
2020
ANNUAL REPORT

o
O

H
!M

ED
IA

 A
N

N
U

A
L REPO

RT 2020

The Annual Report was authorised for issue, in accordance with
a resolution of the Directors. The Directors have the power to
amend and reissue the Annual Report.
Through the use of the internet, we have ensured that our
corporate reporting is timely, complete and available globally
at minimum cost to the Company. All media releases, financial
reports and other information are available at the Investors
section on our website: ww w.oohmedia. com.au.

2 COMPANY OVERVIEW

4 2020 SUMMARY

6 CHAIR REVIEW

8 CEO REVIEW

11 OPERATING AND FINANCIAL REVIEW

18 BOARD OF DIRECTORS

21 DIRECTORS’ REPORT

31 REMUNERATION REPORT

49 SUSTAINABILITY REPORT

65 FINANCIAL STATEMENTS

112 DIRECTORS’ DECLARATION

113 INDEPENDENT AUDITOR’S REPORT

119 SHAREHOLDER INFORMATION

122 GLOSSARY

124 CORPORATE DIRECTORY

CONTENTS

3

01 1

COMPANY
OVERVIEW
oOh!media is a leading Out of Home media company that is enhancing public spaces through
the creation of engaging environments that help advertisers, landlords, leaseholders, community
organisations, local councils and governments reach large and diverse public audiences.

The company’s extensive network of more than 37,000 digital and static asset locations includes
roadsides, retail centres, airports, train stations, bus stops, office towers, cafes, bars and universities.

Listed on the ASX, oOh! employs around 800 people across Australia and New Zealand, and had
revenues of $426.5 million in 2020 and $649 million in 2019.

The company invests strategically in technology, and is pioneering the use of sophisticated data
techniques that enable clients to maximise their media spend through unrivalled and accurate
audience targeting. oOh! also owns digital publisher Junkee Media and printing business Cactus.

Find out more at oohmedia.com.au

BILLBOARDS

Billboards deliver impact, dominance
and scale across 3,850 classic and
digital sites in all metro and regional
markets, including the most sought
after sites in the country. Billboards
are the original Unmissable format
for building brands, launching
products, call to actions, directional
and informative messaging, path to
purchase and proximity.

FLY

Fly spans 16 cities, 20 terminals,
16 Qantas Lounges and Qantas Inflight
Entertainment. With a combination
of digital, static, video pre-rolls, WIFI
and activations, Fly engages affluent
business professionals on their end
to end journeys throughout all major
Australian airports.

VENUE

Venue is the original social network,
with 220 national metro venues where
screens are positioned behind, above
or next to the bar area showcasing
entertaining Bite TV content. A place
where Australians gather to eat, drink
and socialise, allowing brands to
connect with a relaxed and receptive
audience.

STREET

Street Furniture provides advertising
on bus shelters and roadside locations
Australia-wide. With 12,700 classic
poster-format sites, and over 400
digital sites, Street Furniture has the
flexibility and scale to provide precision
targeting to the right audience at
the right location during their daily
journeys.

RAIL

Rail connects with 14.5 million commuter
journeys each week in 41 CBD and inner
city stations in Sydney and Melbourne,
across the largest digital rail offering
in Australia. With full digital animation
across portrait, large format and WOW
walls, as well as station domination and
experiential opportunities, Rail ensures
brands connect with professional affluent
commuters on their daily journeys.

STUDY

Study is the most powerful and
simplest way to connect and engage
with students across Australia at scale.
With over 100 Uni and TAFE campuses,
Study reaches over 1.2 million students
with 220 digital screens and 120 static
panels located in student hubs on
campus.

RETAIL

Retail is the largest retail advertising
network in Australia with multi formats
in over 500+ shopping centres,
reaching 12 million unique shoppers
each month. Including local, medium
and large shopping centre types, with
2.2 billion shopper visits each year
equating to over $82 billion in spend,
Retail can reach a breadth of shoppers
that no-one else can.

OFFICE

Office has over 3,500 digital advertising
displays in over 640 prominent
Australian office towers, which house
4,900 different organisations. Office
reaches 3 million professionals,
enabling brands to target CBD
professionals while they are at work.

CAFÉ

Café is Australia’s only digital café
media portfolio, connecting with
over 800,000 of the metro workforce
during their daily routine and ‘me time’.
Available in over 400 Australian city
and urban cafés, brands are able to
connect with café audiences through
digital displays, brand experiences,
branded coffee cups, mobile
activations and Wi-Fi products.

2

3

2020
SUMMARY
FINANCIAL SUMMARY

The COVID-19 pandemic and government containment responses adversely impacted Out of Home
disproportionately compared to other media.

While conditions remain uncertain, the Company finished 2020 with a strong audience recovery in its key formats
of road, retail and street furniture in Australia and New Zealand, and in a strong financial position with net debt
reduced by $243 million on the prior year.

GROUP FINANCIAL RESULTS – Pre-adoption of AASB16

1. Underlying results exclude the impact of integration related expenses and non-cash impairment expenses in the current year,
and acquisition and integration expenses in the prior year. Underlying EBITDA is disclosed in Note 4 ‘Segment information’ of the
Annual Report. Refer to the same Note 4 for a reconciliation between information on reportable segments to IFRS measures.
Underlying also excludes the impact of AASB16

REVENUE

NET DEBT

GROSS PROFIT

LEVERAGE RATIO

UNDERLYING1 EBITDA

NPAT

$426.5
MILLION

$111.2
MILLION

$180.2
MILLION

1.8
TIMES

$63.2
MILLION

($23.9)
MILLION

 34%

 69% FROM 2.6 TIMES 188%

 36% 55%
^ ^ ^

^ ^

4

OPERATIONAL HIGHLIGHTS

Notwithstanding the challenges of 2020, oOh! continued to implement its strategy to deliver the most diverse and integrated
Out of Home network to connect audiences to advertisers. We continue to deliver ground-breaking and innovative
campaigns for clients across our network in Australia/New Zealand.

INCREASED MARKET SHARE

oOh! increased market share by refining its offer
to advertisers through leveraging the strength of
our suburban and regional network. The business
continued to invest in key assets through the cyclical
audience and advertising revenue challenge created
by COVID-19. The Company is confident in the long term
growth of our industry as audiences recover from the
pandemic impact.

BALANCED, DIVERSE AND LONG TERM LEASE
MATURITY PROFILE

oOh! continues to maintain a balanced and diverse lease
maturity profile with nearly 60 per cent of pre COVID-19
2019 revenue by concession attached to contracts that
expire beyond 2023. During CY2020, oOh! continued
to implement its strategy of building the most diverse
portfolio backed by data-led innovation in the Out of
Home industry.

UPGRADES TO KEY DIGITAL SITES

oOh! continued to develop key sites to protect market
share, including two new Signature Series digital signs;
“The King” outside Sydney Airport and a large format
digital sign on Military Road in Mosman.

The sites are highly desirable, in-demand assets for
premium, well-known brands and advertisers seeking
unrivalled impact and deeper engagement for
their brands.

GROUND-BREAKING CAMPAIGNS

In CY20 oOh! continued to deliver ground-breaking and
award-winning campaigns for clients, across multiple
formats demonstrating the diversity, reach and
effectiveness of the oOh! portfolio.

5

Our strategy remains focused on capitalising
on the positive key structural drivers of growth
in Out of Home and leveraging our diverse
product portfolio, backed by data, to deliver
results for advertisers and to create value for
our shareholders.

As a result of these initiatives, oOh!
successfully addressed the myriad
challenges faced over the past year. Our
continued focus is to ensure the strength
of the business is maintained in the
short term while preserving our assets
and resources to ensure revenue and
earnings recovery as audiences return
to our advertising environments.

OVERVIEW OF FINANCIAL RESULTS

In a very challenging market due to
the pandemic, total revenue in CY20
decreased by 34% to $426.5 million. As
people movement restrictions were
relaxed in the third quarter, revenue in
the key formats of Road, Retail, Street
Furniture and New Zealand started to
recover. However, the Fly, Rail and Office
formats remained impacted by travel
and working restrictions.

The 34% decline in revenue resulted in a
gross profit of $180.2 million, which was
down 36% on the prior year. This decline
reflects the significantly lower revenue,
only partially offset by fixed rent relief
negotiated with our commercial partners
and lower variable rent during the period.

INTRODUCTION

2020 was in many ways an
unprecedented and very challenging
year. COVID-19 had a major impact on
advertising spend and the Out of Home
sector was impacted more heavily
than other forms of media, given the
significant audience decline as a direct
result of restrictions on the movement of
people caused by the pandemic.

In response, our priority was to ensure
the Company’s balance sheet position
remained sufficiently robust to manage
through the short term volatility whilst
supporting our strong competitive
position for the medium term.

At the same time, we focused on
reducing the Company’s costs to adjust
to the significantly reduced revenue
environment with a specific emphasis
on negotiating rent relief from our
commercial partners and swiftly and
significantly reducing the Company’s
capital and operating expenditure for
2020. Government assistance in the form
of JobKeeper in Australia and Wage
Subsidy in New Zealand also assisted the
Company manage the COVID-19 impact
on our revenue for the year.

Underlying EBITDA (pre AASB16) declined
by 55% to $63.2 million.

The Net Loss After Tax (pre AASB16) was
$23.9 million compared to a Net Profit
After Tax (pre AASB16) for the prior year
of $27.2 million.

On a reported basis, (including the
adoption of AASB16), Net Loss After Tax
was $35.7 million.

A detailed explanation of the financial
results is contained within the Operating
and Financial Review.

CAPITAL MANAGEMENT

Given the significant uncertainty caused
by the onset of COVID-19, we responded
quickly to ensure the Company was
equipped to manage through the
short term volatility whilst remaining in
a strong competitive position for the
medium term.

The Board took the prudent decision
to strengthen the Company’s balance
sheet with a $167 million equity raising in
March 2020. The raising comprised both
an institutional and a retail entitlement
offer to raise $128 million, together with
an institutional placement to raise
$39 million.

CHAIR
REVIEW

6

Our priority in undertaking this raising
was to protect the rights of our existing
shareholders to the fullest extent
possible with 91% of the institutional
entitlement offer subscribed to by
existing shareholders.

In March, oOh! amended the debt
arrangements with our lending syndicate
to increase the gearing covenant, while
in December we extended our debt
facilities with existing bank syndicate
members of $350 million to December
2023. At 31 December 2020, net debt was
$111.2 million reduced from $354.5 million
at the start of 2020.

The Company’s gearing ratio (Net Debt/
Underlying EBITDA) as at 31 December
2020 was 1.8 times, compared to the
bank covenant level of 4 times (reducing
to 3.25 times by September 2021).

As announced at the time of the equity
raising, the Board has temporarily
suspended dividends. As a result, no
dividends were payable for CY20. The
Board will revisit this intent in future
periods based on the prevailing market
conditions and with consent of our
lenders.

APPOINTMENT OF NEW
MANAGING DIRECTOR AND CEO

In January 2020, Brendon Cook indicated
his intention to step down as Managing
Director & CEO and from the Board
during 2020. Brendon founded oOh! in
1989 and he has been an innovator and
passionate industry leader for the past
30 years.

We are delighted that he has agreed
to remain with oOh! in a non-executive
consulting role, which means the
company continues to benefit from his
unparalleled knowledge and industry
insights. On behalf of the company, I
want to personally thank Brendon for his
enormous commitment and dedication
to building and leading our business for
the past 30 years.

We were very pleased to welcome Cathy
O’Connor as oOh!’s new Managing
Director and Chief Executive Officer in
January 2021.

Cathy brings extensive experience
from her 35 years working for Australian
media organisations, including the last
12 years as CEO of Nova Entertainment
Group and five years prior to that as
Managing Director of DMG Radio. Cathy is
recognised as one of the most influential
leaders in Australian media.

Her outstanding qualities, including her
proven success in steering media sales
organisations leading their strategy and
driving organic growth initiatives, even in
the most challenging of environments,
will be of enormous benefit to oOh!.

BOARD APPOINTMENTS

The Board continues its focus on
ensuring we have the requisite skills and
experience to assist management in
driving the company’s strategy. Two new
appointments were made during the
year.

Mick Hellman joined the Board as a
Non-executive Director in April 2020.
He is Founder and Managing Partner of
investment management company, HMI
Capital which is the largest shareholder
in oOh! and a long-time supporter of the
Company, having first entered the share
register in March 2017.

Mick brings significant international
investment experience to the Board,
including investments in several Out of
Home companies.

Andrew Stevens joined the Board as an
independent Non-executive Director in
September 2020.

Andrew has extensive experience in
technology and consulting, including
as Managing Director of IBM Australia
and New Zealand from 2011 to 2014 and
previously several consulting roles at

PwC, before being appointed Managing
Partner of PwC Consulting across Asia
Pacific.

SUMMARY

In a very difficult year, I am immensely
proud of, and grateful for, the way our
people across the organisation have
addressed these challenges.

We have had to make some hard
decisions, including asking our staff
(including the Board) to agree to
work a 4-day week for three months
and implementing changes to our
organisational structure.

I want to acknowledge and thank our
people at oOh! for their focus and
dedication in a challenging year.

Out of Home was the most impacted
media segment during the COVID-19
period from March to September
however, we have seen audiences
returning, particularly in our key formats
of Road, Retail and Street Furniture
towards the end of 2020.

While the market remains uncertain, as
the market leader in Out of Home across
Australia and New Zealand, oOh! remains
well positioned to leverage the ongoing
recovery in audience growth and
advertiser sentiment.

Our strategy remains focused on
capitalising on the positive key structural
drivers of growth in Out of Home and
leveraging our diverse product portfolio,
backed by data, to deliver results for
advertisers and to create value for our
shareholders.

Tony Faure
Chair

7

OUR PEOPLE AT OOH!
While oOh! is the market leader across
Australia/NZ with the market’s most
diverse and scalable platform, it is the
people across the business that continue
to be our greatest asset.

In my early days as CEO, I have been
greatly impressed by the experience
and calibre and also the resilience of our
staff in delivering results for advertisers.
This was never more evident than during
2020 in managing through the COVID-19
pandemic. The market was changing
very rapidly throughout the year and our
people across Australia/New Zealand have
responded admirably to these challenges.

RESPONSE TO COVID-19
oOh! implemented a decisive and rapid
company-wide response to COVID-19 to
ensure the ongoing sustainability of our
business.

Our primary focus remains on the health
and safety of our people, including the
provision of appropriate mental health
support where needed.

We continue to adjust our operations
as required consistent with all relevant
Government and regulatory requirements.

During 2020 our efforts to strengthen the
Company’s balance sheet and reduce
our capital and operational spend
ensured oOh! has been able to manage
the short term volatility associated with
the pandemic, while preserving strategic
growth opportunities as markets recover.

The specific initiatives we implemented in
this regard included a $167 million equity
raising, refinancing of finance facilities,
negotiation with property partners to
deliver $68 million in temporary gross fixed
rent savings, capital expenditure reduction
of $49 million compared to previous
guidance, and operational cost savings
of $16 million (excluding Job Keeper).

Our focus has also been on adapting
and refining our offer to advertisers,
leveraging the strength of our network
and investing in our key assets.

In the midst of the pandemic we have
continued to deliver ground-breaking
and award-winning campaigns for
clients including Re:act road safety;
National Gallery powered by Google
Lens; and Doritos Food Truck Classics.

We continue to adapt our business
to the latest developments with the
pandemic. While short term volatility
will continue, including localised
Government lockdown measures, the
Company is in a strong position to
continue to address these challenges
and will emerge from the pandemic well
placed to leverage the expected growth
in the Out of Home segment.

OUT OF HOME AUDIENCES
RETURNING – OOH! WELL PLACED
TO CAPITALISE
During 2020 the advertising market
was significantly challenged with the
broader media market declining by 15%,
according to SMI data. The OOH segment
was dis-proportionately impacted by
people movement restrictions, with an
overall decline of 39% as measured by
OMA data.

However, the Company experienced
a strong recovery in revenue across
key formats in the final quarter of 2020
which has continued into 2021 as people
movement restrictions have eased.
Overall Q4 paced at 70% of Q4 2019
compared to 57% in Q3. This has been
most pronounced in Road, Retail, Street
Furniture and New Zealand. Q4CY20
revenue in Retail and NZ was over 90% of
the prior corresponding quarter (Q4CY19).
The recovery has continued into 2021 with
total revenue for January 2021 pacing at
80% of January 2019 levels. Road, Retail,
Street Furniture and NZ revenue levels

This is my first review as CEO &
Managing Director of oOh!. I am
privileged to serve in this position and
also excited by the opportunity that lies
ahead for the Company.

I want to acknowledge the significant
contribution of Brendon Cook as founder
and CEO of oOh! for the past 30 years.
Brendon was a true pioneer of the Out of
Home (OOH) industry and I look forward
to building on the strong platform that
Brendon and the team have created for
the next phase of oOh!’s growth.

CEO’S
REVIEW

We are well placed
to leverage the
improvement in
market conditions
and audience
growth with the most
comprehensive network
of assets across
Australia/NZ and the
most insightful data to
help advertisers reach
desired audiences.

8

messaging by leveraging our nation-wide
network of inventory across Australia/NZ.

We also continued to support range of
community and charitable organisations.

Further details of oOh!’s charitable
and community support initiatives are
contained within our Sustainability Report.

SUMMARY
During 2020 oOh! demonstrated
the adaptability and flexibility of the
business to address the unprecedented
challenges caused by COVID-19.

This is a testament to our people and
also the strong relationships oOh!
maintains with all its stakeholders,
including banks, commercial partners
and various governments and of course,
our shareholders.

We remain grateful for your ongoing
support.

We are well placed to leverage the
improvement in market conditions
and audience growth with the most
comprehensive network of assets
across Australia/NZ and the most
insightful data to help advertisers reach
desired audiences.

I am excited by this opportunity and
sharing our progress with shareholders.

Cathy O’Connor
Managing Director and CEO

Following the strong focus on capital
management initiatives, net debt at
31 December 2020 was $111.2 million; a
reduction of $243 million from the prior year.

Further detail on the Company’s
financial results are contained within the
Operating and Financial Review.

SUSTAINABILITY
oOh! remains committed to operating
as a sustainable business. Our focus in
2020 was the health and safety of our
people to enable working from home,
mental health and other initiatives to
ensure our people have been supported
through the pandemic and can continue
to deliver for our clients.

We take our responsibility for public
messaging seriously and this was
particularly important during the
pandemic in conveying important
health updates and advice to the public.
oOh! was able to play a central role
in dissemination of important public

for January 2021 were at close to 100% of
January 2019 revenue levels.

As anticipated, the Airport, Rail and
Office audience environments continue
to be impacted from continued
restrictions on travel.

FINANCIAL RESULTS SUMMARY
Total revenue in CY20 decreased by 34%
to $426.5 million, impacted by people
movement restrictions which caused an
immediate and steep decline in revenue
in the second and third quarters.

Underlying EBITDA (pre AASB16) declined
by 55% to $63.2 million, reflecting
the decline in revenue, only partially
mitigated by the significant reduction in
costs across the business.

Underlying NPATA (pre AASB16) was a loss
of $8.0 million.

On a reported basis (which includes the
adoption of AASB16), Net Loss After Tax
was $35.7 million.

9

10

OPERATING AND
FINANCIAL REVIEW 2020

Balance sheet resilience and enhanced
financial liquidity
The Board took the decision to strengthen
the Company’s balance sheet with a
$167 million equity raising in March 2020.
The raising comprised an institutional
and retail entitlement offer to raise
$128 million, together with an institutional
placement to raise $39 million.

In March 2020, oOh! amended the debt
arrangements with its lending syndicate
to increase the gearing covenant
from 3.5 times to 4.0 times Net Debt/
Underlying EBITDA for calendar year 2020,
reflecting ongoing support of the lending
syndicate.

In December, the Company extended
debt facilities with existing bank
syndicate members of $350 million to
December 2023.

As at 31 December 2020 net debt was
$111 million, reduced from $355 million
at the start of 2020. The Company’s
gearing ratio (Net Debt/Underlying
EBITDA) as at 31 December 2020 was
1.8 times. The banking covenants exclude
non-cash earnings such as share based
payments and factor into net debt
supplier payments which are deferred
by six months or more, and on this basis
gearing was 1.5 times2, compared to the
bank covenant level of 4.0 times3.

Fixed rent expense savings
The Company had or negotiated rent
abatement clauses contained within
several of its lease contracts. Over
the course of the year oOh! achieved
gross fixed rent expense savings with
its commercial partners of $68 million.
These included a substitution to variable
rent such that the net savings were
$63 million. oOh! did not release any
material sites during the period. oOh!
remains grateful to those commercial
property partners for agreeing to rent
abatements where audiences and
advertising dollars in the market were
so heavily impacted.

Capital expenditure reduction
The Company reduced its capital
expenditure significantly during the
year, maintaining its disciplined focus
on investment in its key sites including
two signature digitals in the valuable
Sydney market to protect market share,
with investment in technology and
systems and new offices. Gross capital
expenditure reduced by $40 million for
CY20 to $16 million. During the year oOh!
divested non-core businesses, including
gyms and health centre businesses and
its 50% ownership in Edge in order to
focus on core business units. Proceeds of
these divestments were $1 million in CY20.

Operational expenditure savings
The Company moved quickly to align
its operating model to the prevailing
revenue environment. Operating
expenditure savings of $16 million were
successfully achieved in CY20 (excluding
Government Assistance payments).
The principal components of operating
cost reductions were labour savings
and discretionary cost reduction. The
Company made the difficult decision
to request its staff to volunteer to work a
4-day week for a 3 month period (May –
July). The vast majority of staff, including
all Board and executive management,
agreed to this measure, excluding those
staff required for essential safety and
operational services. Of these savings
$10 million will carry forward into 2021 and
beyond, as part of structural cost savings
initiatives in 2H and early 2021.

Given the decline in the Company’s
revenue, Government assistance was
received in the form of JobKeeper in
Australia and Wage Subsidy in New
Zealand – totalling $21 million for the year.

oOh! confirms that Government
Assistance payments are excluded
from determination of any Short Term
Incentive (STI) payments in relation to
CY20. In addition, any STI payments for
CY20 will be made in equity.

The resilience of oOh! staff in continuing to
meet client requirements during COVID-19
was critical to achieving business
outcomes in CY20. Notwithstanding
the significant disruption caused by
the pandemic, oOh! staff continued to
execute campaigns for clients, leveraging
the Company’s unique data and insights
capability to deliver audience reach.

OVERVIEW – increased market
share and strongly positioned to
capitalise on improving audience
and market conditions

From the start of Q2 2020, the COVID-19
pandemic and government containment
responses adversely impacted Out of
Home disproportionately compared to
other media. oOh! responded early and
decisively by strengthening its balance
sheet, reducing costs and enhancing
financing flexibility in response to
these challenging and unprecedented
conditions.

oOh! gained market share1,
notwithstanding the challenging
conditions, through refining its offer to
advertisers by leveraging the strength
of its suburban and regional network.
The business continued to invest in key
assets through the cyclical audience
and advertising revenue challenge
created by COVID-19. The Company is
confident in the long-term growth of our
industry as audiences recover from the
pandemic impact.

While conditions remain uncertain, the
Company finished 2020 with a strong
audience recovery in its key formats
of road, retail and street furniture in
Australia and New Zealand, and in a
strong financial position with net debt
reduced by $243 million over 2020 and
gearing at 1.8 times (Net Debt/Underlying
EBITDA). The initiatives undertaken by the
Company position it to capitalise on the
structural growth opportunities that Out
of Home presents as conditions improve
when audiences return in 2021 and
beyond.

DECISIVE AND DISCIPLINED
RESPONSE TO COVID-19

oOh! implemented a series of initiatives
which ensure the Company’s ability
to respond to short term volatility
and revenue decline while remaining
positioned for medium to longer term
sustainable growth. These included
strengthening the balance sheet,
negotiation of temporary fixed rent
savings, capital expenditure reduction
and operational expenditure savings.

1 oOh! revenues declined by 34% versus a 39% decline across the combined OMA and OMAA published Out of Home industry gross revenues
for Australia and New Zealand respectively

2 Per the banking covenant calculations Net Debt at 31 December was $123m and EBITDA was $81m
3 The gearing covenant reduces to 3.50 times in March 2021 and to 3.25 times at September 2021

11

SUMMARY OF SPECIFIC INITIATIVES4 IN CY20

Initiative As at 31 December 2020

Fixed rent expense savings for CY20 • $68 million achieved in temporary gross fixed rent savings, offset by $5 million
in substituted variable rent resulting in a $63 million net saving

Capital expenditure reductions • CY20 Gross Capex reduced to $16 million from $56 million in the prior year.
• The business continued to develop key sites to protect market share, including

two new Signature Series digitals – “The King” outside Sydney Airport and a
large format digital sign in Mosman, NSW.

Operating expenditure savings for CY20 • $16 million in operational costs savings achieved (excluding JobKeeper)

Structural cost savings – beyond CY20 • $10 million operating cost savings

Government Wage subsidies (Australia/NZ) • oOh! received $21 million of JobKeeper subsidies in 2020

GROUP FINANCIAL RESULTS
Basis of preparation
The CY20 statutory results including the prior comparative results are reported in accordance with the leasing standard AASB16
in the attached financial statements. As outlined previously, the Company and most market analysts believe that presenting the
accounts on a pre AASB16 basis provides a better indicator of performance as represented by the tables below.

A$m unless specified
CY20

Pre AASB 16
CY19

Pre AASB 16 Variance ($) Variance (%)

Revenue 5 426.5 649.6 (223.1) (34%)

Gross Profit 180.2 283.3 (103.2) (36%)

Gross Profit Margin (%) 42.2% 43.6% (1.4ppts) n/a

Total operating expenditure (117.0) (144.3) 27.3 19%

Underlying EBITDA 63.2 139.0 (75.8) (55%)

Underlying EBITDA Margin (%) 14.8% 21.4% (6.6ppts) n/a

Non-Operating Items (3.2) (13.7) 10.4 76%

EBITDA 59.9 125.3 (65.4) (52%)

Depreciation and Amortisation (65.7) (64.1) (1.6) (2%)

EBIT (5.7) 61.2 (67.0) (109%)

Net finance costs (21.6) (18.4) (3.2) (17%)

Profit (Loss) Before Tax (27.4) 42.9 (70.3) (164%)

Income Tax Expense 3.6 (15.7) 19.2 123%

Net Profit (Loss) After Tax (23.9) 27.2 (51.1) (188%)

Underlying NPATA (8.0) 52.4 (60.4) (115%)

EPS (cps)6 (4.8) 9.9 (14.7) (148%)

Full year Dividend fully franked (cps) – 11.0 (11.0) (100%)

OPERATING AND
FINANCIAL REVIEW 2020
CONTINUED

4 Cash saving initiatives totaling $65m announced during the capital raise in March 2020. Over $120m in savings achieved.
5 CY20 revenue in this table excludes $3.8m of Other Income from provisional compensation of resumed sites and proceeds from disposal of

gym and health assets. There were no other income items in CY19.
6 CY19 EPS restated for bonus share issue component of March 2020 capital raise.

12

Pre adoption of AASB 16 vs statutory results for CY20

A$m unless specified
CY20

Pre AASB 16
CY20

Post AASB 16 Variance ($) Variance (%)

Revenue7 426.5 426.5 – –

Gross Profit 180.2 348.4 168.3 93%

Gross Profit Margin (%) 42.2% 81.7% 39.5ppts n/a

Total operating expenditure (117.0) (109.8) 7.2 6%

Underlying EBITDA 63.2 238.6 175.4 278%

Underlying EBITDA Margin (%) 14.8% 55.9% 41.1ppts n/a

Non-Operating Items (3.2) (0.3) 3.0 92%

EBITDA 59.9 238.3 178.4 298%

Depreciation and Amortisation (65.7) (223.8) (158.1) (241%)

EBIT (5.7) 14.6 20.3 354%

Net finance costs (21.6) (59.0) (37.3) (173%)

Profit (Loss) Before Tax (27.4) (44.4) (16.9) (62%)

Income Tax Expense 3.6 8.7 5.1 142%

Net Profit (Loss) After Tax (23.9) (35.7) (11.9) (50%)

Underlying NPATA (8.0) (19.9) (11.9) (148%)

EPS (cps) (4.8) (7.2) (2.6) (50%)

Full Year Dividend fully franked (cps) – – – –

Revenue
In a very challenging market due to the pandemic, total revenue in CY20 decreased by 34% to $426 million. In addition, there was
$3 million of other income in relation to a provisional compensation payment on the Qantas Drive assets which were compulsorily
acquired during the year. This matter is ongoing and the company is seeking further compensation. There was $1 million of
additional other income from the sale of gym and health assets.

First quarter revenue in CY20 was steady on the prior corresponding quarter. However, the COVID-19 restrictions which started to
be implemented from March 2020, both in Australia and New Zealand, caused an immediate and steep decline in revenue in the
second quarter and into the third quarter.

In the fourth quarter, Out of Home audiences recovered strongly in the Australian Road, Retail and Street Furniture formats. As
anticipated, the Airport, Rail and Office audience environments8 continued to be impacted in Q4.

According to SMI data – overall media revenue grew 5% in Q4 versus a September year to date decline of 23%

Overall, oOh!’s Q3 revenue was approximately 43% behind the prior corresponding period in aggregate and improved in Q4 to
approximately 30% behind the strong CY19 Q4.

Q4 revenue was stronger in Australian Road, Retail, Bus Shelters and New Zealand (down by 14%) compared to a very strong Q4 in
the prior corresponding period which saw share gains in Road and Street Furniture. Fly, Rail and Office continued to be impacted
by people movement restrictions and declined in aggregate by 83% compared to the prior corresponding period in Q4. Audiences
in these formats are only expected to return meaningfully during CY21 despite improving performance from December 2020.

7 CY20 post AASB16 revenue in this table excludes $6.8m of Other Income from provisional compensation of resumed sites, proceeds from disposal
of gym and health assets, and gain on lease modification in CY20 recognised under AASB16.

8 Airports are included in Fly, Rail in Commute, and office towers in Locate as part of oOh!’s investor reporting. Locate also includes tertiary
institutions, pubs and clubs which have been similarly impacted.

13

oOh! improved market share in both markets and remains the market leader across Australia/New Zealand with the scale and
diversity across both markets to deliver audience reach and results for advertisers.

A$m unless specified CY20 CY19 Variance ($) Variance (%)

Commute 148.1 234.8 86.7 (37%)

Road 118.4 146.4 (28.0) (19%)

Retail 106.2 139.3 (33.1) (24%)

Fly 22.8 65.9 (43.1) (65%)

Locate 14.3 44.3 (30.0) (68%)

Other 16.7 18.9 (2.2) (12%)

Total 426.5 649.6 (223.1) (34%)

COMMUTE

Commute, representing the Company’s street furniture and rail assets, was impacted significantly by restrictions in
people movement on public transport in Sydney and Melbourne as a result of COVID-19. In particular, the rail assets
were impacted due to audiences avoiding rail networks, with revenue down by 82% in the second half, compared
to revenue from the street furniture assets down 27% for the half. Overall Commute revenue declined by 37% on the
prior year to $148 million.

ROAD

The Group’s Road (billboard) assets were the strongest key format performers in the portfolio. The Company
continued to leverage its diversity and scale and strong suburban network to deliver results for advertisers. Revenue
recovered in the second half to similar levels of the prior period as restrictions started to ease. Full year revenue
declined by 19% to $118 million.

RETAIL

Retail revenue declined by 24% to $106 million. Performance was impacted by larger destination/Tier 1 shopping
centres which were more impacted by movement restrictions. Retail had a strong recovery in Q4 to 90% of Q4
revenues in CY19 and exceeding CY19 revenues in the key December period.

FLY

As expected, the severe restrictions in air travel resulted in a significant impact in revenue for Fly which declined
by 65% to $23 million. Excluded from trading revenue was $3 million of other income in relation to a provisional
compensation payment in relation to the Qantas Drive assets which were compulsorily acquired during the year.
oOh!’s airport assets are weighted more towards domestic travel which can be expected to recover more quickly
than international travel when COVID-19 air travel restrictions are lifted. The key airport leases include inbuilt rent
abatement mechanisms in relation to audience declines and will result in rent savings if there is a continuation in
lower audiences into CY21.9

LOCATE

Locate revenue as expected was impacted by the closure of office buildings and employees working from home.
Revenue declined by 68% to $14 million, noting that Locate predominantly has a variable rent profile. Excluded from
trading revenue was $1 million of Other Income from the sale of gym and health assets.

Other revenue represents the contribution from Junkee Media and Cactus Imaging which fell by 12%.

OPERATING AND
FINANCIAL REVIEW 2020
CONTINUED

9 Airport lease contracts have variations in defining abatement inputs, calculation and length of application.

14

Balanced portfolio
oOh!media continues to maintain a balanced and diverse lease maturity profile with nearly 60% of pre COVID-19 2019 revenue
by concession attached to contracts that expire beyond 2023. Approximately 20% of the revenue base is either rolling or due for
renewal in 2021.

The Company also remains at the forefront of digital and data-led innovation in the sector with continued digitisation of assets in
premium locations across its network, as well as continued investment in its operating technology platforms. Digital revenue as a
percentage of total revenue declined slightly to 57% from 60% last year as media revenue mix fell compared to non-media revenues.

Earnings
The 34% decline in revenue translated to a pre-AASB16 gross profit of $180 million, which was down 36% on the prior year. This
decline reflects the significantly lower revenue, only partially offset by fixed rent relief negotiated with commercial partners and
lower variable rent during the period.

Gross margin was 42% compared to 44% for the prior year.

As outlined above, the Company implemented a series of initiatives to reduce operating expenditure to deliver significant
operational cost savings for the year in response to the revenue decline caused by COVID-19. Operating expenditure was
$117 million compared to $144 million for the prior year.

Underlying EBITDA pre-AASB16 declined by 55% to $63 million, reflecting the decline in gross profit, only partially mitigated by the
significant reduction in costs across the business.

On a statutory basis, (accounting for the adoption of AASB16), EBITDA declined by 24% to $238 million. This includes fixed rent being
captured as depreciation and interest expense under the accounting standard.

Non-operating items of $3 million (pre-tax) are excluded from underlying trading results and relate to a $2 million full impairment
of the goodwill and intangibles in Junkee, $1 million of debt forgiveness of Edge Joint Venture, and the balance being restructuring
costs. These costs were partially offset by $4 million of other income in Fly and Locate, as outlined above.

Net finance costs pre AASB16 were $22 million, an increase of 17%, reflecting hedge losses previously captured in the balance sheet
as a result of the reduction in debt and the associated hedges no longer being fully effective in offsetting the underlying interest
rate risk.

The Net Loss After Tax (pre-AASB16) was $24 million compared to a Net Profit After Tax (pre AASB16) for the prior year of $27 million.

On a reported basis, (including the adoption of AASB16), Net Loss After Tax was $36 million, with the impact of AASB16 increasing
after tax losses by $12 million.

Underlying NPATA on a pre-AASB16 basis was a loss of $8 million. Underlying NPATA declined by $58 million to a $20 million loss
when accounting for the new standard.

Revenue maturity profile – CY19 revenue base10

CY19 revenue attached to contracts – excluding Cactus, Junkee and sundry items

CY19 revenue risk profile (pro forma)

$350.0m

$300.0m

$250.0m

$200.0m

$150.0m

$100.0m

$50.0m

$0.0m
CY2021 CY2022 CY2023 CY2024 CY2025+

50.0%

40.0%

30.0%

20.0%

10.0%

0.0%

20.1%

$125.6m $33.5m $93.8m $78.9m $292.3m

5.4%

15.0% 12.6%

46.8%

10 CY19’s revenue base has been adopted in this analysis as this represents a truer picture of the revenue opportunity attached to various
leases and their relative expiry profile vs CY20 which was significantly COVID impacted.

15

Dividend
As announced at the time of the equity raising, the Board has temporarily suspended dividends. As a result, no dividends were
payable for CY20. The Board will revisit this intent in future periods based on the prevailing market conditions and with consent of
the Company’s lenders.

CASH FLOW GENERATION

A$m unless specified CY20 CY19 Variance ($) Variance (%)

EBITDA (pre AASB 16) 59.9 125.3 (65.4) (52%)

Net change in working capital and other11 45.1 (7.1) 52.1 (736%)

Interest and Income Tax
(included in net cash from operating activities)

(7.6) (27.8) 20.2 (73%)

Net cash from operating activities 97.3 90.4 6.9 8%

Capital expenditure (16.4) (56.0) 39.6 (71%)

Other 2.5 0.3 2.2 677%

Net cash flow before financing and acquisitions 83.5 34.8 48.7 140%

The Company continued its focus on disciplined cash management during the challenging year.

This included the successful collection of receivables notwithstanding COVID-19.

Net Cash from operating activities (pre-AASB16) was $97 million, representing 163% of EBITDA.

Net trade receivables and payables improved by $11 million during the year with a H1 unwind of $65 million offset by a $54 million
increase in the second half as revenues recovered. The $48 million increase in trade receivables in H2 was more than offset by
stronger earnings, tax refunds and other working capital movements such that overall Net Debt reduced by $4 million in H2 versus
the position at 30 June.

As disclosed above, the Company took the prudent decision to significantly reduce its capital expenditure for the year with a
strict focus on core maintenance spend and specific growth initiatives. The business continued to develop key sites to protect
market share, including two new Signature Series digitals – “The King” outside Sydney Airport and a large format digital sign in
Mosman, NSW.

Capital expenditure for CY20 was $16 million compared to $56 million for the prior year.

AASB16 has not had an impact on the cash flow of the business and will not have an impact in the future. However, it does change
the presentation of the allocation on the cash flow statement.

OPERATING AND
FINANCIAL REVIEW 2020
CONTINUED

11 Includes non cash items in EBITDA such as share based payments and earnings related cash movements in accounts other than trade
receivables and payables.

16

FINANCIAL POSITION

A$m unless specified CY20 CY19 Variance ($) Variance (%)

Borrowings 191.3 415.7 (224.5) (54%)

Cash and Cash equivalents (80.0) (61.2) 18.8 31%

Net Debt 111.2 354.5 (243.3) (69%)

Leverage Ratio (Net Debt/Underlying EBITDA) 1.8x 2.6x (0.8x) (31%)

Given the significant uncertainty caused by the onset of COVID-19, oOh! responded quickly to ensure the Company was equipped
to manage through the short term volatility whilst remaining in a strong competitive position for the medium term.

The Board took the decision to strengthen the Company’s balance sheet with a $167 million equity raising in March 2020.

Net debt at 31 December 2020 was $111 million; a reduction of $243 million from 31 December 2019.

