
ANNUAL REPORT 2016

ABOUT TWE

Treasury Wine Estates (TWE) is one of the world’s largest
wine companies, listed on the Australian Securities Exchange.

With a rich heritage and diverse portfolio of some of
the most recognised and awarded wine brands in the world,

the Company is focused on delivering shareholder value
through the production of quality wine, coupled with

world-class, brand-led marketing. Employing approximately
3,500 talented winemakers, viticulturalists, sales,

marketing, distribution and support staff, TWE’s wine
is sold in more than 100 countries around the world.

CONTENTS

1 / Our Locations

2 / Chairman and Chief Executive Officer’s Report

4 / Operating and Financial Review

24 / Corporate Responsibility

31 / Diversity and Inclusion

34 / Board of Directors

36 / Corporate Governance

39 / Directors’ Report

42 / Auditor’s Independence Declaration

43 / Remuneration Report – Audited

65 / Consolidated Statement of Profit or Loss
and Other Comprehensive Income

66 / Consolidated Statement of Financial Position

67 / Consolidated Statement of Changes in Equity

68 / Consolidated Statement of Cash Flows

69 / Notes to the Consolidated Financial Statements

111 / Directors’ Declaration

112 / Independent Auditor’s Report

114 / Details of Shareholders, Shareholdings and Top 20 Shareholders

115 / Shareholder Information

Forward looking statement disclaimer
This Report contains certain forward looking statements. Words such as 'expects', 'targets', 'likely', 'should', 'could', 'intend' and other similar

expressions are intended to identify forward looking statements. Indicators of and guidance on future earnings and financial position are also forward
looking statements. Such forward looking statements are not guarantees of future performance and involve known and unknown risks, uncertainties

and other factors many of which are beyond the control of the Company or the TWE Group which may cause actual results to differ materially
from those expressed or implied in such statements. Further information on important factors that could cause actual results to differ materially

from those projected in such statements is included in the 'Material Business Risks' section of the Operating and Financial Review.

All currency referred to in this Annual Report is in Australian dollars, unless otherwise stated.

TWE ASIA
SINGAPORE

TWE ANZ
MELBOURNE,
VICTORIA

TWE EUROPE
TWICKENHAM,
UK

TWE EUROPE
TUSCANY,
ITALY

TWE ANZ
AUCKLAND

TWE AMERICAS
NAPA VALLEY,
CALIFORNIA

TWE AMERICAS
TORONTO,
ONTARIO

TWE ASIA
SHANGHAI,
CHINA

AUSTRALIA
Corporate head office:
Melbourne, Victoria*

78 vineyards
8,939 planted hectares
8 wineries

NEW ZEALAND
Country head office: Auckland

8 vineyards
339 planted hectares
1 winery

US
Regional head office:
Napa Valley, California

49 vineyards
4,002 planted hectares
10 wineries

CANADA
Country head office:
Toronto, Ontario

SOUTH EAST ASIA
Regional head office:
Singapore

NORTH ASIA
Regional head office:
Shanghai, China

UK
Regional head office:
Twickenham, Middlesex

ITALY
Country head office:
Gabbiano, Tuscany

2 vineyards
145 planted hectares
1 winery

OUR LOCATIONS

AUSTRALIA & NEW ZEALAND AMERICAS

ASIAEUROPE & LATAM

*TWE also has significant other operations across Australia.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 1

CHAIRMAN AND CHIEF EXECUTIVE OFFICER’S REPORT

Dear Shareholders,

Fiscal 16 was a strong year for our Company;
a year of significant progress in which Treasury
Wine Estates built momentum through simplifying
our operations, refocusing our portfolio and investing
to drive growth. As a result, we have delivered a more
sustainable and profitable business, with adjusted
Earnings Per Share1 up 45%, as the Company
transitions successfully from an order-led, agricultural
business to a brand-led marketing organisation.

Working off solid foundations laid by the reset of our
operations in F15, the Company has continued its
journey of positive transformation in F16. Together,
the Board and management have taken the necessary
decisions to strengthen our core business and execute
a strategic plan that will deliver future growth.

F16 saw a greater focus, and ongoing investment,
in the Company’s brands. Significant marketing
campaigns for established Priority Brands such as
Penfolds, Wolf Blass and Beringer were undertaken
over the year, with considerable success. A portfolio
of iconic Australian wines were reinvigorated as
‘Regional Gems’, with a dedicated team tasked to
drive growth and consumer engagement domestically
and in export markets.

The Company’s brands continued to receive
global accolades in F16, with Wolf Blass awarded
‘Red Winemaker of the Year’ for the third time at
the 2016 International Wine Challenge in London,
and Penfolds crowned the ‘World’s Most Admired
Wine Brand’ by Drinks International in March 2016.

TWE entered F16 with an outstanding pipeline
of new product developments, brand innovations
and consumer marketing campaigns. Particular
highlights were Lindeman’s Gentleman’s Collection
and Penfolds Max’s. TWE is now leveraging strong
consumer insights to deliver margin accretive
innovation and growth for both our customers
and consumers around the world.

The acquisition of the Diageo Wine business on
1 January 2016 was a significant milestone for TWE
during F16. A strategically and financially compelling
acquisition, it provided the Company with immediate
access to more Luxury and Masstige fruit that will,
in turn, enable TWE to take our outstanding portfolio
of US brands to the world, notably into Asia.

The integration of Diageo Wine is largely complete
and the reset period is on track. The first half of
F17 commences with some very exciting brand and
marketing activity focused on reinvigorating former
Diageo Wine brands, including Sterling Vineyards,
Beaulieu Vineyard and Blossom Hill.

Working off solid foundations laid by the
reset of our operations in F15, the Company

has continued its journey of positive
transformation in F16.

1.	Earnings Per Share before material items and self-generating and regenerating assets (SGARA). Reported Earnings Per Share on a
statutory basis was 25.1 cents per share, up 13.4 cents on the previous corresponding period, as announced by the Company at its F16
annual results on 18 August 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 2

During the financial year, changes were made
to optimise TWE’s supply chain and wine
production network in Australia, New Zealand
and the United States, as the Company took action
to maximise the utilisation of production facilities,
dispose of non-core assets and improve capital
efficiency. This optimisation is delivering strong
results and is expected to be a key driver of
TWE’s EBITS margin accretion over time.

Quality, a term long applied to the Company’s
winemaking processes, is now an increasingly
appropriate descriptor for TWE’s earnings.

In the Americas, TWE delivered both EBITS
growth and EBITS margin accretion whilst
integrating Diageo Wine. Our portfolio mix in the
region is continuing to improve, as is our sales and
marketing execution. With the divestment of the
non-priority Commercial portfolio on 4 July 2016,
the Americas region is now well positioned to deliver
volume and value growth across the Commercial,
Masstige and Luxury segments in F17 and beyond.

Growth opportunities remain significant for our
Company in Asia. In F16, TWE delivered another
strong performance, with China once again a particular
highlight. Changes to TWE’s route-to-market in key
countries, coupled with outstanding marketing and
superior execution, were critical factors contributing
to this strong growth.

Our business in Australia & New Zealand (ANZ)
performed well despite challenging market conditions.
The region delivered both EBITS and EBITS margin
accretion from a more diverse portfolio mix and
by optimising price on supply constrained Luxury
and Masstige wine.

In Europe, TWE reported EBITS growth and
EBITS margin accretion by focusing brand building
investment on priority brands and embedding
a more efficient cost-base.

Looking ahead, it is clear TWE is now a more
balanced business, with a wide range of brands
and markets contributing to the Company’s
financial success.

We are a business that is firmly on track for growth,
with both the Board and management focused on the
delivery of strategic plans that will realise sustainable
growth opportunities.

Whilst opportunities remain to drive improvements
in our Company’s performance, F16 marked a tangible
step towards realising our ambition of becoming the
world’s most celebrated wine company. With a refreshed
and prioritised brand portfolio, and accelerating
momentum across all our regions, the Board and
management are confident that TWE will deliver
high-teens EBITS margins by F18, two years ahead
of our previously stated target.

Strong brands, an efficient business model, engaged
partners and growing markets have all been
integral components to TWE’s strategy and financial
performance in F16. However, one other factor has
been crucially important to the Company’s success –
our people.

The progress made by the Company in F16 would
not have been possible without the capabilities
and commitment of our people, and we would like
to recognise the significant contribution made
by the entire TWE team in delivering this strong
set of financial results.

Finally, we wish to express our appreciation to you,
our shareholders, for your ongoing investment and
support of TWE.

Kind regards,

Paul Rayner	 Michael Clarke
Chairman	 Chief Executive Officer

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 3

OPERATING AND FINANCIAL REVIEW

The following Operating and Financial Review
contains details of the significant changes in TWE’s
state of affairs that occurred during the year ended
30 June 2016.

TWE’s business activities
TWE is a vertically integrated wine business and
is focused on portfolio premiumisation supported by
innovation and optimised brand building investment.
The Company’s transition to a quality, brand-led
marketing organisation is driven by the accelerated
growth of its Priority and Regional Brand portfolios,
represented across the Luxury, Masstige and
Commercial segments and sold in more than
100 countries around the world.

The Company employs approximately 3,500
winemakers, viticulturists, sales distribution
and support staff across the globe.

TWE’s organisational structure and
significant changes in the state of affairs
TWE continues to be focused on four
regional segments:

•	Australia and New Zealand (ANZ)

•	Asia

•	Europe

•	Americas

During the year, management of TWE’s small but
growing Latin American operations were transitioned
to the Europe region, having previously been under
the management of the Americas region.

To drive increased focus and presence in the region,
TWE transitioned the management of its Middle East
and Africa operations to the Asia region, having
previously been under the management of the Europe
region. From 1 July 2015, Latin America was reported
as part of Europe, and Middle East and Africa was
reported as part of South East Asia.

OPERATIONS

Treasury Wine Estates (TWE) is one
of the world’s largest wine companies,

listed on the Australian Securities Exchange.
The Company is focused on delivering shareholder

value through the production of quality wine,
and marketing and selling quality wine brands

to consumers around the world.

During the year, a number of changes to the
Executive Leadership Team were implemented.
Noel Meehan was appointed as the Company’s new
Chief Financial Officer, effective 1 January 2016.
The Company also appointed Bob Spooner, previously
Chief Supply Officer, as the new President of the
Company’s operations in the Americas. Separately,
TWE appointed Tim Ford, previously Head of Supply
for the Americas region, as Director – Global Supply
Chain during the year. These appointments will
continue to drive the positive transformation
of TWE forward.

A particular highlight during the year was the
acquisition of Diageo Plc’s Wine business (‘Diageo
Wine’). The acquisition drives a crucial step-change
in the growth of TWE’s Luxury and Masstige
portfolio in the US, by providing instant access
to more Luxury and Masstige fruit.

TWE assumed ownership of Diageo Wine,
effective 1 January 2016.

Other than the above matters and those matters
referred to in both the ‘TWE Strategy’ section of the
Operating and Financial Review and the Financial
Statements of this Annual Report, there have been
no other significant changes in the state of affairs
of the Group during the financial year.

TWE’s business model
TWE is a vertically integrated wine business
with three principal activities:

•	Grape growing and sourcing

•	Wine production

•	Wine marketing, sales and distribution

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 4

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Grape growing and sourcing
TWE accesses quality grapes from a range of sources
including Company-owned and leased vineyards,
grower vineyards and the bulk wine market. The
Company’s sourcing mix varies by region as shown
in Figure 1 below.

During the period, TWE has taken steps to de-risk
the Company’s sourcing model, to build flexibility and
diversification across varietals, price segments and
regions. This enhances the Company’s adaptability
to grape and bulk wine pricing through periods of
grape shortages and surpluses as well as to changes
in consumer and customer preferences.

Figure 1: TWE’s regional sourcing model

13% 29% 58%

15% 85%

32% 55% 13%

California

New Zealand

Australia

TWE owned/leased vineyards
Grower contracts
Bulk wine market

TWE owns and leases 9,278 planted hectares of
vineyards in Australia and New Zealand and is the
custodian of some of the most sought after viticultural
assets in the Barossa Valley and the Coonawarra
in Australia, and Marlborough in New Zealand.

The Company also owns and operates 4,002 hectares
in key viticultural regions in California, including
Sonoma County, Napa Valley, Paso Robles, Santa
Barbara, Rutherford and Central Coast.

As part of TWE’s strategy to optimise its inventory
holdings and under the Supply Chain Optimisation
initiative, TWE exited some grower contracts for
Commercial-grade fruit in the US in F16 and is now
sourcing more Commercial wine on the bulk wine
market. The Diageo Wine acquisition provided TWE
with a significant step change in access to Luxury and
Masstige fruit via grower contracts and leased land.

The Company also sources bulk wine from other
wine producing nations such as Chile and Argentina
to supplement annual intakes or manage input costs.

Wine Production
TWE owns world-class wine production and
packaging facilities:

•	In Australia, TWE owns and operates eight wineries
and two packaging facilities. TWE’s wines are
primarily produced in South Australia and Victoria;

•	In New Zealand, TWE owns one winery located
in the Marlborough; and

•	In the US, TWE has 10 wineries and one packaging
facility located in the North and Central Coast
regions of California.

Marketing, selling and distribution of TWE wine
TWE markets, sells and distributes its iconic,
quality branded wine to a range of customers in
more than 100 countries around the world, tailoring
its route-to-market model by country to capitalise
on regional insights and opportunities.

TWE has a geographically diverse footprint with
production, marketing, sales and distribution spread
across the globe in four regional business units:
ANZ; Asia; Europe; and the Americas.

TWE generates its revenues and profits from the
production, marketing and sale of its branded wines.

TWE’s earnings are generally determined by product
mix, price and route-to-market in each region. Figure 2
shows the volume, net sales revenue (NSR) and
earnings before interest, tax, SGARA and material
items (EBITS) contribution by region in F16. During
the year, TWE took deliberate actions to embed
a sustainable and balanced business model across
the Company’s brand and regional earnings mix.

Figure 2: TWE’s business performance by region in F16

ANZ 23%
Asia 7%
Europe 25%
Americas 45%

Volume
(9Le million cases)

ANZ 27%
Asia 13%
Europe 16%
Americas 44%

Net sales revenue
($M)

ANZ 24%
Asia 27%
Europe 13%
Americas 36%

EBITS contribution
($M)1

1.	Excludes corporate costs of $36.3 million.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 5

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Global industry overview

Global wine production and consumption
The fundamentals of the global wine industry remain attractive. Consistent with trends observed in F15, the
long-term global demand and supply continues to move into balance (as shown in Figure 3 below). Global wine
production in 2015 was supported by strong vintages in three of the world’s largest wine producing nations: Italy,
France and Spain. This was partially offset by lower yielding vintages in Argentina, South Africa and China.

Figure 3: Global wine production and consumption2

4,500

4,000

3,500

3,000

2,500

2,000
1979 1982 1985 1988 1991 1994 1997 2000 2003 2006 2009 2012 2015E

10.5

10.0

9.5

9.0

8.5

8.0

7.5

7.0

6.5

6.0

m
 9

L
 c

as
es

m
 h

a

Global vineyard area

* Consumption figures include ˜ 330m 9L cases of wine used in the production of fortifieds and industrial applications.

Global wine production (LHS) Global wine consumption* (LHS)

Global demand
Global wine consumption trends also remained relatively consistent with those observed in F15. Of particular
note, wine consumption is growing in emerging and large alcohol consuming regions, notably China and the US.
This trend is forecast to continue as shown in Figure 4 below.

Figure 4: Forecast five-year compound annual growth rate (CAGR) in wine consumption in key growth areas
and markets3

COUNTRY CAGR (2014 – 2019F)

China 5.9%
Italy 2.9%
Canada 2.0%
New Zealand 1.5%
USA 0.5%
Australia 0.1%
Germany (0.3)%
France (0.8)%
United Kingdom (1.0)%

2.	International organisation of Vine and Wine (OIV).
3.	Euromonitor International.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 6

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Growth in consumer demand is strongest at the Masstige and Luxury price points; with value growth highest
in these segments across all regions, as outlined in Figure 5. While below Luxury and Masstige, the Commercial
category returned to growth in F16 in the US, the UK, Australia and China.

Figure 5: Value growth by price point

United States of America4 United Kingdom5

Australia6 Value growth of Australian bottled wine
exports (freight on board) to China7

$20+

$10–$20

$4–$8

$20+

$10–$20

<$10

£8+

£6–£8

<£6

>$20

$10–$20

<$10

0%

4%

2%

7%

-3%

-4%

12%

7%

12%

11%

-1%

-3%

12%

11%

2%

-2%

2%

-5%

114%

47%

32%

31%

39%

28%

Mkt MAT to June 15Mkt MAT to June 16 Mkt MAT to June 15Mkt MAT to June 16

Mkt MAT to June 15Mkt MAT to June 16 Mkt MAT to June 15Mkt MAT to June 16

4. Nielsen FDL Scan MAT to June 2016.
5. Aztec Sales Data | Off-premise Channel Only | Bottled Wine Only | Weighted MAT to June 2016.
6. Nielsen (750mL bottled still wine only) MAT to June 2016.
7. Wine Australia MAT to June 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 7

OPERATING AND FINANCIAL REVIEW (CONTINUED)

TWE’s vision is to be the world’s most
celebrated wine company; a company that enriches

people’s lives with quality wine brands.

TWE VISION

TWE STRATEGY

Underpinning this vision is TWE’s transition from an order-taking, agricultural company to a brand-led
marketing organisation.

During F16, the Company simplified its strategic imperatives into the five listed below:

1.	 Transform our portfolio

2.	 Win in priority markets

3.	 Build a high performing organisation

4.	 Develop long-term relationships

5.	 Optimise our capital base

•	Grow our 15 Priority Brands

•	Support our Regional Brands

•	Premiumise our portfolio

•	Step-up advertising and
promotion investment

•	Deliver bigger, better campaigns

In F16, TWE achieved the following:

•	Significantly enhanced profitability of Priority Brand portfolio; this portfolio
comprised more than 85% of total NSR;

•	Launched ‘Regional Gems’ strategy to scale up treasured, regionally appellated
Australian brands;

•	Acquired Diageo Wine on 1 January 2016, enhancing TWE’s premiumisation
strategy by providing immediate access to increased Luxury and Masstige fruit;

•	Developed new brand positioning and campaigns for key acquired Diageo Wine
brands, including Sterling Vineyards, Beaulieu Vineyard and Blossom Hill;

•	Commenced a re-set period for the Diageo Wine business; accelerating investment
in consumer marketing and embedding a more sustainable base business;

•	Managed down TWE’s non-priority Commercial (NPC) brand portfolio in the
US; ahead of divestment of 12 NPC brands, comprising circa one million cases
on 4 July 2016; and

•	Continued to focus consumer marketing investment on Priority Brands in key
growth markets, notably North Asia and the US.

Transform our portfolio

In F16, TWE achieved the following:

•	 Integration of Diageo Wine is largely complete; re-set period ongoing;

•	Exited unprofitable volume and unsustainable customer contracts in the US and
UK to deliver improved profitability;

•	Further embedded TWE’s enhanced route-to-market in China with the launch
of the wholesale distribution model in F16;

•	Continued to invest in TWE’s sales, marketing and support functions in all
regions to support TWE’s expanding presence globally;

•	Delivered NSR per case growth in the US, reflecting favourable portfolio mix,
price increases on select brands and focus on sustainable volume;

•	Strengthened partnerships with retail customers in Australia in F16
underpinned by continued investment in category growth initiatives; and

•	Managed challenging pricing and trading environment in Europe with focused
investment on core Priority Brand tiers and market combinations.

•	Grow share in Asia through
route-to-market and portfolio
expansion

•	Grow in US through
premiumisation

•	Strengthen no.1 position in
Australia through category
leadership

•	Protect profitability in other
key markets

Win in priority markets

PROGRESS AGAINST INITIATIVE IN F16STRATEGIC IMPERATIVE

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 8

OPERATING AND FINANCIAL REVIEW (CONTINUED)

•	Drive an inclusive, supportive
and collaborative culture

•	Grow capability now and
for the future

•	Operate an efficient and
sustainable structure

In F16, TWE achieved the following:

•	Supported the diversity agenda by expanding the Women in Wine network
across key regions;

•	 Invested in organisational capability with the launch of the TWE Leadership
Framework across functions and regions, and expanded the Treasury
University, globally; and

•	Continued to embed a cost conscious culture; TWE delivered more than
$15 million of overhead reductions in F16, further building on the $40 million
plus overhead reduction delivered in F15.

Build a high performing
organisation

•	Connect with consumers

•	Partner with key customers
to grow wine category

•	Drive performance for all
stakeholders

In F16, TWE achieved the following:

•	Continued to focus on deepening and broadening partnerships with distributor
and retail customers across all regions, underpinned by TWE’s consumer
insights and brand health; and

•	Enhanced routes-to-market in Japan, Taiwan and Korea; embedding closer
partnerships with customers and consumers.

Develop long-term
relationships

•	Operate sustainably, safely
and responsibly

•	Create supply chain cost and
quality advantage

•	Address high cost structures
in mature markets

•	Simplify processes

In F16, TWE achieved the following:

•	Reduced cost and complexity in TWE’s supply chain by:

–	 Delivering a 30% reduction in TWE’s base business stock keeping units
(SKUs) in F16;

–	 Discontinuing 11 non-core Diageo Wine brands and removing 35% of SKUs
in the US in the second half of F16;

•	Delivered $41 million of cost of goods sold (COGS) savings from its Supply
Chain Optimisation initiative, representing a saving of $1.36 per case;

•	Complemented TWE’s efficient capital base with the acquisition of Diageo Wine;

•	Completed a US$356 million capital raising to facilitate an equal-weighted debt
and equity financing arrangement for the acquisition of Diageo Wine; and

•	Repaid in full the acquisition bridge facility of US$125 million in March 2016.

Optimise our capital base

PROGRESS AGAINST INITIATIVE IN F16STRATEGIC IMPERATIVE

Refer to the Corporate Responsibility section of this Annual Report for TWE’s progress on sustainability and safety.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 9

OPERATING AND FINANCIAL REVIEW (CONTINUED)

TWE remains focused on leveraging operational,
strategic and cultural change delivered over the
past two years to drive value for its shareholders.
Areas of current and ongoing business focus that
will likely impact TWE’s future operational and
financial prospects include the following:

•	Ongoing focus on premiumising TWE’s portfolio,
supported by TWE’s non-current inventory
of Luxury and Masstige wine;

•	Continuing to transition the business from an
order-taking, agricultural company to a brand-led,
marketing organisation;

•	Reinvigorating TWE’s brand portfolio by investing
behind fewer, bigger, better brands, globally;

•	Building scale and flexibility of TWE’s Priority
Brand portfolio; enabling the brands to have truly
global reach;

•	Investing in sales and marketing capability in
TWE’s key growth regions; North Asia and the
US, while expanding and investing in new markets
and channels, including Global Travel Retail and
Latin America;

•	TWE now expects total, cumulative COGS savings
from its Supply Chain Optimisation initiative to
reach a run rate of at least $100 million (up from
$80 million) by F20. These COGS savings are
expected to offset COGS headwinds as a result
of higher vintage costs in F17;

•	Re-set period for the acquired Diageo Wine business
is ongoing; TWE will continue to reposition Diageo
Wine brands by investing in a more sustainable
base business;

•	TWE expects total cash synergies recognised from
the acquisition of Diageo Wine to reach a run rate
of US$35 million (up from US$25 million) by F20;

•	Acquisition of Diageo Wine business expected
to continue to enhance both return on capital
employed (ROCE) and EBITS margin as improved
financial results and synergies are delivered;

•	TWE targets financial metrics that are consistent
with an investment grade credit profile. TWE’s
balance sheet provides the Company with the
flexibility to pursue value accretive opportunities
for shareholders;

•	Maintenance and replacement capital expenditure
expected to be $110 million in F17, with capital
expenditure associated with the Diageo Wine
acquisition expected to be circa $80 million in
F17; and

•	TWE now expects to deliver high-teens EBITS
margin by F18; representing a two-year acceleration
of this target.

FUTURE PROSPECTS

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 10

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Material Business Risks
There are various risks that could have a material impact on the achievement of TWE’s strategies and
future prospects.

Below are those risks that TWE considers of greatest materiality to the business, and existing mitigations
against these risks.

RISK DESCRIPTION MITIGATION

Embedding and
operationalising
changes to our
asset base

In the past year, TWE has embarked on
significant changes to reposition and grow
the business. The Company has executed
important divestment and acquisition
transactions, introduced new business models
and supporting infrastructure. This has and
will continue to involve organisational change
and restructuring, development of new
processes, technologies and ways of working.

TWE’s ability to effect and embed such change
without significant disruption to existing
operations will influence future success.

•	Organisational restructuring and rightsizing;

•	Realignment, redesign and simplification
of key business processes;

•	Focused and specially resourced project teams
to support acquisition integration planning
and implementation;

•	 Investment in organisational capability; and

•	Project steering committees and
continuous monitoring.

Significant
business
disruption and/
or catastrophic
damage or loss

TWE’s broad scope of operations exposes
it to a number of business disruption risks,
such as environmental catastrophes, natural
and man-made hazards and incidents, or
politically motivated violence. Significant
business disruption could result in TWE sites
or employees being harmed or threatened,
loss of key infrastructure, inventory shortages
or loss, customer dissatisfaction, financial
and reputation loss.

•	Crisis and Business Continuity Plans
and training;

•	Dedicated health and safety team;

•	Physical site security systems and resources;

•	Strong health and safety culture via ongoing
employee training and awareness programs;

•	Preventative repair and maintenance program;

•	Multi-regional and global sourcing arrangements
and key supplier alternatives; and

•	Comprehensive operational and employee
insurance program.

Climate change
and agricultural
factors

Grape growing and winemaking are subject
to a variety of agricultural and climate change
factors, such as disease, pests, extreme weather
conditions, water scarcity and biodiversity loss.
To the extent that any of the foregoing impacts
the quality and quantity of grapes available
to TWE for the production of its wines,
the financial prospects of operations could be
adversely affected, both in the year of harvest
and in future periods.

•	Long-term vintage planning and ongoing
integrated business planning processes;

•	Strategic climate change remediation investment
plan and vineyard capital investment plan;

•	Supply chain specialised and flexible, including:

–	 Defined program to progressively reduce
COGS over the next five years;

–	 Balancing long-term and flexible grape and
bulk wine purchase commitments;

–	 Balancing grape intake between owned/leased
vineyards and external suppliers;

–	 Multi-regional sourcing of grapes;

•	Collaborating with research institutes on
adaption research, development and extension
projects; and

•	Environment policy, monitoring and
reporting systems.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 11

OPERATING AND FINANCIAL REVIEW (CONTINUED)

RISK DESCRIPTION MITIGATION

Market
concentration
and critical
industry
developments

TWE’s customer portfolio is dominated by
large retailers, distributors and state-owned
monopolies. The concentration of the market
means that instability and changes to
market dynamics can significantly impact
the Company’s relationship with key customers.
Of particular note is:

•	The concentrated liquor retail landscape
in Australia and the UK, where a small
number of retailers account for a significant
proportion of the market;

•	The concentration of the US liquor market,
which is dominated by a small number
of large distributors;

•	 Increased competition; and

•	Volatile regulatory environments in many
key Asia markets.

TWE’s financial performance, revenues and
market share may be adversely affected based
on the Company’s ability to respond to changes
in these market dynamics.

•	Diversity of the Company’s customer base,
country and product portfolio;

•	Evaluating and where required, re-establishing
the Company’s route-to-market particularly
across Asia;

•	 Investing in strong and sustainable
customer relationships;

•	 Investment in on-the-ground sales and
marketing capability; and

•	Participation and representation
in industry bodies.

Economic and
consumer trends

Domestic and/or international economic
trends (consumer sentiment, economic
growth, employment level and inflation) play an
important factor in overall wine market growth.
In addition, changes in consumer preferences
over time drive industry trends for different
varietals and country of origin wines.

Leading, participating in, or managing these
trends is of increased importance to TWE.
Failure to do so can result in missed sales
opportunities, margin losses and stock
write-downs. Wine production asset utilisation
may also be adversely impacted.

•	Strategic product portfolio, brand, pricing
and product allocation decisions, supporting
long-term growth objectives;

•	 Investing in brands to drive consumer
awareness, purchasing behaviours and demand;

•	 Dedicated consumer insights and innovation team;

•	 Integrated sales, operations and financial
planning processes; and

•	Enhanced supply chain flexibility enabling more
agile response to changing consumer needs.

Brand reliance
and reputation

TWE’s success in generating profits and
increasing market share is based on the
success of its key brands.

As a marketing focused organisation,
TWE must build and manage the reputation
of its brands, balance reliance on key brands
and mitigate the potential for events which
might cause brand damage (e.g. engagement
of unsatisfactory suppliers, social and
environmental risks, inaccurate and
unfavourable media coverage).

Failure to do so could impact TWE’s market
share, financial performance and increase
the risk of stock and asset write-downs.

•	 Investment in brand strength through targeted
customer and consumer marketing focused
on Priority Brands;

•	TWE Code of Conduct, Responsible Marketing
Guidelines; Environment Policy, Media
and Social Media Policy; and incident
management processes;

•	Dedicated consumer insights and innovation
team supporting monitoring and awareness
of brand health and broader consumer trends;

•	Strategic brand and product portfolio
planning processes;

•	Dedicated technical services team (overseeing
product quality, sustainability and continuous
improvement); and

•	Brand and intellectual property protection
and management.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 12

OPERATING AND FINANCIAL REVIEW (CONTINUED)

RISK DESCRIPTION MITIGATION

Loss of key
management
or specialist
resources

TWE’s ability to grow, make, distribute and
sell wine is reliant on attracting, retaining
and developing skilled and motivated talent
within the Company’s leadership team,
core functions, such as winemaking, sales
and marketing, and in emerging markets.

Inability to grow and develop talent would
place stress on the ability of the business
to execute its strategy and increase the risk
of burnout of existing talent.

•	Emerging Leaders training program;

•	Talent review and succession planning processes;

•	 Incentive and reward programs aligned to
TWE’s vision and key growth behaviours; and

•	Employee retention agreements.

Compliance
with laws and
regulations

TWE operates in a highly regulated industry
in many of the markets in which it makes and
sells wine, and is rapidly expanding into new
and emerging markets. Each of these markets
have differing regulations that govern many
aspects of TWE operations, including taxation,
manufacturing, marketing, advertising,
distribution and sales of wine.

Remaining compliant with and abreast of
changes to such regulations requires diligent
and ongoing monitoring by the business.
Additionally, changes and additional regulations
can significantly impact the nature of operations
in these markets.

•	Company-wide policies, standards
and procedures;

•	TWE Compliance, and New Market Entry
policy and supporting frameworks;

•	Specialised and experienced resources
and teams;

•	Executive Leadership Team oversight via the
Risk, Compliance and Governance Committee;

•	TWE Assurance framework, including targeted
reviews from external and internal audit and
other specialist providers; and

•	Strong relationships with key government and
regulatory bodies.

Foreign
exchange
rate impacts

TWE is exposed to foreign exchange risk from
a number of sources, namely from the export
of Australian produced wine to key offshore
markets in North America and Europe.
Foreign exchange rate movements impact
TWE’s earnings on a transactional and
translational basis.

•	Active foreign exchange hedging strategy;

•	Partial natural hedges (purchases and sales
within same currency) where possible; and

•	Match debt funding of assets by currency,
where possible.

Cyber threat Data/information security is essential to
protect business critical intellectual property
and privacy of data. Continuing advances
in technology, systems and communication
channels mean increasing amounts of
private and confidential data are now stored
electronically. This, together with increasing
cyber-crime, heightens the need for robust
data security measures.

•	 Information security policy, supporting
framework and specialised resources;

•	Periodic employee training and alerts to ensure
secure handling of sensitive data;

•	Crisis management and IT Disaster Recovery
Plans; and

•	Periodic user access and general system
penetration testing.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 13

OPERATING AND FINANCIAL REVIEW (CONTINUED)

PROFIT REPORT

Financial Performance

$M F16

REPORTED CURRENCY CONSTANT CURRENCY

F15 CHANGE F15 CHANGE

Volume (m 9Le cases) 33.6 30.1 11.5% 30.1 11.5%
Net sales revenue 2,232.6 1,857.2 20.2% 1,972.2 13.2%
NSR per case ($) 66.50 61.66 7.8% 65.48 1.6%
Other Revenue 110.7 113.8 (2.7)% 111.0 (0.3)%
Cost of goods sold (1,508.3) (1,324.1) (13.9)% (1,370.7) (10.0)%
Cost of goods sold per case ($) 44.92 43.96 (2.2)% 45.51 1.3%
Gross profit 835.0 646.9 29.1% 712.5 17.2%
Gross profit margin (% of NSR) 37.4% 34.8% 7.5% 36.1% 3.6%
Cost of doing business (493.0) (421.8) (16.9)% (446.4) (10.4)%
Cost of doing business margin (% of NSR) 22.1% 22.7% 0.6ppts 22.6% 0.5ppts
EBITS 342.0 225.1 51.9% 266.1 28.5%
EBITS margin (%) 15.3% 12.1% 3.2ppts 13.5% 1.8ppts
SGARA (8.5) (18.9) 55.0% (19.7) 56.9%
EBIT 333.5 206.2 61.7% 246.4 35.3%
Net finance costs (21.2) (21.6) 1.9% (21.9) 3.2%
Tax expense (94.7) (57.4) (65.0)% (59.1) (60.2)%
Net profit after tax (before material items) 217.6 127.2 71.1% 165.4 31.6%
Material items (after tax) (38.1) (49.6) 23.2% (50.0) 23.8%
Non-controlling interests (0.1) – – – –
Net profit after tax 179.4 77.6 131.2% 115.4 55.5%
Reported EPS (A¢) 25.1 11.7 114.5%
Net profit after tax (before material items
and SGARA) 221.8 142.5 55.6% 181.5 22.2%
EPS (before material items and SGARA) (A¢) 31.1 21.5 44.7%
Average no. of shares (m) 713.7 663.0
Dividend (A¢) 20.0 14.0 43%

Diageo Wine
F16

Volume (m 9Le) 3.4
NSR (A$m) 200.7
NSR per case (A$) 59.26
EBITS (A$m) 33.2
EBITS margin (%) 16.5%

Base Business

F16

REPORTED CURRENCY

F15 %

Volume (m 9Le) 30.2 30.1 0.2%
NSR (A$m) 2,031.9 1,857.2 9.4%
NSR per case (A$) 67.31 61.66 9.2%
EBITS (A$m) 308.8 225.1 37.2%
EBITS margin (%) 15.2% 12.1% 3.1ppts

* Refer to page 15 for supporting footnotes.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 14

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Financial headlines1

•	Net Sales Revenue (NSR) up 20% on a reported
currency basis and by 13% on a constant
currency basis2

•	EBITS3,4 $342.0 million, up 52% on a reported
currency basis and 29% on a constant currency basis

•	3.2ppts EBITS margin accretion on the previous
corresponding period (pcp) on a reported
currency basis

•	Statutory net profit after tax $179.4 million

•	Reported EPS 25.1 cents per share

•	EPS of 31.1 cents per share (before material items
and SGARA)

•	Strong cash conversion at 123%

•	Net debt5/EBITDAS: headline, 0.9x; adjusted for
operating leases 1.6x6 and interest cover 16.5x7

Business headlines

•	Margin accretion delivered by base business
portfolio premiumisation, acquisition of Diageo
Wine, lower Cost of Doing Business margin and
Supply Chain savings

•	Integration of Diageo Wine largely complete; re-set
period ongoing

•	Deliberate action to exit unsustainable volume and
customer arrangements in the US and UK in F16

•	Significantly improved profitability of Priority
Brand portfolio8; portfolio comprised more than
85% of total NSR9

•	Supply Chain Optimisation initiative delivered
increased COGS savings in F16; COGS savings now
expected to be a run-rate of at least $100 million
by F20

•	Sale of non-priority Commercial (NPC) brand
portfolio10 in July 2016

1.	 F15 comparatives have been restated to reflect minor reclassifications of selling and IT related costs.
2.	 Unless otherwise stated all percentage or Dollar movements from prior periods are pre any material items and on a constant currency basis.
3.	 Earnings before interest, tax, SGARA and material items.
4.	 Financial information in this report is based on audited financial statements. Non-IFRS measures have not been subject to audit or

review. The non-IFRS measures are used internally by management to assess the operational performance of the business and make
decisions on the allocation of resources.

5.	 Borrowings have been adjusted to include $12.9 million fair value of interest rate derivatives designated in a fair value hedge of US Private
Placement notes.

6.	 Adjusted for TWE’s long-term operating lease profile, which increased following the acquisition of Diageo Wine.
7.	 Interest cover calculated as the ratio of earnings to net interest expense, where earnings is the consolidated pre-tax profit (pre material

items and SGARA) plus the sum of the amount of net interest expense adjusted for amortised interest costs, per financial covenants.
8.	 Priority Brand NSR adversely impacted by exit from unsustainable volume and customer contracts in the US and UK in F16.
9.	 Based on base business NSR in F16.
10.	 Divested NPC brands include: Little Penguin, Stone Cellars, Cellar No 8, Colores Del Sol, Black Opal, Century Cellars, Great American

Wine Company, Chateau La Paws, Once Upon A Vine, Rosenblum, Snapdragon and Orogeny.
11.	 TWE targets a dividend payout ratio of between 55%–70% of Net Profit After Tax (pre-material items and SGARA) over a fiscal year.

