HY2018 UPDATE FEBRUARY 2018 ISOTEAM

CONTENTS

- 1. Overview
- 2. Business Highlights
- 3. Financial Highlights

h

- 4. Business Plans
- 5. Q&A

- A leading R&R, A&A and complementary niche specialist services provider in Singapore with a proven track record in eco-conscious solutions
- Completed more than 402 building refurbishment and upgrading projects for more than 4,040 buildings since 1998

• A trusted local and growing regional brand

CORPORATE STRUCTURE

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

Well-positioned to cater to requirements in Singapore's built environment with comprehensive set of services

R&R: ONE OF SINGAPORE'S TOP PLAYERS

322 public housing R&R projects completed to-date

962 private residential R&R

projects completed to-date

What we do:

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

- 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

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

What we do:

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

- BCA B1 Financial Grading (CW01)⁽¹⁾
- 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 in NRP, HUP, EUP, HIP

(1) Raymond Construction Pte. Ltd.

C&P: A NICHE BUSINESS

What we do:

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

Customers across diverse segments:

- Residential
- Commercial
- Industrial
- Community
- Institutional

ARCHITECTURAL & ENGINEERING SOLUTIONS

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

ID

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

HEIGHT ACCESS EQUIPMENT

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

DIGITAL HANDYMAN SERVICES

- Home care and upgrading
- General repairs and maintenance

LANDSCAPING

- Vertical gardens
- Horticulture services and maintenance
- Floating plantings
- Niche landscaping services

ECO-FRIENDLY SOLUTIONS

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

MECHANICAL & ELECTRICAL

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

BIKE SHARING

 Next generation bike sharing using virtual docking stations

WHY INVEST IN ISOTEAM?

- **2** Network
- An industry leader with a 20year track record
- Completed 402 refurbishment and upgrading projects for almost 4,040 buildings
- **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
- An experienced and professional management team

Team

4

 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

annun gunnun annun a

F

TH HIM

and a

AUG 2017

- Inks bike sharing JV in early August ٠
- Launches SG Bike on 25 August 2017 together with Mr Khaw Boon ٠ Wan and Dr Teo Ho Pin at Holland-Bukit Panjang Town Council
- Secures 15 projects worth \$\$24.2 million, of which \$\$16.8 million were A&A projects; Slated completion by August 2019

NOV 2017

Incorporates ISO-Homecare Pte Ltd to ٠ drive handyman services business

The Straits Times, 25 Aug 2017

Newly launched bike-sharing company SG Bike aims to target indiscriminate parking

The Straits Times Online, 24 Aug 2017

新业者SG Bike 脚踏车装置警铃 严防违例行 为

O 2017年8月24日 10:03 C 2017年8月24日 13:59 李怡桦报道

、地車漆一家新的共用膨胀车业者。SG Bike将采用新技术来减少胡利.停放共用膨胀车 2. 公司今早在荷兰 - 武吉班让市镇推出服务。

¥铃响起,表示脚车用户违例停车,系统也会发出简讯通知用户,提醒他在15分钟内, 1)踏车停放在指定的停放处,否则将被罚款两元到五元。

GBike技术主管林佑劲表示:"因为有些用户可能是不会经常使用应用程序,比如说年岁 新、所以我们会用声音的辅助,不只是用视觉的辅助,来引导他们如何正确使用我们的单

SG Bike所采用的技术,能有效辨识自家脚踏车是否停放在设有讯号仪器的停放处,也能计 算停放的陶踏车数量,用户则可以选用QR码或无接触式智能卡为脚踏车开锁。业者目前也 同易通卡合作,让用户未来能使用易通卡租用脚踏车,

西北区市长张몖宾表示:"这个卡比较容易,也可以用QR码,我们希望用QR码和这张卡 鼓励更多居民使用脚踏车。

SG Bike将陆续在三巴旺和义顺推出1000台脚踏车,也计划在今年年底扩增至一万台脚踏

THE COMPLETE BUILDING & MAINTENANCE TEAM | PAGE 14

CENTRALISATION OF OPERATIONS AT CHANGI HQ

- Land area: ~3,401 sqm
- Built-in area: ~4,232 sqm
 - ➔ Increasing gross floor area from ~4,232 sqm to ~5,421 sqm
- Extended tenure to 2036: 10 years + 30 years (wef 1 August 1996)
- Intended to raise operational & cost efficiencies and employee integration