Following the implementation of management initiatives, the Company’s gearing ratio (Net Debt/Underlying EBITDA) as at
31 December 2020 was 1.8 times, compared to the bank covenant level of 4.0 times (reducing to 3.25 times by September 2021).

The gearing excludes the impact of AASB16 on its right of use liabilities which are not seen as debt for the purposes of applying
the banking covenants.

In December 2020, oOh! extended its bank facilities with existing bank syndicate members – debt facilities of $350 million to
December 2023.

FUTURE BUSINESS PROSPECTS

The business continues to see improving audiences with November to January at circa 90% of the prior corresponding period in
Australian road and retail environments and overall revenues across this period at circa 80% versus the same three-month basis
in the prior corresponding period. While revenue will likely remain more volatile than pre COVID-19, the refinanced balance sheet
and cash flow management ensures the Company remains well placed to manage in the current environment and capitalise on
the structural growth opportunities that Out of Home presents as conditions improve as audiences return in 2021 and beyond.

17

CATHERINE O’CONNOR
Chief Executive Officer and Managing
Director

Catherine (Cathy) was appointed as
Chief Executive Officer effective 1 January
2021 and as Managing Director effective
11 January 2021.

Skills and experience:
Before joining oOh!media Cathy spent
12 successful years at the helm of Nova
Entertainment.

Cathy helped transform Nova into a
multi-platform entertainment business,
spending 17 years in total with the
company. Prior to that she held several
management roles at Austereo, after
starting her career in radio advertising
sales at 2SM and 2GB.

She is leading the strategic evolution of
oOh!’s business model at a time of rapid
change, capitalising on the Company’s
significant investments in data, audience
insights, content and creative to target
sustained growth.

Cathy is a Governor of the Cerebral Palsy
Alliance Research Foundation, Chair of
the Sony Foundation, and previously
served on the Commercial Radio
Australia Board. Her numerous career
achievements include a Telstra NSW
Business Women’s Award for the Private
Sector, a Centenary Medal for Service to
Australian Society in Business Leadership,
and induction into the Commercial Radio
Hall of Fame.

TONY FAURE
Chair and Non-executive Director

Tony Faure was appointed to the Board
of oOh!media Limited on 28 November
2014 and appointed Chair on
22 September 2017.

Tony was also a Director of the parent
company of the oOh!media group (since
February 2014).

Skills and experience:
Tony has deep experience in traditional
and digital media and marketing, having
run both small and large companies.
Tony is passionate about ideas that use
technology to push limits and create
new experiences for consumers. Tony
has held the positions of Chief Executive
Officer of ninemsn and Chief Executive
Officer and Founder of Home Screen
Entertainment, and positions at Yahoo!
including Regional Vice President, South
Asia and Managing Director of Yahoo!
Australia and New Zealand. Tony was
also an advisor to the Board of seek. com.

Other public directorships (current and
recent):
Tony is currently the Chair of ReadyTech
Holdings (since 2019).

A Graduate of the Institute of Company
Directors, Cathy also holds a Bachelor of
Arts in Communications from University
of Technology Sydney.

JOANNE CREWES
Independent Non-executive Director

Joanne was appointed to the Board of
oOh!media Limited on 22 September 2017.

Skills and experience:
Joanne is the former President of Procter
& Gamble’s Global Prestige business unit,
having held various senior leadership roles
globally with Procter & Gamble over her
27-year career with the company. Joanne
brings deep experience and insights
across consumer value propositions,
data-driven insights, brand positioning
and client-side marketing perspectives.

Joanne is a mentor and coach to various
senior executives and C-suite leaders.

Joanne holds a Bachelor of Business
from University of Technology Sydney
and is a graduate of the Australian
Institute of Company Directors.

Joanne is currently an Industry
Advisory Board member of University
of Technology Sydney.

Other public directorships (current and
recent):
Joanne was formerly a Non-executive
Director of the Dulux Group Limited
(2018 –2019).

BOARD OF
DIRECTORS

Board of Directors as at 22 February 2021 from left to right:
Andrew Stevens, Marco Hellman, Joanne Crewes, David Wiadrowski , Cathy O’Connor , Tony Faure ,
Darren Smorgon, Timothy Miles and Philippa Kelly.

18

MARCO HELLMAN
Non-executive Director

Marco (Mick) was appointed to the Board
of oOh!media Limited on 7 April 2020.

Skills and experience:
Mick is a Founder, Managing Partner and
member of the Investment Committee of
HMI Capital Management, L.P.

Prior to establishing HMI Capital
Management, L.P, Mick spent most of
his career at Hellman & Friedman, LLC
where he was a Managing Director and
a member of the Investment Committee.
While at Hellman & Friedman, Mick
founded the software and logistics
(ports and container terminals) verticals
and established the firm’s Hong Kong
office. He was instrumental in Hellman
& Friedman’s investments in Blackbaud,
Inc., Hongkong International Terminals
Limited and Mitchell International, Inc.

Prior to joining Hellman & Friedman in
1987, Mick worked as a Financial Analyst
at Salomon Brothers Inc. in San Francisco
in the Corporate Finance Department.

Mick is on the Board of a number of
Not-For-Profit organisations, including
San Francisco Jazz Organisation, USA
Cycling Foundation and HSB LLC.

Other public directorships (current and
recent):
Mick was formerly a Director of LPL
Financial Holdings Inc. (NASDAQ, 2016 –
2018).

PHILIPPA KELLY
Independent Non-executive Director

Philippa was appointed to the Board of
oOh!media Limited on 18 September 2019.

Skills and experience:
Philippa has a background in law and
investment banking, specialising in IPOs
and mergers and acquisitions. She has
extensive experience across property
and finance, governance and risk
management.

Philippa has over 20 years’ experience
in senior operational and leadership
roles within the property sector. She was
formerly Chief Operating Officer of the
Juilliard Group, one of Melbourne’s largest
private property owners. Previously
she was Head of Institutional Funds
Management of Centro Properties Group
(now Vicinity Centres) and Corporate
Advisor-Investment Banking at JBWere.
Philippa holds a Bachelor of Laws from

University of Western Australia and a
Graduate Diploma of Applied Finance
& Investment from Finsia. She is a fellow
of the Australian Institute of Company
Directors and Finsia.

Philippa is a Deputy Chancellor of Deakin
University and Chair of its Finance and
Business Committee.

Other public directorships (current and
recent):
Philippa is currently Chair of Lifestyle
Communities Limited (Chair since 2019
and Director since 2013).

TIMOTHY MILES
Independent Non-executive Director and
Chair of Technology Committee

Tim was appointed to the Board of
oOh!media Limited on 16 May 2019.

Skills and experience:
Based in Auckland, Tim has significant
experience, both internationally and in
New Zealand, notably in technology and
digital development.

Tim has held senior leadership roles
including as Chief Executive Officer
of Spark Digital, Managing Director
of listed agricultural services group
PGG Wrightson, Chief Executive Officer
of Vodafone New Zealand and Chief
Executive of Vodafone UK and Group
Chief Technology Officer of Vodafone
plc. Tim has also held senior roles at IBM,
Data General Corporation and Unisys
Corp. Tim holds a Bachelor of Arts from
Victoria University of Wellington.

Tim is currently the Chair of the Gut
Cancer Foundation.

Other public directorships (current and
recent):
Tim is currently a Non-executive Director
of Genesis (NZE, since 2016) and Nyriad
Limited (New Zealand, since 2018).

DARREN SMORGON
Independent Non-executive Director
and Chair of Remuneration & Nomination
Committee

Darren was initially appointed to
the Board of oOh!media Limited on
7 October 2014. Darren stepped down
as a Director, effective 7 April 2020 and
took the position of Board Observer until
he was reappointed at the 2020 Annual
General Meeting on 4 June 2020.

Darren was also a Director of the parent
company of the oOh!media group (since
March 2012).

Skills and experience:
Darren is the Managing Director
of Sandbar Investments, a private
investment company. Darren was
previously a Director of CHAMP Private
Equity where he spent 16 years. While
at CHAMP he oversaw the oOh!media
privatisation and relisting on the ASX.
Darren holds a Bachelor of Economics
(with Merit) and Master of Commerce
(with Merit) from the University of New
South Wales, and a Graduate Diploma in
Applied Finance and Investment from the
Securities Institute of Australia.

Other public directorships (current and
recent):
Darren is currently a Director of Swift
Media Limited (since 2019) and its
Non-executive Chair since 2019.

ANDREW STEVENS
Independent Non-executive Director

Andrew Stevens was appointed to
the Board of oOh!media Limited on
25 September 2020.

Skills and experience:
Andrew brings extensive experience in
both technology and consulting.

Andrew was Managing Director
of IBM Australia and New Zealand
from 2011 to 2014, having joined
IBM when the company acquired
PricewaterhouseCoopers Consulting
(PwC) and previously holding senior roles
including Managing Partner, Growth
Markets for IBM’s Global Business Services
where he was responsible for the
performance of the operations in Asia
Pacific, Latin America, Central Europe, the
Middle East, and Africa.

Prior to that, Andrew held several
consulting roles at Price Waterhouse and
PwC, before being appointed Managing
Partner of PwC Consulting across Asia
Pacific.

Andrew holds a Master of Commerce
and Bachelor of Commerce from the
University of New South Wales and is a
Fellow of the Chartered Accountants of
Australia and New Zealand.

Andrew is currently the Chair of Industry
Innovation and Science Australia and
Chair of the Data Standards Body for the
Consumer Data Right and Non-executive
Director.

19

BRENDON COOK
Chief Executive Officer and Managing
Director (Retired 31 December 2020)

Brendon retired as CEO and Managing
Director effective 31 December 2020.

Brendon founded oOh!media in 1989 and
was appointed to oOh!media Limited
on 7 October 2014 prior to oOh!media’s
listing in December 2014.

Skills and experience:
Brendon Cook founded oOh!media in
1989. With over 40 years’ experience in
outdoor advertising, Brendon has been
at the forefront of the Out of Home
advertising business in Australia and
New Zealand, creating a multi-award
winning company and being actively
involved in pioneering the industry’s
move into digital.

Under Brendon’s leadership, the
business delivered strong organic
growth, strategic acquisitions and
developed and introduced several new
environments to capitalise on the growth
in digital and people’s media habits
away from home.

Brendon is a founding and current
Non-executive Director of the Outdoor
Media Association and was instrumental
in the development of the MOVE
(Measurement of Outdoor Visibility and
Exposure) project, a system that allowed
for improved accuracy in reporting
measurable outcomes to clients using
Out of Home media.

Brendon is the International Vice
President of The World Out of Home
Organization (previously FEPE
International, established in 1959). WOO
is the Global Out of Home industry body,
that now champions the connection of
country industry bodies and Out of Home
leaders around the world, to develop
learnings and strategies that assist Out
of Home to become a world leading new
media. Brendon is the first Australian
to sit on the Board in the organisation’s
nearly 60-year history.

Other public directorships (current and
recent):
Andrew is currently a Non-executive
Director of Stockland Group Limited
(since 2017).

Andrew was formerly a Non-executive
Director of MYOB Group Limited and
Thorn Group Limited (both, 2015 – 2019).

DAVID WIADROWSKI
Independent Non-executive Director,
Lead Independent Director and Chair
of Audit, Risk & Compliance Committee

David was appointed to the Board of
oOh!media Limited on 29 November 2019
and was appointed Lead Independent
Director on 25 February 2020.

Skills and experience:
David is an experienced Non-executive
Director currently serving on four ASX
listed companies and brings strong
commercial acumen and skills to the
Board. David was a partner of PwC
for 25 years, including five years as
Chief Operating Officer of the PwC
Assurance business, during which he was
responsible for the day to day operations
of the firm’s largest business consisting
of 160 partners and 1,800 staff.

During his time at PwC, David had a
focus on technology, entertainment and
media and was the lead audit partner
for a number of the firm’s major clients
including Network Ten, Seven West Media,
APN News & Media and APN Outdoor.

David holds a Bachelor of Commence
from the University of New South Wales,
is a Graduate of the Australian Institute
of Company Directors’ Company
Directors Course and is a Fellow of the
Chartered Accountants of Australia and
New Zealand.

David is an Advisory Board member of
the Cambodian Children’s Fund.

Other public directorships (current and
recent):
David is currently a Non-executive
Director and Chair of the Audit and Risk
Committees of Vocus Group Limited
(since 2017) and Life360 Inc (since 2019)
and Non-executive Director and Chair
of the Audit Committee of carsales. com
Limited (since 2019).

DEBRA GOODIN
Independent Non-executive Director
(Retired 25 February 2020)

Debra (Debbie) was a Director of
oOh!media Limited and Chair of the
Audit, Risk & Compliance Committee
since 28 November 2014 and was
appointed Lead Independent Director
on 22 September 2017.

Debbie retired as a Director of the
Company, effective 25 February 2020.

Skills and experience:
Debbie has more than 20 years’
senior management experience with
professional services firms, government
authorities and ASX-listed companies
across a broad range of industries and
service areas. Debbie is an experienced
Non-executive Director and Audit
Committee Chair.

Debbie has executive global experience
in finance, operations, corporate strategy
and mergers and acquisitions. Debbie
holds a Bachelor of Economics from the
University of Adelaide and is a Fellow of the
Institute of Chartered Accountants ANZ.

Other public directorships (current and
recent):
Debbie is currently a Non-executive
Director of Atlas Arteria Limited (since
2017) and APA Group (since 2015).

Debbie was formerly a Non-executive
Director of Senex Energy Limited
(2014 – 2020) and Ten Network Limited
(2016 – 2017).

COMPANY SECRETARIES

MARIA POLCZYNSKI

Maria is General Counsel and has over
30 years’ legal and leadership experience
including as the senior legal officer of
Bendigo and Adelaide Bank and partner
of Sydney-based law firm, Henry Davis
York (now part of Norton Rose Fulbright).
Maria holds a Bachelor of Jurisprudence/
Bachelor of Laws from the University of
New South Wales and a Master of Laws
from University of Technology Sydney.

MELISSA JONES

Melissa is the General Manager of
Company Matters, Link Group’s company
secretarial and governance team, and
holds a Bachelor of Law (Hons), with over
18 years’ experience as a lawyer and
governance professional.

BOARD OF
DIRECTORS
CONTINUED

20

oOh!media also owns a leading native
content production company and digital
printing operations.

OPERATING & FINANCIAL REVIEW

The consolidated profit/(loss) attributable
to the owners of the parent entity for the
financial year ended 31 December 2020
was $(35,718,000) (2019: $13,668,000)1.

A review of operations and results of the
Group for the year ended 31 December
2020 is set out in the Operating and
Financial Review, which forms part of
this Report.

SIGNIFICANT CHANGES IN THE
STATE OF AFFAIRS

The impact of COVID-19 on the Out of
Home market has been significant and
as a result there have been several
significant changes in the state of
affairs of the Company during 2020. The
financial and other impacts are outlined
in the Operating and Financial Review.

LIKELY DEVELOPMENTS &
EXPECTED RESULTS

The Group’s prospects and strategic
direction are discussed in various
sections of this Report. Further
information about likely developments
in the operations of the Group and the
expected results of those operations
in future financial years has not been
included in this Report because
disclosure of the information would be
likely to result in prejudice to the Group.

RISK MANAGEMENT

Governance
The Company pro-actively manages
risks such as strategic risk, operational
risk, governance and compliance risk and
financial risk. The Board has mechanisms
in place to ensure management’s
objectives and activities are consistent
with risk management direction by the
Board including governance structures
requiring Board approval of:

• the Group’s strategic plan and
operational objectives;

• the Group’s policies regarding
governance, conduct and other risks;

• the Group’s annual financial
forecasts and operating budgets;

• all contracts and agreements which
exceed the level of delegation to
management in the Delegated
Authority Policy approved by the
Board; and

• all project developments which
exceed the level of delegation to
management in the Delegated
Authority Policy approved by the
Board;

COVID-19
The COVID-19 pandemic realised the
following specific risks for the Company
in CY20 in addition to the risks in the
table below. It is expected the impact
will continue into CY21, though to a lesser
degree:

• financial risks: lockdown measures
enacted by Australian and New
Zealand government authorities in
late March 2020 significantly reduced
audiences for the Company’s assets
and therefore advertiser revenues. In
response:

 – the Company took measures
to strengthen the Company’s
balance sheet through an equity
raise in March 2020, secured
temporary covenant changes
in the Company’s debt facility
through to the second half of 2021
and in December 2020, with the
support of the Company’s existing
banking syndicate, extended debt
financing arrangements until
September 2023; and

 – the Company enacted a
range of operating and capital
expenditure reduction measures
and negotiated fixed rent relief
due to the pandemic from several
commercial partners. Following
the 2003 SARS pandemic, key Fly
concession contracts included
rent abatement clauses in the
event of significant audience
reductions, which the Company
activated. The Company expects
such clauses to become standard
in new concession contracts in
other environments following the
COVID-19 experience;

INTRODUCTION

The Directors of oOh!media Limited
(oOh!media or the Company) present
their report of oOh!media Limited and
its controlled entities for the year ended
31 December 2020.

The Directors and Company Secretaries
who held office at any time during or
since the end of the financial year ended
31 December 2020, together with their
qualifications, experience and further
details, are set out on the previous pages,
which form part of this report.

The Directors’ Report has been prepared
in accordance with the requirements
of the Corporations Act 2001 (Cth). The
information below forms part of this
Directors’ Report.

CORPORATE STRUCTURE

oOh!media Limited is a public company
limited by shares that is incorporated
and domiciled in Australia and listed on
the Australian Stock Exchange.

PRINCIPAL ACTIVITIES

oOh!media is a leading Out of Home
media company, offering advertisers
the ability to create deep engagement
between people and brands across
one of the largest and most diverse Out
of Home location-based portfolios in
Australia and New Zealand. oOh!media’s
portfolio includes:

• large format digital and classic
roadside screens;

• large and small format digital
and classic signs located in retail
precincts such as shopping centres;

• large and small format digital and
classic signs in airport terminals and
lounges;

• digital and classic street furniture
signs;

• digital and classic format advertising
in public transport corridors including
rail;

• digital and classic signs in high dwell
time environments such as cafés,
pubs, universities and office buildings;
and

• online sites for millennials, students,
flyers and small businesses and city-
based audiences.

DIRECTORS’
REPORT

1 As a result of the IFRS Interpretation Committee (IC) agenda decision, the Group has changed its accounting policy, retrospectively adjusting
the deferred tax accounting for Brands. Refer to Note 10 of the Financial Statements.

21

 The measures enacted by the Company mitigated the financial risk to the Company of the severe and immediate reduction in
revenue during widespread government lockdown measures during the second and third quarters of 2020 in the jurisdictions
in which it operates. The Company expects the risk of more localised government lockdown measures to manage the
COVID-19 pandemic will continue in 2021 and that audiences for Fly assets and assets located in central business districts will
improve during 2021. The diversity and spread of the Company’s asset portfolio and significantly reduced debt levels achieved
over 2020 will assist in mitigating the impact of lockdown measures in CY21; and

• business continuity risks: lockdown measures resulted in the successful enactment of business continuity procedures for the
Company from March 2020, with most employees working from home for extended periods in 2020. This risk was mitigated by
investment in and resourcing of risk management activities including cyber security, WHSE, governance and regulatory and
in the Company’s people and culture. Business continuity during lockdown was also facilitated by achieving essential worker
designation for field staff maintaining public infrastructure.

Long-term risks as they operate in CY20
In addition to the COVID-19 specific risks above, the Company considers the following as being the most relevant risks to the
business achieving its strategic, operational and financial targets:

Business Element Description of risk and the Company’s mitigation

External economic
conditions

The Company operates in Australia and New Zealand. Several advertiser customers are global
organisations whose media expenditure decisions can be affected by economic conditions
in other jurisdictions. A general disruption to or downturn in macroeconomic factors such as
consumer confidence, or the media industry specifically, may reduce revenues. This may have
a significant impact on operating profit as a large proportion of the Company’s costs have a
fixed component. The Company positions its operations to balance the opportunity of delivering
outcomes for investors from stronger economic conditions as well as mitigating the impact of
economic downturns given the cyclical nature of the media market. The Company maintains a
portfolio of assets which is diversified across several out of home segments and across central
business district, transport, metropolitan (including suburban) and regional areas in Australia and
New Zealand. A significant proportion of arrangements with commercial partners include rent
that varies with revenue in a period. The Company maintains debt financing facilities with liquidity
headroom above expected operational needs.

Meeting the evolving
needs of advertisers

Growth in outdoor advertising will be dependent on oOh!media’s continued ability to adapt to
changes in the media landscape, including meeting evolving customer advertising requirements
and competitive and legislative changes. The Board oversees key changes in the media landscape
and the appropriateness of management’s response to such changes. oOh!media has developed
a diversified portfolio to mitigate this risk, with diversity and scale across a number of different
environments that deliver return on investment for advertisers. oOh!media has also invested in
audience data, scalable systems and operating models to manage this risk in the future.

Business partners oOh!media is dependent on concession contracts with commercial partners to maintain and
manage its lease and licence portfolio, media agencies to represent this portfolio to their
advertiser clients, and customers who desire the portfolio to advertise their goods and services.
Many concession contracts require oOh!media to participate in competitive processes ahead of
or at each renewal. Loss of relationships with media agencies, a change in the size or structure of
the media agency market, or loss of relationships with key customers could impact the Group’s
future operating and business performance. oOh!media has developed a diversified portfolio of
relationships with numerous individual commercial partners and with different contract maturity
dates to mitigate the impact of losing individual concession contracts, and has invested in data
and insights to give agencies and customers more focus and reach for their desired audience
using oOh!media’s unique portfolio.

Acquisitions &
integration

Acquisitions may not deliver projected benefits or value, and integrations may not be successful,
resulting in interruptions to the achievement of business strategy. oOh!media has deep experience
managing business integrations and where appropriate, appoints full time project managers to
assist with the management and delivery of integration programs. oOh!media regularly reports
against the performance of the integration and the new business to the Board.

DIRECTORS’
REPORT
CONTINUED

22

Regulatory & Governance Description of risk and the Company’s mitigation

Regulatory The Group operates in an industry which is subject to specific regulatory risk, planning
development regulations for deployment of the Group’s assets and regulatory changes with
respect to advertising content on the Group’s assets. oOh!media engages proactively with
regulatory and industry bodies regarding development of regulation and in ensuring compliance
by the Group’s activities. For example, during CY20 the Group engaged effectively with regulatory
bodies to secure, where appropriate, essential worker designation to maintain the Company’s
assets during periods of government COVID-19 lockdown.

Governance The Group recognises stakeholder expectations regarding governance for an enterprise of its
scale and operating as a publicly listed entity. A significant failure to meet expected standards
of governance would impact the reputation and business outcomes for the Group. oOh!media
engages professional in-house and where required, external, governance experts across its
corporate, finance, legal and operations functions to provide advice and support, and to manage
and review governance processes and systems.

IT & Cybersecurity Description of risk and the Company’s mitigation

IT security & resilience Failure to appropriately address security risks around external threats to the digital network, IT
systems and data (including personal information) could result in system suspension or failure,
the potential loss of intellectual property or a personal information data breach. oOh!media has
developed a Cyber Security Strategy and processes. Activities in relation to managing Cyber
Security risk are overseen by a Cyber Security Steering Committee comprising of executives
leading the operational functions in addition to the IT executive leadership. Cyber risk management
activities are reported regularly to the Board and its Committees.

People & Capability Description of risk and the Company’s mitigation

WHSE&S Work, health, safety, environmental and sustainability (WHSE&S) risks could occur causing physical
injury or death to employees or others, damage to property or the environment, damage
to reputation and involve regulatory breach. oOh!media has a dedicated WHSE&S function,
complemented by a WHSE&S management system that is rigorously enforced. This team
conducts Quality Assurance on providers to ensure compliance with policies, induction, licensing
requirements, insurance and WHS policies. oOh!media has a Group-wide training program for
WHSE&S, including specific training on bullying and harassment. oOh!media conducts third party
independent audits of its work, health & safety and environmental systems to identify any areas for
continuous improvement. Strategy and processes, policies and activities in relation to managing
WHSE&S are overseen by a WHSE&S Steering Committee comprising of executives leading
operational functions across the Group. WHSE&S risk management activities and all incidents are
reported to and considered regularly by the Board.

23

People & Capability Description of risk and the Company’s mitigation

Culture, employee
retention & succession

The Company has a vibrant and entrepreneurial culture which embraces colleagues as individuals
as well as contributors. This culture has enabled the Company to grow to be the largest Out of
Home operator in Australia and New Zealand and was the foundation of the Company’s successful
response in CY20 to the risks which eventuated with the COVID-19 pandemic. Business structure
and staff capability may not continue to evolve to meet the growing changes and complexity
in the products, market, agencies and emerging digital environment. This failure may negatively
impact the innovative and entrepreneurial culture of the Company and the ongoing relevance
and performance of oOh!media within the market. As the business evolves, structure, culture
and capability is carefully assessed to ensure the best of the culture and capability is continually
enhanced, whilst adapting to new favourable opportunities. oOh!media has Group-wide induction
and continuous training programs, a mentoring program, and recognition programs beyond
remuneration. The Remuneration & Nomination Committee of the Board works closely with the
CEO and Chief People & Culture Officer on the design and implementation of the Company’s
culture programs, reviewing results and the Company’s response to regular culture surveys.

Employee retention and succession planning enables the Group’s delivery of its strategy
and competitive success. Significant loss of employees over a short period could impact the
Company’s ability to operate effectively or achieve its revenue targets. oOh!media has short-
term and long-term succession and organisational structure plans for key roles. Retention and
succession activities and outcomes are regularly reviewed by the Board. In CY20 the Company’s
CEO announced his intention to retire. The Board enacted its CEO succession plan which
considered both internal and external candidates. The succession process concluded with the
handover to the incoming CEO at the start of CY21. The outgoing CEO, who founded the Company,
remains engaged in a consulting capacity to assist in a seamless transition.

MATTERS SUBSEQUENT TO REPORTING DATE

Except as disclosed in Note 34 to the financial statements within this Annual Report, no other matter or circumstance at the date
of this Report has arisen since 31 December 2020 that has significantly affected or may affect:

• the operations of the Group in future financial years;
• the results of those operations in future financial years; or
• the Group’s state of affairs in future financial years.

ENVIRONMENTAL REGULATION

The operations of the consolidated entity are not subject to any particular or significant environmental regulation under the law
of the Commonwealth of Australia or any of its states or territories, or New Zealand. The Group has not incurred any significant
environmental liabilities.

For further information see the Sustainability Report.

PROCEEDINGS ON BEHALF OF THE COMPANY

No proceedings have been brought on behalf of the Group, nor have any applications been made in respect of the Group under
section 237 of the Corporations Act 2001 (Cth).

ROUNDING OF AMOUNTS

ASIC Corporations (Rounding in Financial/Directors’ Reports) Instrument 2016/191 (Instrument) issued by the Australian Securities
and Investments Commission (ASIC), relating to the “rounding off” of amounts in the Directors’ Report applies to the Company.

Amounts in the Directors’ Report have been rounded off in accordance with the Instrument to the nearest thousand dollars, or in
certain cases, to the nearest dollar, unless otherwise stated.

DIRECTORS’
REPORT
CONTINUED

24

DIRECTORS’ MEETINGS

The record below shows the number of directors’ meetings held during the year, the number of meetings the directors were
eligible to attend and the number of meetings attended.

Director Board Meetings Audit, Risk & Compliance
Remuneration &

Nomination Committee Technology Committee

H A H A H A H A

Total meetings 18 5 7 4

Brendon Cook 18 16

Joanne Crewes 18 18 7 7 4 4

Tony Faure 18 17 3 3 1 1

Marco Hellmana 10 10 6 6

Philippa Kelly 18 18 6 6 4 4

Timothy Miles 18 18 5 5 4 4

Darren Smorgona+b 16 15 2 2 7 7

Andrew Stevensa 3 3

David Wiadrowski 18 18 5 5

Debra Goodina 2 2 2 2

H – number of meetings held during the period the Director was a member of the Board/Committee.

A – number of meetings attended during the period the Director was a member of the Board/Committee.

a. Not a Board member for all of CY20. For times of Board appointment, see Board of Directors on page 18.
b. In addition, Darren Smorgon attended 2 of 2 meetings of the Board as a Board Observer, between 7 April 2020 and 4 June 2020. These meetings

are not included in the above table.

In addition, Board sub-committees were convened from time to time during the period to support the Board in execution of its
responsibilities.

25

BOARD SKILLS, EXPERIENCE & DIVERSITY

The Board, together with the Remuneration & Nomination Committee, review the skills, experience and diversity represented by
Directors on the Board and determine whether the composition and mix of these factors remain appropriate for the Company’s
strategy, subject to limits imposed by the Constitution and the terms served by existing Non-executive Directors.

The results of the 2020 self-assessment of the Directors’ skills and experience are shown on the matrix below. The results represent
those Directors who confirmed their expertise or direct experience in the relevant area.

Three new Directors have been appointed to the Board since the beginning of 2020, following the appointment of three new
Directors in 2019. The Board has an average tenure of 2 years and 4 months2, repressing a good balance of deep corporate
knowledge and new perspectives.

We are confident the current Board composition provides a strong combination of skills, experience and diversity to allow
oOh!media to execute its long-term strategy to drive sustainable growth and maximise shareholder value.

Notes: The Board composition changed in 2020 and increased from 7 to 9 Directors as detailed in the notes to the list of KMP in
the Remuneration Report (see page 33). The matrix above shows the Board skills composition at the date of this Report.

CORPORATE GOVERNANCE
oOh!media’s Corporate Governance Statement is available on oOh!media’s website under https:/ /investors.oohmedia. com.au/
investor-centre/?page=governance.

SHARES ISSUED & EXERCISE OF RIGHTS
Ordinary shares of oOh!media Limited
At 31 December 2020, there were 5,308,284 performance rights on issue (2019: 2,829,236). In 2020, none of the performance rights
under the Long-Term Incentive Plan vested, therefore no shares were issued. The total number of fully paid shares on issue at
31 December 2020 is 591,788,280 (2019: 242,385,958). The Company issued 315,101,745 new ordinary shares as part of the equity
raising completed in April.

DIRECTORS’
REPORT
CONTINUED

0

Advertising
& Media

Leadership

Strategy

People

International

Finance
& Capital

Management

Merger &
Acquisition

Supply Chain

Legal

Risk &
Governance

WHS &
Environment

Marketing
& Sales

Customer
Engagement

Content
& Digital
Media

Digital
Technology

& Data

Male 6/9

Female 3/9

Commercial
property & assets

3

6

9

SK
IL

LS
 &

 E
X

PE
RI

EN
C

E

ADVERTISING AND M
EDIA (IN

C
LUD

IN
G

 O
U

T O
F H

O
M

E)

G
EN

D
ER

2 Darren Smorgon’s tenure is taken from his initial appointment in October 2014.

26

DIRECTORS’ INTERESTS IN SHARES, RIGHTS AND OPTIONS OF THE COMPANY

The relevant interests of each Director in the equity of the Company and related bodies corporate as at the date of this Directors’
Report are disclosed in the Remuneration Report.

SHAREHOLDER RETURNS

2020 2019 2018a 2017 2016d

Profit attributable to the owners of the
Company ($’000)

(35,718) 13,668a 29,124 33,206 24,481

Basic earnings per share (cents) (7) 5b 14c 19 16

Dividends – interim paid and final
declared ($’000)

Nil 26,566 26,094 24,704 22,420

Dividends per share – interim paid and
final declared (cents)

Nil 11.0 11.0 15.0 14.0

Share price – closing at balance date ($) 1.66 3.64 3.42 4.50 4.57

a. As a result of the IFRS Interpretation Committee (IC) agenda decision, the Group has changed its accounting policy, retrospectively adjusting
the deferred tax accounting for Brands. Refer to Note 10 of the Financial Statements.

b. CY19 basic earnings per share have been adjusted to reflect the Group’s capital raising during 2020. Refer to Note 29 of the Financial Statements.
c. CY18 basic earnings per share have been adjusted to reflect the effect of the purchase price allocation accounting for Adshel which was

completed in 2019.
d. The CY16 accounts have been restated for a change in policy relating to the tax treatment of intangibles on acquisitions.

Shareholder returns per share reflect the issuance of:

 • 71,709,994 additional fully paid ordinary shares issued in July 2018 to assist in financing the acquisition of the share capital
of Adshel on 28 September 2018.

 • 315,101,745 additional fully paid ordinary shares issued in April 2020 as part of the equity raising announced on 26 March 2020.

Net profit amounts have been calculated in accordance with the Australian Accounting Standards. Dividends for CY20 were fully
franked.

DIVIDENDS

The following fully franked dividends have been paid to date:

Dividend paid during 2020
Amount per

share (cents) Total paid ($)

Final 2019 dividend (paid 3 April 2020) 7.5 18,178,958

Dividends paid during 2019
Amount per

share (cents) Total paid ($)

Final 2018 dividend (paid 26 March 2019) 7.5 17,811,345

Interim 2019 dividend (paid 30 September 2019) 3.5 8,387,010

26,198,355

In response to the COVID-19 impact the Board suspended its Dividend Policy in March 2020 and therefore did not pay an interim
dividend in CY20 and does not propose to pay a final dividend in respect of the year ended 31 December 2020. The Board will
revisit this decision in future periods based on the prevailing market conditions and with consent of the Company’s lenders. The
final 2019 dividend was subject to the DRP and the DRP offer was fully underwritten. The financial effect of this dividend is outlined
in Note 22 of the Financial Statements.

27

INDEMNIFICATION & INSURANCE OF DIRECTORS AND OFFICERS

The Company, to the extent permitted by law, indemnifies each Director, alternate Director and Executive Officer of the Company
on a full indemnity basis against all losses, liabilities, costs, charges and expenses incurred by that person as an Officer of the
Company or one of its related bodies corporate.

The Company, to the extent permitted by law, may purchase and maintain insurance, or pay, or agree to pay, a premium for
insurance for each Director, alternate Director and Executive Officer of the Company against any liability incurred by that person
as an Officer of the Company or its related bodies corporate, including a liability for negligence or for reasonable costs and
expenses incurred in defending or responding to proceedings, whether civil or criminal and whatever their outcome.

The Company may enter into contracts with a Director or former Director agreeing to provide continuing access to board papers,
books, records and documents of the Company that relate to the period during which the Director or former Director was a
Director. The Company may arrange that its related bodies corporate provide similar access to board papers, books, records or
documents.

INSURANCE PREMIUMS

The Company has paid insurance premiums in respect of Directors’ and Officers’ Liability insurance for the year ended
31 December 2020 and since the end of that year. Such insurance contracts insure against certain liability (subject to specific
exclusions) of persons who are or have been Directors, alternate Directors or Executive Officers of the Company or in that
capacity to the extent allowed by the Corporations Act 2001 (Cth). The terms of the policies prohibit disclosure of the liability
and premium paid.

NON-AUDIT SERVICES

During the year, KPMG, the Company’s auditor, performed certain other services in addition to its statutory duties.

The Board has considered the non-audit services provided during the year by the auditor, and, in accordance with the advice
received from the Audit, Risk & Compliance Committee, is satisfied that the provision of those non-audit services during the year
by the auditor is compatible with, and did not compromise, the auditor independence requirement of the Corporations Act 2001
(Cth) for the following reasons:

• all non-audit services are subject to corporate governance procedures adopted by the Group and have been reviewed
by those charged with the governance of the Group throughout the year 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 (including Independence Standards) as they did not involve the auditor
reviewing or auditing its own work, acting in a management or decision-making capacity for the Group, acting as an
advocate to the Group or jointly sharing the risks and rewards.

Details of the audit and non-audit service fees paid or payable to the Company’s auditor during the year are disclosed in Note 31
of the financial statements:

Audit and assurance services
2020

$
2019

$

KPMG Australia

Audit and review of Financial Statements 732,888 611,179

Other assurance services 243,782 165,189

Total audit and assurance services 976,670 776,368

DIRECTORS’
REPORT
CONTINUED

28

Other services
2020

$
2019

$

KPMG Australia

Taxation compliance and advisory services 189,761 107,514

Total other services 189,761 107,514

Total auditor’s remuneration 1,166,431 883,882

OTHER INFORMATION

The following information, contained in this Annual Report, forms part of this Directors’ Report:

• Operating and Financial Review
• Board of Directors
• Audited Remuneration Report
• Lead Auditor’s Independence Declaration

This Report is made in accordance with a resolution of Directors, pursuant to section 298(2)(a) of the Corporations Act 2001 (Cth).

Signed on behalf of the Directors.

Tony Faure
Chair

22 February 2021, Sydney

29

DIRECTORS’
REPORT
CONTINUED

LEAD AUDITOR’S INDEPENDENCE DECLARATION UNDER SECTION 307C OF THE CORPORATIONS ACT 2001

To the Directors of oOh!media Limited
I declare that, to the best of my knowledge and belief, in relation to the audit of oOh!media Limited for the financial year ended
31 December 2020 there have been:

i. no contraventions of the auditor independence requirements as set out in the Corporations Act 2001 in relation to the
audit; and

ii. no contraventions of any applicable code of professional conduct in relation to the audit.

KPMG Trent Duvall
Sydney Partner

 Sydney
 22 February 2021

KPMG, an Australian partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International
Cooperative (“KPMG International”), a Swiss entity.
Liability limited by a scheme approved under Professional Standards Legislation.

30

1 Both JobKeeper and New Zealand wage support equivalent payments have been identified as cost reduction, rather than revenue in the
Company’s accounts, and have been excluded from the calculation of either revenues or cost-savings for the purposes of assessing whether
LTI or STI measures of success have been met. See Note 6 to the Company’s financial statements for treatment of JobKeeper receipts.

2 Market share is measured separately for Australia and New Zealand for the STI scheme in each market.
3 Underlying EBITDA pre AASB16 referred to in Note 4 of the Financial Statements.

The Directors are pleased to present the 2020 Remuneration Report which outlines remuneration information for Non-executive
Directors, Executive Directors and other key management personnel (together KMP).

The information in this Report has been audited as required by section 308(3C) of the Corporations Act 2001 (Cth).

INTRODUCTION

Dear shareholder,
2020 has been an unprecedented year for the Out of Home industry as COVID-19 has significantly impacted audiences and
depressed revenues. oOh!media has proven resilient in the face of this, mitigating the worst impacts of the pandemic, while
remaining mindful of the need to position itself for the recovery, and ensuring that oOh!’s talented team remain motivated and
incentivised appropriately.

2020 Incentives
The Board recognises both the serious and adverse effects of the pandemic for shareholders as well as the substantial demands
placed on employees who rose to the challenges of CY20 and are needed for the recovery. Accordingly, oOh!media’s CY20
remuneration outcomes seek to balance appropriate incentivisation and retention of employees with meeting shareholder
expectations for disciplined financial management.