Diageo Wine EBITS margin driven by:

•	Favourable mix driven by aggressive withdrawal
from unprofitable volume and unsustainable
customer contracts in the second half of F16

•	Absorption of overheads into TWE’s base business
via integration in the second half of F16, notably
in Europe

•	Partially offset by significantly elevated brand
building investment

Dividend

•	Annual dividend 20 cents per share, unfranked,
6 cents per share higher than the pcp (up 43%)

•	Dividend payout ratio 67%; consistent with
dividend policy11

Outlook

•	TWE now expects to deliver a high-teens EBITS
margin by F18, supported by continued momentum
across all regions and increased COGS savings

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 15

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Revenue by region

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

Net Sales Revenue
ANZ 590.7 586.3 0.8% 585.5 0.9%
Asia 293.2 208.6 40.6% 209.9 39.7%
Americas 991.0 776.2 27.7% 862.5 14.9%
Europe 357.7 286.1 25.0% 314.3 13.8%
Total sales
revenue 2,232.6 1,857.2 20.2% 1,972.2 13.2%
Other revenue 110.7 113.8 (2.7)% 111.0 (0.3)%
Total Revenue 2,343.3 1,971.0 18.9% 2,083.2 12.5%

Volume
•	Volume up 3.5 million 9Le cases (+12%) to

33.6 million 9Le cases

•	Base business volume up slightly to 30.2 million.
Strong volume growth reported in Asia and Australia
largely offset by deliberate exit of unsustainable
Commercial volume in the US and UK in F16

Revenue
•	Net Sales Revenue up 13% driven by the

Diageo Wine acquisition, continued portfolio
premiumisation and favourable country mix

Cost of Goods Sold (COGS)
•	Total COGS per case favourable to prior year,

principally reflecting impact of Diageo Wine’s lower
average COGS per case and TWE’s Supply Chain
Optimisation initiative

•	Favourable overall COGS per case partially offset
by premiumisation and underlying COGS headwinds
in TWE’s base business driven by increased vintage
costs in F16

•	TWE’s Supply Chain Optimisation initiative delivered
COGS savings of $1.36 per case (or $41 million across
TWE’s base business volume of 30.2 million cases)

•	Excluding Supply Chain Optimisation savings,
Base Business COGS would have increased
$1.21 per case on the pcp

•	Expected COGS savings from Supply Chain
Optimisation increased from $80 million
to a run-rate of at least $100 million by F20

Cost of Doing Business (CODB)
•	CODB up $46.6 million or 10% to $493.0 million

driven by acquisition of Diageo Wine and continued
investment in brand building and organisational
capabilities across all regions

•	CODB margin slightly below pcp underpinned
by continued NSR growth

EBITS by region12

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

ANZ 92.3 88.9 3.8% 85.5 8.0%
Asia 102.0 72.9 39.9% 70.6 44.5%
Americas 136.3 83.2 63.8% 108.8 25.3%
Europe 47.7 16.0 198.1% 37.0 28.9%
Corporate (36.3) (35.9) (1.1)% (35.8) (1.4)%
TWE EBITS 342.0 225.1 51.9% 266.1 28.5%

EBITS
•	EBITS up 29% to $342.0 million, including

$33.2 million from Diageo Wine

•	Base business EBITS up 16% to $308.8 million
driven by portfolio premiumisation, Supply Chain
savings and lower CODB as a percentage of
NSR, partially offset by continued investment
in marketing and organisational capability

SGARA
•	SGARA loss of $8.5 million principally driven

by a reduction in yield and tonnage from the
2015 Californian vintage in the first half of F16,
partially offset by strong vintages in Australia
and New Zealand in the second half of F16

Net finance costs
•	Slightly lower net finance costs driven by interest

earned on funds held on deposit prior to the settlement
of the Diageo Wine acquisition in the first half of
F16, partially offset by higher acquisition-related
borrowings in the second half of F16

Tax expense
•	Higher tax expense due to increased earnings,

including the acquisition of Diageo Wine.
Effective tax rate: 30.3%

Material items

•	Material item expense of $38.1 million (post tax) driven
by transaction and integration costs associated with
the acquisition of Diageo Wine and implementation
of Supply Chain Optimisation initiatives

Net profit after tax (NPAT)

•	NPAT before material items up to $217.6 million
(+32%) principally driven by higher EBITS and
lower net finance costs and SGARA

Corporate costs
•	Corporate costs remained broadly in line with

pcp at $36.3 million

Earnings Per Share (EPS)
•	EPS (before SGARA and material items) increased

45% to 31.1 cents per share. EPS attributable
to shareholders more than doubled to 25.1 cents
per share

12.	 F15 comparatives have been restated to reflect the transition of Middle East and Africa from Europe to Asia, the transition of LATAM
from Americas to Europe, a reclassification of selling costs, and a change in allocation methodology of corporate overheads, relating to IT.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 16

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Balance Sheet (condensed)13

$M F16 F15

Cash and cash equivalents 256.1 122.1
Receivables 611.4 506.6
Current inventories 904.0 704.2
Non-current inventories 678.4 533.8
Property, plant and equipment 1,154.5 928.8
Agricultural assets 340.0 255.1
Intangibles 1,060.2 791.1
Other assets 372.6 308.1
Total assets 5,377.2 4,149.8

Payables 725.4 460.6
Borrowings 630.9 324.6
Provisions 80.4 93.4
Other liabilities 305.4 220.5
Total liabilities 1,742.1 1,099.1
Net assets 3,635.1 3,050.7

Balance sheet movements as at June 2016
Net assets up $584.4 million reflecting the acquisition
of Diageo Wine. Adjusting for movements in foreign
currency, net assets increased $564.3 million

Cash and cash equivalents
Higher cash balance principally driven by the
contribution of Diageo Wine in F16 and continued
base business momentum

Working Capital
Higher working capital driven by:

•	Increased inventory reflecting the acquisition of
Diageo Wine as well as the outstanding 2016 vintages
in Australia and New Zealand in F16 where yield
and quality was excellent. Higher inventory in F16
was partially offset by a significant reduction in
underlying costs as a result of TWE’s Supply Chain
Optimisation initiative

•	Continued focus on optimising payment terms with
key suppliers

•	Partially offset by higher receivables driven by the
acquisition of Diageo Wine in F16 and strong sales
growth across TWE’s base business

Inventory
Total inventory increased $344.4 million. Factors
driving the movement in inventory included:

•	Significant uplift in Luxury inventory; up
$255.4 million to $798.1 million in the period
driven by the acquisition of Diageo Wine
in F16 and outstanding 2016 vintages in both
Australia and New Zealand

•	Partially offset by lower average production costs
driven by TWE’s Supply Chain Optimisation
initiative executed in F16

•	Continued focus on optimising TWE’s inventory mix
by reducing Commercial and lower-end Masstige
inventory holdings; TWE managed down the NPC
portfolio in the US in F16 prior to divestment of the
remaining inventory on 4 July 2016

•	Movements in foreign exchange rates did not have
a material impact on inventory in F16 relative
to the pcp

Property, plant and equipment
Property, plant and equipment increased $225.7 million
to $1,154.5 million reflecting wineries and packaging
facilities acquired from Diageo Wine

Agricultural assets
Agricultural assets increased to $340.0 million
reflecting increased owned vines following acquisition
of Diageo Wine

Intangibles
Increased intangible assets reflected goodwill and
brand value on the acquisition of Diageo Wine

Borrowings14

Borrowings increased $306.3 million to $630.9 million
reflecting the debt funding component of the Diageo
Wine acquisition in F16. US$125m Diageo Wine
acquisition bridge facility repaid in the second half
of F16, funded by cash and existing undrawn facilities

Balance sheet leverage
Headline Net debt/EBITDAS 0.9x (adjusted for
operating leases: 1.6x) and interest cover of 16.5x

Funding structure
At 30 June 2016, TWE had committed debt facilities
totalling approximately $1 billion, comprising bank
facilities of $669.2 million and US private placement
notes of $335.6 million

•	Undrawn committed, syndicated debt facilities
total $467.8 million

•	Weighted average term to maturity of committed
facilities 4.4 years

13.	 Unless otherwise stated, all balance sheet percentage or Dollar movements from the previous corresponding period are on a reported
currency basis.

14.	 Borrowings have been adjusted to include $12.9 million fair value of interest rate derivatives designated in a fair value hedge of US
Private Placement notes.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 17

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Cash flow – reconciliation of net debt

$M F16 F15

EBITDAS 441.0 309.6
Change in working capital 87.1 12.0
Other items 16.3 (4.4)
Net operating cash flows
before financing costs,
tax and material items 544.4 317.2
Cash conversion 123.4% 102.5%
Capital expenditure (133.8) (90.8)
Net investment expenditure/other (803.7) (1.3)
Asset sale proceeds 5.4 6.8
Cash flows after net capital
expenditure, before financing
costs, tax and material items (387.7) 231.9
Net interest paid (21.7) (22.1)
Tax paid (10.8) (34.2)
Cash flows before dividends
and material items (420.2) 175.6
Dividends/distributions paid (111.2) (84.7)
Cash flows after dividends
before material items (531.4) 90.9
Material item cash flows (13.7) (85.1)
Issue of shares, less transaction costs 475.4 –
On-market share purchases (4.5) (0.1)
Total cash flows from activities (74.2) 5.7
Opening net debt (213.9) (209.4)
Total cash flows from activities (above) (74.2) 5.7
Proceeds from settlement of derivatives 10.3 47.0
Acquired Diageo Wine finance lease (85.1) –
Debt revaluation and foreign exchange
movements (2.1) (57.2)
Increase in net debt (151.1) (4.5)
Closing net debt (365.0) (213.9)

Movement in net debt
Net debt increased $151.1 million to $365.0 million.
Drivers of the movement in net debt included:

Movement in EBITDAS
EBITDAS increased $131.4 million on a reported
currency basis driven by continued momentum
across TWE’s base business and the acquisition
of Diageo Wine

Movement in working capital
Favourable movement in working capital of
$87.1 million driven by:

•	Significantly higher payables (including $26 million
due to timing) as TWE optimises payment terms
with suppliers

•	Partially offset by increased inventory reflecting
higher vintages in Australia and New Zealand
in 2016

•	Higher receivables balances from the acquisition
of Diageo Wine and accelerated momentum in
TWE’s base business in F16

Movement in capital expenditure
Capital expenditure up $43 million to $133.8 million
driven by:

•	Maintenance and replacement capital expenditure
of $91.4 million in line with guidance and reflected
investment in premiumisation activities

•	Capital expenditure supporting TWE’s Supply
Chain Optimisation initiative of $26.9 million;
in line with guidance

•	Integration capital expenditure of $15.5 million
relating to the acquisition of Diageo Wine in F16

Maintenance and replacement expenditure not
expected to be more than $110 million in F17.
Capital expenditure required to deliver TWE’s
integration synergies of US$35 million (run rate
by F20) is expected to be circa $80 million in F17

Movement in net investment expenditure
Adverse movement in net investment expenditure
reflects settlement of Diageo Wine acquisition on
1 January 2016

Movement in material items
Favourable movement in net material items outflow
driven by:

•	Proceeds from the sale of the Asti Winery in the
US as part of TWE’s Supply Chain Optimisation
initiative in the first half of F16

•	Offset by restructuring and redundancy outflows
relating to TWE’s overhead reduction program and
Supply Chain Optimisation initiative

Proceeds from issue of shares, less transaction costs
Proceeds from issue of shares, net of transaction
costs of $475.4 million related to the cash inflow from
the equity funding component of the Diageo Wine
acquisition in the first half of F16

Tax paid
Lower tax paid driven by payment of franking deficits
tax in the pcp to bring TWE’s franking account
balance to nil

Acquired Diageo Wine finance lease
Acquired Diageo Wine finance lease relates to
the capitalised lease acquired upon settlement
of the Diageo Wine acquisition on 1 January 2016

Exchange rate impact
Lower period-end exchange rates used to revalue
foreign currency borrowings as at 30 June 2016
increased net debt by $2.1 million. Cash flows from
the close out of foreign currency exchange swap
contracts decreased net debt by $10.3 million.
These cash flows have nil impact on the Profit
and Loss Statement

Cash conversion
Cash conversion was 123.4%, compared with
102.5% in the pcp

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 18

OPERATING AND FINANCIAL REVIEW (CONTINUED)

REGIONAL SUMMARIES – AUSTRALIA AND NEW ZEALAND (ANZ)

Financial performance15

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

Volume (m 9Le) 7.8 7.6 2.6% 7.6 2.6%
NSR (A$m) 590.7 586.3 0.8% 585.5 0.9%
NSR per case (A$) 75.88 77.28 (1.8)% 77.17 (1.7)%
EBITS (A$m) 92.3 88.9 3.8% 85.5 8.0%
EBITS margin (%) 15.6% 15.2% 0.4ppts 14.6% 1.0ppts

Business performance

•	Volume up 197.5k 9Le cases (+2.6%) to 7,785k

•	NSR up 1% despite adverse portfolio mix within
Luxury segment and strong growth in TWE’s
Commercial tiers in F16

•	Supply constraints in TWE’s Masstige portfolio
partially offset by price increases during the period,
notably on Penfolds, Wynns and Annie’s Lane

•	Increased consumer marketing activities supporting
TWE’s Priority Brands underpinned strong growth
in Commercial tiers of Wolf Blass and Lindeman’s,
notably in the second half of F16

•	TWE gaining share in Australian Luxury category
driven by outstanding consumer and brand-led
marketing campaigns

•	COGS per case in line with pcp. Higher vintage
costs from lower yielding 2014 and 2015 vintages
offset by Supply Chain optimisation benefits and
increased production overhead recoveries delivered
by Commercial volume growth, particularly in the
second half of F16

•	Favourable CODB margin as lower overheads and
NSR growth more than offset increased brand
building investment

•	Exit from less profitable volume and growth in the
Masstige segment delivered positive mix and EBITS
growth in New Zealand in the period

•	EBITS up 8% to $92.3 million despite adverse
portfolio mix

•	EBITS margin accretion delivered, up 1ppt to 15.6%

ANZ regional perspectives

•	Continued focus on strengthening partnerships
with retail customers in Australia underpinned by
investment in successful category growth initiatives

•	Focused on strengthening category leadership
position via continued consumer and brand-led
marketing and building long term partnerships
with key customers

•	Regional Gem Brand portfolio now well positioned
for growth with key innovation launches and
portfolio realignment

•	Focused on investment in innovation that
drives portfolio premiumisation, optimisation
of brand building investment and ongoing focus
on cost management

Historical EBITS and EBITS margin

15.	 F15 EBITS restated to $88.9 million (from $84.4 million) and in the first half of F16 ANZ EBITS restated to $48.5 million
(from $46.7 million), reflecting a change in allocation methodology of corporate overheads, relating to IT.

F14 F15 F16

A$M

Chart presented
on a reported
currency basis.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0

16.0%

15.5%

15.0%

14.5%

14.0%

13.5%

13.0%

12.5%

12.0%

11.5%

11.0%

1H

2H FY Total Business EBITS Margin

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 19

OPERATING AND FINANCIAL REVIEW (CONTINUED)

REGIONAL SUMMARIES – ASIA16

Financial performance

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

Volume (m 9Le)
– Base business 2.3 1.7 37.2% 1.7 37.2%
– Diageo Wine 0.1 Not Applicable
– Total 2.4 1.7 39.9% 1.7 39.9%
NSR (A$m) 293.2 208.6 40.6% 209.9 39.7%
NSR per case (A$) 123.48 122.88 0.5% 123.65 (0.1)%
EBITS (A$m)
– Base business 101.8 72.9 39.6% 70.6 44.2%
– Diageo Wine 0.2 Not Applicable
– Total 102.0 72.9 39.9% 70.6 44.5%
EBITS margin (%) 34.8% 34.9% (0.1)ppts 33.6% 1.2ppts

Business performance

•	Total volume, NSR, EBITS and EBITS margin
up driven by continued momentum in TWE’s base
business, with a marginal contribution from the
Diageo Wine acquisition in F16

•	Volume up 40% to 2.4 million 9Le cases, delivered
by both North Asia (+76%) and South Asia (+1%)

•	Second half F16 volume (up 3% versus pcp) reflects
higher volume-weighting to second half in F15:
67% of volume sold in second half F15 versus 43%
in second half F16

•	NSR per case in line with pcp reflecting favourable
country mix and price increases on select brand
tiers, partially offset by portfolio diversification

•	Priority Brand portfolio NSR per case up led by
Penfolds, Wolf Blass, Rawson’s Retreat, Wynns
and Lindeman’s

•	COGS per case broadly in line with pcp; higher
inventory costs offset by Supply Chain savings and
diversified portfolio mix, notably in second half F16

•	Consumer marketing double prior year supporting
price increases taken in F16 and driving consumer
and brand-led marketing campaigns on key Priority
Brands, notably TWE’s US brand portfolio

•	Investment in consumer marketing and on-the-ground
sales and marketing capabilities to support new
routes-to-market offset by NSR growth; CODB
margin down 1.2ppts

•	EBITS up $31.4 million to $102.0 million; strong
EBITS margin accretion delivered, up 1.2ppts to 34.8%

Asian regional perspectives

•	Fundamentals of Asian wine markets continue to
be highly attractive; imported wine category grew
17% in calendar year 2015 (CY15) versus historical
CAGR of 10% per annum between CY10 and CY1417

•	Continued focus on deepening customer
partnerships and more efficient routes-to-market
across Asia, notably China, Taiwan, Singapore,
Japan and Malaysia

•	Significant opportunity for US brand portfolio in
F17 and beyond with US brand volume up strongly
in F16; continued elevated brand investment to
support US portfolio expected

•	Asia region continues to focus on driving a balanced
brand and country-of-origin (i.e. Australian, US,
Italian and New Zealand wine) mix via portfolio
diversification strategy

•	EBITS margin between 30%–35% expected in F17
driven by portfolio mix diversification, continued
investment in marketing and sales presence,
partially offset by optimised pricing and brand
building investment

Historical EBITS and EBITS margin

16.	 F15 EBITS restated to $72.9 million (from $73.1 million) to reflect the inclusion of the Middle East & Africa (MEA) business ($2.9 million) and
changes in allocation methodology of corporate overheads, relating to IT. MEA contributed EBITS of $1.4 million in F16. The first half of F16
Asia EBITS restated to $45.0 million (from $46.5 million) reflecting the change in allocation methodology of corporate overheads, relating to IT.

17.	 IWSR Still and sparkling wines only (excludes non-grape and fortified wines).

1H

$M

2H

Diageo Wine contribution

FY Total Business EBITS Margin

Chart presented
on a reported
currency basis.

110.0
100.0
90.0
80.0
70.0
60.0
50.0
40.0
30.0
20.0
10.0

0

40.0%

35.0%

30.0%

25.0%

20.0%

15.0%

10.0%

5.0%

0%
F14 F15 F16

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 20

OPERATING AND FINANCIAL REVIEW (CONTINUED)

REGIONAL SUMMARIES – EUROPE18

Financial performance

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

Volume (m 9Le)
– Base business 6.4 6.7 (4.3)% 6.7 (4.3)%
– Diageo Wine 2.0 Not Applicable
– Total 8.4 6.7 26.4% 6.7 26.4%
NSR (A$m) 357.7 286.1 25.0% 314.3 13.8%
NSR per case (A$) 42.46 42.94 (1.1)% 47.17 (10.0)%
EBITS (A$m)
– Base business 36.4 16.0 127.5% 37.0 (1.6)%
– Diageo Wine 11.3 Not Applicable
– Total 47.7 16.0 198.1% 37.0 28.9%
EBITS margin (%) 13.3% 5.6% 7.7ppts 11.8% 1.5ppts

Business performance

•	Total volume, NSR, EBITS and EBITS margin up
driven by continued focus and investment in core
brand tiers and six months contribution from the
acquired Diageo Wine acquisition

•	Base business volume down 284k 9Le cases to 6,379k
cases largely driven by exit from unsustainable
volume in the UK in F16

•	Headline NSR up 14% driven by acquisition
of Diageo Wine

•	Lower NSR per case driven by increased Commercial
wine volume and reallocation of Luxury wine
to optimise global margins in the first half of F16,
partially offset by growth in priority brand Masstige
tiers in the second half of F16

•	Masstige portfolio in Europe delivered 7% NSR
per case growth in the second half of F16

•	Key Priority Brands Wolf Blass and Lindeman’s core
tiers and 19 Crimes delivering NSR per case growth

•	Lower COGS per case driven by adverse portfolio
mix and Supply Chain efficiencies

•	Higher brand building investment driven by
acquisition of Diageo Wine, partially offset by
optimised consumer marketing spend; investment
focused on core Priority Brand tiers, notably in the
second half of F16

•	CODB margin favourable versus pcp as NSR
growth more than offset increased brand building
investment. Overheads were broadly flat on the pcp

•	Diageo Wine EBITS $11.3 million; 12-month re-set
in progress

•	LATAM EBITS in line with pcp at $5.8 million;
ongoing investment in sales and marketing
capability delivering positive momentum

•	EBITS up 29% to $47.7 million; EBITS margin
accretion delivered, up 1.5ppts to 13.3%

Europe regional perspectives

•	TWE managing challenging pricing and trading
environment in Europe with focused investment on
core Priority Brand tiers and market combinations,
supported by lean overhead structure

•	Blossom Hill provides TWE with important scale
and significance in higher margin Impulse channel

•	Impact of Brexit on customer and consumer demand
remains uncertain; cost and revenue mitigation
plans for F17 and beyond in place

•	Movements in foreign exchange rates as a result
of Brexit likely to result in increased COGS for
Australian and US imported wine in F17, notably
Blossom Hill

Historical EBITS and EBITS margin

18.	 F15 EBITS restated to $16.0 million (from $14.4 million) to reflect the inclusion of the LATAM business ($5.3 million), the exclusion of
the Middle East and Africa (MEA) business ($2.9 million) and changes in allocation methodology of corporate overheads, relating to IT.
LATAM contributed EBITS of $5.8 million in F16 and MEA contributed EBITS of $1.4 million in F16. No change first half of F16 EBITS.

F14 F15 F16

1H

$M

2H

Diageo Wine contribution

FY Total Business EBITS Margin

Chart presented
on a reported
currency basis.

50.0

45.5

40.0

35.0

30.0

25.0

20.0

15.0

10.0

5.0

0

13.0%
12.0%
11.0%
10.0%
9.0%
8.0%
7.0%
6.0%
5.0%
4.0%
3.0%
2.0%
1.0%
0%

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 21

OPERATING AND FINANCIAL REVIEW (CONTINUED)

1H

$M

2H

Diageo Wine contribution

FY Total Business EBITS Margin

Chart presented
on a reported
currency basis.

150.0

125.0

100.0

75.0

50.0

25.0

0

14.0%

12.0%

10.0%

8.0%

6.0%

4.0%

2.0%

0.0%
F14 F15 F16

REGIONAL SUMMARIES – AMERICAS19

Business performance

•	Total volume, NSR, EBITS and EBITS margin up
strongly driven by strengthened base business and
six months contribution from the acquired Diageo
Wine business

•	TWE’s performance in Nielsen in F16 not
representative of TWE’s underlying volume and
profitability due to:

–– Impact of accelerated depletions in F15 driven
by deployment of Special Depletions Allowance

–– TWE managed down Non-Priority Commercial
(NPC) portfolio in the second half of F16; NPC
portfolio divested on 4 July 2016

–– Aggressive withdrawal from unsustainable volume
and unprofitable customer arrangements in the
second half of F16

–– Adjusted Nielsen volume up 2%20

•	Adjusting for NPC portfolio (managed down over
F16) and divestment of Souverain in July 2015,
Base business volume in line with the pcp. Headline
volume down 3.4%

•	NSR per case up reflecting favourable portfolio mix,
price increases on select brands and focus on
sustainable volume

•	Priority Brand portfolio delivered solid NSR per case
growth, led by Beringer Luxury tier, Chateau St
Jean, Lindeman’s, Stags’ Leap, Matua and 19 Crimes

•	Increased COGS per case reflects premiumised
portfolio mix and higher inventory costs, partially
offset by Supply Chain optimisation savings

•	Increased CODB margin driven by investment
in consumer and brand-led marketing programs
and higher vacancy rates in the second half of F15
relative to the second half of F16

•	EBITS reported in Canada in line with pcp
underpinned by strong Masstige brand performance,
particularly in the second half of F16, partially
offset by adverse macroeconomic conditions

•	Diageo Wine business EBITS $21.7 million; re-set
period on track

•	EBITS up 25% to $136.3 million; EBITS margin
accretion delivered, up 1.2ppts to 13.8%

Americas regional perspectives

•	Fundamentals of the US wine market remain
highly attractive

•	NPC portfolio divested in July 2016; TWE now
positioned to deliver sustainable volume and value
growth in F17 and beyond

•	Strong portfolio premiumisation underpinned by
Luxury and Masstige portfolio depletions, up 15%
and 13%, respectively; Commercial depletions
in single digit growth in F1621

•	Continued margin accretion to be underpinned by
portfolio premiumisation, enhanced returns from
the Diageo Wine business, optimisation of brand
investment and cost management

Financial performance

$M F16

REPORTED
CURRENCY

CONSTANT
CURRENCY

F15 % F15 %

Volume (m 9Le)
– Base business 13.7 14.2 (3.4)% 14.2 (3.4)%
– Diageo Wine 1.3 Not Applicable
– Total 15.0 14.2 5.8% 14.2 5.8%
NSR (A$m) 991.0 776.2 27.7% 862.5 14.9%
NSR per case (A$) 66.10 54.77 20.7% 60.85 8.6%
EBITS (A$m)
– Base business 114.6 83.2 37.7% 108.8 5.3%
– Diageo Wine 21.7 Not Applicable
– Total 136.3 83.2 63.8% 108.8 25.3%
EBITS margin (%) 13.8% 10.7% 3.1ppts 12.6% 1.2ppts

Historical EBITS and EBITS margin

19.	 F15 EBITS restated to $83.2 million (from $93.2 million) to reflect the exclusion of the LATAM business ($5.3 million) and changes in
allocation methodology of corporate overheads, relating to IT. LATAM contributed EBITS of $5.8 million in F16. The first half of F16 Americas
EBITS restated to $54.1 million (from $56.2 million) reflecting the change in allocation methodology of corporate overheads, relating to IT.

20.	 Nielsen (Food, Drug and Liquor channels), 52 weeks ending 18 June 2016 and Company estimates.
21.	 Depletions growth excludes impact of Special Depletions Allowance in the prior period and excludes NPC brand portfolio divested in July 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 22

OPERATING AND FINANCIAL REVIEW (CONTINUED)

Summary
In summary, the strong full year result demonstrates
continued progress to transition TWE from an
agricultural, order-taking company to a brand-led,
marketing organisation.

Crucial to this transition is embedding a balanced
and sustainable business model across TWE’s
brand and regional earnings mix, as well as building
further flexibility and diversification into the
Company’s supply model.

TWE is now marketing and selling its key brands
across all four quarters of the year, rather than
delivering the majority of its earnings from only
a few brands in the final quarter of the financial
year. As a result, TWE’s earnings will continue
to be more evenly spread across the fiscal year.

Furthermore, the Company’s brand building
investment is focused on a global, ‘portfolio of brands’
approach, which in turn, diversifies the revenue and
earnings composition. This is demonstrated by the
Priority Brand portfolio comprising more than 85%
of total NSR.

TWE is also diversifying its sourcing profile; driving
an improved balance across key varietals, sourcing
regions and appellations.

TWE remains focused on fully integrating Diageo
Wine in the first half of F17 and driving a more
sustainable base business. The integration is
progressing well and the re-set of the business
is on track.

Following the strong F16 performance and with
accelerating momentum across the business,
the outlook for TWE is positive. As a result,
TWE expects to deliver:

•	Total cash synergies recognised from the acquisition
of Diageo Wine to reach a run-rate of US$35 million
(up from US$25 million) by F20

•	Total COGS savings from its Supply Chain
Optimisation initiative to reach a run-rate of at
least $100 million (up from $80 million) by F20

•	High-teens EBITS margin by F18; representing
a two-year acceleration of this target

Vintage update
California
Growing conditions for the 2016 Californian vintage
to date have been characterised by an even-growing
season, with winter rainfall reaching near average
levels, minimal frost impact and a cool spring.
Optimal temperatures and rainfall are supporting
an early start to the harvest, with the season
approximately one week ahead of long-term averages.
Yields on high-demand varietals including Cabernet
and Red Blenders are expected to be stronger
throughout the coastal regions, especially in the
Central Coast which was heavily impacted by the
drought last year.

Australia
The 2016 Australian vintage was outstanding,
driven by favourable growing conditions across
South Australia, particularly in the Clare Valley
and Barossa Valley. The 2016 intake was strong and
above long-term average yields, especially for Luxury
and Masstige fruit. Quality was excellent across all
regions and varietals, particularly South Australian
Cabernet and Shiraz.

New Zealand
The 2016 harvest was both high yielding and excellent
quality, notably Pinot Noir from Central Otago and
Sauvignon Blanc from the Marlborough region.
Growing conditions were characterised by the driest
Spring on record followed by well-timed rain in
January. These conditions favoured all key regions
and varietals.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 23

CORPORATE RESPONSIBILITY

In F16, TWE continued to advance its Corporate
Responsibility (CR) program, focusing on the
program’s three strategic priorities:

•	Responsible Consumption

•	Sustainable Sourcing

•	Corporate Volunteering and Community
Engagement

TWE’s CR program was overseen in F16 by
the Company’s Global CR Council (the Council),
chaired by the Chief Executive Officer (CEO),
with representatives from the Executive Leadership
Team (ELT) and key functions and regions.
The Council provides oversight and drives delivery
of the Company’s CR programs against agreed
strategy and targets.

TWE’s CR program is underpinned by the Company’s
commitment to the United Nations Global Compact
(UNGC). TWE has embedded its commitment to
the Compact’s principles on human rights, labour,
the environment and anti-corruption in its business
through various internal policies, and through
its suppliers via implementation of the Company’s
Responsible Procurement Code.

TWE provided a Communication on Progress (COP)
against the UNGC for F14 and F15 in September
2015. The Company’s COPs are available on the
Company’s website: w w w . tweglobal.com.

Treasury Wine Estates is committed to making
a positive contribution to the local communities
in which it operates. The Company’s Corporate

Responsibility program identifies ways it can improve
this contribution, manage environmental and

social risks, and drive sustainability.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 24

CORPORATE RESPONSIBILITY (CONTINUED)

As one of the world’s leading winemakers, TWE and its
employees are committed to promoting the responsible
consumption of wine.

In F16, TWE continued to support employees to act as
advocates for responsible consumption, and collaborated
with third parties on public facing responsible
consumption activities.

More than 96% of TWE’s employees completed
training on the Company’s Alcohol Policy in F16.
The Policy was also embedded into other employee
materials, including onboarding materials, the
Company’s Travel and Entertainment Policy and
the Global Policy Handbook. A Winemaker Alcohol
Policy was also introduced, tailoring the Alcohol
Policy to the Company’s winemakers, ensuring their
responsibilities when consuming and tasting wine
during production processes are clear.

Responsible consumption education events were held
in the Americas, ANZ and Europe to embed employees’
knowledge of the Policy and its importance.

Throughout F16, TWE’s marketing and sales teams
continued to receive additional training on TWE’s
Responsible Marketing Guidelines, and the
Responsible Sales and Marketing Handbook.

TWE also engaged with several key groups that
undertake public facing alcohol education and
responsibility initiatives. TWE participated
in DrinkWise (Australia), Drinkaware (UK),
the Portman Group (UK) and the governance
processes of the Alcohol Beverages Advertising Code
(ABAC) in Australia. TWE’s engagements included
incorporating responsible consumption messaging
into marketing campaigns and product events,
including partnering with DrinkWise on its ‘Don’t
Miss a Moment’ campaign at Australia’s 2015 Spring
Racing Carnival.

The Company was also a founding member of a new
alcohol industry organisation, Alcohol Beverages
Australia (ABA), which was created to highlight the
social, cultural and economic contribution of alcohol
beverages in Australia.

Responding to significant consumer interest,
TWE was the first global wine company to announce
it will provide consumers with access to the calorie
content of its wines via the Company’s website
at: w w w . tweglobal.com/calories for Vintage 2016
wines onwards.

In F17, TWE will:

•	roll out its calorie labelling initiative globally;

•	continue to work in partnership with organisations
that promote responsible consumption;

•	develop relationships with government stakeholders
in key markets to identify partnership opportunities
to promote responsible consumption activities; and

•	deliver responsible consumption learning events
in all of TWE’s global regions.

RESPONSIBLE CONSUMPTION

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 25

CORPORATE RESPONSIBILITY (CONTINUED)

TWE is committed to adopting sustainable supply
and sourcing initiatives throughout its supply chain.

In F16, TWE maintained independent third party
sustainability certification of its owned and operated
wineries and vineyards, including gaining certification
for an acquired vineyard in Tasmania, Australia.
Vineyards purchased as part of the Diageo Wine
business acquisition also hold independent third party
certifications. The Company intends on maintaining
independent certifications for these sites.

TWE continued to undertake sustainability
projects, and related research and development.
Where appropriate, these projects were undertaken
in partnership with research institutes or government
agencies. In F16, projects included examining
methods to mitigate the effect of heat waves with
the South Australian Research Development Institute
(SARDI), partnering with other industry members
to identify opportunities to turn waste into valuable
products in the Riverland region of Australia, and
working to restore the river health and floodplains
of the Napa River through supporting spawning
habitat for sensitive native fish species and reducing
flood damage impacts in partnership with other
land owners, and the local and federal governments.

In F16, TWE renewed its commitment to the UK’s
Courtauld Commitment (through the new Courtauld
Commitment 2025) to make food and drink production
and consumption more sustainable, and updated
the Company’s Environment Policy. There were
no significant environmental incidences throughout
the year.

Building on progress made in the prior year,
TWE commenced the global roll-out of its Responsible
Procurement Code to all existing suppliers in F16,
ensuring suppliers are aware of TWE’s expectations
of their social, governance and environmental
performance. These expectations are embedded
in the Company’s supplier onboarding process,
requiring all new suppliers to confirm they meet
the requirements of the Code.

SUSTAINABLE SOURCING

The Code will be included in all supplier contracts as
it is rolled out to existing partners from F16 onward.
TWE employees who regularly engage with suppliers
have commenced training on the Code, and this will
continue as the global roll-out progresses.

In F16, TWE re-evaluated its baseline resource
usage and identified a range of opportunities to
reduce resource consumption. These included
commencing a project to replace lighting at major
production facilities with more efficient LED lighting,
and identifying an opportunity to invest in improved
monitoring of resource consumption, enabling the
Company to associate resource consumption with
specific production processes.

TWE made progress on its supply chain optimisation
process throughout F16. As TWE continues to
embed its optimised supply chain footprint in F17,
it is expected that the Company will realise water,
energy and emissions improvements on a per unit
basis across its winery and packaging footprint,
as production is moved to more efficient sites.

The scale of the Diageo Wine business acquisition
during F16, and the differences in its resource use
data collection methodologies, require additional
work before robust sustainability targets for the
Company can be set.

In F17, TWE will:

•	continue to work with research institutes,
industry partners and government agencies on
sustainability and efficiency projects by providing
in-kind support and undertaking pilot programs
at sites, as appropriate;

•	invest in a sub-metering monitoring strategy at key
sites to ensure resource consumption is associated
with specific production processes;

•	reset its approach to data collection across its global
sites, including those acquired during F16;

•	continue the global roll-out of the RPC to existing
partners, and continue training employees on the
Code; and

•	commence annual reporting under the UK Modern
Slavery Act, with TWE’s statements provided on the
Company website: w w w . tweglobal.com.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 26

CORPORATE RESPONSIBILITY (CONTINUED)

In F16, TWE continued to execute two programs
aimed at supporting employees to give back to the
communities in which they work and live.

First, the Company’s second Global Volunteering
Week took place in May 2016. During the Week,
employees from across the business partnered
with local charities to deliver a range of valuable
volunteering activities in the communities where
TWE’s operations are based.

The 2016 Global Volunteering Week built on the
inaugural event by providing a greater range of
volunteering options, across a broader spectrum
of the business. Employees also had the opportunity
to identify charitable partners for the week,
increasing their engagement with the activity.

In total, more than 1,300 employees volunteered at
more than 80 charities across the globe, providing
value of more than $500,000 to global communities.

In addition to volunteering, TWE’s second community
program provides matched funds for employees’
fundraising activities.

Under the program, called the ‘1124 Gift’, TWE will
match the monies raised by employees up to a limit
of $1,124. During F16, TWE increased its payments
under the 1124 Gift program by more than 20% from
F15. Significant fundraising efforts were undertaken
for specific regional events where TWE employees’
local communities were affected, including donations
to the Valley Fire Relief Fund (US) and to the
Red Cross, after wild fires in both California and
Alberta (Canada).

In addition, employees who directly engage with local
communities were trained on the Company’s Local
Procurement Code. The Code is aimed at creating
shared value for local communities by ensuring
TWE continues to support and drive economic growth
in urban and regional communities.

Site-specific community projects also continued in F16.
Support was also provided to a number of charitable
organisations through sales of wine at a significantly
reduced price.

In F17, TWE will:

•	deliver a third Global Volunteering Week and aim
to increase overall employee participation; and

•	continue the 1124 Gift program.

CORPORATE VOLUNTEERING AND COMMUNITY ENGAGEMENT

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 27

CORPORATE RESPONSIBILITY (CONTINUED)

KEY PERFORMANCE INDICATORS FOR CORPORATE RESPONSIBILITY

METRIC UNIT OF MEASURE F16 F15 F14 F13

Environment1 Total energy consumed2 GJ 471,480 503,397 483,432 508,796
Energy efficiency3 MJ/9LE 9.48 10.38 10.88 11.19
Total water consumed2 ML 27,755 27,246 24,287 27,413
Water efficiency3 L/9LE 25.24 29.76 37.69 36.28
Total CO2-e emissions4 Tonnes CO2-e 60,780 63,826 62,758 65,628
Total solid waste generated2 Tonnes 59,879 65,031 71,675 72,217
% solid waste to recycling2 % 94.63 93.37 93.57 95.28

Environment:
US Sites acquired
from Diageo5

Total energy consumed2 GJ 31,891
Total water consumed2 ML 84
Total CO2-e emissions4 Tonnes CO2-e 1,251
Total solid waste generated2 Tonnes 129
% solid waste to recycling2 % 86.82

Social

LTIFR6

Lost time injuries
per million
hours worked 3.6 4.2 5.0

Metric
change

Volunteering
participation rate7

%
(no. of employees)

39.1
(1,357)

46.1
(1,358)

Metric
change

Metric
change

1.	Every year, due to timing requirements of reporting and billing latency from third party suppliers, the majority of the June environmental
performance data for energy, water, waste and carbon emissions is estimated. Prior to annual publication, the June figures of the previous
year are replaced with actual values. Similarly, any other discrepancies in the previous year’s data are amended.

2.	Absolute figures include all wineries, packaging centres and company-owned vineyards. They do not include data from offices or cellar doors.
3.	Energy and water efficiency for TWE’s wineries and packaging centres include non-TWE Australian volumes packaged at our facilities

under contract. Efficiencies do not include energy and water used at company-owned vineyards, offices, and cellar doors.
4.	Includes all wineries, packaging centres and company-owned vineyards. Does not include emissions from offices, cellar doors, wastewater

treatment plants, refrigerants or Scope 3 emissions.
5.	This data reports on environmental indicators from the sites acquired by TWE from Diageo on 1 January 2016.
6.	Lost Time Injury Frequency Rate (LTIFR).
7.	The Company’s F15 Annual Report reported a volunteering participation rate of 58.6% based on the proportion of salaried employees

who accessed volunteering leave during that financial year. Reporting of the volunteering participation rate has changed in F16 to include
salaried and non-salaried employees. This has resulted in a change to the rate previously reported for F15.

As outlined in the Company’s F15 Annual Report, TWE has seen energy and emissions improvements as it
optimises the Company’s supply chain, moving production to more efficient sites and improving facility utilisation.
These improvements occurred in the Company’s primary production regions of the US and Australia.

The Company expects that energy, water and emissions will improve as a result of further optimisation to the
supply chain footprint due to be embedded in F17.

Total solid waste generated has also reduced over time due to a number of reasons, including an ongoing
continuous improvement program, sustainability projects and supply chain optimisation. This has occurred
alongside increases to the Company’s solid waste to recycling ratios.

While TWE has seen waste and energy efficiency improvements in F16, a number of environmental metrics
are difficult for the Company to control given the nature of grape growing and influence of climatic conditions.
Changes in production volumes and highly variable growing conditions year to year impact the Company’s
overall efficiency.

During F16, TWE acquired Diageo’s Wine business, taking effect from 1 January 2016. As the US Vintage took
place prior to TWE taking control of these sites, the environmental metrics attributable to the acquired assets
have not been included in TWE’s F16 data, and have instead been reported separately. Efficiency data for these
assets is not available for F16, as production occurred prior to 1 January 2016. From F17 onwards, these sites
will be reported in the same form as all other TWE sites.

In F16, TWE undertook its second Global Volunteering Week. Due to the acquisition of the Diageo Wine business,
TWE’s employee base increased in the months leading up to the Week. As a result, while on a like-for-like
basis total participant numbers for Global Volunteering Week 2016 was very similar to 2015, the proportion
of employees who participated reduced slightly.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 28

CORPORATE RESPONSIBILITY (CONTINUED)

TWE’s Health, Safety and Environment (HSE)
program continued to deliver strong results in F16,
with the key areas of focus being:

i.	 HSE Framework – the Company continued to
broaden its HSE processes to cover all parts of
the business. The acquisition of the Diageo wine
business provided a valuable opportunity to review
and improve TWE’s HSE processes and cultures
by adopting a ‘best of breed’ HSE management
system when the businesses were combined.
This will continue in F17.

ii.	 Leadership Development – the Company’s
two-day HSE leadership development program
for managers and supervisors continued with
more than 150 front line leaders from America
and Australia attending the course in F16.
In addition, a half-day program specifically
designed for office-based employees was
implemented with more than 150 employees
attending. The HSE Leadership Development
program will continue through F17 and will
also include the development of a targeted
program for viticulture, winemaking and
packaging employees.

