the completed landfill is intended to be sold in the future, transfer the landfill balance to inventory or non-current assets

held for sale as applicable.

Other Property, Plant and Equipment

Land and buildings are shown at fair value, based on periodic, but at least triennial, valuations by external independent valuers, less
subsequent depreciation of buildings. The fair values are recognised in the Consolidated Financial Statements of the Group, and are
reviewed at the end of each reporting period to ensure that the carrying value of land and buildings is not materially different to their
fair values.

Any revaluation increase arising on the revaluation of land and buildings is credited to the asset revaluation reserve, except to the extent
that it reverses a revaluation decrease for the same asset previously recognised as an expense in profit or loss, in which case the increase
is credited to the Consolidated Income Statement to the extent of the decrease previously charged. A decrease in carrying amount
arising on the revaluation of land and buildings is charged as an expense in the Consolidated Income Statement to the extent that it
exceeds the balance, if any, held in the asset revaluation reserve relating to a previous revaluation of that asset.

 Transpacific Industries Group Ltd 98

E Other Information (Continued)

Significant Accounting Policies (continued)

(H) PROPERTY, PLANT AND EQUIPMENT (CONTINUED)

Depreciation on revalued buildings is charged to the Consolidated Income Statement. On the subsequent sale or retirement of a revalued
property, the attributable revaluation surplus remaining in the asset revaluation reserve, net of any related deferred taxes, is transferred
directly to retained earnings.

Plant and equipment, and equipment under finance lease are stated at cost less accumulated depreciation and impairment. Cost
includes expenditure that is directly attributable in bringing the asset to the location and condition necessary for its intended use. In the
event that settlement of all or part of the purchase consideration is deferred, cost is determined by discounting the amounts payable in
the future to their present value as at the date of acquisition. Cost also may include transfers from Equity of any gain or loss on qualifying
cash flow hedges of foreign currency purchases of property, plant and equipment. Purchased software that is integral to the functionality
of the related equipment is capitalised as part of that equipment.

Borrowing costs related to the acquisition or construction of qualifying assets are also capitalised as part of that asset.

Gains and losses on disposal of an item of other property, plant and equipment are determined by comparing the proceeds from disposal
with the carrying amount of the other property, plant and equipment and are recognised net within “other income” in the Consolidated
Income Statement. When revalued assets are sold, the amounts included in the revaluation reserve are transferred to Retained Earnings.

(I) LEASES

Leases are classified as finance leases whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the
lessee. All other leases are classified as operating leases.

(i) Finance Leases

Assets held under finance leases are initially recognised at their fair value or, if lower, at amounts equal to the present value of the
minimum lease payments, each determined at the inception of the lease. The corresponding liability to the lessor is included in the
Consolidated Balance Sheet as a finance lease obligation.

Lease payments are apportioned between finance charges and reduction of the lease obligation so as to achieve a constant rate of
interest on the remaining balance of the liability. Finance charges are charged directly against income, unless they are directly
attributable to qualifying assets, in which case they are capitalised in accordance with the Group’s general policy on finance costs. Refer
to Section B1(c).

Finance leases are depreciated over the shorter of the estimated useful life of the asset or the lease term.

(ii) Operating Leases

Operating lease payments are recognised as an expense on a straight-line basis over the lease term, except where another systematic
basis is more representative of the time pattern in which economic benefits from the leased asset are consumed.

 Transpacific Industries Group Ltd 99

E Other Information (Continued)

Significant Accounting Policies (Continued)

(J) INTANGIBLES

(i) Goodwill

Goodwill represents the excess of the cost of an acquisition over the fair value of the Group’s share of the net identifiable assets of the
acquired business, subsidiary or associate at the date of acquisition. Goodwill on the acquisition of businesses or subsidiaries is included
in intangible assets. Goodwill on acquisition of associates is included in investments in associates. Goodwill is not amortised. Instead
goodwill is tested for impairment annually, or more frequently if events or changes in circumstances indicate that it might be impaired,
and is carried at cost less accumulated impairment losses. Gains and losses on the disposal of an entity include the carrying amount of
goodwill relating to the entity sold.

Goodwill is allocated to cash-generating units for the purpose of impairment testing.

(ii) Research and Development

Expenditure on research activities, undertaken with the prospect of gaining new technical knowledge and understanding, is recognised in
the Consolidated Income Statement as an expense as incurred.