In this context the scope of the Board’s planned CY20 review of long-term incentives (LTI), noted in the 2019 Annual Report, was
expanded to include also short-term incentives (STI). Potential STI and LTI target measures of success were investigated and
assessed for:

• alignment to achieving financial returns for shareholders in the short-, medium- and longer-term;
• objectivity and accountability;
• setting meaningful targets for staff, i.e. reasonably within their control in an unpredictable COVID-19 market; and
• recognising exceptional contributions and protecting the key human capital of the Company needed to capitalise on post

COVID-19 opportunities.

As part of the review the Board determined that to preserve cash during a challenging time, it was appropriate to provide all CY20
incentives, including STI, by issuing equity. The Board considered that the maximum number of new securities that might be issued
would not dilute oOh!media’s share register in a material way.

oOh!media qualified for and received significant JobKeeper support in CY201. However, JobKeeper support has been excluded
from assessment of all STI performance measures.

As a result of this review, success measures for the CY20 LTI were changed so that there are now three measures, each of equal
weighting:

• A free cash flow per share measure replacing the CAGR earnings per share measure previously used;
• TSR has been retained; and
• A Return on Capital measure has been added.

It is anticipated that these measures will continue to be used in future and changed only if there are compelling reasons to do so.
Details of the CY20 LTI measures can be found on page 44 of this Report.

For the CY20 STI Plan there are also three success measures. One measure is strategic. The other two are objective financial
measures, designed for an unpredictable market in which audiences and revenues were adversely affected by COVID-19 and
macroeconomic matters beyond the control of participants. The three measures in their respective proportions are:
• 40%: a new metric of maintaining Out of Home market share2, relative to CY19;

• 40%: a revised EBITDA3 metric based on the change in EBITDA from CY19 being no more than 50% of the corresponding change
in revenue; and

• 20%: a revised strategic priorities measure which now includes the achievement of an agreed quantum of CY20 cost savings
as well as staff engagement and wellbeing requirements.

REMUNERATION
REPORT

31

As part of the balancing of shareholder returns with the need to retain and incentivise staff, the changes to STI measures were also
accompanied by a reduction in the size of the STI pool and corresponding individuals’ targets. The STI program for CY20 comprises
two components.

In respect of the first component, the STI pool size for 2020 that had been approved before the pandemic, was halved, with
individuals’ targets correspondingly reduced by 50%. Shares issued in respect of this component will be unrestricted.

The second, smaller component was an augmentation of that reduced STI pool, specifically introduced to recognise exceptional
contributions of key staff through the pandemic and to retain those key staff to enable the Company to capitalise on the
opportunities of the recovery. This component addresses the retention risk created by both the relative impact of COVID-19 on
Out of Home media and in a context where LTI benefits from 2018-2019 were negatively impacted, such that performance rights
issued in 2018 will not vest and those issued in 2019 are expected not to vest. This follows 2017 performance rights not vesting after
a downturn in trading conditions in Q3 2019. Shares issued in respect of this component will carry a trading restriction for 12 months
from issue.

The Board is pleased that the revised 2020 STI measures were met. Detail of the 2020 STI measures can be found on page 44 of
this Report.

2018 and 2019 LTI Incentives
COVID-19 impacted oOh!media’s financial performance in 2020, following a market downturn in Q3 2019. As a consequence, the
2018 LTI did not vest in February 2021. It is also expected that the 2019 minimum hurdles will not be met due to the COVID-19 impact
on the media revenue environment expected to extend into 2021.

REPORTING PRINCIPLES

The Remuneration Report refers to a range of non-IFRS (International Financial Reporting Standards) financial information
including Underlying EBITDA pre AASB16.4 oOh!media believes this non-IFRS financial information provides useful insight to users
of this Report in measuring the financial performance and condition of oOh!media.

The Remuneration Report has been prepared on a basis consistent with the Financial Statements and accordingly includes total
remuneration details for the year ended 31 December 2020. oOh!media’s remuneration framework is structured to ensure it is
market competitive and supports and motivates the Executive and the broader team to work toward both short and long-term
strategic objectives that align to sustainable value creation for shareholders.

Darren Smorgon
Chair, Remuneration & Nomination Committee

Sydney

4 Underlying EBITDA pre AASB16 referred to in Note 4 of the Financial Statements.

REMUNERATION
REPORT
CONTINUED

32

LIST OF KMP

The key management personnel (KMP) for 2020 are the nine Non-executive Directors and two Executives who have specific
responsibility for planning, directing and controlling the material activities of oOh!media, one of whom is the Managing Director.
There is also an Executive Leadership Team that supports the KMP.

Non-executive Directors

Joanne Crewes Independent Non-executive Director

Tony Faurea Chair and Non-executive Director

Debra Goodinb Independent Non-executive Director and Lead Independent Director

Marco (Mick) Hellmanc Non-executive Director

Philippa Kelly Independent Non-executive Director

Timothy Miles Independent Non-executive Director

Darren Smorgond Independent Non-executive Director

Andrew Stevense Independent Non-executive Director

David Wiadrowski Independent Non-executive Director and Lead Independent Director

Executives

Brendon Cookf Chief Executive Officer and Managing Director (CEO)

Sheila Lines Chief Financial Officer (CFO)

a. Tony Faure was a consultant to Junkee Media following the acquisition by oOh!media in July 2016 until 1 December 2020. As a consequence, the
Board determined Tony Faure was not considered to be an independent Director of oOh!media during the consultancy and for 3 years from the
end of the consultancy.

b. Debra Goodin retired on 25 February 2020.
c. Mick Hellman was appointed on 7 April 2020. Mick is the Founder and Managing Partner of investment management company, HMI Capital c, L.P.

(from 1 January 2021 the successor entity of the former HMI Capital, LLC), which is the general partner and investment manager of each of HMI
Capital Partners, L.P. and MERCKX Capital Partners, L.P, who collectively hold the largest shareholding in oOh!media. As a consequence, the Board
determined that Mick Hellman was not considered to be an independent Director of oOh!media.

d. Darren Smorgon stepped down as a Non-executive Director and took up the position of Board Observer effective 7 April 2020. Darren Smorgon
was reappointed as an independent Non-executive Director at the Annual General Meeting, effective 4 June 2020.

e. Andrew Stevens was appointed effective 25 September 2020.
f. Brendon Cook retired as CEO and Managing Director effective end of day 31 December 2020.

After the reporting period, Catherine (Cathy) O’Connor commenced as CEO, effective 1 January 2021 and Managing Director,
effective 11 January 2021.

33

REMUNERATION
REPORT
CONTINUED

REMUNERATION PHILOSOPHY

This Remuneration Report explains the Board’s approach to executive remuneration, and to performance and remuneration
outcomes for oOh!media and its KMP.

Remuneration principles and strategy
The success of oOh!media can be attributed to attracting and retaining talented individuals and the strong company culture that
exists. oOh!media’s remuneration framework focuses on a competitive fixed annual remuneration (FAR) combined with short-term
incentives (STI) and long-term incentives (LTI).

All incentives are “at-risk” and reward achievement of oOh!media’s annual financial outcomes and strategic goals as well as
long-term growth in shareholder value.

In order to preserve cash all 2020 incentives are to be issued as equity not cash.

oOh!media’s remuneration principles are to guide practices that are:

• market competitive;
• performance related;
• fair; and
• relatively easily understood – subject to CY20 introducing complexities inherent in balancing fairness to employees and

shareholders in an unpredictable market.

Remuneration is linked to achievement of business objectives through interlinked goals.

The Board reviews all remuneration principles, practices, strategies and approaches to ensure they support the long-term
business strategy and are appropriate for a listed company of oOh!media’s size.

ATTRACT AND RETAIN
REWARD ACHIEVEMENT

OF GOALS
LONG-TERM ALIGNMENT

TO SHAREHOLDERS

Cash Equity

• Benchmarked against comparable
independent remuneration data and
advice

• Set competitively to relevant industry
peer group

• Total STI pool is based on:
 – Market share
 – Relative Revenue Drop Through to

Underlying EBITDA preAASB16
 – Strategic priorities
• Set yearly and linked to individual

and group performance against
organisation strategy

• Based on:
 – Free Cash Flow per share
 – Return on Capital
 – Relative Total Shareholder Return
• Three-year performance period
• Board retains right to alter target or

clawback as necessary

Market competitive fixed
annual remuneration

Set challenging short-and-long term incentives linked
to the creation of sustainable shareholder returns

FAR STI5 LTI

5 In the exceptional circumstances of the COVID-19 marketplace, STI has also been used to retain key staff in CY20.

34

COMPONENTS OF REMUNERATION AND THEIR RATIONALE INCLUDING LINKS TO PERFORMANCE AND
SHAREHOLDER WEALTH

Component Performance conditions Link to strategy and performance

Fixed Annual Remuneration
(FAR)

Salary and other benefits
including superannuation.

No conditions To attract and retain talented people and
in compliance with legal obligations to
pay employees minimum salaries and
superannuation.

Short Term Incentive (STI)

Most employees are eligible to
participate in the STI program.
Participants must be employed
by 1 October in the year to be
eligible that year.

The total STI pool is based on organisational
performance against three measures:

1. 40% maintaining Out of Home market
share6

Share of the total Australian Out of Home
market to be measured principally using the
Outdoor Media Association7 CY20 data but
excluding the transport category (principally
airports and rail passengers), as oOh!media
has a greater exposure than competitors
to these formats which have been most
impacted by COVID-19.

The CY19 base is 49.1% for Australia and a +/-
0.5% margin of error will be applied in CY20.

2. 40% Relative Revenue Drop Through

Change in CY20 Underlying EBITDA
(pre-AASB16 and excluding JobKeeper and
NZ wage subsidy) from CY19, being no more
than 50% of the corresponding change in
revenue.

3. 20% achievement of strategic priorities

Company performance against cost savings
target of $35m, plus employee engagement
and wellbeing measures as determined by
the Board.

The target STI pool amount is reduced from
CY19, having regard to the financial impacts
of COVID-19 for both shareholders and
employees. The usual STI pool was reduced
by 50% but a smaller second component
was added to address exceptional
contributions of key staff through the
pandemic and to retain those key staff to
enable the Company to capitalise on the
opportunities of the recovery.

Historically full year Underlying EBITDA was
chosen as the company performance
measure for STI’s. After a detailed review in
CY20, the Board determined that the CY20
STI target pool size would be decided based
on the three performance measures stated
opposite.

The market share measure is to reward
maintaining or exceeding market share in
the uncertain COVID-19 recovery period.

The Relative Revenue Drop Through
measures the profitability of revenue
achieved against an unpredictable revenue
base.

The strategic priorities measure aims to
reward actions taken in support of cost
containment and staff engagement and
wellbeing in oOh!media’s short-, medium-
and long-term interests.

The measures for Out of Home market share
and Relative Revenue Drop Through, include
the opportunity for a greater than 100% STI
allocation for overachievement or a reduced
allocation for a shortfall in achievement but
still above minimum thresholds.

No allocation will be made for any
underachievement below those minimum
thresholds for those measures nor for
any underachievement in respect of the
strategic priorities measure.

For further detail see page 44.

6 Figures provided are for Australia which applies to all KMP. For New Zealand based STI participants the baseline is 37.0% +/- 0.5% margin of error.
7 For New Zealand the figures are provided for by the Out of Home Media Association Aotearoa (OOHMAA).

35

REMUNERATION
REPORT
CONTINUED

Component Performance conditions Link to strategy and performance

Long-Term Incentive (LTI)

An allocation of performance
rights granted by invitation, to
a defined set of senior leaders
as approved by the Board
and aligned to long-term
shareholder value creation.

There are three LTI performance hurdles,
each measured over a 3-year performance
period and each representing 1/3 of the
target award.

The first is based on Free Cash Flow per
share (FCF), being calculated as:

(operating cash flow less capital expenditure
and finance lease liabilities paid in CY22)/
number of issued shares.

The second hurdle is based on a Return on
Invested Capital (ROIC): CY22 Underlying
pre-AASB16 EBITDA less fixed costs/invested
capital.8

The third hurdle is based on Relative Total
Shareholder Return9 (TSR) assessed against
the ASX200 index (excluding Financials,
Industrials and Materials).

For specific targets see page 44.

Aligns the interests of Executive KMP and
other key employees with shareholders by
focusing on long-term growth. The purpose
of oOh!media’s LTI Plan is to provide incentive
to attract, retain and motivate eligible
employees whose present and potential
contributions are important to the success
of oOh!media by offering them a chance
to participate in the future performance of
the Company. All selected measures are
objective and transparent:

• FCF was introduced in 2020 as it aligns
incentives with shareholder interests by
measuring and rewarding oOh!media’s
ability to generate cash flow on a per
share basis. It is more appropriate post-
AASB16 than the EPS measure formally used,
which needs to be adjusted for non-cash
accounting impacts of adoption of AASB16
arising from renewals and terminations of
the Company’s extensive lease inventory.

• The ROIC hurdle was introduced in 2020
and was chosen as a measure that
reflects returns generated relative to the
deployment of the Company’s capital.

• Relative TSR measures performance
against peers and reflects investor returns
generated by the Company compared
to a broad index of other investment
opportunities for shareholders.

The Board retains the right to alter targets
during the performance period to account
for significant acquisitions or divestments or
to clawback or adjust any or all allocated LTI
in relevant circumstances.

The number of rights that vest is a
percentage of those targeted, based on
the outcome of the three hurdles over the
performance period of 2020 to 2023.

For further detail see page 44.

8 Average of the opening and closing balances of invested capital for CY22. Fixed costs are fixed rent previously realised in cost of goods sold
pre AASB16 resulting in an EBITDA result pre AASB16. Invested capital is total equity plus net debt.

9 Shareholder return is calculated as aggregate dividends paid during the 3-year performance period plus the share price movement from the
beginning to end of the performance period.

36

Remuneration linked to financial performance indicators and shareholder wealth
Information on the Company’s performance is shown below:

2020 2019 2018 2017 2016d

Underlying EBITDA ($’000) 63,163 138,987 112,525 90,070 73,500

Profit/(loss) attributable to the owners
of the Company ($’000) (35,718) 13,668a 29,124 33,206 24,481

Basic earnings/(loss) per share (cents) (7) 5b 14c 19 16

Dividends – interim paid and final
declared ($’000) nil 26,566 26,094 24,704 22,420

Dividends per share – interim paid and
final declared (cents) nil 11.0 11.0 15.0 14.0

Share price – closing at balance date ($) 1.66 3.64 3.42 4.50 4.57

Change in share price over the year ($) -1.98 0.22 -1.08 -0.07 -0.15

a. As a result of the IFRS Interpretation Committee (IC) agenda decision, the Group has changed its accounting policy, retrospectively adjusting
the deferred tax accounting for Brands. Refer to Note 10 of the Financial Statements.

b. CY19 basic earnings per share have been adjusted to reflect the Group’s capital raising during 2020. Refer to Note 29 of the Financial Statements.
c. CY18 basic earnings per share have been adjusted to reflect the effect of the purchase price allocation accounting for Adshel which was

completed in 2019.
d. The CY16 accounts have been restated for a change in policy relating to the tax treatment of intangibles on acquisitions.

EXECUTIVE KMP REMUNERATION

Executive KMP FAR for 2020

Brendon Cook $903,453

Sheila Lines $494,068

2020 STI outcomes
The 2020 STI outcomes are based on performance against three performance measures (detailed on page 45):

1. 40% maintaining market share;
2. 40% Relative Revenue Drop Through; and
3. 20% achievement of strategic priorities.

The business met all three of these measures which resulted in 139% of the STI total pool being awarded to employees of the
Australian business.

Target STI for 2020
The table below outlines the Target STI for the Executive KMP for CY20.

Target STI opportunity Max STI opportunity

Executive KMP Min STI Original target
Modified

Targeta + b

Modified
target as a %

of FAR Original target
Modified

Target a + c

Modified
target as a %

of FAR

Brendon Cook $0 $400,000 $290,000 32% $800,000 $560,000 62%

Sheila Lines $0 $208,590 $194,295 39% $417,180 $368,590 75%

a. Original target equalled CY19 target. It was reduced by 50% but a smaller second component was added to address exceptional contributions
of key staff including KMP. The Modified Target is the sum of those two components.

b. Target STI represents the grant value at 100 per cent of STI measures outlined on page 44.
c. Maximum STI allocation pool is absolutely capped for all employees at $10m. It is available on achievement of 4.8% OOH market share

increase; CY20 Relative Revenue Drop Through (relative to CY19) being 45% or less; full achievement of strategic priorities; and 200 per cent
on achievement of personal goals.

37

REMUNERATION
REPORT
CONTINUED

Final 2020 STI payments
The table below outlines the 2020 STI payments (as a value of the grant price) to the Executive KMP for the calendar year ended
31 December 2020a, based on the short term incentives and equity incentive plan and including the STI allocation as a percentage
of the FAR:

Executive KMP

Target
opportunity as a

% of FAR
Actual allocation

as a % of FAR STI allocated ($)

Number of
shares issued at

VWAPb

Brendon Cook 32% 42% $376,376 358,453

Sheila Lines 39% 51% $252,165 240,157

a. Payable in Q1 2021.
b. The ‘STI allocated ($) amount’ was divided by the Volume Weighted Average Price of the Company’s shares from 1 January 2020 to 30 June 2020 to

calculate the number of shares. 111,244 to be issued as restricted shares to each of Brendon Cook and Sheila Lines, following an exceptional CY20
mid-year assessment of personal performance and contribution during the immediate COVID-19 impacts and to address retention risks of key
staff (including KMP). 247,209 to be issued as unrestricted shares to Brendon Cook and 128,913 to be issued as unrestricted shares to Sheila Lines,
following the usual end-of year assessment. For detail see the introductory paragraphs to the Statutory remuneration disclosure table on page 40.

Components of remuneration
The following table shows the target remuneration mix as a percentage of total remuneration for each of the Executive KMP in CY20.
The STI amount reflects the Modified Target10 STI opportunity. The Board determined all STI payments for CY20 would be in the form
of shares. The STI amounts were divided by $1.1206, being the Volume Weighted Average Price (VWAP) of the Company’s shares from
1 January 2020 to 30 June 2020, to calculate the number of shares. The LTI amount is based on the total face value of the number of
performance rights granted in December 2020 for B Cook and S Lines related to the 2020 LTI program.

CEO STI Performance Scorecard

Goala Weight % STI allocation
% Total STI
allocation

$ value of Total
STI allocation

Maintaining market sharea 40% 146% 42% 158,992

Relative Revenue Drop Througha+b 40% 150% 43% 163,038

Strategic prioritiesa 20% 100% 15% 54,346

a. For detail of these goals see the STI performance conditions in the table on page 44.
b. The ‘Relative Revenue Drop Through’ is calculated as being the change in underlying EBITDA (excluding job keeper and other income) of $95m

divided by the change in underlying revenue (excluding other income) of $223m between CY19 and CY20. This resulted in a revenue drop
through of 42.7%.

% 10 20 30 40 50 60 70 80 90 100

B COOK
FAR – 30% STI – 13% LTI – 27% TERMINATION – 30%

S LINES
FAR – 60% STI – 30% LTI – 10%

10 Original target equalled CY19 target. It was reduced by 50% but a smaller second component was added to address exceptional contributions
of key staff including KMP. The Modified Target is the sum of those two components.

38

MAR 2018 FEB 2019 MAR 2019 FEB 2020 MAR 2020 FEB 2021 MAR 2021 FEB 2022 MAR 2022 FEB 2023

CFO STI Performance Scorecard

Goala Weight % STI allocation
% Total STI
allocation

$ value of Total
STI allocation

Maintaining market sharea 40% 146% 42% 106,522

Relative Revenue Drop Througha+b 40% 150% 43% 109,232

Strategic prioritiesa 20% 100% 15% 36,411

a. For detail of these goals see the STI performance conditions in the table on page 44.
b. The ‘Relative Revenue Drop Through’ is calculated as being the change in underlying EBITDA (excluding job keeper and other income) of $95m

divided by the change in underlying revenue (excluding other income) of $223m between CY19 and CY20. This resulted in a revenue drop
through of 42.7%.

Executive Officers LTI
The rights over ordinary shares granted in the period were:

Executive KMP
and Officers Plan

Number of rights
granted during

2020
Vesting

condition Grant datea
Face value at

grant datea
Fair value at
grant datea Vesting date

Brendon Cook LTI Plan 669,284 FCF
ROIC

TSR

December
2020b

$750,000 $861,034 February 2023

Sheila Lines LTI Plan 245,404 FCF
ROIC

TSR

December
2020

$275,000 $315,712 February 2023

Maria
Polczynskic

LTI Plan 107,085 FCF
ROIC

TSR

December
2020

$120,000 $137,765 February 2023

a. The December 2020 disclosed in the table as the Grant date is the legal date the performance rights were granted to employees. The Face
value and Fair value are determined as at 25 September 2020 which is the grant date based on accounting standards.

b. For detail see the introductory paragraphs to the Statutory remuneration disclosure table on page 40.
c. Maria Polczynski is the Company Secretary.

The table below sets out the details of each tranche of rights issued or approved to be issued to Executive KMP and Officers over
the last three years, together with their respective vesting dates.

The 2017 and 2018 grants did not vest as the vesting conditions for both the CAGR EPS growth and Relative TSR were not met. Based
on macroeconomic and market conditions, the Company also does not expect the 2019 grant to vest. The Board did not exercise
its discretion to alter the performance targets, as it believed that this outcome aligned with shareholder interests.

B COOK – 112,933 S LINES – 45,173
Mar 2018 – Feb 2021 Mar 2018 – Feb 2021

B COOK – 192,940 S LINES – 70,745 M POLCZYNSKI – 30,870
May 2019 – Feb 2022 Mar 2019 – Feb 2022 Mar 2019 – Feb 2022

B COOK – 669,284 S LINES – 245,404 M POLCZYNSKI – 107,085
Dec 2020 – Feb 2023 Dec 2020 – Feb 2023 Dec 2020 – Feb 2023

39

NON-EXECUTIVE DIRECTOR REMUNERATION

Overview & arrangements
The Board aims to set Non-executive Directors’ remuneration at a level that attracts and retains high calibre and talented
Non-executive Directors.

Non-executive Director fees were most recently changed in 2019. Acknowledging the impact of COVID-19 on the Company, all
Board members and the significant majority of staff (whose hours were reduced accordingly) volunteered for a 20% reduction in
remuneration for 3 months from 18 May to 14 August 2020 and Directors devoted substantially increased Board and Committee
time to the Company during CY20.

Due to the increase in Board numbers and the full-year operation of the Technology Committee, established in December 2019,
the total fee pool available to meet Board fees increased by $100,000 pa, as approved by shareholders at the 2020 Annual General
Meeting.

Following this increase, the total amount provided to all Non-executive Directors for their services as Directors, as fixed by
oOh!media, must not exceed $1,400,000 in aggregate in any financial year.

Non-executive Director fees
From 1 January 2020, the Directors’ annual fee structure is as below:

Chair feea Member feea

Board $245,000b $135,000

Audit, Risk & Compliance Committee $25,000 $12,500

Remuneration & Nomination Committee $20,000 $10,000

Technology Committee $20,000 $10,000

Per diem feec $1,750

a. Inclusive of superannuation.
b. The Chair of the Board receives no extra member fees in addition to Chair fee.
c. To recognise excessive additional responsibility or time commitments, where relevant. Application of per diem is subject to oOh! Board Chair

and RNC Chair approval. No per diem payments were made in CY20.

STATUTORY REMUNERATION DISCLOSURE TABLES

The following statutory remuneration disclosure table for KMP has been prepared in accordance with accounting standards and
the Corporations Act 2001 (Cth) requirements.

Both KMP participated in the Company’s request to employees to reduce FAR to 4 days per week for 3 months in 2020 as part of
the Company’s response to the COVID-19 pandemic, reducing accounting expense and statutory disclosed FAR in the period.
Brendon Cook stepped down as CEO on 31 December 2020. For accounting expense and therefore statutory remuneration
disclosure, Mr Cook’s FAR includes entitlement to 12 months’ notice at 31 December 2020.

The amounts shown relating to share-based remuneration are equal to the accounting expense recognised in oOh!media’s
Financial Statements in respect of the LTI rights grant and STI share issue. These amounts do not reflect the actual realisable value
received in CY20 year or in future years.

For STI, the amounts disclosed are determined from the amount awarded11 to KMP with respect to the STI by first translating
amounts awarded into a number of shares by dividing them by the VWAP of the Company’s shares from 1 January to 30 June
2020. For accounting expense, and therefore statutory remuneration disclosure for KMP, this number of shares is then disclosed
at the value of the market price of the Company’s shares at 25 September 2020, when the STI targets and eligibility criteria were
approved by the Board and disclosed to KMP. The actual STI amounts received by participants (i.e. the realisable value of the
shares awarded) will depend on the share price at the time the shares are received and in the case of the restricted shares,
become unrestricted.

Mr Cook’s LTI entitlements disclosed in the table below include an accelerated charge to the Company of $607,305 on termination
in relation to the fair value of the performance rights due to vest in 2021, 2022 and 2023. Notwithstanding that disclosure, these
rights are not accelerated but remain on-foot to vest or lapse in accordance with the terms on which they were issued. This does
not necessarily reflect the value (if any) that Mr Cook may receive for these unvested performance rights, as this will depend on
whether the hurdles are achieved and, if they are, the share price at the date of vesting.

REMUNERATION
REPORT
CONTINUED

11 The amount awarded is the STI allocated ($) on page 38.

40

Statutory Remuneration Disclosure Table – KMP

Share based

Short term
Post-

Employment Other

Name Salaryf

STI
Cash

Bonus
Non-

monetary

STI
Unrestricted

Shares

STI
Restricted

shares LTIa Super
Termination

Benefit Total

Per-
formance
related %b

Brendon
Cooke

2020 825,072 – – 259,570 116,806 821,592 78,382 903,435 3,004,857 40%

2019 767,636 – 48,433 – – 194,361 72,925 – 1,083,354 18%

Joanne
Crewes

2020 134,477 – – – – – 13,177 – 147,654 –

2019 132,422 – – – – – 12,580 – 145,002 –

Tony
Faurec

2020 212,739 – – – – – 20,970 – 233,709 –

2019 313,748 – – – – – 21,256 – 335,004 –

Debbie
Goodind

2020 24,287 – – – – – 2,307 – 26,594 –

2019 157,536 – – – – – 14,966 – 172,502 –

Marco
Hellman

2020 108,750 – – – – – – – 108,750 –

2019 – – – – – – – – – –

Philippa
Kelly

2020 130,023 – – – – – 11,232 – 141,255 –

2019 35,226 – – – – – 3,346 – 38,572 –

Sheila
Lines

2020 449,481 – – 135,359 116,806 81,301 44,587 – 827,535 40%

2019 459,009 – – – – – 24,760 – 527,375 5%

Timothy
Miles

2020 154,261 – – – – – – – 154,261 –

2019 104,214 – – – – – – – 104,214 –

Darren
Smorgon

2020 134,537 – – – – – 11,841 – 146,378 –

2019 152,970 – – – – – 14,532 – 167,502 –

Andrew
Stevens

2020 32,691 – – – – – 3,106 – 35,797 –

2019 – – – – – – – – – –

David
Wiadrowski

2020 140,071 – – – – – 13,307 – 153,378 –

2019 10,214 – – – – – 1,021 – 11,769 –

a. Fair value of performance rights related to the LTI grants scheduled to vest in 2021, 2022 and 2023 respectively. The fair value of non-market
hurdles has been assessed and adjusted for probability in accordance with accounting standards.

b. Performance-related percentage is calculated by adding cash and share-based remuneration amounts (all of which have performance
hurdles that determine payment) and dividing by total remuneration.

c. Tony Faure, Chair of oOh!media, was engaged as a consultant by Junkee Media Pty Limited for $90,000p.a from the period 1 January 2020 to
1 December 2020. Junkee Media Pty Limited is a subsidiary of the Company.

d. Debra Goodin was Lead Independent Director until 24 February 2020 and David Wiadrowski was appointed Lead Independent Director on
25 February 2020. There is no additional remuneration for this role.

e. Brendon Cook retired as Managing Director and CEO effective end of day 31 December 2020. Brendon received $903,453 (which is 12 months
FAR) on termination. The reported LTI grants include the full fair-value amount of Mr Cook’s unvested LTI grants scheduled to vest in 2021, 2022
and 2023. These are not accelerated but remain on-foot to vest or lapse in accordance with the terms on which they were issued.

f. As a result of changes in Committee membership during the year, 2 Directors were overpaid by a total of $6,856 which was settled with the
individual Directors in February 2021.

41

KMP Shareholdings
The following table sets out the movement during the reporting period in the number of ordinary shares in oOh!media held
directly, indirectly or beneficially, by KMP, including their related parties. These changes are correct as at the date of this Report. The
Board has a minimum shareholding policy for the Non-executive Directors requiring them to acquire on market shares totalling a
minimum total acquisition cost of one times the base fee that is paid to Non-executive Directors (“Minimum Shareholding”) within
three years following the earlier of the date of their appointment or the adoption of the policy (February 2019).

Name of Director

Held at
1 January

2020
Granted as

remuneration
Vesting of

rights
Net change

other

Held at
31 December

2020

Met minimum
shareholding
requirementa

Required to
meet minimum

shareholding
(year)

Brendon Cook 1,145,335 – - 690,263 1,835,598 n/a n/a

Joanne Crewes 33,375 – – 38,099 71,474 Yes 2022

Tony Faure 143,188 – – 163,455 306,643 Yes 2022

Debra Goodinb 40,420 – – – – – –

Marco Hellmanc + d - - - 112,951,250 112,951,250 Yes 2023

Philippa Kelly Nil – – 70,000 70,000 No 2022

Sheila Lines 8,570 – – 8,570 8,570 n/a n/a

Timothy Miles 36,000 – – 176,000 212,000 Yes 2023

Darren Smorgon 87,916 – – 85,830 173,746 Yes 2022

Andrew Stevensc - - - 100,000 100,000 No 2023

David Wiadrowski Nil – – 100,000 100,000 No 2022

a. Based on cumulative acquisition cost of Minimum Shareholding shares acquired.
b. Debra Goodin retired as a Non-executive Director of the Company on 25 February 2020.
c. Marco Hellman and Andrew Stevens were appointed to the Board after 1 January 2020, respectively on 7 April 2020 and 25 September 2020.
d. The Directors’ Minimum Shareholding Policy recognises the relationship between Marco Hellman and HMI as a related party relationship for

the purposes of the Policy. Mick is the Founder and Managing Partner of investment management firm, HMI Capital Management, L.P., which is
the general partner and investment manager of each of HMI Capital Partners, L.P. and MERCKX Capital Partners, L.P, who collectively hold the
largest shareholding in oOh!media. As a result of this relationship Marco Hellman already satisfied the Board policy to acquire the minimum
shareholding upon his appointment to the Board.

Executive KMP and Officers: Movement in rights over ordinary shares
The following table sets out the movement during the reporting period in the number of rights over ordinary shares in oOh!media
held directly, indirectly or beneficially, by KMP or officers in oOh!media, including their related parties.

Executive KMP
and Officers

Number held
at 1 Jan 2020

Vesting
conditions of

those held at 1
Jan 2020

Number
granted as

remuneration
during 2020

Vesting
conditions of

those granted
during 2020

Number and
value – vested
and exercised

Number
lapsed during

2020

Held at
31 December

2020 and
noted vested

Brendon Cook 416,358 CAGR/EPS
TSR

669,284 FCF
ROIC

TSR

- 110,485 975,157

Sheila Lines 115,918 CAGR/EPS
TSR

245,404 FCF
ROIC

TSR

– - 361,322

Maria
Polczynski

30,870 CAGR/EPS
TSR

107,085 FCF
ROIC

TSR

– - 137,955

REMUNERATION
REPORT
CONTINUED

42

FURTHER INFORMATION

Service agreements
oOh!media has entered into service agreements with each Executive. The Group retains the right to terminate a contract
immediately by making payment equal to the agreed number of months’ fixed annual remuneration in lieu of notice, including
superannuation plus any statutory entitlements of accrued annual and long service leave.

The service contracts outline the components of compensation but do not prescribe how compensation levels are modified
year-to-year. The Remuneration & Nomination Committee (RNC) reviews compensation each year to take into account any
changes in scope or nature of role or agreed objectives to determine and recommend any changes in line with the remuneration
strategy and principles.

The key conditions of the service agreements of the Executive KMP are set out in the following table.

Notice of termination

Name
Agreement

commenced Agreement expires By Company By Employee

Termination
payments under the

contract

Brendon Cook 1 Oct 2014 No contractual
expiry*

12 months 12 months 12 Months FAR

Sheila Lines 1 Mar 2018 No expiry 6 months 6 months 6 Months FAR

Non-executive Directors’ terms of appointment have no fixed end date, no fixed notice of termination period, nor any agreed
termination payments.

All Non-executive Directors may not hold office without re-election beyond the third Annual General Meeting following
appointment or the meeting at which they were last elected.

*Change in Chief Executive Officer and Managing Director
Brendon Cook retired as Chief Executive Officer and Managing Director effective end of day 31 December 2020. Brendon was paid
12 months FAR as a termination payment and unvested LTI will be treated in the ordinary course, based solely on the extent to
which the relevant LTI conditions are met.

Brendon Cook ceased to be a KMP from 31 December 2020.

The Company entered into an agreement with Brendon to provide consulting services as required. The agreement is for a
minimum of 12 months at $200,000 p.a. (based on 9 hours of work per week over the 12 months). The initial period is from 1 January
to 31 December 2021. Refer to Note 28 Related Parties in the Financial Statements.

Cathy O’Connor commenced as Chief Executive Officer on 1 January 2021 and as Managing Director effective 11 January 2021.
On 31 August 2020 the Company announced to the ASX Cathy’s appointment and remuneration terms, including a 12-month
notice period. Cathy is a KMP of the Company commencing 1 January 2021.

Use of advisers
Since 2016, oOh!media has engaged Aon Hewitt to provide benchmarking data on an ongoing basis. oOh!media subscribes
to Aon Hewitt’s Media and General Industry Salary Surveys, as well as participating in its Policy and Practice reviews. This
allows oOh!media to access insight, expertise and benchmarking data as they relate to both individual positions and overall
remuneration within oOh!media.

During 2020, oOh!media engaged Aon Hewitt to provide benchmarking data for Executive and Non-executive Director
remuneration, based on position descriptions provided by the Company and using a peer group of listed company peers of
similar medium term revenue and total enterprise value to the Company. The outcomes of the review will be considered in 2021.

The RNC has rights of access to management and to external auditors/resources without management present, and rights to
seek explanations and additional information from management, advisers and auditors.

The RNC may seek the advice of the Company’s auditor, solicitor or other independent advisers (including external consultants
and specialists) as to any matter pertaining to the powers or duties of the RNC or the responsibilities of the committee, as the RNC
may require.

43

Diversity & remuneration
oOh!media recognises the value of a diverse and inclusive workforce reflective of the markets where we operate.

Accordingly, the Board and management of oOh!media are focused on diversity, inclusion and belonging as key business goals.
oOh!media is committed to addressing and promoting gender equality. Gender pay analysis commenced in 2016 and continues
annually, to identify any underlying disparity between male and female pay. oOh!media continues to focus on reducing the pay
gap, which has significantly reduced since 2016.

Detailed information on STI and LTI granted in CY2020

Short-term incentive Long-term incentive

Description Annual Incentive issued as equity from a total STI
pool that is scaled and based on performance
against 3 STI measures.

It consists of two components.

The first component issued as unrestricted shares,
following the usual end-of CY20 assessment of
personal performance.

The second component: issued as shares subject to
12 months’ restriction on trade12. These shares were
issued based on contribution of key staff during the
immediate COVID-19 impacts and response and as
a staff retention measure.

Award of performance rights with a three-year
performance period based on performance against
3 LTI measures.

Conditions/
Measures13

3 measures, weighted 40%:40%:20%:

40%: Maintain 2019 OOH market share14: identified as
49.1% + 0.5% in Australia15.

40%: Relative Revenue Drop Through: Change in
underlying EBITDA pre-AASB16 from CY19 must be no
more than 50% of the change in revenue from CY19.

20%: Achieve strategic priorities:
• for cost savings of a minimum of $35 million for

CY20 as compared to original Board approved
budget across cost of goods sold (including rent)
and operating expenditure.

• employee engagement and wellbeing
measures:

 – attrition lower than industry
 – employee engagement survey score of 78%+
 – prioritisation of wellbeing, health and safety

during COVID-19 – survey score of 80%+

3 measures, each of equal weighting:
• FCF per share of $6.33
• ROIC of 12.9%
• Relative TSR – top quartile of comparator group.

Performance
period

Calendar year 2020. Three calendar years i.e. 1 January 2020 to 31 December
2023.

REMUNERATION
REPORT
CONTINUED

12 The Board has delegated discretion to the CEO and Chief People and Culture Officer acting jointly to remove the restriction on up to half the
restricted shares issued to any employee (excluding KMP) if that is needed to meet a tax liability incurred upon issue of these shares, that must
be met before the restriction period expires.

13 See also ‘Amount that can be earned’ for thresholds, stretch targets and rates applying to under/over achievement.
14 Figures provided are for Australia which applies to all KMP. For New Zealand based STI participants the baseline is 37.0% +/- 0.5% margin of error.
15 Excluding the transport category (principally airports and rail passengers), as oOh!media has a greater exposure than competitors to these

formats which have been most impacted by COVID-19.

44

Short-term incentive Long-term incentive

Amount
that can be
earned

The total STI allocation pool is absolutely capped for
all employees at $10m16.

1. OOH Market share measure17

100% STI pool target is achieved when oOh!
maintains by end 2020 its 2019 OOH market share, set
at 49.1% +/- 0.5% margin of error for Australia.

There is an uncapped 30% multiplier for each 1% of
OOH market share gained above the margin of error.

Market share % end 2020 STI allocation % target

<48.6 Nil.

49.1 + 0.5% 100%

50.1 115%

50.6 130%

51.1 145%

51.6 160%

52.1 175%

The number of performance rights granted was a fixed
dollar amount as determined by reference to the face
value of the shares on the date of grant.

The number of performance rights granted to each
Executive was the LTI value attributable to the individual
at 1 January 2020 divided by the 180-trading day VWAP
price from 1 January 2020 ($1.1206). Rights were granted
for nil consideration.