HEALTH, SAFETY AND ENVIRONMENT

iii.	Audit Program – the Company’s HSE audit
program continued throughout its global supply
operations. TWE now has a team of internal
auditors with capability to conduct an audit of
safety management systems across all business
operations. The program is supplemented by
the use of an accredited external audit provider
who also conducts specific audits throughout
the year. These external audits involve TWE
employees as part of the audit team and serve
as a valuable mentoring and development
process for TWE’s internal auditors. Audits were
conducted at all existing TWE American supply
sites, all Australian Cellar Door venues and
a number of Australian supply sites. The audit
program will continue throughout F17.

iv.	 Physical and Mental Health & Wellbeing –
TWE continued its focus on health and wellbeing
programs. In F16, all global employees were
invited to participate in the health and wellness
program ‘The Global Corporate Challenge’ (GCC).
Almost 1,500 employees signed up for the program,
which encourages TWE employees to improve
their health through increased activity,
healthy eating, and life balance. As part of the
program, more than 1,000 employees voluntarily
participated in a health and wellness survey,
providing valuable information on areas of
potential focus for the HSE program in future
years. In addition, the Company partnered with
relevant not-for-profit organisations to deliver
information sessions on mental health and other
health issues at both its head office and across
a number of regions.

TWE’s primary lag indicator – lost time injury
frequency rate (LTIFR) continued to demonstrate
improvement. A target of achieving a five per cent
or greater reduction on the F15 result was set for
F16 and this was achieved with a LTIFR of 3.6.
This is substantially lower than the 4.2 recorded
in F15 and 5.0 in F14, and demonstrates long-term
systematic improvement in employee safety and
a reduction in ‘at-risk’ behaviour.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 29

CORPORATE RESPONSIBILITY (CONTINUED)

TWE is committed to ensuring a safe, sustainable
and timely supply of quality products to its customers.

The Company’s policy on product safety and quality
confirms this commitment by ensuring regular
reviews of the Quality Management System are
undertaken in order to achieve best practice and
implement process improvements. The Company’s
product safety and quality objectives are to:

•	continuously improve existing processes
by benchmarking against other leading
beverage companies;

•	engage employees to be quality focused;

•	strive to exceed customers’ expectations; and

•	meet full compliance with all statutory obligations.

A consistent risk management strategy has
been developed across the Company to manage
product safety and quality. This has resulted
in the implementation of internationally recognised
quality standards at production sites including
Hazard Analysis and Critical Control Points
(HACCP) standards, British Retail Consortium
(BRC) standards and International Organisation
for Standardisation of Quality and Food Safety
systems (ISO 9000 and FSSC22000).

TWE’s quality systems have a robust raw material
approval process to ensure that finished product
adheres to relevant regulatory requirements
and product quality is continually improved.
This also identifies the presence of any allergens
that are traced throughout the production process
to ensure that wines containing these materials
are appropriately labelled.

PRODUCT SAFETY AND QUALITY

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 30

DIVERSITY AND INCLUSION

TWE is committed to creating a
high-performance culture, attracting
and retaining the best possible talent,

as well as creating an inclusive
environment where people from diverse
backgrounds can fulfil their potential.

This commitment serves to broaden the Company’s
collective knowledge and give TWE a competitive edge.
It helps the Company to understand and connect
more effectively with its customers, communities
and consumers.

The Board has committed to reviewing and assessing
progress against TWE’s diversity and inclusion
objectives annually. To that end, the Company is
pleased to report progress made in F16, together
with its F17 measurable objectives.

The Company’s Diversity and Inclusion policy can be
found at the Company’s website: w w w . tweglobal.com.

F16 objectives and initiatives
The following diversity objectives were set by the Board
for F16. Recommendation 1.5 of the ASX Corporate
Governance Principles and Recommendations states
that a company’s board or board committee is to set the
measurable objectives for achieving gender diversity.

Increase Gender Diversity in Leadership

•	Achieve an increase in females in leadership
roles to 35%;

•	Achieve at least one qualified woman on shortlist
for 80% of leadership roles;

•	Launch a Women in Wine hub in the Americas
and Europe;

•	Enrol twenty women in the female mentoring
program ‘My Mentor’; and

•	Complete a gender pay equity review and
implement the recommendations.

Embrace Our Commitment to Sustainable and
Effective Flexible Work Practices

•	Roll-out flexible work practice training to 50%
of all mid-level people leaders (including all newly
promoted/hired senior and mid-level people
leaders) and undertake a review to ensure that
flexible work practices are being consistently
implemented/applied, and are effective; and

•	Ensure 75% of employees agree that flexibility
is genuinely supported at TWE.

Develop Inclusive Leaders

•	Delivery of inclusive leadership training workshop
to 100% of senior leaders.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 31

Executive Leadership Team Diversity Objectives
The Chief Executive Officer (CEO) and all Executive
Leadership Team (ELT) members had a diversity
Key Performance Objective (KPO) to deliver these
objectives in F16.

In an effort to achieve the objectives, various actions
were undertaken throughout F16:

•	Continuation of targeted mentoring programs
for women;

•	Continuation of momentum in the Company’s
Women in Wine networks, including the formation
of regional hubs in the Americas and Europe;

•	Delivery of an Inclusive Leadership training program
with a focus on building awareness of unconscious
bias to senior leaders;

•	Delivery of flexible work practices training
to mid-level people leaders;

•	Targeted shortlisting of women for leadership roles;

•	Surveying of employees to assess whether flexibility
is genuinely supported at TWE; and

•	Continuation of the ‘Mary Penfold Award’
for outstanding female leadership.

F16 progress
The following outcomes were recorded against the
objectives for the reporting period:

•	Increased female representation in leadership roles,
up from 33.8% to 35.9%;

•	At least one suitably qualified female on shortlist
for interview in 75.7% of leadership roles;

•	A total of 26 women enrolled in the female
mentoring program;

•	A gender pay equity review completed and
recommendations approved for implementation
in F17;

•	Flexible work practices training delivered
to 66% of all mid-level people leaders;

•	Inclusive Leadership training delivered
to 100% of senior leaders;

•	High potential female talent profiled at Diversity
Council meetings;

•	Internal recruitment processes reoriented to
maximise and encourage female participation;

•	Refreshed ANZ, Asia and EMEA Parental
Leave policies;

•	Women in Wine hubs launched in Europe
and the Americas;

•	A total of 98% of employees surveyed agreed that
TWE’s senior leaders genuinely support flexibility.

The ELT continued to operate as the Diversity
Council in F16 to focus their efforts on setting
appropriate goals and targets, monitoring progress
and driving action.

Progress with the Company’s diversity and inclusion
agenda has improved across all three focus areas
of gender diversity in leadership, flexibility and
inclusive leadership. The following initiatives have
been identified to maintain momentum in diversity
and inclusion in F17:

•	Driving more momentum in Women in Wine,
including the formation of a regional hub in Asia;

•	Continuing to profile high potential female talent
at each Diversity Council meeting;

•	Developing internal and external female
talent pipelines;

•	Conducting exit interview analysis to inform
the development of retention strategies;

•	Continuing to roll out flexible work practices
training to People Leaders;

•	Reviewing the Parental Leave policy in the
Americas and implementing recommendations;

•	Implementing sustainable flexible work practices
that meet employee and business needs, including
profiling of flexibility role models;

•	Launching a ‘Keeping in Touch’ toolkit to support
employees on long-term leave;

•	Incorporating inclusive leadership training into
the global induction program;

•	Developing diversity and inclusion initiatives
in the Americas;

•	Developing cultural awareness training in Asia;

•	Continuing to recognise outstanding female
leadership through the annual ‘Mary Penfold Award’.

DIVERSITY AND INCLUSION (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 32

DIVERSITY AND INCLUSION (CONTINUED)

F17 objectives
As is the case in nurturing TWE’s premium wines,
investment and time yield great results. F16 has
continued momentum and in F17 the Company will
continue to invest in core areas of gender diversity,
flexibility and inclusive leadership through the
following objectives to deliver sustainable improvement:

Increase Gender Diversity in Leadership

•	Continue the journey towards achieving an
increase in females in leadership roles to 38%
within three years;

•	At least one qualified women on shortlist for
80% of leadership roles; and

•	Launch a Women in Wine hub in Asia.

Embrace Our Commitment to Sustainable
and Effective Flexible Work Practices

•	Ensure senior and mid-level leaders complete
flexible work practices and inclusion training.

Develop Inclusive Leaders

•	A total of 75% of senior leaders meet or exceed
expectations on Inclusive Leadership.

Executive Leadership Team Diversity Objectives
The CEO and all ELT members have a diversity
KPO to deliver the above objectives in F17.

Organisational gender profile
The Company makes the following diversity
disclosures in relation to Recommendation 1.5
of the ASX Corporate Governance Principles
and Recommendations:

RECOMMENDATION 1.5 REQUIREMENT

Proportion of
women in the
whole organisation

As at 30 June 2016, 39% of the
Group’s employees were women.

Proportion of women
in senior executive1
positions within
the Group

As at 30 June 2016, 11% of the
senior executive positions within
the Group were held by women.

Proportion of women
on the Board of the
Company

As at 30 June 2016, 12.5% of the
Company’s Board of Directors
(including executive directors)
were women.

The Board is committed to
ensuring that it is comprised
of individuals with appropriate
skills, experience and diversity
to develop and support the
Company’s strategic aims.

As announced on 21 July 2016,
Lauri Shanahan will join the
Board of the Company on
1 November 2016, which will
bring the proportion of women
on the Board of the Company
to 22%.

1.	For the purposes of this disclosure, the Company has defined
‘senior executive’ as the Chief Executive Officer and his/her
direct reports. To note, using the TWE definition of leader,
35.9% of roles were held by women as at 30 June 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 33

Paul Rayner Lyndsey CattermoleWarwick Every-Burns Peter Hearl

Paul Rayner BEc, MAdmin, FAICD

Chairman

Member of the Board since May 2011 and Chairman
of the Board and the Nominations Committee since
1 September 2012.

Mr Rayner is an independent Director and is an
Australian resident.

He brings to the Board extensive international experience
in markets relevant to Treasury Wine Estates including
Europe, North America, Asia, as well as Australia. He has
worked in the fields of finance, corporate transactions and
general management in the consumer goods, manufacturing
and resource industries. His last role as an executive
was as Finance Director of British American Tobacco plc,
based in London, from January 2002 to 2008.

Mr Rayner is also a director of Qantas Airways Limited
(since July 2008 and where he also serves as Chairman
of the Remuneration Committee), Boral Limited (since
September 2008 and where he also serves as Chairman
of the Audit Committee) and a director of Murdoch
Childrens Research Institute, since December 2014.

Mr Rayner was a director of Centrica Plc, a UK listed
company, from September 2004 until December 2014.

Warwick Every-Burns AMP, Harvard University
(Advanced Management Program)

Non-executive Director

Member of the Board since May 2011, Chairman
of the Human Resources Committee and a member
of the Nominations Committee.

Mr Every-Burns is an independent Director and is an
Australian resident.

He was Chief Executive Officer of Treasury Wine
Estates on an interim basis from 23 September 2013
until 30 March 2014.

Mr Every-Burns previously worked for more than 30 years
in the consumer packaged goods sector. Most recently,
he was President of International Business and a member
of the Worldwide Executive Committee of The Clorox
Company, a NYSE listed, S&P 500 business with a market
capitalisation of circa US$17 billion. He was based at
The Clorox Company’s headquarters in the United States
for more than five years. Mr Every-Burns began his
career at Unilever; is a former Managing Director of Glad
Products of Australia and New Zealand and was formerly
on the Advisory Council of the Frontier Strategy Group.

Mr Every-Burns is a director of The a2 Milk Company
Limited (since August 2016).

Lyndsey Cattermole AM, B.Sc., FACS

Non-executive Director

Member of the Board since February 2011, and a member
of the Audit and Risk and Human Resources Committees.

Mrs Cattermole is an independent Director and is an
Australian resident.

She has extensive information technology and
telecommunications experience. She is a former executive
director of Aspect Computing Pty Ltd, Kaz Group Limited,
and a former director of PaperlinX Limited (from
December 2010 to September 2012). She has also held
a number of significant appointments to government,
hospital and research boards and committees.

Mrs Cattermole is a director of Tatts Group Limited
(since May 2005), Pact Group Holdings Limited (since
November 2013) and Hexigo Pty Ltd.

Mrs Cattermole was a director of the Foster’s Group
Limited Board from October 1999 until May 2011.

Peter Hearl B Com (with merit), MAIM, GAICD, Member – AMA

Non-executive Director

Member of the Board since February 2012, and a member
of the Audit and Risk Committee.

Mr Hearl is an independent Director and is an
Australian resident.

He is the former global Chief Operating and Development
Officer for YUM Brands, the world’s largest restaurant
company, and he oversaw much of the growth in the KFC,
Taco Bell and Pizza Hut businesses around the world.

He is currently a director of Telstra Corporation Limited
(since August 2014 and where he also serves as Chairman
of the Remuneration Committee). He is also a director
of Santos Ltd (since May 2016).

Mr Hearl was a director of Goodman Fielder Limited
from 2010 until March 2015.

BOARD OF DIRECTORS

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 34

BOARD OF DIRECTORS (CONTINUED)

Ed Chan BA/Ec, MS

Non-executive Director

Member of the Board since September 2012.

Mr Chan is an independent Director and
a Hong Kong resident.

He is currently Vice Chairman of Charoen Pokphand
Group (since January 2012), and a director of Hong
Kong-listed CP Lotus (since April 2012) and a director
of Hong Kong-listed LINK REIT (since February 2016).
From 2006 to 2011, Mr Chan was the President and CEO
of Wal-Mart China. He has also held senior positions
with Dairy Farm including his last position as North Asia
Regional Director, as well as leading the Bertelsmann
Music Group business in Greater China. Mr Chan began
his career as a consultant with McKinsey & Co working
in both Hong Kong and the United States.

Michael Cheek B.BA (Hons)

Non-executive Director

Member of the Board since September 2012 and a member
of the Human Resources Committee.

Mr Cheek is an independent Director and an
American resident.

He has more than 25 years of experience in the alcohol
beverages industry in senior executive positions, including
14 years of leadership in the US wine industry.

He has held prior roles as Chairman of Finlandia Vodka
Worldwide for the Brown-Forman Corporation and also
as a non-executive director for Glenmorangie. His career
spans over ten years with Brown-Forman in executive roles
including President, Global Spirits Group and President,
North American Spirits. Mr Cheek also spent over nine years
with the Coca-Cola Company in senior positions in both
The Wine Spectrum and in Coca Cola USA.

Mr Cheek is the Chairman of Nelson’s Green Brier Distillery
and a member of the Board of Advisers of privately owned
Jose Cuervo Co and Conecuh Investors, LLC.

Garry Hounsell BBus (Acc), FCA, FAICD

Non-executive Director

Member of the Board since September 2012, Chairman
of the Audit and Risk Committee and member of the
Nominations Committee.

Mr Hounsell is an independent Director and is an
Australian resident.

He is currently a director of Dulux Group Limited
(since July 2010 and where he also serves as Chairman
of the Audit and Risk Committee), Spotless Group
Holdings Limited (since March 2014 and where he also
serves as Chairman of the Audit, Business Risk and
Compliance Committee) and Integral Diagnostics Limited
(since October 2015 where he also serves as Chairman
of the Audit and Risk Committee). Mr Hounsell was also
appointed a director of the Commonwealth Superannuation
Corporation Limited in July 2016.

Mr Hounsell is a former Chairman of PanAust Limited
(from July 2008 to August 2015) and former director
of Qantas Airways Limited (from January 2005 to
February 2015), and was a Partner at both Ernst
& Young and Arthur Andersen.

Michael Clarke CA, B.Com

Managing Director and Chief Executive Director
since 31 March 2014

Member of the Board since March 2014.

Mr Clarke has dual Irish/South African citizenship
and is an Australian resident.

He has held senior executive roles at Kraft Foods, where he
was President of the Company’s European business and sat
on the global operating board, The Coca-Cola Company and
Reebok International. He was Chief Executive Officer of the
UK publicly listed company Premier Foods Plc, where he led
a significant turnaround of the business.

Mr Clarke was a director of Quiksilver Inc. from April 2013
to February 2016 and a director of Wolseley plc from
March 2011 to March 2014.

Company Secretary
The Company Secretary is Paul Conroy, LLB (Hons), B.Com.
He has been the Company’s Chief Legal Officer and Company
Secretary since its listing in May 2011.

Mr Conroy has practised as a solicitor for legal firms in
Australia, Asia and the United Kingdom. He has previously
held senior management positions for Southcorp Limited
in Australia and the United States, and was Chief Legal
Officer and Company Secretary of Foster’s Group Limited
prior to joining the Company.

Ed Chan Garry HounsellMichael Cheek Michael Clarke

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 35

CORPORATE GOVERNANCE

The Board believes good corporate governance
and transparency in corporate reporting is
a fundamental part of the Group’s culture and
business practices.

Key governance focuses of the Board for the year included:

•	Commitment to the governance of workplace health
and safety performance and developing a culture
of leadership on safety across the business, with
programs designed to empower the Company’s leaders
to engage their teams and lead safety performance;

•	Involvement in a comprehensive review of the Group’s
risk profile and risk management framework to enhance
the assessment and management of current and
emerging material business risks facing the Group;

•	Oversight of management’s commitment to a
high-performance culture to lead the global business,
supporting leadership developments during the year,
and setting remuneration policy to attract and retain
the best possible talent and reward high performance;

•	Approval of the Diageo Wine business acquisition
and the debt and equity funding arrangements for
the acquisition, including the retail entitlement offer.
The Board, with the assistance of its delegated
committees, determined that the acquisition was
strategically compelling and financially enhancing
for the Group’s business strategy and consistent
with plans for growth;

•	Maintaining effective governance to facilitate
high quality processes and internal controls
as the business continues to grow, including
Board and committee oversight of the integration
of the Diageo Wine business;

•	Input into and approval of management’s development
of corporate strategy, including setting performance
objectives and approving the annual financial budget;
and monitoring corporate performance and the
implementation of strategy and policy; and

•	The appointment of a US-based independent
non-executive director, Ms Lauri Shanahan,
effective 1 November 2016.

INTRODUCTION

The Board is committed to conducting the Company’s
business ethically and in accordance with high
standards of corporate governance. This is essential for
the long-term performance and sustainability of the
Company, and to protect the interests of its stakeholders.

To this end, the Board regularly reviews the charters,
codes and policies in respect of the Company’s corporate
governance practices to ensure they remain appropriate
and meet governance standards and regulatory
requirements. The Company’s governance practices
complied with the third edition of the ASX Corporate
Governance Principles and Recommendations for the
financial year.

This Corporate Governance section provides an overview
of the Board’s operations, details on the governance
framework and the key governance focuses of the Board
for the financial year.

The full Corporate Governance Statement, which
outlines the key aspects of the Company’s corporate
governance framework and practices for the year ended
30 June 2016, together with the Appendix 4G Key to
Disclosures – Corporate Governance Council Principles
and Recommendations and key governance charters,
codes and policies, are available at our website:
w w w . tweglobal.com.

BOARD OF DIRECTORS

Members of the Board
The Board continues to comprise a majority of
independent directors with all directors other than
the CEO being independent non-executive directors.
The Board’s current members collectively possess
the appropriate skills, experience and attributes that
enable the Board to discharge its responsibilities
effectively, contribute to the Company’s strategic growth
plans and oversee the delivery of its corporate objectives.

The Board remains committed to ensuring it is comprised
of individuals with appropriate skills, experience and
diversity to develop and support the Company’s objectives.
A skills matrix is utilised to assess the mix of skills,
experience and diversity that the Board currently
has, and to identify areas of focus as part of Board
succession planning.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 36

CORPORATE GOVERNANCE (CONTINUED)

The Board members have a mix of relevant business and
management experience, as all directors have occupied
senior executive positions in large corporations either
in Australia and/or globally, covering a wide range of
industry sectors. The Board also recognises the benefits
of cultural, geographic and gender diversity amongst
its members.

During the year, directors brought their independent
views and judgements to Board deliberations, utilising
their various areas of competence and skills, as set out
in the skills matrix below:

AREA COMPETENCE

Industry Wine, alcohol beverages, consumer
and brand marketing, supply chain,
distribution, route to market.

Leadership
and Strategy

Public company experience, business
strategy development, business and
executive leadership, CEO experience,
mergers and acquisitions.

Finance
and Business

Financial acumen, financial
accounting, audit, corporate finance,
capital management.

Governance
and Regulatory

Corporate governance, legal and
regulatory, health, safety and
environment, government relations,
risk management, human resources
and remuneration.

International International business experience,
international industry experience.

Where a Board vacancy occurs or whenever it is
considered that the Board would benefit from the services
of an additional director, the Board identifies the skills
and experience it seeks to complement the competencies
of continuing directors. The addition to the Board of
Ms Shanahan, as a US-based independent non-executive
director, effective 1 November 2016, will bring fresh
perspectives and complement the experience and skills
on the Board.

The Board is committed to ensuring its performance
is enhanced through its director induction and ongoing
education program. The Board’s ongoing education
calendar incorporated site visits throughout the financial
year to a number of the Company’s operational facilities.
Presentations were given by management and external
experts concerning developments impacting, or likely
to impact, the business.

Independence
The Board, having reviewed the position and associations
of all non-executive directors currently in office, considers
that all non-executive directors are independent.

During the year non-executive directors met
periodically without the presence of management
to have the opportunity to discuss key matters
amongst the non-executive directors.

Role of the Board
The responsibilities of the Board as set out in the
Board Charter include:

Strategic guidance and effective oversight
of management

•	Providing input and approval of the Group’s corporate
strategy, performance objectives and business plans
as developed by management;

•	Directing, monitoring and assessing the Group’s
performance against strategic and business
plans; and

•	Approving and monitoring capital management,
including major capital expenditure, acquisitions
and divestments.

Risk assessment and management

•	Reviewing and evaluating the integrity of the
Group’s systems of risk management, legal
compliance, and internal compliance and control.

Obligations to stakeholders

•	Monitoring and reviewing processes aimed
at ensuring integrity of financial and other
reporting; and

•	Monitoring compliance with adopted strategies,
procedures and standards, including corporate
governance standards.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 37

CORPORATE GOVERNANCE (CONTINUED)

Human Resources Committee

Oversees: Training, development
and succession planning for
senior management, Company’s
diversity policy and evaluation
of senior executive performance
and remuneration.

Key focuses for F16 include:
•	Reviewing the level of annual

fixed remuneration and incentive
compensation arrangements for
the CEO and senior executives

•	Reviewing the attainment of STI
and LTI performance conditions
by the CEO and senior executives

•	Overseeing the successful
integration of employees from
the acquired Diageo Wine
business, including their
induction in the Company’s
policies and procedures

•	Overseeing the implementation
of diversity measures to facilitate
the Group’s diversity objectives

•	Reviewing the base fees and
committee fees payable
to non-executive directors

•	Reviewing the Company’s
F16 Remuneration Report

Nominations Committee

Oversees: Performance of the
Board, Board Committees and
individual directors, as well
as succession planning.

Key focuses for F16 include:
•	Assessing the competencies

of the directors to ensure
the appropriate range
of skills and expertise
amongst Board members

•	Reviewing the Board
succession plans

•	Establishing criteria, selecting,
interviewing and assessing
potential director candidates

•	Reviewing and recommending
changes to the membership
of Board committees

•	Overseeing, and receiving
reports from the Chairman
of the Board, concerning
the reviews of performance
of individual directors,
the Board as a whole
and the operation of the
Board committees

•	Assessing the independence
of directors and suitability
of director candidates
for re-election and election

Audit and Risk Committee

Oversees: Company’s systems and
processes, risk oversight, external
and internal audit, financial
reporting and compliance.

Key focuses for F16 include:
•	Accounting and control

processes in relation to the
acquisition and integration
of the Diageo Wine business

•	 Implementation of a new global
IT system for financial reporting

•	Updating the Group’s Risk
Management Framework and
Risk Profile, including revisions
to risk assessment and inclusion
of new emerging risks

•	Reviewing workplace health,
safety and environmental
matters across the Group,
including the acquired
Diageo Wine business

•	Monitoring the Group’s
insurance renewal program

•	Monitoring the performance
outcomes and actions of the
internal audit program

•	Reviewing and overseeing
the F16 Full Year and
Interim financial reporting
and associated audit

Board of Directors

Board committees
Three standing Board committees have been established to assist the Board in fulfilling its responsibilities.

Governance policies
The Company has a number of governance policies which
guide how it does business, including:

•	Code of Conduct, which recognises that the Company’s
reputation is one of its most valuable assets, founded
on the ethical behaviour of the people who represent
the Company;

•	Whistleblower Policy to promote and support the
Company’s culture of honest and ethical behaviour;

•	Conflicts of Interests Policy, guiding the disclosure
and management of potential conflicts of interest;

•	Share Trading Policy, which states that all directors
and employees are prohibited from trading in the
Company’s shares if they are in possession of ‘inside
information’ and provides for windows and black-out
periods in which employees can or cannot trade
in the Company’s shares; and

•	Risk Management Policy, as well as a Risk
Management Framework, which provide guidance
and direction on the management of risk in the
Company and states the Company’s commitment
to the effective management of risk to reduce
uncertainty in the Company’s business outcomes.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 38

The directors of Treasury Wine Estates Limited
(the Company) present their report together with the
financial report for the Company and its controlled
entities (the Group) for the financial year ended
30 June 2016 and the auditor’s report.

The sections referred to below form part of, and are
to be read in conjunction with, this Directors’ Report:

•	Operating and Financial Review (OFR)

•	Board of Directors

•	Remuneration Report

PRINCIPAL ACTIVITIES

The principal activities of the Group during the financial
year were viticulture and winemaking, and the marketing,
sale and distribution of wine.

STATUTORY INFORMATION

The Group’s consolidated financial statements have been
presented for the financial year ended 30 June 2016 and
appear on pages 65 to 110.

DIRECTORS
The directors of the Company during the financial year
and up to the date of this report are:

DATE OF APPOINTMENT

Lyndsey Cattermole AM 10 February 2011
Warwick Every-Burns 9 May 2011
Paul Rayner 9 May 2011
Peter Hearl 17 February 2012
Garry Hounsell 1 September 2012
Ed Chan 1 September 2012
Michael Cheek 1 September 2012
Michael Clarke
(Chief Executive Officer)

31 March 2014

Particulars of the current directors’ qualifications,
experience and Board Committee responsibilities
are detailed in the Board of Directors’ section of this
Annual Report.

DIRECTORS’ REPORT

DIRECTORS’ MEETINGS

The number of Board and Board Committee meetings and the number of meetings attended by each of the directors
of the Company during the financial year are listed below:

Meetings held during 2016 financial year

BOARD MEETINGS1
AUDIT AND RISK

COMMITTEE1

HUMAN
RESOURCES
COMMITTEE1

NOMINATIONS
COMMITTEE1

ADDITIONAL
MEETINGS2

HELD ATTENDED HELD ATTENDED HELD ATTENDED HELD ATTENDED ATTENDED

Paul Rayner 16 16 – – – – 3 3 9
Lyndsey Cattermole3 16 16 4 4 6 6 1 1 –
Warwick Every-Burns3 16 15 5 – – 6 6 2 2 1
Peter Hearl4 16 14 5 4 3 3 3 – – –
Garry Hounsell 16 15 5 4 4 – – 3 3 8
Ed Chan 16 16 – – – – – – –
Michael Cheek 16 16 – – 6 6 – – –
Michael Clarke 16 16 – – – – – – 6

1.	Shows the number of meetings held and attended by each director during the period that the director was a member of the Board
or Committee. All directors have an open invitation to attend Board Committee meetings. Directors who are not members of Board
Committees do attend Committee meetings from time to time. The above table reflects the meeting attendance of directors who are
members of the relevant Committee(s).

2.	Reflects the number of additional formal meetings attended during the financial year by each Director, including Committee meetings
(other than Audit and Risk Committee, Human Resources or Nomination Committee) where any two Directors are required to form
a quorum.

3.	Effective from 1 July 2015, Mr Every-Burns re-joined the Human Resources Committee as Chairman of the Committee. In addition,
effective from 1 January 2016, Mrs Cattermole retired from, and Mr Every-Burns joined the Nominations Committee.

4.	Effective from 1 January 2016, Mr Hearl retired from the Human Resources Committee.
5.	Mr Every-Burns, Mr Hearl and Mr Hounsell attended all scheduled Board meetings. This number reflects additional unscheduled

Board meetings for which the relevant director was unable to attend due to prior commitments.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 39

DIRECTORS’ REPORT (CONTINUED)

Directors’ interests in share capital
The relevant interest of each director in the share
capital of the Company as at the date of this report
is disclosed in the Remuneration Report.

DIVIDENDS

Interim dividend: The Company paid an interim
dividend of 8 cents per ordinary share on 8 April 2016.
The dividend was unfranked.

Final dividend: Since the end of the financial year,
the directors have declared a final dividend of 12 cents
per share unfranked and payable on 7 October 2016.
The record date for entitlement to this dividend
is 1 September 2016.

In summary:

DIVIDEND PER SHARE $’000

Interim dividend paid
on 8 April 2016

8 cents per share $59,050

Final dividend payable
on 7 October 2016

12 cents per share $88,600

Total 20 cents per share $147,650

The Company paid shareholders a final dividend
in respect of the 2015 financial year of $52,101,000.

EVENTS SUBSEQUENT TO BALANCE DATE

On 4 July 2016, the Company announced the divestment
of its non-priority Commercial brand portfolio in the US,
representing the sale of 12 brands and comprising circa
one million cases of non-priority Commercial wine.

On 21 July 2016, the Company announced the
appointment to the Board of a US-based independent
non-executive director, Ms Lauri Shanahan, effective
1 November 2016. On 11 August 2016, the Company
announced the appointment of Linnsey Caya as Group
General Counsel, replacing outgoing Group General
Counsel and Company Secretary Paul Conroy, effective
12 September 2016, and the appointment of Fiona Last
as Company Secretary, effective 1 September 2016.

Other than as disclosed in the financial statements,
the directors are not aware of any other matters or
circumstances that have arisen since the end of the
financial year which have significantly affected
or may significantly affect the operations of the Group,
the results of those operations or the state of affairs
of the Group in subsequent financial years.

CORPORATE RESPONSIBILITY

Matters of environmental and social significance to the
Group are addressed within the Corporate Responsibility
(CR) program. This program is governed by the Global
CR Council, chaired by the Chief Executive Officer, and
comprising representatives from regional and functional
areas of the business.

Further detail on the Group’s CR program, strategy,
initiatives and achievements to date are detailed in the
Corporate Responsibility section of this Annual Report.

ENVIRONMENTAL REGULATION

Management of environmental issues is a core
element of the CR program detailed in the Corporate
Responsibility section of this Annual Report, with the
Group subject to a range of licences, permits and internal
policies and procedures governing its operations.

Additionally, the Group’s operations are subject to a
number of regulatory frameworks governing energy and
water consumption, waste generation and greenhouse
gas reporting.

The Group recognises the direct link between effective
management of its environmental and social impacts
and its business success. To this end, the Group’s
environment policies, procedures and practices are
designed to ensure that the Group maintains focus
on resource efficiency and continuous improvement,
and that all environmental laws and permit conditions
are complied with. Compliance with these regulatory
and operational programs has been incorporated into
relevant business practices and processes. The Company
monitors its operations through a Health, Safety and
Environment (HSE) Management System, overlaid
with a risk management and compliance system overseen
by the Audit and Risk Committee. The Global CR Council
provides the executive oversight of the Company’s
strategic approach to managing the environmental
and social challenges it faces. Although the Company’s
various operations involve relatively low inherent
environmental risks, matters of non-compliance
are identified from time to time and are corrected.
Where required, the appropriate regulatory authority
is notified.

During the financial year under review, the Group was
not convicted of any breach of environmental regulations.

Under the compliance system, the Audit and Risk
Committee and the Board receive six-monthly reports
detailing matters involving non-compliance and potential
non-compliance. These reports also detail the corrective
action that has been taken.

PROCEEDINGS ON BEHALF OF THE COMPANY

There are no proceedings brought or intervened in,
or applications to bring or intervene in proceedings,
on behalf of the Company by a member or other person
entitled to do so under section 237 of the Corporations
Act 2001 (Cth).

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 40

DIRECTORS’ REPORT (CONTINUED)

NON-AUDIT SERVICES AND AUDITOR
INDEPENDENCE

KPMG is the Company’s auditor, appointed with effect
from 23 October 2013.

The Group may decide to engage the auditor, KPMG,
on assignments additional to their statutory audit duties
where such services are not in conflict with their role
as auditor and their expertise and/or detailed experience
with the Company may allow cost efficiencies for
the work.

The Board has considered the position and, in accordance
with advice received from the Audit and Risk Committee,
is satisfied that the provision of non-audit services
by KPMG is compatible with the general standard of
independence for auditors imposed by the Corporations
Act 2001 (Cth). The Board also notes that:

•	All non-audit services have been reviewed by the Audit
and Risk Committee to ensure they do not impact
the actual or perceived impartiality and objectivity
of KPMG and are consistent with the Committee’s
rules of engagement contained in its Charter; and

•	None of the services provided by KPMG undermine
the general principles relating to auditor independence
as set out in APES 110 Code of Ethics for
Professional Accountants.

During the financial year, the fees paid or payable for
non-audit services provided by KPMG as the auditor of
the Company and its related practices totalled $367,447.
Amounts paid or payable for audit and non-audit services
are disclosed in note 32 of the Financial Statements.

A copy of the auditor’s independence declaration is set
out on page 42 and forms part of this report.

INDEMNITIES AND INSURANCE

Rule 40 of the Company’s Constitution provides that the
Company will, to the extent permitted by law, indemnify
directors and officers of Group companies in respect
of any liability, loss, damage, cost or expense incurred
or suffered in or arising out of the conduct of the business
of the Group or in or arising out of the proper performance
of any duty of that director or officer.

Each director of Treasury Wine Estates Limited has
entered into a Deed of Indemnity, Insurance and Access
(Deed) with the Company. Several members of the senior
executive team have also entered into a Deed. No director
or officer of the Company has received a benefit under
an indemnity from the Company during the period ended
30 June 2016 or to the date of this report.

In accordance with the Company’s Constitution and
the Deed, the Company has paid a premium in respect
of an insurance contract that covers directors and
officers of the Group companies against any liability
arising in or out of the conduct of the business of the
Group and the proper performance of any duty of that
director or officer. Due to confidentiality undertakings
of the policy, no further details in respect of the premium
or the policy can be disclosed.

ROUNDING

Treasury Wine Estates Limited is a company of the
kind referred to in ASIC Corporations (Rounding in
Financial/Directors’ Reports) Instrument 2016/19 and,
except where otherwise stated, amounts in the statutory
financial statements forming part of this report have
been rounded off to the nearest one hundred thousand
dollars or to zero where the amount is $50,000 or less.

Dated at Melbourne 31 August 2016.

Paul Rayner	 Michael Clarke
Chairman	 Chief Executive Officer

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 41

AUDITOR’S INDEPENDENCE DECLARATION

ABCD

Liability limited by a scheme approved under
Professional Standards Legislation.

KPMG, an Australian partnership and a member firm of the KPMG
network of independent member firms affiliated with KPMG
International, a Swiss cooperative.

Lead Auditor’s Independence Declaration under Section 307C of the Corporations Act 2001

To: the Directors of Treasury Wine Estates Limited

I declare that, to the best of my knowledge and belief, in relation to the audit for the financial year
ended 30 June 2016 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

Paul J McDonald
Partner

Melbourne

31 August 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 42

REMUNERATION REPORT – AUDITED

MESSAGE FROM THE CHAIRMAN OF
THE HUMAN RESOURCES COMMITTEE

Dear Shareholders,

On behalf of my fellow directors, I am pleased to
present the TWE F16 Remuneration Report, which
will be put to shareholders at our 2016 Annual General
Meeting (AGM).

F16 marked the second successful year of TWE’s
transition from an order-taking, agricultural company
to a brand-led marketing organisation.

Our strong financial results reflect our continued
focus on portfolio premiumisation, optimisation of brand
building investment, building stronger and more efficient
routes-to-market in key growth regions, embedding a
cost conscious culture and reducing cost and complexity
from our supply chain, globally.

In F16, TWE delivered EBITS of $342 million, up 29%
on a constant currency basis and adjusted Earnings
Per Share growth of 45% (before material items and
SGARA). The Company also delivered outstanding
EBITS margin accretion and reported improved
Return On Capital Employed (ROCE), up 2.8 percentage
points to 9.6%.

F16 demonstrates outstanding execution across all
regions and functions. Momentum in our business is
clearly accelerating with the Company now targeting
a high-teens EBITS margins by F18; two years ahead
of previous guidance.

Importantly, our strong F16 results were delivered
sustainably and demonstrate TWE’s commitment
to generating enhanced shareholder value for the
long term.

Critical facts contained in this report for F16 are
as follows:

•	A review of Key Management Personnel (KMP) fixed
remuneration was undertaken in September 2015,
with eligible executives subsequently receiving
a market adjustment on fixed remuneration at an
average rate of 3.1%;

•	As announced in F16, the CEO’s fixed remuneration
was reviewed for the first time since his appointment
on 1 March 2014. In recognition of the significant
turnaround of the business and strategic initiatives
put in place for future growth, and to be competitive
in a global context, Mr Clarke’s fixed remuneration
was increased from $1.7 million to $2.2 million
effective 1 March 2016;

•	The Board believes the Group’s successful focus
on sustainable earnings growth, cost management
and operational effectiveness significantly enhanced
shareholder value in F16. As a result, the Board has
determined that the F16 short-term incentive plan
(STIP) outcomes are from target to maximum for
executives. The CEO was paid out at maximum
due to exceptional performance.

•	The Group’s Total Shareholder Return (TSR)
performance relative to its peer group as well as the
strong growth in EPS has driven a vesting outcome
of 85.4% of the F14 long-term incentive plan (LTIP)
for eligible executives.

•	Rights adjustment: with the acquisition of the Diageo
Wine business a renounceable rights issue was
announced by the Company on 14 October 2015.
To ensure this would neither unfairly disadvantage
nor advantage executives holding Rights under an
employee equity plan, the Board determined to make
an additional grant of Rights to all existing holders.
The aim was to ‘keep whole’ participants as a result
of the dilution of the capital structure. The impact
on executives is detailed in the relevant tables
throughout the report;

•	Share Cellar: the two purchases for executives
under the company’s 2015 Share Cellar plan were
completed in F16. The 2016 Share Cellar plan was
successfully launched in the last quarter of F16
and all executive KMP as at 30 June 2016 are
enrolled as participants; and

•	Non-executive director (NED) fees: for the first time
since the demerger in 2011, non-executive director
base fees, as well as the Chairman’s fee and Human
Resources Committee (HRC) member fees were
increased in F16. The increases were made in order
to remain market competitive and to continue to
attract and retain high calibre NEDs. It is proposed
the fee pool is increased from $2,200,000 per annum
to $2,500,000 per annum in F17.

