
FY20
ENVIRONMENTAL,
SOCIAL AND
GOVERNANCE REPORT

2NEXTDC Limited FY20 Environmental, Social and Governance Report

A Letter from the CEO 3

Overview 6

Sustainability Highlights and Values 8

Risk Management 11

Stakeholder Engagement 13

Materiality Assessment 15

Environmental Sustainability and Performance 16

External Initiatives 23

Social Sustainability 25

Diversity and Inclusion 28

Work Health and Safety 31

Community Involvement 34

Sustainability Data 36

GRI Content Index 39

1 July 2019 to 30 June 2020 | NEXTDC Limited | ABN 35 143 582 521

3NEXTDC Limited FY20 Environmental, Social and Governance Report

Craig Scroggie
CEO

A LETTER
FROM THE CEO

A year of unprecedented disruption to our personal and business
lives has proven that the data centre and cloud infrastructure
industries are more crucial than ever. Digital infrastructure is an
essential service for governments, enterprise and communities.
Our business has seen growth and demand at unparalleled
levels as public, private and Government organisations
accelerate their digital transformation, driven by both customer
demand and requirements imposed by the COVID-19 pandemic.
One might say that as-a-Service, virtual infrastructure and
colocation close to these clouds is more than a rising
megatrend, but the foundation of digital transformation and a
phenomenon that has only been accelerated by the current
global health crisis.

The extraordinary events that have unfolded globally introduced
new barriers to traditional business models including social
distancing, closed borders, grounded flights and disrupted
supply chains. In a matter of weeks, the global economy was
forced to re-think how people and organisations interact,

collaborate, and sell, with businesses immediately turning their
focus to their infrastructure platforms to support new ways of
working. These macro impacts on all industries have in-turn
driven exponential increases in data usage and therefore
increased the dependence organisations and individuals have on
digital infrastructure. These circumstances reinforce the
importance of our ESG approach and the role NEXTDC plays in
supporting individuals, businesses and communities. We expect
more businesses to rely on our services and will seek to
understand our stakeholders’ evolving needs.

Prior to the pandemic, megatrends such as cloud computing,
blockchain, the internet of things, mobile 5G, virtual reality,
augmented reality and artificial intelligence were already driving
extraordinary data centre growth. That trajectory continues
upward and if anything, is accelerating. Social distancing
introduces new tyrannies of distance that are best bridged
through digital technology which keep organisations connected
to their teams, customers, partners, and suppliers.

NEXTDC has two key pillars for promoting and continuously driving sustainability across our organisation:

NEXTDC is committed to assessing
and reducing the environmental

footprint of its data centres. We are
focussed on the continuous

improvement and delivery of
sustainable initiatives.

ENVIRONMENTAL
SUSTAINABILITY

NEXTDC demonstrates commitment to
corporate values in dealings with our

customers, our team and wider stakeholders.
These values are reflected in our Corporate

Social Responsibility, Employee Code of
Conduct, Supplier Code of Conduct and other

related policies. Social sustainability
improves team engagement, customer

loyalty and supplier relationships, which
results in improved productivity.

We categorise and prioritise the most
relevant sustainability issues that affect the

organisation and our stakeholders.

SOCIAL
SUSTAINABILITY

4NEXTDC Limited FY20 Environmental, Social and Governance Report

Accelerated 4th industrial revolution
Our dependence on information is deeper than ever. Analysts estimate that the amount of data being generated across the world is
doubling every two years. Industry analyst IDC forecasts there will be over 180ZBs of data generated by 2025 – a number calculated
prior to COVID-19. Research from IDC estimates that the pandemic has advanced the urgency for digital transformation by 3-5 years.
As we negotiate this transitional time in human history, our challenge as an industry is to sustainably manage the vast quantity of
high-powered computing hardware that is running 24 hours per day, 365 days per year, with the focus on facilitating digital change.

The value proposition for colocating this equipment within data centres have been largely proven. What is not quite so understood is how
much power and water it takes to run a data centre. How well data centre companies minimise the environmental impact of these
operational requirements will increasingly influence customer choice as computing loads continue to multiply.

