

FY2018 Update August 2018

CONTENTS

- 1. Overview
- 2. Business Highlights
- 3. Financial Highlights
- 4. Business Plans
- 5. Q & A

OVERVIEW

ABOUT US

- A leading **R&R, A&A** and **complementary niche specialist** services provider in Singapore with a proven track record in **eco-conscious solutions**
- Completed approximately **422** building refurbishment and upgrading projects for approximately **4,280** buildings since 1998
 - A trusted **local** and growing **regional** brand

20-year Track record

One-stop provider

Established
Stakeholder
Relationships

Experienced &
Professional
Management Team

Industry
Recognised Safety
& Management
Systems

Broad & Growing
Range of Services

Early Mover in
Green Solutions

Leading Brand
Focused On Growth
& Innovative
Solutions

CORPORATE STRUCTURE

Raymond Construction Pte Ltd ▶ Addition & Alteration	100%	5 subsidiaries upon listing involved mainly in R&R- and A&A- related works
ISO-Team Corporation Pte Ltd ▶ Addition & Alteration; Repair & Redecoration	100%	
TMS Alliances Pte. Ltd. ▶ Repair & Redecoration	100%	
ISOteam Green Solutions Pte. Ltd. ▶ Eco-friendly solutions/ products	100%	
ISO-Seal Waterproofing Pte. Ltd. ▶ Reroofing; Waterproofing	100%	
Zara @ ISOteam Pte. Ltd. ▶ Interior fitting-out works	51%	Diversified into interior design through JV in August 2013
ISOteam Access Pte. Ltd. ▶ Rental/ sale of height access equipment	100%	Substantially grew scale of operations with acquisition of 4 complementary business units in October 2014
ISOteam C&P Pte. Ltd. ▶ Specialist coating & painting	100%	
ISO-Landscape Pte. Ltd. ▶ Niche landscaping; Horticulture services; Gardening/landscape maintenance (condominiums)	100%	
Industrial Contracts Marketing (2001) Pte. Ltd. ▶ Fireproofing coating; Floor-coating application; Specialist new-build painting	100%	Acquired in December 2015
ISOTEAM TMG Pte. Ltd. ▶ Specialist addition & alteration; architectural and commercial interior design	100%	
ISOteam (TMS) Myanmar Limited (A subsidiary of TMS Alliances Pte. Ltd.) ▶ Repairs & Redecoration in Myanmar	90%	Maiden overseas JV foray in April 2016 with Nippon Paint
ITG Projects Sdn Bhd ▶ Interior design works in Malaysia	55%	Malaysian JV company established in October 2016
ISO Integrated M&E Pte. Ltd. ▶ Electrical works; Renewables installation and energy management contracts	65.9%	Acquired in January 2017; Sold 34.1% to Taisei Oncho Co., Ltd. in April 2018
SG Bike Pte. Ltd. ▶ Singapore's first locally established bike sharing company	51%	Incorporated in August 2017
ISO-Homecare Pte. Ltd. ▶ ISOHomeCare handyman portal	51%	Incorporated 15 November 2017

MULTI-DISCIPLINARY CAPABILITIES TO CATER TO THE BUILT ENVIRONMENT

We are in the business of providing sustainable solutions for a better built environment

R&R: ONE OF SINGAPORE'S TOP PLAYERS

What we do:

- Repainting, repair and redecoration
- Waterproofing and reroofing
- Improvement works
- Routine maintenance
- Term contract works

324 public housing R&R projects completed to-date

962 private residential R&R projects completed to-date

- Exclusive applicator for SKK⁽¹⁾ and Nippon Paint⁽²⁾
- BCA L5 Financial Grading (CR09)
- Wide-ranging customer segments in the public and private sector

(1) SKK - public housing sector (since 1998) + JTC/HDB industrial projects and army camps (since 2013)

(2) Nippon Paint - HDB and town councils sector (since 2004)

A&A: A RECOGNISED INDUSTRY LEADER

What we do:

- Neighbourhood Renewal Programme (NRP)
- Hawker Centre Upgrading Programme (HUP)
- Estate Upgrading Programme (EUP)
- Home Improvement Programme (HIP)
- Electrical Load Upgrading (ELU)

24 NRP projects completed to-date

37 markets and food centres for HUP and R&R projects completed to-date

1 HIP project currently ongoing

- BCA B1 Financial Grading (CW01)⁽³⁾
- ISOTeam Corporation upgraded to BCA B1 Financial Grading in August 2017
- Wide ranging customer base with the main source of income from public sector estate upgrading programmes
- Strong track record

(3) Raymond Construction Pte. Ltd.

C&P: A NICHE BUSINESS

Singapore Art Museum | The Salvation Army

What we do:

- New build painting
- Eco-friendly coating
- Architectural and protective coating
- Fireproofing coating
- Niche industrial coating

Diverse customer segments:
| Residential | Commercial |
Industrial | Community |
Institutional

Singapore Art Museum | The Salvation Army | Gardens by the Bay | Australian International School | Yishun Community Hospital | Tuas Bay Close

OTHERS

ARCHITECTURAL & ENGINEERING SOLUTIONS

- Commercial A&A works
- Building services
- Engineering works
- Architectural & commercial interior construction solutions
- Advanced building technologies

MECHANICAL & ELECTRICAL

- Electrical works
- Mechanical ventilation works
- Security, fire protection system
- Sanitary and plumbing services
- Energy management contracts

ID

- Interior design and fitting-out
- Design and build works
- Home retrofit and fit-out services
- Property maintenance and enhancement

LANDSCAPING

- Vertical gardens
- Horticulture services and maintenance (public and private sectors)
- Floating plantings

DIGITAL HANDYMAN SERVICES

- Home care and upgrading
- General repairs and maintenance

HEIGHT ACCESS EQUIPMENT

- Leasing of boom lifts, scissor lifts, personnel lifts, forklifts and telehandlers

ECO-FRIENDLY SOLUTIONS

- Thermal insulating plaster
- Anti-slip floor coating
- Green label intumescent fireproofing coating
- Composite timber decking
- Renewables installation
- Cockroaches and Odour Remover (CnO)

BIKE SHARING

- Next generation bike sharing using virtual docking stations

WHY INVEST IN ISOTEAM?

1 Track Record

- An industry leader with a 20-year track record
- Completed approximately 422 refurbishment and upgrading projects for approximately 4,280 buildings

2 Network

- Established stakeholder relationships
- Exclusive applicator for Nippon Paint Singapore and SKK (S) Pte Ltd

3 Capabilities

- Multi-disciplinary services
- Able to handle a wide spectrum of projects
- Evolved into a green solutions provider

4 Team

- An experienced and professional management team
- Industry leading operational team at the forefront of evolving market trends

5 Future

- Strong order book
- Upside from new business units
- Positive prospects in Singapore
- Overseas expansion
- Minimum dividend payout of 20%

BUSINESS HIGHLIGHTS

EXIT

FY2018 IN REVIEW

Aug 2017

- Launches SG Bike
- Secures 15 projects worth S\$24.2M

Feb – Mar 2018

- Jasdaq-listed Taisei Oncho acquires 34.1% interest in ISO Integrated M&E; JV with Taisei Oncho
- Secures 26 projects worth S\$24.2M

May – Jun 2018

- Acquires landscaper, Chinensis Enterprise
- Secures 7 contracts worth S\$52.6M (largest A&A project: S\$46.5M)
- 1st shared bike co. to submit licensing application to LTA

- Incorporates ISO-Homecare Pte Ltd

- Centralises operations at new HQ in Changi

- Signs research collaboration agreement with HDB to jointly develop offshore floating solar technology for the marine environment
- NEA clears 1st set of data for approval of CnO as Botanical Pesticide