We have again included a non-statutory table (Table 6.2)
in this report which details the actual pay and incentives
crystallised during the year for executives and which
supplements the disclosures in Table 6.1.

We continuously review our remuneration framework
and the Company’s success means retention and reward
of our leaders is more critical than ever. Therefore the
following changes will be made for F17:

•	The maximum STIP opportunity for the CEO will
increase from 135% to 150%;

•	The target STIP opportunity for executives (apart
from the CEO) will increase from 60% to 66.5% and
the maximum from 108% to 120%.

We have worked to streamline and improve our report
this year and I encourage you to read it. I trust that
you will find it relevant and useful in understanding
the remuneration policies and practices of the Group
and in better informing your investment decisions.

Yours sincerely,

Warwick Every-Burns
Human Resources Committee Chairman

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 43

REMUNERATION REPORT (CONTINUED)

INTRODUCTION

The directors present the Remuneration Report of the Company and its controlled entities (the Group) for F16,
prepared in accordance with the requirements of the Corporations Act 2001 (Cth). The Remuneration Report forms
part of the Directors’ Report and details the F16 remuneration framework and outcomes for Key Management
Personnel (KMP).

All references to dollars in the Remuneration Report are to Australian dollars (A$) unless otherwise specified.

SECTION 1: ORGANISATION AND KEY MANAGEMENT PERSONNEL

This report details the F16 remuneration framework and outcomes for the KMP of the Group. KMP includes
the non-executive directors of the Group. In this report, ‘executives’ refers to executives identified as KMP
(excluding the non-executive directors).

A list of all KMP during F16 is presented below:

NAME POSITION DATES

Non-executive directors
Current
PA Rayner Chairman Full year
ML Cattermole Non-executive director Full year
EYC Chan Non-executive director Full year
MV Cheek Non-executive director Full year
WL Every-Burns Non-executive director Full year
PR Hearl Non-executive director Full year
GA Hounsell Non-executive director Full year

Executives
Current
(as at 30 June 2016)
MA Clarke Chief Executive Officer Full year
RB Foye President and Managing Director, Asia,

Europe & Latin America
Full year

AGJ McPherson Managing Director, ANZ Full year
NA Meehan Chief Financial Officer From 1 January 20161

RJC Spooner Chief Supply Officer/President TWE Americas Full year2

Former
SL LeDrew President TWE North America Until 29 February 20163

AJ Reeves Chief Financial Officer Until 31 December 20154

1.	Mr Meehan joined the Group on 1 December 2015 and was appointed CFO on 1 January 2016, at which time he was considered to be
KMP. Remuneration outcomes have been provided for the period Mr Meehan was KMP, as well as the initial transition period from
1 December 2015.

2.	Mr Spooner commenced in the role of President TWE Americas effective 18 February 2016. Remuneration outcomes have been reported for
the full year based on the role of Chief Supply Officer until 17 February 2016, and the role of President TWE Americas from 18 February 2016.
The new Director Global Supply Chain role is not KMP.

3.	Ms LeDrew ceased to be President TWE Americas and KMP on her departure from the Group on 29 February 2016.
4.	Mr Reeves ceased to be Chief Financial Officer, and KMP, on 31 December 2015 and remained with the Group to undertake a transition

to Mr Meehan. He subsequently left the Group on 31 January 2016. Remuneration outcomes have been provided for the period Mr Reeves
was KMP, as well as the transition period through to 31 January 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 44

REMUNERATION REPORT (CONTINUED)

SECTION 2: REMUNERATION SNAPSHOT

F16 Remuneration snapshot
The F16 remuneration framework aligns to the Group’s key business drivers and market practice.
The table below summarises the key elements of executive remuneration.

Table 2.1 Overview of executive remuneration

REMUNERATION
ELEMENT SUMMARY

DISCUSSION IN
REMUNERATION
REPORT

Remuneration
mix and levels
at target

Executive remuneration comprises total fixed remuneration (TFR) and variable
(‘at-risk’) remuneration in the form of STIP and LTIP.

The remuneration structure in F16 for current executives as at 30 June 2016
is as follows:

Section 4

CEO

TFR 37%
STIP 37%
LTIP 26%

Executives

TFR 47%
STIP 28%
LTIP 25%

Fixed
remuneration

Fixed remuneration is set at a market competitive level reflective of the
executive’s skills, experience, responsibilities, location and performance.

Section 4.A

Short-term
incentive plan
(STIP)

The STIP is an at-risk component of executive remuneration under which
an annual award of cash and/or equity may be received based on achievement
of individual and Group performance measures.

The purpose of the STIP is to link Group performance, executive performance
and reward. The STIP structure has been designed to focus on a combination of
Group and business unit performance, measured by way of a Balanced Scorecard.

The STIP provides executives with the opportunity to earn an award if certain
financial, strategic and operational hurdles and agreed key performance
objectives (KPOs) are achieved.

One-third of the STIP award for executives is deferred into Restricted Equity
in the Company. Of this Restricted Equity, one-half (i.e. one-sixth of the overall
STIP award) will vest after one year, and one half (i.e. one-sixth of the overall
STIP award) will vest after two years.

The remaining two-thirds of the STIP award is delivered in cash at the end
of the one-year performance period.

Section 4.B

Long-term
incentive
plan (LTIP)

The LTIP is an at-risk component of executive remuneration under which an
equity reward may be provided to participants based on achievement of specific
performance measures over a three-year performance period.

Under the LTIP, participants are awarded Performance Rights which give them
the opportunity to acquire shares subject to two performance measures with
equal weighting:

•	 	Relative Total Shareholder Return (TSR); and

•	 	Return on Capital Employed (ROCE) growth.

Section 4.C

Share Cellar The Group operates a broad-based employee share plan, Share Cellar,
which operates by way of after-tax employee payroll contributions (minimum
$500 to maximum $3,000) to acquire TWE shares. For every two purchased
shares that a participant holds at the vesting date (approximately two years)
TWE delivers one matched share.

Shares were acquired in F16 under the 2015 Share Cellar offer, and a subsequent
offer to participate in the 2016 Share Cellar Plan was made during the year.

Section 4.D

Restricted Equity
Plan (REP)

In addition to the LTIP, the Group operates the REP which allows the Board
to make offers of Restricted Shares or Deferred Share Rights for the purpose
of attracting, retaining and motivating key employees within the Group.
There were no awards granted to, or vested for, executives under the REP in F16.

Section 4.E.3

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 45

REMUNERATION REPORT (CONTINUED)

SECTION 3: LINK BETWEEN GROUP PERFORMANCE AND EXECUTIVE REMUNERATION

A. Company long-term performance against key financial measures
Critical to TWE’s transition from an order-taking, agricultural company to a brand-led marketing organisation is
execution by all regions and functions. EBITS growth and EBITS margin accretion, together with improved asset
returns will continue to be underpinned by the Company’s focus on portfolio premiumisation, optimisation of brand
building investment, building stronger and more efficient routes-to-market in key growth regions, and the embedding
of a cost conscious culture.

TWE’s F16 result demonstrates the benefits of this strategy with the Company delivering EBITS of $342 million,
up 29% on a constant currency basis. Improved profitability was also delivered in F16, with strong EBITS margin
accretion and significantly enhanced ROCE.

The table below summarises the Company’s financial performance over the last five financial years.

Table 3.1: Overview of Company performance

FINANCIAL YEAR ENDED 30 JUNE 2012 2013 2014 2015 2016

EBITS performance ($ million) 210.2 216.2 184.6 225.1 342.0
Earnings per share (cents)1 20.9 21.9 17.4 21.9 31.1
Dividends paid per share (cents) 12 13 13 13 162

Franked (%) 50 50 0 0 0
Closing share price ($ at 30 June) 4.27 5.72 4.92 4.90 9.23
Return on capital employed (%) 7.0 6.8 5.9 6.8 9.6

1.	Before material items, SGARA and tax consolidation benefit.
2.	The 2016 dividend of 16 cents is comprised of the final F15 dividend of 8 cents paid on 2 October 2015 and the interim F16 dividend

of 8 cents paid on 8 April 2016. For the final F16 dividend see Note 6 of the Financial Statements.

The following graph shows movement in the Company share price against movement in the ASX200 over the
last five years.

Share price (performance against ASX 200)

TWE
ASX200

Ju
n–2

01
1

Ju
n–2

01
6

Dec
–2

01
1

Ju
n–2

01
2

Dec
–2

01
2

Ju
n–2

01
3

Ju
ne–

20
15

Dec
–2

01
5

Dec
–2

01
4

Ju
n–2

01
4

Dec
–2

01
3

350%

300%

250%

300%

150%

100%

50%

0%

B. STIP and LTIP remuneration outcomes
The Board has a strong focus on the alignment between remuneration and organisational performance.
The remuneration of executives is linked to the Group’s performance through the use of targets based
on the operating performance of the business for both the STIP and LTIP.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 46

REMUNERATION REPORT (CONTINUED)

i. F16 STIP metrics
The STIP is linked to the achievement of Group, team and individual financial, strategic and operational
performance. Scorecard measures and overall outcomes for F16 are provided below. The details of the STIP
are set out in section 4.

KMP1

FINANCIAL STRATEGIC/OPERATIONAL
F16

OVERALL
OUTCOMES

GLOBAL
EBITS

REGIONAL
EBITS

COST
OPTIMISATION

FORECAST
ACCURACY

WORKING
CAPITAL ROCE

Chief Executive Officer 50% – 20% 10% 10% 10% Maximum
payment2

President and Managing
Director, Asia, Europe
& Latin America

20% 30% 20% 10% 20% – Maximum
payment2

President TWE Americas3 20% 30% 20% 10% 20% – Maximum
payment2

Managing Director, ANZ 20% 30% 20% 10% 20% – Between target
and maximum

payment
Chief Financial Officer 50% – 20% 10% 10% 10% Between target

and maximum
payment4

1.	Table reports only executives who were KMP at 30 June 2016.
2. Prorated to reflect change of salary during F16.
3.	Prorated to reflect time as Chief Supply Officer and subsequent move to President TWE Americas from 18 February 2016.
4. Commenced 1 December 2015. Prorated for period of employment in F16.

ii. F16 STIP outcomes
Executive STIP outcomes for F16 are summarised in Table 3.2. Short-term incentive outcomes were driven
by achievement against executives’ Balanced Scorecards and specific personal objectives. Almost all F16 STIP metrics
were fully achieved or overachieved in F16. Under the balanced scorecard approach two regional metrics which were
just under target were offset by significant overachievement on other metrics.

Table 3.2: F16 STIP outcomes1

EXECUTIVE

TOTAL STIP
AWARDED

($)
CASH

($)

RESTRICTED
EQUITY

($)

STIP
OPPORTUNITY

AT TARGET
 (% OF TFR)

(%)

TOTAL STIP
AWARDED
(% OF TFR)

(%)

TOTAL STIP
OPPORTUNITY

FORFEITED
(PRORATED)

(% OF TFR)
(%)

MA Clarke 2,520,000 1,680,000 840,000 100 135 0
RB Foye 612,874 408,583 204,291 60 108 0
AGJ McPherson 388,800 259,200 129,600 60 86 0
NA Meehan2 368,734 245,823 122,911 60 46 14
RJC Spooner 3 804,438 569,625 234,813 60 115 0

1.	Reports only executives who were KMP at 30 June 2016.
2.	Payment prorated reflecting the period Mr Meehan was KMP, as well as the initial transition period from 1 December 2015.
3.	Mr Spooner was eligible for and received an extra incentive of A$100,000 gross linked to the achievement of cost-out savings in the Supply

Chain Network P&L from the date of his commencement with the Company on 2 February 2015 to the end of F16. The cost-out saving in
the P&L was achieved and the cash incentive was paid. This component of the cash incentive was not subject to deferral into restricted
equity and took Mr Spooner’s total incentive payments to 115%.

The cash component of F16 STIP awards will be paid in September 2016. The Restricted Equity will also be allocated
during September 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 47

REMUNERATION REPORT (CONTINUED)

iii. F16 LTIP awards
The LTIP has been designed to provide reward for long-term executive performance and long-term value creation for
shareholders. Key terms of the LTIP are detailed in section 4.2. The allocation of F16 LTIP awards made to executives
are summarised in Table 3.3. Performance rights have no exercise price. The minimum total value of the grant is zero.
The maximum value is the number of awards granted multiplied by the share price at vesting.

Table 3.3: F16 LTIP Performance Rights

EXECUTIVE GRANT DATE
VESTING

DATE

NUMBER OF
AWARDS

GRANTED

FAIR VALUE
AT GRANT

DATE1

($)

REVISED
NUMBER OF

AWARDS2

REVISED FAIR
VALUE AT

GRANT DATE3

($)

Current
(as at 30 June 2016)
MA Clarke 4 December 2015 30 June 2018 639,506 4,450,962 659,759 4,591,923
RB Foye 4 December 2015 30 June 2018 179,617 1,250,134 185,305 1,289,723
AGJ McPherson 4 December 2015 30 June 2018 105,800 736,368 109,150 759,684
NA Meehan 4 December 2015 30 June 2018 131,663 916,374 135,832 945,391
RJC Spooner 4 December 2015 30 June 2018 183,387 1,276,374 189,194 1,316,790

Former
SL LeDrew 4 4 December 2015 30 June 2018 179,340 1,248,206 185,019 1,287,732
AJ Reeves4 4 December 2015 30 June 2018 181,833 1,265,558 181,833 1,265,558

1.	The value of LTIP awards granted to executives was the face value of the volume weighted average price (VWAP) of Company shares sold
on the Australian Securities Exchange over the 90-day period up to and including 30 June 2015 ($5.3166 per share). The value ($) in the
table above is calculated using the valuation method detailed in note 21 of the Financial Statements.

2.	The revised number of awards reflects the updated number of Performance Rights allocated to executives after the rights entitlement
adjustments were made. The additional number of units granted was determined in accordance with the methodology provided to the
Company by an independent third-party advisory firm.

3.	This value is calculated using the valuation method detailed in note 21 of the Financial Statements based on the revised number of awards.
4.	The number of awards shown for Ms LeDrew and Mr Reeves represent the full F16 LTIP grant (and rights entitlement adjustments,

where applicable). However, upon ceasing employment with the Company, Ms LeDrew and Mr Reeves were only entitled to retain a pro-rata
portion of their F16 LTIP awards, reflecting the expired portion of the performance period, and subject to post-employment vesting.

iv. LTIP vested during F16
The F14 LTIP was tested for the performance period ended 30 June 2016. The Group’s relative TSR performance over the
three year performance period placed the Company at the 77th percentile of its peer group resulting in 100% vesting for
this metric. The earnings per share compound annual growth rate (EPS CAGR) for the performance period was 12.8%
and excludes the acquisition of the Diageo Wine business, resulting in vesting at 70.8%. The combined vesting outcome
for the F14 LTIP plan is 85.4%.

The vesting schedules for the F14 LTIP awards are shown in Table 3.4.

Table 3.4: Vesting schedules

Relative TSR
vesting schedule

Relative TSR ranking % of Performance Rights subject
to relative TSR measure which vest

Below 50th percentile 0%
50th to 75th percentile 50–100%
At or above 75th percentile 100%

EPS growth
vesting schedule

% EPS CAGR % of Performance Rights subject
to EPS measure which vest

Less than 7.5% 0%
7.5% to 15% 0–100%
15% or more 100%

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 48

REMUNERATION REPORT (CONTINUED)

Table 3.5 details the Performance Rights which vested into shares and those which lapsed during F16 as a result
of the partial vesting of the F14 LTIP awards.

Table 3.5: Vesting/lapse of F14 LTIP

EXECUTIVE

NUMBER OF
PERFORMANCE

RIGHTS
GRANTED1

REVISED
NUMBER OF

AWARDS2

NUMBER OF
ORDINARY

SHARES ISSUED
ON VESTING

OF RIGHTS

VALUE
VESTED3

($)

NUMBER
OF RIGHTS

WHICH
LAPSED4

VALUE
LAPSED3

($)

AGJ McPherson 72,212 74,498 63,621 587,225 10,877 100,395

Former

SL LeDrew 88,392 91,191 69,207 638,781 21,984 202,912
AJ Reeves 133,701 133,701 98,450 908,694 35,251 325,367

1.	Represents the original number of Performance Rights granted under the F14 LTIP.
2.	The revised number of awards reflects the updated number of Performance Rights allocated to employed executives after the rights

entitlement adjustments were made. The additional number of units granted was determined in accordance with the methodology
provided to the Company by an independent third-party advisory firm.

3.	The value vested and value lapsed are calculated based on the closing share price at the vesting date ($9.23).
4.	The number of rights which lapsed includes rights that did not vest and rights forfeited by former executives on termination

of employment.

SECTION 4: EXECUTIVE REMUNERATION FRAMEWORK

The Group’s remuneration strategy and structure is reviewed by the Board and the Human Resources Committee
(HRC) for business fit and market relativity on an ongoing basis.

Remuneration Policy and strategy
The Group’s remuneration strategy is designed to:

•	attract and retain high-calibre employees by providing competitive remuneration packages in the markets in which
the Group operates;

•	motivate employees to deliver exceptional individual and business results by rewarding high performance
appropriately; and

•	align remuneration outcomes directly with the achievement of short-term and long-term business strategies as well
as shareholder value creation.

The Group’s Remuneration Policy and strategy ensure that remuneration is competitive, performance-focused,
clearly links appropriate reward with desired business performance, and is simple to administer and understand
by executives and shareholders. In accordance with the Remuneration Policy, remuneration levels and arrangements
are reviewed annually to ensure alignment to market and the Group’s stated objectives.

To ensure the variable components of the Group’s remuneration structure remain ‘at-risk’, employees may not hedge
against the risk inherent in arrangements such as the LTIP or any other equity-based incentive plans. Awards will
be forfeited if the policy is breached.

Executive shareholding guidelines exist for the CEO and direct reports. Under the guidelines, each executive is
encouraged to have control over ordinary shares in the Company that are worth at least the equivalent of one year’s
fixed remuneration. Executives are expected to meet the guideline over a reasonable period of time (approximately
five years). The Group’s variable incentive programs contribute towards executives meeting this guideline.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 49

REMUNERATION REPORT (CONTINUED)

A. Fixed remuneration
Different markets are considered relevant for different executive roles. The Group looks at industry and general market
peers, with key quantitative criteria applied (such as market capitalisation and revenue). Both Australian and global
peers are considered, reflecting the complexity of roles in a global business and the Group’s international lens on talent.
Executive peer groups are reviewed regularly for accuracy and alignment with the nature of the business.

Executives’ fixed remuneration is structured as:

•	Total Fixed Remuneration for Australian-based executives, which is inclusive of cash salary, mandatory
employer superannuation contributions, and any other packaged benefits (e.g. novated motor vehicle, additional
superannuation contributions). Executives may also receive non-monetary benefits (wine allocations, event tickets,
car parking, etc.) as part of their TFR (inclusive of Fringe Benefits Tax). References to ‘fixed remuneration’ in this
report refer to the TFR component for these executives; or

•	Base salary plus benefits consistent with local market competitive practice for executives based outside Australia,
and generally vary by country. References to ‘fixed remuneration’ in this report refer to the base salary component
for these executives.

A remuneration review is conducted annually in July-August, with any changes effective from 1 September.

B. STIP
The F16 STIP is linked to Group EBITS and the achievement of Group, team and individual metrics.
Financial, strategic and operational performance measures apply under a Balanced Scorecard approach.

The approved F16 STIP methodology for executives was:

Restricted Equity 1/3
Cash 2/3

Fixed – based on
level of skill and
responsibility.

Fixed – based on
role and level of role
within the Company.

Fixed
remuneration $

STIP
opportunity %

STIP Award $

Variable – based on
Balanced Scorecard
performance.

Balanced
Scorecard
multiplier
(0 to 1.2)

Variable – based
on individual
performance.

Individual
multiplier
(0 to 1.5)

The key terms of the F16 STIP are summarised in Table 4.1.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 50

REMUNERATION REPORT (CONTINUED)

Table 4.1: Terms of the F16 STIP

ELEMENT DETAIL

STIP opportunity The STIP opportunity is a set percentage of fixed remuneration and varies by employee depending
on the type and seniority of the role within the Company. The F16 STIP opportunity at target
for executives is 60% and capped at 108%. For the CEO it is 100%, capped at 135% of TFR for
maximum performance.

Performance
measures

Vesting of any STIP award is subject to performance against a combination of financial, strategic
and operational measures set at the beginning of the financial year and detailed in executive
Balanced Scorecards.

To generate a payment under the F16 STIP, threshold performance must be achieved on at least one
of the Balanced Scorecard measures along with at least target individual performance. Balanced
Scorecard measures are individually weighted, and all measures are not required to be achieved
in order to deliver a payment under the STIP.

The Board has the discretion to assess STIP outcomes more holistically in making any adjustments
to the STIP outcome. The intention of the Board exercising its discretion is to ensure that any
STIP awards payable are appropriately aligned to TWE’s underlying performance and the interests
of shareholders.

Balanced Scorecard multiplier

Individual scorecard measures were set and approved by the Board for the CEO, and by the CEO
for all other executives, based on 70% financial and 30% strategic and operational measures aligned
to delivering TWE’s strategic plan.

Each measure is assessed after the financial year-end against full year audited accounts
(where relevant) on a constant currency basis to determine the overall level of performance
achieved. Using the weighting and the achievement against threshold, target or maximum
for each Balanced Scorecard measure, a Balanced Scorecard multiplier is determined as part
of the STIP methodology above.

Individual multiplier (KPO outcome)

In addition to the assessment of Balanced Scorecards, each executive is also assessed on the
achievement of individual KPOs relevant to the executive’s area of responsibility, and performance
against Company behaviours. Individuals KPOs are set and approved by the Board for the CEO,
and by the CEO for all other executives.

Individual KPOs are assessed at the financial year-end and an overall performance rating
allocated. This rating drives the individual multiplier as part of the STIP methodology above.

STIP Restricted
Equity component

To further align executive remuneration with shareholder interests, one-third of any executive’s
F16 STIP award is delivered as Restricted Equity in the form of Restricted Shares (Deferred Share
Rights in jurisdictions where local legislations do not allow the allocation of Restricted Shares,
or cash equivalent in locations where local regulations prohibit or restrict the allocation of equity).
The balance of any earned award is delivered as cash.

The Restricted Equity is subject to mandatory restriction periods (one-half of the Equity for one
year from the allocation date, and the other half for two years from the allocation date) and
continued employment with the Group. Participants are entitled to dividends and voting rights
in respect of their Restricted Shares. Participants holding Deferred Share Rights are entitled to
neither dividends nor voting rights. The value of any cash equivalent would generally incorporate
the value of dividends which would have been paid, had they instead been allocated Restricted
Shares, however do not entitle the participant to any voting rights. The Board has absolute
discretion as to whether participants retain their unvested Restricted Equity upon ceasing
employment, taking into account the circumstances of their departure.

Cessation of
employment

Prior to STIP payment date – under the STIP guidelines for F16, if an executive ceases
employment with the Group prior to any STIP awards being paid (i.e. September 2016), they are
generally not entitled to receive any cash STIP payment or corresponding Restricted Equity.

Post-STIP payment date – if the executive is dismissed for cause, tenders his/her resignation,
is terminated for performance reasons (as determined by the Board) or commits an act that the
Board deems to result in forfeiture after STIP awards have been allocated, but prior to the relevant
vesting dates, then any Restricted Equity will generally be forfeited. Cash payments are not subject
to any clawback, should the executive leave the Group at any time post-payment date.

Change of control In the event of a change of control, unless the Board determines otherwise, the transfer restrictions
imposed on the shares will be lifted, but only in so far as to permit the executive to participate
in the change of control event. Any shares that do not participate in the change of control event
will continue to be subject to restrictions until the end of the applicable restriction period.

Clawback The Board maintains the discretion to clawback any unvested equity should a clawback event arise,
such as (but not limited to) material mis-statement, which was not apparent at the time the equity
was awarded.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 51

REMUNERATION REPORT (CONTINUED)

C. LTIP
The LTIP is designed to reward executives for long-term performance and long-term value creation for shareholders.

LTIP awards are delivered in the form of Performance Rights. No dividends or voting rights are attached to Performance
Rights. If the performance conditions are met at the end of the three-year performance period, the relevant portion
of Performance Rights automatically vests and executives receive a share for each vested Performance Right. Any Rights
that do not vest lapse. No amount is payable on the vesting of the Performance Rights or on their conversion into shares.

i. Terms of the F16 LTIP
The key terms of the F16 LTIP are summarised in Table 4.2.

Table 4.2: Terms of the F16 LTIP

ELEMENT DETAIL

Eligibility Offers were made to select executives and senior leaders as nominated by the CEO and approved
by the Board.

CEO offer As a matter of good corporate governance, the Company seeks shareholder approval for CEO LTIP
equity grants. Following approval at the 2015 AGM (12 November 2015) F16 LTIP offers were granted
on 4 December 2015. The Company will seek shareholder approval at the 2016 AGM for an F17 LTIP
offer to the CEO.

Performance
period

The performance period for the F16 LTIP is three years – from 1 July 2015 to 30 June 2018.

The Board considers three years an appropriate performance period as it is aligned to market
practice and is sufficiently long-term to influence the desired performance outcomes, whilst providing
a foreseeable and genuine incentive to participants.

Performance
measures

The F16 LTIP is subject to two performance measures which are weighted equally and assessed at
the end of the performance period. The Board chose performance measures that align management’s
long-term interests with those of shareholders. These measures are considered consistent with
market practice and are easily understood by both participants and shareholders.

•	Relative TSR provides shareholder alignment by taking into consideration the increase in share
price as well as dividends paid. The relative measure supports competitive returns against other
comparable organisations. TWE applies a 90-day volume-weighted average price (VWAP) to
determine the start and ending share price to determine the relative TSR measure.

•	The peer group for relative TSR comprises companies within the S&P/ASX 200 Index, excluding
companies from the energy, metal and mining, real estate and finance Global Industry Classification
Standards sectors (106 companies at the start of the performance period). This peer group was
chosen as these organisations exhibit similar characteristics in terms of business cyclicality, market
capitalisation, stock volatility and business operations, and provide a sufficiently large population
to minimise the risk of attrition. The relative TSR peer group remains relatively broad as there are
too few industry peers (i.e. within the Consumer Goods/Distillers and Vintners subgroup) to make
additional sector exclusions viable.

•	ROCE Growth is a new measure in F16 and is aimed at driving improvements in capital
efficiency. ROCE is widely regarded as a metric well suited to a capital intensive business,
and encourages growth in earnings on an optimised cost base.

•	ROCE is calculated as EBITS divided by average capital employed (at constant currency).
Capital employed is the sum of average net assets (excluding SGARA) and average net debt.
The Board retains the discretion to adjust the ROCE performance condition to ensure that
participants are not penalised nor provided with a windfall benefit arising from matters
outside of management’s control that affect ROCE.

Relative TSR
vesting schedule

Relative TSR ranking % of Performance Rights subject
to relative TSR measure which vest

Below 50th percentile 0%
50th to 75th percentile 35–100%
At or above 75th percentile 100%

ROCE growth
vesting schedule

% ROCE growth % of Performance Rights subject
to ROCE measure which vest

Less than 0.6% 0%
0.6% to 1.2% 35–100%
At or above 1.2% 100%

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 52

REMUNERATION REPORT (CONTINUED)

ELEMENT DETAIL

LTIP opportunity The maximum value of an individual’s LTIP opportunity is determined at the time of offer and is set
as a percentage of a participant’s fixed remuneration. The percentage of fixed remuneration varies
depending on the individual’s role and is 200% for the CEO and generally 150% for the other executives.

For F16, the number of Performance Rights allocated was based on the 90-day VWAP preceding
1 July 2015 (the start of the performance period).

Hedging The terms and conditions surrounding the F16 LTIP do not allow participants to hedge against
future performance by entering into any separate equity or other arrangements.

Cessation of
employment

If an executive ceases employment before the end of the performance period, unvested Performance
Rights will generally lapse.

In exceptional circumstances (such as redundancy, death or disability), the Board, in its discretion, may
determine that a portion of the award is retained having regard to performance and time lapsed to date
of cessation (or that an equivalent cash payment be made). Retained awards will generally be subject to
post-employment vesting, where the participant must continue to hold the relevant Performance Rights
until the end of the performance period, and be subject to the performance conditions under the plan.

Change
of control

If a change of control event is to occur, the Board has discretion to determine that all or a portion
of the award will vest, and may have regard to performance and time elapsed to the date of change
of control in exercising that discretion.

Clawback The Board maintains the discretion to clawback any unvested equity should a clawback event arise,
such as (but not limited to) material mis-statement, which was not apparent at the time the equity
was awarded.

ii. Terms of the F17 LTIP
No changes are proposed to the structure of the LTIP in F17. The revised ROCE vesting schedule for F17 is detailed
in Table 4.3. For the purposes of the F17 LTIP, ROCE growth will be measured against the F16 ROCE base of 9.6%.

Table 4.3 F17 ROCE vesting schedule

ROCE growth
vesting schedule

% ROCE growth % of Performance Rights subject
to ROCE measure which vest

Less than 1.8% 0%
1.8% to 2.4% 35–100%
At or above 2.4% 100%

D. Share Cellar

i. 2015 Share Cellar
All executives are enrolled in the 2015 Share Cellar plan, with the exception of Mr Meehan who joined the Group
after the enrolment period in March 2015 had closed. Mr Foye is based in China, and therefore is a participant in the Cash
Plan. The remaining executives are participants in the 2015 Share Plan. Share purchases occurred in November 2015
and March 2016 and the relevant matching rights allocated to executives in F16 are detailed in Table 4.4.

Table 4.4: F16 acquisitions for the 2015 Share Cellar

EXECUTIVE MECHANISM ACQUISITION DATE
ACQUISITION

PRICE ($)

NUMBER OF
SHARES

ACQUIRED

NUMBER OF
RIGHTS

ALLOCATED

VALUE AT
GRANT DATE1

($)

MA Clarke Shares 30 November 2015 7.56 231 115 869
4 March 2016 9.33 134 67 625

RB Foye Phantom
Shares

30 November 2015 7.56 231 115 869
4 March 2016 9.33 134 67 625

AGJ McPherson Shares 30 November 2015 7.56 231 115 869
4 March 2016 9.33 134 67 625

RJC Spooner Shares 30 November 2015 7.56 231 115 869
4 March 2016 9.33 134 67 625

SL LeDrew Shares 30 November 2015 7.56 176 88 665
AJ Reeves Shares 30 November 2015 7.56 231 115 869

1.	The value of rights allocated at grant date is calculated based on the acquisition price.

Table 4.2: Terms of the F16 LTIP (continued)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 53

REMUNERATION REPORT (CONTINUED)

ii. 2016 Share Cellar
During F16, the 2016 Share Cellar plan was launched with deductions commencing in April 2016. Actual share
acquisitions under the plan will be completed in F17. Enrolment rates for the second year offer of Share Cellar
were at a similar level to the original offer in 2015. All executives as at 30 June 2016 are enrolled in the
2016 Share Cellar plan.

iii. 2017 Share Cellar
To continue to encourage employees to build shareholdings in the Group, and align the interests of Group employees
with shareholder interests and the performance of the Group as a whole, the maximum possible contribution limit for
Share Cellar will be increased in 2017 from $3,000 to $5,000 subject to affordability on a year by year basis.

E. Prior years’ equity arrangements
The following section details all outstanding equity arrangements, including relevant F16 vesting events, for executives.

E.1 STIP Restricted Equity
Restricted Equity allocated in respect of the F15 STIP is currently outstanding as detailed in Table 4.5. No awards
were made in respect of the F14 STIP or F13 STIP as performance conditions under the plan were not met.

Table 4.5: F15 STIP Restricted Equity awards1

EXECUTIVE INSTRUMENT TYPE ALLOCATION DATE NUMBER

VALUE AT
ALLOCATION

DATE2 ($) VESTING DATE

MA Clarke Restricted Shares 15 September 2015 124,906 765,000 14 September 2017
RB Foye Restricted Shares 23 November 20153 27,111 166,050 4 14 September 2017
AGJ McPherson Restricted Shares 15 September 2015 14,694 90,000 14 September 2017
RJC Spooner Restricted Shares 15 September 2015 12,393 75,906 14 September 2017

1.	Table 4.5 reports only executives who were KMP at 30 June 2016. As Mr Meehan joined the Group during F16, there was no F15 STIP
award made (including Restricted Equity).

2.	The value at allocation date is calculated based on the allocation price ($6.125, the five-day VWAP up to and including the allocation date).
3.	Due to regulatory filings which were required to be made in China prior to the allocation of Restricted Shares, Mr Foye’s allocation

under the F15 STIP REP was delayed. This resulted in Mr Foye not being registered as a shareholder on the record date and accordingly
not receiving the retail premium for the restricted shares. Mr Foye received in cash the renounceable value of the Restricted Shares that
he was entitled to at the record date, being 19 October 2015, which was paid in December 2015. This cash amount is included in Table 6.1.

4.	As Mr Foye is remunerated in US$, his local currency STIP award was converted to A$ at the payment date (15 September 2015) in order
to determine the number of Restricted Shares to be allocated. Therefore, the final A$ amount varies to that disclosed in the F15
Remuneration Report.

E.2 LTIP

i. F15 LTIP awards
The vesting schedules for the F15 LTIP awards are shown in Table 4.6.

Table 4.6: Vesting schedules

Relative TSR
vesting schedule

Relative TSR ranking % of Performance Rights subject
to relative TSR measure which vest

Below 50th percentile 0%
50th to 75th percentile 35–100%
At or above 75th percentile 100%

EPS growth
vesting schedule

% EPS CAGR % of Performance Rights subject
to EPS measure which vest

Less than 7.5% 0%
7.5% to 15% 35–100%
15% or more 100%

The Performance Rights allocated in respect of the F15 LTIP are currently outstanding as detailed in Table 4.7.
The awards are due to vest, subject to testing of the performance conditions, after 30 June 2017.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 54

REMUNERATION REPORT (CONTINUED)

Table 4.7: F15 LTIP Performance Rights1

EXECUTIVE DATE GRANTED

NUMBER OF
AWARDS

GRANTED

FAIR VALUE
AT GRANT

DATE2 ($)

REVISED
NUMBER OF

AWARDS3

REVISED
FAIR VALUE

AT GRANT
DATE4 ($)

MA Clarke 15 January 2015 764,216 2,598,334 788,418 2,680,621
RB Foye 29 August 2014 194,585 732,613 200,747 755,812
AGJ McPherson 29 August 2014 118,678 446,823 122,436 460,972
RJC Spooner 6 March 2015 73,050 281,973 75,363 290,901

1.	Table 4.7 reports only executives who were KMP at 30 June 2016.
2.	The value of F15 LTIP awards granted to executives was the face value of the VWAP of Company shares sold on the Australian Securities

Exchange over the 90-day period up to and including 30 June 2014 ($4.449 per share). The value ($) in Table 4.7 is calculated using the
valuation method detailed in note 21 of the Financial Statements.

3.	The revised number of awards reflects the updated number of Performance Rights allocated to executives after the rights entitlement
adjustments were made. The additional number of units granted was determined in accordance with the methodology provided to the
Company by an independent third-party advisory firm.

4.	This value is calculated using the valuation method detailed in note 21 of the Financial Statements. Performance rights have no exercise
price. The minimum total value of the grant is zero. The maximum value is the number of awards granted multiplied by the share price
at vesting.

E.3 Restricted Equity Plan

i. F15 Targeted Restricted Equity awards
The F15 Targeted Restricted Equity awards are currently outstanding as detailed in Table 4.8.

Table 4.8: F15 Restricted Equity awards1

EXECUTIVE INSTRUMENT TYPE
ALLOCATION

DATE

NUMBER OF
AWARDS

GRANTED

VALUE AT
ALLOCATION

DATE2 ($)

REVISED
NUMBER OF

AWARDS3
VESTING

DATE

RJC Spooner Deferred Share
Rights

6 March 2015 30,419 162,498 31,382 6 March 2018

1.	Table 4.8 reports only executives who were KMP at 30 June 2016.
2.	The value at allocation date is calculated based on the allocation price ($5.342, the five-day VWAP up to and including the allocation date).
3.	The revised number of awards reflects the updated number of Deferred Share Rights allocated to the executive after the rights entitlement

adjustments were made. The additional number of units granted was determined in accordance with the methodology provided to the
Company by an independent third-party advisory firm.

ii. F14 Targeted Restricted Equity awards
The F14 Targeted Restricted Equity awards are currently outstanding as detailed in Table 4.9.

Table 4.9: F14 Restricted Equity awards1

EXECUTIVE INSTRUMENT TYPE
ALLOCATION

DATE

NUMBER OF
AWARDS

GRANTED

VALUE AT
ALLOCATION

DATE2 ($)

REVISED
NUMBER OF

AWARDS3
VESTING

DATE

AGJ McPherson Deferred Share
Rights

30 April 2014 47,337 175,999 48,836 1 July 2017

1.	Table 4.9 reports only executives who were KMP at 30 June 2016.
2.	The value at allocation date is calculated based on the allocation price ($3.718, the five-day VWAP up to and including the allocation date).
3.	The revised number of awards reflects the updated number of Deferred Share Rights allocated to the executive after the rights entitlement

adjustments were made. The additional number of units granted was determined in accordance with the methodology provided to the
Company by an independent third-party advisory firm.

SECTION 5: EXECUTIVES’ CONTRACT TERMS

There is no fixed term for executive contracts. The Company may terminate service agreements immediately
for cause, in which case the executive is not entitled to any payment other than the value of fixed remuneration
and accrued leave entitlements up to the termination date.

On resignation all executives are required to give six months’ notice. If the termination is Company initiated,
all executives have termination provisions of six months’ notice by the Company plus six months’ severance pay.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 55

REMUNERATION REPORT (CONTINUED)

SECTION 6: REMUNERATION OF EXECUTIVES

Table 6.1 sets out details of remuneration for the CEO and executives for F16, calculated in accordance with statutory
accounting requirements. All amounts are in Australian dollars and relate only to the portion of the year in which
the person occupied the KMP role.