Innovating to meet spiralling energy consumption challenges
At NEXTDC, we know that by applying design, engineering, and operational excellence to reduce energy consumption, we can create
market differentiation and limit the unintended consequences of digital transformation on future generations. We place extremely high
priority on reducing energy usage and consumption of our planet’s finite resources as well as preserving the environment locally,
nationally and globally.

Without compromising on the safety and resilience of our facilities, we endeavour to innovate across all areas of the business to reduce
energy and water consumption. Our efforts have been recognised globally by some of the industry’s most esteemed commentators.
Further details relating to awards NEXTDC has been recognised for from global organisations such as DataCenter Dynamics and Frost &
Sullivan can be found in the FY20 Annual Report.

Setting a new benchmark for energy efficiency
With the transformational pressures experienced in the current environment NEXTDC is devoted to driving continuous improvement in
energy efficiency and sustainability. Our facilities are designed, engineered and operated at a level of energy efficiency that is superior to
competitors in the market. It is an achievement that also allows us to support our customers in their efforts to reduce their carbon
footprint and impact on the environment.

Our industry-leading Power Utilisation Effectiveness (PUE) ratios, National Australian Built Environment Rating System (NABERS) 5-Star
rated facilities and carbon neutral corporate operations are key outcomes from our commitment to environmental sustainability. PUE is a
metric that matches total energy consumption by a data centre in comparison to the load required to run the computer equipment in the
facility. In FY20, we achieved a national average PUE of 1.3 compared to the industry average of approximately 1.7. The difference is very
significant indeed and a testament to the focus we apply to energy efficiency.

NEXTDC is the only data centre operator in the country to achieve a NABERS 5-Star rating for energy efficient buildings with that level of
certification applying to the M1 and S1 data centre facilities. The M1, S1, C1, B2 and P1 data centres are all certified being under the
ISO 14001 certification for Environmental Management Systems. Our second-generation data centres B2, M2 and S2 have all been
designed to meet, if not exceed, the current energy efficiency standards and ISO 14001 certification.

5NEXTDC Limited FY20 Environmental, Social and Governance Report

Craig Scroggie
CEO

Carbon neutral operations
NEXTDC’s environmental credibility is based upon transparency
in established accountability metrics. We focus on measurable
objectives to reduce the environmental impact of our data
centres through minimising power usage and carbon emissions.

We continually tune our Mechanical and Electrical Plant (MEP) in
real-time to maximise energy efficiency in the environmental
conditions prevailing at the time. We also proactively seek to
reduce the risk of any environmental incident at our sites and
strive to reduce the Company’s contribution to landfill.

We take every action to minimise carbon emissions but where
we can’t avoid it, we procure carbon credits through the Qantas
Future Planet (QFP) program. We delivered yet another industry
first by having the carbon emissions of our corporate operations
audited and accredited under the Australian National Carbon
Offset Standard (NCOS - now known as Climate Active) as 100%
carbon neutral. NEXTDC is proud to own and operate its own
solar array on the roof of its M1 data centre and has also to be a
Principal Partner to the Melbourne Renewable Energy Project
(MREP) since its inception in 2014. Financial close on this
project was achieved during FY18, and the 80MW Crowlands
Wind Farm in Victoria was opened in February 2019. This was
another first for a data centre operator in the Asia Pacific region.

Partnership with Qantas
Continuing our focus on leadership through industry innovation,
NEXTDC’s corporate operations have been independently
assessed and accredited as carbon neutral under the Australian
Federal Government’s Climate Active program. Forming a
strategic partnership with Qantas, NEXTDC became the first
data centre operator in the region to achieve carbon neutrality by
purchasing carbon credits through the Qantas Future Planet
(QFP) carbon offset program. Our long-term goal is to help every
one of our customers to achieve 100% carbon neutral corporate
operations when they colocate at any of our facilities, which
would be a first in the Asia Pacific region.