Nov 2017

Apr 2018

Jul 2018

Straits Times
25 Aug 2017

CHANGI OFFICE

R&R: KEY OPERATIONS UPDATES

- Completed **5 projects** for **49 HDB blocks** in FY2018
- Significant completed projects in the latest period include:
 - Tekka Centre
 - 628 Ang Mo Kio Market
 - Various private residential properties
 - HDB blocks at Petir, Gangsa, Lompang, Ghim Moh Road, Punggol Central and Edgefield Plains
 - HDB building tradesmen and repair works at West Zone and East Zone
- Significant ongoing projects include:
 - TCP2, MSCP term contract
 - Market and food centre at Marine Parade Central
 - Bishan Street 11 and 12 (21 blks)
 - Lorong 8 Toa Payoh (14 blks)
 - Ang Mo Kio Industrial Park 1 , Sin Ming Industrial Estate and Toa Payoh Industrial Park
 - Compassvale Drive, Lane and Link (25 blks)
 - Punggol Field and Place (18 blks)

Tekka Centre

628 Ang Mo Kio Ave 4 Market

Private residential property: Before and After

A&A: KEY OPERATIONS UPDATES

- Completed **5 projects** in FY2018
- Significant completed projects in the latest period include:
 - ELU at Ang Mo Kio, Marine Parade and Tampines Town Councils
- Significant ongoing projects include:
 - HIP: Yishun Ring Road / Tampines St 22 (19 blks)
 - Park connector at Tanjong Rhu

NRP:

- Jurong East St 24 (8 blks)
- Choa Chu Kang St 62 and North 7 (29 blks)
- Yishun St 11 (12 blks)
- Yishun St 61 / Yishun Ring Road (18 blks)

NRP: Nee Soon Town Council and Jurong Clementi Town Council

HIP: Tampines Council

- Demolition of existing ESS and conversion to new car lots
- EASE and design and build for G24D

C&P: KEY OPERATIONS UPDATES

- ISOTeam C&P completed **18 projects** in FY2018 including
 - National Centre for Infectious Diseases
 - Havelock Square
 - Tampines Town Hub
 - Warehouse/factory at Jalan Lam Huat
 - Factory at Tuas Avenue 1
 - Sengkang General Hospital SOC Building

- Over **35 ongoing projects** including:
 - The New State Court Building
 - Outram Community Hospital
 - Micron Semiconductor

NCID | SMU | Sengkang GH | Australian International School | Arc 380 | Changi GH

Changi GH | Arc 380 | Australian International School

OTHERS: KEY OPERATIONS UPDATES

MECHANICAL & ELECTRICAL ENGINEERING SOLUTIONS

- Completed **10 projects** worth approximately **S\$8 million** in FY2018
- Kickstarted mechanical division with support from Taisei Oncho
- Exploring potential energy saving solutions with overseas partners

Significant Completed Projects include

- 1 Kranji Recreation Centre
- 2 CHIJ Our Lady Queen of Peace
- 3 CHIJ Our Lady of Good Counsel
- 4 Montfort Junior

Significant ongoing / New Projects include

- 1 MOE PERI Projects (4 schools): Horizon, Greendale, North Vista and Yuneng Primary Schools
- 2 Sub-stations at Serangoon Ave 1 and 2
- 3 Jurong West Ave 1 and St 42
- 4 SolarNova 1 PV installation

SolarNova 1 PV installation

Kranji Recreation Centre

CHIJ Our Lady of Good Counsel

OTHERS: KEY OPERATIONS UPDATES

ARCHITECTURE, ENGINEERING & COMMERCIAL ID (ISOTEAM TMG)

- Completed **8 projects** in FY2018 including:
 - At MBS: Lavo Singapore and Yardbird
 - Teppan Restaurant (RWS)
 - Villas (RWS Hotel Equarius)
 - Kallang Junction
 - Digitalisation room (NUH)
 - Northpoint
 - Level 4 Café @ Robinson
 - ISOTeam Building at Changi North
- Significant ongoing projects include:
 - Alexandra Canal
 - Global Switch
 - Nee Soon CC
 - MBS
 - RWS