Table 6.1: Remuneration of executives

EXECUTIVE YEAR

SHORT-TERM BENEFITS
POST-EMPLOYMENT

BENEFITS SHARE-BASED PAYMENTS

TOTAL
($)

PERFORMANCE-
RELATED8

(%)

TERMINATION
BENEFITS9

($)

SALARY
FEES1

($)

LEAVE
ACCRUAL2

($)

NON-MONETARY
BENEFITS3

($)

TOTAL CASH
INCENTIVE4

($)

OTHER
PAYMENTS5

($)

SUPERANNUATION/
PENSION

($)

TOTAL AMORTISATION
VALUE OF LTIP6

($)
OTHER EQUITY7

($)

Current
(as at 30 June 2016)
MA Clarke F16 1,847,359 56,520 158,043 1,680,000 250,000 19,308 1,631,316 255,000 5,897,546 60 –

F15 1,681,217 30,161 183,967 1,530,000 – 18,783 753,517 255,000 4,452,645 57 –
RB Foye10,14 F16 538,341 5,835 1,001,780 408,583 64,238 12,441 508,251 51,509 2,590,978 37 –

F15
From 1 Aug 2014

420,857 16,911 834,051 309,052 27,305 8,978 149,250 51,509 1,817,913 28 –

AGJ McPherson F16 418,192 11,658 21,695 259,200 – 19,308 244,768 88,257 1,063,078 56 –
F15
From 1 Jul 2014

352,383 17,227 9,703 180,000 – 18,783 19,548 64,359 662,003 40 –

NA Meehan F16
From 1 Dec 2015

455,404 29,142 4,367 245,823 – 11,263 79,855 31,615 857,469 42 –

RJC Spooner10,15 F16 563,086 10,074 116,353 569,625 27,934 26,665 334,973 98,659 1,747,369 57 –
F15
From 2 Feb 2015

270,833 11,154 36,674 151,811 13,208 – 25,531 63,343 572,554 42 –

Former
AJ Carter F15

Until 15 Aug 2014
69,102 14,031 38,399 – 43,229 – (19,345) 3,906 149,322 – 478,077

SL LeDrew10 F16
Until 29 Feb 2016

433,919 1,616 15,090 169,776 11,743 7,489 259,79812 152,51712 1,048,716 56 626,625

F15 555,203 13,634 30,137 250,332 16,350 19,432 34,851 149,520 1,069,459 41 –
SC McNab F15

Until 27 Feb 2015
342,061 250,750 639 160,046 – 12,522 (13,300) 82,628 835,346 27 356,667

AJ Reeves11 F16
Until 31 Jan 2016

440,388 – 9,304 260,339 – 14,480 404,80113 207,82813 1,337,140 65 516,982

F15 746,601 41,275 11,766 403,920 – 18,783 221,575 247,658 1,691,578 52 –
Total F16 4,696,689 111,613 1,326,632 3,593,346 353,915 110,954 3,463,762 885,385 14,542,296 1,143,607

F15 4,438,257 395,143 1,145,336 2,985,161 100,092 97,281 1,171,627 917,923 11,250,820 834,744

1.	Represents cash salary including any salary sacrificed items such as charitable donations, superannuation and novated motor vehicles.
2.	Includes any net changes in the balance of annual leave and long service leave (i.e. leave entitlements that accrued during the year but

were not used), and any leave paid out upon termination of employment.
3.	Includes the provision of car parking, insurances, product allocations, executive medical checks, the value of entertainment, taxation

expenses, international relocation and expatriate costs and Fringe Benefits Tax on all benefits, where applicable.
4.	Represents cash payments made under the F16 STIP, excluding the Restricted Equity portion which will be allocated in September 2016.

Mr Spooner was eligible for and received an extra incentive of A$100,000 gross linked to the achievement of cost-out savings in the Supply
Chain Network P&L from the date of his commencement in the company on 2 February 2015 to end of F16. The cost-out saving in the P&L
was achieved and the incentive was paid.

5.	Includes allowances such as, but not limited to, relocation, car and repatriation. For Mr Foye this includes a cash payment for the
renounceable value of the F15 STIP Restricted Shares that he was entitled to at the record date, being 19 October 2015 and paid
December 2015.

6.	Includes a proportion of the fair value of all outstanding LTIP offers at the start of the year, or which were offered during the year.
Under Australian Accounting Standards, the fair value is determined as at the offer date and is apportioned on a straight-line
basis across the expected vesting period after adjusting at each reporting date for an estimation of the number of shares that will
ultimately vest.

7.	 Includes a proportion of the fair value of all Restricted Shares and Deferred Share Rights held under outstanding Restricted Equity
Plans at the start of the year. No STIP Restricted Equity were outstanding at the end of F16, due to nil STIP awards made in respect
of F13 or F14. Restricted Equity granted under the F16 STIP is expected to be allocated in September 2016, and the estimated fair
value has been included for reporting purposes in Table 6.1. Under Australian Accounting Standards, the fair value is determined
as at the offer date and is apportioned on a straight-line basis across the expected vesting period after adjusting at each reporting
date for an estimation of the number of shares that will ultimately vest.

8.	Represents the sum of incentive and Performance Rights/Restricted Equity as a percentage of total remuneration, excluding
termination payments.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 56

REMUNERATION REPORT (CONTINUED)

SECTION 6: REMUNERATION OF EXECUTIVES

Table 6.1 sets out details of remuneration for the CEO and executives for F16, calculated in accordance with statutory
accounting requirements. All amounts are in Australian dollars and relate only to the portion of the year in which
the person occupied the KMP role.

Table 6.1: Remuneration of executives

EXECUTIVE YEAR

SHORT-TERM BENEFITS
POST-EMPLOYMENT

BENEFITS SHARE-BASED PAYMENTS

TOTAL
($)

PERFORMANCE-
RELATED8

(%)

TERMINATION
BENEFITS9

($)

SALARY
FEES1

($)

LEAVE
ACCRUAL2

($)

NON-MONETARY
BENEFITS3

($)

TOTAL CASH
INCENTIVE4

($)

OTHER
PAYMENTS5

($)

SUPERANNUATION/
PENSION

($)

TOTAL AMORTISATION
VALUE OF LTIP6

($)
OTHER EQUITY7

($)

Current
(as at 30 June 2016)
MA Clarke F16 1,847,359 56,520 158,043 1,680,000 250,000 19,308 1,631,316 255,000 5,897,546 60 –

F15 1,681,217 30,161 183,967 1,530,000 – 18,783 753,517 255,000 4,452,645 57 –
RB Foye10,14 F16 538,341 5,835 1,001,780 408,583 64,238 12,441 508,251 51,509 2,590,978 37 –

F15
From 1 Aug 2014

420,857 16,911 834,051 309,052 27,305 8,978 149,250 51,509 1,817,913 28 –

AGJ McPherson F16 418,192 11,658 21,695 259,200 – 19,308 244,768 88,257 1,063,078 56 –
F15
From 1 Jul 2014

352,383 17,227 9,703 180,000 – 18,783 19,548 64,359 662,003 40 –

NA Meehan F16
From 1 Dec 2015

455,404 29,142 4,367 245,823 – 11,263 79,855 31,615 857,469 42 –

RJC Spooner10,15 F16 563,086 10,074 116,353 569,625 27,934 26,665 334,973 98,659 1,747,369 57 –
F15
From 2 Feb 2015

270,833 11,154 36,674 151,811 13,208 – 25,531 63,343 572,554 42 –

Former
AJ Carter F15

Until 15 Aug 2014
69,102 14,031 38,399 – 43,229 – (19,345) 3,906 149,322 – 478,077

SL LeDrew10 F16
Until 29 Feb 2016

433,919 1,616 15,090 169,776 11,743 7,489 259,79812 152,51712 1,048,716 56 626,625

F15 555,203 13,634 30,137 250,332 16,350 19,432 34,851 149,520 1,069,459 41 –
SC McNab F15

Until 27 Feb 2015
342,061 250,750 639 160,046 – 12,522 (13,300) 82,628 835,346 27 356,667

AJ Reeves11 F16
Until 31 Jan 2016

440,388 – 9,304 260,339 – 14,480 404,80113 207,82813 1,337,140 65 516,982

F15 746,601 41,275 11,766 403,920 – 18,783 221,575 247,658 1,691,578 52 –
Total F16 4,696,689 111,613 1,326,632 3,593,346 353,915 110,954 3,463,762 885,385 14,542,296 1,143,607

F15 4,438,257 395,143 1,145,336 2,985,161 100,092 97,281 1,171,627 917,923 11,250,820 834,744

1.	Represents cash salary including any salary sacrificed items such as charitable donations, superannuation and novated motor vehicles.
2.	Includes any net changes in the balance of annual leave and long service leave (i.e. leave entitlements that accrued during the year but

were not used), and any leave paid out upon termination of employment.
3.	Includes the provision of car parking, insurances, product allocations, executive medical checks, the value of entertainment, taxation

expenses, international relocation and expatriate costs and Fringe Benefits Tax on all benefits, where applicable.
4.	Represents cash payments made under the F16 STIP, excluding the Restricted Equity portion which will be allocated in September 2016.

Mr Spooner was eligible for and received an extra incentive of A$100,000 gross linked to the achievement of cost-out savings in the Supply
Chain Network P&L from the date of his commencement in the company on 2 February 2015 to end of F16. The cost-out saving in the P&L
was achieved and the incentive was paid.

5.	Includes allowances such as, but not limited to, relocation, car and repatriation. For Mr Foye this includes a cash payment for the
renounceable value of the F15 STIP Restricted Shares that he was entitled to at the record date, being 19 October 2015 and paid
December 2015.

6.	Includes a proportion of the fair value of all outstanding LTIP offers at the start of the year, or which were offered during the year.
Under Australian Accounting Standards, the fair value is determined as at the offer date and is apportioned on a straight-line
basis across the expected vesting period after adjusting at each reporting date for an estimation of the number of shares that will
ultimately vest.

7.	 Includes a proportion of the fair value of all Restricted Shares and Deferred Share Rights held under outstanding Restricted Equity
Plans at the start of the year. No STIP Restricted Equity were outstanding at the end of F16, due to nil STIP awards made in respect
of F13 or F14. Restricted Equity granted under the F16 STIP is expected to be allocated in September 2016, and the estimated fair
value has been included for reporting purposes in Table 6.1. Under Australian Accounting Standards, the fair value is determined
as at the offer date and is apportioned on a straight-line basis across the expected vesting period after adjusting at each reporting
date for an estimation of the number of shares that will ultimately vest.

8.	Represents the sum of incentive and Performance Rights/Restricted Equity as a percentage of total remuneration, excluding
termination payments.

9.	 Termination payments made to Ms LeDrew and Mr Reeves were in accordance with their contract terms.
10.	 Mr Foye, Mr Spooner and Ms LeDrew are remunerated in US dollars. Amounts reported are converted to Australian dollars at average

A$:US$ exchange rate for June 2016 of 0.7617.
11.	 Amounts reported for Mr Reeves for KMP period, to 31 December 2015, and post-KMP transition period, through to 31 January 2016.
12.	 Ms LeDrew exited the business on 29 February 2016, and forfeited a portion of her F14 LTIP award, a portion of her F14 REP awards,

a portion of her F15 LTIP award and a portion of her F16 LTIP award. The remaining portions of her F14 LTIP award, F14 REP awards,
F15 LTIP award and F16 LTIP award were retained, along with her full F15 STIP REP award, subject to post-employment vesting.
Under Australian Accounting Standards, the accumulated reserve is reversed upon cessation of employment to the extent forfeited.

13.	 Mr Reeves exited the business on 31 January 2016, and forfeited a portion of his F14 LTIP award, a portion of his F14 REP awards,
a portion of his F15 LTIP award and a portion of his F16 LTIP award. The remaining portions of his F14 LTIP award, F14 REP awards,
F15 LTIP award and F16 LTIP award were retained, along with his full F15 STIP REP award, subject to post-employment vesting.
Under Australian Accounting Standards, the accumulated reserve is reversed upon cessation of employment to the extent forfeited.

14.	 Mr Foye’s remuneration mix was adjusted on 1 April 2016 from Fixed Remuneration of US$397,100 and long-term assignment benefits
of US$500,000 to Fixed Remuneration of US$500,000 and long-term assignment benefits of US$397,100.

15.	 Mr Spooner’s total fixed remuneration was adjusted to US$550,000 on his appointment to President TWE Americas as well
as a US$70,000 per annum expatriate housing allowance.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 57

REMUNERATION REPORT (CONTINUED)

Table 6.2 has been prepared to provide shareholders with an outline of the remuneration which has been received for
F16 as cash, or in the case of prior equity awards, the value which has vested in F16. Details in this table supplement
the statutory requirements in Table 6.1. Unlike the statutory table, which represents remuneration outcomes prepared
in accordance with the relevant Australian accounting standards, Table 6.2 shows the actual remuneration value
received by executives and is not prepared in accordance with the standards.

Table 6.2: Actual pay and incentives crystallised in F16 for executives1

EXECUTIVE KMP DATES

CURRENT CASH REMUNERATION EARNED IN F16

ACTUAL CASH
REMUNERATION

RECEIVED F16
($)

FIXED
REMUNERATION2

($)

CASH
INCENTIVES

INCLUDING STIP
($)

INCENTIVES
(EQUITY)
VESTED3

($)

Current
(as at 30 June 2016)
MA Clarke Full year 1,866,667 1,680,000 – 3,546,667
RB Foye Full year 550,782 408,583 – 959,365
AGJ McPherson Full year 437,500 259,200 587,225 1,283,925
NA Meehan From 1 Dec 2015 466,667 245,823 – 712,490
RJC Spooner Full year 589,751 569,625 – 1,159,376

1.	Represents only the portion of F16 that executives were KMP.
2.	Includes cash salary plus mandatory employer superannuation contributions for Australian executives, and base salary and employer

pension contributions for all other executives.
3.	Includes prior STIP and LTIP allocations subject to performance hurdles which have vested in F16, which is only the F14 LTIP.

The equity value has been calculated as at the vesting date and detail of the vesting event is disclosed in Section 3.

SECTION 7: NON-EXECUTIVE DIRECTOR REMUNERATION

A. Non-executive director fee pool
The Board determines the fees payable to non-executive directors within the current maximum aggregate fee pool
of $2,200,000 per annum (inclusive of superannuation guarantee contributions and any fees that a non-executive
director elects to sacrifice on a pre-tax basis). This fee pool has not been increased since 2012, when it was last
approved by shareholders at the 2012 Annual General Meeting (AGM).

It is proposed that the non-executive director fee pool be increased to $2,500,000 in F17 subject to shareholder approval
at the Company’s 2016 AGM. The Board believes it appropriate to increase the non-executive director fee pool to provide
the Company with flexibility for future adjustments to annual fees, competitive with comparable companies, thereby
enabling the Company to maintain and attract high calibre non-executive directors with the appropriate experience,
expertise, skills and diversity to oversee the Company’s business and strategic direction. Also, as previously announced
to the market, an additional non-executive director, Ms Lauri Shanahan, was appointed to the Board effective 1 November
2016. Further details will be included in the Company’s 2016 Notice of AGM.

B. Non-executive director fee policy
In setting the level of non-executive directors’ fees, the following factors are taken into account:

•	Risks and responsibilities of the role;

•	Global reach and complexity of the business;

•	Director skills and experience; and

•	Market benchmark data provided by independent external consultants.

Non-executive directors are remunerated by way of base Board fees (for their service as a director of the Board)
and additional Committee fees (for membership of, or chairing, a Committee). The Chairman of the Board, taking
into account the greater time commitment required, receives a higher base fee, but does not receive any additional
payment for service on Committees.

In order to maintain independence, non-executive directors do not participate in the Company’s incentive plans
and they do not receive retirement benefits other than the superannuation contributions disclosed in this report.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 58

REMUNERATION REPORT (CONTINUED)

C. Non-executive director shareholdings
Non-executive directors are encouraged to hold shares in the Company, and are required to build their shareholding
to the equivalent of one year’s base fees over a reasonable period of time. In order to support this the Company operates
the Director Share Acquisition Plan (DSAP). The DSAP operates by applying a portion of directors’ after-tax fees
to acquire the Company’s shares on the ASX on a periodic basis at the prevailing market rate.

D. Non-executive director fees
Non-executive director base fees increased during F16, effective 1 April 2016, for the first time since the demerger
of Treasury Wine Estates in May 2011. The fee for the Chairman of the Board and member fees for the HRC also
increased. Other Committee fees remain unchanged. The increases were based on advice from the Committee’s
independent remuneration adviser and were made in order to remain competitive in the market, noting the increasing
global operations, scale and complexity of the Group.

Current annual base fees and Committee fees are detailed in Table 7.1.

Table 7.1: F16 Non-executive director fees

BOARD/COMMITTEE
CHAIRMAN

FEE ($)
MEMBER

FEE ($)

Board base fee 440,000 1 160,000 2

Audit and Risk Committee 40,000 20,000
Human Resources Committee 40,000 20,000 3

Nominations Committee 10,000 4 5,000

The above fees were effective from 1 April 2016 and are inclusive of superannuation.

1.	The Chairman fee was increased from $390,000 per annum to $440,000 per annum, effective 1 April 2016.
2.	The non-executive director base fee was increased from $130,000 per annum to $160,000 per annum, effective 1 April 2016.
3.	The HRC base fee was increased from $15,000 per annum to $20,000 per annum effective 1 April 2016.
4.	Currently, the Chairman of the Board is also the Chairman of the Nominations Committee, thereby not receiving any additional fees

for this role.

Non-executive directors elect how they wish to receive their total fees – e.g. as a combination of cash, contributions
to the DSAP, superannuation contributions or charitable donations.

In addition to the above fees, non-executive directors receive a wine allowance. Currently, overseas-based directors
are also entitled to a travel allowance. The travel allowance is intended to compensate the overseas-directors for travel
undertaken in their duties, in addition to any business-related expenses that may be incurred in carrying out their
duties, and it has previously been agreed that the travel allowance will cease at the end of F18. Details of the travel
allowance applicable for F16 are set out in Table 7.2.

Travel costs are not included in base fees but are paid to non-executive directors as appropriate so that it is a targeted
spend for the business to compensate for actual travel taken during the year.

Table 7.2: F16 Non-executive director travel allowances

TRAVEL TIME TRAVEL ALLOWANCE

Between 4–12 hours $1,250 each trip
(i.e. generally $2,500 per meeting)

More than 12 hours $2,500 each trip
(i.e. generally $5,000 per meeting)

The above allowances are inclusive of superannuation, if applicable.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 59

REMUNERATION REPORT (CONTINUED)

E. Remuneration paid to non-executive directors
Details of non-executive director remuneration for F16 and F15 are set out in Table 7.3. Mr Every-Burns re-joined
the HRC as Chairman on 1 July 2015. During F16, Mrs Cattermole retired as a member of the Nominations
Committee, Mr Every-Burns joined the Nominations Committee and Mr Hearl retired as a member of the HRC,
all effective 1 January 2016. There were no other movements to the Board or Committee compositions during F16.

Table 7.3: Non-executive director remuneration

NON-EXECUTIVE
DIRECTOR YEAR

FEES1

($)

NON-MONETARY
BENEFITS2

($)

TRAVEL
ALLOWANCE

($)

SUPER-
ANNUATION

($)
TOTAL

($)

PA Rayner F16 383,192 14,837 – 19,308 417,337
F15 371,217 7,655 – 18,783 397,655

ML Cattermole3 F16 160,959 6,888 – 15,291 183,138
F15 155,251 6,666 – 14,749 176,666

EYC Chan F16 134,815 4,000 10,000 2,685 151,500
F15 130,000 4,000 20,000 4,986 158,986

MV Cheek F16 153,750 4,000 10,000 – 167,750
F15 145,000 4,000 40,000 – 189,000

WL Every-Burns4 F16 145,000 – – 35,000 180,000
F15 118,721 6,666 – 11,279 136,666

PR Hearl5 F16 150,685 6,888 – 14,315 171,888
F15 173,516 6,666 – 16,484 196,666

GA Hounsell F16 166,667 6,888 – 15,833 189,388
F15 159,817 6,666 – 15,183 181,666

Total F16 1,295,068 43,501 20,000 102,432 1,461,001
F15 1,253,522 42,319 60,000 81,464 1,437,305

1.	Includes cash fees, plus any salary sacrificed items such as additional superannuation contributions.
2.	Includes car parking, product allocations, entertainment and Fringe Benefits Tax, where applicable. The amount in F16 for Mr Rayner

includes car parking.
3.	Mrs Cattermole retired from the Nominations Committee effective 1 January 2016.
4.	Mr Every-Burns re-joined the HRC as Chairman effective 1 July 2015 and joined the Nominations Committee

effective 1 January 2016.
5.	Mr Hearl retired from the HRC effective 1 January 2016.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 60

REMUNERATION REPORT (CONTINUED)

SECTION 8: ADDITIONAL KMP DISCLOSURES

i. Movement in shares
The movement during F16 in the number of ordinary shares in the Company held by each director and executive
of the Group, including their related parties, is shown in Table 8.1.

Table 8.1: KMP shareholdings

F16

BALANCE
AT START OF

THE YEAR

ACQUIRED
DURING THE

YEAR AS PART OF
REMUNERATION1

OTHER
CHANGES

DURING
THE YEAR2

BALANCE
AT END OF

YEAR

Non-executive director
PA Rayner 113,000 – 90,068 203,068
ML Cattermole 131,031 1,990 38,518 171,539
EYC Chan 19,752 3,980 16,000 39,732
MV Cheek 32,142 1,592 7,264 40,998
WL Every-Burns 61,667 – 28,333 90,000
PR Hearl 40,000 – 5,000 45,000
GA Hounsell 40,000 – 5,334 45,334
Non-executive director total 437,592 7,562 190,517 635,671

F16

BALANCE
AT START OF

THE YEAR

RECEIVED
UPON VESTING/

EXERCISE3

OTHER
CHANGES

DURING
THE YEAR4

BALANCE
AT END OF

YEAR

Executive
Current (as at 30 June 2016)
MA Clarke – – 17,020 17,020
RB Foye – – 54,000 54,000
AGJ McPherson 67,542 63,621 5,365 136,528
NA Meehan5 – – – –
RJC Spooner – – 2,018 2,018

Former
SL LeDrew6 154,368 69,207 (223,575) –
AJ Reeves7 15,000 98,450 (113,450) –
Executive total 236,910 231,278 (258,622) 209,566
Grand total 674,502 238,840 (68,105) 845,237

1.	Shares acquired as part of the DSAP.
2.	Includes the purchase/sale of ordinary shares during F16, including take-up of retail entitlement offer.
3.	Includes shares acquired upon vesting of F14 LTIP awards.
4.	Includes the purchase/sale of ordinary shares during F16, including take-up of retail entitlement offer, and balance adjustments

for executives joining or leaving KMP.
5.	Commenced as KMP on 1 January 2016, with pre-KMP transition period from 1 December 2015.
6.	Ceased as KMP on 29 February 2016.
7.	Ceased as KMP on 31 December 2015, with post-KMP transition period through to 31 January 2016.

ii. Movement in awards – executives
The movement during F16 in the number of Awards held by each executive of the Group, including their related parties,
is shown in Table 8.2. Restricted Shares are generally issued under the REP and STIP (Restricted Equity). Performance
Rights are issued under the LTIP. Deferred Share Rights are issued under the REP or represent the right to matching
shares under the 2015 Share Cellar Plan.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 61

REMUNERATION REPORT (CONTINUED)

Table 8.2: Summary of awards held by executives

NAME
HELD AT

1 JULY 2015

GRANTED
DURING

YEAR VESTED
OTHER

CHANGES1
HELD AT

30 JUNE 2016

Current
(as at 30 June 2016)
MA Clarke Restricted Shares – 124,906 – – 124,906

Performance Rights 764,216 639,506 – 44,455 1,448,177
Deferred Share Rights – – – 182 182

RB Foye Restricted Shares – 27,111 – – 27,111
Performance Rights 194,585 179,617 – 11,850 386,052
Deferred Share Rights – – – – –

AGJ McPherson Restricted Shares – 14,694 – – 14,694
Performance Rights 190,890 105,800 (63,621) (1,483) 231,586
Deferred Share Rights 47,337 – – 1,681 49,018

NA Meehan2 Restricted Shares – – – – –
Performance Rights – 131,663 – 4,169 135,832
Deferred Share Rights – – – – –

RJC Spooner Restricted Shares – 12,393 – – 12,393
Performance Rights 73,050 183,387 – 8,120 264,557
Deferred Share Rights 30,419 – – 1,145 31,564

Former
SL LeDrew3 Restricted Shares 131,575 21,939 – (153,514) –

Performance Rights 253,606 179,340 (69,207) (363,739) –
Deferred Share Rights – – – – –

AJ Reeves4 Restricted Shares – 32,975 – (32,975) –
Performance Rights 386,566 181,833 (98,450) (469,949) –
Deferred Share Rights 204,530 – – (204,530) –

Grand Total 2,276,774 1,835,164 (231,278) (1,154,588) 2,726,072

1.	Represents balance adjustments for executives joining or leaving KMP, adjustments made in relation to the retail entitlement
offer and any units forfeited during F16.

2.	Commenced as KMP on 1 January 2016, with pre-KMP transition period from 1 December 2015.
3.	Ceased as KMP on 29 February 2016.
4.	Ceased as KMP on 31 December 2015, with post-KMP transition period through to 31 January 2016.

A. Other transactions with KMP and their personally related entities
The Group entered into transactions which are insignificant in amount with KMP and their related parties within
normal employee, customer or supplier relationships on terms and conditions no more favourable than those available
in similar arm’s length dealings which include payments of salaries and benefits and purchase of Group products.

Some directors of the Company are also directors of public companies which have transactions with the Group.
The relevant directors do not believe they have the individual capacity to control or significantly influence the financial
policies of those companies. The companies are therefore not considered to be related parties for the purpose of the
disclosure requirements of the Corporations Act.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 62

REMUNERATION REPORT (CONTINUED)

SECTION 9: GROUP REMUNERATION GOVERNANCE

Role of the Human Resources Committee
The HRC provides assistance to the Board in relation to such matters as monitoring remuneration principles and
frameworks, providing advice on remuneration matters, making remuneration recommendations for executives,
approving incentive plans, and reviewing and governing remuneration policies. In addition to its remuneration
responsibilities and together with the Board, the HRC’s duties include overseeing talent management, diversity
and leadership development.

Its role ensures that the policies and frameworks in place at TWE facilitate the achievement of the Group’s strategic
objectives, are aligned with market best practice, and fulfil the Board’s responsibility to shareholders.

As outlined in Section 3 of the Corporate Governance Statement disclosed on the Company’s website w w w . tweglobal.com,
the Group has procedures in place for the reporting of any matter that may give rise to a conflict between the interests
of a director and those of the Group. In addition, the Group has adopted a general policy for employees in relation to
the disclosure and management of potential conflicts of interest (see Section 4 of the Corporate Governance Statement
on w w w . tweglobal.com).

Engagement of remuneration advisers
The Board’s protocol and policies stipulate that any recommendations made by consultants in relation to remuneration
arrangements of KMP at TWE must be made directly to the Board without any influence from management.
The arrangements in place ensure any advice is independent of management and include management not being
able to attend Board meetings where recommendations relating to their remuneration are discussed.

In F16, the Board and HRC engaged 3 degrees consulting as an independent adviser to the HRC. In the financial year,
3 degrees consulting provided remuneration recommendations as defined in the Corporations Act in relation to the
level of NED fees and was paid $15,000 (excluding GST) for these services.

In addition to providing remuneration recommendations, 3 degrees consulting provided other services to the Group
in F16 (including as independent adviser to the HRC and on a range of matters, including stakeholder engagement,
remuneration and other people-related matters) and was paid a total of $109,750 (excluding GST) for these additional
services. All remuneration recommendations were provided directly to the HRC or through the HRC Chairman,
in accordance with the Corporations Act and the Company’s protocols. 3 degrees consulting provided a declaration
of their independence from management. The Board, the HRC and 3 degrees consulting are satisfied the remuneration
recommendations were made free from influence from the KMP to whom the remuneration recommendations applied.
The Board and HRC considered the recommendations, along with other factors, in making its remuneration decisions.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 63

REMUNERATION REPORT (CONTINUED)

DEFINITIONS

TERM DEFINITION

Constant currency An exchange rate that eliminates the effects of exchange rate fluctuations year-on-year.

Earnings per
Share (EPS)

NPAT excluding SGARA and material items, divided by the weighted average number of shares.
Adjusted EPS is used to calculate performance outcomes, meaning that the Board retains the
discretion to adjust EPS to ensure that participants are not penalised or provided with a windfall
gain arising from matters outside of management’s control.

EBITS Earnings before interest, tax, SGARA and material items.

Key management
personnel (KMP)

Those persons having authority and responsibility for planning, directing and controlling the
major activities of the Company and the Group, directly or indirectly, including any director
(whether executive or otherwise), as listed in the introduction to the Remuneration Report.

Phantom Shares Units which provide the participant with a right to a receive a cash payment at the vesting date,
whereby the payment is tied to the market value of an equivalent number of TWE shares.

The amount of the payout will increase as the share price rises, and decrease if the share price
falls, but without the participant actually receiving any TWE shares.

Relative Total
Shareholder
Return (TSR)

The return on investment of a company relative to a peer group of companies.

Return on Capital
Employed (ROCE)

EBITS divided by Capital Employed (at constant currency). Capital Employed is the sum
of average net assets (adjusted for SGARA impact) and average net debt.

SGARA Self-generating and regenerating assets.

The adjustment to self-generating and regenerating assets (SGARA) is excluded to reflect the fair
value adjustment each financial year which is largely due to environmental conditions not within
the Group’s control.

Total Shareholder
Return (TSR)

Total return on investment of a security, taking into account both capital appreciation and
distributed income that was reinvested.

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 64

NOTE
2016

$M
2015

$M

Revenue 3 2,343.3 1,971.0
Cost of sales (1,509.5) (1,342.7)
Gross profit 833.8 628.3

Other income 3 4.0 5.6
Selling expenses (264.8) (214.3)
Marketing expenses (111.3) (115.3)
Administration expenses (148.4) (110.3)
Other expenses (32.6) (61.5)
Profit before tax and finance costs 280.7 132.5

Finance income 13.6 5.4
Finance costs (34.8) (27.0)
Net finance costs (21.2) (21.6)
Profit before tax 259.5 110.9

Income tax expense 22 (80.0) (33.3)
Net profit 179.5 77.6
Net profit attributable to non-controlling interests (0.1) –
Net profit attributable to members of Treasury Wine Estates Limited 179.4 77.6

Other comprehensive income
Items that may subsequently be reclassified to profit or loss
Cash flow hedges 2.4 (2.3)
Tax on cash flow hedges (0.8) 0.9
Exchange difference on translation of foreign operations 29.1 207.5
Other comprehensive income for the year, net of tax 30.7 206.1

Total comprehensive income for the year attributable
to members of Treasury Wine Estates Limited 210.1 283.7
Non-controlling interests 0.1 –
Total comprehensive income for the year 210.2 283.7

CENTS
PER SHARE

CENTS
PER SHARE

Earnings per share for profit attributable to
the ordinary equity holders of the Company
Basic 7 25.1 11.7
Diluted 7 24.9 11.6

The consolidated statement of profit or loss and other comprehensive income should be read in conjunction with the
accompanying notes.

CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 65

NOTE
2016

$M
2015

$M

Current assets
Cash and cash equivalents 9 256.1 122.1
Receivables 9 603.4 504.9
Inventories 9 904.0 704.2
Current tax assets – 18.2
Assets held for sale 13 98.8 91.2
Other current assets 4.2 3.1
Total current assets 1,866.5 1,443.7

Non-current assets
Inventories 9 678.4 533.8
Property, plant and equipment 10 1,154.5 928.8
Agricultural assets 11 340.0 255.1
Intangible assets 12 1,060.2 791.1
Deferred tax assets 22 252.2 193.3
Derivative financial assets 14.8 0.1
Other non-current assets 10.6 3.9
Total non-current assets 3,510.7 2,706.1
Total assets 5,377.2 4,149.8

Current liabilities
Bank overdraft 9 4.0 13.0
Trade and other payables 9 653.1 455.2
Current tax liabilities 18.4 5.2
Provisions 15 77.4 90.3
Other current liabilities 5.0 7.0
Total current liabilities 757.9 570.7

Non-current liabilities
Trade and other payables 9 72.3 5.4
Borrowings 17 626.6 324.4
Deferred tax liabilities 22 273.7 194.1
Derivative financial liabilities 8.6 1.4
Other non-current liabilities 3.0 3.1
Total non-current liabilities 984.2 528.4
Total liabilities 1,742.1 1,099.1
Net assets 3,635.1 3,050.7

Equity
Contributed equity 18 3,533.6 3,061.3
Reserves 20 20.5 (23.3)
Retained earnings 78.3 10.1
Total parent entity interest 3,632.4 3,048.1
Non-controlling interest 2.7 2.6
Total equity 3,635.1 3,050.7

The consolidated statement of financial position should be read in conjunction with the accompanying notes.

CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS AT 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 66

CONTRIBUTED
EQUITY

$M

RETAINED
EARNINGS

$M

FOREIGN
CURRENCY

TRANSLATION
RESERVE

$M

OTHER
RESERVES

$M

TOTAL

$M

NON-
CONTROLLING

INTERESTS
$M

TOTAL

EQUITY
$M

Balance at 30 June 2014 3,051.4 17.2 (234.2) 11.8 2,846.2 2.6 2,848.8

Profit for the year – 77.6 – – 77.6 – 77.6
Total other comprehensive
income/(loss) – – 207.5 (1.4) 206.1 – 206.1
Total comprehensive
income/(loss) for the year – 77.6 207.5 (1.4) 283.7 – 283.7

Transactions with owners
in their capacity as owners
directly in equity
Share-based payment expense – – – 3.1 3.1 – 3.1
Net changes in contributed equity 9.9 – – (10.1) (0.2) – (0.2)
Dividends to owners
of the Company – (84.7) – – (84.7) – (84.7)
Balance at 30 June 2015 3,061.3 10.1 (26.7) 3.4 3,048.1 2.6 3,050.7

Profit for the year – 179.4 – – 179.4 0.1 179.5
Total other comprehensive income – – 29.1 1.6 30.7 – 30.7
Total comprehensive
income for the year – 179.4 29.1 1.6 210.1 0.1 210.2

Transactions with owners
in their capacity as owners
directly in equity
Share-based payment expense – – – 14.5 14.5 – 14.5
Issue of ordinary shares 486.5 – – – 486.5 – 486.5
Transaction costs on issue
of ordinary shares (11.1) – – – (11.1) – (11.1)
Purchase of own shares (4.5) – – – (4.5) – (4.5)
Vested deferred shares
and share rights 1.4 – – (1.4) – – –
Dividends to owners
of the Company – (111.2) – – (111.2) – (111.2)
Balance at 30 June 2016 3,533.6 78.3 2.4 18.1 3,632.4 2.7 3,635.1

The consolidated statement of changes in equity should be read in conjunction with the accompanying notes.

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 67

NOTE

2016
$M

INFLOWS/
(OUTFLOWS)

2015
$M

INFLOWS/
(OUTFLOWS)

Cash flows from operating activities
Receipts from customers 2,991.5 2,511.9
Payments to suppliers, governments and employees (2,542.2) (2,279.8)
Borrowing costs paid (35.1) (27.4)
Income taxes paid (10.8) (34.2)
Interest received 13.4 5.3
Net cash flows from operating activities 8 416.8 175.8

Cash flows from investing activities
Payments for property, plant, equipment and agricultural assets (114.9) (78.8)
Payments for intangible assets (18.9) (12.0)
Business acquisitions, net of cash acquired (803.7) –
Proceeds from sale of property, plant and equipment 86.8 6.8
Other cash payments – (1.3)
Net cash flows from investing activities (850.7) (85.3)

Cash flows from financing activities
Proceeds from issue of shares net of transaction costs 475.4 –
Dividend payments (111.2) (84.7)
Proceeds from borrowings 470.7 190.9
Repayment of borrowings (258.7) (189.5)
Proceeds from settlement of currency swaps and other derivatives 10.3 47.0
Other cash payments (4.5) (0.1)
Net cash flows from financing activities 582.0 (36.4)
Total cash flows from activities 148.1 54.1

Cash and cash equivalents at the beginning of the year 109.1 52.0
Effects of exchange rate changes on foreign currency cash flows and cash balances (5.1) 3.0
Cash and cash equivalents at end of the year1 9 252.1 109.1

1.	Represented by cash at bank of $256.1 million and bank overdraft of $(4.0) million (F15: cash at bank of $122.1 million and bank overdraft
of $(13.0) million).

The consolidated statement of cash flows should be read in conjunction with the accompanying notes.

CONSOLIDATED STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 68

NOTE 1 – ABOUT THIS REPORT

Treasury Wine Estates Limited (the ‘Company’) is a for
profit company incorporated in Australia and limited
by shares which are publicly traded on the Australian
Securities Exchange (ASX).

The financial report was authorised for issue by the
Board of Directors on 31 August 2016. The directors have
the power to amend and reissue the financial statements.

Accounting policies have been adopted in preparing
the consolidated financial statements of the Company
and of its controlled entities (collectively, the ‘Group’),
and these policies have been consistently applied
to all the years presented, unless otherwise stated.

Accounting policies that are critical to understanding
the financial statements as a whole are set out in this
section. Where an accounting policy is specific to one
note, the policy is described in the note to which it relates.
Further policies, including the impact of upcoming
changes to accounting standards, are set out in note 33.

Basis of preparation
The financial report is a general purpose financial
report which:

•	Has been prepared in accordance with the requirements
of the Corporations Act 2001 (Cth), Australian Accounting
Standards and other authoritative pronouncements
of the Australian Accounting Standards Board (AASB);

•	Is on a historical cost basis, except for derivative
financial instruments, agricultural assets and
the assets and liabilities acquired in a business
combination which have been measured at fair value;

•	Contains comparative information that has been
adjusted to align with the presentation of the current
period, where necessary; and

•	Is presented in Australian dollars with all values
rounded to the nearest tenth of one million dollars
unless otherwise stated, in accordance with ASIC
Corporations (Rounding in Financial/Directors’
Reports) Instrument 2016/191.

Key estimates and judgements

In preparing this financial report, the Group is required
to make estimates, judgements and assumptions that
affect the reported amounts in the financial statements.

These estimates, judgements and assumptions are
continually evaluated, and are often based on historical
experience and assessed to be reasonable under the
circumstances at the relevant time. Actual results may
differ from these estimates under different assumptions
and conditions. The areas involving a higher degree
of judgement or complexity, or areas where assumptions
and estimates are significant to the financial statements
are found in the following notes:

Note 3:	 Revenue and other income
Note 9:	 Working capital
Note 11:	 Agricultural assets
Note 12:	 Intangible assets
Note 14:	 Impairment of non-financial assets
Note 22:	 Income tax
Note 27:	 Business acquisitions

Statement of compliance
This financial report complies with Australian
Accounting Standards and International Financial
Reporting Standards (IFRS) as issued by the
International Accounting Standards Board.

Line items labelled ‘other’ on the face of the consolidated
statements comprise miscellaneous income, expenses,
receivables, payables or cash flows which individually
or in aggregate are not considered material to warrant
additional disclosures.

The notes to the financial statements
The notes include additional information required
to understand the financial statements that is material
and relevant to the operations, financial position and
performance of the Group. Information is considered
material and relevant if the amount in question is
significant because of its size, nature or incidence
or it helps to explain the impact of significant changes
in the business, for example, acquisitions and asset
write-downs.

The notes are organised into the following sections:

Earnings: focuses on the financial results and
performance of the Group. It provides disclosures
relating to income, expenses, segment information,
material items and earnings per share.

Working capital: shows the current assets and current
liabilities generated through trading activity. It provides
information regarding working capital management
and analysis of the elements of working capital.

Operating assets and liabilities: provides information
regarding the physical assets and non-physical
assets used by the Group to generate revenues and
profits (including associated liabilities). This section
also explains the accounting policies applied
and specific judgements and estimates made by
management in arriving at the value of these assets
and operating liabilities.

Capital structure: provides information about the
capital management practices adopted by the Group –
particularly, how much capital is raised from
shareholders (equity) and how much is borrowed
from financial institutions (debt) in order to finance
the activities of the Group both now and in the future.

Taxation: lays out the Group’s tax accounting policies,
the current and deferred tax charges, a reconciliation
of profit or loss before tax to the tax charge or credit
and the movements in deferred tax assets and liabilities.

Risk: discusses the Group’s exposure to various financial
risks, explains how these affect the financial position
of the Group and what is done to manage these risks.

Group composition: explains aspects of the Group’s
structure and business acquisitions.

Other: other required disclosures under Australian
Accounting Standards and IFRS.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
ABOUT THIS REPORT
FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 69

NOTE 1 – ABOUT THIS REPORT (CONTINUED)

Principles of consolidation
The consolidated financial statements include the assets
and liabilities of Treasury Wine Estates Limited and
its controlled entities as a whole at year-end and the
consolidated results and cash flows for the year. A list
of controlled entities (subsidiaries) is provided in note 28.