Reducing our environmental impact
The minimisation and management of waste streams from all
human activity is also an area of increasing focus. Under
NEXTDC’s Waste Management Policy, and employing the
principles of a circular economy and a waste hierarchy, waste is
(in order of preference) avoided, reduced, reused, recycled,
recovered, treated and finally disposed, only when no other
avenue is available. Alongside this, water management remains
a key focus for NEXTDC as we plan and manage our short and
long-term water needs to further reduce our
environmental impact.

The safety of our people is paramount
We are dedicated to continuous improvement in everything we
do. We have also embedded world-class safety standards into
the heart of our operational and corporate culture. Safety is a
vital factor in the success of NEXTDC. We place the highest
priority on the safety of every person who physically engages
with our business and encourage a culture where safety comes
first and is everybody’s responsibility.

Our goal is to achieve zero-injuries for employees and visitors to
our data centres, a focus that has seen very positive safety
results in FY20 and on which we comment on more detail
below. We strive for continuous improvements, ensuring we
eliminate the potential for anything which may pose a safety risk
to anyone who works in or visits a NEXTDC premise and/or uses
NEXTDC services.

Improving our society through giving back
In FY20, we continued to extend our Corporate Social
Responsibility (CSR) programs by helping to improve society and
our local communities. NEXTDC’s ‘Live to Give’ program was
established to improve the communities in which we live and
work. NEXTDC’s ‘Live to Give’ program comprises the following:

 ▪ Corporate partnership with The Smith Family, donating
approximately $50,000 in FY20 and $168,000 since launching
the program in FY19 in addition to staff volunteering days and
mentor program

 ▪ Partnership with Pledge 1%, enabling staff to devote 1% of their
time to give back by participating in community and charitable
endeavours

 ▪ Workplace giving programs with $1:$1 donation matching for
Cancer Council, Beyond Blue, The Smith Family and UN
Women; and

 ▪ One paid Volunteer Day each year, allowing teams and
individuals to spend time with their preferred charity or in giving
back to their local community.

Fostering a diverse and inclusive culture
Despite the pressures of rapid growth which has seen total
employee numbers grow from 50 in 2012 to 248 as at 30 June
2020, we have strong staff retention ratios across the board.
When you exclude casual and part-time staff, 39% of our staff
have been with NEXTDC for three years or more, a metric that
scores well against IT industry benchmarks.

NEXTDC excels when measured against many diversity and
inclusion metrics in the corporate environment and particularly in
the IT industry, more specifically in the data centre space. Over
33% of staff are female while our ethnic diversity closely
represents the multicultural profile of Australia. We developed a
parental leave program that is well ahead of regulatory
obligations and industry averages, with primary caregivers given
up to 20 weeks paid leave. We also offer 10 keeping-in-touch
days to ensure a smooth and comfortable transition back into
the workplace for returning parents.

We have built a healthy culture where people join our company
and build long-term successful careers that challenge and
empower them to grow and be the best version of themselves,
everyday. At NEXTDC, we take our obligation to the environment
and social sustainability very seriously and strive for full
transparency in the way we conduct our business. We believe
that our decisive actions today will make a big difference to the
environment and our society tomorrow.

NEXTDC’s business is conducted in a manner consistent with
practises outlined by the United Nations Guiding Principles on
Business and Human Rights. In addition, NEXTDC’s supplier
assurance program specifically addresses compliance with the
Modern Slavery Act 2018 (Cth) which requires us to report on
and action any risks of modern slavery identified in our
operations and supply chains. There are more details about
NEXTDC’s stance on upholding accepted global standards for
human rights within our operations and supply chains within this
report.

Our work in this important sphere is ongoing. As an organisation,
we will continue to innovate and invest in ways that further
improve our sustainability performance so that we can meet the
increasing customer, community and regulatory expectations
around preserving our planet for future generations.