...and more

Clockwise from top: The Robinson | Kallang Junction | Acid Bar (Peranakan Place)

OTHERS: KEY OPERATIONS UPDATES

INTERIOR DESIGN & FIT-OUT (ZARA@ISOTEAM)

- **8 projects** completed in FY2018 including:
 - Bella Marie France Marina Square
 - Bella Marie France Tampines
 - Bella Marie France Orchard Gateway
 - Girls Guide Singapore
 - Sunseap corporate office
- Significant ongoing projects:
 - ST Kinetics
 - Hotel at Kitchener Road

Girls Guide HQ | Sunseap corporate office | Residence

OTHERS: KEY OPERATIONS UPDATES

LANDSCAPING

- Acquired Chinesis Enterprise to penetrate private condominium landscape maintenance business
- Signed RCA with HDB to jointly develop offshore solar floating modules for the marine environment
- Successfully completed and supplied 7,100 units of floating wetland modules to offshore island

Completed Projects include

- 1 Serangoon NRP
- 2 Geylang Serai Market

Over 10 ongoing / New Projects include

- 1 7 term contracts for landscape maintenance from Town Councils – Yishun, Sembawang, Yew Tee/ Marsiling
- 2 First BTO project at Bedok N2C11
- 3 Changi East Runway operations

Serangoon NRP | Geylang Serai Market | Condo landscape maintenance | Town council landscape maintenance

OTHERS: KEY OPERATIONS UPDATES

SG BIKES

- New locations: Bedok, Nee Soon, Yio Chu Kang, Marina South
 - Latest bike count:
 - 2,000 (August 2018)
 - 3,000 (October 2018)
 - Upgraded bike model to version 2
- 1st shared bike company to submit licensing application to LTA
 - Expect to obtain first batch of licenses in Sep 2018
 - Partnership with M1 to improve geostation technology
 - 3,000 geo stations as at July 2018
 - Community initiatives
 - Singapore Kindness Movement (bike sharing graciousness)
 - Yio Chu Kang Bonding on Wheels

SG Bikes Version 2 | Yio Chu Kang Bonding on Wheels

| The Singapore Bike Show 2018

DEVELOPMENTS IN MYANMAR AND MALAYSIA

MYANMAR

- Completed painting projects for:
 - Shwe Lin Pan Factory
 - 4-story office building at Hnin Si Gone
 - Jade Hotel Northokkalapa

Shwe Lin Pan Factory | Office Building at Hnin Si Gone | Jade Hotel

MALAYSIA

- Completed renovation works to 2 units at Pudina
- Renovation to 15 other units ongoing

Pudina show unit

FINANCIAL HIGHLIGHTS

FINANCIAL TRACK RECORD

Revenue (S\$m)

Gross Profit (S\$m)

Net Attributable Profit (S\$m)

Profit Margin (%)

INCOME STATEMENT: EXPENSES

KEY EXPENSES (\$\$'M)	FY2016	FY2017	FY2018	Chg (%)*
Cost of sales	(70.0)	(61.3)	(68.9)	12.4
Marketing and distribution expenses	(1.8)	(1.4)	(1.8)	31.9
General and administrative expenses	(12.1)	(15.1)	(13.7)	(9.4)
Other operating expenses	(1.5)	(0.4)	(0.4)	24.4
Finance costs	(0.4)	(0.5)	(0.6)	15.6
Tax (expense)/credit	(0.7)	(0.3)	0.5	(300)

Marketing and distribution expenses

- More business entities arising from acquisition of subsidiary and incorporation of new subsidiaries

General and administrative expenses

- Absence of one-time costs relating to doubtful receivables for a customer under receivership and decrease in staff related expenses