An entity is regarded as a controlled entity when the
Company is exposed to, or has rights to, variable returns
from its involvement with the entity and has the ability
to affect those returns through power over the entity.

The rights of other investors to the results and equity
of the subsidiaries (called non-controlling interests)
are shown separately in the consolidated statement
of profit or loss and other comprehensive income,
statement of changes in equity and statement
of financial position respectively.

The financial reports of the subsidiaries are prepared for
the same reporting period as the parent, using consistent
accounting policies. Intra-group balances and transactions
arising from intra-group transactions are eliminated.

A change in the ownership interest of a subsidiary, without
a loss of control, is accounted for as an equity transaction.

Functional and presentation currency
The consolidated financial statements are presented
in Australian dollars, which is also the functional
currency of the Australian subsidiaries. Each entity
in the Group determines its own functional currency
and items included in the financial statements of each
entity are measured using that functional currency.

Foreign group companies
As at the reporting date, the assets and liabilities of
overseas subsidiaries are translated into Australian
dollars at the rate of exchange ruling at the balance sheet
date and the income statements are translated at the
average exchange rates for the period. The exchange
differences arising on the retranslation are taken directly
to a separate component of equity.

When a foreign operation is sold, the cumulative exchange
difference in equity for this operation is recognised in
the statement of profit or loss and other comprehensive
income as part of the gain and loss on sale.

Transactions and balances
Transactions in foreign currencies are initially recorded
in the functional currency of the relevant entity at the
exchange rates ruling at the date of the transaction.
Monetary assets and liabilities denominated in foreign
currencies are subsequently translated at the rate of
exchange ruling at the balance sheet date.

Exchange differences arising are taken to the consolidated
statement of profit and loss and other comprehensive
income, except for gains or losses arising on assets or
liabilities that qualify for hedge accounting, discussed
further in note 23. Tax charges and credits attributable to
these exchange differences are also recognised in equity.

Average exchange rates used in translating profit
and loss items in F16 are:

A$1 = US$ 0.728 (F15: US$ 0.837)
A$1 = GB£ 0.492 (F15: GB£ 0.530)

Year-end exchange rates used in translating financial
position items in F16 are:

A$1 = US$ 0.745 (F15: US$ 0.767)
A$1 = GB£ 0.554 (F15: GB£ 0.488)

Fair value measurement
The Group measures certain financial instruments,
including derivatives, and certain non-financial assets
such as agricultural assets, at fair value at each balance
sheet date.

Fair value is the price that would be received to sell
an asset or paid to transfer a liability in an orderly
transaction between market participants in its principal
or most advantageous market at the measurement date.
It is measured using the assumptions that market
participants would use when pricing the asset or liability,
assuming that market participants act in their economic
best interest. A fair value measurement of a non-financial
item assumes it is put to its highest and best use.

The Group uses valuation techniques that are
appropriate in the circumstances and for which sufficient
data is available to measure fair value, maximising
the use of relevant observable inputs and minimising
the use of unobservable inputs.

Accounting standards prescribe a fair value hierarchy,
described as follows, based on the lowest level input that
is significant to the fair value measurement as a whole:

Level 1 – Quoted (unadjusted) market prices in active
markets for identical assets or liabilities.

Level 2 – Valuation techniques for which the lowest level
input that is significant to the fair value measurement
is directly (i.e. as prices) or indirectly (i.e. derived by
prices) observable.

Level 3 – Valuation techniques for which the lowest level
input that is significant to the fair value measurement
is unobservable.

Subsequent events
On 4 July 2016, the Company announced the divestment
of its non-priority Commercial brand portfolio in the US,
representing the sale of 12 brands and comprising circa
1 million cases of non-priority Commercial wine.

On 21 July 2016, the Company announced the
appointment to the Board of a US-based independent
non-executive director, Ms Lauri Shanahan, effective
1 November 2016. On 11 August 2016, the Company
announced the appointment of Linnsey Caya as Group
General Counsel, replacing outgoing Group General
Counsel and Company Secretary Paul Conroy, effective
12 September 2016, and the appointment of Fiona Last
as Company Secretary, effective 1 September 2016.

Since the end of the financial year, the Directors
declared a final unfranked dividend of 12 cents per share.
This dividend has not been recognised as a liability
in the financial statements at 30 June 2016.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
ABOUT THIS REPORT

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 70

NOTE 1 – ABOUT THIS REPORT (CONTINUED)

The directors are not aware of any other matters
or circumstances that have arisen since the end
of the financial year which have significantly affected
or may significantly affect the operations of the Group,
the results of those operations or the state of affairs
of the Group in subsequent financial years.

NOTE 2 – SEGMENT INFORMATION

The Group’s segments
The Group reports segment information on the same
basis as its internal management reporting structure
and consistent with the information used to organise
and manage the Group.

The reportable segments are based on the aggregation
of operating segments determined by the similarity
of the nature of products, the production process,
the types of customers and the methods used to
distribute the products.

During the year, the business structure was
reorganised to better reflect the way the Group
is currently being managed. Effective 1 July 2015,
the regional results of Middle East and Africa are
reported within Asia (previously combined with
Europe) and the results of Latin America are reported
within Europe (previously combined with Americas).

Following the re-organisation, the Group reviewed
the allocation method for corporate charges across the
segments. This has resulted in a change to the method
used to allocate certain costs. To facilitate comparability
over reporting periods, comparatives have been restated
to incorporate these changes.

The identified reportable segments in the Group
are below:

(i)	 Australia and New Zealand (ANZ)
	 This segment is responsible for the manufacture,

sale and marketing of wine within Australia and
New Zealand. The segment also distributes beer
and cider under licence in New Zealand.

(ii)	 Americas
	 This segment is responsible for the manufacture, sale

and marketing of wine within the Americas region.

(iii)	Asia
	 This segment is responsible for the sale and

marketing of wine within Asia (including
the Middle East and Africa).

(iv)	 Europe
	 This segment is responsible for the manufacture,

sale and marketing of wine within Europe and
Latin America.

Presentation of segment results

Management EBITS
The principal profit metric for internal management
reporting is Management earnings before interest,
tax, SGARA and material items (EBITS). Management
EBITS is profit from continuing operations excluding
the effect of net finance costs, tax, material items
and the net profit effects of fair valuing agricultural
assets (SGARA). Corporate charges are allocated
to each segment on a proportionate basis linked
to segment revenue or head count depending on the
nature of the charge.

Segment accounting policies

Segment assets and liabilities
Segment assets and liabilities represent those working
capital and non-current assets and liabilities which are
located in the respective segments. Cash is not considered
to be a segment asset as it is managed by the Group’s
centralised treasury function. Consistent with the use
of EBITS for measuring profit, tax assets and liabilities,
which do not contribute towards EBITS, are not allocated
to operating segments.

Intersegment transactions
The price of an intersegment transaction is set at
an arm’s length basis. Whilst these transactions are
eliminated on consolidation, they are shown within
the segment revenue and EBITS to properly reflect the
segment of origin performance, including production.

Corporate charges
Unallocated corporate charges are reported in the
Corporate/unallocated segment. Net finance costs
are not allocated to segments as the Group’s financing
function is centralised through its treasury function.

Segment loans payable and loans receivable
Segment loans are initially recognised at the amount
transferred. Intersegment loans receivable and payable
that earn or incur non-market interest are not adjusted
to fair value based on market interest rates.

Other
If items of revenue and expense are not allocated
to operating segments, then any associated assets
and liabilities are not allocated to segments either.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 71

NOTE 2 – SEGMENT INFORMATION (CONTINUED)

2016
ANZ

$M
AMERICAS

$M
ASIA

$M
EUROPE

$M

INTERSEGMENT
ELIMINATION

$M

TOTAL
SEGMENT

$M

UNALLOCATED/
CORPORATE

$M
CONSOLIDATED

 $M

Total revenue
comprises:
	 Net sales revenue 590.7 991.0 293.2 357.7 – 2,232.6 – 2,232.6
	 Other revenue 93.8 11.2 (0.3) 1.6 – 106.3 4.4 110.7
	� Intersegment

revenue 426.0 28.5 0.1 29.6 (484.2) – – –
Total segment
revenue (excl other
income/interest) 1,110.5 1,030.7 293.0 388.9 (484.2) 2,338.9 4.4 2,343.3

Management EBITS 92.3 136.3 102.0 47.7 – 378.3 (36.3) 342.0
SGARA loss 14.3 (22.8) – – – (8.5) – (8.5)
Material items (5.9) (32.6) 0.4 (8.3) – (46.4) (6.4) (52.8)

Management EBIT 100.7 80.9 102.4 39.4 – 323.4 (42.7) 280.7
Net finance costs (21.2)
Consolidated
profit before tax 259.5

Depreciation of
property, plant
and equipment 46.6 36.8 0.4 2.1 – 85.9 2.7 88.6
Amortisation of
intangible assets 1.0 2.0 – – – 3.0 7.4 10.4
Assets held for sale 39.7 59.1 – – – 98.8 – 98.8
Capital expenditure 62.1 51.8 0.4 2.2 – 116.5 17.3 133.8
Segment assets
(excl intersegment
assets) 2,136.5 2,268.8 51.5 356.6 – 4,813.4 563.8 5,377.2
Segment liabilities
(excl intersegment
liabilities) 278.9 464.8 19.7 94.2 – 857.6 884.5 1,742.1

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 72

NOTE 2 – SEGMENT INFORMATION (CONTINUED)

2015
ANZ

$M
AMERICAS

$M
ASIA

$M
EUROPE

$M

INTERSEGMENT
ELIMINATION

$M

TOTAL
SEGMENT

$M

UNALLOCATED/
CORPORATE

$M
CONSOLIDATED

$M

Total revenue
comprises:
	 Net sales revenue 586.3 776.2 208.6 286.1 – 1,857.2 – 1,857.2
	 Other revenue 94.9 13.2 – 0.9 – 109.0 4.8 113.8
	� Intersegment

revenue 386.1 2.0 0.2 22.1 (410.4) – – –
Total segment
revenue (excl other
income/interest) 1,067.3 791.4 208.8 309.1 (410.4) 1,966.2 4.8 1,971.0

Management EBITS 88.9 83.2 72.9 16.0 – 261.0 (35.9) 225.1
SGARA loss (11.1) (7.8) – – – (18.9) – (18.9)
Material items (37.8) (26.9) (0.8) (1.1) – (66.6) (7.1) (73.7)

Management EBIT 40.0 48.5 72.1 14.9 – 175.5 (43.0) 132.5
Net finance costs (21.6)
Consolidated
profit before tax 110.9

Depreciation of
property, plant
and equipment 48.9 22.0 – 2.3 – 73.2 2.0 75.2
Amortisation of
intangible assets 0.8 – – – – 0.8 8.5 9.3
Assets held for sale 21.7 69.5 – – – 91.2 – 91.2
Capital expenditure 48.9 27.2 0.4 2.1 – 78.6 12.2 90.8
Segment assets
(excl intersegment
assets) 2,053.5 1,346.9 56.3 315.0 – 3,771.7 378.1 4,149.8
Segment liabilities
(excl intersegment
liabilities) 254.1 177.2 23.3 67.6 – 522.2 576.9 1,099.1

NOTE 3 – REVENUE AND OTHER INCOME

2016
$M

2015
$M

Revenue
Net sales revenue* 2,232.6 1,857.2
Other revenue 110.7 113.8
Total revenue 2,343.3 1,971.0

Other income
Net profit on disposal of property, plant and equipment and agricultural assets 4.0 4.8
Other receipts – 0.8
Total other income 4.0 5.6

*	 Net sales revenue is net of trade discounts and volume rebates.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 73

NOTE 3 – REVENUE AND OTHER INCOME (CONTINUED)

Types of products and services
The Group generates revenue through the sale of branded wines, principally as a finished, bottled product. The Group’s
wine portfolio includes some of the world’s leading Commercial, Masstige and Luxury wine brands such as Penfolds,
Beringer, Lindeman’s, Wolf Blass, Stags’ Leap, Chateau St Jean, Beaulieu Vineyard and Sterling Vineyards.

The Group also distributes beer and cider under licence in New Zealand and provides contract bottling services
to third parties.

Sales approach
The Group distributes wine to a range of customers across the world, with routes to market tailored by country. In some
geographies, wine is sold principally to large distributors. In others, the majority of sales are direct to national retail
chains, independent retailers and on premise outlets. The Group also has some limited sales direct to the consumer.

The Group has two major customers whose revenues represent 15.4% (F15: 17.4%) and 9.0% (F15: 10.2%) of reported
revenues. The customers are in the Americas and ANZ segments respectively.

Accounting policies
Revenue is measured at the fair value of the consideration received or receivable. As the Group does not generally
provide extended credit terms, this is typically the amount shown on the invoice. Revenue is recorded net of sales
discounts and rebates, duties and taxes. Revenue is recorded only if it is probable that the economic benefits will flow
to the Group, such as when product is sold to a credit approved purchaser.

The following specific criteria are also applied:

Wine
Revenue is recognised when the risk and rewards of ownership have passed to the buyer. Sales to national retail chains,
domestic distributors, independent retailers and on premise outlets are usually recognised when goods are delivered.
Sales to international distributors are recognised based on the international commercial terms the goods are shipped
under, but typically when goods are despatched. This is also the case for some national retail chains that manage their
own distribution networks.

Property
Revenue from the sale of properties is recognised when an executed contract becomes unconditional.

Royalties
Revenue is recognised on an accruals basis in accordance with the substance of the relevant agreements.

Bottling services
Revenue is recognised when the relevant service has been completed.

Key estimate and judgement:

Volume discounts and rebates
Products are often sold with volume discounts and other rebates. Sales are recorded based on the price specified in the
sales contracts, net of the estimated discount or rebate at the time of sale. Accumulated experience is used to estimate
and provide for the discounts based on anticipated annual purchases.

NOTE 4 – OTHER EARNINGS DISCLOSURES

2016
$M

2015
$M

Rental expense relating to operating leases (63.6) (53.6)
Net foreign exchange (losses)/gains (5.0) (8.8)
Salaries and wages expense (369.0) (336.7)
Share based payments expense (14.5) (3.1)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 74

NOTE 4 – OTHER EARNINGS DISCLOSURES (CONTINUED)

Accounting policies

Agricultural valuation movement
The change in fair value of vines, picked grapes and olives is recognised in the statement of profit or loss and other
comprehensive income in the year of harvest.

Finance income
Finance income is recognised as the interest accrues (using the effective interest method, which applies a rate that
discounts estimated future cash receipts through the expected life of the financial instrument) to the net carrying
amount of the financial asset.

Finance costs
Finance costs are recognised as an expense when they are incurred, except for interest charges attributable to major
projects with substantial development and construction phases, which are capitalised as part of cost of the asset.

Operating leases
Operating lease payments are recognised as an expense in the statement of profit or loss and other comprehensive
income on a straight-line basis over the lease term. Group policy on how to determine the nature of a lease is set out
in note 19.

Employee benefits
Employee benefits include wages, salaries, annual leave, bonuses, non-monetary benefits and share based payment
expenses. Further details of Group policy on measuring employee benefits are set out in note 15.

Superannuation
Employees are members of defined contribution superannuation schemes. Superannuation contributions are recognised
as an employee benefit expense when they are due and payable.

NOTE 5 – MATERIAL ITEMS

The following individually material items are included within the consolidated statement of profit or loss and other
comprehensive income.

2016

$M
2015

$M

Individually material items included in profit before income tax:
Acquisition transaction costs1 (24.5) –
Restructuring, redundancy and onerous lease costs2 (30.0) (48.0)
Reversal of write-down/(write-down) of assets 1.7 (18.9)
Inventory (write-down) – (4.6)
Earthquake related loss – (2.2)
Total material items (before tax) (52.8) (73.7)
Tax effect of material items 14.7 24.1
Total material items (after tax) (38.1) (49.6)

F16
1.	Represents transaction costs ($24.5 million) in relation to business acquisitions (note 27).
2.	Comprises costs in relation to executing supply chain optimisation programs and implementing overhead reductions arising from changes

to the Group’s supply chain network and integrating businesses acquired.

F15
The Group recognised costs in relation to executing its supply chain optimisation programs, implementing overhead reductions, onerous contracts
and write-downs of assets as a result of implementing supply chain network changes. The Group also recognised earthquake damages in the
Napa region and asset write-downs in relation to Asti winery and vineyard assets. Write-down of assets in F15 relates to property, plant and
equipment which became redundant as a result of implementing supply network changes.

Material items
Material items are defined as those items of income or expense which have been determined as being sufficiently
significant by their size, nature or incidence and are disclosed separately to assist in understanding the Group’s
financial performance.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 75

NOTE 6 – DIVIDENDS

2016
$M

2015
$M

Dividends declared and paid on ordinary shares:
Final dividend for F15 of 8.0 cents per share (F14 7.0 cents per share) 52.1 45.6
Interim dividend for F16 of 8.0 cents per share (F15: 6.0 cents per share) 59.1 39.1

111.2 84.7

Dividends declared after balance date
Since the end of the financial year, the directors declared a final dividend
of 12.0 cents per share (F15: 8.0 cents) unfranked (F15: unfranked).
This dividend has not been recognised as a liability in the financial
statements at year end. 88.6 52.1

Details in relation to franking credits are included in note 22.

NOTE 7 – EARNINGS PER SHARE

2016
CENTS PER

SHARE

2015
CENTS PER

SHARE

Basic EPS
Basic EPS (cents) based on net profit attributable to members of Treasury Wine Estates Limited 25.1 11.7
Diluted EPS
Diluted EPS (cents) based on net profit attributable to members of Treasury Wine Estates Limited 24.9 11.6

NUMBER NUMBER

Weighted average number of shares
Weighted average number of ordinary shares on issue used in the calculation
of basic EPS (in thousands) 713,696 662,952
Effect of potentially dilutive securities:
Deferred shares (in thousands) 7,220 4,070
Weighted average number of ordinary shares on issue used in the calculation
of diluted EPS (in thousands) 720,916 667,022

$M $M

Earnings reconciliation
Basic and diluted EPS
Net profit 179.5 77.6
Net profit attributable to non-controlling interests (0.1) –
Net profit attributable to members of Treasury Wine Estates Limited
used in calculating basic and diluted EPS 179.4 77.6

In accordance with AASB 133 Earnings per Share, the comparative earnings per share calculations have been restated
for the bonus element of the two-for-fifteen share rights issue undertaken in October 2015. The previously reported
June 2015 weighted average number of shares has been adjusted by a factor of 1.02, being the market price of one
ordinary share at the close of the last day at which the shares traded together with the rights $6.57, divided by the
theoretical ex-rights value per share of $6.46.

Calculation of earnings per share
Earnings per share (EPS) is the amount of post-tax profit attributable to each share.

Basic EPS is calculated by dividing the net profit after income tax attributable to ordinary shareholders
by the weighted average number of ordinary shares outstanding during the year.

Diluted EPS is determined by dividing the profit attributable to ordinary shareholders after tax by the weighted
average number of ordinary shares outstanding during the period (adjusted for the effects of dilutive potential
ordinary shares in the employee Long-term Incentive Plan and Restricted Equity Plan (see note 21)).

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 76

NOTE 8 – NET CASH FLOWS FROM OPERATING ACTIVITIES

2016
$M

2015
$M

Reconciliation of net cash flows from operating activities to profit after income tax
	 Profit for the year 179.5 77.6
	 Depreciation and amortisation 99.0 84.5
	 Valuation decrement on agricultural assets 8.5 18.9
	 (Reversal of asset write-downs)/asset write-downs (1.7) 18.9
	 Share-based payments expense 14.5 3.1
	 Other 3.1 (5.3)
Net cash provided by operating activities before change in assets and liabilities 302.9 197.7

Change in working capital and tax balances, net of effects from acquisition/disposal
of controlled entities
	 Receivables 0.2 (63.8)
	 Inventories (1.0) 65.7
	 Derivative financial assets/liabilities (3.1) 1.2
	 Payables 72.2 (29.0)
	 Net tax balances 69.2 (0.8)
	 Provisions (23.6) 4.8
Net cash flows from operating activities 416.8 175.8

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
EARNINGS

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 77

NOTE 9 – WORKING CAPITAL

2016
$M

2015
$M

Current
Cash and cash equivalents 256.1 122.1
Receivables (a) 603.4 504.9
Inventories (b) 904.0 704.2
Bank overdraft (4.0) (13.0)
Trade and other payables (653.1) (455.2)
Total current 1,106.4 863.0

Non-current
Inventories (b) 678.4 533.8
Trade and other payables (72.3) (5.4)
Total non-current 606.1 528.4

(a) Receivables
2016

$M
2015

$M

Current
Trade receivables 554.0 468.9
Allowance for doubtful debts (5.0) (3.3)
Other receivables 20.6 14.1
Prepayments 33.8 25.2
Total current receivables 603.4 504.9

(b) Inventories
2016

$M
2015

$M

Current
Raw materials and stores 27.5 22.9
Work in progress 414.8 368.8
Finished goods 461.7 312.5
Total current inventories 904.0 704.2

Non-current
Work in progress 566.6 452.2
Finished goods 111.8 81.6
Total non-current inventories 678.4 533.8

Total inventories 1,582.4 1,238.0

Inventories of wine stocks are classified between current and non-current based on sales projections for the ensuing
year. Inventories recognised as an expense during the year and included in cost of sales amounted to $1,417.1 million
(F15: $1,170.0 million). In F16, the write-down of inventories to net realisable value amounted to $23.4 million
(F15: $16.9 million). The reversal of write-downs amounted to $7.3 million (F15: $3.5 million). These amounts
are included in cost of sales.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
WORKING CAPITAL
FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 78

NOTE 9 – WORKING CAPITAL (CONTINUED)

Accounting policies

Cash and cash equivalents
Cash and cash equivalents consist of cash on hand, deposits held at call with banks, cash in transit, short-term
deposits and investments with maturities of three months or less.

Cash assets and cash liabilities are offset and presented as a net amount in the statement of financial position
when the Group has a legally enforceable right to offset or intent to settle on a net basis.

For the purposes of the consolidated statement of cash flows, cash and cash equivalents are disclosed net
of outstanding bank overdrafts.

Receivables
Trade receivables are initially recognised at invoice value (fair value) and subsequently measured at amortised cost,
less allowance for doubtful debts.

Credit terms are generally between 30–120 days depending on the nature of the transaction. An allowance for
doubtful debts is raised to reduce the carrying amount of trade receivables based on a review of outstanding amounts
at reporting date where there is potential credit risk.

Inventories
Inventories are valued at the lower of their cost (using average or FIFO basis) or estimated net realisable value.

The cost of raw materials is their purchase price or, in the case of grapes sourced from Group owned vineyards,
fair value (see note 11 for further details). The cost of manufactured goods is determined on a consistent basis
and is made up of the raw materials and direct labour used in manufacture. It also includes other direct costs
and related production overheads based on normal operating capacity.

Net realisable value represents the estimated selling price in the ordinary course of business less estimated costs
of completion and estimated costs to be incurred in marketing, selling and distribution.

Trade and other payables
Trade and other payables including accruals are recorded when the Group is required to make future payments
as a result of purchases of goods or services. Trade and other payables are carried at amortised cost.

Key estimate and judgement:

Volume discounts and rebates
Key estimates relate to the amount accrued for discounts and rebates. Products are often sold with volume discounts
and other rebates. Sales are recorded based on the price specified in the sales contracts, net of the estimated discount
or rebate at the time of sale. Accumulated experience is used to estimate and provide for the discounts and rebates
based on anticipated annual purchases and depletions.

Net realisable value of inventory
The period over which some wine inventories are converted from raw materials to finished goods can be a significant
length of time. Failure to forecast demand effectively may result in excess inventories or missed revenue opportunities.

Forecast demand and market prices can vary significantly over the holding period up to the likely date of sale.
Estimating the most likely conditions at the expected point of sale is therefore more challenging over the longer term.
Non-current inventory is $678.4 million (F15: $533.8 million) and its estimated selling price is therefore a key estimate.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
WORKING CAPITAL

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 79

NOTE 10 – PROPERTY, PLANT AND EQUIPMENT

LAND
FREEHOLD
BUILDINGS

LEASEHOLD
BUILDINGS

PLANT AND
EQUIPMENT TOTAL

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

Cost 378.7 342.4 423.8 377.0 81.2 64.7 1,314.3 1,201.7 2,198.0 1,985.8
Projects in progress at cost – – – – – – 110.5 51.4 110.5 51.4
Accumulated depreciation
and impairment (42.0) (42.7) (210.0) (191.7) (32.8) (48.4) (869.2) (825.6) (1,154.0) (1,108.4)
Carrying amount
at end of year 336.7 299.7 213.8 185.3 48.4 16.3 555.6 427.5 1,154.5 928.8

Reconciliations
Carrying amount
at start of year 299.7 299.0 185.3 198.6 16.3 15.0 427.5 445.7 928.8 958.3
Additions – 0.1 25.4 1.4 0.9 – 75.6 60.9 101.9 62.4
Business acquisitions
(note 27) 62.5 – 25.5 – 39.8 – 136.7 – 264.5 –
Assets held for sale (26.5) (30.1) (21.2) (14.0) (0.3) (1.4) (33.1) (34.0) (81.1) (79.5)
Disposals (3.0) (0.1) (1.1) (0.1) (0.1) – (0.6) (1.6) (4.8) (1.8)
(Write-downs)/reversals – – 0.3 (0.5) (0.2) (0.3) 1.6 (8.4) 1.7 (9.2)
Depreciation expense – – (7.6) (6.1) (3.0) (1.4) (78.0) (67.7) (88.6) (75.2)
Transfers – 0.1 4.5 (9.1) (4.9) 2.0 23.8 9.0 23.4 2.0
Foreign currency translation 4.0 30.7 2.7 15.1 (0.1) 2.4 2.1 23.6 8.7 71.8
Carrying amount
at end of year 336.7 299.7 213.8 185.3 48.4 16.3 555.6 427.5 1,154.5 928.8

Included within plant and equipment are ‘Projects in progress’ of $110.5 million (F15: $51.4 million), which are assets
under construction and therefore not yet depreciated. The cost of construction includes the cost of materials used
in construction, direct labour on the project, and an allocation of overheads.

Accounting policies
Property, plant and equipment is initially recorded at cost and then reduced by accumulated depreciation and any
impairment losses.

Plant and equipment is depreciated so that the assets are written down to their residual value over their useful lives,
using a reducing balance or straight-line method depending on the nature of the asset. Assets that relate to leases
are written-off over the period of the lease or useful life, whichever is the shorter. Residual values, useful lives and
amortisation methods are reviewed annually and adjusted when required. No changes to depreciation rates were
made this year.

Depreciation expense is included in ‘costs of sales’, ‘selling expenses’ and ‘administration expenses’ in the statement
of profit or loss and other comprehensive income.

The depreciation rates used for each class of asset are as follows:

Freehold buildings and improvements	 1.5%–10.0%
Leasehold buildings and improvements	 10.0%–20.0%
Plant and equipment	 3.3%–40.0%

De-recognition and disposal
When an asset is sold, scrapped or is no longer of use to the business it is derecognised. Any gain or loss arising on
de-recognition of the asset (calculated as the difference between the net proceeds and the carrying amount of the asset)
is recorded in the period the asset is derecognised in the statement of profit or loss and other comprehensive income.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 80

NOTE 11 – AGRICULTURAL ASSETS

2016
$M

2015
$M

Agricultural assets 340.0 255.1
Total agricultural assets 340.0 255.1

Reconciliations
Carrying amount at start of year 255.1 229.9
Additions 13.0 16.5
Business acquisitions (note 27) 82.1 –
Disposals (0.9) (1.2)
Assets held for sale (2.5) (4.5)
Fair value (decrease) (2.8) –
Transfers (7.9) (6.5)
Foreign currency translation 3.9 20.9
Carrying amount at end of year 340.0 255.1

Grape growing and sourcing
The Group has a variety of sources of fruit including owned and leased vineyards, contracted growers and the bulk
wine market.

This approach provides flexibility through the economic cycle and assists with managing the risks arising from
agricultural factors beyond the Group’s control such as pests, disease and extreme weather conditions.

The Group owned vineyards ensure access to super premium fruit from key viticultural regions including the Barossa
Valley and Coonawarra in Australia, Marlborough in New Zealand and the Napa and Sonoma Valleys in California.
These vineyards contribute to some of the Group’s most prestigious wines.

Vineyard resources
2016

HECTARES
2015

HECTARES

Australia 8,939 9,149
New Zealand 339 339
United States 4,002 2,484
Italy 145 145

13,425 12,117

The area under vine shown above:

•	Includes 3,657 hectares (F15: 2,006 hectares) under lease arrangements and seven hectares (F15: seven hectares)
of olive groves in Tuscany, a region of Italy.

•	Yielded 100,737 tonnes of grapes (F15: 77,998 tonnes). This excludes grapes harvested from vines acquired from
Diageo Chateau & Estates.

Harvests generally occur in September-October in the Northern Hemisphere and February–April in the
Southern Hemisphere.

Impact on profit or loss (SGARA)
2016

$M
2015

$M

Decrease in vines (2.8) –
Decrease in grapes (5.7) (18.9)
Net agricultural valuation movement (8.5) (18.9)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 81

NOTE 11 – AGRICULTURAL ASSETS (CONTINUED)

Accounting policies
The agricultural assets of the Group (principally vines) are measured at their fair value, less estimated point
of sale costs.

The net change in their fair value over the year is recognised within ‘Other Expenses’ in the statement of profit
or loss and other comprehensive income.

Prior to harvest, grapes are considered as part of the agricultural asset and included in its fair value.
Harvested grapes are transferred to inventory initially at fair value and are then subsequently accounted
for in the cost of inventory (see note 9).

Costs incurred in maintaining agricultural assets are recognised as an expense as incurred.

Fair value determination
The valuations of agricultural assets are Level 2 fair value measurements under the Group’s accounting policy
(see note 1), with the principal inputs being:

Vines
Determined with reference to both independent valuations of the relevant vineyards and the market price
of purchased vines (rootlings).

Grapes prior to harvest
Estimated based on the expected yields per hectare, forecasted harvest costs and the anticipated market price
of grapes.

Harvested grapes
Determined by reference to the weighted district average of grape prices for each region for the current vintage.
Prices vary with the grade quality of grapes produced in each particular region.

Key estimate and judgement:

Fair value of vines
Key to estimating the value of vines is the identification of factors that could have a long-term impact on the
viability of the vines and the measurement of the impact a change in these factors have on the valuation of vines.
These are typically site dependent.

In addition, the estimated fair value of both vines and unharvested grapes could change if:

•	Yield estimates were higher/(lower);

•	The estimated harvest costs were lower/(higher);

•	Market prices for grapes were higher/(lower); or

•	The quality of grapes was higher/(lower).

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 82

NOTE 12 – INTANGIBLE ASSETS

BRAND NAMES
AND LICENCES

IT
DEVELOPMENT

COSTS GOODWILL TOTAL

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

Cost 1,407.3 1,194.9 45.4 35.2 709.2 655.0 2,161.9 1,885.1
Projects in progress at cost – – 23.4 12.2 – – 23.4 12.2
Accumulated amortisation
and impairment (473.3) (463.2) (31.2) (22.7) (620.6) (620.3) (1,125.1) (1,106.2)
Carrying amount at end of year 934.0 731.7 37.6 24.7 88.6 34.7 1,060.2 791.1

Reconciliations
Carrying amount at start of year 731.7 688.8 24.7 22.0 34.7 36.3 791.1 747.1
Additions – – 18.9 12.0 – – 18.9 12.0
Business acquisitions (note 27) 198.8 – 0.3 – 52.7 – 251.8 –
Assets held for sale – (3.4) – – – – – (3.4)
Amortisation expense – – (10.4) (9.3) – – (10.4) (9.3)
Transfer from other asset classes – – 4.2 – – – 4.2 –
Foreign currency translation 3.5 46.3 (0.1) – 1.2 (1.6) 4.6 44.7
Carrying amount at end of year 934.0 731.7 37.6 24.7 88.6 34.7 1,060.2 791.1

Goodwill is allocated to the Cash Generating Units (CGUs) or group of CGUs (see note 14 for further details) that are
expected to benefit from the synergies of the combination. The allocation of intangible assets (other than IT development
costs) is as follows:

ANZ AMERICAS EUROPE TOTAL

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

2016
$M

2015
$M

Goodwill
Carrying amount at start of year 34.7 36.3 – – – – 34.7 36.3
Business acquisitions (note 27) – – 42.0 – 10.7 – 52.7 –
Foreign currency translation 2.5 (1.6) (0.1) – (1.2) – 1.2 (1.6)
Carrying amount at end of year 37.2 34.7 41.9 – 9.5 – 88.6 34.7

Brand names and licences
Carrying amount at start of year 480.9 481.2 247.9 204.7 2.9 2.9 731.7 688.8
Business acquisitions (note 27) – – 198.8 – – – 198.8 –
Assets held for sale – – – (3.4) – – – (3.4)
Foreign currency translation 0.3 (0.3) 3.1 46.6 0.1 – 3.5 46.3
Carrying amount at end of year 481.2 480.9 449.8 247.9 3.0 2.9 934.0 731.7

Indefinite life brands
Brand names with a carrying value of $934.0 million (F15: $731.7 million) are assessed as having an indefinite useful life.
The indefinite useful life reflects the Group’s intention to continue to manufacture or distribute these brands to generate
net cash inflows into the foreseeable future.

Key estimate and judgement:

Useful life of brand names
In assessing whether a brand has a finite or indefinite useful life, the Group makes use of information on the long-term
strategy for the brand, the level of growth or decline of the markets that the brand operates in, the history of the market
and the brand’s position within that market.

If a brand is assessed to have a finite life, the Group will use judgement in determining the useful life of the brand
and will consider the period over which expected cash flows will continue to be derived in making that decision.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 83

NOTE 12 – INTANGIBLE ASSETS (CONTINUED)

Accounting policies

Brand names and licences
Brand names are recognised as assets when purchased individually and (primarily) as part of the allocation
of the purchase price when the Group acquires other businesses. Internally generated brand names are not
capitalised and expenditure incurred in developing, maintaining or enhancing brand names is charged to profit
or loss in the year incurred.

Brand names are initially recognised at cost when purchased individually and at fair value when acquired with
a business. This fair value is determined by reference to independent valuations.

Following initial recognition, intangible assets are carried at cost less any accumulated amortisation and any
accumulated impairment losses.

The useful lives of brand names have been assessed to be indefinite and therefore are not amortised.

Goodwill
Goodwill arises on the acquisition of businesses and represents the difference between the purchase price and share
of the net assets of the acquired business, recorded at fair value.

Following initial recognition, goodwill is measured at cost less any accumulated impairment losses. Goodwill is not
amortised but is tested for impairment (see note 14).

IT development and software
Costs incurred in developing information technology (IT) products or systems and costs incurred in acquiring
software and multi-year licenses are capitalised as intangible IT assets. They include the cost of purchased software
and internal labour and contractors used in the development of software.

IT assets are carried at cost less any accumulated amortisation and are amortised over their expected useful life
(2–10 years) on a straight line basis. Amortisation is included in ‘Other expenses’ in the statement of profit or loss
and other comprehensive income.

NOTE 13 – ASSETS HELD FOR SALE

2016
$M

2015
$M

Disposal groups held for sale 98.8 91.2
Total assets classified as held for sale 98.8 91.2

Americas segment
The Americas assets held for sale comprise assets acquired as part of the Diageo Chateau & Estates acquisition
($59.1 million) which are surplus to requirements and include Paicines and Acacia wineries as well as Rutherford
House. The carrying value of total assets held for sale include land and buildings $41.0 million, plant and equipment
$17.2 million and agricultural assets of $0.9 million.

ANZ segment
The ANZ assets held for sale relate to Ryecroft winery, Matua Auckland winery as well as select vineyard assets which
are surplus to requirements. The carrying value comprises land and buildings $14.4 million, plant and equipment
$24.2 million and vineyards $1.1 million.

Accounting policies
Non-current assets are classified as held for sale if their value will be recovered principally through their sale,
rather than through ongoing use within the business.

Assets are not depreciated or amortised while they are classified as held for sale. They are valued at the lower of
their carrying amount and fair value less costs to sell with an impairment loss recognised for any difference. A gain
is recognised for any subsequent increase in value, but not in excess of any cumulative impairment loss previously
recognised. Any gain or loss not previously recognised by the date of the sale of the non-current asset is recognised
at that point. The fair values of the assets based on independent market appraisals exceed the assets’ carrying values.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 84

NOTE 14 – IMPAIRMENT OF NON-FINANCIAL ASSETS

In F16, the recoverable amounts of cash generating units (CGUs) exceed their carrying values and as a result no
impairment has been recognised (F15: Nil). There were no indications that previously recognised impairment losses
should be reversed (F15: Nil). The recoverable amount was determined through a value in use calculation.

The Group’s CGUs are consistent with the prior period and are:

•	Americas;

•	Europe; and

•	Australia and New Zealand (ANZ).

Accounting policies

Timing of Impairment Testing
The Group tests property, plant and equipment and intangible assets for impairment:

•	At least annually for goodwill and indefinite life brands; and

•	Where there are indications that an asset may be impaired; or

•	Where there is an indication that previously recognised impairments may have changed

Impairment losses are recognised in the statement of profit or loss and other comprehensive income.

Approach to Impairment Testing
If the asset does not generate independent cash inflows and its value in use cannot be estimated to be close to its fair
value, the asset is tested for impairment as part of the CGU to which it belongs.

When an asset’s (or CGU’s) carrying value exceeds its recoverable amount, it is impaired. Recoverable amount
is the higher of the asset’s (or CGU’s) fair value less costs of disposal or value in use.

Fair value is determined in accordance with the accounting policy set out in note 1.

In assessing value in use, the estimated future cash flows are discounted to their present value using a discount
rate that reflects current market assessments of the time value of money and the risks specific to the asset or CGU.

Reversals of Impairment
If there is an indicator that a previously recognised impairment loss no longer exists or has decreased, recoverable
amount is estimated. If there has been a change in the estimates used to determine an asset’s recoverable amount
since an impairment loss was recognised, the carrying value of the asset is increased to its recoverable amount
(limited to the amount that would have been determined, net of depreciation, had no impairment loss been recognised
for the asset in prior years).

Any reversal is recognised in profit or loss with an adjustment to depreciation in future periods to allocate the asset’s
revised carrying value, less any residual value, on a systematic basis over its remaining useful life. The Group does
not reverse impairments recognised for goodwill.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 85

NOTE 14 – IMPAIRMENT OF NON-FINANCIAL ASSETS (CONTINUED)

Key estimate and judgement:

Impairment testing key assumptions

Cash flow forecasts
Cash flow forecasts are based on the Group’s most recent five-year financial plans approved by the Board.
Key assumptions in the cash flow forecasts include sales volume growth, cost of sales and cost of doing business.

The Group’s assumptions regarding sales volume growth and costs of doing business are based on expectations
of the market demand and past experience. The assumption on cost of sales is based on expectation about future
vintage costs.

This approach is consistent with the prior period.

Long-term growth rates
Cash flow forecasts beyond a five-year period are extrapolated using a growth rate of 2.5% (F15: 2.7%).