6NEXTDC Limited FY20 Environmental, Social and Governance Report

OVERVIEW

7NEXTDC Limited FY20 Environmental, Social and Governance Report

About this Report

This report has been prepared in accordance with the Global Reporting
Initiative (GRI) Standards - Core option. The GRI is an international,
independent organisation that helps businesses communicate their
impact on critical sustainability issues. It produces one of the most
recognised standards for sustainability reporting, which enables
organisations to measure and understand their impact on the
environment, society, and the economy. By using the latest version of
the GRI Core Standards, including recent revisions of certain topic-
specific standards, NEXTDC ensures that it reports against the
environmental and social issues identified as being significant to its
business and stakeholders. For easy reference to our reporting
disclosures, the GRI Index is also provided at the end of this Report.
NEXTDC’s FY20 Environmental, Social and Governance (ESG) Report
covers all its operations within Australia for the financial year ending
30 June 2020, unless otherwise stated.

Assurance

No external assurance was sought on the details within this report.
All details within this report have been reviewed and assessed
internally and were approved for publication by the NEXTDC Board.

where the cloud lives™

8NEXTDC Limited FY20 Environmental, Social and Governance Report

SUSTAINABILITY
HIGHLIGHTS
AND VALUES

9NEXTDC Limited FY20 Environmental, Social and Governance Report

S1 Sydney achieved a NABERS 5-Star rating
for energy efficiency in FY20, an upgrade from
the previous 4.5-Stars as a result of further
tuning and efficiencies in the design of the
facility, while M1 Melbourne has maintained
its NABERS 5-Star rating throughout FY20.

NEXTDC’s corporate operations were
accredited 100% carbon neutral under
the Australian Federal Department of
Environment and Energy’s Climate
Active (formerly NCOS) program
administered by the Australian Federal
Department of Environment and Energy.

FY20’s annual employee survey had an 81% engagement rate with very
positive feedback in the areas of social connection, diversity and inclusion
and company confidence which reflects the strong faith employees have
in NEXTDC's overall strategic direction.

Principal Partner to the Melbourne Renewable Energy Project
(MREP) since its inception in 2014. Alongside City Councils,
Universities and other corporate organisations in the MREP
consortium, NEXTDC continues to be committed to a Power
Purchase Agreement (PPA) which supported the construction
of the 80MW Crowlands wind farm in Victoria, which went live
in January 2019.

Commenced work to mitigate
modern slavery risks in line
with the Modern Slavery Act
2018 (Cth).

Maintaining its strategic partnership with Qantas, NEXTDC
will source carbon offset credits from Qantas Future Planet
(QFP) to meet ongoing compliance requirements under the
Climate Active (formerly NCOS) scheme. NEXTDC has
maintained 100% carbon neutrality for its corporate business
operations throughout FY20. Our end goal is to also help our
customers achieve 100% carbon neutral operations when they
colocate at one or more of our data centres.

Proactive action on the COVID-19 situation
where the Steering committee was established
very early in February to manage responses. A significant decrease in voluntary turnover rate from 20.1%

in FY19 to 14.1% in FY20.

P1 Perth obtained ISO 14001 Environmental
Management System certification.

M2 Melbourne achieved Uptime Institute (UI)
Tier IV Gold Operational Sustainability
certifications following P1, S1 and B2 previously.

FY20 SUSTAINABILITY HIGHLIGHTS

10NEXTDC Limited FY20 Environmental, Social and Governance Report

COMPANY PROFILE
NEXTDC Limited is a public company listed on the Australian Securities
Exchange (ASX). The Company has nine data centres across Australia
including Brisbane, Canberra, Melbourne, Perth and Sydney with its
headquarters located in Brisbane. NEXTDC entered the ASX 100 in June
2020. Further details on the Company’s activities, products and services,
types of customers, net sales, capital and quantity of services are available
in NEXTDC’s FY20 Annual Report.

Our corporate values

At NEXTDC, our corporate values are not just words on a page. They are the
behaviours we value most in our team. We embrace these values as the
attributes by which we recognise, reward, hire, fire and promote our people.

The Company’s commitment to its values, ethics and compliance foster a
culture that, we believe, attracts the highest-calibre employees, and builds
and enhances our customer relationships.

Our Board of Directors, drive culture and accountability. They ensure our
values are reflected in the Company’s operations and our day-to-day
activities, are carried out in accordance with our Code of Conduct. Our Code
of Conduct and the way we live our values is central to our behavioural
expectations and promoted at all levels of the business. Breaches to the
Code of Conduct may result in disciplinary action including dismissal in
serious cases.