Tax expenses

- Overprovision in FY2017 and lower deferred tax expenses

* FY2017 versus FY2018

KEY FINANCIAL HIGHLIGHTS

KEY HIGHLIGHTS	FY2016	FY2017	FY2018
PROFITABILITY RATIOS⁽¹⁾			
Earnings Per Share ⁽²⁾ (cents)	3.23	2.71	0.66
Return On Assets (%)	12.4	7.8	1.1
Return On Equity (%)	21.7	13.6	2.0
BALANCE SHEET			
Current assets (S\$'m)	71.5	58.7	64.4
Cash and bank balances (S\$'m)	34.1	14.8	12.2
Net current assets (S\$'m)	35.4	30.9	31.4
Net assets (S\$'m)	53.9	58.7	61.6
KEY OPERATING RATIOS			
Profit before tax margin (%)	13.2	10.0	0.9
Net operating profit margin (%)	12.4	10.6	1.5

(1) Adjusted and Normalised

(2) Calculation of EPS is based on the weighted average number of ordinary shares of 285,746,788 in FY2016, 284,205,736 in FY2017 and 284,508,757 shares in FY2018

REVENUE ANALYSIS BY BUSINESS SEGMENTS

FY2018 (S\$'m)

FY2017 (S\$'m)

- R&R revenue -5.4%
- A&A revenue +11.9%
- C&P revenue -30.9%
- Others revenue +16.9%

• "Others": Commercial interior designs (ID); home retrofitting business, landscaping works; leasing service; waterproofing, green solutions business, mechanical and electrical engineering works and handyman services

ORDER BOOK TREND

Book orders of S\$126.3 million as at 10 Aug 2018 to be progressively delivered over the next two years

20% DIVIDEND POLICY

* ISOTeam undertook a 1-for-1 bonus share issue on 23 February 2016 . The dotted lines on the bars illustrate ISOTeam's dividend per share if the bonus issue were not taken into account

BUSINESS PLANS

OPPORTUNITIES FOR US

MYANMAR

- Public sector investments in infrastructure
- Residential projects: construction of mega-developments - “cities”
- Easing of restrictions on domestic and foreign investments wef April 2017: to drive more FDI into construction projects in the coming years⁽¹⁾
- Plan to expand into building products and services such as waterproofing, fireproofing A&A and ID

MALAYSIA

- Government plans to roll out more PPA1M projects to build another 100,000 units in the next two years
- Malaysia aims to have 11% of its energy sources from renewable sources by 2020⁽²⁾
- Plans to launch R&R Services partnering Westar group

SINGAPORE Government Initiatives

- Repainting of external building walls: Every 5 years
- HDB HIP to every 30 years: All HDB flats now upgraded twice; first in 30 years and the second time in 60 to 70 years
- BCA: Buildings > 20 years to undergo façade inspection once in 7 years
- Nparks: Park improvement and connector networks Round Island Route (RIR) Programme (1st Npark project at Tanjong Rhu)
- NEA: Hawker Centre Upgrading Programme

SINGAPORE Greening Trends

- Green Mark: 80% of buildings by 2030
- SolarNova: 350 MWp of solar power in Singapore by 2020
- Offshore Floating Solar Farm
- Bike sharing
- Floating modules for both landscape and solar

(1) PR Newswire, “Construction in Myanmar’s Key Trends and Opportunities to 2021” on 24 July 2017

(2) Malaysiadigest.com “Clean, green and profitable, A look at Msia’s switch to renewable energy”, 24 July 2017

NATIONAL DAY RALLY

HDB value proposition improves as market awaits scheme details

No immediate impact yet; but owners now have further assurance they would be able to 'cash out' as lease runs down

By Nisha Ramchandani
nisha@sp.com.sg
@nisha_bt

FRESH measures to spruce up and redevelop ageing HDB flats aren't expected to immediately impact the HDB resale market, say property analysts, who are seeking greater clarity on how the new voluntary early re-development scheme (VERS) will be implemented.