Expenditure on development activities, whereby research findings are applied to a plan or design for the production of new or
substantially improved products and processes, is capitalised if the product or process is technically and commercially feasible and the
Group has sufficient resources to complete development. The expenditure capitalised includes the costs of materials, direct labour and
overhead costs that are directly attributable to preparing the asset for its intended use. Borrowing costs related to the development of
qualifying assets are also capitalised. Other development expenditure is recognised in the Consolidated Income Statement as an expense
as incurred. Capitalised development expenditure is stated at cost less accumulated amortisation and impairment losses.

(iii) Other Intangible Assets

Other intangible assets include customer contracts recognised on business combinations and licences. Other intangible assets that are
acquired by the Group are stated at cost less accumulated amortisation (see below) and impairment losses (see Section E13(G)).

(iv) Amortisation

Amortisation is charged to the Consolidiated Income Statement on a straight-line basis over the estimated useful lives of intangible assets
unless such lives are indefinite (e.g. brand names). Goodwill and intangible assets with an indefinite useful life are systematically tested
for impairment at each reporting date. Other intangible assets are amortised from the date they are available for use. The estimated
useful lives of contracts are 3 to 20 years.

(K) REPAIRS AND MAINTENANCE

Plant and equipment of the Group is required to be overhauled on a regular basis. This is managed as part of an ongoing major cyclical
maintenance program. The costs of this maintenance are charged as expenses as incurred, except where they relate to the replacement
of a component of an asset, in which case the costs are capitalised and depreciated in accordance with Section E13(H). Other routine
operating maintenance, repair and minor renewal costs are also charged as expenses as incurred.

 Transpacific Industries Group Ltd 100

E Other Information (Continued)

Significant Accounting Policies (Continued)

(L) EMPLOYEE BENEFITS

(i) Wages and Salaries, Annual Leave and Sick Leave

Liabilities for wages and salaries, including non-monetary benefits, annual leave and vesting sick leave expected to be settled within 12
months of the reporting date are recognised in other creditors and provision for employee benefits in respect of employees’ services up
to the reporting date and are measured at the amounts expected to be paid when the liabilities are settled.

(ii) Long Service Leave

The liability for long service leave expected to be settled within 12 months of the reporting date is recognised in the provision for
employee benefits and is measured in accordance with (i) above. The liability for long service leave expected to be settled more than 12
months from the reporting date is recognised in the provision for employee benefits and measured as the present value of expected
future payments to be made in respect of services provided by employees up to the reporting date. Consideration is given to expected
future wage and salary levels, experience of employee departures and periods of service. Expected future payments are discounted using
market yields at the reporting date on the corporate bond rate with terms to maturity and currency that match, as closely as possible, the
estimated future cash outflows.

(iii) Short-term Incentive Compensation (“STI”) Plans

A liability for employee benefits in the form of STI is recognised when it is probable that STI criteria has been achieved and an amount is
payable in accordance with the terms of the STI plan.

Liabilities for STI are expected to be settled within 12 months and are measured at the amounts expected to be paid when they are
settled.

(iv) Employee Benefit On-costs

Employee benefit on-costs, including payroll tax, are recognised and included in employee benefit liabilities and costs when the employee
benefits to which they relate are recognised as liabilities.

(v) Share-based Payment Transactions

Share-based payments are provided to Executives and employees via the Transpacific Industries Group Limited Annual Incentive Plan,
Long Term Incentive Plan and an Executive Engagement Award.

Share-based compensation payments are measured at fair value at the date of grant and expensed to employee benefit expense with a
corresponding increase in the Employee Equity Benefits Reserve over the period from grant date to when the employees become
unconditionally entitled to the Performance Rights. Fair value is measured by using the Monte Carlo simulation or other appropriate
method that takes into account the exercise price, the term of the Performance Right, the impact of dilution, the share price at grant date
and expected price volatility of the underlying share, the expected dividend yield and the risk free interest rate for the term of the
Performance Right.

(M) INVESTMENTS AND OTHER FINANCIAL ASSETS

Financial assets are recognised when the Group becomes a party to the contractual provisions of the instrument at trade date.

Financial assets are initially categorised at fair value plus transaction costs where the instrument is not classified at fair value through the
Consolidated Income Statement. Transaction costs related to financial assets classified as fair value through profit and loss are expensed
immediately.

The Group’s non-derivative financial assets are currently measured after initial recognition as loans and receivables or available-for-sale
financial assets. The Group has no non-derivative financial assets classified as fair value through the Consolidated Income Statement or
held-to-maturity under accounting standard AASB 139 Financial Instruments: Recognition and Measurement. Subsequent measurement
of loans and receivables is disclosed in Section B2(b).