The Board has three sub-committees: The Audit and Risk Management
Committee (ARMC), the Remuneration and Nomination Committee
(REMCO) and the Investment Committee (IC). NEXTDC maintains a majority
independent Board and maintains its sub-committees consistent with the
recommendations of the ASX Corporate Governance Council (4th edition).
The Company also has a Work Health and Safety (WHS) Committee, which
meets monthly and provides WHS reports to the Board. Other key Company
policies include a Whistleblower Policy, Supplier Code of Conduct, Privacy
Policy, Diversity Policy and Anti-Bribery and Corruption Policy, all of which
are available in the Corporate Governance section on NEXTDC’s website at
www.nextdc.com/our-company/corporate-governance.

WE ARE AN ELITE TEAM
WORKING TOGETHER

WITH SUPER STARS PLAYING
IN EVERY POSITION.

ONE TEAM

WE ARE OBSESSED WITH
DELIVERING THE WORLD’S BEST

CUSTOMER EXPERIENCE.

CUSTOMER FIRST

WE ARE RELENTLESS
IN OUR PURSUIT OF EXCELLENCE,

NOT PERFECTION.

PURSUIT OF EXCELLENCE

THE BEST WAY TO PREDICT THE
FUTURE IS TO CREATE IT.

BRIGHT IDEAS

WE SPEND OUR MONEY
WHERE IT MAT TERS THE MOST.

FRUGAL NOT CHEAP

WE DON’T TALK BULL, WE HAVE
CRUCIAL CONVERSATIONS, WE

DISAGREE AND THEN WE COMMIT.

STRAIGHT TALK

Our Corporate Values

http://www.nextdc.com/our-company/corporate-governance

11NEXTDC Limited FY20 Environmental, Social and Governance Report

RISK
MANAGEMENT

12NEXTDC Limited FY20 Environmental, Social and Governance Report

The safety, health and wellbeing of our staff and customers is our most important
priority. I am very proud of our team’s emergency response preparedness during these
uncertain times for the global community. We are taking all actions necessary to
support our customers’ rapidly evolving needs. We see the impact to the global
community of these global health challenges ushering in a new way of working that
will further accelerate the demand for highly resilient online technology services such
as those that sit on NEXTDC’s world-class infrastructure platform. The Company
expects these universal changes to the way we live and work as strong tailwinds that
will further accelerate the demand for our world leading data centre services”.

– Craig Scroggie, CEO

NEXTDC’s robust approach to risk management is shown in its
operational planning and the development of new products and
facilities. The growth of NEXTDC as a company over the last few
years has significantly evolved our risk profile. An independent
review of our Risk Management Framework was carried out in
FY20 to align our risk management practices to the evolution of the
Company, its risks and opportunities moving forward. This included
a revised Risk Appetite Statement endorsed by the Board.

The evaluation of climate change and environmental risks and
opportunities are integrated into our Risk Management
Framework, as one of the seven pillars of focus in managing our
enterprise-wide risks. The primary responsibility for this process
lies with the management with an oversight provided by the
ARMC and the Board. Further details on our Risk Management
Framework and approach can be found in our annual Corporate
Governance Statement available in the Corporate Governance
section of our website.

Being Australia’s leading Data Centre-as-a-service (DCaaS)
provider, and as Australia’s first and only NABERS 5-Star
infrastructure rated colocation data centre is testament to our
commitment to manage our environmental risks and impacts.
When building new data centres, NEXTDC assess and seek to
mitigate environmental risks, by considering:

 ▪ The effect construction might have on cultural heritage sites

 ▪ Its environmental impact of the site’s construction and operation

 ▪ The generation of excessive dust and/or noise; and

 ▪ The development of an effective waste management plan.