In his National Day Rally speech, Prime Minister Lee Hsien Loong announced a multi-billion dollar programme, Home Improvement Programme (HIP) II, which will be launched in 10 years' time to upgrade flats that are 60 to 70 years old. This will see them being upgraded for a second time during their 99-year lease. Meanwhile, the existing HIP, which upgrades flats for the first time at the 30-year mark, is being expanded to include housing blocks built up to 1997. Prior to this, it was offered to flats built up to 1986.

In addition, residents in selected precincts will get to vote on whether to sell their ageing flats back to the government before the lease runs out. Through VERS - which will kick off in around two decades - the government would be able to redevelop these older towns if residents vote in favour of it.

Noting that VERS will be launched another 20 years, national real estate search & consultancy agent Knight Frank, Ong Teck Fui, doesn't expect a demand or prices for HDB resale to shoot up. However, he adds that the overall move is a positive one, and should stabilise the market, especially when potential buyers are aware that flats are concerned.

While it may be too early to gauge if prices will rise because of the HIP and VERS schemes, the real estate

Lease buyback now open to all HDB flats; liquidity boost for older resale flats

Singaporean elderly owners in all Housing Board flats - including those in five-room money if his age plus the number of years left on the remaining lease of the property is at least 80 years, but

Every HDB flat to be upgraded twice

Government will also launch voluntary scheme to redevelop precincts in 20 years' time

By Nisha Ramchandani

Every HDB flat in Singapore will be upgraded twice in the next 10 years, says Prime Minister Lee Hsien Loong at the National Day Rally. The government will also launch a voluntary scheme to redevelop precincts in 20 years' time.

Prime Minister Lee Hsien Loong announced a multi-billion dollar programme, Home Improvement Programme (HIP) II, which will be launched in 10 years' time to upgrade flats that are 60 to 70 years old. This will see them being upgraded for a second time during their 99-year lease.

Meanwhile, the existing HIP, which upgrades flats for the first time at the 30-year mark, is being expanded to include housing blocks built up to 1997. Prior to this, it was offered to flats built up to 1986.

In addition, residents in selected precincts will get to vote on whether to sell their ageing flats back to the government before the lease runs out. Through VERS - which will kick off in around two decades - the government would be able to redevelop these older towns if residents vote in favour of it.

Business Times, 21 Aug 2018

Straits Times, 20 Aug 2018

- Existing **HIP** will be expanded to include housing blocks built up to **1997**
 - HIP upgrades flats for the first time at the 30-year mark
 - To benefit another 230,000 flats in Tampines, Pasir Ris, Yishun, Jurong and other housing towns
- New multi-billion dollar **HIP II** to upgrade flats that are **60 to 70 years old**
 - Upgrades flats for a second time during their 99-year lease
 - To be launched in 10 years
- **VERS:** The Government will progressively take back flats that reach about 70 years of age, and **redevelop older towns over two to three decades.**
 - VERS will start 20 years down the road.

STRATEGY

CORE BUSINESS

Continue to be market leader in R&R, A&A and C&P – focus government ministries and F&B sectors

Achieve better market penetration in Myanmar and Malaysia with strategic partners

Export expertise overseas – ID works to Myanmar; R&R to Malaysia

INTEGRATION & CONSOLIDATION

Merge certain BUs – ISO-Seal into Raymond Construction and ICM into ISOTeam C&P

Synergies from consolidation at HQ (Account, HR, Admin, Resources, Workshop, Safety)

UNLOCK SYNERGIES

Cross-sell across BUs

Offer package deals to customers

B2B partnerships eg ERA, facility managers

GROW INTO NEW SECTORS

Renewable energy – floating modules for solar panels

Landscape maintenance and gardening for condominiums

Bike sharing business

OTHER OPPORTUNITIES

M&As and strategic partnerships

- Conservancy and cleaning services
- MEP
- Energy management system (planning)

POTENTIAL MARKETS

**THANK YOU
Q&A SESSION**