Financial assets are derecognised when the rights to receive cash flows from the financial assets have expired or have been transferred
and the Group has transferred substantially all the risks and rewards of ownership.

 Transpacific Industries Group Ltd 101

E Other Information (Continued)

Significant Accounting Policies (Continued)

(N) GOODS AND SERVICES TAX

Revenues, expenses and assets are recognised net of the amount of Goods and Services Tax (“GST”), except:

 where the amount of GST incurred is not recoverable from the taxation authority, it is recognised as part of the cost of
acquisition of an asset or as part of an item of expense; or

 for receivables and payables which are recognised inclusive of GST.

The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables.

Cash flows are included in the Consolidated Statement of Cash flows on a gross basis. The GST component of cash flows arising from
investing and financing activities which is recoverable from, or payable to, the taxation authority is classified within operating cash flows.

(O) CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS

The Directors evaluate estimates and judgements incorporated into the Consolidated Financial Report based on historical knowledge
and best available current information. Critical accounting estimates and judgements in the Consolidated Financial Report are:

(i) Remediation Provisions

The Group assesses provisions for remediation costs in respect of its landfill sites by reference to external and internal sources to
determine the best estimate of costs required to remediate the landfill sites. Further details are disclosed in Section E13(H).

(ii) Land and Building Values

The Group assesses the fair value of all land and property assets held at fair value each reporting date. Fair value is established using
recent market transactions between willing buyers and sellers in an arm’s length sale in the normal course of business. Movements in
market prices and the level of transactions impact the ability of the Group to estimate fair value.

(iii) Recovery of Deferred Tax Assets

Deferred tax assets, including those arising from tax losses not recouped, capital losses and temporary differences, are recognised in the
Consolidated Balance Sheet, only where it is considered more likely than not that they will be recovered, which is dependent on the
generation of sufficient future taxable profits. Management considers that it is probable that future taxable profits will be available to
utilise those temporary differences. Judgement is required to determine the amount of deferred tax assets that can be recognised, based
upon the likely timing and the level of future profits.

(iv) Taxation

Deferred tax liabilities arising from temporary differences in investments, caused principally by retained earnings held in foreign tax
jurisdictions, are recognised unless repatriation of retained earnings can be controlled and are not expected to occur in the foreseeable
future. Assumptions about the generation of future taxable profits and repatriation of retained earnings depend on Management’s
estimates of future cash flows. These depend on estimates of future production and sales volumes, operating costs, restoration costs,
capital expenditure, dividends and other capital management transactions. Judgements are also required about the application of
income tax legislation.

These judgements and assumptions are subject to risk and uncertainty, hence there is a possibility that changes in circumstances will
alter expectations, which may impact the amount of deferred tax assets and deferred tax liabilities recognised on the Consolidated
Balance Sheet and the amount of other tax losses and temporary differences not yet recognised. In such circumstances, some or all of
the carrying amounts of recognised deferred tax assets and liabilities may require adjustment, resulting in a corresponding credit or
charge to the Consolidated Income Statement.

(v) Impairment

Details of the key estimates used in assessing value-in-use calculations and impairment generally are disclosed in Section B.

 Transpacific Industries Group Ltd 102

E Other Information (Continued)

Significant Accounting Policies (Continued)

(P) APPLICATION OF NEW AND REVISED ACCOUNTING STANDARDS

(i) Standards and Interpretations Affecting Amounts Reported in the Current Period (and/or Prior Periods)

There are no new and revised Standards and Interpretations adopted in these Consolidated Financial Statements that have affected the
amounts reported.

 (ii) Standards and Interpretations adopted with no effect on financial statements

The following new and revised Standards and Interpretations have been adopted in the current year and have no material impact on the
amounts reported in these Consolidated Financial Statements.

 AASB 132 Financial Instruments - Presentation and AASB 2012-3 Amendments to Australian Accounting Standards – clarifies the
offsetting rules of financial assets and financial liabilities in the statement of financial position;

 AASB 136 Impairment of Assets and AASB 2013-3 Amendments to Australian Accounting Standards – entities are only required
to disclose recoverable amount of a cash-generating unit that has significant amounts of goodwill and intangibles with
indefinite useful lives when there has been an impairment loss and increases disclosure for recoverable amounts determined
based on fair value;

 AASB 1031 Materiality – interim standard that cross-references to other Standards and the Framework for the Preparation and
Presentation of Financial Statements (issued December 2013) that contain guidance on materiality; and

 Interpretation 21 Levies – addresses the issue as to when to recognise a liability to pay a levy imposed by a government. The
Interpretation defines a levy, and specifies that the obligating event that gives rise to the liability is the activity that triggers the
payment of the levy, as identified by legislation. The Interpretation provides guidance on how different levy arrangements
should be accounted for, in particular, it clarifies that neither economic compulsion nor the going concern basis of financial
statements preparation implies that an entity has a present obligation to pay a levy that will be triggered by operating in a
future period.