The number of performance rights granted to each of
the KMP was:

KMP No. Face Value Date of grant

Brendon Cook 669,284 $750,000 December
2020

Sheila Lines 245,404 $275,000 December
2020

2. Revenue drop through measure:
100% STI pool target is achieved when the change in
CY20 Underlying EBITDA pre-AASB16 and excluding
JobKeeper/wage subsidies from CY19 EBITDA is no
more than 50% of the corresponding CY20 change
in revenue from CY19 revenue.

A straight line 10% increase in STI allocation applies
for every 1% below a relative 50% change in EBITDA,
capped at 150% of STI target. A corresponding
reduction applies until relative change exceeds 55%,
when no STI allocation will be made.

Relative change % STI allocation % target

>55% Nil.

55% 50%

52.5% 75%

50% 100%

47.5% 125%

45% or less 150%

3. Strategic Priorities measure
• A minimum of $35 million savings for CY20 as

compared to original Board approved budget
across cost of goods sold (including rent) and
operating expenditure.

• Employee wellbeing and engagement, measures
achieved.

This measure is allocated 100% on achievement or at
nil, with no scaling.

16 This is the value of the allocated STI as explained on page 38, not the accounting expense or final realisable value.
17 Figures provided are for Australia which applies to all KMP. For New Zealand based STI participants the baseline is 37.0% +/- 0.5% margin of error.

45

Short-term incentive Long-term incentive

Vesting n/a For the 2020 LTI, granted in 2020, the performance
rights will vest, or not, following the publication of the
31 December 2022 audited Financial Statements to the
Australian Securities Exchange.

The percentage of performance rights that vest, if
any, will be determined at the end of the performance
period by reference to the following vesting schedule.
One-third of the rights vest upon achieving 100% of
each of the FCF hurdle, the ROIC hurdle and the Relative
TSR hurdle. Scaling of rights to vest addresses both
some underperformance and, for FCF and ROIC, also for
overperformance, subject to maximum vesting at 150%.

The threshold and stretch targets for FCF, ROIC
and Relative TSR over the performance period
are determined by the Board and specified to the
participant at the time of grant of the performance
rights. Following testing, any rights that do not vest, lapse.

Company’s Free
Cash Flow per share
(cents/per share) in CY2218 % of rights that vest

<2.14 Nil

2.14 50% of target LTI

2.15 – 6.32 Straight line pro rata vesting
between 50% and 100%

6.33 100% of target LTI

6.34 – 11.19 Straight line pro rata vesting
between 100% and 150%

11.20 Max 150% of target LTI

Company’s Return
on Invested Capital19 % of rights that vest

<10.1% Nil

10.1% 50% of target LTI

10.1%-12.9% Straight line pro rata vesting
between 50% and 100%

12.9% 100% of target LTI

12.9%-16.6% Straight line pro rata vesting
between 100% and 150%

16.6% Max 150% of target LTI

REMUNERATION
REPORT
CONTINUED

18 The 100% target represents consensus midpoint for this metric with the upper and lower limits reflecting the spread of sell side analyst forecasts.
19 The 100% target represents consensus midpoint for this metric with the upper and lower limits reflecting the spread of sell side analyst forecasts.
 Invested Capital is the average of the opening and closing balances of invested capital for CY22.

46

Short-term incentive Long-term incentive

Company’s Relative TSR20 % of rights that vest

Less than 50% Relative TSR Nil

50% Relative TSR (threshold
performance target)

50%

Between 50% and 75%
Relative TSR

Straight line pro rata
vesting between 50%
and 100%

At or above 75% Relative TSR 100%

Restrictions Participants must be employed and not under
notice of resignation or termination at the
completion of the performance period (calendar
year) to be eligible for an STI award. The Board
retains discretion to settle partial or complete
payment in the case of good leavers.

Shares issued in respect of the second component
of the STI program are subject to a 12-month
restriction on trading, which does not apply to shares
issued in respect of the first component.

Shares allocated on the vesting of rights after the
three-year performance period are not subject to any
additional trading restrictions. If an Executive ceases
employment with oOh!media before the end of the
performance period, their entitlement to rights (if any)
will depend on the circumstances of cessation. All
rights will lapse in the event of termination for cause.
A full or pro rata number of rights may be approved
by the Board if an Executive ceases employment
by reason of redundancy, ill health, death, or other
circumstances approved by the Board including
resignation with good leaver status.

Clawback n/a To ensure integrity within the LTI Plan, the Board
retains the authority to clawback or adjust LTI awards
in circumstances such as fraudulent or dishonest
behaviour, gross misconduct, and breach of
obligations or material financial misstatement.

REMUNERATION GOVERNANCE

Remuneration & Nomination Committee and Board oversight
A Remuneration & Nomination Committee operates under a charter and set of responsibilities approved by the Board. The charter
can be found on the Company’s Governance page in the Investors section of the oOh!media website – ww w.oohmedia. com.
au/investors/governance and further detail on the RNC’s responsibilities can be found in the Company’s most recent Corporate
Governance Statement.

The RNC has been delegated responsibility to review and make recommendations to the Board, with the Board maintaining
overall responsibility as outlined below.

The Board maintains overall responsibility for oversight of the Company’s remuneration policy and the principles and processes
which give effect to that policy. The Board approves, having regard to the recommendations of the RNC, the:

• Size, composition and criteria for membership of the Board, including review of Board succession plans, performance
evaluation and the succession of the Chair, CEO and CFO, as well as Executive performance assessment processes and results;

• Company’s remuneration, recruitment, retention and termination policies and procedures for senior management;
• Company’s incentive strategy, performance targets and bonus payments, including major changes and developments to the

Company’s equity incentive plans; and
• Effectiveness of the Board Diversity & Inclusion Policy.

20 Shareholder return is calculated as aggregate dividends paid during the 3-year performance period plus the share price movement from the
beginning to end of the performance period.

47

48

SUSTAINABILITY
REPORT
INTRODUCTION

I am pleased to present the 2020 Sustainability Report.

The outcomes of conscious and responsible corporate behaviour are inextricably linked to financial performance
and lead to long-term sustainable growth. oOh! has created a framework for overseeing and reporting on long-term
sustainable growth. That framework includes:

• operational and governance policies and practices;
• risk management processes; and
• internal controls.

The framework is considered appropriate for oOh!’s business and designed to promote sustainable and ethical behaviour.

While oOh! continues to work within the above framework, in 2020 priorities were adjusted to respond to risks and issues
posed by COVID-19 to ensure the ongoing health and safety of our people together with the sustainability of our operations
and business recovery. A number of projects scheduled to be completed in 2020 remain ongoing.

This Sustainability Report outlines oOh!’s core sustainability activities between 1 January 2020 and 31 December 2020 (the
reporting period).

Tony Faure
Chair

March 23, 2021, Sydney

49

SUSTAINABILITY
REPORT
CONTINUED

CURRENCY AND QUESTIONS

This Sustainability Report is current as at 23 March 2021 (except as specified otherwise) and has been approved by the Board. Any
questions regarding this report can be directed to the Company Secretary of oOh!media Limited.

ORGANISATIONAL PROFILE

oOh!media Limited (oOh!), a publicly listed company on the Australia Securities Exchange (ASX), operates across Australia and
New Zealand, with headquarters located in North Sydney, NSW, Australia.

oOh! provides its products and services for the benefit of both media agencies and clients wishing to advertise their own products
and services.

As at 31 December 2020, oOh! has 784 permanent employees and 32 casual employees working across Australia and
New Zealand, none are covered by collective bargaining agreements.

In more detail:

Total number of employees by contract and gender

Employment arrangement Female Male Total

Permanent 373 411 784

Casual 15 17 32

Fixed Term Contractors 19 22 41

Board (Non-executive Directors only) 2 6 8

Total Workforce 409 456 865

Number of permanent employees by employment type and gender

Employment type Female Male Total

Full time 337 401 738

Part time 36 10 46

Total 373 411 784

Total workforce by region and gender

Location Female Male Total

New South Wales 271 261 532

Australian Capital Territory 0 2 2

Victoria 72 101 173

Queensland 21 31 52

South Australia 9 14 23

Western Australia 6 15 21

New Zealand 30 31 61

Other 0 1 1

Total Workforce 409 456 865

50

oOh!’s supply chain can be broken down
into the following categories:

Commercial: oOh! engages with
commercial partners to secure
properties, generally by exclusive rights
under lease or licence, on which oOh!
can in turn install advertising media (and
associated infrastructure) for sale to third
parties. This involves all parties referred
to in the overview of principal activities
on page 21 of the Directors’ Report. The
majority of these activities are operated
from within oOh!.

Operations: oOh!’s operations include the
procurement, installation, monitoring and
maintenance of manufactured goods
including digital screens and classic faces
and the supporting structures, the printing
of classic skins, creation and procurement
of content, data and insights, the
development and maintenance of
information technology systems and
processes and the management
of all workplace health, safety and
environmental elements associated with
same. The majority of these activities are
led by oOh! employees with support from
specialist manufacturers, installers and
service providers.

Customer: oOh! has a dedicated
customer team to assist media agencies
and advertisers source the most
effective and impactful locations for their
advertising and engagement needs.

The majority of these activities are
operated by oOh! employees.

Support services: oOh! operates a suite
of support services to ensure quality
and risk management and effective
governance. These include human
resources, finance and legal functions.
The majority of these activities are
undertaken by oOh! employees.

No significant changes to the supply
chain have occurred during the reporting
period.

oOh! was also a member of the following
associations and organisations in the
reporting period:

• Outdoor Media Association
(Australia);

• Outdoor Media Association of
New Zealand;

• Founding member and shareholder
of Measurement of Outdoor Visibility
and Exposure (MOVE);

• Media Federation of Australia (MFA)
and Next Generation (ngen);

• Association for Data-driven Marketing
and Advertising (ADMA);

• Australian Association of National
Advertisers (AANA);

• Property Council of Australia (PCA); and
• The World Out of Home Organization

(previously FEPE). oOh!’s former CEO,
Brendon Cook*, holds the role of Vice
President.

* Brendon Cook retired as oOh! CEO effective
end of day 31 December 2020.

STAKEHOLDERS

oOh!’s stakeholders are an essential part
of oOh!’s operations, and planning and
engagement with stakeholders is a key
element of effective risk management
and opportunity development. The
following is a list of stakeholders that
oOh! believes have the greatest potential
impact on sustainability risks.

Employees: oOh!’s people are our
greatest asset and our culture is a distinct
competitive advantage. Our cultural aim
is to create a thriving workplace where
people find meaning and belonging and
can contribute to something bigger and
better. We want to build an organisation of
talented people who implicitly do the right
thing for the Company and its customers,
and ensure our values, processes,
systems, symbols and our leaders
support and reward the right behaviours.

Our People and Culture team partners
with the business to provide strategic
and operational people support, with
specialised resources ensuring we have
the right initiatives in place to attract,
engage, retain, develop, recognise,
reward and communicate to our talent.

An employee’s experience with
oOh! begins with our mobile-based
onboarding and induction program,
which ensures new employees are
well equipped when they start with us.
We measure their ongoing experience
through regular one-on-one feedback
and employee surveys at multiple stages
during their first 12 months.

All employees set goals with their
managers which are linked to the
Company’s strategic priorities and
aspiration and are reviewed quarterly.
Regular conversations between
managers and employees enables
ongoing feedback to ensure effective
delivery against goals with 360º
feedback encouraged twice yearly
through our Impact & Growth platform.
Beyond their goals, employees are also
assessed on their contribution to their
team and the wider business, in terms
of their outputs, influence and core
behaviours aligned to our values.

Through aligning employees’ efforts,
creating an exceptional experience and
continuing to evolve our culture to meet
our long-term strategy, we are building
a successful and sustainable business.

Investors: oOh! communicates important
information regularly to investors through
a range of forums and publications in
accordance with oOh!’s Continuous
Disclosure Policy and Communication
Strategy as further detailed in the
Investor Relations section of the
Corporate Governance Statement.

oOh!’s stakeholders are an essential part of oOh!’s
operations, and planning and engagement with

stakeholders is a key element of effective risk management
and opportunity development.

51

An overview of oOh!’s profile, businesses
and corporate governance framework
is also available on oOh!’s website at
http://investors.oohmedia. com.au. oOh!’s
investor relations program is led by
the CEO and CFO with support from an
external investor relations consultant.

The Chair of the Board and the Chair
of the Remuneration & Nomination
Committee also make themselves
available for meetings with investors,
analysts and proxy advisers over the
year to ensure two-way engagement.

Commercial partners: oOh! is dependent
on relationships with concession holders
to manage its lease and licence portfolio.
oOh! has deep experience working with
commercial partners, with dedicated
account managers to facilitate
meaningful and successful relationship
outcomes, particularly when managing
risks in the portfolio environment such as
safety, data protection and advertising
regulatory compliance.

Commercial partners can be private
landlords, government bodies, local
councils and regulatory authorities.

Service providers: oOh! selectively
secures the services of specialists where
required. Service providers are required
to enter into, and comply with oOh!’s
standard WHSE Agreement to ensure
oOh!’s standards are maintained across
all environments. Safety management

plans are required by service providers,
on the basis of the services provided.
oOh! and the respective service
providers review performance during
the relationship and at times of
contract review.

Media agencies: oOh! is dependent on
relationships with media agencies to
represent oOh!’s products and services
to their advertiser clients. oOh! has
invested in data and insights to give
agencies a greater understanding of
the performance of advertiser client
campaigns using oOh!’s unique portfolio,
and the opportunities presented with
technological advancements.

Advertisers: oOh! is also dependent
on relationships with customers who
advertise their goods and services. Whilst
it is a smaller proportion of revenue than
that sourced through media agencies,
oOh!’s digital footprint and operational
support has allowed advertisers to
engage directly for bespoke campaigns.

Government and local councils: Planning
laws continue to develop alongside
commercial property opportunities and
technological advancements. Similarly,
federal, state and local safety regulations
and advertising standards develop
alongside community expectations.
oOh! will continue to engage directly and
through industry with regulatory bodies to
ensure Out of Home advertising activity is

of high quality and conducted with safety
as an absolute priority for all stakeholders.

Communities: oOh! is passionate
about our community and our ability to
operate in a way that benefits the wider
population. Where required, oOh! engages
with individuals, business alliances and
resident groups to seek feedback on
proposed development activities. oOh!
also regularly engages specialists to
provide assessments of the impact of its
proposed activities on local community
environments, particularly regarding any
potential heritage, lighting or traffic issues.

ETHICS & INTEGRITY

oOh! has 3 core values:

• Bold Dreams: We dream big and
inspire others with our ideas and
passion. We are bold and push
boundaries to create “Unmissable”
moments.

• Big Impact: We bring our best selves
to work, operating ethically and
responsibly, to make everything we
do meaningful for our audiences.

• Deep Connection: We align as one
team with shared goals and always
look after our work mates like family.

oOh!’s Values Statement is available
on its investors website http://investors.
oohmedia. com.au.

SUSTAINABILITY
REPORT
CONTINUED

52

The values include actionable
behaviours that sit below each to
ensure clarity on what is required to live
them day to day. The values are also
represented in oOh!’s policies, including
the Code of Conduct.

The Code of Conduct is designed
to ensure that oOh! and all people
employed, contracted by, associated with,
or acting on behalf of oOh!, maintain a
reputation for the highest standards of
business conduct, professionalism and
integrity. The key components of the
Code of Conduct include:

• Our actions must be governed by the
highest standards of integrity and
fairness;

• Our decisions must be made in
accordance with the spirit and letter
of applicable laws; and

• Our business must be conducted
honestly and ethically, with our best
skills and judgment, and for the
benefit of customers, employees,
shareholders and oOh! alike.

oOh! supports these policies with a
Whistleblower Policy, most recently
updated in December 2019. This together
with the Code of Conduct, sets out the
process for seeking advice on ethical
and lawful behaviour, and for reporting
concerns about unethical or unlawful
behaviour. Employees have access to an
in-house legal team comprising qualified
solicitors to facilitate understanding of
legal requirements. Concerns can be
reported to key management including
the CEO, CFO, Chief People and Culture
Officer or General Counsel, the Audit,
Risk & Compliance Committee, or where
required, to an independent external
whistleblower service at no cost to the
employee and with the guarantee of
anonymity.

KEY IMPACTS, RISKS &
OPPORTUNITIES

The most relevant risks to the business
achieving its operational and financial
targets are captured under risk
management in the Directors’ Report
on pages 21 to 24 of the Annual Report.
The summary below describes the
key sustainability risks and associated
challenges and opportunities, together
with mitigation strategies and actions
undertaken by the Company.

There continues to be change with
technological advancement, regulatory
development and innovation in
our competitive environment. oOh!

implements strategies that allow it to take
advantage of these challenges for long-
term business growth. It is this approach
that has historically resulted in growth
and allowed the Company to transform
from an Out of Home media property
business to a location-based, digitally-
enabled public space media business
delivering industry leading insights and
technological advancements.

In 2020 the Company, like all other
businesses, focused on mitigating
the risks and impacts of COVID-19.
The Company expects the impacts
of COVID-19 to continue into 2021
and implemented decisive actions
throughout 2020 to ensure oOh! is well
positioned in 2021 and beyond to respond
to the ongoing impacts of COVID-19.

oOh! has collated the risks that
reflect oOh!’s significant economic,
environmental and social impacts
or those elements that substantively
influence the assessments and
decisions of oOh!’s stakeholders. In this
Sustainability Report, these have been
captured under four headings:

• People: maintaining an innovative,
engaged and safe workforce is
essential for oOh!’s continued
performance;

• Operations, economic impacts and
governance: oOh! is committed to
acting professionally, fairly and with
integrity in all activities and with all
stakeholders;

• Environment and sustainability:
managing the business in an
environmentally responsible manner,
whilst considering, protecting and
caring for the environment, now and
for the future; and

• Community: consulting with local
communities as part of our everyday
business activities, and working with
community partners to invest time,
resources and money where we can
make a positive difference.

There are a number of governance
mechanisms in place to manage these
risks:

• Capable people: Senior Management
and dedicated teams trained
in relevant regulatory and legal
requirements, to specialist internal
and external advisers across the
areas of finance, law, WSE and
procurement;

• Systems and processes: a framework
of policies, systems, processes and
training to guide the business; and

• Documentation: standard template
contracts to ensure compliance
to standards and allocate risk
appropriately amongst parties.

PEOPLE

oOh! is committed to being an employer
of choice through our exceptional
culture and leading people practices. In
2020, with COVID-19 impacting Australian
and New Zealand businesses, the focus
was on keeping our people safe, both in
the physical oOh! locations and whilst
working remotely.

Beyond the foundation of providing a
safe working environment for all people
across our business, we aim to engage,
develop and support our people to be
their best self and to contribute fully
in their careers and life as a whole. As
innovation leaders, we recognise that
our differences as individuals are key
to our success and promote diversity,
inclusion and belonging as a core
operating principle.

Responding to COVID-19: oOh!
transitioned our office-based employees
to remote and flexible working
arrangements in 2020 as a response to
COVID-19 restrictions.

A COVID-19 business continuity team
consisting of the Executives, internal
communications and WSE was
established with the following objectives:

• Maintain oversight of Australian and
New Zealand government bodies,
state health authorities as well as
state safety regulators for advice and
guidance; and

• Establish the best response to protect
the health and wellbeing of our
employees and the longevity of our
operations.

The WSE team provided regular updates
to ensure employees:

• Were set up and working effectively
from home, including welfare calls
as necessary;

• Received timely communications on
locality specific instructions; and

• Staggered return to work plans
developed to ensure employees
were safe as they were permitted to
return to working in oOh! offices (at
31 December 2020 there were still
several locations where returning
to work in the office was under
strict limitations due to government
regulations).

53

In 2020 many oOh! field and
manufacturing employees, where
appropriate, were designated as essential
workers to maintain public infrastructure
and produce business-specific signage
as well as community announcements
for COVID-19 messaging. The WSE team
in consultation with the business leaders
and operations employees, put in place
and monitored processes to provide
for and promote employee safety while
performing essential tasks.

More generally, where roles permitted,
employees have previously had access
to flexible working arrangements, either
on an ad hoc basis or through a formal
arrangement. These arrangements
became more informal in 2020 as a
result of COVID-19 to allow employees to
find the appropriate balance between
working from home and starting to
relocate back into the office towards the
end of the year. The key message in 2021
is for the office to be the primary working
location, allowing employees to maintain
a level of flexibility.

Safety: oOh! strives to create a safe and
healthy workplace for all employees,
contractors and visitors. This includes
psychological safety as much as
physical safety.

oOh! maintains high standards in WSE
for its outdoor operations, warehouse,
printing and office environments and
has a comprehensive WSE management
framework and strategic plan in place.

• A Head of Wellbeing, Safety &
Environment commenced with
oOh! in late 2019 to prioritise and
co-ordinate the improvement of WSE
systems and practices, including
opportunities identified in an internal
audit report conducted earlier in
2019 on oOh!’s WHS framework and
reporting processes. A review of
these opportunities at the end of the
year, confirmed that all but one of
the actions were completed in 2020,
in addition to leading the business
response for COVID-19.

• In mid-2020, a Wellbeing, Safety
& Environment Coordinator
commenced, bringing an
experienced injury management
skillset to the business.

• Ongoing commitment to further
developing the comprehensive
framework, policies and guidance
notes for WSE that aligns with the
Corporate Governance Framework
as outlined by the legal department.

• A WHS Committee with
representatives from across the
business meets monthly to review
the safety framework, initiatives,
incidents, learnings, communication
and training programs.

• Accreditation was upgraded from
the AS/NZS 4801:2015 standard to ISO
45001-2018 Occupational Health and
Safety Management System in late
2019. Certification to the system was
reconfirmed in 2020.

• Regular reporting of WSE initiatives,
issues and opportunities to
the Executives, the Audit, Risk &
Compliance Committee and the
Board.

A review of safety data in 2020 indicates:

• Total reported incident numbers in
2020, compared with 2019 showed a
20% increase in reported numbers (115
vs 96). This is attributed to the work the
WSE team has done to both simplify
the reporting process and engage
with business leaders and employees
on the importance of reporting not just
the incidents that result in personal
injury or property damage, but also
the near miss and hazard events.

• Whilst the number of motor vehicle
accidents remained the same
between the two years, the largest
increases in incidents related to slips,
manual handling and mental stress;
the latter being a possible direct
correlation to the effect COVID-19 has
had on our work force.

• Comparison of incident data over
several years shows that while the
number of incidents reported in
primarily office-based operations
has remained steady, there was a
marked increase in numbers following
the acquisition of Adshel in late 2018
for field-related events resulting
in injuries and property damage.
This is reflective of the heightened
risk with field operatives working in
public spaces, the tasks performed,
equipment handled, and the
variable hours worked, as well as the
percentage of employees working in
that higher risk environment increasing.

oOh! did not receive any fines for
non-compliance with safety laws and
regulations over the reporting period.

Psychological safety: oOh! recognises the
increasing impact of mental health issues
in the workplace and strives to create an
environment where all employees see
the workplace as contributing positively
to their mental health.

Support is available to employees and
families through an independently run
Employee Assistance Program (EAP).
The service, which is no cost to the
employee and provides a guarantee of
anonymity, is proactively and reactively
communicated to employees regularly,
particularly during times of major
change or potentially stressful events like
COVID-19 presented in 2020.

As the workforce transitioned to remote
working due to COVID-19, the Company
put in place additional processes to
support our people’s mental health,
including regular communications and
invitations to participate in webinars and
information sessions involving our EAP
provider. The Company understands that
COVID-19 impacted all staff differently
and encouraged dialogue with
managers and use of EAP.

In May 2020, a pulse survey was launched
to understand how our people were
coping with remote work, supporting
their own mental health and wellbeing,
and perceptions of oOh!s response to
the pandemic. The statement “oOh! has
demonstrated that employee wellbeing,
health and safety is a priority during this
time” was posed and received a score of
94% agree or strongly agree.

“oOh! has effective processes and
controls in place to ensure my health and
safety at work” was also presented and
received a score of 84%, showing a very
high level of confidence in our WSE team.

Throughout the year, the WSE team
collaborated with the People and Culture
Business Partners, Executive Leaders
and the EAP provider to facilitate ‘Ask
Me Anything’ panel discussions within
business channels focusing on the
impact of COVID-19 on mental health
and wellbeing, and the expectations and
provisions of the business to support this.

The employee-led initiative called TLC
that commenced in 2019 to help drive
awareness of mental health, destigmatise
mental health issues and support people to
talk about their mental health with trusted
colleagues or leaders, continued through
2020 with key messaging on mental
health and wellbeing through COVID-19.

In response to COVID-19, the plans for
Mental Health First Aid training were
cancelled in early 2020. In October &
November 2020, as the business returned
to work, an initial Mental Health First Aid
session was arranged to gauge interest
and trial a combination of self-paced
e-learning/virtual sessions. The feedback
has been extremely positive, with further
sessions to run into 2021.

SUSTAINABILITY
REPORT
CONTINUED

54

At an industry level, oOh! was a founding
member of the Mentally Healthy Change
Group, a group of industry leaders who,
in 2019, introduced the first ever minimum
standards for mental health in the media
industry. Through 2020, a number of oOh!
employees contributed to an ebook
publication designed in collaboration
with a number of partners and led
by Heart on my Sleeve, on how the
pandemic affected people so differently.

Talent acquisition, management &
retention: oOh! has a talent acquisition
and management process to maximise
our ability to attract and retain the best
talent for the benefit of oOh! and its
stakeholders. oOh! also supports new
employees with a mobile onboarding
experience which commences 30 days
prior to a new employee commencing
and continues until the end of their first
12 months.

oOh! has an external careers website
and talent community where existing
and potential employees can submit
their profiles and be considered for
future opportunities. In 2020 our top
sources of external appointments were
directly sourced through a combination
of job sites, recruitment agencies
and employee referrals. Candidate
experience continues to be a huge focus,
ensuring we communicate, engage and
excite our candidates throughout the
recruitment experience as evidenced by
being a multi-year winner of the APAC
Candidate Experience Awards as voted
by our candidates (last won in 2019).

During the period, overall employee
turnover for our permanent workforce
was 20% which was in line with the
previous reporting year. Voluntary
turnover was 14% which represented
a 2% increase on the prior reporting
period in 2019. These retention results
are a positive confirmation of oOh!’s
investment in this area.

COVID-19 impacted oOh!’s talent
acquisition, management and retention
processes in 2020 particularly in the
second and third quarters of the year.
To reduce salary costs, in March the
Company put in place measures to
reduce non-critical new hires, with all
new roles requiring Executive approval.

People development: oOh! has a
comprehensive people development
agenda, and over the reporting period
activities relating to culture and
engagement, leadership, employee
development and performance were
undertaken.

• Supporting the innovative culture of
the Company through the physical
environment, the business continued
a multi-year facilities refresh,
introducing collaborative, flexible and
future-focused workplaces aligned
with the principles of activity-based
working. In Q4 2020, the North Sydney
offices began the move into new
state of the art offices. In Q1 2021 the
remainder of our North Sydney and

Surry Hills (Junkee) locations will have
also moved into the new office. The
Melbourne office is set to relocate into
their new offices through Q1-Q2 2021.

• Facilitating the refresh and relaunch
of the oOh! business strategy a
variety of methods (workshops, goal
setting, communications) were used
to increase alignment, collaboration
and results orientation across the
business.

• Driving continuous improvement
in our leadership capability. Due
to the travel restrictions and social
distancing restrictions imposed with
COVID-19, our “LEAD 2020 – 2021”
leadership development program
was put on hold. Our leadership
group received alternate leadership
training focused on remote working,
which included virtual sessions on
leading teams remotely, enhancing
employee motivation while working
from home and increasing resilience
during uncertain times.

• Maintaining a talent management
program, ensuring we have the right
people to meet our longer-term
strategy and that we deploy our best
people into roles that can maximise
their contribution to the business. In
2020 a talent review was conducted
focusing on our senior leadership
cohort, with a broader talent review
to occur in May 2021.

oOh! has a comprehensive people development
agenda, and over the reporting period activities relating

to culture and engagement, leadership, employee
development and performance were undertaken.

55

Diversity, inclusion & belonging: oOh! is committed to unlocking the innovative potential of the Company by creating and
supporting an environment where all ideas are heard, inspiring our people to harness their creativity to generate value and
growth in an inclusive and diverse culture. Further details of oOh!’s diversity, inclusion and belonging framework are set out below.

oOh! committed to an updated three-year Diversity, Inclusion and Belonging strategy in 2019. The Company is committed to
this strategy and reviewed processes and systems throughout 2020 to ensure they align to the strategy and are up to date with
expectations. As at the end of 2020:

• Women in people leadership roles across the business comprise 39%.
• 93% of oOh! employees returned from parental leave in 2020.
• Women represented 25% of Non-executive Directors on the Board. As of January 2021, 33% of all Directors are female.

The Company refreshed its measurable diversity objectives to ensure continued focus, progress and alignment with the overall
Diversity, Inclusion and Belonging strategy as shown below.

Focus Measurable Objectivesa Progress at 31 December 2020

Balanced Teams

Increase the
percentage
of women in
leadership roles

NED representation 50/50 Non-executive Directors female representation is 25%.b

ELT representation – recruitment to prioritise
female candidates

New female CEO recruited August 2020 to commence
1 January 2021.

Pending the commencement of the new CEO,
Executive leadership female representation was 11.1%.c

Key leadership representation 50/50 Senior leadership female representation is 40%d

Manager representation 50/50 Overall manager female representation is 39%e

Succession plan representation 50/50 Reprioritised to 2021 – due to COVID-19 disruption.

Provide
opportunity for
underrepresented
groups

Create a Reconciliation Action Plan that
includes indigenous employment initiatives

Reconciliation Action Plan Working Group
established to develop a Reconciliation Action Plan.

Continue targeted
leadership
development for
women

Continue (inclusive) Women in Leadership
program

Reprioritised to 2021, due to COVID-19 disruption.

50% female representation in LEADf program LEAD program not run in 2020 due to COVID-19
disruption.

Enrolments at 31 Dec 2020 for 2021 program stood at
41% women, with further places being considered to
reflect staff changes.

Inclusion and Belonging

Demonstrate
commitment
to inclusive
behavioural
practices

Formal training, workshops and direct coaching
on inclusive mindsets and belonging

Incorporated commitment to inclusive behavioural
practices into the LEAD training program.

Continue unconscious bias training Decision taken in November 2020 to remove this
item, in light of emerging professional questioning
of its effectiveness

Leadership development (through LEAD,
development plans, ELT People Plans)

Reprioritised to 2021, due to COVID-19 impacts on
F2F development sessions

SUSTAINABILITY
REPORT
CONTINUED

56

Focus Measurable Objectivesa Progress at 31 December 2020

Demonstrate
appreciation for
all employees
regardless of
gender, cultural
identity, age,
sexual orientation,
disability, work style
or approach

Celebrate the diversity of the company and
showcase contributions from diverse employee
base at internal events and customer events.

Reprioritised to 2021 due to COVID-19 restrictions on
events.

Create DIBs working groups to address
key focus areas: reflecting and leading
our customers, inclusion for all employees,
increasing capability in behaviours that
promote belonging

oOh!’s Reconciliation Action Plan Working Group
launched

Create an
environment
to ensure all
employees can
thrive

Refine and embed flexible working practices Flexible working practices were extended during and
after COVID-19 pandemic and are in place for all
roles where flexible working is operationally feasible.

A new workplace Flexibility & Activity Based Working
Practice Notice was introduced in November 2020.

Continue annual gender pay equity and
performance review

Annual salary review conducted in early 2020
resulted in women receiving:

• 56% of salary increases > 5% and
• 47.5% of increases >10%.

A remuneration benchmarking process was started
and substantially progressed by end 2020 and
subsequently implemented effective 1 January 2021,
with women receiving an average increase of 9.3%
compared to 8.5% for men.

Introduce oOh!WOW design thinking coaching,
behaviours and training

Reprioritised to 2021 due to COVID-19 impacts.

Benchmark and act on belonging &
psychological safety feedback via culture
survey

Inclusion survey developed in 2020 for 2021 launch,
to understand current levels of psychological safety.

September 2020 Pulse Survey results noted:

• 79% of people agree or strongly agree with
the statement “I feel like I belong at oOh!”

• 86% of people agree or strongly agree with
the statement ”My manager is checking in
regularly enough with how I am doing (not just
work related)”

May 2020 Pulse Survey results noted:

• 92% of people agree or strongly agree with the
statement ”My manager genuinely cares about
my wellbeing, health and safety”

57

Focus Measurable Objectivesa Progress at 31 December 2020

Process and Policies

Ensure robust
measurement,
benchmarking and
visibility of Diversity,
Inclusion and
Belonging

Create and publish a Diversity, Inclusion and
Belonging statement and Reconciliation Action
Plan for oOh! in line with 2019 results

Diversity, Inclusion and Belonging Policy reviewed
in 2020.

Reconciliation Action Plan Working Group
established in 2020.

Maintain competitive parental leave and
flexible working policies

External benchmarkingg indicated oOh! has
maintained competitive parental leave and flexible
working position.

oOh! offers primary carers 12 weeks paid parental
leave, 2 weeks return to work bonus and a further
2 weeks bonus annual leave (after 3 months of
returning to work) and $1,000 worth of vouchers.

Equity in parental leave: increase % of men
taking primary carer leave, maintain robust
stay in touch programs, ensure return to
meaningful roles

93% of team members returned from parental leave
in 2020. The practice is for those returning to return
to the same or equivalent roles, unless requesting
reduced roles.

During 2020 one male member of staff took up
primary carer parental leave.

Review progress towards DIBs priorities and
measurable objectives bi-annually

One review carried out in 2020, due to COVID-19
business disruption.

Identify, implement and measure outcomes on
diversity priorities by team

Reprioritised to 2022, following impact of COVID-19.

a These Diversity Measurable Objectives were originally set in 2018 and refreshed in February 2019. This table measures progress against the
refreshed Measurable Objectives. The Measurable Objectives were reviewed again in November 2020, after the impact of COVID-19. At that
time a previously included measure concerning unconscious bias training was removed, in light of emerging professional questioning of its
effectiveness.

b The Board increased to 9 Directors during 2020 and one female Non-executive Director, Debbie Goodin, retired. This resulted in a decrease in the
proportion of female Non-executive Directors from a peak of 43% in Sept 2019.

c From 1 January 2021, female Executive representation is 22.2%. The figures reflect also that the Executive increased to from 9 to 10 during 2020.
d This is an increased from 35% at end 2019.
e This is a decrease compared to 43% at end 2019. Reasons for this are under investigation in 2021 and may in part be due to change in key

leadership female representation.
f The LEAD program is aimed at developing leadership capability for our Key Leadership Group.
g WGEA website refers to primary carers’ leave data (2018) which shows that in 2017-18, the average length of paid primary carer’s leave was

10.3 weeks across all industries

oOh! did not receive any fines or grievances for non-compliance with discrimination laws and regulations over the reporting
period.

Parental leave: Primary caregivers can access 16 weeks’ parental leave as a combination of upfront payments, return to work
bonuses and additional leave, and receive $1,000 worth of vouchers to put towards essential services upon commencing parental
leave. Combined with “keep in touch” and “return to work” programs, this helped to ensure high rates of employees returning from
parental leave.

Reconciliation Action Plan: In 2020 oOh! launched its Reconciliation Action Plan Working Group to support our Aboriginal and
Torres Strait Islander employees (present and future), communities, vendors/suppliers and clients. The group has committed to
a Reflect Reconciliation Action plan, which scopes our impact as a business and provides a pathway forward to engage with our
stakeholders in ways that progress reconciliation.

SUSTAINABILITY
REPORT
CONTINUED

58

OPERATIONS, ECONOMIC
IMPACTS & GOVERNANCE

oOh! conducts its business in an honest
and ethical manner. We believe a strong
commitment to corporate governance
helps build an environment of trust,
transparency and accountability. Not only
does this align with our strategy to build a
sustainable business, but it also delivers
long-term value for our shareholders.

Throughout 2020 oOh! took measures to
mitigate the financial impacts of COVID-19
and position the Company to respond to
the ongoing impacts of the pandemic.

Suppliers: In selecting suppliers, oOh!
considers as appropriate issues of
capability, quality, innovation, good
governance and ethical behaviour and
regulatory compliant work practices.
Depending on the scope of works being
undertaken, local suppliers may be
required to provide a detailed safety
management plan as well as agree to
oOh!’s WHS Agreement stipulating the
minimum safety standards. Further to this,
following a risk assessment of the works
being completed, the supplier may be
audited to provide an additional element
of assurance with their work practices.

Offshore suppliers may be subjected
to additional due diligence, whether
requiring compliance with Australian
standards, demonstrating good
governance regarding privacy and
people management, or hosting oOh!
for site inspections of manufacturing
and distribution facilities. No negative
labour or environmental practices have
been identified with any current suppliers
in oOh!’s domestic or international
supply chains.

Since the introduction of specific
anti-modern slavery laws in Australia
which apply to oOh! from 1 January 2020,
oOh! has been enhancing its supply
chain due diligence and requirements,
focussing on high risk products and
countries of origin. The Company will
publish its first Modern Slavery Statement
as required in H1 2021.

Responding to COVID-19: oOh!s
technology infrastructure maturity
enabled a relatively smooth transition
to working from home at scale. The
technology solutions already in place
provided for an effective transition,
including secure remote access to core
business systems and collaboration
platforms. IT support efforts in the early
days and weeks of the government
restrictions were aimed at supporting an
orderly transition. It also enabled oOh! to
focus on increased security and network

performance monitoring as well as more
proactive additional contingency action,
rather than excessive and reactive
end user support. Being aware of the
increased threat landscape during
COVID-19, oOh! increased user training
and communications around targeted
phishing and dangerous behaviours
on home and public networks, to help
minimise information security risk.

Data protection & privacy management:
A core feature of oOh!’s strategy is the
use of data to develop insights for the
benefit of advertisers. The bulk of data
used is de-identified and anonymous,
however we also manage limited
personal information from time-to-time.
In all cases, oOh! takes data and privacy
management obligations seriously and
has an established governance and
data management framework to ensure
application of proper industry practices
in ingesting, processing, storing and
purging data, including:
• “Acceptable Encryption” Policies, being

industry standard encryption policies;
• Data protection policies mandating

standards for encryption in transit
and at rest;

• Extensive monitoring of all critical
systems;

• Offsite encrypted backups;
• Implementation of multiple audit

points to cover full stages of data
lifecycles;

• Privacy policies for oOh!’s general
operations, and co-operative
policies where collecting information

on behalf of an advertiser or
commercial partner;

• Privacy management plans with
suppliers of data;

• Review of disclosures on personal
information collection by the oOh!
legal team;

• A structured mandatory data breach
reporting process;

• Regular external penetration testing
and auditing; and

• Best practice cyber security controls
framework aligned with the ISO
27001:2013 standard.