Discount rate
The Group applies a post-tax discount rate to post-tax cash flows as the valuation calculated using this method
closely approximates applying pre-tax discount rates to pre-tax cash flows. The post-tax discount rates incorporate
a risk-adjustment relative to the risks associated with the net post-tax cash flows being achieved. The Group used
the following pre-tax discount rates:

2016 2015

Americas 13.7% 12.7%
Europe 11.6% 13.5%
ANZ 12.8% 13.1%

Exchange rates
Cash flow forecasts in foreign currency are forecast in that currency and discounted using the applicable regional
discount rates (predominantly USD and GBP).

Sensitivity analysis
Increases in discount rates or changes in other key assumptions, such as operating conditions or financial performance,
may cause the recoverable amount to fall below carrying values.

Based on current economic conditions and CGU performances, there are no reasonably possible changes to key
assumptions used in the determination of CGU recoverable amounts that would result in a material impairment
to the Group.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 86

NOTE 15 – PROVISIONS

2016
$M

2015
$M

Current
Employee entitlements 38.8 36.9
Other 38.6 53.4
Total current provisions 77.4 90.3

Other provisions
ONEROUS

CONTRACTS
$M

RESTRUCTURING
$M

OTHER
$M

TOTAL
$M

2016
Carrying amount at start of year 8.7 41.1 3.6 53.4
Business acquisitions (note 27) 8.2 0.1 – 8.3
Charged/(credited) to profit or loss (4.2) 16.1 – 11.9
Payments (2.9) (30.2) (3.1) (36.2)
Foreign currency translation 0.1 0.3 0.8 1.2
Carrying amount at end of year 9.9 27.4 1.3 38.6

2015
Carrying amount at start of year 8.9 32.0 8.2 49.1
Charged/(credited) to profit or loss 5.0 35.7 (1.3) 39.4
Payments (5.8) (28.0) (4.3) (38.1)
Foreign currency translation 0.6 1.4 1.0 3.0
Carrying amount at end of year 8.7 41.1 3.6 53.4

Onerous contract provisions are held for non-cancellable leases, IT infrastructure service contracts and wine grape supply
contracts that have been identified as being surplus to the Group’s needs. The Restructuring provision balance comprises
costs in relation to the Group’s supply chain optimisation program and group rationalisation and restructure program.

Accounting policies
Provisions are recognised for present obligations (legal, equitable or constructive) to make future payments
(or other transfer of value) to other entities due to past transactions or events. They are recognised only when
it is probable the liability will arise and when a reliable estimate can be made of the amount.

If the effect of time value of money is material, provisions are determined by discounting the expected future cash
flows at a pre-tax risk free rate plus, where appropriate, the risks specific to the liability. Where discounting is used,
the increase in the provision due to the passage of time is recognised as a finance cost.

Employee entitlements
Liabilities for employees’ entitlements to wages and salaries, annual leave and other current employee entitlements
(that are expected to be paid within 12 months) are measured at amounts expected to be paid as at the reporting date.

Liabilities for other employee entitlements, which are not expected to be paid or settled within 12 months of reporting
date, are accrued in respect of all employees at the present value of future amounts expected to be paid.

Restructuring
Restructuring provisions are recognised at the point when a detailed plan for the restructure has been developed
and implementation has commenced. The cost of restructuring provided is the estimated future cash flows, discounted
at the appropriate rate which reflects the risks of the cash flow.

Termination benefits are payable when employment is terminated before the normal retirement date or whenever
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 a current employee according to a detailed
formal plan without possibility of withdrawal or upon the provision of an offer to encourage voluntary redundancy.

Onerous contracts
Onerous contracts are measured at the lower of the expected cost of terminating the contract and the expected net cost
of continuing with the contract (discounted to present value if material).

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OPERATING ASSETS AND LIABILITIES

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 87

NOTE 16 – CAPITAL MANAGEMENT

The Group considers capital to be the combination of shareholders’ equity, reserves and net debt. The key objectives
of the Group’s approach to capital management include:

•	Safeguard the Company’s ability to continue as a going concern;

•	Maintaining a credit profile and the requisite financial metrics that secures access to funding with a spread
of maturity dates and sufficient undrawn committed facility capacity;

•	Optimising over the long term, and to the extent practicable, the weighted average cost of capital to reduce the Group’s
cost of capital while maintaining financial flexibility; and

•	To provide returns to shareholders and benefits to other stakeholders.

In order to optimise the Group’s capital structure and in line with the Group’s strategic objectives and operating plans,
the Company may:

•	Alter the amount of dividends paid to shareholders;

•	Return capital to shareholders;

•	Issue new shares;

•	Vary discretionary capital expenditure;

•	Draw-down additional debt; or

•	Sell assets to reduce debt.

Various financial ratios and internal targets are assessed and reported to the Board on a regular basis
by management to monitor and support the key objectives set out above. These ratios and targets include:

•	An earnings to net interest expense ratio;

•	A total net indebtedness to earnings before interest, tax, depreciation, amortisation and self-generating
and regenerating assets ratio; and

•	Group debt maturity profile.

NOTE 17 – BORROWINGS

2016
$M

2015
$M

Total borrowings consist of:
Current 4.3 0.2
Non-current 626.6 324.4
Total borrowings 630.9 324.6

Details of major arrangements
The Group has issued US Private Placement Notes of US$250.0 million (unsecured), maturing in December 2020
(US$75.0 million), December 2023 (US$125.0 million) and December 2025 (US$50.0 million). The carrying value
at 30 June 2016 is $348.5 million (F15: $325.8 million).

As at 30 June 2016, US$150.0 million of bank debt has been drawn under facilities maturing in April 2018
(US$100.0 million) and December 2019 (US$50.0 million). The carrying value at 30 June 2016 is $201.4 million
(F15: Nil).

US Private Placement Notes bear interest at fixed and floating interest rates. Drawn bank facilities bear interest
at floating interest rates. In accordance with the Group’s risk management strategy, the Group has entered into
a combination of fixed to floating and floating to fixed interest rate swaps to obtain the desired fixed/floating
interest ratio. Refer to note 23 for further details.

The Group is party to a number of finance lease arrangements which have a carrying value of $85.0 million at
30 June 2016 (F15: $0.9 million). Included within this balance is a finance lease arrangement which has a carrying
value of $81.2 million at 30 June 2016 and was acquired as part of the Diageo Chateau & Estates business acquisition
(refer to note 27). The Group’s finance lease arrangements have durations up to 15 years.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
CAPITAL STRUCTURE

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 88

NOTE 17 – BORROWINGS (CONTINUED)

Financial guarantees
The Group has financial guarantees to other persons of $23.2 million (F15: $27.5 million) that could be called upon
at any time in the event of a breach of the Group’s financial obligations. The Group does not expect any payments will
eventuate under these financial guarantees as the Group is expected to meet respective obligations to the beneficiaries
of these guarantees.

Accounting policies
Borrowings are initially recorded at fair value of the consideration received, net of directly attributable costs.

After initial recognition, borrowings are measured at amortised cost, using the effective interest rate method. Amortised
cost is calculated by taking into account any issue costs, and any discount or premium on issuance. Gains and losses are
recognised in the statement of profit or loss and other comprehensive income if borrowings are derecognised.

NOTE 18 – CONTRIBUTED EQUITY

2016
$M

2015
$M

Issued and paid-up capital
738,135,033 (F15: 651,261,403) ordinary shares, fully paid 3,540.5 3,065.1
Own shares held (6.9) (3.8)
 3,533.6 3,061.3

Contributed equity at the beginning of the period 3,061.3 3,051.4
Shares issued:
	 86,873,630 shares pursuant to the two for 15 rights issue (F15: Nil) 475.4 –
	 Nil (F15: 1,833,843) shares in accordance with the Long Term Incentive Plans – 9.5
Net movement in own shares held (3.1) 0.4
Contributed equity at the end of the period 3,533.6 3,061.3

Securities purchased on market

The following securities were purchased on market during the
financial year for the purpose of the employee incentive scheme:

NUMBER
OF SHARES

PURCHASED

AVERAGE
PRICE PAID
PER SHARE

Ordinary Shares 339,767 $6.10
Ordinary Shares 208,091 $5.99
Ordinary Shares 208,091 $5.95

The shares have no par value.

Ordinary shares
Ordinary shares entitle the holder to participate in dividends and the proceeds on winding up of the Company
in proportion to the number of and amounts paid on the shares held. Ordinary shares entitle their holder to one vote,
either in person or by proxy, at a meeting of the Company. Incremental costs directly attributable to the issue of new
shares or options are shown in equity as a deduction, net of tax from the proceeds.

Treasury shares
Included within ordinary fully paid shares are 1.3 million (F15: 0.9 million) shares which are available to satisfy
any entitlements which vest under the Company’s Employee Equity Plans (set out in note 21). Share options exercised
during the reporting period are satisfied with treasury shares.

When the Company reacquires its equity instruments (treasury shares) their cost is deducted from equity. No gain or loss
is recognised in profit or loss on the purchase, sale, issue or cancellation of treasury shares. Any difference between
the cost of acquisition and the consideration when reissued is recognised in share-based payments reserve.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
CAPITAL STRUCTURE

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 89

NOTE 19 – COMMITMENTS

2016

$M
2015

$M

Leases
Non-cancellable leases
Commitments in relation to leases contracted for at the reporting date
but not recognised as liabilities, payable:
	 under one year 98.7 41.6
	 between one year and five years 272.8 96.6
	 over five years 539.4 76.2
Total lease commitments 910.9 214.4

Capital expenditure and other commitments
The following expenditure has been contracted but not provided for in the financial statements:
Capital expenditure 38.6 25.8

The Group’s leases of property expire between one and 20 years. Leases generally provide us with a right of renewal at
which time all terms are renegotiated. During the year the Group acquired operating leases as part of the acquisition
of Diageo Chateau & Estates.

Accounting policies

Leases
The determination of which of the Group’s arrangements are leases can be complex; for example determining whether
long term contracts are for the supply of grapes or a lease of the vineyard. The assessment is made based on the substance
of the arrangement, whether it is dependent on the use of a specific asset or assets and if it conveys a right of use.

When an arrangement is a lease, it is accounted for in one of two ways. Where the lessor retains substantially
all the risks and benefits of ownership of an asset it is classified as operating leases. Operating lease payments
are recognised as an expense on a straight-line basis over the lease term in the statement of profit or loss and
other comprehensive income.

Where the Group takes on substantially all the risks and benefits of ownership of the leased item it is classified
as a finance lease. An asset is recognised at the inception of the lease at the fair value of the leased asset or, if lower,
at the present value of the minimum lease payments. Lease payments are split between a finance expense and
a reduction of the lease liability so as to record a constant rate of interest on the remaining balance of the liability.
The asset is depreciated over the shorter of the estimated useful life of the asset or the lease term.

NOTE 20 – RESERVES

2016

$M
2015

$M

Cash flow hedge reserve (2.3) (3.9)
Share based payments reserve 20.4 7.3
Foreign currency translation reserve 2.4 (26.7)
Total reserves 20.5 (23.3)

Cash flow hedge reserve
This reserve records the effective portion of gains or losses from open cash flow hedges.

Share based payment reserve
This reserve records amounts offered to employees under Long Term Incentive Plan (LTIP), Restricted Equity Plan
(REP) and deferred Short Term Incentive Plan (STIP).

Foreign currency translation reserve
This reserve holds exchange differences arising on translation of foreign subsidiaries, as described in note 1.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
CAPITAL STRUCTURE

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 90

NOTE 21 – EMPLOYEE EQUITY PLANS

STIP
(RESTRICTED

SHARES/ DEFERRED
SHARE RIGHTS)

LTIP
(PERFORMANCE

RIGHTS)

REP
(RESTRICTED

SHARES/ DEFERRED
SHARE RIGHTS)

Outstanding at the beginning of the year – 4,714,074 2,244,432
Granted during the year 292,482 3,310,842 315,361
Vested during the year – (1,260,581) (338,331)
Forfeited during the year – (976,672) (296,678)
Outstanding at the end of the year 292,482 5,787,663 1,924,784
Exercisable at the end of the year – – –

The Group operates equity plans as outlined below:

F15 Short Term Incentive Plan (STIP) Restricted Equity
One-third of earned STIP is delivered in the form of deferred equity (Restricted Shares/Deferred Share Rights).
The key terms of this award are:

•	Subject to a mandatory two-year disposal restriction period and continued employment;

•	Holders of Restricted Shares are entitled to dividends and to exercise their voting rights during the restriction;

•	Will generally be forfeited if the executive is dismissed for cause or resigns. Clawback mechanisms also exist.

F16 STIP Restricted Equity
One-third of earned STIP is delivered in the form of deferred equity (Restricted Shares). The key terms of this award are:

•	Subject to a mandatory restriction period and continued employment. Half of the award is restricted for one year
and the remaining half for two years from grant date;

•	Holders of Restricted Shares are entitled to dividends and to exercise their voting rights during the restriction;

•	Will generally be forfeited if the executive is dismissed for cause or resigns. Clawback mechanisms apply.

LTIP
Under the LTIP certain employees receive Performance Rights, which entitle participants to receive the Company’s
shares at no cost subject to the achievement of performance conditions and continued employment. No dividends
are payable to participants prior to vesting.

For the F14 and F15 award, Performance Rights are subject to dual performance measures with equal weighting over
a performance period of three years.

•	Relative Total Shareholder Return (TSR)

•	Earnings per Share (EPS) compound annual growth rate (CAGR)

•	Will generally be forfeited if the executive is dismissed for cause or resigns. Clawback mechanisms apply.

For the F16 award, Performance Rights are subject to dual performance measures with equal weighting over
a performance period of three years.

•	Relative Total Shareholder Return (TSR)

•	Return on Capital Employed (ROCE) growth

•	Will generally be forfeited if the executive is dismissed for cause or resigns. Clawback mechanisms apply.

Restricted Equity Plan (REP)
Under the REP, certain employees receive a grant of restricted equity awards in the form of Restricted Shares.
If Restricted Shares cannot be awarded (e.g. due to country specific regulation) Deferred Share Rights are granted.
The award is at no cost to the employee and is subject to a restriction period. Restricted equity awards require
continued employment with the Group through the restriction period. Other terms are similar to the STIP terms above.

Restricted equity awards may be granted to compensate employees for foregoing equity compensation in their previous
organisation as a sign-on award and/or as a retention incentive.

Share Cellar (broad-based Employee Share Plan)
Share Cellar is the Group’s broad-based Employee Share Plan and plan participation is offered annually. The plan was
first launched early in 2015. Participation is voluntary and employees in select countries are eligible to join the Plan.
Share Cellar operates as a matching plan whereby employees contribute funds to the Plan from their after-tax pay and
shares are acquired by the Group on their behalf. If the individual continues to hold their shares, and remains an
employee of the Group at the vesting date (approximately two years), the Group will grant one matched share for every
two purchased shares they hold.

Participants are entitled to dividends and to exercise voting rights attached to the shares purchased under the plan,
and matched shares once they have been allocated.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
CAPITAL STRUCTURE

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 91

NOTE 21 – EMPLOYEE EQUITY PLANS (CONTINUED)

Accounting policies
Employee equity plans are accounted for as share-based payments, whereby employees render services in exchange for
the awards. The fair value of the shares and performance rights that are expected to vest is progressively recognised
as an employee benefits expense over the relevant vesting period with a corresponding increase in equity.

The fair value of shares granted is determined by reference to observed market values. The fair value of the TSR
component of performance rights is independently determined at grant date by an external valuer using a Monte-Carlo
simulation. For the non-market components (EPS CAGR), the fair value is independently determined based on the share
price less the present value of dividends.

Non-market performance conditions do not impact the value of shares and performance rights, but rather the estimate
of the number of shares to vest.

At each reporting date the Company revises the estimate of the number of shares and the non-market component
of performance rights that are expected to vest and the employee benefits expense recognised each period incorporates
this change in estimate.

An expense is recognised for the TSR component of performance rights whether or not the TSR hurdle is met.
No expense is recognised if these rights do not vest due to cessation of employment. No expense is recognised for
shares and non-market components of performance rights that do not ultimately vest.

Active share based payment plans:

Long-Term Incentive Plans

GRANT DATE 29-AUG-14 24-NOV-14 15-JAN-15 06-MAR-15 04-DEC-15

Grant date share price $5.11 $4.81 $4.74 $5.29 $7.97
Expected share price volatility (%) 32.0 32.0 32.0 32.0 34.0
Expected dividend yield (%) 2.6 2.9 2.9 2.8 2.8
Risk-free interest rate (%) 2.6 2.5 2.2 1.9 2.2
Fair value estimate at grant date – TSR $2.78 $2.51 $2.39 $2.76 $6.50
Fair value estimate at grant date – EPS $4.75 $4.46 $4.41 $4.96 –

Fair value estimate at grant date – ROCE – – – – $7.42

Restricted Equity Plans

GRANT DATE
GRANT DATE

SHARE PRICE

F14
26-Aug-13 $4.69
18-Dec-13 $4.57
28-Feb-14 $3.87
30-Apr-14 $3.81
16-May-14 $4.08

F15
29-Aug-14 $5.11
24-Sep-14 $4.93
17-Nov-14 $4.52
6-Mar-15 $5.29

F16
4-Sep-15 $5.98
4-Dec-15 $7.97

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
CAPITAL STRUCTURE

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 92

NOTE 22 – INCOME TAX

2016
$M

2015
$M

The major components of income tax expense are:

Statement of profit or loss
Current income tax 38.3 21.7
Deferred income tax 41.7 11.6
Total tax expense 80.0 33.3

Deferred income tax expense included in the income tax expense comprises:
	 Decrease in deferred tax assets 44.4 12.2
	 (Decrease) in deferred tax liabilities (2.7) (0.6)
Deferred income tax 41.7 11.6

Tax reconciliation
The amount of income tax expense as shown in the statement of profit or loss and other
comprehensive income differs from the prima facie income tax expense attributable to earnings.
The differences are reconciled as follows:
Profit before tax excluding material items 312.3 184.6
Material items before tax (52.8) (73.7)
Profit before tax 259.5 110.9

Prima facie income tax expense attributable to profit from operations
calculated at the rate of 30% (F15: 30%) 77.9 33.3
Tax effect of:
	 Non-taxable income and profits, net of non-deductible expenditure 3.9 2.4
	 Other deductible items (0.9) (1.3)
	 Tax losses recognised (5.7) (7.0)
	 Change in tax rate 0.8 0.5
	 Foreign tax rate differential 0.9 0.5
	 Other 3.8 2.6
	 (Over)/under provisions in previous years (0.7) 2.3
Total tax expense 80.0 33.3

Income tax expense on operations 94.7 57.4
Income tax benefit attributable to material items (14.7) (24.1)
Income tax expense 80.0 33.3

Deferred income tax relates to the following:
Deferred tax assets
The balance comprises temporary differences attributable to:
	 Inventory 52.2 13.7
	 Property, plant and equipment 0.6 0.7
	 Accruals 36.5 18.7
	 Provisions 32.6 40.0
	 Foreign exchange 2.1 0.3
	 Tax losses 89.8 110.3
	 Other 38.4 9.6
Total deferred tax assets 252.2 193.3

Deferred tax liabilities
The balance comprises temporary differences attributable to:
	 Inventory 2.2 –
	 Property, plant and equipment 115.0 100.6
	 Intangibles 151.6 92.7
	 Other 4.9 0.8
Total deferred tax liabilities 273.7 194.1

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
TAXATION

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 93

NOTE 22 – INCOME TAX (CONTINUED)

2016
$M

2015
$M

Movements in deferred income tax relate to the following:
Movement in deferred tax assets:
Opening balance 193.3 171.4
	 Credited/(charged) to the profit or loss (44.4) (12.2)
	 Business acquisitions (note 27) 117.9 –
	 Foreign currency translation 5.6 28.1
	 Balance sheet reclassification (22.0) 7.3
	 Other 1.8 (1.3)
Closing balance 252.2 193.3

Movement in deferred tax liabilities:
Opening balance 194.1 159.6
	 (Credited)/charged to the profit or loss (2.7) (0.6)
	 Business acquisitions (note 27) 94.9 –
	 Balance sheet reclassification (18.7) 0.1
	 Foreign currency translation 5.0 35.0
	 Other 1.1 –
Closing balance 273.7 194.1

Amounts recognised directly in equity
Aggregate current and deferred tax arising in the reporting period and
not recognised in net profit or loss but directly debited or (credited) to equity (0.8) 0.9

Unrecognised tax assets
There are potential future income tax benefits relating to accumulated losses in non-Australian group companies,
which have not been brought to account. These possible benefits amount to $66.6 million (F15: $96.8 million).

The Group has carry forward capital tax losses in Australia and the UK respectively. These losses may be used
to offset any future capital gains derived by activities in these countries. The Group will assess the conditions for
deductibility imposed by the tax laws of Australia and the UK prior to any utilisation of the capital losses.

Ongoing tax audits
The Group is subject to ongoing tax audits by taxation authorities in several jurisdictions covering a variety of taxes.
The Group fully cooperates with these enquiries as and when they arise.

Franking credits
The Australian Tax Consolidation Group has $9.5 million (F15: Nil) franking credits available for subsequent
reporting periods.

Key estimate and judgement:

Taxation
The Group is subject to income taxes in Australia and jurisdictions where it has foreign operations. Significant judgement
is required in determining the worldwide provision for income taxes. There are many transactions and calculations
undertaken during the ordinary course of business for which the ultimate tax determination is uncertain. Where the final
tax outcome of these matters is different from the amounts that were initially recorded, such differences will impact
the current and deferred tax provisions in the period in which such determination is made.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
TAXATION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 94

NOTE 22 – INCOME TAX (CONTINUED)

Accounting policies

Current taxes
Current tax assets and liabilities are measured at the amount expected to be recovered from, or paid to, taxation
authorities at the tax rates and tax laws enacted or substantively enacted by the reporting date.

Deferred taxes
Deferred income tax liabilities are recognised for all taxable temporary differences. Deferred income tax assets
are recognised for all deductible temporary differences, carried forward unused tax assets and unused tax losses,
to the extent it is probable that they will be utilised.

Unrecognised deferred income tax assets are reassessed at each reporting date and are recognised to the extent
that it will become possible that future taxable profit will allow the deferred tax asset to be recovered.

The carrying amount of deferred income tax assets is reviewed at balance sheet date and reduced to the extent that
it is no longer probable that sufficient taxable profit will be available to utilise them.

Deferred income tax assets and liabilities are measured at the tax rates that are expected to apply to the year when
the asset is realised or the liability is settled, based on tax rates and tax laws that have been enacted or substantively
enacted at the balance sheet date.

Deferred income tax is provided on temporary differences at balance sheet date between accounting carrying amounts
and the tax bases of assets and liabilities, other than for:

•	The initial recognition of an asset or liability in a transaction that is not a business combination and at the time
of the transaction, affects neither the accounting profit nor taxable profit or loss or on the recognition of goodwill.

•	Foreign taxes which may arise in the event of retained profits of foreign controlled entities being remitted to
Australia as there is no present intention to make any such remittances.

Deferred tax assets and deferred tax liabilities associated with indefinite life intangibles such as brand names are
measured based on the tax consequences that would follow from the sale of that asset.

Income taxes relating to items recognised directly in equity are recognised in equity and not in profit or loss.

Offsetting deferred tax balances
Deferred tax assets and deferred tax liabilities are offset only if a legally enforceable right exists to set off current
tax assets against current tax liabilities and the deferred tax assets and liabilities relate to the same taxable entity
and the same taxation authority.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
TAXATION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 95

NOTE 23 – FINANCIAL RISK MANAGEMENT

Financial risk management framework
The Group’s financial risk management policies (‘Group Treasury Policies’) cover risk tolerance, internal controls
(including segregation of duties), delegated authority levels, management of foreign currency, interest rate and
counterparty credit exposures, and the reporting of exposures. These policies are reviewed at least annually
and approved by the Board of Directors.

The centralised Group Treasury function has been delegated operational responsibility for the identification and
management of financial risks.

The Group holds financial instruments from financing (principally borrowings), transactions (trade debtors and creditors)
and risk management (derivatives) which result in exposure to the following financial risks, covered by the Group
Treasury Policies:

•	liquidity risk;

•	interest rate risk;

•	foreign exchange risk; and

•	counterparty credit risk.

The following table outlines how these risks impact Group financial assets and liabilities:

NOTE

LIQUIDITY
RISK

(a)

INTEREST
RATE RISK

(b)

FOREIGN
EXCHANGE

RISK
(c)

CREDIT
RISK

(d)

Net borrowings 17 ✕ ✕ ✕ ✕

Receivables 9 ✕ ✕ ✕

Other financial assets 9 ✕ ✕

Payables 9 ✕ ✕
Derivative financial assets and liabilities 24,33 ✕ ✕ ✕

(a) Liquidity risk

Nature of the risk
The Group is exposed to liquidity risk primarily from its core operating activities, with focus on ensuring the Group
is able to meet financial obligations as and when they fall due.

Risk management
The Group ensures the maintenance, at all times, of an appropriate minimum level of liquidity, comprising committed,
unutilised debt facilities and cash resources. To facilitate this, the Group monitors forecast and actual cash flows,
implement sensitivity analysis as well as the availability and cost of debt and equity funding.

The Group’s objective is to balance continuity of funding and flexibility by maintaining an appropriately structured
debt maturity profile with a mix of bank and capital (bond) market debt and monitoring compliance with the Group’s
key financial covenants and undertakings

At reporting date, the standby arrangements and unused credit facilities are as follows:

2016
$M

2015
$M

Committed facilities
Available facilities 1,004.8 951.6
Amounts utilised (537.0) (325.8)
Amount unutilised 467.8 625.8

The Group is in compliance with all undertakings under its various financing arrangements.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 96

NOTE 23 – FINANCIAL RISK MANAGEMENT (CONTINUED)

(a) Liquidity risk (continued)

Level of exposure at balance date
The following tables analyse the maturities of the Group’s contractual undiscounted cash flows arising from its material
financial liabilities, net and gross settled derivative financial instruments.

MATURING IN:

CONTRACTUAL
TOTAL

$M

CARRYING
AMOUNT

$M

6 MONTHS
OR LESS

$M

6 MONTHS
TO 1 YEAR

$M

1 TO 2
YEARS

$M

2 TO 5
YEARS

$M

OVER
5 YEARS

$M

2016
Non-derivative
financial liabilities
Bank loans* 2.9 2.9 139.6 72.6 – 218.0 196.6
Bank overdraft 4.0 – – – – 4.0 4.0
Finance leases 4.2 4.2 8.6 25.3 73.9 116.2 85.0
Other loans – – 0.8 – – 0.8 0.8
US Private Placement Notes 6.2 5.8 11.6 135.0 267.0 425.6 348.5
Trade payables 289.1 – – – – 289.1 289.1
Other payables
(financial liabilities) 364.0 – – – – 364.0 364.0

Derivative
financial liabilities
Foreign exchange contracts 0.6 0.7 – – – 1.3 1.3
Interest rate swaps 0.8 0.6 1.0 2.2 0.8 5.4 0.1
Total financial liabilities 671.8 14.2 161.6 235.1 341.7 1,424.4 1,289.4

2015
Non-derivative
financial liabilities
Bank loans* 1.2 1.0 1.9 3.4 – 7.5 (2.9)
Bank overdraft 13.0 – – – – 13.0 13.0
Other loans – 1.6 0.2 – – 1.8 1.8
US Private Placement Notes 6.2 6.2 12.5 37.4 331.6 393.9 325.8
Trade payables 177.3 – – – – 177.3 177.3
Other payables
(financial liabilities) 277.9 – 5.4 – – 283.3 283.3

Derivative
financial liabilities
Foreign exchange contracts 5.2 1.6 1.2 0.1 – 8.1 8.1
Interest rate swaps (1.4) (1.3) (1.8) (1.0) 2.7 (2.8) 0.1
Total financial liabilities 479.4 9.1 19.4 39.9 334.3 882.1 806.5

*	 Loans are stated net of capitalised facility finance costs. At reporting date, the balance of bank loans is US$150 million (F15: Nil)
against capitalised facility finance costs of $4.8 million (F15: $2.9 million) to be amortised over the facility period.

(b) Interest rate risk

Nature of the risk
The Group is exposed to interest rate risk principally from floating rate borrowings, including bank borrowings and
US Private Placement Notes. Other sources of interest rate risk include receivable purchasing agreements, interest-bearing
investments, creditors’ accounts offering a discount and debtors’ accounts on which discounts are offered.

Risk management
The Group manages interest rate risk by ensuring that the sensitivity of forecast future earnings to changes in interest
rates is within acceptable limits. This involves longer term forecasting of both expected earnings and expected borrowing
to determine the tolerable exposure.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 97

NOTE 23 – FINANCIAL RISK MANAGEMENT (CONTINUED)

(b) Interest rate risk (continued)
A combination of interest rate swaps were exchanged to obtain the desired ratio of fixed and floating interest rates.
At 30 June 2016, interest rate swap contracts were in use to exchange fixed interest rates on $134.3 million
(US$100.0 million) of US Private Placement notes to floating rates, maturing in December 2023 and $268.5 million
(US$200.0 million) to fix interest rates on US Private Placement notes and drawn bank facilities. Please refer note
23(a) for the profile and timing of cash flows over the next five years.

Level of exposure at balance date
The Group’s exposure to variable interest rate risk results from the following financial instruments at balance sheet date:

2016
$M

2015
$M

Financial assets
Cash and cash equivalents 256.1 122.1
Total assets 256.1 122.1

Financial liabilities
Bank overdraft 4.0 13.0
US Private Placement Notes* 67.1 195.5
Bank loans 67.1 –
Total liabilities 138.2 208.5

*	 Net of hedged amounts.

Sensitivity analysis
The table below shows the impact by currency denomination if the Group’s weighted average floating interest rates
change from the year-end rates of 1.10% (F15: 0.79%) with all other variables held constant.

CURRENCY

SENSITIVITY PRE-TAX IMPACT ON PROFIT

2016 2015 2016 2015

+
$M

–
$M

+
$M

–
$M

USD + / – 25bp + / – 25bp (0.2) 0.2 (0.2) 0.2

The movements in profit on a consolidated level are primarily a result of interest costs from borrowings.
There would have been no significant impact on equity.

(c) Foreign exchange risk

Nature of the risk
The Group is exposed to foreign exchange risk through:

•	Transaction exposures including sales of wine into export markets and the purchase of production inputs,
denominated in foreign currencies other than the respective functional currency of the specific Group entity;

•	Exposures arising from borrowings denominated in foreign currencies; and

•	Translation exposures including earnings of foreign subsidiaries and revaluation of monetary assets and liabilities,
including borrowings.

The currencies in which these transactions are primarily denominated are the Australian Dollar (AUD), United States
Dollar (USD) and Great British Pound (GBP). Other currencies used include the Canadian Dollar, Euro, New Zealand
Dollar, Singapore Dollar, Swedish Krona, Norwegian Krone and South African Rand.

Risk management
The focus of the Group’s foreign exchange risk management activities is on the transactional exposures arising from
the sourcing and sale of wine.

A proportion of expenses are hedged over time up to a period of three years. The timing, nominal amount and average
price of the instruments in place at 30 June 2016 are disclosed in the table on the following page.

In determining the amount of hedging required, the Group also considers the ‘natural hedges’ arising from
the underlying net cash flows in the relevant currency, comprising operating, investing and financing cash flows.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 98

NOTE 23 – FINANCIAL RISK MANAGEMENT (CONTINUED)

(c) Foreign exchange risk (continued)
Details of the Group’s open hedges at balance sheet date are shown below.

Open foreign currency hedges at 30 June 2016

CURRENCY HEDGE TYPE
HEDGE VALUE

(NOTIONAL AUD)
HEDGE

RATE

AUD/USD Option Collar 50.6 0.78
Total 50.6

AUD/GBP Forward 20.0 0.51
Purchased Option 12.4 0.56
Option Collar 82.2 0.55
Total 114.6

EUR/GBP Forward 9.4 0.79
Option Collar 14.7 0.89
Total 24.1

ZAR/GBP Forward 2.2 22.36
Option Collar 0.5 20.00
Total 2.7

Level of exposure at balance date
At the reporting date, the Group’s financial assets and liabilities were denominated across the following currencies:

ALL BALANCES TRANSLATED TO AUD
AUD

$M
USD

$M
GBP

$M
OTHER

$M
TOTAL

$M

2016
Net debt
Cash and cash equivalents 61.8 53.8 84.4 56.1 256.1
Bank overdraft – – – (4.0) (4.0)
Loan receivable 0.9 – – – 0.9
Bank loans* 4.8 (201.4) – – (196.6)
US Private Placement Notes (net of fair value hedge) – (335.6) – – (335.6)
Lease liabilities (0.5) (84.5) (85.0)
Other loan payable (0.8) – – – (0.8)
Net debt 66.2 (567.7) 84.4 52.1 (365.0)

Other financial assets/(liabilities)
Trade receivables (net of the allowance for doubtful debts) 238.9 178.3 60.8 71.0 549.0
Other receivables 5.9 11.0 2.4 2.0 21.3
Trade and other payables (262.4) (350.4) (79.9) (32.7) (725.4)
Net other assets/(liabilities) (17.6) (161.1) (16.7) 40.3 (155.1)

2015
Net debt
Cash and cash equivalents 24.2 60.3 3.6 34.0 122.1
Bank overdraft (13.0) – – – (13.0)
Loan receivable 1.0 0.6 – – 1.6
Bank loans* 2.1 0.8 – – 2.9
US Private Placement Notes – (325.8) – – (325.8)
Other loan payable (1.7) – – – (1.7)
Net debt 12.6 (264.1) 3.6 34.0 (213.9)

Other financial assets/liabilities
Trade receivables (net of the allowance for doubtful debts) 226.6 108.8 51.1 79.1 465.6
Other receivables 5.0 4.5 – 4.7 14.2
Trade and other payables (233.8) (148.7) (44.7) (32.6) (459.8)
Net other assets/(liabilities) (2.2) (35.4) 6.4 51.2 20.0

*	 Includes capitalised borrowing costs of $4.8 million (F15: $2.9 million).

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 99

NOTE 23 – FINANCIAL RISK MANAGEMENT (CONTINUED)

(c) Foreign exchange risk (continued)

Sensitivity analysis
The following table illustrates the impact of foreign exchange movements to profit before tax and the statement
of financial position at 30 June:

 CURRENCY

SENSITIVITY
ASSUMPTION*

PRE-TAX IMPACT ON PROFIT
($M)

IMPACT ON EQUITY
($M)

2016 2015 2016 2015 2016 2015

+ – + – + – + –

United States Dollar 12.3% 11.3% (0.2) 0.2 (1.5) 1.9 (178.0) 230.2 (108.8) 135.9
Great Britain Pound** 13.1% 10.0% – (0.1) (1.3) 1.6 (25.3) 37.1 (11.2) 13.4
Euro 11.1% 10.5% (3.8) 4.7 (3.0) 3.7 (5.3) 6.0 (2.6) 3.2
Canadian Dollar** 9.1% 9.1% (1.8) 2.2 (1.7) 2.0 (0.9) 1.1 – –
New Zealand Dollar** 8.8% 8.3% – – 0.1 (0.1) (9.6) 11.4 (8.2) 9.7

*	 Australian dollar versus individual currencies. Implied one year currency volatility at reporting date (Source: Bloomberg).
**	The ‘–’ denotes a balance that is less than $100,000.

(d) Credit risk

Nature of the risk
Counterparty credit risk arises primarily from the following assets:

•	cash and cash equivalents;

•	trade and other receivables; and

•	derivative instruments.

Risk management
The Group’s counterparty credit risk management philosophy is to limit the Group’s loss from default by any one
counterparty by dealing only with financial institution counterparties of good credit standing, setting maximum exposure
limits for each counterparty, and taking a conservative approach to the calculation of counterparty credit limit usage.
Where available, credit opinions on counterparties from two credit rating agencies are used to determine credit limits.

The Group assesses the credit quality of individual customers prior to offering credit terms and continue to monitor
on a regular basis. Each customer is assigned a risk profile based upon the measurable risk indicators for dishonoured
payments, adverse information and average days late along with the securities and guarantees held. All prospective
accounts are required to complete a credit application and generally a director’s guarantee is required with minimal
exceptions. Failure to provide a director’s guarantee results in either no credit or a limited level of credit offered.
Credit terms may be reduced or extended for individual customers on the basis of risk.

Past due accounts are subject to a number of collection activities which range from telephone contact, suspension
of orders through to legal action. Past due accounts are reviewed monthly with specific focus on accounts that are
greater than 90 days overdue. Where debt cannot be recovered, it is escalated from the credit representative to the
credit manager to initiate recovery action.

For derivatives, the Group transacts under an International Swaps and Derivatives Association (ISDA) master netting
agreement. If a credit event such as a default occurs, all outstanding transactions under an ISDA agreement are
terminated, the termination value is assessed and only a single net amount is payable in settlement of all transactions.

Level of exposure at balance date
The maximum counterparty credit risk exposure at 30 June 2016 in respect of derivative financial instruments was
$5.1 million (F15: $2.7 million) and in respect of cash and cash equivalents was $53.7 million (F15: $21.0 million).
The Group’s authorised counterparties are restricted to banks and financial institutions whose long term credit rating
is at or above a Standard and Poors rating of BBB+ (or Moody’s equivalent rating of Baa1). The magnitude of credit
risk in relation to receivables is generally the carrying amount, net of any provisions for doubtful debts. The ageing
of the consolidated Group trade receivables (net of provisions) is outlined below:

2016
$M

2015
$M

Not past due 521.4 438.9
Past due 1–30 days 16.8 17.6
Past due 31–60 days 6.0 0.5
Past due 61 days+ 4.8 8.6
Total 549.0 465.6

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 100

NOTE 23 – FINANCIAL RISK MANAGEMENT (CONTINUED)

(c) Foreign exchange risk (continued)
Trade receivables have been aged according to their original due date. Terms may be extended on a temporary basis
to support promotional activity with the approval of finance management. The past due receivables shown above relate
to customers who have a good debt history and are considered recoverable. There is no collateral held as security
against the receivables above and there are no other receivables past due.

NOTE 24 – DERIVATIVE FINANCIAL INSTRUMENTS

At reporting date there were $192.0 million (Australian dollar equivalent) net face value of outstanding foreign exchange
contracts at contract rates (F15: $630.3 million) and interest rate swaps of $402.8 million (F15: $130.3 million).
These instruments are regarded as being Level 2 under AASB’s Fair Value measurement hierarchy.

NOTE 25 – FAIR VALUES

The fair values of cash and cash equivalents, financial assets and most financial liabilities approximate their carrying
value. The fair value of the US Private Placement Notes is $401.6 million (F15: $333.8 million). There have been no
reclassifications of financial assets from fair value to cost, or from cost or amortised cost to fair value during the year.

The fair values of derivative financial instruments are based upon market prices, or models using inputs observed from
the market, where markets exist or have been determined by discounting the expected future cash flows by the current
interest rate for financial assets and financial liabilities with similar risk profiles (a Level 2 valuation).

The valuation of derivative financial assets and liabilities reflects the estimated amounts which the Group would be
required to pay or receive to terminate the contracts (net of transaction costs) or replace the contracts at their current
market rates at reporting date. This is based on internal valuations using standard valuation techniques.

As the purpose of these derivative financial instruments is to hedge the Group’s underlying assets and liabilities
denominated in foreign currencies and to hedge against risk of interest rate fluctuations, it is unlikely in the absence
of abnormal circumstances that these contracts would be terminated prior to maturity.

For all other recognised financial assets and financial liabilities, based on the facts and circumstances existing
at reporting date and the nature of the Group’s financial assets and financial liabilities including hedge positions,
the Group has no reason to believe that the financial assets could not be exchanged, or the financial liabilities could
not be settled, in an arm’s length transaction at an amount approximating its carrying amount.

