

1 September 2021

Company Announcements
Australian Securities Exchange Limited
Level 4, 20 Bridge Street
SYDNEY NSW 2000
AUSTRALIA

Dear Sir / Madam

RE: ZENVIRON SECURES RYE PARK WIND FARM CONTRACT

Please find attached a copy of a media release issued today by Zenviron Pty Ltd ("Zenviron"), an incorporated joint venture in which Monadelphous Group Limited (ASX:MND) is a 55 per cent shareholder.

Zenviron, full-service balance-of-plant specialists, provide engineering, procurement and construction services to the renewable energy sector in Australia and New Zealand.

Zenviron has been awarded a contract from Rye Park Renewable Energy Pty Ltd, a wholly owned subsidiary of Tilt Renewables Limited, to deliver the Rye Park Wind Farm in regional New South Wales. It is expected that Zenviron will perform approximately \$250 million of the works under the contract.

For further information, please refer to the attached media release.

Further Information

Analysts/Investors

Kristy Glasgow
Investor Relations
T +61 8 9316 6386
M +61 403 781 909
investor_relations@monadel.com.au

Media

Ella McCarthy
Group Manager - Marketing and Communications
T +61 8 6311 1018
M +61 401 404 874
EMcCarthy@monadel.com.au

Authorised by

Philip Trueman
Company Secretary

Media Release

1 September 2021

Zenviron secures Rye Park Wind Farm contract

Zenviron Pty Ltd (“Zenviron”), full service balance-of-plant specialists, has been awarded a contract with Rye Park Renewable Energy Pty Ltd, a wholly-owned subsidiary of Tilt Renewables Limited (“Tilt Renewables”), part of leading Australian renewable energy provider Powering Australian Renewables (PowAR), for the delivery of the Rye Park Wind Farm in regional New South Wales (“NSW”).

It is expected that Zenviron will perform approximately \$250 million of works under the contract, delivering balance-of-plant civil and electrical works.

Speaking on the award, Zenviron General Manager, Carl Keating, said the contract marked Zenviron’s third with Tilt Renewables, highlighting the strength in its relationship and track record for delivery.

“Zenviron continues to perform strongly in the growing Australian renewable energy market. Since our establishment five years ago, Zenviron has been contracted to deliver balance-of-plant works in excess of 2GW for renewable energy projects, which demonstrates the strength and capability of our company in the sector,” said Mr Keating.

The wind farm, which is located 11 kilometres north-east of Yass and 250 kilometres south-west of Sydney, will be the largest constructed in NSW to date, consisting of a total of 66 x Vestas EnVentus V162-6.0 MW turbines. With a maximum capacity of 396MW, it will produce enough clean energy to power 215,000 homes and reduce carbon emissions by approximately 960,000 tonnes per year.

The project is expected to be completed in Q1 2024.

The wind farm will employ over 250 jobs during the construction period and provide a significant economic stimulus to the local community.

ENDS

Zenviron

Zenviron is a full-service balance-of-plant specialist, bringing together the combined strengths of Monadelphous and ZEM Energy to provide multidisciplinary engineering, procurement and construction capabilities for large-scale renewable energy projects in Australia and New Zealand.

www.zenviron.com.au

Tilt Renewables

Tilt Renewables, part of leading Australian renewable energy provider Powering Australian Renewables (PowAR), is an owner, operator and developer of renewable energy and storage projects in Australia. Tilt Renewables brings decades of experience developing, building and managing renewable energy assets, with a demonstrated commitment to the communities where it operates.

<https://www.tiltrenewables.com/>

PowAR

PowAR is a partnership between QIC, the Future Fund and AGL Energy Ltd. PowAR is the largest owner of wind and solar generation in Australia – and the largest renewable energy generator after Snowy Hydro – and has now developed, owns and operates more than 1,313 MW of renewable generation capacity, with seven wind and solar farms, one wind farm under construction and another in the final stages of commissioning. PowAR's objective is to be a leading investor in, and owner of, large-scale renewable generation in Australia and, in doing so, to support Australia's transition to a clean energy economy. PowAR's operating assets include the 199MW Silverton Wind Farm, the 102MW Nyngan Solar Plant and the 53MW Broken Hill Solar Plant in NSW; the 336MW Dundonnell Wind Farm and 54MW Salt Creek Wind Farm in Victoria; the 453MW Coopers Gap Wind Farm in Queensland; and the 101MW Snowtown Wind Farm in South Australia.

<https://parf.foliocreative.com.au/>