Compliance with regulations &
standards: oOh! operates within a number
of regulatory and industry self-regulatory
frameworks. In addition to those applied
to most businesses, all content displayed
via oOh! assets is governed in Australia
by the standards set by the Ad Standards,
AANA, and in New Zealand by the
Advertising Standards Authority. oOh! is
diligent in adhering to these standards,
providing clients and employees with
Advertising Standard Guidelines as
well as having developed its own Copy
Advice Committee for the review of
creative content. oOh! has a role which is
to specifically engage more closely with
regulators and to oversee compliance
with these regulations and standards.

oOh! is a foundation member of the
Out of Home industry body, the Outdoor
Media Association (OMA), which is a
self-regulating body to whose standards
oOh! adheres.

59

oOh! is focused on continued monitoring
of the potential impacts of climate
change on the business through further
assessment of environmental activities
and impacts, risk identification and data
collection to review and understand our
carbon footprint. This will be an ongoing
focus of our Sustainability Agenda for
future reports.

In the meantime, oOh! maintains a
continuous improvement objective to
reduce carbon emissions from activities.

For the energy data that has been
captured for the oOh! facilities across
Australia and New Zealand in 2019 and
2020, the Cactus manufacturing site is
the largest user of electricity, followed
by the North Sydney and St Kilda offices.
As the data becomes more reliable in
2021, close attention will be paid to see
how the relocations of both offices to
more environmentally aware building
operations may be identified. Further
detail on the environmental ratings and
fit out inclusions of the new buildings is
included on page 61.

The New Zealand depot has installed
two 30,000 litre rain capture tanks to
replenish vehicle water tanks used for
cleaning public infrastructure e.g. bus
shelters, therefore saving on the need
to deionise water on site.

Vehicles: The rollout of replacement
vehicles continued in 2020 to more
efficient Adblue-type vehicles, a product
that reduces CO2 emissions. These new
vehicles include telematics that allow
for monitoring of vehicle use (e.g. speed,
handling, maintenance) that provide
opportunity to improve vehicle wear and
tear, which in turn reduces CO2 emissions.
Work continues on the planning of
vehicle routing in the Commute business
where possible, to potentially reduce
kilometres travelled and, in turn, result
in fuel reductions and CO2 emissions.

We started receiving reports from our
Fleet Partner in 2020 to help us understand
the fuel usage across the fleet, as well as
looking at the telemetrics on the vehicle
including kilometres travelled. This review
will continue in 2021 to understand trends
or hotspots, which will allow us to then
understand if this is an area where we
can set objectives for future years.

Commercial development: All new
commercial developments and
digitisation projects comply with
environmental and planning legislation
of the relevant state or council
jurisdiction, supported by a Statement
of Environmental Effects (or equivalent).

Corporate governance framework:
The Board has created a framework
for overseeing oOh!’s corporate
governance, supported by core functions
and registers across the business.
oOh! regularly reviews its corporate
governance framework to ensure it
remains up to date for evolving business
operations and external expectations.

Corporate Governance Statement:
oOh! has prepared a Corporate
Governance Statement for the reporting
period, following the fourth edition
of the ASX Corporate Governance
Council (ASX CGC) Principles &
Recommendations. The Corporate
Governance Statement is available on
the oOh! website under “Governance”.

ENVIRONMENT & SUSTAINABILITY

oOh! is committed to managing
its business in an environmentally
responsible manner and believes
that caring for and considering the
environment, now and for the future,
is crucial to our continued success.

Management: With the time and scale
of the business response to COVID-19
a number of the key environmental
objectives for 2020 were not achieved
and have been deferred into 2021;
namely the commencement of a
Sustainability Committee and while the
tracking of energy use and volumes of
waste for 2019/2020 have commenced,
the process has not been finalised for all
the Australian/New Zealand operations.

Climate change: oOh! acknowledges
climate-related risks and opportunities
within its business operations. The
display of outdoor advertising consumes
physical resources as well as energy,
and therefore oOh! is indirectly exposed
to carbon emission regulations which
may impact input pricing and further
regulation in our business.

However, oOh! has minimum carbon
or energy intensive business activities
and is a relatively low emitter of
greenhouse gas emissions compared
to other activities or other industries. In
general, oOh!’s activities and geographic
distribution present limited exposure to
potential costs associated with carbon
pricing or regulatory caps.

SUSTAINABILITY
REPORT
CONTINUED

oOh! is committed to managing its business in an
environmentally responsible manner and believes that caring
for and considering the environment, now and for the future,

is crucial to our continued success.

60

Exact guidelines are followed to
prepare an internal assessment
where the project may be an exempt
development in agreement with the
lease partner (i.e. no requirement to
submit a development application)
pending road authority approval, where
required, which sets out the current
operational state of our assets and/or
details any planning or environmental
consequences of the proposed future
development. This process ensures the
consent authority can fully consider
any impact/s attributable to the
development proposal prior to making
its determination.

We aim to incorporate environmentally
friendly or sustainable products into
all our commercial developments. This
includes LED lighting on classic billboards,
and small format poster assets being
more environmentally friendly than
traditional lighting practices, as well
as ensuring our digital billboards are
equipped so their brightness adjusts to
ambient lighting levels, meaning that
power reductions occur automatically as
the operational need for energy reduces.

Recycling & waste: oOh!’s intent remains
to recycle, reuse, refurbish or repurpose
our assets, posting materials and waste.

Depot and warehouse facilities
across the country have strong waste
segregation practices in place, providing
numerous opportunities to limit the
type or volume of materials sent to
landfill. Waste streams identified for
recycling include batteries, fluorescent
tubes, glass, steel, aluminium, copper,
PVC cabling, e-waste and of course
cardboard/posters. In some locations,
specialist providers have been identified
for targeted recycling initiatives e.g.
posters recycled into corflute/packaging
materials, safety glass into road base.
Where possible, former or salvaged
bus shelters and sign housings are
broken down with reusable parts stored
on site or refurbished for future use
before recycling or disposal at landfill is
considered.

We work with our clients and contract
installers to see billboard skins either
reused or repurposed as often as
possible. Contract installers have a
variety of solutions in place for skins at
the end of their display-life including
supply to charities for overseas disaster
relief, repurposed in farming, painting or
maintenance industries, sent overseas
for use in housing, or donated to schools
or volunteer associations e.g. local
Scout units.

Working with an Australian dedicated
recycling partner, waste posters have
been accepted from New South Wales
and Victoria throughout the year. In late
2020, this dedicated recycling was further
extended to Queensland and South
Australia also, preventing almost 60
tonnes of poster material going to landfill
for the year across all sites. It is currently
under investigation if recycling of posters
can include the variety of poster that
connects to others, allowing a scrolling
action in the display unit; currently the
materials used to connect the posters
renders them non-recyclable.

Our New Zealand operations were able
to recycle 65% of their poster products
in 2020 with a locally-based recycling
partner; we are investigating the
potential for the full volume of posters to
be recycled in 2021.

Throughout 2020, oOh! commenced
fit out and relocations into new office
locations in both North Sydney (head
office) and Melbourne. Both buildings
have similarities and site-specific
environmental ratings and initiatives:

• North Sydney building-specific
 – Three separate locations

consolidating into a single
building

 – 5-star NABERs energy rating
 – 5-star Green Star rating for

sustainable design

• Melbourne building-specific
 – 4.5 star NABERs energy rating
 – 4-star Green Star rating for

sustainable design
 – Green share cars available for use

• Building similarities
 – Photovoltaic system on the roof
 – Rainwater harvesting for onsite

use e.g. toilet flushing, plant
watering systems

 – Air conditioning and LED lighting
zone control (movement sensor
operated)

• oOh! incorporated features into fit out
or facility management

 – Inbuilt water point refilling stations
to encourage minimum use of
drinking glassware;

 – Elimination of waste bins in offices
and meetings rooms, as well
as reduced number of waste
stations that encourage waste
segregation of landfill, recyclables
and paper whilst encouraging
incidental exercise for our
employees

 – Encouraging the reduction in
printing by setting up technology
restrictions on security card
access to print and clearing print
queue at the end of each day

Energy: Connecting new bus shelters
to mains power is often a lengthy and
expensive process, especially where
new connections require trenching.
oOh! always considers using solar
energy to power our non-advertising
and static advertising shelters, however
our shelters are often designated to
locations that are partially shaded by
trees or subjected to poor sunlight which
leads to the battery voltage depleting to
levels unable to continue to power the
advertising lighting as required. This issue
is exacerbated when solar energy is low
during cloudy winter days.

In 2019 we invested in a new solar solution
to better respond to these challenges
and provide the lighting reliability we
need with advertising sites. The new solar
solution included;

• A compact and efficient lithium
battery that is more powerful, safer
and longer lasting than previous
solutions;

• A smarter charge controller providing
telemetry for improved monitoring
of performance and preventative
maintenance activities; and

• Use of solar panels with a smaller
surface area yet more efficient in
their ability to harness increased
volume of energy from the sun
compared with other units.

By early 2020 we had installed over
50 new advertising shelters across
Perth and Sydney fitted with this new
solar technology as part of a large-
scale case study. With 12 months of
data now to validate, the results have
exceeded our expectations and oOh!
considers this case study a success.
The new solution has shown it can
withstand more challenging conditions,
has sufficient battery life to keep the
lighting on for up to 7.5 days without
charge – almost 5 days more than our
previous solution which only held enough
charge to run for just over 2 days without
sufficient charging.

In 2020 we also developed our first scroller
advertising shelter powered by battery.
This site required 24-hour power but
was only connected to a 12-hour street
light circuit, meaning the scroller would
stop working between sunrise – sunset.
By retrofitting our new lithium battery
solution to this shelter, we can power the

61

lighting and scroller from the battery 24
hours a day. Each night when the street
light circuit is switched on and supplies
the shelter with mains power, our battery
is recharged to full so it can continue to
run uninterrupted. This type of solution
has the potential to alleviate a lot of issues
we may have with power in the future and
can hopefully lead to the development
of a digital advertising shelter being
powered by battery one day.

In New Zealand, our operations have
partnered with the electricity supplier, to
confirm 100% of our advertising assets
are sourced from renewable electricity.

Sustainable printing: oOh! operates a
printing company – Cactus Imaging.
The business is continually seeking
opportunities to align with suppliers
that are reducing their environmental
impact with innovative and sustainable
product offerings. An increase in the use
of PVC-free and recycled printing and
laminating materials across a broader
range of applications, combined with
latex (water-based) and UV-based
printing technologies makes up a key
part of our environmental plans.

Posters for use in the oOh! Street Furniture
business are printed on 100% recyclable
materials. Cactus continues to offer
a lightweight vinyl option for billboard
skins which accounted for 75% of all skins
printed through 2020.

Environmental campaigns: Throughout
2020, oOh! provided advertising
space for a number of clients on their
environmental messaging. These

included local councils on waste disposal
processes, Water Authorities on the
importance of water sustainability and
independent clients with messaging such
as planting trees, preparing for storm
season and addressing global warming.

As part of oOh!’s response to long
term bushfire relief and recovery oOh!
supported one of our Community
partners, Taronga Conservation Society
Australia, with their Wildlife Crisis Appeal
campaign. Funds raised from this appeal
went to emergency care for rescued
wildlife and long-term projects such as
restoring habitats destroyed by fire.

oOh! ran a campaign for Plastic Free July
in June/July 2020 donating $1.6 million in
media space including 25 large format
digital billboards and 400 digital street
panels (including bus stops) across
Queensland, New South Wales, Victoria,
South Australia and Western Australia.
The intent was to raise community
awareness of the consumption of single-
use plastic products, as well as to apply
pressure on large companies to consider
stopping the use of plastic packaging.

The winner of the 2019 oOh! Open Awards
“Impact” sustainability category was
awarded $250,000 in media spend to
promote a cause of their choice across
the oOh! network; this was donated to the
Australian Marine Conservation Society
and their ‘Fight For Our Reef’ campaign
to combat the damage being done to
the Great Barrier Reef. The campaign
ran for two weeks from mid-August
across digital road and retail assets in

Queensland, New South Wales, Victoria
and Australian Capital Territory.

Certification: oOh! is certified to the
ISO 14001:2015 Environmental Management
System as part of an integrated
management system with ISO 45001:2018
(occupational health & safety) and
ISO 9001:2015 (quality). A surveillance audit
conducted by an independent third party
in late 2020 concluded that oOh! retain
this certification.

Regulatory compliance: oOh! did not
receive any fines or grievances for
non-compliance with environmental laws
and regulations over the reporting period.

COMMUNITY

oOh! continued its strong history of
community support in 2020. During
the reporting period, oOh! further
developed its oOh! Community program,
including a renewed vision ‘to shine a
light on important community issues
and organisations to help generate
positive change for our Australian and
New Zealand communities’.

Australia
oOh!’s contribution: oOh! supports a
number of charities by providing free of
charge advertising space to amplify their
campaigns through oOh!’s network and
donating media packages to auction
for charity events. Over the reporting
period, oOh! responded to over 100
requests for support, donated 7 media
packages at a value of $295,000, and

SUSTAINABILITY
REPORT
CONTINUED

62

provided over $25 million in media space
to charity and community causes. Due to
COVID-19, many events were cancelled
throughout 2020 that impacted the value
of donations made/space utilised.

Charities and causes we actively support
include:
• Lifeline;
• Make-A-Wish Australia;
• Pink Hope;
• Taronga Conservation Society

Australia;
• Two Good;
• SANE Australia;
• Humpty Dumpty Foundation;
• Ovarian Cancer Research Foundation;
• Shake It Up Australia;
• Jean Hailes for Women’s Health;
• Sony Foundation;
• UnLtd;
• Australian Children’s Music Foundation;

and
• Orange Sky.

Industry support: Through the OMA oOh!
also supported:
• National Missing Persons Week

– In conjunction with other OMA
members, approximately $1,000,000
in advertising space was donated
to highlight the profiles of missing
persons cases; and

• DrinkWise – In 2020 OMA members,
including oOh!, supported DrinkWise
to reinforce safe drinking behaviour
in times of stress. Commencing at
the end of May 2020, the campaign
encouraged people to reach out and
look for help if isolation is taking its toll.
The DrinkWise and OMA partnership
has for the past three years delivered
an important message to adults, in
particular parents, reminding them
to consider the impact their drinking
habits can have on their children’s
future drinking habits.

Employee contribution: oOh! offers
employees a paid workday a year
to volunteer for a registered charity.
Employees volunteered for a variety of
causes in 2020 including Orange Sky.

Responding to the Bushfires: Throughout
late 2019 and into 2020, a significant
portion of Australia was heavily impacted
by bushfires. oOh! not only supported the
advertising campaigns of our clients with
their bushfire relief appeals and grants
on our digital media, but on the days of
unprecedented fire conditions, oOh! used
our digital media to provide public service
announcements to the community.

In response to the devastating bushfires
in late 2019, in early 2020 oOh! introduced
an additional day of annual leave in 2020
and 2021 for all employees who holiday
in those fire affected communities to
support local tourism and assist in the
long term economic recovery efforts.

Responding to COVID-19: Similar to the
bushfire response, the breadth of oOh!’s
infrastructure across Australia and New
Zealand has proved invaluable in sharing
public service announcements to the
public. Such examples have included:

- The Australian Government
providing official medical advice,
communicating the COVIDsafe app
and JobKeeper;

- State-based health authorities on
lock-down restrictions;

- Public transport providers on
requirements to wear PPE whilst
travelling;

- Community partners (e.g. shopping
centres and office towers) used
our panels to display COVIDsafe
messaging and requirements;

- Mental health providers e.g. Lifeline,
reminding the community of their
services in these times; and

- Individual client requirements on
business COVIDsafe requirements or
community reminders.

New Zealand
oOh! New Zealand’s ambition for the 2020
Community Program was to give back
and make a difference to the Not-for-
Profit organisations we represent, as well
as engage the NZ public and enrich the
communities and suburbs our assets are
part of.

In 2020, we continued an ongoing
programme of support for our three
long-standing partners:

• Keep New Zealand Beautiful;
• Youthline; and
• The Urban Art Foundation.
We provided media space for the
following charities:
• Breast Cancer Foundation NZ;
• Semi Permanent;
• World Vision;
• Starship Air Ambulance;
• Pet Refuge;
• Blue September;
• Bowel Cancer New Zealand; and
• Kidscan.

In addition, we supported the following
community and industry entities and
events:
• NZ Geographic;
• Semi Permanent;
• Our Second Chance;
• Queenstown Tourism; and
• ANZAC – Stand at Dawn.

In 2020 we also launched the ‘Art
in the Hood’ project. Designed to
engage communities via a nationwide
competition that invited school-
aged children to create a picture that
illustrates the community they are
part of. We had over 300 entries and
four winners were selected from each
participating school and displayed on
their local shelter. We also ran 10 overall
winners on our street and retail digital
panels over the quieter holiday period.

Responding to COVID-19: The New
Zealand team were quick to turn the
impact of the COVID-19 pandemic
into an opportunity to support NZ
communities:
• National Teddy Bear Campaign;
• Art in Isolation exhibition, leading

to the TradeMe action, that raised
over $10,000 for Youthline as well as
supporting the artists involved; and

• Together campaign to support NZ
fashion industry.

63

64

 Note 1. Reporting entity

 Note 2. Basis of accounting

Note 3. Significant accounting policies

Note 4. Operating segments

Note 5. Revenue an d other income

Note 6. Government grants and rent
concessions

Note 7. Other expenses

Note 8. Net finance costs

Note 9. Share based payments

Note 10. Income tax

Note 11. Trade and other receivables

Note 12. Property, plant and equipment

Note 13. Right of use assets

Note 14. Intangible assets and goodwill

Note 15. Non current assets

Note 16. Inventories

Note 17. Other assets

Note 18. Loans and borrowings

Note 19. Trade and other payables

Note 20. Make good provisions

Note 21. Derivative liabilities

Note 22. Capital and reserves

Note 23. Fair values

Note 24. Financial risk management

Note 25. List of subsidiaries and equity
accounted investees

Note 26. Capital commitments

Note 27. Contingencies

Note 28. Related parties

Note 29. Earnings per share

Note 30. Reconciliation of cash flows from
operating activities

Note 31. Auditor’s remuneration

Note 32. Parent entity disclosures

Note 33. Deed of cross guarantee

Note 34. Subsequent events

Directors’ Declaration

Independent Auditor’s Review Report

CONTENTS

General Information

Significant changes in the reporting
period

Consolidated statement of profit or loss
and other comprehensive income

Consolidated st atement of financial
position

Consolidated statement of cash flows

Consolidated statement of changes in
equity

Notes to the consolidated financial
statements

FINANCIAL
REPORT

65

General Information

The Annual Report covers oOh!media Limited and its controlled entities. The financial statements are presented in
Australian currency.

oOh!media Limited is a listed company limited by shares, incorporated and domiciled in Australia. Its registered
office and principal place of business is:

Level 2, 73 Miller Street, North Sydney, New South Wales 2060

The Annual Report was authorised for issue, in accordance with a resolution of the Directors. The Directors have
the power to amend and reissue the Annual Report.

Through the use of the internet, oOh!media Limited ensures that all corporate reporting is timely, complete and
available to all users at minimum cost to the Company. All media releases, financial reports and other
information are available at the Investors section on the website: www.investors.oohmedia.com.au

Significant changes in the reporting period

On 11 March 2020 the World Health Organisation announced that the coronavirus (COVID-19) outbreak be
classified as a pandemic. This has resulted in the Australian and New Zealand governments introducing various
measures to combat the outbreak, including travel restrictions, quarantines, closure on non-essential businesses
and lock-down of the country.

The pandemic has caused significant uncertainty in the period and continues to do so at the reporting date. Due
to government measures in Australia and New Zealand from March 2020, audiences for the Group’s assets
declined significantly and as a consequence advertising revenue declined. As government measures relaxed,
audiences for the Company’s assets increased and revenues have also started to increase. Specific asset formats
operated by the Company and disclosed under Principal Activities are affected differently by the government
measures due to their location and audience. The broader impact on the economy of government measures has
affected advertiser appetite for media expenditure within various advertiser categories. Other impacts include
temporary assistance from commercial partners with regards to rent relief measures, receipt of government
assistance measures, and cost control measures by the Company including significant reduction of previously
planned operating and capital expenditure. The Company continues to evaluate further action in these areas as
the external environment continues to evolve due to the pandemic.

The Company has also considered the significant impact of the pandemic on the assumptions and judgements
within these financial statements which have been prepared using current internal and external available
information to assess likely future operating conditions. Refer to Note 2(e) for further information on estimates
and judgements made as a result, and the Operating and Financial Review for further discussion on the impact
on financial performance.

For a detailed discussion on the Group’s financial performance and position, refer to the Operating and Financial
Review.

66

Consolidated statement of profit or loss and other
comprehensive income

for the year ended 31 December 2020
 Consolidated Restated (1)

 31 Dec 20 31 Dec 19
 Note $'000 $'000

Revenue from continuing operations 5 426,525 649,606
Cost of media sites and production (3) (78,103) (184,785)
Gross profit 348,422 464,821
Other income (2) 5 6,829 -

-

Operating expenditure
Employee benefits expense (4) (77,053) (98,609)
Depreciation and amortisation expense 12,13,14 (223,783) (232,147)
Legal and professional fees (5,758) (5,296)
Advertising and marketing expenses (6,622) (9,705)
Restructuring and integration related expenses (3,621) (10,167)
Impairment expense 15,25 (3,461) (3,500)
Other expenses 7 (20,387) (23,898)
Total operating expenditure (340,685) (383,322)

Operating profit 14,566 81,499

Finance income 8 331 1,350
Finance costs 8 (59,190) (59,777)
Net finance costs (58,859) (58,427)

Share of (loss) / profit of equity-accounted investees, net of tax (93) 105
(Loss) / profit before income tax (44,386) 23,177

Income tax benefit / (expense) (1) 10 8,668 (9,524)
(Loss) / profit after income tax (35,718) 13,653

Attributable to:
Owners of the company (35,718) 13,668
Non-controlling interest 22(c) -

-
(15)

(Loss) / profit for the period (35,718) 13,653

Other comprehensive (loss) / income
(Loss) / profit for the period (35,718) 13,653

Items that may be subsequently classified to profit or loss:
Effective portion of changes in fair value of cash flow hedges, net of tax (4,732) (7,936)
De-designation of interest rate derivatives to the Consolidated Income Statement, net of tax (5) 4,394 -
Foreign currency translation differences (848) 1,086
Total comprehensive loss for the period (36,904) 6,803

Attributable to:
Owners of the company (36,904) 6,818
Non-controlling interest -

-
(15)

Total comprehensive income for the period (36,904) 6,803
 Restated (6)

Earnings per share attributable to the ordinary equity holders of the company Cents Cents
Basic (loss) / earnings per share 29 (7.0) 5.0
Diluted (loss) / earnings per share 29 (7.0) 5.0

(1) As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively adjusting the deferred tax accounting

for Brands. Refer Note 10.
(2) Other income comprises compensation recognised for compulsory acquisition of leased site, gain on sale of assets and gain on lease

modification. Refer Note 5.
(3) Cost of media sites and production is shown net of negotiated rent abatements with lessors. Refer Note 6.
(4) Employee benefits are shown net of government grants specifically Jobkeeper and NZ Wage Subsidy. Refer Note 6.
(5) Pursuant to AASB9, a portion of the interest rate derivative was deemed ineffective, and the $4,394,000 adjustment to Fair value was recognised

in the statement of profit and loss. Refer Note 23.
(6) Prior year comparatives have been restated following the Group’s capital raising during 2020.

The above consolidated statement of profit or loss and comprehensive income should be read in conjunction with
the accompanying notes.

67

Consolidated statement of financial position

as at 31 December 2020

 Consolidated
 Restated (1)

 Notes 31-Dec-20 31-Dec-19
 $'000 $'000
Current assets
Cash and cash equivalents 80,042 61,208
Trade and other receivables 11 85,480 133,519
Inventories 16 3,472 4,025
Other assets 17 23,199 32,417
Income tax asset - 2,784
Total current assets 192,193 233,953

Non-current assets
Property, plant and equipment 12 214,205 248,271
Right-of-use-assets (2) 13 727,243 807,608
Intangible assets and goodwill (1) 14 775,159 794,896
Other assets 17 - 1,988
Total non-current assets 1,716,607 1,852,763

Total assets 1,908,800 2,086,716

Current liabilities
Trade and other payables 19 42,596 79,450
Interest bearing lease liabilities (2) 18 159,424 170,025
Provisions 20 828 661
Employee benefits 7,348 7,173
Income tax payable 10 1,632 -
Total current liabilities 211,828 257,309

Non-current liabilities
Loans and borrowings 18 191,277 415,697
Provisions 20 14,858 15,170
Employee benefits 2,568 3,931
Interest bearing lease liabilities (2) 18 645,127 681,748
Derivative liabilities 21 18,335 13,094
Deferred tax liability (1) 10 18,312 32,239
Total non-current liabilities 890,477 1,161,879

Total liabilities 1,102,305 1,419,188

Net assets 806,495 667,528

Equity
Share capital 22(a) 876,291 694,913
Reserves 22(b) 28,791 17,305
Accumulated losses (1) (97,682) (43,785)
Equity attributable to the owners of the Company 807,400 668,433

Non-controlling interest 22(c) (905) (905)
Total equity 806,495 667,528

(1) As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively adjusting the deferred tax

accounting for Brands. Refer Note 10 Income Tax.
(2) Following the IFRC decision under COVID-19 the Group have taken up the practical expedients detailed under AASB 2020-4 Amendments

to Australian Accounting Standards – COVID-19 Related Rent Concessions.

The above consolidated statement of financial position should be read in conjunction with the accompanying
notes.

68

Consolidated statement of cash flows

for the year ended 31 December 2020

 Consolidated
 31-Dec-20 31-Dec-19

 Notes $'000 $'000
Cash flows from operating activities
Receipts from customers (inclusive of goods and services tax) 522,847 701,185
Payments to suppliers and employees (inclusive of goods and services tax) (309,348) (396,180)
Cash generated from operations 213,499 305,005

Interest paid (46,341) (57,870)
Interest received 331 986
Income tax paid 1,133 (10,890)
Net cash generated in operating activities 30 168,622 237,231

Cash flows from investing activities
Acquisition of property, plant and equipment 12 (13,027) (47,754)
Acquisition of intangible assets 14 (3,348) (8,460)
Payment for acquisition of subsidiaries, net of cash acquired - (2,413)
Proceeds from sale of property, plant and equipment 2,491 321
Net cash used in investing activities (13,884) (58,306)

Cash flows from financing activities
Proceeds from issue of shares 167,004 -
Transaction costs related to issue of shares (5,238) -
Proceeds from loans and borrowings 24,818 60,000
Repayment of loans and borrowings (248,818) (51,000)
Payment of transaction costs related to borrowings and derivatives (2,395) (1,858)
Payment of lease liabilities (71,275) (146,584)
Proceeds from underwriters for DRP (12,180) 3,479
Dividends paid in cash 12,180 (14,781)
Net cash used in financing activities (135,904) (150,744)

Net increase in cash and cash equivalents 18,834 28,181
Cash and cash equivalents at beginning of period 61,208 33,027
Cash and cash equivalents at end of period 80,042 61,208

The above consolidated statement of cash flows should be read in conjunction with the accompanying notes.

A footnote relating to 2019 transitional arrangements was erroneously included in the Annual Financial Report, so has been corrected by deletion
in this Annual Report.

69

Consolidated statement of changes in equity
for the year ended 31 December 2020

Contributed
equity

Foreign
currency

translation
reserve

Other
equity

reserve

Cash flow
hedge

reserve

Share-based
payments

reserve

Accumulated
losses

Non-
controlling

interest

Total
equity

Consolidated $'000 $'000 $'000 $'000 $'000 $'000 $'000 $'000
Restated balance at 1 January 2019 (1) 675,371 284 16,608 (1,358) 11,152 (31,251) (784) 670,022
Total comprehensive income for the period:
Profit / (loss) for the period after income tax - - - - - 13,668 (15) 13,653
Other comprehensive income/(loss):
Effective portion of changes in fair value of cash flow hedges - - - (7,936) - - - (7,936)
Exchange differences on translation of foreign operations - 1,086 - - - - - 1,086
Total comprehensive income for the period - 1,086 - (7,936) - 13,668 (15) 6,803
Transactions with owners, recorded directly in equity:
Contributions and distributions
Issue of ordinary shares (Employee Performance Rights) 3,569 - - - (3,569) - - -
Issue of ordinary shares (Dividend Reinvestment Plan) 14,896 - - - - (14,896) - -
Other performance rights issued 1,077 - - - (1,077) - - -
Dividends paid - - - - - (11,302) - (11,302)
Equity-settled share-based payment transactions - - - - 2,115 - - 2,115
Change to non-controlling interest - - - - - (4) (106) (110)
Total transactions with owners of the Company 19,542 - - - (2,531) (26,202) (106) (9,297)
Balance at 31 December 2019 694,913 1,370 16,608 (9,294) 8,621 (43,785) (905) 667,528
Total comprehensive income for the period:
Loss for the period after income tax - - - - - (35,718) - (35,718)
Other comprehensive income:
Effective portion of changes in fair value of cash flow hedges - - - (4,732) - - - (4,732)
De-designation of interest rate derivatives to the Consolidated Income
Statement, net of tax - - - 4,394 - - - 4,394

Exchange differences on translation of foreign operations - (848) - - - - - (848)
Total comprehensive loss for the period - (848) - (338) - (35,718) - (36,904)
Transactions with owners, recorded directly in equity:
Contributions and distributions
Issue of ordinary shares 167,004 - - - - - - 167,004
Share issue costs, net of tax (3,805) - - - - - - (3,805)
Issue of Ordinary Shares (Dividend Reinvestment Plan) 18,179 (18,179) -
Equity-settled share-based payment transactions - - - - 12,672 - - 12,672
Total transactions with owners of the Company 181,378 - - - 12,672 (18,179) - 175,871
Balance at 31 December 2020 876,291 522 16,608 (9,632) 21,293 (97,682) (905) 806,495

(1) As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively adjusting the deferred tax accounting for Brands. Refer Note 10 Income Tax.

The above consolidated statement of changes in equity should be read in conjunction with the accompanying notes.

70

Notes to the consolidated financial statements

1. Reporting entity

oOh!media Limited is a company domiciled in Australia. The Company was incorporated on 7 October 2014 and
listed on the Australian Securities Exchange (ASX) on 17 December 2014. The Company's registered office and
principal place of business is at Level 2, 73 Miller Street, North Sydney, NSW 2060.

The consolidated Annual Financial Statements (Annual Financial Statements) of the Company as at and for the
year ended 31 December 2020 comprises the Company and its subsidiaries (together referred to as the Group,
and individually as Group entities), and the Group’s interests in associates and joint ventures. The comparative
information represents the financial position of the Company as at 31 December 2020 and the Group's
performance for the period 1 January 2020 to 31 December 2020.

The Group is a for-profit entity and is primarily involved in outdoor media, production and advertising in
Australia and New Zealand.

2. Basis of accounting

a) Statement of compliance

The consolidated financial statements are general purpose financial statements which have been prepared in
accordance with Australian Accounting Standards (AASBs) adopted by the Australian Accounting Standards
Board (AASB) and the Corporations Act 2001 (Cth). The consolidated financial statements comply with
International Financial Reporting Standards (IFRS) adopted by the International Standards Board (IASB).

Full disclosure notes are included to explain events and transactions that are significant to gain an
understanding of the changes in financial position and performance of the Group since the last consolidated
financial statements as at, and for the year ended 31 December 2019.

These consolidated financial statements were approved and authorised for issue by the Board of Directors on 22
February 2021.

b) Basis of measurement

The consolidated financial statements have been prepared on the historical cost basis except for the following
item in the consolidated statement of financial position:

- Derivative financial instruments are measured at fair value

c) Functional and presentation currency

These consolidated financial statements are presented in Australian dollars, which is the Company’s functional
currency. The Company is of a kind referred to in ASIC Corporations Instrument 2016/191 dated 1 April 2016 and in
accordance with the instrument, all financial information presented in Australian dollars has been rounded to
the nearest thousand unless otherwise stated.

d) Going concern

The consolidated financial statements have been prepared on a going concern basis, which contemplates the
continuity of normal business activities and realisation of assets and settlement of liabilities in the ordinary

71

course of business. The Group has, an excess of current liabilities over current assets totalling $19,635,000 (2019:
$23,356,000). The Group is generating positive operating cash flows and there is no indication that the Group
will not be able to meet its obligations as and when they fall due.

The Group re-negotiated its financing facilities as set out in Note 18 extending the facilities to $350,000,000. As
part of this refinancing, financial covenants were revised which provided further headroom for the next 12
months covenant calculations.

The Company continues to see an increase in revenues since half year with increased public movements and
reduced government-imposed restrictions and has continued to experience strong support from commercial
partners with regard to rent relief arrangements. As part of the Directors’ consideration of the going concern
basis in preparing the annual report, cash flow forecasts based on current internal and external information to
assess likely future operating conditions have been considered. Whilst the full magnitude and length of time of
the disruption from COVID-19 remains uncertain and requires continual reassessment, the Directors are satisfied
that the Group will be able to meet its debts as and when they fall due based on risk adjusted cash flow
forecasts and related forecast compliance with banking covenants.

e) Use of judgements and estimates

In preparing these Annual Financial Statements, management has made judgements, estimates and
assumptions that affect the application of the Group's accounting policies and the reported amounts of assets
and liabilities, income and expenses. Actual results may differ from these estimates. Estimates and underlying
assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised
prospectively.

During the reporting period the COVID-19 pandemic had significant impact on the Group. In March 2020 the
Government imposed a reduction in public movement, strict controls on cross border travel and a halt on
international travel. This has had a significant impact on the revenue for the period and is expected to be an
impact on audience measures and therefore revenues for outdoor advertising for the near future, specifically for
air travel audiences in 2021. In addition, the Company has considered the broad impact of the pandemic on
economic activity in both Australia and New Zealand and how it will impact media revenues, and therefore
outdoor media revenues for a multi-year period.

i) Judgements

COVID-19 led to the need for additional judgements and estimates. Key judgements include the forecast
performance of the Group, which at the time of this report has inherent uncertainty. These key judgements
relate to the carrying value of the tangible and intangible assets and were made based on the internal and
external available information. Should actual performance differ significantly from these assumptions there
may be material changes to the carrying value of the assets and liabilities listed above for future reporting
periods. Quantified sensitivity impacts of the assumptions with regards to the recoverability of tangible and
intangible assets of Cash Generating Units on impairment are included in Note 15 Non-current assets.

ii) Assumptions and estimation uncertainties

Information about assumptions and estimation uncertainties that have a significant risk of resulting in a
material adjustment within the year ending 31 December 2020 are included in the following notes:

- Note 15 Non-current assets: key assumptions underlying recoverable amounts for impairment testing;
and

- Note 18 Loans and borrowings: incremental borrowing rate and lease terms.

72

iii) Measurement of fair values

A number of the Group’s accounting policies and disclosures require the measurement of fair values for both
financial and non-financial assets and liabilities.

The Group has an established control framework with respect to the measurement of fair values. This includes a
finance team that has overall responsibility for overseeing all significant fair value measurements, including
Level 3 fair values, and which reports directly to the Chief Financial Officer.

The finance team reviews significant unobservable inputs and valuation adjustments. If third party information,
such as broker quotes or pricing services, is used to measure fair values, then the finance team assesses the
evidence obtained from the third parties to support the conclusion that such valuations meet the requirements
of IFRS, including the level in the fair value hierarchy in which such valuations should be classified. Significant
valuation issues are reported to the Group’s Audit, Risk & Compliance Committee.

When measuring the fair value of an asset or a liability, the Group uses observable market data as much as
possible. Fair values are categorised into different levels in a fair value hierarchy based on the inputs used in the
valuation techniques as follows:

- Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities;
- Level 2: inputs other than quoted prices included in Level 1 that are observable for the asset or liability,

either directly (i.e. as prices) or indirectly (i.e. derived from prices); and
- Level 3: inputs for the asset or liability that are not based on observable market data (unobservable

inputs).

If the inputs used to measure the fair value of an asset or a liability might be categorised in different levels of the
fair value hierarchy, then the fair value measurement is categorised in its entirety in the same level of the fair
value hierarchy as the lowest level input that is significant to the entire measurement.

The Group recognises transfers between levels of the fair value hierarchy at the end of the reporting period
during which the change has occurred. Further information about the assumptions made in measuring fair
values is included Note 23 Fair values.

f) Changes in accounting policies

The accounting policies adopted in this report have been consistently applied to each entity in the Group and
are consistent with those of the previous year, with the exception of revisions to standard AASB16 and AASB112
discussed below.

g) New standards and interpretations

The Group has adopted all the relevant new, revised, or amended Accounting Standards and interpretations
issued by the AASB which are mandatory for the current and comparative reporting period.

AASB16 Leases

In response to the COVID-19 coronavirus pandemic, the International Accounting Standards Board (“IASB”)
issued amendments to IFRS16 Leases with AASB 2020-4 Amendments to Australian Accounting Standards –
COVID-19 Related Rent Concessions. The Group has taken up the practical expedient related to rent
concessions.

This allows the Group to elect not to account for changes in lease payments as a lease modification where a
change in lease payments to the revised consideration are substantially the same or less than the
consideration for the lease preceding the change, the reductions only affect payments which fall due before 30
June 2021 and there has been no substantive change in terms and conditions. In some cases, the Group has

73

negotiated reduced payments due to the impact of the COVID-19 coronavirus pandemic beyond 30 June 2021.
In accordance with current IASB amendments these reductions are accounted for as a lease modification.
Should the IASB issue further amendments to the existing practical expedients, these lease payment reductions
may be restated in future reporting periods. Where the practical expedient has been applied, rent concessions
are accounted for as a reduction in property costs. Rent concessions are accounted for as a reduction to Cost of
media sites and production when the Group has an unconditional right to the concession. Refer Note 6
Government grants and rent concessions.

AASB112 Income Taxes

As a result of the IFRS Interpretations Committee (IFRS IC) publishing its final agenda decision ‘Multiple Tax
Consequences of Recovering an Asset (IAS 12 Income Taxes)’, oOh!media Limited changed its accounting policy
in 2020, retrospectively adjusting the deferred tax accounting for Brands. The impact of this change in
accounting policy for the comparative reporting period and the beginning of the earliest period presented are
presented in Note 10 Income tax.