- Completed **3 projects** for **21 HDB blocks** in HY2018
- Significant completed projects and milestones include:
 - Tiong Bahru Market
- Ongoing projects include:
 - Bukit Merah Market
 - Tekka Centre
 - Ang Mo Kio Industrial Park 1, Sin Ming Industrial Estate and Toa Payoh Industrial Park
 - 37 blocks at Ulu Pandan Division
 - College of Medicine at Singapore General Hospital (SGH)
 - Largest MCST project, Dairy Farm Estate
 - R&R at Pasir Ris and Toa Payoh

Punggol Central

Bukit Merah Market

Tekka Centre

A&A: KEY OPERATIONS UPDATES

- Completed **7 projects** in HY2018
- Revenue contribution by various projects:
 - Town Council Upgrading Projects: 71.68%
 - PSD Upgrading Project: 8.77%
 - Private Upgrading Project: 12.40%
 - Housing and Development Board: 7.15%
- First foray into HIP with S\$17.50 million project involving 1,934 HDB units in Tampines and Yishun
 - Comprises Electrical Load Upgrading Works and with Enhancement for Active Seniors ("EASE") Project requirements

NRP at Nee Soon Town Council

NRP Jurong Clementi Town Council

HIP at Tampines Street 22 and Yishun Ring Road

- ISOTeam C&P completed **7 projects** in HY2018
 - Australian International School
 - Medical Care Building at Thomson
 - Tanjong Pagar Centre
 - Mecure & Novotel at Stevens Road
- Some ongoing projects include:
 - Sengkang General and Community Hospital
 - The New State Court
 - National Centre for Infectious Diseases (NCID)
 - Amazon Data Centre
 - Global Switch Data Centre
 - Outram Community Hospital

National Centre for Infectious Diseases

Mecure and Novotel @ Stevens Road

Outram Community Hospital

Tanjong Pagar Centre

MECHANICAL & ELECTRICAL ENGINEERING SOLUTIONS

 Completed **3** projects worth approximately \$\$5.6m in HY2018

N/S Ongoing Projects

- 1 Siling Primary School
- 2 Casuarina Primary School
- 3 Meridien Primary School
- 4 Edgefield Primary School

N/S Contracts Secured

- 1 NRP at Serangoon North Ave 1 and 2.
- 2 NRP at Jurong West Avenue 1 and Street 42.
- Installation work for Solar leasing of grid-tied solar photovoltaic system for 150 HDB blocks (ongoing)

ARCHITECTURE, ENGINEERING & ID

- Completed Projects:
 - Hard Rock Hotel (RWS)
 - Bungalow at
 Swettenham
 - Bella Marie France at Tampines Junction
 - Bella Marie France at Marina Square
 - Li & Fung
 - NUH Digitalisation Room
- Ongoing projects:
 - No. 10 Sentosa Cove
 Grove
 - Building at 51 Tai Seng
 Ave
 - Office at 19 Lorong Telok
 - Lavo Singapore (MBS)
 - Sunseap Corporate
 Office at Boon Keat
 Terrace

LANDSCAPING

- Notable projects completed include Punggol Waterway (Floating) Wetlands for HDB; Punggol Waterway (Freshwater) Wetlands for HDB
- Notable ongoing works include: landscape works for proposed development of Ancillary Building for Changi East to Effect 3 Runway Operations at Singapore Changi Airport
- Secured term contracts for landscape maintenance from 2 Town Councils.
- Secured contract to supply 7,100 pieces of floating modules to NParks worth S\$1.73m with potentially another \$5.0m to be awarded

ISOHOMECARE

- Launched mobile App
- Expanded to 4 vehicle teams
- Extended services into CCTV and office handyman repairs

WATERPROOFING

 Working with solar leasing partner to provide waterproofing solutions

THE COMPLETE BUILDING & MAINTENANCE TEAM | PAGE 21

ECO-FRIENDLY SOLUTIONS

Cockroaches and Odour (CnO) Remover

- Successful trial in Tampines estate
- At final stage of NEA registration
- Market entry and revenue stream expected in FY2018

SG BIKES

- More locations: East Coast Park, Pasir Ris Park, Gardens by the Bay, Nee Soon & Sembawang, Jurong-Clementi Town Councils
- More bikes: Currently 1,000 bikes (2,400 more bikes coming in March / April 2018)
- Plan to install 10,000 geo stations at 7 Town Councils by July
- Targeting to launch 2nd generation by second quarter 2018
- Contribution to Singapore Kindness Movement:
 - Marketing campaign video (alongside
 Ofo) to promote bike sharing etiquettes
 - EZ-Link Rewards App: Only bike sharing partner to provide rewards with EZ-Link

Launch at Holland-Bukit Panjang Town Council by Minister Khaw Boon Wan

Holland-Bukit Panjang Town Council Chairman, Dr Teo Ho Pin taking a ride at launch event