NOTE 26 – CLASS ACTION

On 2 July 2014, Brian Jones, represented by Maurice Blackburn, commenced a funded class action in the Federal
Court of Australia (New South Wales Registry) for unspecified damages on behalf of shareholders who acquired
the Company’s shares between 17 August 2012 and 15 July 2013. Mr Jones alleges that the Company engaged in
misleading and deceptive conduct and breached obligations of continuous disclosure in respect of its US operations.

A second class action was commenced in the Supreme Court of Victoria on 22 December 2014 by Melbourne City
Investments Pty Ltd (MCI) on behalf of shareholders who acquired the Company’s shares on or after 17 August 2012
and who held those shares on 15 July 2013. This proceeding was commenced following an earlier proceeding
commenced by MCI having been permanently stayed by order of the Supreme Court of Victoria as being an abuse
of process, and the High Court having refused MCI special leave to appeal this decision. MCI also alleges in the
December 2014 proceeding that the Company misled the market and breached obligations of continuous disclosure
in respect of its US operations. The Company made an application to the Federal Court to stay this second MCI
proceeding as also being an abuse of process. On 5 July 2016 Justice Foster of the Federal Court granted the
Company’s application and ordered the second MCI proceeding also be permanently stayed as an abuse of process.
MCI has subsequently applied to the Federal Court to set aside or revoke this permanent stay. The outcome of this
further application is not yet known.

With regard to continuing claims and applications in the Federal Court, the Company strongly denies any and
all allegations made against it and is vigorously defending the proceeding.

No orders have yet been made for class closure or opt out. Based on the information currently available, the Company
does not know the quantum of either class action. No provision has been recognised at 30 June 2016 in respect
of the claim.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
RISK

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 101

NOTE 27 – BUSINESS ACQUISITIONS

Diageo Chateau & Estates
On 1 January 2016, the Company acquired 100% of the ordinary shares of Diageo Chateau & Estates (‘DC&E’),
a Company incorporated in the US. This included the acquisition of related assets in the UK. DC&E is a leader
in the US Luxury and Masstige wine market, being the owner of a collection of iconic wine brands based in Napa,
California. Additionally, DC&E has a strong market presence in the Commercial wine market in the UK.

The cash consideration of $803.8 million was funded by a combination of cash resources generated from the issue
of shares during the period and utilising the Group’s debt facilities.

From the date of acquisition, DC&E contributed $200.7 million of revenue and $23.8 million to profit before tax
from continuing operations of the Group. Revenue and profit from the acquired entities that would have been earned
if the acquisition had occurred at the commencement of the financial year has not been provided on the basis that
the calculation of that information is impracticable. This is because the businesses were fully integrated into the
Diageo Group and separate comparable financial information relating to the acquired business as a stand-alone entity
is not available. Additionally, information relating to the fair value of assets acquired is not available to accurately
determine the purchase price accounting adjustments that would have been recognised had the acquisition taken
place on 1 July 2015. Transaction costs of $24.5 million were expensed and are included in administration expenses.

Assets acquired and liabilities assumed
The fair value of the identifiable assets and liabilities of DC&E at the date of acquisition were:

FAIR VALUE
RECOGNISED ON

ACQUISITION
(PROVISIONAL)

$M

Assets
Trade and other receivables 109.5
Inventories 386.0
Property, plant and equipment (note 10) 264.5
Agricultural assets (note 11) 82.1
Intangible assets (note 12) 198.8
Deferred tax assets (note 22) 117.9

1,158.8

Liabilities
Cash overdraft 1.7
Trade and other payables 184.6
Onerous contract provisions (note 15) 8.2
Employee entitlement provisions 1.1
Borrowings 85.1
Deferred tax liabilities (note 22) 94.9

375.6
Total identifiable net assets at fair value 783.2
Hedge loss recognised against purchase price (5.9)
Goodwill arising on acquisition (note 12) 52.7
Purchase consideration 830.0

Goodwill of $52.7 million comprises the value of expected synergies arising from the acquisition.
Goodwill is not deductible for tax purposes.

Analysis of cash flows on acquisition
Cash consideration paid 803.8
Cash overdraft acquired with acquisition 1.7
Net cash flow outflow on acquisition (included in cash flows from investing activities) 805.5

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 102

NOTE 27 – BUSINESS ACQUISITIONS (CONTINUED)

Diageo Chateau & Estates (continued)
These amounts have been measured on a provisional basis. If new information obtained within one year of the date
of acquisition about facts and circumstances that existed at the date of the acquisition identifies adjustments to the
above amounts, or any additional provisions that existed at the date of acquisition, the accounting for the acquisition
will be revised.

Treasury Logistics Pty Ltd
On 15 February 2016, the Group acquired the remaining 50% of Trebuchet Logistics Pty Ltd (‘Trebuchet’),
which changed its name to Treasury Logistics Pty Ltd on 13 March 2016, a previously equity accounted investment,
for $Nil consideration. No transaction costs were incurred by the Group.

Assets acquired and liabilities assumed
The fair value of the identifiable assets and liabilities of Trebuchet at the date of acquisition were:

FAIR VALUE
RECOGNISED ON

ACQUISITION
$M

Assets
Cash (included in cash flows from investing activities) 1.8
Trade and other receivables 0.5
Intangible assets (note 12) 0.3

2.6

Liabilities
Trade and other payables 4.7
Restructuring provisions (note 15) 0.1

4.8
Total identifiable net liabilities at fair value (2.2)

Acquisition of assets
The acquisition method of accounting is used for all asset acquisitions regardless of whether equity instruments
or other assets are acquired.

Cost is measured as the fair value of cash, shares issued or liabilities undertaken at the date of acquisition.
Costs directly attributable to the acquisition are generally included in the asset’s carrying amount. Transaction
costs arising on the issue of equity instruments are recognised directly in equity.

Where settlement of any part of cash consideration is deferred, the amount payable in the future is discounted
to its present value.

Key estimate and judgement:

Business combinations
Business combinations (acquisitions of subsidiaries) are accounted for using the acquisition method. The consideration
transferred in a business combination is measured at fair value, which is calculated as the sum of the acquisition
date fair values of the assets transferred by the acquirer, the liabilities incurred by the acquirer to former owners
of the acquiree and the equity issued by the acquirer. Acquisition-related costs are expensed as incurred, and included
in administration expenses.

Identifiable assets acquired and liabilities and contingent liabilities assumed in a business combination are, with
limited exceptions, measured initially at their fair values at the acquisition date. When the Group acquires a business,
it assesses the financial assets and liabilities assumed for appropriate classification and designation in accordance with
the contractual terms, economic conditions, the Group’s operating or accounting policies and other pertinent conditions
as at the acquisition date. The excess of the consideration transferred over the fair value of the net identifiable assets
acquired is recorded as goodwill. Under the acquisition method, the Group has up to 12 months post the acquisition
date to finalise the fair value of identifiable assets and liabilities.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 103

NOTE 28 – SUBSIDIARIES

The consolidated financial statements incorporate the assets, liabilities and results of the following subsidiaries:

ENTITY NAME
COUNTRY OF

INCORPORATION

Equity holding of 100% (F15: 100%)
Aldershot Nominees Pty. Ltd.* Australia
B Seppelt & Sons Limited* Australia
Beringer Blass Distribution S.R.L. Italy
Beringer Blass Italia S.R.L. Italy
Beringer Blass Wine Estates Chile Limitada Chile
Beringer Blass Wine Estates Limited UK
Beringer Blass Wines Pty. Ltd.* Australia
Bilyara Vineyards Pty. Ltd.* Australia
Cellarmaster Wines (UK) Limited UK
Cellarmaster Wines Holdings (UK) Limited UK
Coldstream Australasia Limited* Australia
Cuppa Cup Vineyards Pty. Ltd. Australia
Devil’s Lair Pty. Ltd. Australia
Ewines Pty. Ltd. Australia
FBL Holdings Limited UK
Il Cavaliere del Castello di Gabbiano S.r.l. Italy
Interbev Pty. Ltd.* Australia
Invin Wines Pty. Ltd.(a) Australia
Island Cooler Pty. Ltd.(b) Australia
James Herrick Wines Limited UK
Leo Buring Pty. Ltd. Australia
Lindeman (Holdings) Limited* Australia
Lindemans Wines Pty. Ltd. Australia
Mag Wines Pty. Ltd Australia
Majorca Pty. Ltd.* Australia
MBL Packaging Pty. Ltd.(c) Australia
Mildara Holdings Pty. Ltd.* Australia
North America Packaging (Pacific Rim) Corporation USA
Penfolds Wines Pty Ltd Australia
Piat Pere et Fils B.V.(d) Netherlands
Premium Land, Inc. USA
RH Wines Pty. Ltd(a) Australia
Robertsons Well Pty. Ltd. Australia
Robertsons Well Unit Trust Australia
Rosemount Estates Pty. Ltd. Australia
Rothbury Wines Pty. Ltd.* Australia
Roxburgh Vineyards Pty. Ltd.(a) Australia
SCA 605 Pty. Ltd.(a) Australia
SCW905 Limited* Australia
Seaview Wynn Pty. Ltd.* Australia
Selion Pty. Ltd.(a) Australia
Southcorp Australia Pty. Ltd.* Australia
Southcorp Brands Pty. Ltd.* Australia
Southcorp International Investments Pty. Ltd.* Australia
Southcorp Limited* Australia
Southcorp NZ Pty. Ltd.* Australia
Southcorp Whitegoods Pty. Ltd. Australia
Southcorp Wines Asia Pty. Ltd. Australia
Southcorp Wines Europe Limited UK
Southcorp Wines Pty. Ltd.* Australia

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 104

ENTITY NAME
COUNTRY OF

INCORPORATION

Southcorp XUK Limited UK
T’Gallant Winemakers Pty. Ltd. Australia
The New Zealand Wine Club Limited UK
The Rothbury Estate Pty. Ltd.* Australia
Tolley Scott & Tolley Limited* Australia
Treasury Americas Inc USA
Treasury Chateau & Estates(e) USA
Treasury Logistics Pty Ltd(f) Australia
Treasury Wine Brands Pty Limited(a) Australia
Treasury Wine Estates (China) Holding Co Pty Ltd* Australia
Treasury Wine Estates Shanghai Co Ltd China
Treasury Wine Estates (Matua) Limited New Zealand
Treasury Wine Estates (NZ) Holding Co Pty Ltd* Australia
Treasury Wine Estates Asia (SEA) Pte Limited Singapore
Treasury Wine Estates (UK) Holding Co Pty Ltd* Australia
Treasury Wine Estates Americas Company USA
Treasury Wine Estates Asia Pty. Ltd. Australia
Treasury Wine Estates Australia Limited* Australia
Treasury Wine Estates Barossa Vineyards Pty. Ltd. Australia
Treasury Wine Estates Canada, Inc. Canada
Treasury Wine Estates Denmark ApS Denmark
Treasury Wine Estates EMEA Limited UK
Treasury Wine Estates Finland Oy Finland
Treasury Wine Estates Group Pty Limited(a) Australia
Treasury Wine Estates HK Limited Hong Kong
Treasury Wine Estates Holdings Inc. USA
Treasury Wine Estates Japan KK Japan
Treasury Wine Estates Limited* Australia
Treasury Wine Estates Netherlands B.V Netherlands
Treasury Wine Estates Norway AS Norway
Treasury Wine Estates (Shanghai) Co Trading Limited China
Treasury Wine Estates Sweden AB Sweden
Treasury Wine Estates UK Brands Limited UK
Treasury Wine Estates Vintners Limited* Australia
TWE Finance (Aust) Limited* Australia
TWE Finance (UK) Limited UK
TWE Insurance Company Pte. Ltd. Singapore
TWE Lima Pty Ltd(g) Australia
TWE Share Plans Pty Ltd Australia
TWE US Finance Co. USA
VEA Pty. Ltd.(b) Australia
Wolf Blass Wines Pty. Ltd.* Australia
Woodley Wines Pty. Ltd. Australia
Wynn Winegrowers Pty. Ltd. Australia
Wynns Coonawarra Estate Pty. Ltd Australia

*	 Entity is a member of the Closed Group under the Deed of Cross Guarantee (refer to note 30) and relieved from the requirement
to prepare audited financial statements by ASIC Class Order (98/1418). During the F16 financial year, Treasury Logistics Pty Ltd
and TWE Lima Pty Ltd joined as a member of the closed group under the Deed of Cross Guarantee.

(a)	 These entities were deregistered on 22 June 2016.
(b)	 These entities were deregistered on 3 July 2016.
(c)	 This entity was deregistered on 13 July 2016.
(d)	 Acquired on 1 January 2016.
(e)	 Acquired on 1 January 2016 (formerly Diageo Chateau & Estates).
(f)	 Acquired remaining 50% shares on 15 February 2016 (formerly Trebuchet Logistics Pty Ltd, in which the Group held 50% interest).
(g)	 Incorporated on 9 December 2015.

NOTE 28 – SUBSIDIARIES (CONTINUED)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 105

NOTE 28 – SUBSIDIARIES (CONTINUED)

Equity holding of less than 100%

ENTITY NAME

COUNTRY OF
INCORPORATION % OF HOLDING

2016 2015

Graymoor Estate Joint Venture Australia 48.8 48.8
Graymoor Estate Pty. Ltd. Australia 48.8 48.8
Graymoor Estate Unit Trust Australia 48.8 48.8
North Para Environment Control Pty. Ltd. Australia 69.9 69.9

NOTE 29 – PARENT ENTITY FINANCIAL INFORMATION

(a) Summary financial information
The individual financial statements for the parent entity show the following aggregate amounts:

2016
$M

2015
$M

Balance sheet
Current assets 6,837.7 5,867.2
Total assets 9,187.4 7,735.1
Current liabilities 5,131.3 4,556.4
Total liabilities 5,131.3 4,556.4
Net assets 4,056.1 3,178.7

Shareholders’ equity
Issued capital 3,540.5 3,065.1
Share-based payments reserve 20.4 7.3
Retained earnings 495.2 106.3
Total equity 4,056.1 3,178.7

Profit for the year 500.1 145.0
Total comprehensive income 500.1 145.0

(b) Financial guarantees
Refer note 17 for financial guarantees to banks, financiers and other persons.

(c) Class action
Refer note 26 for class actions pending.

(d) Tax consolidation legislation
The Company formed a consolidated group for income tax purposes with each of its Australian resident subsidiaries
on 21 May 2011. The Company and the controlled entities in the tax consolidation group continue to account for
current and deferred tax amounts separately. These tax amounts are measured on a ‘group allocation’ approach,
under which the current and deferred tax amounts for the tax-consolidated group are allocated among each reporting
entity in the group.

NOTE 30 – DEED OF CROSS GUARANTEE

Under the terms of ASIC class order 98/1418, certain wholly owned controlled entities have been granted relief from
the requirement to prepare audited financial reports. It is a condition of the class order that the Company and each
of the relevant subsidiaries enter into a Deed of Cross Guarantee whereby each company guarantees the debts of the
companies’ party to the Deed. The member companies of the Deed of Cross Guarantee are regarded as the ‘Closed
Group’ and identified in note 28.

A summarised consolidated statement of profit or loss and other comprehensive income, retained earnings reconciliation
and a consolidated statement of financial position, comprising the Company and those controlled entities which are a
party to the Deed of Cross Guarantee, after eliminating all transactions between parties to the Deed, at 30 June 2016
are set out below.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 106

NOTE 30 – DEED OF CROSS GUARANTEE (CONTINUED)

2016
$M

2015
$M

Extract of the statement of profit or loss and other comprehensive income
Profit before tax 762.6 40.3
Income tax expense (64.8) (15.4)
Net profit after tax 697.8 24.9
Retained earnings at beginning of the year (44.8) 15.0
External dividends (111.2) (84.7)
Retained earnings at end of the year 541.8 (44.8)

Statement of financial position
Current assets
Cash and cash equivalents 66.7 7.0
Receivables 1,557.8 1,283.0
Inventories 332.8 312.1
Current tax assets – 13.2
Assets held for sale 21.5 14.1
Other current assets 5.3 10.0
Total current assets 1,984.1 1,639.4

Non-current assets
Inventories 400.2 369.9
Investments 3,183.7 2,732.7
Property, plant and equipment 451.2 456.8
Agricultural assets 98.0 93.6
Intangible assets 397.9 388.8
Deferred tax assets 38.8 54.3
Other non-current assets 2.6 2.4
Total non-current assets 4,572.4 4,098.5
Total assets 6,556.5 5,737.9

Current liabilities
Trade and other payables 250.3 222.6
Borrowings 2,117.2 2,400.7
Current tax liabilities 14.8 –
Provisions 40.7 63.0
Other current liabilities 5.0 9.9
Total current liabilities 2,428.0 2,696.2

Non-current liabilities
Deferred tax liabilities 20.9 9.5
Other non-current liabilities 5.0 4.6
Total non-current liabilities 25.9 14.1
Total liabilities 2,453.9 2,710.3
Net assets 4,102.6 3,027.6

Equity
Contributed equity 3,540.5 3,065.1
Reserves 20.3 7.3
Retained earnings 541.8 (44.8)
Total equity 4,102.6 3,027.6

Current borrowings comprise balances with other entities within the Group. These balances will not be called within
the next 12 months.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
GROUP COMPOSITION

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 107

NOTE 31 – RELATED PARTY DISCLOSURES

Ownership interests in related parties
All material ownership interests in related parties are disclosed in note 28 to the financial statements.

Parent entity
The ultimate parent entity is Treasury Wine Estates Limited, which is domiciled and incorporated in Australia.

Transactions with entities in the wholly-owned Group
Transactions between companies within the Group during the current and prior year included:

•	Purchases and sales of goods and services; and

•	Provision of accounting and administrative assistance.

Transactions with controlled entities are made on normal commercial terms and conditions.

Transactions with other related parties
There were no transactions with related parties during the current year.

Key management personnel compensation:
The following table shows the compensation paid or payable to the key management personnel (‘executives’) of the Group.

2016
$

2015
$

Short-term employee benefits 10,082,195 9,063,989
Post-employment benefits 110,954 97,281
Share-based payments 4,349,147 2,089,550
Termination benefits 1,143,607 834,744
Total 15,685,903 12,085,564

Additionally, compensation paid to non-executive directors was $1,461,001 (F15: $1,437,305).

NOTE 32 – REMUNERATION OF AUDITORS

The Audit and Risk Committee has completed an evaluation of the overall effectiveness and independence of the external
auditor, KPMG. As part of this process, the external auditor has provided a written statement that no professional
engagement with us has been carried out which would impair their independence as auditor. The Chairman of the Audit
and Risk Committee has advised the Board that the Committee’s assessment is that the auditor is independent.

During the year, the following fees were paid or payable for services provided by the auditor of the Group,
and its related practices:

2016
$

2015
$

Audit and review of financial statements and other
audit work under the Corporations Act 2001 1,744,205 782,032
Associate firms of Auditor 468,924 846,903
Audit and review services 2,213,129 1,628,935

Other non-audit services 367,447 631,759
Total 2,580,576 2,260,694

The Group employs KPMG to provide other non-audit services where their expertise and experience best qualifies them
to provide the appropriate service and as long as stringent independence requirements are satisfied. In the year ended
30 June 2016, KPMG earned fees in respect to the provision of advisory and taxation services.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OTHER

FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 108

NOTE 33 – OTHER ACCOUNTING POLICIES

New Accounting Standards and Interpretations
Since 30 June 2015, the Group has adopted the following
new and revised Accounting Standards issued by the
Australian Accounting Standards Board (AASB) that
are relevant to the Group’s operations:

•	AASB 2015-3 Amendments to Australian Accounting
Standards arising from the withdrawal of AASB 1031
Materiality.

The adoption of this standard did not have a significant
impact on the Group’s financial position or performance.

Recently issued or amended accounting standards
AASB 2014-6 Amendments to Australian Accounting
Standards – Agriculture: Bearer Plants

Amendments to AASB 116 Property, Plant and
Equipment and AASB 141 Agriculture distinguish bearer
plants from other biological assets. Bearer plants are
solely used to grow produce over their productive
lives and are seen to be similar to an item of machinery.
Effective from 1 July 2016 they will be accounted for
under AASB 116 Property, Plant and Equipment.
However, agricultural produce growing on bearer plants
will remain within the scope of AASB 141 Agriculture
and continue to be measured at fair value less cost to sell.

The Group’s grape vines qualify as bearer plants. The
change in accounting policy will be applied retrospectively.
Had the standard been effective during the financial year
ended 30 June 2016 the impact to the Group’s results
would have been an $6.0 million increase to cost of goods
sold and a $136.8 million decrease to retained earnings.

The following other relevant Australian Accounting
Standards and Interpretations have been issued
or amended but are not yet effective and the Group
has not yet adopted them:

•	AASB 15 Revenue from Contracts with Customers
– This standard will replace existing revenue
recognition guidance. Whilst current revenue
recognition practices may largely align with this new
guidance, the Group is currently performing an
analysis of the impact of the changes on its financial
position and performance.

•	AASB 16 Leases – This standard removes the lease
classification test for lessees and requires all leases,
including those classified as operating leases, to be
brought onto the balance sheet. There is new guidance
on when an arrangement would meet the definition of
a lease. Refer to note 19 for details of the Group’s leases.

•	AASB 2014-4 Amendments to Australian Accounting
Standards – Clarification of Acceptable Methods
of Depreciation and Amortisation.

•	AASB 2014-3 Amendments to Australian Accounting
Standards – Accounting for Acquisitions of Interests
in Joint Operations.

•	AASB 2015-1 Amendments to Australian Accounting
Standards – Annual Improvements to Australian
Accounting Standards 2012-2014 Cycle.

•	AASB 2015-2 Amendments to Australian Accounting
Standards – Disclosure Initiative: Amendments
to AASB 101.

•	AASB 1057 Application of Australian Accounting
Standards.

•	AASB 2015-9 Amendments to Australian Accounting
Standards – Scope and Application Paragraphs.

•	AASB 2016-1 Amendments to Australian Accounting
Standards – Recognition of deferred tax assets
for unrealised losses.

•	AASB 2016-2 Amendments to Australian Accounting
Standards – Disclosure initiative: Amendments
to AASB 107.

Financial assets
A financial asset is classified at fair value through
profit or loss or fair value through other comprehensive
income unless it meets the definition of amortised cost.
This is determined on initial recognition.

Financial assets classified as amortised cost are
measured initially at fair value and adjusted in respect
of any incremental and directly attributable transaction
costs. All other financial assets are measured at fair
value on initial recognition.

Reclassification occurs only if there are fundamental
changes to the Group’s business model for managing
financial assets.

Amortised cost
A financial asset is classified as at amortised cost only
if the asset is held to collect contractual cash flows and the
contractual terms of the financial asset give rise to cash
flows that are solely payments of principal and interest.

A financial asset is measured at amortised cost using
the effective interest rate method. Any gains and losses
are recognised through the amortisation process or when
the financial asset is derecognised or impaired.

Impairment of financial assets
If there is objective evidence that an impairment loss
on loans and receivables carried at amortised cost
has been incurred, the amount of the loss is measured
as the difference between the asset’s carrying amount
and the present value of estimated future cash flows
(excluding future credit losses that have not been
incurred) discounted at the financial asset’s original
effective interest rate (i.e. the effective interest rate
computed at initial recognition).

The carrying amount of the asset is reduced either
directly or through the use of an allowance account.
The amount of the loss is recognised in the statement
of profit or loss and other comprehensive income.

The Group first assesses whether objective evidence
of impairment exists individually for significant
financial assets, and individually or collectively
for other financial assets.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OTHER

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 109

Assets that are individually assessed for impairment
and for which an impairment loss is, or continues
to be, recognised are not included in a collective
assessment of impairment. Otherwise the asset is
included in a group of financial assets with similar
credit risk characteristics to be assessed for impairment.

If, in a subsequent period, the amount of the
impairment loss decreases due to an event occurring
after the impairment was recognised, the loss
is revised. The reversal of an impairment loss is
recognised in the statement of profit or loss and
other comprehensive income.

Derecognition of financial assets
The derecognition of a financial asset takes place when
the Group no longer control the contractual rights that
comprise the financial instrument.

This is normally the case when the instrument is sold
or all the cash flows attributable to the instrument
are passed through to an independent third party.

Derivatives
The Group uses derivative financial instruments such
as foreign currency contracts, interest rate swaps and
options to hedge its risks associated with interest rate
and foreign currency fluctuations. Such derivative
financial instruments are carried at fair value and
are financial assets when the fair value is positive and
financial liabilities when the fair value is negative.

For derivatives that do not qualify for hedge accounting,
any gains or losses arising from changes in fair value
are taken directly to profit or loss for the year.

Hedge Accounting
For the purposes of hedge accounting, hedges are
classified as either fair value hedges when they hedge
the exposure to changes in the fair value of a recognised
asset or liability; cash flow hedges where they hedge
exposure to variability in cash flows that is either
attributable to a particular risk associated with a
recognised asset or liability or a forecasted transaction;
or hedges of a net investment in a foreign operation.

Initial recognition
At the beginning of a hedge relationship, the Group
designates and documents the hedge relationship and
the related risk management objective and strategy.
The documentation identifies the hedging instrument
and the hedged item as well as describing the economic
relationship, the hedge ratio between them and potential
sources of ineffectiveness. The documentation also
includes the nature of the risk being hedged and the
method of assessing the hedging instrument’s
effectiveness. To achieve hedge accounting, the
relationship must be expected to be highly effective
and are assessed on an ongoing basis to determine that
they continue to meet the risk management objective.

Rebalancing
If the hedge ratio for risk management purposes
is no longer met but the risk management objective
remains unchanged and the hedge continues to
qualify for hedge accounting, the Group will rebalance
the relationship by adjusting either the volume of the
hedged item or the volume of the hedging instrument.

Discontinuation
Hedge accounting is discontinued when the hedge
instrument expires or is sold, terminated or exercised,
or no longer qualifies for hedge accounting. At that
point in time, any cumulative gain or loss on the hedging
instrument recognised in equity is kept in equity
until the forecasted transaction occurs. If a hedged
transaction is no longer expected to occur, the net
cumulative gain or loss recognised in equity is
transferred to profit or loss for the year.

Gains or losses recognised directly in equity are
reclassified into profit and loss in the same period
or periods the foreign currency risk affects consolidated
profit and loss.

Fair value hedges
For fair value hedges (for example interest rate swaps),
any gain or loss from remeasuring the hedging
instrument is recognised immediately in the statement
of profit or loss and other comprehensive income.
Where the adjustment is to the carrying amount
of a hedged interest-bearing financial instrument,
the adjustment is amortised to the statement of profit
or loss and other comprehensive income such that
it is fully amortised by maturity.

Cash flow hedges
In relation to cash flow hedges (forward foreign currency
contracts) to hedge firm commitments, the portion
of the gain or loss on the hedging instrument that
is determined to be an effective hedge is recognised
directly in equity and the ineffective portion is
recognised in the statement of profit or loss and other
comprehensive income.

When the hedged item gives rise to the recognition
of an asset or a liability, the associated deferred gains
or losses are included in the initial measurement
of the asset or liability.

For all other cash flow hedges, the gains or losses that
are recognised in equity are transferred to the statement
of profit or loss and other comprehensive income in the
same period in which the hedged firm commitment
affects the profit and loss, for example when the future
sale actually occurs.

NOTE 33 – OTHER ACCOUNTING POLICIES (CONTINUED)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS:
OTHER

FOR THE YEAR ENDED 30 JUNE 2016 (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 110

In the directors’ opinion:

(a)	 The financial statements and notes 1 to 33 are in accordance with the Corporations Act 2001, including:

(i)	 complying with Accounting Standards, the Corporations Regulations 2001 and other mandatory professional
reporting requirements; and

(ii)	giving a true and fair view of the consolidated entity’s financial position as at 30 June 2016 and of its performance
for the financial year ended on that date.

(b)	there are reasonable grounds to believe that Treasury Wine Estates Limited will be able to pay its debts as and
when they become due and payable; and

(c)	 there are reasonable grounds to believe that members of the Closed Group identified in note 28 will be able to meet
any obligations or liabilities to which they are or may become subject to, by virtue of the Deed of Cross Guarantee
described in note 30.

Note 1 confirms that the financial statements also comply with International Financial Reporting Standards as issued
by the International Accounting Standards Board.

The directors have been given the declarations by the Chief Executive Officer and Chief Financial Officer as required
by section 295A of the Corporations Act 2001.

This declaration is made in accordance with a resolution of the directors.

Paul Rayner	 Michael Clarke
Chairman	 Chief Executive Officer

31 August 2016

DIRECTORS’ DECLARATION
FOR THE YEAR ENDED 30 JUNE 2016

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 111

ABCD

Liability limited by a scheme approved under
Professional Standards Legislation.

KPMG, an Australian partnership and a member firm of the KPMG
network of independent member firms affiliated with KPMG
International, a Swiss cooperative.

Independent auditor’s report to the members of Treasury Wine Estates Limited

Report on the financial report
We have audited the accompanying financial report of Treasury Wine Estates Limited (the
Company), which comprises the consolidated statement of financial position as at 30 June 2016,
and 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 ended on that
date, notes 1 to 33 comprising a summary of significant accounting policies and other explanatory
information and the Directors’ declaration of the Group comprising the Company and the entities
it controlled at the year’s end or from time to time during the financial year.

Directors’ responsibility for the financial report

The Directors of the Company are responsible for the preparation of the financial report that gives
a true and fair view in accordance with Australian Accounting Standards and the Corporations
Act 2001 and for such internal control as the Directors determine is necessary to enable the
preparation of the financial report that is free from material misstatement whether due to fraud or
error. In note 1, the Directors also state, in accordance with Australian Accounting Standard AASB
101 Presentation of Financial Statements, that the financial statements of the Group comply with
International Financial Reporting Standards.

Auditor’s responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted
our audit in accordance with Australian Auditing Standards. These Auditing Standards require that
we comply with relevant ethical requirements relating to audit engagements and plan and perform
the audit to obtain reasonable assurance whether the financial report is free from material
misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and
disclosures in the financial report. The procedures selected depend on the auditor’s judgement,
including the assessment of the risks of material misstatement of the financial report, whether due
to fraud or error. In making those risk assessments, the auditor considers internal control relevant
to the entity’s preparation of the financial report that gives a true and fair view in order to design
audit procedures that are appropriate in the circumstances, but not for the purpose of expressing
an opinion on the effectiveness of the entity’s internal control. An audit also includes evaluating
the appropriateness of accounting policies used and the reasonableness of accounting estimates
made by the Directors, as well as evaluating the overall presentation of the financial report.

We performed the procedures to assess whether in all material respects the financial report presents
fairly, in accordance with the Corporations Act 2001 and Australian Accounting Standards, a true
and fair view which is consistent with our understanding of the Group’s financial position and of
its performance.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a
basis for our audit opinion.

INDEPENDENT AUDITOR’S REPORT

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 112

ABCD

KPMG, an Australian partnership and a member firm of the KPMG
network of independent member firms affiliated with KPMG
International, a Swiss cooperative.

Liability limited by a scheme approved under
Professional Standards Legislation.

Independence

In conducting our audit, we have complied with the independence requirements of the
Corporations Act 2001.

Auditor’s opinion

In our opinion:

(a) the financial report of the Group is in accordance with the Corporations Act 2001, including:

(i) giving a true and fair view of the Group’s financial position as
 at 30 June 2016 and of its performance for the year ended on that date; and

(ii) complying with Australian Accounting Standards and the Corporations Regulations
 2001.

(b) the financial report also complies with International Financial Reporting Standards as disclosed
in note 1.

Report on the remuneration report
We have audited the Remuneration Report included in Directors’ report for the year ended 30 June
2016. 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
responsibility is to express an opinion on the remuneration report, based on our audit conducted
in accordance with auditing standards.

Auditor’s opinion

In our opinion, the remuneration report of Treasury Wine Estates Limited for the year ended 30
June 2016, complies with Section 300A of the Corporations Act 2001.

KPMG

Paul J McDonald
Partner

Melbourne

31 August 2016

INDEPENDENT AUDITOR’S REPORT (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 113

DETAILS OF SHAREHOLDERS AND SHAREHOLDINGS

Holding of securities

LISTED SECURITIES 19 AUGUST 2016
NO. OF

HOLDERS
NO. OF

SHARES
% HELD BY

TOP 20

Fully paid ordinary shares 61,494 738,135,033 88.52

SIZE OF HOLDING NUMBER

1 – 1,000 42,759
1,001 – 5,000 16,446
5,001 – 10,000 1,500
10,001 – 100,000 721
100,001 and over 68
Total 61,494

Of these, 810 shareholders held less than a marketable parcel of $500 worth of shares (18,377 shares). In accordance with
ASX Listing Rules, the last sale price of the Company’s shares on the ASX on 19 August 2016 was used to determine the
number of shares in a marketable parcel.

TWENTY LARGEST SHAREHOLDERS – 19 AUGUST 2016

RANK SHAREHOLDER
NO. OF FULLY PAID
ORDINARY SHARES

% OF FULLY PAID
ORDINARY SHARES

1. J P Morgan Nominees Australia Limited 204,269,230 27.67
2. HSBC Custody Nominees (Australia) Limited 200,609,250 27.18
3. National Nominees Limited 95,215,124 12.90
4. Citicorp Nominees Pty Limited 77,680,461 10.52
5. BNP Paribas Nominees Pty Ltd 30,911,217 4.19
6. RBC Global Services Australia Nominees Pty Limited 24,237,602 3.28
7. Australian Foundation Investment Company Limited 6,573,334 0.89
8. UBS Nominees Pty Ltd 1,846,338 0.25
9. Avanteos Investments Limited <2477966 DNR A/C> 1,501,451 0.20
10. Mirrabooka Investments Limited 1,431,387 0.19
11. AMP Life Limited 1,383,182 0.19
12. RBC Investor Services Australia Nominees Pty Ltd <BKMINI A/C> 1,218,081 0.17
13. Milton Corporation Limited 1,194,085 0.16
14. Neweconomy.com.au Nominees Pty Limited 1,096,777 0.15
15. Share Direct Nominees Pty Ltd <10015 A/C> 820,337 0.11
16. Amcil Limited 760,144 0.10
17. RBC Investor Services Australia Nominees Pty Ltd <PICREDIT> 759,943 0.10
18. RBC Investor Services Australia Pty Limited <VFA A/C> 720,029 0.10
19. Djerriwarrh Investments Limited 704,084 0.10
20. Avanteos Investments Limited <ENCIRCLE IMA A/C> 515,459 0.07

Total 653,447,515 88.52

SUBSTANTIAL SHAREHOLDERS – 19 AUGUST 2016

The following shareholders have declared a relevant interest in the number of voting shares at the date of giving the
notice under Part 6C.1 of the Corporations Act.

INSTITUTION INTEREST (% OF ISC)

The Capital Group Companies 7.82%

Blackrock Group 5.03%

DETAILS OF SHAREHOLDERS, SHAREHOLDINGS
AND TOP 20 SHAREHOLDERS

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 114

ANNUAL GENERAL MEETING

The Annual General Meeting of the Company will
be held on Thursday 10 November 2016 at 11.00am
(Adelaide time) at the National Wine Centre of
Australia, Adelaide, South Australia. Full details
are contained in the Company’s Notice of Meeting
provided to shareholders and available on the
Company’s website prior to the meeting.

VOTING RIGHTS

Shareholders are encouraged to attend the Annual
General Meeting; however, when this is not possible,
they can use the proxy form by which they can express
their views.

Shareholders may also lodge a proxy electronically either
via w w w . investorvote.com.au using the details printed on
their personalised proxy form or w w w . tweglobal.com and
clicking on ‘AGM Proxy’ or w w w . intermediaryonline.com
for custodian voting (subscribers only).

Every shareholder, proxy or shareholder’s
representative has one vote on a show of hands,
except where a shareholder appoints two proxies,
in which case neither proxy is entitled to vote
on a show of hands. In the case of a poll, each share
held by every shareholder, proxy or representative
is entitled to one vote for each fully paid share.

SECURITIES EXCHANGE LISTING

Treasury Wine Estates Limited shares are listed on the
Australian Securities Exchange under the code ‘TWE’.

American Depositary Shares, sponsored by The Bank
of New York Mellon, can be purchased through brokers
in the US.

SHARE REGISTER AND OTHER ENQUIRIES

If you have any questions in relation to your
shareholding, share transfers or dividends,
please contact our share registry:

Computershare Investor Services Pty Limited
Yarra Falls
452 Johnston Street
Abbotsford Victoria 3067
Australia

Telephone: 1800 158 360
International: +61 3 9415 4208
Facsimile: +61 3 9473 2500
[For faxing Proxy Forms only: +61 3 9473 2555
(outside Australia) or 1800 783 447 (within Australia)]
Website: w w w . investorcentre.com/contact

Please include your securityholder reference number
(SRN) or holder identification number (HIN) in all
correspondence to the share registry. For enquiries
relating to the operations of the Company, please
contact the Investor Relations team on:

Telephone: +61 3 8533 3000
Facsimile: +61 3 9690 5196
Email: investors @ tweglobal.com
Website: w w w . tweglobal.com
58–82 Queensbridge Street
Southbank Victoria 3006
Australia

ELECTRONIC COMMUNICATIONS

The Company has an online share registry facility
where shareholders can:

•	check their current and previous holding balances;

•	update their address details;

•	update their bank details;

•	review their dividend history;

•	confirm whether they have lodged a TFN/ABN
exemption;

•	elect to receive communications and Company
information electronically and change their
Annual Report election;

•	download commonly used forms; and

•	elect to receive email notification when dividend
statements and issuer sponsored holding statements
are available to view online.

To access the online share registry, log on to
w w w . tweglobal.com, go to the shareholder information
section located under the investors menu and click the
‘online share registry’ icon. For security and privacy
reasons, shareholders will be required to verify their
identity before they can view their records.

TAX FILE NUMBERS, AUSTRALIAN BUSINESS
NUMBERS OR EXEMPTIONS

Australian taxpayers who do not provide details of their
tax file number will have dividends subjected to the
top marginal personal tax rate plus Medicare levy
(if applicable). It may be in the interests of shareholders
to ensure that tax file numbers have been supplied
to the share registry. Shareholders may request a form
from the share registry or submit their details via the
online share registry.

SHAREHOLDER INFORMATION

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 115

CHANGE OF ADDRESS

It is important for shareholders to notify the share
registry of any change of address. As a security measure,
the old address should also be quoted as well as your
securityholder reference number (SRN). Shareholders may
access the online share registry to submit their details
or download a personalised change of address form.

SHAREHOLDER WINE OFFER –
CELLARDOOR.CO

Our shareholders have the opportunity to purchase
our wines through Cellardoor.co.

Cellardoor.co is an exclusive members-only wine
community for shareholders, friends and family of
Treasury Wine Estates. Our virtual cellar door offers
a range of wines across the Treasury Wine Estates
portfolio. Members of Cellardoor.co have access
to award winning wines, exclusive pricing and
member-only events.

Shareholders can register for Cellardoor.co
by calling 1300 846 863 or by visiting
https://cellardoor.co/shareholders2016.
Information about Cellardoor.co is also included
in the welcome letter provided to new shareholders.

TREASURY WINE ESTATES LIMITED

ABN 24 004 373 862

COMPANY SECRETARY

Paul Conroy
LLB (Hons), B.Com

REGISTERED OFFICE

58–82 Queensbridge Street
Southbank Victoria 3006
Australia

Telephone: +61 3 8533 3000

SHAREHOLDER INFORMATION (CONTINUED)

TREASURY WINE ESTATES ANNUAL REPORT 2016 / 116

WWW.TWEGLOBAL.COM