Accounting for Government Grants

JobKeeper & NZ Wage subsidy receipts are accounted for under AASB120 – Accounting for Government Grants
and have been recognised net of employee expense. Refer Note 6 Government grants and rent concessions.

3. Significant accounting policies

Accounting policies can be found throughout the notes to these financial statements, beneath the appropriate
note disclosure. For changes in the accounting policy in the period refer to Note 2(f) Changes in accounting
policies.

a) Basis of consolidation

The consolidated financial statements incorporate the assets and liabilities of all subsidiaries of oOh!media
Limited and the results of subsidiaries. oOh!media Limited and its subsidiaries together are referred to in this
Annual Report as ‘the Group’.

i) Subsidiaries

Subsidiaries are entities controlled by the Group. The financial statements of subsidiaries are included in the
consolidated financial statements from the date that control commences until the date that control ceases.
The Group controls an entity when it is exposed to, or has rights to, variable returns from its involvement with
the entity and has the ability to affect those returns through its power over the entity.

ii) Investments in equity-accounted investees

The Group’s interest in equity-accounted investees represents its interest in a joint venture. A joint venture is
an arrangement in which the Group has joint control, whereby the Group has rights to the net assets of the
arrangement, rather than rights to its assets and obligations for its liabilities. The Group’s interest in
associates and the joint venture are accounted for using the equity method. They are initially recognised at
cost, which includes transaction costs. Subsequent to initial recognition, the consolidated financial
statements include the Group’s share of profit or loss and other comprehensive income of equity-
accounted investees, until the date on which significant influence or joint control ceases.

74

iii) Transactions eliminated on consolidation

Intra-group balances and transactions, and any unrealised income and expenses arising from intra-group
transactions, are eliminated. Unrealised gains arising from transactions with equity-accounted investees
are eliminated against the investment to the extent of the Group’s interest in that investee. Unrealised losses
are eliminated in the same way as unrealised gains, but only to the extent that there is no evidence of
impairment.

iv) Non-controlling interests (NCI)

NCI are measured at their proportionate share of the acquiree’s identifiable net assets at the date of
acquisition. Changes in the Group’s interest in a subsidiary that do not result in a loss of control are
accounted for as equity transactions.

b) Income tax – refer to Note 10 Income tax

c) Receivables and revenue recognition – refer to Note 11 Trade and other receivables and Note 5 Revenue
and other income

d) Plant and equipment – refer to Note 12 Property, plant and equipment

e) Right-of-use assets – refer to Note 13 Right-of-use assets

f) Intangibles – refer to Note 14 Intangible assets and goodwill

g) Inventories – refer to Note 16 Inventories

h) Financial instruments – refer to Note 24 Financial risk management

i) Leases – refer to Note 18 Loans and borrowings

j) Trade and other payables – refer to Note 19 Trade and other payables

k) Employee benefits – refer to Note 9 Share-based payments

l) Cash and cash equivalents – refer to Note 30 Reconciliation of cash flows from operating activities

m) Impairment of assets – refer to Note 15 Non-current assets

n) Foreign currency translation

i. Transactions and balances

Foreign currency transactions are translated into the functional currency using the exchange rates
prevailing at the dates of the transactions. Foreign exchange gains and losses resulting from the
settlement of such transactions and from the translation at period-end exchange rates of monetary
assets and liabilities denominated in foreign currencies are recognised in the statement of
comprehensive income.

ii. Foreign operations

The results and financial position of foreign operations (none of which have the currency of a
hyperinflationary economy) that have a functional currency different from the presentation currency are
translated into the presentation currency as follows:

75

- Assets and liabilities for each balance sheet presented are translated at the closing rate at the
date of that balance sheet;

- Income and expenses for each statement of comprehensive income are translated at average
exchange rates unless this is not a reasonable approximation of the:
• Cumulative effect of the rates prevailing on the transaction dates, in which case income and

expenses are translated at the dates of the transactions;
• All resulting exchange differences are recognised as a separate component of equity.

On consolidation, exchange differences arising from the translation of any net investment in foreign
operations, and of borrowings and other financial instruments designated as hedges of such investments,
are taken to shareholders’ equity. When a foreign operation is sold, ceases operation or any borrowings
forming part of the net investment are repaid, a proportionate share of such exchange differences are
recognised in the statement of comprehensive income, as part of the gain or loss on sale where applicable.
Goodwill and fair value adjustments arising on the acquisition of a foreign operation are treated as assets
and liabilities of the foreign operation and translated at the closing rate.

o) Borrowings – refer to Note 18 Loans and borrowings

p) Finance income and finance costs – refer to Note 8 Net finance costs

q) Maintenance and repairs – refer to Note 12 Property, plant and equipment

r) Provisions – refer to Note 20 Make good provisions

s) Goods and services tax (GST)

Revenues, expenses and assets are recognised net of the amount of associated GST, unless the GST incurred
is not recoverable from the taxation authority. Operating cash flows are recognised inclusive of the
associated GST. In this case, it is recognised as part of the cost of acquisition of the asset or as part of the
expense. Receivables and payables are stated inclusive of the amount of GST receivable or payable. The net
amount of GST recoverable from, or payable to, the taxation authority is included with other receivables or
payables in the balance sheet.

t) Share capital – refer to Note 22 Capital and reserves

u) Glossary – refer to glossary of defined terms

4. Operating segments

a) Basis for segmentation

The Group operates as a single segment providing a range of Out-of-Home advertising solutions.

b) Reconciliation of information on reportable segments to IFRS measures

The Board and executive management review the Underlying Earnings Before Interest, Tax, Depreciation and
Amortisation (EBITDA) pre AASB16 to monitor business performance because they believe that it provides a
better representation of financial performance in the ordinary course of business.

76

 31-Dec-20 31-Dec-19

 $'000 $'000
Underlying EBITDA pre AASB16 (2) 63,163 138,987
Fixed rent obligations (1) 175,439 188,326
Underlying EBITDA post AASB16 238,602 327,313
Other income (3) 6,829 -
Non-operating items (4) (3,621) (10,167)
Impairment of non-current assets (3,461) (3,500)
Statutory EBITDA 238,349 313,646
Share of (loss) of equity-accounted investees, net of tax (93) 105
Amortisation (23,391) (22,685)
Depreciation (200,392) (209,462)
Net finance costs (58,859) (58,427)
(Loss) / Profit before income tax (44,386) 23,177

(1) Includes rent of $168,265,000 excluded from Cost of media sites and production and $7,174,000 from Other expenses under AASB16.

Abatements for fixed rent, due up to 31 December 2020, that qualify for practical expedients relief of $54,401,000 and $13,438,000 relating to
unconditional abatements accounted for as part of a lease modification. Refer Note 6 Government grants and rent concessions.

(2) Includes government grants, refer Note 6 Government grants and rent concessions.
(3) Other income comprises compensation for the compulsory acquisition of sites leased, gain on sale of Health and Gym assets and gain on

lease modification.
(4) Non-operating items of $3,621,000 consist of: restructuring costs including redundancy payments and programme costs for the integration

of the Adshel acquisition.

5. Revenue and other income

Revenue by Product

Key information relating to the Group's financial performance is detailed below. This is also included in
management reports reviewed by the Group's Chief Operating Decision Maker (The Board).

 31-Dec-20 31-Dec-19
 $'000 $'000
Commute (1) 148,082 234,825
Road 118,393 146,422
Retail 106,226 139,290
Fly 22,814 65,890
Locate 14,327 44,281
Other (2) 16,683 18,898
Revenue from continuing operations 426,525 649,606

(1) Commute revenue includes advertising, production, sale of street furniture, and cleaning and maintenance revenue.
(2) Other revenues include subsidiary entities Cactus and Junkee.

 31-Dec-20 31-Dec-19
 $'000 $'000

Compensation for compulsory acquisition 2,586 -
Sale of assets 1,252 -
Gain on lease modification 2,991 -
Other income 6,829 -

Other income includes the compensation recognised for the compulsory acquisition of sites leased, gain on sale
of Health and Gym assets and gain on lease modification.

Accounting policy: Revenue recognition

Revenue is recognised at the fair value of the consideration received or receivable, net of the amount of goods
and services tax. Revenue from core operating activities consists of Out Of Home advertising revenues. Revenue
from Out Of Home advertising is recognised equally on a pro rata basis over the period in which the advertising

77

is on display. Revenue for media production work is recognised on completion of the assignment. Revenue is
recognised on a gross basis with commissions payable to advertising and media agencies recognised as
expenses in 'Cost of media sites and production'.

In accordance with AASB15, the Group has applied the exemption not to disclose revenue from unfulfilled
performance obligations, as performance obligations form part of a contract that has an original term of one
year or less.

Contract balances

The timing of revenue recognition, invoicing and cash collections results in accounts receivable, un-invoiced
receivables (contract assets), and customer advances (contract liabilities) on the consolidated statement of
financial position. Media contracts are billed in accordance with agreed-upon contractual terms, either upfront,
at periodic intervals (e.g. lunar period) or upon achievement of contractual milestones. These assets and
liabilities are reported on the consolidated statement of financial position on a contract-by-contract basis at
the end of each reporting period. Changes in the contract asset and liability balances were not materially
impacted by any other factors during the year ended 31 December 2020.

Revenue recognised in 2020 that was included in the contract liability balance at the beginning of the year was
$7,786,000.

6. Government grants and rent concessions

 31-Dec-20 31-Dec-19
 $'000 $'000

JobKeeper 20,258 -
New Zealand Wage Subsidy 497 -
Total government grants 20,755 -

JobKeeper (for JV) 296 -
Total government grants for JV 296 -

Rent abatements - COVID-19 practical expedient 54,401 -
Variable rent (5,216) -
Net rent abatement 49,185 -

Net cost reduction 70,236 -

JobKeeper (AU)

The JobKeeper payment is a temporary subsidy scheme to support businesses that have been impacted by
Coronavirus (COVID-19) and have seen significant reductions of in annual turnover.

oOh!media Operations Pty Limited, oOh!media Street Furniture Pty Limited and oOh!edge have each qualified for
JobKeeper in CY2020 and oOh!media Street Furniture Pty Limited is expected to do so until 31 March 2021 .

Wage Subsidy (NZ)

The Wage Subsidy was released by the NZ Government to support businesses that have been impacted by
Coronavirus (COVID-19) and have seen significant reductions in revenue.

oOh!media Street Furniture New Zealand Limited and oOh!media New Zealand Limited each qualified for the
Wage Subsidy in CY2020.

78

Rent abatements – COVID-19 practical expedient

Fixed rent abatements of $54,401,000 that would have normally been due for the period, however the
commercial partners provided rent relief due to the COVID-19 impact, either as a waiver or as a conversion to
variable rent.

Deferral of lease payments

$16,837,000 of fixed rent payments which would have been paid by December 2020 have been deferred to 2021
with the agreement of the commercial partners.

7. Other expenses

 31-Dec-20 31-Dec-19

 $'000 $'000
Office expenses 3,305 3,687
Information technology and communications expenses 9,739 8,639
Taxes and charges 4,816 5,299
Loss / (Profit) on disposal of assets 409 (48)
Other expenses 2,118 6,321
Other expenses 20,387 23,898

8. Net finance costs

 31-Dec-20 31-Dec-19

 $'000 $'000
Finance income (331) (1,350)

Interest expense on bank borrowings 12,163 17,577
Amortisation of debt facility establishment costs 4,051 1,907
AASB16 interest expense 37,253 39,986
Hedge ineffectiveness 1,329 307
De-designation of cash flow hedges 4,394 -
Finance Costs 59,190 59,777

Net finance costs 58,859 58,427

Accounting policy: Finance income and finance costs

i) Finance income

Finance income is recognised as income in the period in which it is earned. Finance income includes interest
income, which is recognised on a time proportion basis using the effective interest method.

ii) Finance costs

Finance costs are recognised as expenses in the period in which they are incurred using the effective interest
method. Finance costs include interest on bank borrowings, finance lease charges, short-term and long-term
borrowings and ancillary costs incurred in connection with arrangement of borrowings, and interest expense on
lease liabilities recognised on application of AASB16 Leases. Refer to Note 18 Loans and borrowings. During the
period the company extended its bank borrowings before maturity. In line with AASB9 the original debt was
derecognised, including unamortised ancillary costs on the original facility of $1,899,000. The fees incurred
relating to the change in facility terms are being amortised over the period of the modified debt.

Total other expenses

79

9. Share-based payments

Description of the share-based payment arrangements

As at 31 December 2020 the Group had the following share-based payment arrangements:

Performance rights granted to senior executives that existed during the period are as follows:

Grant date Vesting date Number granted

Tranche #4 01-Mar-17 15-Feb-20 712,615
Tranche #5 01-Feb-18 15-Feb-21 822,152
Tranche #6a 04-Mar-19 15-Feb-22 1,146,035
Tranche #6b 16-May-19 15-Feb-22 192,940
Tranche #7 30-Nov-20 28-Feb-23 3,453,482
Total performance rights 6,327,224

Vesting conditions for the performance rights are as follows:

Tranche #4 - 3 years’ service from grant date and (i) 75% of rights subject to EPS achieving EPS hurdle of 12%
CAGR and (ii) 25% subject to achieving a Total Shareholder Return (TSR) performance hurdle.

Tranche #5 - 3 years’ service from grant date and (i) 75% of rights subject to EPS achieving EPS hurdle of 10%
CAGR and (ii) 25% subject to achieving a Total Shareholder Return (TSR) performance hurdle.

Tranche #6a & #6b - 3 years’ service from grant date and (i) 75% of rights subject to EPS achieving 10% CAGR
EPS and (ii) 25% subject to achieving a Total Shareholder Return (TSR) performance hurdle.(1)

Tranche #7 - 3 years’ from start of performance period and (i) 1/3 of rights subject to achieving Free Cash Flow
(FCF) of 6.33 cents per share of and (ii) 1/3 subject to achieving a Return on Capital (ROC) of 12.9% and 1/3
subject to achieving a Relative TSR Hurdle of at or above 75%

(1) Relative Total Shareholder return (TSR) over a three-year performance period assessed against the ASX200 index (excluding
Financials and Industrials), representing 25% of the award.

Long-term incentive plan - performance rights

Tranche #4 performance rights which were due to vest on 15 February 2020, did not meet the vesting conditions
and the LTI program for 2017 shares lapsed.

Tranche #7 was granted in November 2020.

Reconciliation of performance rights

The number of performance rights on issue during the year ended 31 December 2020 are illustrated below:

 Number of rights Face Value
 # $'000

Outstanding at 1 January 2020 2,829,236 10,032
Exercised during the period -

-
-
- Granted during the period 3,453,482 4,455

Forfeited (974,434) (3,729)
Outstanding at 31 December 2020 5,308,284 10,758
Exercisable at 31 December 2020 -

-
-
-

The share-based payment expense has been adjusted to reflect the expectation that vesting conditions for
non-market based hurdles for all open tranches, excluding Tranche 7, are not expected to be met.

80

As a result, a net share based payment expense relating to the performance rights was recorded in the year to
31 December 2020 of $1,281,193 (2019: $2,115,000 expense) and is included in the 'Employee benefits' expense line
in the consolidated statement of profit or loss and other comprehensive income.

Measurement of fair values

The fair value of the share-based payment plan was measured based on the Monte Carlo and Binomial models.
The inputs used in the measurement of the fair values at grant date were as follows:

Fair value of performance rights and assumptions Tranche
#4

Tranche
#5

Tranche
#6a

Tranche
#6b

Tranche
#7

Share price at grant date $4.29 $4.58 $3.49 $3.75 $1.74
5-day VWAP at grant date $4.54 $4.54 $3.58 $3.63 $1.70
Fair value at grant date (EPS hurdle) $3.91 $4.15 $3.17 $3.43 -
Fair value at grant date (TSR hurdle) $2.20 $2.80 $1.76 $2.07 $0.58
Fair value at grant date (FCF hurdle) - - - - $1.64
Fair value at grant date (ROC hurdle) - - - - $1.64
Exercise price Nil Nil Nil Nil Nil
Expected volatility 36.30% 33.00% 32.20% 31.50% 60.00%
Expected life 3 years 3 years 3 years 3 years 3 years
Expected dividends 3.31% 3.40% 3.40% 3.40% 1.00%
Risk-free interest rate (based on government bonds) 1.99% 2.13% 1.69% 1.19% 0.11%

Accounting policy: Employee benefits

i) Short-term employee benefits

Short-term employee benefits are expensed as the related service is provided. A liability is recognised for the
amount expected to be paid if the Group has a present legal or constructive obligation to pay this amount as a
result of past service provided by the employee and the obligation can be estimated reliably.

Short-term incentive plan - performance rights

In response to the COVID 19 pandemic impact, the Company chose to provide short-term incentives for 2020 in
the form of shares instead of cash. The vesting conditions for the shares completed at the period end date and
6,953,000 shares will be issued in 2021 under the short-term incentive plan. An expense of $11,390,742 with a
corresponding increase in equity, based on the number of shares expected to be issued at the market price on
grant dates of 25 September 2020 and 30 November 2020 have been recorded in the period.

ii) Long service leave

The liability for long service leave 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 using the projected unit credit method. 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 corporate bonds with
terms to maturity and currency that match, as closely as possible, the estimated future cash outflows. Benefits
falling more than 12 months after the end of the reporting period are classified as non-current.

iii) Shared-based payment transactions

The Group currently engages in the practise of allocating its employees long-term equity share-based
payments as part of their remuneration packages.

81

The grant date fair value of long-term share-based payment arrangements granted to employees is
recognised as share-based payment expense, with a corresponding increase in equity, over the period that the
employees become unconditionally entitled to the awards. The amount recognised as an expense is adjusted to
reflect the number of awards for which the related service and non-market performance conditions are
expected to be met, such that the amount is ultimately recognised as an expense for the strategic milestone.
Expense related to the TSR are measured on grant and is not subsequently adjusted based on the number of
awards that meet the related service and non-market performance conditions at the vesting date.

iv) Termination benefits

Termination benefits are payable when employment is terminated before the normal retirement date, or when
an employee accepts voluntary redundancy in exchange for these benefits. The Group recognises termination
benefits when it is demonstrably committed to either terminating the employment of current employees
according to a detailed formal plan without possibility of withdrawal or to providing termination benefits as a
result of an offer made to encourage voluntary redundancy. Benefits falling due more than 12 months after the
end of the reporting period are discounted to present value and classified as non-current.

v) Defined contribution plans

Obligations for contributions to defined contribution plans are expensed as the related service is provided.
Prepaid contributions are recognised as an asset to the extent a cash refund or reduction of future payments is
available.

Employee benefits expense includes contributions to defined contribution plans of $8,498,000 for the current
reporting period (2019: $7,301,000).

10. Income tax

a) Tax recognised in profit or loss

 Restated

 31-Dec-20 31-Dec-19
 $'000 $'000

Current tax expense
Current tax expense 3,382 6,842
Adjustment for prior periods 100 564
Total current tax expense 3,482 7,406
Deferred tax (benefit) / expense
Origination and reversal of temporary difference (12,150) 2,118
Total deferred tax (benefit) / expense (12,150) 2,118
Total income tax (benefit) / expense (8,668) 9,524

Tax recognised in other comprehensive income (OCI)
 2020 2019

 Before tax
 Tax

(expense)
/ benefit

 Net of tax Before tax
 Tax

(expense)
/ benefit

 Net of tax

 $'000 $'000 $'000 $'000 $'000 $'000
Changes in fair value of cash
flow hedges (482) 144 (338) (11,319) 3,383 (7,936)

82

Reconciliation between income tax expense and pre-tax profit

 Restated

 31-Dec-20 31-Dec-19
 $'000 $'000

(Loss) / Profit after income tax for the year (35,718) 13,653
Total income tax (benefit) / expense (8,668) 9,524
(Loss) / Profit before income tax (44,386) 23,177
Tax using the Company's domestic tax rate 30% (2019: 30%) (13,316) 6,953
Effect of tax rate in foreign jurisdictions (130) (162)
Non-deductible expenses 4,650 2,200
Effect of share of loss / (profit) of equity-accounted investees 28 (31)
(Over)/Under provided in prior years 100 564
Total income tax (benefit) / expense (8,668) 9,524

The effective tax rate is calculated as company income tax expense divided by profit before income tax,
adjusted for post-tax share of results of equity-accounted investees.
 Restated

 31-Dec-20 31-Dec-19
 $'000 $'000

(Loss) / Profit from ordinary activities before income tax (44,386) 23,177
Add/(less): Post-tax share of results of equity-accounted investees 93 (105)
(Loss) / Profit before income tax (44,293) 23,072
Income tax (benefit) / expense (8,668) 9,524
Total income tax (benefit) / expense 19.6% 41.3%

b) Recognised deferred tax assets and liabilities

 2020

 Balance
1-Jan-20

Recognised
in profit or

loss

Recognised
in Equity

Recognised
in OCI

Balance
31-Dec-20

 $'000 $'000 $'000 $'000 $'000
Plant, property and equipment (3,512) 1,811 - - (1,701)
Right-of-use asset (238,425) 21,312 - - (217,113)
Transaction costs related to acquisitions and equity raising 1,133 (746) - - 387
Cash flow hedges 4,153 1,203 - 144 5,500
Other capital costs deductible over 5 years 2,263 (795) 1,633 - 3,101
Accrued expenses 1,145 (234) - - 911
Provisions 4,994 192 - - 5,186
Employee benefits provision 3,197 (149) - - 3,048
Licences acquired (49,369) 5,580 - - (43,789)
Other intangibles (3,822) 344 - - (3,478)
Unearned revenue 852 (574) - - 278
Lease liabilities 245,062 (16,009) - - 229,053
Other 90 215 - - 305
Total tax assets/(liabilities) (32,239) 12,150 1,633 144 (18,312)

83

 2019

Restated
Balance

1-Jan-19

Restatement
for AASB16

Restated
Balance

1-Jan-19

Recognised
in profit or

loss

Recognised
in OCI

Restated
Balance

31-Dec-19
 $'000 $'000 $'000 $'000 $'000 $'000

Plant, property and equipment (6,164) - (6,164) 2,652 - (3,512)
Right-of-use asset - (195,550) (195,550) (42,875) - (238,425)
Transaction costs related to acquisitions
and equity raising 1,957 - 1,957 (824) - 1,133

Cash flow hedges 669 - 669 101 3,383 4,153
Other capital costs deductible over 5
years 960 - 960 1,303 - 2,263

Accrued expenses 3,926 - 3,926 (2,781) - 1,145
Provisions 16,097 (3,358) 12,739 (7,745) - 4,994
Employee benefits provision 2,858 - 2,858 339 - 3,197
Licences acquired (54,653) - (54,653) 5,284 - (49,369)
Other intangibles (2,893) - (2,893) (929) - (3,822)
Unearned revenue 702 - 702 150 - 852
Lease liabilities - 202,063 202,063 42,999 - 245,062
Other (1,199) 1,081 (118) 208 - 90
Total tax assets/(liabilities) (37,740) 4,236 (33,504) (2,118) 3,383 (32,239)

 Restated

 31-Dec-20 31-Dec-19
 $'000 $'000

Deferred tax assets - -
Deferred tax liabilities (18,312) (32,239)
Net deferred tax liability (18,312) (32,239)

Accounting policy: Income tax

Income tax expense comprises current and deferred tax. It is recognised in profit or loss except to the extent that
it relates to a business combination or items recognised directly in equity or in other comprehensive income
(OCI).

Current tax comprises the expected tax payable or receivable on the taxable income or loss for the year and any
adjustment to the tax payable or receivable in respect of previous years. The amount of current tax payable or
receivable is the best estimate of the tax amount expected to be paid or received. It is measured using tax rates
enacted or substantively enacted at the reporting date. Current tax also includes any tax arising from dividends.
Current tax assets and liabilities are offset only if certain criteria are met.

Deferred tax assets and liabilities are recognised for temporary differences at the tax rates expected to apply
when the assets are recovered, or liabilities are settled, based on those tax rates which are enacted or
substantially enacted for each jurisdiction. The relevant tax rates are applied to the cumulative amounts of
deductible and taxable temporary differences to measure the deferred tax asset or liability. 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 assets and liabilities 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 temporary differences will not reverse in the
foreseeable future.

With regards to measuring deferred tax consequences on licences and brands, management considers the tax
consequences of recovery through use and then disposal separately. Under this approach the tax base from use
(nil as the licences and brands are not depreciable for tax) is considered separate from the tax base from
disposal (capital gains tax value). This results in a taxable temporary difference (deferred tax liability) on
revenue account and a deductible temporary difference (deferred tax asset) on capital account. As it is not
currently probable that future capital gains will be made, the deferred tax asset has not been recognised.

84

2020 accounting policy change

In May 2020, the IFRS Interpretations Committee (IFRS IC) published its final agenda decision ‘Multiple Tax
Consequences of Recovering an Asset (IAS 12 Income Taxes)’ which considers how an entity accounts for
deferred taxes on an asset that has two distinct tax consequences over its life that cannot be offset (taxable
economic benefits from use and capital gains on disposal or expiry). The IFRS IC concluded that in these
circumstances an entity identifies separate temporary differences (and deferred taxes) that reflect these
distinct and separate tax consequences of recovering the assets carry amount.

The Group’s accounting policy relating to the tax consequences of Brands had previously been to consider these
two tax consequences of recovering the assets carrying amount together as they crystallised over the assets
life, irrespective of how the asset was recovered. The accounting policy does not align with the IFRS IC agenda
decision.

As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively
adjusting the deferred tax accounting for Brands. The impact of this change in accounting policy for the
comparative reporting period and the beginning of the earliest period presented are shown below.

Impact for 12 months ended 31 December 2019

 Previous Policy Change New Policy
 $'000 $'000 $'000

Goodwill 592,745 2,935 595,680
Deferred tax asset / (liability) (30,984) (1,255) (32,239)
Retained earnings / (accumulated losses) (45,465) 1,680 (43,785)
Income tax expense (9,739) 215 (9,524)
Change in EPS 4.9 0.1 5.0

Impact at 1 January 2019

 Previous Policy Change New Policy
 $'000 $'000 $'000

Goodwill 595,750 2,935 598,685
Deferred tax asset / (liability) (36,270) (1,470) (37,740)
Retained earnings / (accumulated losses) (22,839) 1,465 (21,374)

Had the Group continued to apply the previous accounting policy in the current period, at 31 December 2020,
goodwill would have been lower by $2,696,000, deferred tax liabilities would have been lower by $1,090,000,
impairment expense would have been lower by $239,000, loss before tax would have been lower by $239,000,
tax benefit would have been lower by $164,000, net loss after tax would have been lower by $74,000, and
earnings per share would have been lower by 0.03 cents.

Tax consolidation legislation

oOh!media Limited and its wholly owned Australian controlled subsidiaries apply the tax consolidation
legislation.

The deferred tax balances recognised by the parent entity and the consolidated entity in relation to wholly-
owned entities joining the tax consolidated group are initially measured and remeasured based on the carrying
amounts of the assets and liabilities of those entities at the level of the tax consolidated group and their tax
values, as applicable under the tax consolidation legislation.

oOh!media Limited, as the head entity in the tax consolidated group, recognises current and deferred tax
amounts relating to transactions, events and balances of the controlled entities in this group as if those
transactions, events and balances were its own, in addition to the current and deferred tax amounts arising in
relation to its own transactions, events and balances. Amounts receivable or payable under a tax sharing
agreement with the tax consolidated entities are recognised as tax-related amounts receivable or payable.

85

Expenses and revenues arising under the tax sharing agreement are recognised as a component of income tax
(expense)/benefit.

In accordance with Urgent Issues Group Interpretation 1052 "Tax Consolidation Accounting", the controlled
entities in the tax consolidated group account for their own deferred tax balances, except for those relating to
tax losses.

11. Trade and other receivables
 31-Dec-20 31-Dec-19

 $'000 $'000
Trade receivables 85,577 131,744
Allowance for impairment of receivables (1,025) (1,449)

 84,552 130,295
Other receivables 928 3,224
Total trade and other receivables 85,480 133,519

Information on the Group's exposure to credit and market risks and impairment losses for trade and other
receivables are included in Note 24 Financial risk management.

Accounting policy: Trade receivables

All trade debtors are recognised at the amount receivable as they are due for settlement no more than 45 days
from the date of recognition. Recoverability of trade receivables is reviewed on an ongoing basis. Debts which
are known to be uncollectible are written off. A provision for doubtful receivables is calculated using an expected
credit losses provision matrix. The provision matrix is based on the Group's historical observed default rates,
adjusted for forward looking estimates. The historical observed default rates are updated to reflect current and
forecast credit conditions on each reporting date. Provisions for specific receivables are recognised in addition
to the general provision originating from the expected credit losses matrix.

The amount of the provision is recognised in the consolidated statement of financial position with a
corresponding charge recognised in the consolidated statement of profit or loss and other comprehensive
income.

12. Property, plant and equipment

Reconciliation of carrying amount

 2020
 Leasehold

improvements Plant & equipment Total
 $'000 $'000 $'000

Cost
Balance as at 1 January 2020 10,017 385,991 396,008
Additions 1,851 11,176 13,027
Disposals - (2,764) (2,764)
Reclassification 2 (3,073) (3,071)
Other (430) 217 (213)
As at December 2020 11,440 391,547 402,987
Accumulated depreciation
Balance as at 1 January 2020 (6,759) (140,978) (147,737)
Depreciation for the year (1,754) (40,512) (42,266)
Disposals 95 1,021 1,116
Reclassification 451 (256) 195
Other - (90) (90)
As at December 2020 (7,967) (180,815) (188,782)
Carrying amount at 31 December 2020 3,473 210,732 214,205

86

 2019
 Leasehold

improvements
Plant & equipment Total

 $'000 $'000 $'000
Cost
Balance as at 1 January 2019 9,705 339,694 349,399
Additions 323 47,431 47,754
Disposals (17) (1,425) (1,442)
Effects of movement in exchange rates 6 291 297
As at December 2019 10,017 385,991 396,008
Accumulated depreciation
Balance as at 1 January 2019 (4,697) (100,650) (105,347)
Depreciation for the year (2,062) (41,396) (43,458)
Disposals - 1,169 1,169
Effects of movements in exchange rates - (101) (101)
As at December 2019 (6,759) (140,978) (147,737)
Carrying amount at 31 December 2019 3,258 245,013 248,271

Accounting policy: Plant and equipment

Plant and equipment are stated at historical cost less accumulated depreciation and any accumulated
impairment losses. Historical cost includes expenditure that is directly attributable to the acquisition of the
items, except as noted above.

Subsequent costs are included in the asset’s carrying amount or recognised as a separate asset, as
appropriate, only when it is probable that future economic benefits associated with the item will flow to the
Group and the cost of the item can be measured reliably. All other repairs and maintenance are charged to the
statement of comprehensive income during the financial period in which they are incurred.

Within the Group, depreciation is calculated on a straight-line basis to write-off the cost of each item of plant
and equipment over its estimated remaining useful life (less the estimated residual value). 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:

- Leasehold improvements 2-10 years; and
- Plant and equipment 2-20 years.

Gains and losses on disposals are determined by comparing proceeds with carrying amounts. These are
included in the statement of comprehensive income.

Accounting policy: Maintenance and repairs

Certain plant and equipment are 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 over their useful lives. Other routine operating maintenance, repair costs and minor
renewals are charged as expenses as incurred.

13. Right-of-use assets
 31-Dec-20 31-Dec-19

 $'000 $'000
Balance as at 1 January 807,608 645,595
Depreciation for the year (158,127) (166,004)
Additions, modifications and remeasurements 145,119 328,017
Disposals (13,861) -
COVID-19 related Lease modification (1) (53,496) -
As at 31 December 727,243 807,608

(1) Due to Covid-19 a number of leases have moved from a fixed to variable rent.

87

Accounting policy: Right-of-use - intangible assets

The Group recognises a right-of-use asset and a lease liability at the lease commencement date. The right-of-
use asset is initially measured at cost, and subsequently at cost less any accumulated depreciation and
impairment losses and adjusted for certain remeasurements of the lease liability. The right-of-use assets are
depreciated over the lease term using the straight-line method.

Lease modification is a change in the scope of a lease, or the consideration for a lease, that was not part of its
original terms and conditions. Common lease modifications include, for example: increasing the scope of the
lease by adding the right to use one or more underlying assets; decreasing the scope of the lease by removing
the right to use one or more underlying assets or shortening the contractual lease term; increasing the scope of
the lease by extending the contractual lease term; and changing the consideration in the lease by increasing or
decreasing the lease payments. Changes that result from renegotiations and changes to the terms of the
original contract are lease modifications.

When the right to use one or more underlying assets is removed, a corresponding adjustment is made to
decrease the carrying amount of the right-of-use asset to reflect the lease. The Group shall then recognise in
profit or loss (if any) relating to the termination of the lease and making corresponding adjustments to the lease
liabilities.

14. Intangible assets and goodwill

Reconciliation of carrying amount

 2020
 Brands Goodwill Licences Software Total
 $'000 $'000 $'000 $'000 $'001
Cost
Balance as at 1 January 2020 9,783 601,818 254,647 38,645 904,893
Additions - - 500 2,848 3,348
Disposals - - - - -
Reclassification - - 2,015 1,056 3,071
Effects of movement in exchange rates - - (656) - (656)
As at December 2020 9,783 601,818 256,506 42,549 910,656

Accumulated amortisation
Balance as at 1 January 2020 (5,599) (6,138) (87,008) (11,252) (109,997)
Amortisation for the year (550) - (19,390) (3,451) (23,391)
Disposals - - - - -
Reclassification - - - (195) (195)
Impairment - (1,041) (306) - (1,347)
Effects of movements in exchange rates - - (567) - (567)
As at December 2020 (6,149) (7,179) (107,271) (14,898) (135,497)

Carrying amount at 31 December 2020 3,634 594,639 149,235 27,651 775,159

88

 2019 Restated (1)
 Brands Goodwill Licences Software Total
 $'000 $'000 $'000 $'000 $'001
Cost
Balance as at 1 January 2019 9,783 601,323 254,279 34,109 899,494
Additions - 495 9 7,956 8,460
Disposals - - - (3,420) (3,420)
Effects of movement in exchange rates - - 359 - 359
As at December 2019 9,783 601,818 254,647 38,645 904,893

Accumulated amortisation and impairment
Balance as at 1 January 2019 (4,882) (2,638) (66,968) (9,277) (83,765)
Amortisation for the year - - (20,710) (1,975) (22,685)
Impairment - (3,500) - - (3,500)
Reclassification (717) - 717 - -
Effects of movements in exchange rates - - (47) - (47)
As at December 2019 (5,599) (6,138) (87,008) (11,252) (109,997)

Carrying amount at 31 December 2019 4,184 595,680 167,639 27,393 794,896

(1) As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively adjusting the deferred tax accounting
for Brands. Refer Note 10.

Accounting policy: Intangible assets

i) Goodwill

Goodwill represents the excess of the purchase consideration plus incidental costs over the fair value of the
identifiable net assets acquired. Goodwill acquired in business combinations 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. Goodwill is allocated to cash
generating units for impairment testing. Refer to Note 15 Non-current assets for further information.

ii) Licences

Licences represent the rights and relationships associated with acquired site leases and the associated new
business revenue streams. Licences are amortised over their expected useful life.

iii) Software

Software that is acquired by the Group and has a finite useful life is measured at cost less accumulated
amortisation and any accumulated impairment losses.

iv) Amortisation

Amortisation is calculated to write-off the cost of intangible assets less estimated residual values using the
straight-line method over their estimated useful lives and is recognised in the consolidated statement of profit
or loss and comprehensive income. The estimated useful lives are as follows:

- Licences 11-15 years;
- Brands 2-15 years; and
- Software 3-7 years.;

Amortisation methods, useful lives and residual values are reviewed at each reporting date and adjusted if
appropriate. Other than noted above there has been no change to the useful life or residual value of assets held
in the current year.

89

15. Non-current assets

Cash generating units (CGUs) for the purpose of goodwill impairment testing have been identified as follows for
the year ended 31 December 2020: Australia, New Zealand, Cactus, and Junkee Media.

Goodwill is allocated to CGUs as shown below:

 Australia Cactus Junkee New Zealand Total

 $'000 $'000 $'000 $'000 $'000
Goodwill 514,845 2,917 - 76,877 594,639

The Company assessed the impact of COVID-19 as a potential impairment indicator and performed procedures
to assess the recoverable value of groups of CGUs to which goodwill attaches and for individual CGUs with
tangible and intangible assets excluding goodwill.

The recoverable value of the Group’s CGUs was determined by using a discounted cash flow methodology.
Under this methodology, estimated post-tax cash flows are discounted to their present value using a post-tax
discount rate. The discount rate used reflects current market assessment of the time value of money and the
risks specific to oOh!media CGUs. Due to the uncertainty of cash flows as a direct result of the COVID-19
operating environment, probability weighted scenarios were used within the discounted cash flow model. The
recoverable amount represents the fair value less cost of disposal. The key assumptions, reflecting current
conditions, are as follows:

i. Annual earnings before interest, tax, depreciation and amortisation growth (EBITDA): based on high, mid
and low case revenue scenarios. The Company is forecasting that the advertising market returns to pre
COVID-19 levels during CY2022, and have forecast annual growth of 4% into 2024

ii. Terminal growth rate in year 5: 3.0% for all CGUs, except 2.0% for Cactus
iii. Discount rate post-tax: Australia 9.80% (2019: 9.04%) and New Zealand 11.60% (2019: 10.22%), Cactus

11.80% (2019: 11.53%) and Junkee Media 14.20% (2019: 14.00%)

The values assigned to the key assumptions represent management’s assessment of future trends in the media
industry and are based on historical and projected data from both external and internal sources.

The application of these EBITDA and growth rate assumptions have given rise to an impairment loss of
$1,900,000 in the reporting period for the remainder of the goodwill and intangible assets in Junkee Media only,
shown as intangible impairment expense on the consolidated statement of profit and loss and other
comprehensive income. The carrying value of the intangible assets in Junkee Media, including goodwill, after
the impairment is nil.

Based on these assumptions, there was no impairment loss in any other CGU. Sensitivity analysis undertaken on
the assumptions modelled if there were a change in the assumptions by the magnitudes indicate the below:

i. Australia CGU: an impairment loss if there was a decrease in the 2019-2024 revenue CAGR below 0.9%,
all other assumptions held constant

ii. Australia CGU: no impairment would result if there was a decrease in the terminal growth rate from year
5 by 100bp to 2.0%, nor an impairment if there was an increase in the discount rate by 70bp to 10.50%, all
other assumptions held constant

iii. NZ CGU: an impairment loss if there was a decrease in the 2019-2024 revenue CAGR below -1.3%, all
other assumptions held constant

iv. NZ CGU: no impairment would result if there was a decrease in the terminal growth rate from year 5 by
100bp to 2.0%, nor an impairment if there was an increase in the discount rate by 70bp to 12.30%, all other
assumptions held constant

90

v. Cactus CGU: no impairment would result if there was a decrease in terminal growth rate from year 5 by
100bp to 1.0%, nor an impairment if there was an increase in the discount rate by 100bp to 12.80%, all
other assumptions held constant.