DEVELOPMENTS IN MYANMAR & MALAYSIA

MYANMAR

• Completed painting projects for:

ISOTEAM

- YCDC government residential housing
- Hill Top Vista Project Tower A
- Nittsu Logistics Myanmar at Thilawa New Warehouse
- 3-storey RCC Building at Thazin
 Phyu 2nd Street, Yankin
 Township

YCDC

Industrial project at Thilawa Special Economic Zone

MALAYSIA

- Secured a project from Weststar Construction & Property for dwelling unit cleaning works
- Secured general cleaning contract at Presint 17 Wilayah Persekutuan Putrajaya

Pudina @ Presint 17 Putrajaya

FINANCIAL HIGHLIGHTS

......................

............

- +19% CAGR (FY12-FY17)
- +9.2% yoy growth for HY18

PROFITABILITY

INCOME STATEMENT: EXPENSES

Key Expenses (S\$'m)	FY2017	HY2017	HY2018	Chg (%)*
Cost of sales	(61.3)	(32.1)	(39.4)	22.7
Marketing and distribution expenses	(1.4)	(0.5)	(0.8)	54.8
General and administrative expenses	(15.1)	(7.5)	(6.0)	(19.4)
Other operating expenses	(0.4)	(0.2)	(0.2)	29.8
Finance costs	(0.5)	(0.2)	(0.4)	54.6
Tax expense	(0.3)	(1.0)	(0.1)	(88.0)

* HY2017 versus HY2018

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

Finance costs

• Interests incurred for utilisation of revolving loan and property loan for the purchase of corporate office

KEY FINANCIAL HIGHLIGHTS

Key Highlights	FY2017	HY2017	HY2018
PROFITABILITY RATIOS ⁽¹⁾			
Earnings Per Share ⁽²⁾ (cents)	2.71	1.72	1.28
Return On Assets (%)	7.8	5.7	2.8
Return On Equity (%)	13.6	9.2	5.1
BALANCE SHEET			
Current assets (S\$'m)	58.7	66.2	64.8
Cash and bank balances (S\$'m)	14.8	29.8	14.1
Net current assets (S\$'m)	30.9	37.6	32.9
Net assets (S\$'m)	58.7	54.9	60.1
Key Operating Ratios			
Profit before tax margin (%)	10.0	13.6	6.5
Net operating profit margin (%)	10.6	14.1	7.3

(1) Adjusted and Normalised

(2) Calculation of EPS is based on the weighted average number of ordinary shares of 283,883,793 in HY2017 and 284,035,546 shares in HY2018

HY2017 (S\$'m)

- R&R 12.3% due to higher revenue recognition
- A&A 27.5% due to strong performance in commercial sector

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

■ New projects secured during the period (S\$'m)

Order book value (S\$'m)

Book orders of **S\$80.7 million** as at 31 Jan 2018 to be progressively delivered over the next two years

THE COMPLETE BUILDING & MAINTENANCE TEAM | PAGE 30

BUSINESS PLANS

OPPORTUNITIES FOR US

SOTEAM

- Public sector investments
 in infrastructure
- Residential projects: construction of megadevelopments - "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

- China's Belt and Road Initiative (BRI): Largescale investments will continue to pour into Malaysia⁽²⁾
- 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⁽³⁾

- Repainting of external building walls: Every 5 years
- HDB: HIP + Estate renewal
- NEA: Hawker Centre Upgrading Programme

- Green Mark: 80% of buildings by 2030
- SolarNova: 350 MWp of solar power in Singapore by 2020
- Offshore Floating Solar Farm
- Bike sharing business, an environmentally sustainable green service
- (1) PR Newwire, "Construction in Myanmar's Key Trends and Opportunities to 2021" on 24 July 2017
- (2) Property Guru.com, "Malaysia to Overtake S'pore Economy by 2030" on 16 August 2017
- (3) Malaysiadigest.com "Clean, green and profitable, A look at Msia's switch to renewable energy", 24 July 2017

INTEGRATION & CONSOLIDATION

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

Merge certain BUs – ISO-Seal into Raymond

Raymond Construction and ICM into ISOTeam C&P

Centralisation of departments / functions after move into new 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 – potential R&D collaboration with HDB to harvest solar energy from water bodies

Bike sharing business

Energy management system (planning)

Conservancy and cleaning services

Indonesia

China

Myanmar Cambodia Vietnam Sri Lanka Malaysia Singapore

OTHER OPPORTUNITIES

POTENTIAL MARKETS

M&As and strategic partnerships

THE COMPLETE BUILDING & MAINTENANCE TEAM | PAGE 33

THANK YOU Q&A SESSION