(iii) Standards issued not yet effective

At the date of this report the Standards and Interpretations listed below were issued but not yet effective. Management has not yet
finalised their review of the impact of the new standards therefore is unable to determine whether they could have a material effect on
the consolidated financial statements in the future.

Standard/Interpretation Effective for annual
reporting periods

beginning on or after

Expected to be initially
applied in the financial

year ending
AASB 9 ‘Financial Instruments’, and the relevant amending standards 1 January 2018 30 June 2019

AASB 15 ‘Revenue from Contracts with Customers’ and AASB 2014-5
‘Amendments to Australian Accounting Standards arising from AASB 15

1 January 2018 30 June 2019

AASB 2014-3 ‘Amendments to Australian Accounting Standards –
Accounting for Acquisitions of Interests in Joint Operations’

1 January 2016 30 June 2017

AASB 2014-4 ‘Amendments to Australian Accounting Standards –
Clarification of Acceptable Methods of Depreciation and Amortisation’

1 January 2016 30 June 2017

AASB 2014-9 ‘Amendments to Australian Accounting Standards – Equity
Method in Separate Financial Statements’

1 January 2016 30 June 2017

AASB 2014-10 ‘Amendments to Australian Accounting Standards – Sale
or Contribution of Assets between an Investor and its Associate or Joint
Venture’

1 January 2016 30 June 2017

AASB 2015-1 ‘Amendments to Australian Accounting Standards – Annual
Improvements to Australian Accounting Standards 2012-2014 Cycle’

1 January 2016 30 June 2017

AASB 2015-2 ‘Amendments to Australian Accounting Standards –
Disclosure Initiative: Amendments to AASB 101’

1 January 2016 30 June 2017

AASB 2015-3 ‘Amendments to Australian Accounting Standards arising
from the Withdrawal of AASB 1031 Materiality’

1 July 2015 30 June 2016

 Transpacific Industries Group Ltd 103

E Other Information (Continued)

Significant Accounting Policies (Continued)

(Q) FAIR VALUE MEASUREMENT

The Group measures financial instruments, such as derivatives and non-financial assets such as land and buildings, at fair value at each
balance sheet date.

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market
participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or
transfer the liability takes place either:

 In the principle market for the asset or liability, or

 In the absence of a principle market, in the most advantageous market for the asset or liability.

The principle or the most advantageous market must be accessible by the Group.

The fair value of an asset or liability is measured using the assumptions that the market participants act in their economic best interest.

A fair value measurement of non-financial assets takes into account a market participant’s ability to generate economic benefits by using
the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair
value, maximising the use of relevant observable inputs and minimising the use of unobservable inputs significant to the fair value
measurement as a whole:

 Level 1 - Quoted (unadjusted) market prices in active markets for identical assets or liabilities;

 Level 2 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or

indirectly observable;
 Level 3 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable.

 Transpacific Industries Group Ltd 104

Directors’ Declaration

In the Directors’ opinion:

 (a) the financial statements and notes together with the additional disclosures included in the Directors’ Report

designated as audited, are in accordance with the Corporations Act 2001, including:

(i) giving a true and fair view of the Group’s financial position as at 30 June 2015 and of its performance for

the financial year ended on that date; and

(ii) complying with Australian Accounting Standards (including the Australian Accounting Interpretations),

and the Corporations Regulations 2001;

(b) the financial statements and notes also comply with International Financial Reporting Standards as disclosed in

Section E13;

(c) there are reasonable grounds to believe that the company will be able to pay its debts as and when they become

due and payable;

(d) this declaration has been made after receiving the declarations required to be made to the Directors in accordance

with Section 295A of the Corporations Act 2001 for the financial year ended 30 June 2015; and

(e) as at the date of this declaration, there are reasonable grounds to believe that the members of the closed

Consolidated Group identified in pages 83 to 84 will be able to meet any obligation or liabilities to which they are or

may become subject to, by virtue of the deed of cross guarantee.

This declaration is made in accordance with a resolution of the Directors.

M M Hudson V Bansal

Non-Executive Director and Chairman Executive Director and Chief Executive Officer

Melbourne, 21 August 2015

105

106