Accounting policy: Impairment of assets

Non-financial assets

At each reporting date, the Group reviews the carrying amounts of its non-financial assets to determine whether
there is any indication of impairment. If any such indication exists, then the asset’s recoverable amount is
estimated. Goodwill is tested annually for impairment.

For impairment testing, assets are grouped together into the smallest group of assets that generates cash
inflows from continuing use that are largely independent of the cash inflows of other assets or CGUs. Goodwill
arising from a business combination is allocated to CGUs or groups of CGUs that are expected to benefit from
the synergies of the combination.

The recoverable amount of an asset or CGU is the greater of its value in use and its fair value less costs to sell.
Fair value less costs of disposal is based on the estimated future cash flows, discounted to their present value
using a post-tax discount rate that reflects current market assessments of the time value of money and the
risks specific to the asset or CGU.

An impairment loss is recognised if the carrying amount of an asset or CGU exceeds its recoverable amount.

Impairment losses are recognised in profit or loss. They are allocated first to reduce the carrying amount of any
goodwill allocated to the CGU, and then to reduce the carrying amounts of the other assets in the CGU on a pro
rata basis.

An impairment loss in respect of goodwill is not reversed. For other assets, an impairment loss is reversed only to
the extent that the asset’s carrying amount does not exceed the carrying amount that would have been
determined, net of depreciation or amortisation, if no impairment loss had been recognised.

The carrying value of assets allocated to each CGU is supported by their recoverable amount.

16. Inventories

 31-Dec-20 31-Dec-19
 $'000 $'000

Gross value of inventories 4,024 4,665
Provision for obsolescent stock (552) (640)
Net value of inventories 3,472 4,025

Accounting policy: Inventories

Inventories are measured at the lower of original cost and replacement cost. The cost of inventories are based
on first in first out methodology.

91

17. Other assets

 31-Dec-20 31-Dec-19

 $'000 $'000
Current
Prepayments 7,186 5,476
Contract assets 10,262 21,342
Other assets 5,751 5,599
Total current other assets 23,199 32,417

Non-current
Other assets - 1,988
Total non-current other assets - 1,988
Total other assets 23,199 34,405

18. Loans and borrowings

 31-Dec-20 31-Dec-19

 $'000 $'000
Current
Interest bearing lease liabilities 159,424 170,025
Total current borrowings 159,424 170,025

Non-current
Bank loan 195,000 419,000
Unamortised borrowing costs (3,723) (3,303)
Interest bearing lease liabilities 645,127 681,748
Total non-current borrowings 836,404 1,097,445
Total loans and borrowings 995,828 1,267,470

In December 2020, the Group entered into a new fully underwritten 3-year debt facility with a syndicate of
lending banks, with a facility limit of $350,000,000. As a result of this significant modification to the Group’s debt
facilities, any remaining unamortised borrowing costs from the previous facility were expensed to the
consolidated statement of profit and loss and other comprehensive income. The banking syndicate has security
over the assets of the Company and its Subsidiaries and dividend payments by the Group are subject to
banking syndicate consent.

Information about the Group's exposure to interest rate, foreign currency and liquidity risks is included in Note 24
Financial risk management.

Accounting Policy: Borrowings

Borrowings are initially recognised at fair value, net of transaction costs incurred. Borrowings are subsequently
measured at amortised cost. Any difference between the proceeds (net of transaction costs) and the
redemption amount is recognised in profit or loss over the period of the borrowings using the effective interest
method. Fees paid on the establishment of loan facilities are recognised as transaction costs of the loan to the
extent that it is probable that some or all of the facility will be drawn down. In this case, the fee is deferred until
the draw down occurs. To the extent there is no evidence that it is probable that some or all of the facility will be
drawn down, the fee is capitalised as a prepayment for liquidity services and amortised over the period of the
facility to which it relates.

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 profit or loss as other income or finance costs.

92

Borrowings are classified as current liabilities unless the Group has an unconditional right to defer settlement of
the liability for at least 12 months after the reporting period.

Lease liabilities
 31-Dec-20 31-Dec-19

 $'000 $'000
Within one year 142,538 180,771
Later than one year but not later than five years 452,125 503,045
Later than five years 366,912 368,414
Total undiscounted lease liabilities at 31 December (1) 961,575 1,052,230
Lease liabilities included in the statement of financial position at 31 December 804,551 851,773
Current 159,424 170,025
Non-current 645,127 681,748

(1) Lease terms range from 1 to 23 years. The weighted average incremental borrowing rate applied is 4.9%.

Variable rent payments not included in the measurement of the lease liabilities listed above was $24,626,000 for
the year ended 31 December 2020.

Accounting policy: Interest bearing lease liabilities

The Group recognises a right-of-use asset and a lease liability at the lease commencement date. The lease
liability is initially measured at the present value of the lease payments at the commencement date, discounted
using the Group’s incremental borrowing rate. The lease liability is subsequently increased by the interest cost
on the lease liability (recognised in Finance costs on the income statement) and decreased by lease payments
made.

Lease modification is a change in the scope of a lease, or the consideration for a lease, that was not part of its
original terms and conditions. Common lease modifications include, for example: increasing the scope of the
lease by adding the right to use one or more underlying assets; decreasing the scope of the lease by removing
the right to use one or more underlying assets or shortening the contractual lease term; increasing the scope of
the lease by extending the contractual lease term; and changing the consideration in the lease by increasing or
decreasing the lease payments. Changes that result from renegotiations and changes to the terms of the
original contract are lease modifications. Changes in the assessment of whether an extension option is
reasonably certain to be exercised is a lease modification and the Group has applied judgement to determine
whether it is reasonably certain to exercise an extension option.

When the right to use one or more underlying assets is removed, a corresponding adjustment is made to
decrease the carrying amount of the lease liabilities to reflect the lease modification. The Group shall then
recognise in profit or loss (if any) relating to the termination of the lease and making corresponding
adjustments to the right-of-use asset.

19. Trade and other payables

 31-Dec-20 31-Dec-19

 $'000 $'000
Trade payables 3,308 27,071
Accrued expenses 28,383 38,648
Contract liability 6,611 7,786
Other payables 4,294 5,945
Total trade and other payables 42,596 79,450

Information about the Group's exposure to currency and liquidity risks is included in Note 24 Financial risk
management.

93

Accounting policy: Trade and other payables

These amounts represent liabilities for goods and services provided to the Group prior to the end of the financial
year, which are unpaid. The amounts are unsecured and are usually paid within 30 days of recognition. Contract
liabilities are recognised within trade payables where invoices are issued in advance of the period in which the
revenue is earned.

20. Make good provisions

 31-Dec-20 31-Dec-19
 $'000 $'000

Make good provision
Balance as at 1 January 15,831 16,636
Provisions used during the year (293) (1,091)
Provisions made during the year 145 2,355
Provisions released during the year - (2,078)
Effects of movement in exchange rates 3 9
As at 31 December 15,686 15,831
Current provisions 828 661
Non-current provisions 14,858 15,170
As at 31 December 15,686 15,831

Accounting policy: Make good provisions

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 the risks specific to the liability. The unwinding of the
discount is recognised as a finance cost.

A make good provision is recognised for the costs of restoration or removal in relation to plant and equipment
and site leases where there is a legal or constructive obligation. The provision is initially recorded when a reliable
estimate can be determined and discounted to present value. The unwinding of the effect of discounting on the
provision is recognised as a finance cost. At the time of initial recognition of the make good provision, a
corresponding asset is recognised as part of plant and equipment.

21. Derivative liabilities

 31-Dec-20 31-Dec-19
 $'000 $'000

Interest rate derivative liability 18,335 13,094
Total derivative liabilities 18,335 13,094

Information about the fair value of derivative instruments is included in Note 23 Fair values.

22. Capital and reserves

a) Contributed equity
 31-Dec-20 31-Dec-19 31-Dec-20 31-Dec-19

 number number $'000 $'000
Opening balance as at 1 January 242,385,958 236,640,789 694,913 675,371
Employee rights issue - 843,816 - 3,569
Other performance rights issue - 308,704 - 1,077
Dividend reinvestment plan 34,300,577 4,592,649 18,179 14,896
Capital raising - shares issued 315,101,745 - 163,199 -
Issued and paid up share capital 591,788,280 242,385,958 876,291 694,913

94

Ordinary shares

In April 2020, the Company concluded its capital raise, in which 315,101,745 new fully paid ordinary shares were
issued. This was made up of: 289,123,959 new shares under the institutional component of the Entitlement offer,
and 25,977,786 new shares under the retail component of the Entitlement Offer. Issue share price of $0.53.

The Company does not have authorised capital or par value in respect of its issued shares. All issued shares are
fully paid. The holders of these shares are entitled to receive dividends as declared from time to time and are
entitled to one vote per share at general meetings of the Company.

b) Reserves

Nature and purpose of reserves

 31-Dec-20 31-Dec-19

 $'000 $'000
Foreign currency translation reserve 522 1,370
Other equity reserve 16,608 16,608
Cash flow hedge reserve (9,632) (9,294)
Share based payment reserve 21,293 8,621
Total reserves 28,791 17,305

Foreign currency translation reserve - The translation reserve comprises all foreign currency differences
arising from the translation of the financial statements of foreign operations in New Zealand. Refer to Note 3(n)
Significant accounting policies.

Other equity reserve - The other equity reserve mostly represents the difference between the issued capital in
Outdoor Media Investments Limited (OMI) and the consideration paid to acquire OMI on 18 December 2014. The
transaction was accounted for as a common control transaction as disclosed in the annual financial
statements for the year ended 31 December 2014. The other equity reserve reflects the share price movements
for former OMI owners who remained as oOh!media Limited (OML) owners.

Cash flow hedge reserve - The hedging reserve comprises the effective portion of the cumulative net change
in the fair value of hedging instruments used in cash flow hedges pending subsequent recognition in profit or
loss as the hedged cash flows affect profit or loss. Refer to Note 23 Fair values.

Share-based payments reserve - The share-based payments reserve is used to record the value of share-
based payments provided to employees as part of their remuneration and the expense relating to cancelled
shares under the legacy share-based payments plan. The current balance relates to unexercised rights issued
to senior executives and managers. This includes the short-term incentive at 31 December 2020. A portion of this
reserve may be reversed against contributed equity if the underlying rights are exercised and results in shares
being issued.

c) Non-controlling interest (NCI)
 31-Dec-20 31-Dec-19
Non controlling interest $'000 $'000
Balance at 1 January (905) (784)
Change of non-controlling interest - (106)
Share of operating profit / (loss) for the period after income tax - (15)
Balance at 31 December (905) (905)

95

d) Equity - dividends
 Amount per share

cents Total value ($)
Dividends paid during 2020
Final 2019 dividend (paid 3 April 2020) 7.5 18,178,958
Interim 2020 dividend - -
Total reserves 18,178,958

Dividends paid during 2019
Final 2018 dividend (paid 26 March 2019) 7.5 17,811,345
Interim 2019 dividend (paid 30 September 2019) 3.5 8,387,010
Total reserves 26,198,355

On 3 April 2020, a fully franked final dividend of 7.5 cents per ordinary share amounting to $18,178,958 was paid
in respect of the year ended 31 December 2019 (31 December 2018: $17,811,345). The Company’s Dividend
Reinvestment Plan operated for the Interim 2019 and Final 2019 dividends and each were fully underwritten.

As part of the Company’s response to the COVID-19 pandemic the Board announced in March 2020 the
suspension of the Company’s dividend policy. In addition, under the amended terms of the bank finance facility
agreed in March 2020, any dividend proposed by the Board is subject to the consent of the bank syndicate. No
such consent has been sought for the Interim or Final 2020 reporting period.

The Board has not yet determined when the dividend policy will be re-instated and will continue to evaluate the
suspension in light of the continuing impact of the COVID-19 pandemic, and subject to bank syndicate consent.

Dividend franking account

 31-Dec-20 31-Dec-19
 $'000 $'000

Adjusted franking account balance 42,866 49,807

Impact on franking account balance of dividends proposed after the reporting
date but not recognised as a liability - (7,791)

Franking credits available to shareholders of the Company for subsequent
financial years based on a tax rate of 30% 42,866 42,016

The ability to utilise franking credits is dependent upon the ability to declare dividends. In accordance with the
tax consolidation legislation, the Company, as the head entity in the tax-consolidated group, has assumed the
benefit of the $42,866,000 (2019: $42,016,000) franking credits.

e) Capital management policy

The Board's policy is to retain a strong capital base relative to normal trading conditions including media
advertising industry cycles to maintain investor and creditor confidence and to sustain future development of
the business. Capital consists of share capital, retained earnings and the non-controlling interest of the Group.

The Board seeks to maintain a balance between the higher returns that might be possible with higher levels of
borrowings and the advantages and security afforded by a capital position.

Accounting policy: Share capital

Ordinary shares

Incremental costs directly attributable to the issue of ordinary shares are recognised as a deduction from
equity. Income tax relating to transaction costs of an equity transaction are accounted for in accordance with
AASB112 Income Taxes.

96

23. Fair values

Accounting classifications and fair values

a) Fair values vs carrying amounts

The fair values of financial assets and liabilities equals the carrying amounts shown in the statement of financial
position, with the exception of interest rate derivatives. The fair value of interest rate derivatives is determined as
the present value of future contracted cash flows and credit adjustments.

b) Interest rates used for determining fair value

The interest rates used to discount estimated cash flows, where applicable, are based on the government yield
curve at the end of the reporting period plus an appropriate credit spread, and were as follows:

 31-Dec-20 31-Dec-19
Interest rate derivatives 1.80% - 2.80% 1.80% - 2.80%
Bank loan 1.49% - 2.87% 2.75% - 3.90%
Leases 1.60% - 7.26% 3.30%-7.30%

c) Fair values hierarchy

Fair values are categorised into different levels in a fair value hierarchy based on the inputs used in the
valuation techniques as follows:

a) Level 1: quoted prices (unadjusted) in active markets for identical assets or liabilities.
b) Level 2: inputs other than quoted prices included in Level 1 that are observable for the asset or liability,

either directly (i.e. as prices) or indirectly (i.e. derived from prices); and
c) Level 3: inputs for the asset or liability that are not based on observable market data (unobservable

inputs).

The table below analyses financial instruments carried at fair value, by the levels in the fair value hierarchy. The
different levels have been defined as below. It does not include fair value information for financial assets and
financial liabilities not measured at fair value if the carrying amount is a reasonable approximation of fair value.

Consolidated 31 December 2020 31 December 2019

 Carrying
value Level 2 Level 3 Carrying

value Level 2 Level 3
 $'000 $'000 $'000 $'000 $'000 $'000
Financial liabilities measured at fair value
Interest rate derivatives (18,335) (18,335) - (13,094) (13,094) -
Interest rate derivatives (liability) / asset (18,335) (18,335) - (13,094) (13,094) -

d) Valuation techniques

The fair value of Level 2 interest rate derivatives is determined as the present value of future contracted cash
flows and credit adjustments. Cash flows are discounted using standard valuation techniques at the applicable
market yield, having regard to the timing of the cash flows.

In accordance with AASB9, there has been a rebalancing of the interest rate derivative (hedging instrument)
following repayments in April and June 2020 to the Debt Facility (hedged item). As a result, $110,000,000 of the
hedging instrument has been designated as ineffective, and $4,394,000 has been accounted for in Finance
Costs refer Note 8.

97

24. Financial risk management

The Group’s activities expose it to a variety of financial risks: market risk (including currency risk, interest rate
risk and price risk), credit risk and liquidity risk. The Group’s overall risk management program focuses on the
unpredictability of financial markets and seeks to minimise potential adverse effects on the financial
performance of the Group. The Group uses derivative financial instruments such as interest rate swaps to hedge
certain risk exposures. Derivatives are exclusively used for hedging purposes, i.e. not as trading or other
speculative instruments. The Group uses different methods to measure different types of risk to which it is
exposed. These methods include sensitivity analysis in the case of interest rates, foreign exchange and other
price risks and aging analysis for credit risk.

(a) Credit risk

Credit risk is the financial loss to the Group if a customer or counterparty to a financial instrument fails to meet
its contractual obligations and arises principally from the Group’s receivables from customers.

i) Management of credit risk

Credit risk is managed on a Group basis. Credit risk arises from cash and cash equivalents, derivative financial
instruments and deposits with banks, as well as credit exposures to agency and direct clients, including
outstanding receivables and committed transactions. The interest rate derivative financial instruments are
contracted with credit worthy counterparties that are large banks, primarily members of the Group’s syndicated
debt facility.

The Group has no significant concentrations of credit risk. The Group has policies in place to ensure that sales of
media and services are made to customers with appropriate credit histories based on enquires through the
Group’s credit department. Ongoing customer credit performance is monitored on a regular basis.

Under the Company’s leasing arrangements financial guarantees are given to certain parties. Such guarantees
are provided under the Group’s banking facilities.

ii) Cash and cash equivalents

The Group held cash and cash equivalents of $80,042,000 at 31 December 2020 (31 December 2019:
$61,208,000). The cash and cash equivalents are held with credit worthy counterparties that are large banks,
primarily members of the Group’s syndicated debt facility.

Interest rate derivatives are subject to credit risk in relation to the relevant counterparties, which are large banks
and members of the Group’s syndicated debt facility. The credit risk on derivative contracts is limited to the net
amount to be received from counterparties on contracts that are favourable to the consolidated entity.

iii) Exposure to credit risk

The carrying amount of financial assets represents the maximum credit exposure. The maximum exposure to
credit risk at the reporting date was:
 31-Dec-20 31-Dec-19

 $'000 $'000
Cash and cash equivalents 80,042 61,208
Trade receivables 84,552 131,744
Contract assets 10,262 21,342
Other receivables 928 1,775
Total financial assets 175,784 216,069

98

iv) Receivables

The aging of trade receivables at the end of the reporting date that were not impaired was as follows:
 31-Dec-20 31-Dec-19

 $'000 $'000
Neither past due nor impaired 79,646 118,432
Past due 0-30 days 3,456 7,964
Past due 31-60 days 738 2,184
Past due 61-90 days 70 674
Past due 91+ days 642 2,490
Trade receivables 84,552 131,744

The movement in the allowance for impairment in respect of trade receivables during the year was as follows:
 31-Dec-20 31-Dec-19

 $'000 $'000
Balance at 1 January 1,449 1,109
Impairment loss recognised 47 427
Amounts written off (471) (87)
Balance at 31 December 1,025 1,449

Other than those receivables specifically considered in the above allowance for impairment, the Group does not
believe there is a material credit quality issue with the remaining trade receivables balance

(b) Liquidity risk

Liquidity risk is the risk that the Group will encounter difficulty in meeting the obligations associated with its
financial liabilities that are settled by delivering cash or another financial asset. The Group’s approach to
managing liquidity is to ensure that, as far as possible, it will always have sufficient liquidity to meet its liabilities
when due, under both normal and stressed conditions, without incurring unacceptable losses or risking damage
to the Group’s reputation. Stressed conditions used for liquidity management scenario planning do not extend
to the COVID-19 coronavirus pandemic and widespread government restriction of movement conditions which
resulted in a severe and immediate effect on advertising revenues in 2020. To meet the challenges of the
COVID-19 pandemic the Group raised additional equity in April 2020 and retired debt.

i) Management of liquidity risk

Prudent liquidity risk management implies maintaining sufficient cash and the availability of funding through an
adequate amount of committed credit facilities and the ability to close out market positions. The Group
manages liquidity risk by continuously monitoring forecast and actual cash flows and matching the maturity
profiles of financial assets and liabilities.

ii) Financing arrangements

The Group had access to the following undrawn borrowing facilities at the end of the reporting date:

 31-Dec-20 31-Dec-19

 $'000 $'000
Revolving facility including bank guarantees 111,426 65,174

iii) Maturities of financial liabilities

The table below analyses the Group’s financial liabilities, net and gross settled derivative financial instruments
in relevant maturity groupings based on the remaining period at the reporting date to the contractual maturity

99

date. The amounts disclosed in the table are the contractual undiscounted cash flows. For interest rate
derivatives, the cash flows have been estimated using forward interest rates applicable at the reporting date.

 2020

 Carrying amount Contractual cash
flows

12 months or less Greater than 1 year
 $'000 $'000 $'000 $'000

Non-derivatives
Bank debt 195,000 (218,594) (7,865) (210,729)
Lease liabilities 804,551 (961,575) (142,538) (819,037)
Trade and other payables 42,596 (42,596) (42,596) -
Total non-derivatives 1,042,147 (1,222,765) (192,999) (1,029,766)

Derivatives

Interest rate derivatives used for hedging (18,335) 19,879 6,156 13,723

 2019
 Carrying

amount
Contractual cash

flows
12 months or less Greater than 1 year

 $'000 $'000 $'000 $'000
Non-derivatives
Bank debt 419,000 (453,455) (12,529) (440,926)
Lease liabilities 851,773 (1,052,230) (180,771) (871,459)
Trade and other payables 79,450 (79,450) (79,450) -
Total non-derivatives 1,350,223 (1,585,135) (272,750) (1,312,385)

Derivatives
Interest rate derivatives used for hedging (13,094) 13,094 3,462 9,632

The Group's banking facilities loan agreement includes a change of control clause that triggers a review in the
event of a change of control. The banking syndicate could cancel the facility as a result of such review. As at 31
December 2020 balance date, no change of control event is anticipated and therefore the bank debt is assessed
as non-current in line with the existing maturity dates of the facility.

(c) Market risk

Market risk is the risk that changes in market prices, such as foreign exchange rates, interest rates and equity
prices will affect the Group’s income or the value of its holdings of financial instruments. The objective of market
risk management is to manage and control market risk exposures within acceptable parameters, while
optimising the return.

I. Management of currency risk

The Group operates in New Zealand and therefore is exposed to foreign exchange transaction risks with respect
to the New Zealand dollar. Foreign exchange transaction risk arises when future commercial transactions and
recognised assets and liabilities are denominated in a currency that is not the entity’s functional currency and
through net investments in foreign operations. The risk is measured using cash flow forecasting. The Group has
an accounting exposure to movements in the AUD/NZD exchange rate in consolidating the NZD net assets of
oOh!media Street Furniture New Zealand, and its subsidiaries at each balance date. Any such movements are
booked to the Group’s foreign currency translation reserve (FCTR).

Based on the exposure, the Group has not deemed it necessary to hedge this exposure in the period or the prior
period.

II. Interest rate risk

The Group’s main interest rate risk arises from long-term borrowings. Borrowings issued at variable interest
rates expose the Group to cash flow interest rate risk. Borrowings issued at fixed rates expose the Group to fair
value interest rate risk.

100

The Group’s interest rate policy is to fix estimated interest rate risk exposure at a minimum of 50% for a period of
at least 12 months or as otherwise determined by the Board.

The Group manages its cash flow interest rate risk by using floating to fixed interest rate derivatives. Such
interest rate derivatives have the economic effect of converting borrowings from floating rates to fixed rates.
Generally, the Group raises long-term borrowings at floating rates and hedges them into fixed rates using a
mixture of swaps and options. Under the interest rate derivatives, the Group agrees with other parties to
exchange, monthly or quarterly, the difference between fixed contract rates and floating rate interest amounts
calculated by reference to the agreed notional principal amounts.

At the reporting date the interest rate profile of the Group’s interest-bearing financial instruments as reported to
the management of the Group was as follows:
 31-Dec-20 31-Dec-19

 $'000 $'000
Fixed rate instruments
Financial liabilities 804,551 851,773
Variable rate instruments
Financial assets 80,042 61,208
Financial liabilities 195,000 419,000

Cash flow hedges

The amounts at the reporting date relating to items designated as hedged items were as follows:

 Change in value used for calculating
hedge ineffectiveness

Interest rate risk $'000
Variable rate instruments (5,241)

In 2018, the Group entered into interest rate derivative transactions totalling $280,000,000, of which $170,000,00
remains effective. The amounts relating to items designated as hedging instruments and hedge ineffectiveness
were as follows:

 31 December 2020 During the period - 2020
 Carrying amount Changes in the value of the

hedging instrument
recognised in the OCI

Hedge
ineffectiveness

recognised in profit
and loss

 Nominal
amount

Assets Liabilities
 $'000 $'000 $'000 $'000 $'000
Interest rate derivatives 170,000 - 18,335 482 (5,723)

III. Cash flow sensitivity analysis for variable rate instruments

A change of 100 basis points in interest rates at the reporting date would have increased / (decreased) equity
and profit or loss by the amounts shown below. This analysis assumes that all other variables and foreign
currency rates remain constant. The analysis was performed on the same basis as 2019.

 2020

 Profit or loss Equity
 100 BP increase 100 BP decrease 100 BP

increase 100 BP decrease
 $'000 $'000 $'000 $'000

Variable rate instruments (1,950) 1,950 (1,950) 1,950
Interest rate derivatives - - (1,700) 1,700
Cash flow sensitivity (net) (1,950) 1,950 (3,650) 3,650

101

 2019
 Profit or loss Equity
 100 BP

increase 100 BP decrease 100 BP
increase 100 BP decrease

 $'000 $'000 $'000 $'000
Variable rate instruments (4,190) 4,190 (4,190) 4,190
Interest rate derivatives - - 2,800 (2,800)
Cash flow sensitivity (net) (4,190) 4,190 (1,390) 1,390

Accounting policy: Financial instruments

(a) Initial recognition and measurement

Trade receivables and debt securities are initially recognised when they are originated. Other financial
assets/liabilities are recognised when the Group becomes a party to the contractual provisions of the
instrument.

Trade receivables are initially measured at the transaction price. Financial assets / liabilities are initially
measured at fair value (together with any transaction costs which are directly attributable to the acquisition of
the asset, or cost of the liability).

Classification and subsequent remeasurement

Three principal classification categories for financial assets exist:

i) measured at amortised cost;
ii) fair value other comprehensive income (FVOCI); and
iii) fair value to the consolidated statement of profit or loss (FVTPL).

Financial assets are classified according to the business model in which the asset is managed and according to
its contractual cash flow characteristics. They will not subsequently be reclassified unless the Group changes its
business model for managing financial assets. If the business model changes, all financial assets would be
reclassified on the first day of the reporting period after which the change took place.

A financial asset is measured at amortised cost if it is held within a business model whose objective is to hold
assets to collect contractual cash flows and contractual terms give rise to cash flows of principal and interest on
specific dates. When assessing whether cash flows represent solely principal and interest, the Group considers
factors which may affect the timing and amount of the cash flows, such as contingent events, contractual terms
and prepayment or extensions features.

All derivative financial assets are measured as FVTPL. At inception, the Group may also irrevocably designate
that a financial asset be measured as FVTPL, even though it would otherwise be measured as amortised cost or
FVOCI, if such an election eliminates (or significantly reduces) an accounting mismatch which would otherwise
occur.

Subsequent
remeasurement of Remeasured at Gains / Losses Other considerations

Financial assets at
FVTPL Fair value Profit or loss Does not apply to hedging

instruments (refer to (d) below)
Financial assets at

amortised cost
Amortised cost using the
effective interest method Profit or loss Amortised cost is reduced by

any impairment losses
Financial liabilities at

FVTPL Fair value Profit or loss Does not apply to hedging
instruments (refer to (d) below)

Financial liabilities at
amortised cost

Amortised cost using the
effective interest method Profit or loss -

102

(b) Derecognition

Financial assets

The Group will de-recognise a financial asset when any of the following occur:

- expiration of the contractual right to receive cash flow from the asset; or
- a transaction occurs which results in the Group transferring substantially all of the risks and rewards of

ownership of the asset and therefore it also transfers the right to receive cash flows from the asset; or
- although the Group does not transfer the risks and rewards of ownership, it no longer retains control of

the asset.

Financial liabilities

The Group will derecognise a financial liability when any of the following occur:

- contractual obligations are discharged, cancelled or expire; or
- the terms are modified, such that the cash flows are also modified. In this situation, a new financial

liability would be recognised, at fair value, based on the modified terms.

(c) Offsetting

The Group may only offset financial assets and liabilities (or present them on a net basis) in circumstances
where there is a legally enforceable right to do so and the Group intends to settle the asset and liability on a net
basis, or simultaneously.

(d) Derivative financial instruments and hedge accounting

The Group holds derivative financial instruments to hedge its interest rate risk exposure. Derivatives are initially
measured at fair value. Subsequent changes in fair value are recognised in OCI.

The Group designates certain instruments as cash flow hedges to minimise the variability in cash flows
associated with highly probable forecast transactions arising from changes in interest rates.

The risk management objective and strategy for undertaking a hedge, are documented at the inception of the
hedging relationship. The Group also documents the economic relationship between the hedged item and the
hedging instrument (including whether the changes in cash flows of the hedged item and hedging instrument
are expected to offset).

The accounting policy for cash flow hedges is as follows:

- When a derivative is designated as a cash flow hedging instrument, the effective portion of changes in
the fair value of the derivative is recognised in OCI and accumulated in the hedging reserve. Any
ineffective portion of changes in the fair value of the derivative is recognised immediately in profit or
loss.

- The amount accumulated in equity is retained in OCI and reclassified to profit or loss in the same period
or periods during which the hedged item affects profit or loss.

If the hedging instrument no longer meets the criteria for hedge accounting, expires or is sold, terminated or
exercised, or the designation is revoked, then hedge accounting is discontinued prospectively. If the forecast
transaction is no longer expected to occur, then the amount accumulated in equity is reclassified to profit or
loss.

103

25. List of subsidiaries and equity accounted investees

(a) Subsidiaries

The consolidated financial statements incorporate the assets, liabilities and results of the following subsidiaries
in accordance with the accounting policy described in Note 3(a):

 Consolidated entity
Name of entity Country of incorporation 2020 2019
Outdoor Media Operations Pty Limited Australia 100% 100%
oOh!media Group Pty Limited Australia 100% 100%
oOh!media Street Furniture Pty Ltd Australia 100% 100%
oOh!media Street Furniture New Zealand Limited New Zealand 100% 100%
oOh!media Operations Pty Limited Australia 100% 100%
oOh!media Produce Pty Limited Australia 100% 100%
oOh!media Assets Pty Limited Australia 100% 100%
oOh!media Factor Pty Limited Australia 100% 100%
oOh!media Digital Pty Limited Australia 100% 100%
oOh!media Retail Pty Limited Australia 100% 100%
oOh!media Lifestyle Pty Limited Australia 100% 100%
oOh!media Shop Pty Limited Australia 100% 100%
oOh!media Roadside Pty Limited Australia 100% 100%
oOh!media MEP Pty Limited Australia 100% 100%
oOh!media Regional Pty Ltd Australia 100% 100%
Red Outdoor Pty Ltd Australia 100% 100%
Closebuys Pty Limited Australia 83% 83%
oOh!media Café Screen Pty Limited Australia 100% 100%
Eye Corp Pty Limited Australia 100% 100%
Eye Corp Australia Pty Limited Australia 100% 100%
oOh!media Fly Pty Limited Australia 100% 100%
Eye Drive Sydney Pty Limited Australia 100% 100%
Eye Outdoor Pty Limited Australia 100% 100%
Eye Mall Media Pty Limited Australia 100% 100%
Eye Drive Melbourne Pty Limited Australia 100% 100%
oOh!media Study Pty Limited Australia 100% 100%
Outdoor Plus Pty Limited Australia 100% 100%
Eye Shop Pty Limited Australia 100% 100%
Homemaker Media Pty Limited Australia 100% 100%
oOh!media Office Pty Limited Australia 100% 100%
Inlink Office Pty Ltd Australia 100% 100%
Inlink Café Pty Ltd Australia 100% 100%
Inlink Fitness Pty Ltd Australia 100% 100%
Executive Channel International Pty Ltd Australia 100% 100%
Executive Channel Pty Ltd Australia 100% 100%
Junkee Media Pty Limited Australia 100% 100%
InTheMix dot com dot au Pty Ltd Australia 100% 100%
Thought By Them Pty Ltd Australia 100% 100%
Qjump Australia Pty Limited Australia 100% 100%
Faster Louder Pty Ltd Australia 100% 100%
Sound Alliance Nominees Pty Ltd Australia 100% 100%
Cactus Imaging Pty Limited Australia 100% 100%
Cactus Holdings Pty Limited Australia 100% 100%
oOh!media Locate Pty Ltd Australia 100% 100%
oOh!edge Pty Limited Australia - 50%
oOh!media New Zealand Limited New Zealand 100% 100%
oOh!media Retail New Zealand Limited New Zealand 100% 100%
oOh!media Study New Zealand Limited New Zealand 100% 100%

(b) Equity-accounted investees

On 25th November 2020, the Group divested the joint venture arrangement entered into in 2014 creating
oOh!edge Pty Limited, no longer holding 50% of the partnership. The Group made no initial monetary investment
in the joint venture. The resulting loss on disposal is shown as an impairment in the Consolidated statement of
profit and loss and other comprehensive income in 2020.

104

26. Capital commitments

The Group entered into contracts to purchase plant and equipment in 2020 for $5,083,000 (2019: $8,474,000).

27. Contingencies

Contingent Liabilities

Details and estimates of maximum amounts of contingent liabilities are as follows:

 31-Dec-20 31-Dec-19

 $'000 $'000
Bank guarantees 43,574 35,826
Bank guarantees 43,574 35,826

Bank Guarantees are issued to lessors as part of the groups commercial lease obligations.

Contingent Assets

During 2019, the Group was advised by the Transport for NSW and Australian Rail Track Corporation that certain
sites in the Sydney Airport Precinct would be permanently or temporarily removed as part of the Sydney
Gateway Project and the Botany Rail Duplication projects. In September the compulsory acquisition of certain
Transport for NSW sites was completed. The Group has recorded a receivable based on the Valuer General’s
report. The Group has reserved its rights with regards to seeking further compensation. The quantum and
timing of the compensation for the Australian Rail Track sites is subject to negotiation or subsequent
determination and cannot be reliably measured at this point in time.

28. Related parties

(a) Parent entity and ultimate controlling party

As at 31 December 2020, the parent entity of the Group is oOh!media Limited.

(b) Subsidiaries

Interest in subsidiaries is set out in Note 25 List of subsidiaries and equity accounted investees.

(c) Transactions with Key Management Personnel

1) Key Management Personnel compensation

The Key Management Personnel compensation comprised:

 31-Dec-20 31-Dec-19

 $'000 $'000
Short term employee benefits 1,274,553 1,275,077
Termination benefits 903,435 -
Post-employment benefits 122,969 116,531
Share-based benefits 1,531,435 219,121

 3,832,392 1,610,729

105

Key Management Personnel also participate in the Group’s share plans, details of which are discussed in Note 9
Share-based payments.
In addition to the above, Non-executive Director compensation included short-term employee benefits of
$1,071,836 (2019: $957,622) and post-employment benefits of $75,940 (2019: $72,524).

The Company’s founding Chief Executive Officer and Managing Director, Brendon Cook, retired from those
positions effective 31 December 2020. Mr. Cook has been engaged by the Company in a contracting role for at
least 12 months on a remuneration of $200,000 per annum.

2) Directors' related party transactions

Directorships and shareholdings held by oOh!media Limited's Chair Tony Faure and non-executive director
Marco Hellman have given rise to two related party arrangements in the current and prior period.

Marco Hellman is Founder, Managing Partner & co-CIO of HMI Capital. HMI Capital is a significant shareholder in
the Group. Marco Hellman was appointed as a Non-Executive Director on 7 April 2020. In June 2020 the
Company entered into a consultancy agreement with HMI under which the Company may request consultancy
services on matters the Company considers are within the expertise of HMI. There is no fee payable for services
provided under the consultancy agreement. Either party may terminate the consultancy agreement at any time
by giving one months’ notice.

Tony Faure held a 5.0% interest in Junkee Media until March 2019 when it was bought by oOh!media for
consideration of $600,000. Tony Faure received consulting fees during CY2020 from Junkee Media of $90,000
(CY2019: $156,000). Tony Faure ceased consultancy services to Junkee in November 2020.

To mitigate any potential conflicts arising, there is a Board protocol in place whereby the aforementioned Board
member is asked to exit a Board meeting should any matters arise that may impact their independence.

29. Earnings per share
The table below shows the calculation of basic and diluted earnings per share for 2020 and 2019.
 Restated (1)

 31-Dec-20 31-Dec-19
 $'000 $'000

Profit attributable to ordinary shareholders (35,718) 13,668
Net (loss) / profit after income tax attributable to equity holders of the parent (35,718) 13,668

 Number of shares
Weighted average number of shares outstanding - basic
Opening issued ordinary shares balance 242,385,958 236,640,789
Effect of allotment and issuances 205,192,041 815,451
Effect of 2020 share capital raising 34,495,119 34,495,119
Effect of dividend reinvestment scheme 25,560,978 2,115,630
Weighted average number of ordinary shares at 31 December 507,634,096 274,066,989

Weighted average number of shares outstanding - diluted
Weighted average number of shares outstanding - basic 507,634,096 274,066,989
Effect of performance rights on issue - 1,974,256
Weighted average number of ordinary shares at 31 December 507,634,096 276,041,245

 Restated (1)

 31-Dec-20 31-Dec-19
 $'000 $'000

Basic (loss)/ profit earnings per share (cents) (7.0) 5.0
Diluted (loss)/ profit earnings per share (cents) (7.0) 5.0

 (1) Prior year comparatives have been restated following the Group’s capital raising during 2020.

106

30. Reconciliation of cash flows from operating activities

 Restated

 31-Dec-20 31-Dec-19
 $'000 $'000

Cash flows from operating activities
Profit after income tax for the year (35,718) 13,653
Adjustments for:
 Depreciation 200,392 209,462
 Amortisation 23,391 22,685
Hedge ineffectiveness 5,723 -
Borrowing costs 4,128 1,759
Share of profit of equity-accounted investees, net of tax 93 (105)
Impairment Expense 3,461 3,500
Covid-19 Fixed rent abatements (54,401) -
Written off capitalised intangible software - 3,420
 Net exchange differences 6 (216)
 Equity-settled share-based payment transactions 12,672 2,115

 159,747 256,273

Changes in:
Trade receivables 46,490 (8,705)
Deferred tax balances (13,926) (1,265)
Other operating assets 9,681 8,028
Trade payables (36,852) 262
Other provisions (1,335) (7,972)
Provision for income taxes payable 4,416 (13,510)
Other operating liabilities 401 4,120
Cash generated from operating activities 168,622 237,231

Accounting policy: Cash and cash equivalents

For cash flow statement presentation purposes, cash and cash equivalents includes cash on hand, deposits
held at call with financial institutions and other highly liquid investments with original maturities of three months
or less that are readily convertible to cash on hand and are subject to an insignificant risk of change in value,
net of outstanding bank overdrafts.

31. Auditor’s remuneration

 31-Dec-20 31-Dec-19
 $'000 $'000

Audit and assurance services
KPMG Australia
Audit and review of financial statements 732,888 611,179
Other assurance services 243,782 165,189
Total audit and assurance services 976,670 776,368

Other services
KPMG Australia
Taxation compliance and advisory services 189,761 107,514
Total other services 189,761 107,514
Total auditor's remuneration 1,166,431 883,882

1

1 As a result of the IFRS IC agenda decision, the Group has changed its accounting policy, retrospectively adjusting the deferred tax accounting
for Brands. Refer Note 10 Income Tax.

107

32. Parent entity disclosures

As at and throughout the financial year ended 31 December 2020 the parent entity of the Group was oOh!media
Limited (2019: oOh!media Limited).

 31-Dec-20 31-Dec-19
 $'000 $'000
(a) Financial position
Financial position of parent entity at year end
Current assets 228,032 448,761
Non-current assets 900,327 718,949
Total assets 1,128,359 1,167,710
Current liabilities (1,632) -
Non-current liabilities 231,647 463,078
Total liabilities 230,015 463,078
Net assets 898,344 704,632

Total equity of parent entity comprising of:
Contributed equity 876,291 694,913
Reserves 22,053 9,719
Retained earnings - -
Total equity 898,344 704,632

(b) Comprehensive income
Result of parent entity
Profit for the year:
Dividends received from subsidiary 18,179 26,198
Other comprehensive (loss) / profit (338) (7,936)
Total comprehensive income for the year 17,841 18,262

(c) Parent entity capital commitments for acquisition of property, plant and equipment

The parent entity did not have any capital commitments for the acquisition of property, plant or equipment as
at 31 December 2020 (2019: Nil).

(d) Guarantees and contingent liabilities

Please refer to Note 27 for information on the guarantees and contingent liabilities of the parent entity.

33. Deed of cross guarantee

On 20 April 2018, the wholly-owned subsidiaries listed below entered into a Deed of Cross Guarantee with
oOh!media Limited in accordance with ASIC Corporations (Wholly Owned Companies) Instrument 2016/785
thereby relieving them from the Corporations Act 2001 requirements for preparation, audit and lodgement of
financial reports, and Directors’ reports.

The effect of the Deed is that the Company guarantees to each creditor payment in full of any debt of the others.

The subsidiaries subject to the Deed are:

Outdoor Media Operations Pty Limited
oOh!media Group Pty Limited
oOh!media Operations Pty Limited
oOh!media Produce Pty Limited
oOh!media Assets Pty Limited
oOh!media Factor Pty Limited

108

oOh!media Digital Pty Limited
oOh!media Locate Pty Limited
oOh!media Retail Pty Limited
oOh!media Lifestyle Pty Limited
oOh!media Shop Pty Limited
oOh!media Roadside Pty Limited
oOh!media MEP Pty Limited
oOh!media Regional Pty Limited
Red Outdoor Pty Ltd
Eye Corp Pty Limited
Eye Corp Australia Pty Limited
oOh!media Fly Pty Limited
Eye Drive Sydney Pty Limited
Eye Outdoor Pty Limited
Eye Mall Media Pty Limited
Eye Drive Melbourne Pty Limited
oOh!media Study Pty Limited
Outdoor Plus Pty Limited
Eye Shop Pty Limited
Homemaker Media Pty Limited
oOh!media Office Pty Limited
Inlink Office Pty Ltd
Inlink Café Pty Ltd
Inlink Fitness Pty Ltd
Executive Channel International Pty Ltd
Executive Channel Pty Ltd
Cactus Imaging Holdings Pty Limited
Cactus Imaging Pty Limited
oOh!media Café Screen Pty Limited
oOh!media Street Furniture Limited
Junkee Media Pty Ltd (1)
Faster Louder Pty Limited (1)

Thought By Them Pty Ltd (1)

QJump Australia Pty Limited (1)

Sound Alliance Nominees Pty Ltd (1)

Inthemix dot com dot au Pty Ltd (1)

(1) Junkee Media Pty Ltd, FasterLouder Pty Ltd, Thought By Them Pty Ltd, QJump Australia Pty Ltd, Sound Alliance Nominees Pty Ltd and InTheMix
dot com dot au Pty Ltd became a party to the Deed on 28 June 2019, by virtue of a Deed of Assumption.

A consolidated statement of comprehensive income and consolidated statement of financial position,
comprising the Company and controlled entities which are a party to the Deed, after eliminating all transactions
between parties to the Deed of Cross Guarantee, for the year ended 31 Dec 2020 is set out as follows:

109

Statement of profit or loss and other comprehensive income and retained earnings

 31-Dec-20 Restated (1)

31-Dec-19
 $'000 $'000

Revenue 384,640 593,197
Cost of sales (59,912) (160,082)
Gross profit 324,728 433,115
Other income 6,829 -
Operating expenses, depreciation and amortisation (324,077) (360,023)
Finance income 327 1,214
Finance costs and foreign exchange costs (58,592) (57,874)
Share of profit of equity-accounted investees (93) 104
Profit before tax (50,878) 16,536
Tax expense 10,447 (6,245)
Profit after tax (40,431) 10,291
Effective portion of changes in fair value of cash flow hedges, net of tax (4,732) (7,936)
De-designation of interest rate derivatives to the Consolidated Income Statement,
 net of tax

4,394 -

Other comprehensive income for the period, net of tax (338) (7,936)
Total comprehensive income for the period, net of tax (40,769) 2,355

Statement of financial position

 31-Dec-20 Restated (1)

31-Dec-19
Assets $'000 $'000
Cash and cash equivalents 57,046 53,489
Trade and other receivables 65,046 129,087
Inventories 2,771 3,339
Other current assets 22,761 30,249
Income tax assets (183) 4,048
Current assets 147,441 220,212
Property, plant and equipment 188,888 217,595
Right of use asset 711,453 802,936
Intangible assets 679,222 693,032
Investments 131,112 128,722
Other non-current assets - 1,989
Non-current assets 1,710,675 1,844,274
Total assets 1,858,116 2,064,486
Liabilities
Trade and other payables 37,489 100,004
Interest bearing lease liabilities 156,015 166,962
Provisions 570 570
Employee benefits 7,110 6,874
Current liabilities 201,184 274,410
Loans and borrowings 191,277 415,697
Provisions 13,649 14,195
Employee benefits 2,568 3,931
Interest bearing lease liabilities 630,332 665,457
Derivative liabilities 18,335 13,094
Deferred tax liabilities 10,016 21,712
Non-current liabilities 866,177 1,134,086
Total liabilities 1,067,361 1,408,496
Net assets 790,755 655,990
Equity
Share capital 876,291 694,913
Reserves 28,270 15,935
Accumulated losses (113,806) (54,858)
Total equity 790,755 655,990

 (1) 2019 restatement to correct an adjustment to transition on AASB16 leases within the deed of cross guarantee.

110

34. Subsequent events

The Group continues to evaluate the impact on operations of the COVID-19 pandemic and government actions
in relation to the pandemic. The Company has considered events after 31 December 2020 to determine if there is
further evidence of conditions existing at 31 December 2020 when forming judgements on the values of assets
and liabilities at 31 December 2020.

On 1 January 2021 Cathy O’Connor was appointed Chief Executive Officer and Managing Director. Brendon Cook
was engaged in a consulting capacity from 1 January 2021, refer Note 28 Related Parties.

No other matter or circumstance at the date of this report has arisen since 31 December 2020 that has
significantly affected or may affect:

(a) the operations of the Group;

(b) the results of those operations in future financial years; or

(c) the Group's state of affairs in the future financial years.

111

DIRECTORS’
DECLARATION
Directors’ Declaration

In accordance with a resolution of the Directors of oOh!media Limited (‘the Company’), we state that:

1. In the Directors opinion:
a) the consolidated financial statements and notes of the Group that are set out on pages XX to XX, for the

year ended 31 December 2020, are in accordance with the Corporations Act 2001 (Cth), including:

i. giving a true and fair view of the Group’s financial position as at 31 December 2020 and of its
performance for the year ended on that date; and

ii. complying with Australian Accounting Standards and the Corporations Regulations 2001 (Cth); and

b) there are reasonable grounds to believe that the Company will be able to pay its debts as and when
they become due and payable.

2. The Directors have been given the declarations required by section 295A of the Corporations Act 2001 (Cth)
from the Chief Executive Officer and the Chief Financial Officer for the financial year ended 31 December
2020.

3. The Directors draw attention to Note 2(a) to the consolidated financial statements, which includes a
statement of compliance with International Financial Reporting Standards as issued by the Accounting
Standards Board.

On behalf of the Board

Tony Faure

Chairman

22 February 2021

Sydney

65 111

112

INDEPENDENT
AUDITOR’S REPORT

KPMG, an Australian partnership and a member firm of the KPMG global organisation of independent member firms affiliated
with KPMG International Limited, a private English company limited by guarantee. All rights reserved. The KPMG name and
logo are trademarks used under license by the independent member firms of the KPMG global organisation. Liability limited by
a scheme approved under Professional Standards Legislation.

Independent Auditor’s Report

To the shareholders of oOh!media Limited

Report on the audit of the Financial Report

Opinion

We have audited the Financial Report of
oOh!media Limited (the Company).

In our opinion, the accompanying Financial
Report of the Company is in accordance
with the Corporations Act 2001, including:

• giving a true and fair view of the
Group’s financial position as at 31
December 2020 and of its financial
performance for the year ended on
that date; and

• complying with Australian Accounting
Standards and the Corporations
Regulations 2001.

The Financial Report comprises:

• Consolidated Statement of financial position as at 31
December 2020

• Consolidated statement of profit or loss and other
comprehensive income, Consolidated statement of
changes in equity, and Consolidated Statement of
cash flows for the year then ended

• Notes including a summary of significant accounting
policies

• Directors’ Declaration.

The Group consists of the Company and the entities it
controlled at the year-end or from time to time during
the financial year.

Basis for opinion

We conducted our audit in accordance with Australian Auditing Standards. We believe that the audit
evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the Auditor’s responsibilities for
the audit of the Financial Report section of our report.

We are independent of the Group in accordance with the Corporations Act 2001 and the ethical
requirements of the Accounting Professional and Ethical Standards Board’s APES 110 Code of Ethics
for Professional Accountants (including Independence Standards) (the Code) that are relevant to our
audit of the Financial Report in Australia. We have fulfilled our other ethical responsibilities in
accordance with the Code.

KPMG, an Australian partnership and a member firm of the KPMG global organisation of independent member firms affiliated
with KPMG International Limited, a private English company limited by guarantee. All rights reserved. The KPMG name and
logo are trademarks used under license by the independent member firms of the KPMG global organisation. Liability limited by
a scheme approved under Professional Standards Legislation.

Independent Auditor’s Report

To the shareholders of oOh!media Limited

Report on the audit of the Financial Report

Opinion

We have audited the Financial Report of
oOh!media Limited (the Company).

In our opinion, the accompanying Financial
Report of the Company is in accordance
with the Corporations Act 2001, including:

• giving a true and fair view of the
Group’s financial position as at 31
December 2020 and of its financial
performance for the year ended on
that date; and

• complying with Australian Accounting
Standards and the Corporations
Regulations 2001.

The Financial Report comprises:

• Consolidated Statement of financial position as at 31
December 2020

• Consolidated statement of profit or loss and other
comprehensive income, Consolidated statement of
changes in equity, and Consolidated Statement of
cash flows for the year then ended

• Notes including a summary of significant accounting
policies

• Directors’ Declaration.

The Group consists of the Company and the entities it
controlled at the year-end or from time to time during
the financial year.

Basis for opinion

We conducted our audit in accordance with Australian Auditing Standards. We believe that the audit
evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the Auditor’s responsibilities for
the audit of the Financial Report section of our report.

We are independent of the Group in accordance with the Corporations Act 2001 and the ethical
requirements of the Accounting Professional and Ethical Standards Board’s APES 110 Code of Ethics
for Professional Accountants (including Independence Standards) (the Code) that are relevant to our
audit of the Financial Report in Australia. We have fulfilled our other ethical responsibilities in
accordance with the Code.

KPMG, an Australian partnership and a member firm of the KPMG global organisation of independent member firms affiliated
with KPMG International Limited, a private English company limited by guarantee. All rights reserved. The KPMG name and
logo are trademarks used under license by the independent member firms of the KPMG global organisation. Liability limited by
a scheme approved under Professional Standards Legislation.

Independent Auditor’s Report

To the shareholders of oOh!media Limited

Report on the audit of the Financial Report

Opinion

We have audited the Financial Report of
oOh!media Limited (the Company).

In our opinion, the accompanying Financial
Report of the Company is in accordance
with the Corporations Act 2001, including:

• giving a true and fair view of the
Group’s financial position as at 31
December 2020 and of its financial
performance for the year ended on
that date; and

• complying with Australian Accounting
Standards and the Corporations
Regulations 2001.

The Financial Report comprises:

• Consolidated Statement of financial position as at 31
December 2020

• Consolidated statement of profit or loss and other
comprehensive income, Consolidated statement of
changes in equity, and Consolidated Statement of
cash flows for the year then ended

• Notes including a summary of significant accounting
policies

• Directors’ Declaration.

The Group consists of the Company and the entities it
controlled at the year-end or from time to time during
the financial year.

Basis for opinion

We conducted our audit in accordance with Australian Auditing Standards. We believe that the audit
evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the Auditor’s responsibilities for
the audit of the Financial Report section of our report.

We are independent of the Group in accordance with the Corporations Act 2001 and the ethical
requirements of the Accounting Professional and Ethical Standards Board’s APES 110 Code of Ethics
for Professional Accountants (including Independence Standards) (the Code) that are relevant to our
audit of the Financial Report in Australia. We have fulfilled our other ethical responsibilities in
accordance with the Code.

KPMG, an Australian partnership and a member firm of the KPMG global organisation of independent member firms affiliated
with KPMG International Limited, a private English company limited by guarantee. All rights reserved. The KPMG name and
logo are trademarks used under license by the independent member firms of the KPMG global organisation. Liability limited by
a scheme approved under Professional Standards Legislation.

Independent Auditor’s Report

To the shareholders of oOh!media Limited

Report on the audit of the Financial Report

Opinion

We have audited the Financial Report of
oOh!media Limited (the Company).

In our opinion, the accompanying Financial
Report of the Company is in accordance
with the Corporations Act 2001, including:

• giving a true and fair view of the
Group’s financial position as at 31
December 2020 and of its financial
performance for the year ended on
that date; and

• complying with Australian Accounting
Standards and the Corporations
Regulations 2001.

The Financial Report comprises:

• Consolidated Statement of financial position as at 31
December 2020

• Consolidated statement of profit or loss and other
comprehensive income, Consolidated statement of
changes in equity, and Consolidated Statement of
cash flows for the year then ended

• Notes including a summary of significant accounting
policies

• Directors’ Declaration.

The Group consists of the Company and the entities it
controlled at the year-end or from time to time during
the financial year.

Basis for opinion

We conducted our audit in accordance with Australian Auditing Standards. We believe that the audit
evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Our responsibilities under those standards are further described in the Auditor’s responsibilities for
the audit of the Financial Report section of our report.

We are independent of the Group in accordance with the Corporations Act 2001 and the ethical
requirements of the Accounting Professional and Ethical Standards Board’s APES 110 Code of Ethics
for Professional Accountants (including Independence Standards) (the Code) that are relevant to our
audit of the Financial Report in Australia. We have fulfilled our other ethical responsibilities in
accordance with the Code.

This is the original version of the Independent Auditor’s Report over the Financial Report signed by the Directors on 22 February 2021. Page
reference 23 to 39 with respect to the audit of the Remuneration Report, should be updated to read 31 to 47. The page reference has been
updated to reflect the correct references now that the financial statements have been presented in the context of the Annual Report.

113

INDEPENDENT
AUDITOR’S REPORT
CONTINUED

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

114

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

The most significant areas of judgement we
focus on was in assessing the Group’s:

• Incremental borrowing rates used – these
are meant to reflect the Group's entity
specific credit risk and vary based on each
lease term. The Group engaged an external
expert to assist with determining each of
the Group’s incremental borrowing rates.
The Group’s AASB 16 lease calculation
model is highly sensitive to small changes
in the incremental borrowing rates.

• Lease terms where leases have renewal
options – assessing the determination of
whether it is reasonably certain renewal
options will be exercised impacts the
measurement of the lease, therefore is
critical to the accuracy of the accounting.

In the financial year, the Group was impacted
by COVID-19 and in response, negotiated a
number of rent abatements and deferrals with
lessors. The Group applied the practical
expedient issued by the IASB in May 2020 and
the assessment of whether individual rent
abatements met the criteria of the practical
expedient required additional audit effort in the
current year.

We involved our senior audit team members in
assessing these areas, along with our debt
advisory and modelling specialists.

appropriateness of the expert’s methodology
and we tested key inputs to external sources.

• Working together with our modelling
specialists, we assessed the integrity of the
Group’s AASB 16 lease calculation model
used, including the accuracy of the underlying
calculation formulas.

• We tested a sample of rent abatements and
deferrals to agreed lease modifications and
assessed against the requirements of the
practical expedient.

• We assessed the disclosures in the financial
report using our understanding obtained from
our testing and against the requirements of
the accounting standard.

The most significant areas of judgement we
focus on was in assessing the Group’s:

• Incremental borrowing rates used – these
are meant to reflect the Group's entity
specific credit risk and vary based on each
lease term. The Group engaged an external
expert to assist with determining each of
the Group’s incremental borrowing rates.
The Group’s AASB 16 lease calculation
model is highly sensitive to small changes
in the incremental borrowing rates.

• Lease terms where leases have renewal
options – assessing the determination of
whether it is reasonably certain renewal
options will be exercised impacts the
measurement of the lease, therefore is
critical to the accuracy of the accounting.

In the financial year, the Group was impacted
by COVID-19 and in response, negotiated a
number of rent abatements and deferrals with
lessors. The Group applied the practical
expedient issued by the IASB in May 2020 and
the assessment of whether individual rent
abatements met the criteria of the practical
expedient required additional audit effort in the
current year.

We involved our senior audit team members in
assessing these areas, along with our debt
advisory and modelling specialists.

appropriateness of the expert’s methodology
and we tested key inputs to external sources.

• Working together with our modelling
specialists, we assessed the integrity of the
Group’s AASB 16 lease calculation model
used, including the accuracy of the underlying
calculation formulas.

• We tested a sample of rent abatements and
deferrals to agreed lease modifications and
assessed against the requirements of the
practical expedient.

• We assessed the disclosures in the financial
report using our understanding obtained from
our testing and against the requirements of
the accounting standard.

115

INDEPENDENT
AUDITOR’S REPORT
CONTINUED

Recoverable amount of goodwill and intangible assets ($775 million)

Refer to Notes 14 and 15 to the Financial Report

The key audit matter How the matter was addressed in our audit

A key audit matter for us was the Group’s
annual testing of goodwill and intangible assets
for impairment, given the size of the balance
(being 41% of total assets). We focussed on
the significant forward-looking assumptions the
Group applied in their value in use models,
including:

• forecast cash flows – specific attention has
been paid to forecast duration and severity
of COVID-19 government-imposed
restrictions and the subsequent economic
recovery.

• discount rate - these are complicated in
nature and vary according to the conditions
and environment the specific Cash
Generating Unit (CGU) is subject to from
time to time, and the models approach to
incorporating risks into the cash flows or
discount rates.

We involve our valuations specialists to
supplement our senior audit team members in
assessing this key audit matter.

Our procedures included:

• We considered the appropriateness of the fair
value less costs of disposal method applied by
the Group to perform the annual test of
goodwill for impairment against the
requirements of the accounting standards.

• We assessed the integrity of the discounted
cash flow models used, including the accuracy
of the underlying calculation formulas.

• We compared the forecast cash flows
contained in the discounted cash flow models
to Board approved forecasts.

• We challenged the Group’s forecast cash flow
and growth assumptions. We compared the
recovery period and terminal growth rates to
authoritative published studies from external
sources. We used our knowledge of the Group
and our industry experience. We sourced
authoritative and credible inputs from our
specialists.

• Working with our valuation specialists we
independently developed a discount rate range
considering publicly available market data for
comparable entities, adjusted for risk factors in
certain CGUs relating to achievement of
forecasts and concentration of revenue.

• We considered the sensitivity of the models
by varying key assumptions, such as forecast
growth rates and discount rates, within a
reasonably possible range. We did this to
identify any CGU at higher risk of impairment
and to focus our further procedures.

• We assessed the disclosures in the financial
report using our understanding of the issue
obtained from our testing and against the
requirements of the accounting standards.

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

116

Other Information

Other Information is financial and non-financial information in oOh!media Limited’s annual reporting
which is provided in addition to the Financial Report and the Auditor’s Report. The Directors are
responsible for the Other Information.

The Other Information we obtained prior to the date of this Auditor’s Report was the Directors
Report, including the Operating and Financial Review and Remuneration Report. The Corporate
Governance Statement, Sustainability Report and Chair and CEO reviews are expected to be made
available to us after the date of the Auditor’s Report.

Our opinion on the Financial Report does not cover the Other Information and, accordingly, we do not
express an audit opinion or any form of assurance conclusion thereon, with the exception of the
Remuneration Report and our related assurance opinion.

In connection with our audit of the Financial Report, our responsibility is to read the Other
Information. In doing so, we consider whether the Other Information is materially inconsistent with
the Financial Report or our knowledge obtained in the audit, or otherwise appears to be materially
misstated.

We are required to report if we conclude that there is a material misstatement of this Other
Information, and based on the work we have performed on the Other Information that we obtained
prior to the date of this Auditor’s Report we have nothing to report.

Responsibilities of the Directors for the Financial Report

The Directors are responsible for:

• preparing the Financial Report that gives a true and fair view in accordance with Australian
Accounting Standards and the Corporations Act 2001

• implementing necessary internal control to enable the preparation of a Financial Report that
gives a true and fair view and is free from material misstatement, whether due to fraud or
error

• assessing the Group and Company’s ability to continue as a going concern and whether the
use of the going concern basis of accounting is appropriate. This includes disclosing, as
applicable, matters related to going concern and using the going concern basis of accounting
unless they either intend to liquidate the Group and Company or to cease operations, or have
no realistic alternative but to do so.

Auditor’s responsibilities for the audit of the Financial Report

Our objective is:

• to obtain reasonable assurance about whether the Financial Report as a whole is free from
material misstatement, whether due to fraud or error; and

• to issue an Auditor’s Report that includes our opinion.

Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in
accordance with Australian Auditing Standards will always detect a material misstatement when it
exists.

Misstatements can arise from fraud or error. They are considered material if, individually or in the
aggregate, they could reasonably be expected to influence the economic decisions of users taken on
the basis of the Financial Report.

Other Information

Other Information is financial and non-financial information in oOh!media Limited’s annual reporting
which is provided in addition to the Financial Report and the Auditor’s Report. The Directors are
responsible for the Other Information.

The Other Information we obtained prior to the date of this Auditor’s Report was the Directors
Report, including the Operating and Financial Review and Remuneration Report. The Corporate
Governance Statement, Sustainability Report and Chair and CEO reviews are expected to be made
available to us after the date of the Auditor’s Report.

Our opinion on the Financial Report does not cover the Other Information and, accordingly, we do not
express an audit opinion or any form of assurance conclusion thereon, with the exception of the
Remuneration Report and our related assurance opinion.

In connection with our audit of the Financial Report, our responsibility is to read the Other
Information. In doing so, we consider whether the Other Information is materially inconsistent with
the Financial Report or our knowledge obtained in the audit, or otherwise appears to be materially
misstated.

We are required to report if we conclude that there is a material misstatement of this Other
Information, and based on the work we have performed on the Other Information that we obtained
prior to the date of this Auditor’s Report we have nothing to report.

Responsibilities of the Directors for the Financial Report

The Directors are responsible for:

• preparing the Financial Report that gives a true and fair view in accordance with Australian
Accounting Standards and the Corporations Act 2001

• implementing necessary internal control to enable the preparation of a Financial Report that
gives a true and fair view and is free from material misstatement, whether due to fraud or
error

• assessing the Group and Company’s ability to continue as a going concern and whether the
use of the going concern basis of accounting is appropriate. This includes disclosing, as
applicable, matters related to going concern and using the going concern basis of accounting
unless they either intend to liquidate the Group and Company or to cease operations, or have
no realistic alternative but to do so.

Auditor’s responsibilities for the audit of the Financial Report

Our objective is:

• to obtain reasonable assurance about whether the Financial Report as a whole is free from
material misstatement, whether due to fraud or error; and

• to issue an Auditor’s Report that includes our opinion.

Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in
accordance with Australian Auditing Standards will always detect a material misstatement when it
exists.

Misstatements can arise from fraud or error. They are considered material if, individually or in the
aggregate, they could reasonably be expected to influence the economic decisions of users taken on
the basis of the Financial Report.

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

117

A further description of our responsibilities for the audit of the Financial Report is located at the Auditing
and Assurance Standards Board website at: http://www.auasb.gov.au/auditors_responsibilities/ar1.pdf.
This description forms part of our Auditor’s Report.

Report on the Remuneration Report

Opinion

In our opinion, the Remuneration Report
of oOh!media Limited for the year ended
31 December 2020, complies with
Section 300A of the Corporations Act
2001.

Directors’ responsibilities

The Directors of the Company are responsible for the
preparation and presentation of the Remuneration
Report in accordance with Section 300A of the
Corporations Act 2001.

Our responsibilities

We have audited the Remuneration Report included in
pages 23 to 39 of the Directors’ report for the year
ended 31 December 2020.

Our responsibility is to express an opinion on the
Remuneration Report, based on our audit conducted in
accordance with Australian Auditing Standards.

KPMG Trent Duvall

 Partner

 Sydney

 22 February 2021

KPM_INI_01

PAR_SIG_01 PAR_NAM_01 PAR_POS_01 PAR_DAT_01 PAR_CIT_01

INDEPENDENT
AUDITOR’S REPORT
CONTINUED

Key Audit Matters

The Key Audit Matters we identified are:

• Accuracy of Lease asset and liability
accounting under AASB16 Leases

• Recoverable amount of goodwill and
intangible assets

Key Audit Matters are those matters that, in our
professional judgement, were of most significance in
our audit of the Financial Report of the current period.

These matters were addressed in the context of our
audit of the Financial Report as a whole, and in forming
our opinion thereon, and we do not provide a separate
opinion on these matters.

Accuracy of Lease asset and liability accounting under AASB16 Leases

Refer to Notes 13 and 18 to the Financial Report

The key audit matter How the matter was addressed in our audit

The accounting requirements of AASB 16
Leases (AASB16) are inherently complex,
where specific and individualised lease-features
drive different accounting outcomes, increasing
the need for interpretation and judgement. This
is a key audit matter for us, focusing on the
judgements, along with other factors driving
additional audit effort, such as:

• High volume of leases – the Group has a
high volume of individualised lease
agreements required to be assessed in
determining the lease liability and right-of-
use asset. A focus for us was the
completeness of the lease population and
the accuracy of multiple and varied inputs
which may drive different accounting
outcomes, including key terms of the lease
agreements, such as key dates, fixed and
variable rent payments, renewal options
and incentives.

• Complex modelling process - the Group
developed an AASB 16 lease calculation
model, which is largely manual and
complex, and therefore is at greater risk for
potential error and inconsistent application.

• Relative magnitude – the size of balances
has a significant financial impact on the
Group’s financial position and performance.

Our procedures included:

• We considered the appropriateness of the
Group’s accounting policies against the
requirements of the accounting standard and
our understanding of the business and
industry practice.

• We obtained an understanding of the Group’s
processes used to calculate the lease liability,
right-of-use asset, depreciation and interest
expense.

• We compared the Group’s inputs in the AASB
16 lease calculation model, such as, key dates,
fixed rent payments, renewal options and
incentives, for consistency to the relevant
terms of a sample of underlying signed lease
agreements, including new lease
arrangements and modifications.

• We assessed the Group’s estimate of whether
it is reasonably certain to exercise lease
renewal options. This included considering
the Group’s assessment of the forecast future
contribution to a sample of lease contracts.

• We assessed the scope, competency and
objectivity of the external expert engaged by
the Group to assist determining the Group’s
incremental borrowing rates. We involved our
Debt Advisory specialists to assess the

118

SHAREHOLDER
INFORMATION
VOTING RIGHTS

The voting rights attaching to each class of equity securities are set out below:

Ordinary shares: On a show of hands every member present at a meeting in person or by proxy shall have one vote and upon a
poll each share shall have one vote. There are no other classes of equity securities.

Share rights: Share rights holders do not have any voting rights on the share rights held by them.

The shareholder information set out below is current at 29 January 2021.

DISTRIBUTION OF EQUITY SECURITIES

Analysis of number of equity security holders by size of holding:

Range
Number of

holders % of holders
Number of

shares % of shares

1 – 1,000 3,145 32.20 1,833,376 0.31

1,001 – 5,000 3,974 40.68 10,157,898 1.72

5,001 – 10,000 1,261 12.91 9,553,541 1.61

10,001 – 100,000 1,303 13.34 33,065,411 5.59

100,001 and over 85 0.87 537,178,054 90.77

Total number of security holders 9,768 100.00 591,788,280 100.00

Holders holding less than a marketable parcel of shares
(being a parcel of 316 shares based on a closing price
of $1.585 on 29 January 2021)

636 6.51 80,886 -

RESTRICTED SECURITIES

There are currently no restricted securities on issue.

ON-MARKET BUY BACK

There is no current on-market buy back.

UNQUOTED EQUITY SECURITIES

Range
Number of share

rights holders
Number of share

rights % of share rights

1 – 1,000 0 0 0

1,001 – 5,000 0 0 0

5,001 – 10,000 15 115,755 4.09

10,001 – 100,000 40 1,366,858 48.31

100,001 and over 9 1,346,623 47.60

Total 64 2,829,236 100.00

119

TOTAL OF QUOTED AND RESTRICTED SECURITIES

Range % of share rights

Ordinary shares not subject to voluntary escrow (quoted securities) 591,788,280

Ordinary shares subject to voluntary escrow (restricted securities) 0

Total Number of Shares 591,788,280

TWENTY LARGEST QUOTED EQUITY SECURITY HOLDERS

Range
Number of ordinary

shares held
Percentage of

ordinary shares %

HSBC CUSTODY NOMINEES (AUSTRALIA) LIMITED 133,780,688 22.61

J P MORGAN NOMINEES AUSTRALIA PTY LIMITED 119,287,269 20.16

HSBC CUSTODY NOMINEES (AUSTRALIA) LIMITED 112,990,401 19.09

CITICORP NOMINEES PTY LIMITED 53,057,148 8.97

HT AND E OPERATIONS LTD 27,645,055 4.67

NATIONAL NOMINEES LIMITED 27,485,785 4.64

HSBC CUSTODY NOMINEES (AUSTRALIA) LIMITED – A/C 2 16,140,958 2.73

BNP PARIBAS NOMINEES PTY LTD 12,323,199 2.08

CS THIRD NOMINEES PTY LIMITED 3,949,795 0.67

BNP PARIBAS NOMS PTY LTD 3,357,246 0.57

CS FOURTH NOMINEES PTY LIMITED 2,351,863 0.40

BNP PARIBAS NOMINEES PTY LTD 1,784,918 0.30

AUSTRALIAN EXECUTOR TRUSTEES LIMITED 1,195,505 0.20

BNP PARIBAS NOMINEES PTY LTD 1,097,044 0.19

PACIFIC CUSTODIANS PTY LIMITED 1,020,433 0.17

HOBSON WEALTH CUSTODIANS LTD 1,016,203 0.17

MR JOHN GERARD BELL 945,985 0.16

MRS DEBRA ANNE COOK 900,000 0.15

MR CHRISTOPHER JOHN PIKE + MS NATALIE KAY GREEN 896,190 0.15

UBS NOMINEES PTY LTD 794,970 0.13

Total held by top 20 largest holders 522,020,655 88.21

Other 69,767,625 11.79

Total 591,788,280 100.00

SHAREHOLDER
INFORMATION
CONTINUED

120

SUBSTANTIAL HOLDERS (AS DISCLOSED IN SUBSTANTIAL HOLDING NOTICES GIVEN TO THE COMPANY IN
ACCORDANCE WITH THE CORPORATIONS ACT)

Range
Number of ordinary

shares held
Percentage of

ordinary shares %

HMI CAPITAL, LLC (FROM 1 JANUARY 2021 KNOWN AS HMI CAPITAL MANAGEMENT, L.P.) 45,087,297 18.6*

T. ROWE PRICE ASSOCIATES INC 32,060,197 5.41

* This table discloses information as set out in substantial shareholding notices. HMI Capital Management, L.P. acquired additional shares as part
of the equity raise in 2020, but as its percentage of the Company’s ordinary shares did not increase by 1% or more, no change in substantial
holding notice was required to be lodged.

121

GLOSSARY
Term Meaning/definition

AASB Australian Accounting Standards Board

AGM Annual General Meeting

ASIC Australian Securities and Investments Commission

ASX Australian Securities Exchange, as operated by ASX Limited ABN 98 008 624 691

AUD, A$, $ or Australian dollar The lawful currency of the Commonwealth of Australia

Auditor KPMG

Australian Accounting
Standards

Australian Accounting Standards and other authoritative pronouncements issued by
the Australian Accounting Standards Board and Urgent Issues Group Interpretations

Board or Board of Directors The board of Directors of oOh!media Limited

CAGR Compound Annual Growth Rate

CEO Chief Executive Officer

CFO Chief Financial Officer

CGU Cash Generating Unit

Company oOh!media Limited ACN 602 195 380

Company Secretary The Company Secretary of oOh!media as appointed from time-to-time

Constitution The constitution of the Company

Corporations Act Corporations Act 2001 (Cth)

CY15 Financial year ended 31 December 2015

CY16 Financial year ended 31 December 2016

CY17 Financial year ended 31 December 2017

CY18 Financial year ended 31 December 2018

CY19 Financial year ended 31 December 2019

CY20 Financial year ended 31 December 2020

Digital revenue Revenue from digital advertising display panels

Director Each of the Directors of oOh!media as appointed to the position from time-to-time

EBIT Earnings before interest and taxation

EBITDA Earnings before interest, taxation, depreciation and amortisation

EPS Earnings Per Share

Escrow An 'escrow' is a restriction on sale, disposal or encumbering of, or certain other dealings in
respect of, the shares concerned for the period of the escrow, subject to exceptions set out
in the escrow arrangement

FAR Fixed annual remuneration

FCTR Foreign Currency Translation Reserve

FMCG Fast moving consumer goods

Group oOh!media Limited and its subsidiaries

GST Goods and services or similar tax imposed in Australia and New Zealand

IASB International Accounting Standards Board

IFRS International Financial Reporting Standards

KMP Key Management Personal

KPI Key Performance Indicator

KPMG KPMG ABN 51 194 660 183

122

Term Meaning/definition

Listing The admission of oOh!media to the Official List of the ASX

Listing Rules The Official Listing Rules of ASX

LTI Long term incentive as payable under the LTI Plan

LTI Plan oOh!media's long-term incentive plan, as amended by oOh!media from time-to-time

Management The management of oOh!media

MD Managing Director

MOVE Measurement of Outdoor Visibility and Exposure, Australia's national Out of Home audience
measurement system

n/a Not applicable

NCI Non-controlling Interest

NED Non-executive Director

NPAT Net profit after tax

NPATA Net profit after tax before amortisation of acquired intangibles

NZD New Zealand Dollars

OCI Other Comprehensive Income

OFR Operating and Financial Review

OMA Outdoor Media Association, the peak national industry body that represents most of Australia's
traditional and digital outdoor media display companies and production facilities, as well as
some media display asset owners.

Officer An Officer of the Company

OMI Outdoor Media Investments Limited ABN 32 156 446 187

OML oOh!media Limited ACN 602 195 380

oOh! oOh!media Limited ACN 602 195 380

oOh!media oOh!media Limited ACN 602 195 380

Out of Home Out of Home, also commonly referred to as out of home or outdoor advertising, represents
the media sector of the advertising industry that communicates with people when they are
out of their home

Registry Link Market Services Limited ABN 54 083 214 537

Rights Rights to shares granted pursuant to the LTI Plan

Senior Executive The senior executive management of oOh!media

Share of security A fully paid ordinary share in oOh!media

Share registry Link Market Services Limited ABN 54 083 214 537

Shareholder The registered holder of a Share

SMI Standard Media Index

STI Short term incentive payable under the STI Plan

STI Plan oOh!medi’s short term incentive plan, as amended by oOh!media from time-to-time

TSR Total Shareholder Return

VWAP Volume weighted average price

WHS Workplace health & safety

WHSE&S Work, health, safety, environment & sustainability

WPP Cavendish Square Holding BV

WSE Wellbeing, safety & environment

123

CORPORATE
DIRECTORY
OOH!MEDIA LIMITED ACN 602 195 380

Directors: Tony Faure
 Chair and Non-executive Director

 Cathy O’Connor
 Chief Executive Officer and Managing Director

 Joanne Crewes
 Independent Non-executive Director

 Marco Hellman
 Non-executive Director

 Philippa Kelly
 Independent Non-executive Director

 Tim Miles
 Independent Non-executive Director

 Darren Smorgon
 Independent Non-executive Director

 Andrew Stevens
 Independent Non-executive Director

 David Wiadrowski
 Independent Non-executive Director

Company Secretary: Maria Polczynski

Principal registered office: Level 2, 73 Miller Street
 North Sydney NSW 2060
 Ph: +61 2 9927 5555

Share register: Link Market Services Limited
 Level 12, 680 George Street
 Sydney NSW 2000
 Ph: 1300 554 474

Auditors: KPMG
 Tower 3, International Towers Sydney
 300 Barangaroo Avenue
 Sydney NSW 2000

Bankers: Commonwealth Bank of Australia
 ING Bank (Australia) Limited
 National Australia Bank
 Sumitomo Mitsui Banking Corporation
 Westpac Banking Corporation

Stock exchange listing: The shares of oOh!media Limited are listed by ASX Ltd on the Australian Securities Exchange
trading under the ASX Listing Code “OML”.

Website: www.oohmedia.com.au
 https://investors.oohmedia.com.au/investor-centre/

124

125