Being a responsible business that also manages its social and
environmental issues and responsibilities through its supply
chain continues to be a focus for NEXTDC. As part of our
third-party risk management process, our contractors are
required to submit an Environmental Management Plan to
advise NEXTDC on how they will minimise their impact on the
environment where it is applicable. The effectiveness of
environmental controls is included in the vetting and review
process of new and existing suppliers. These are tracked and
monitored via our internal assurance process. Our response to
the COVID-19 crisis and steps undertaken to manage the
associated work, health and safety risks is further addressed
below.

COVID-19 risk management

Whilst we have seen COVID-19 have significant societal and
business impacts, it has also affected NEXTDC directly, with the
business seeing changes across numerous business
environments. This has required the company to continuously
evaluate its position when responding to operational health
issues and stakeholder feedback. NEXTDC’s focus has been on
ensuring the continuity of its business and health of its team
and customers, mindful of a robust management and
segmentation of its work force to ensure resources and staffing
are available should these be required.

NEXTDC management has been fully compliant with all health
guidelines issued by relevant Australian health authorities
including State and Federal Governments. There have been no
confirmed cases of COVID-19 amongst its staff in FY20. A
policy of social distancing has been a key part of our
Pandemic Plan and the activation of our overarching Business
Continuity Plan. Our COVID Management Committee has
been a key part of our COVID-19 pandemic response. The
Committee met daily until April 2020, and a governance
structure was established to respond to the ongoing changes
and requirements. The Committee makes informed decisions
to manage the evolving situation, translated into specific
COVID safe plans that were established and updated
throughout the different stages of this pandemic. Further
working groups consisting of site management and
operational leaders were also established to implement and
manage these Plans at the ground level. The Committee now
meets at least once a week and will continue to do so for as
long as it is required.

Besides implementing appropriate processes throughout all
facilities, including increased sanitisation, our interactions with
customers, vendors and suppliers to NEXTDC have been
standardised to ensure a consistent and appropriate approach
on health practises when dealing with persons attending any
NEXTDC facility. Access and sanitation protocols were based
on the different stages advised by the authorities during the
rise of the pandemic and have continued to be adjusted and
optimised for best effect and protection. Our security and
operations team continue to manage these issues closely
under the supervision of our executive and COVID
Management Committee. All staff, other than those involved
in the day-to-day running and ongoing construction and
development of NEXTDC’s data centres have been directed to
work from home until further notice and provided with all
necessary support to do so. All non-essential business travel
has been deferred until further notice, except under
exceptional circumstances, where no alternative is available,
and does not breach any mandated requirements from the
authorities. Additionally, any staff returning from international
travel are required to self-isolate for at least 14 days.

In addition to the above, a mandatory online training on
‘Infectious Disease Awareness in the Workplace’ was rolled
out to all employees in March 2020. The training was aimed to
not only create awareness of the pandemic and the
restrictions but to educate our team on its history, potential
impact, the signs and symptom of the disease as well as
prevention, and isolation processes.

As the uncertainty surrounding COVID-19 begins to resolve,
NEXTDC’s comprehensive COVID-19 plan not only prepares the
Company for a return to full operations in the ‘new normal’
world, but continues to remain at settings that are cognisant of
an ongoing health threat.

13NEXTDC Limited FY20 Environmental, Social and Governance Report

STAKEHOLDER
ENGAGEMENT

14NEXTDC Limited FY20 Environmental, Social and Governance Report

Meaningful stakeholder engagement builds trust and confidence in the communities in which NEXTDC operates. Our key stakeholders
are identified based on the level of interest, potential impacts and opportunities related to the operation of our data centres with a
summary of key stakeholders and our engagement with them in FY20 is detailed below:

Stakeholder ESG Expectations and Concerns How NEXTDC communicates and consults with them

NEXTDC Employees

Keeping the workplace safe

Environmental impacts

Diversity and Inclusion

Codes of Conduct

Protecting Personally Identifiable
Information (PII)

COVID-19 compliance

NEXTDC Values

WHS Committee meetings

Code of Conduct, Diversity and other annual training
sessions

Information regularly posted on intranet, which also
provides opportunity for feedback

Induction and People and Culture policies and procedures

Customers

Keeping the workplace safe

Environmental impacts

Protecting Personally Identifiable
Information (PII)

COVID-19 compliance

Site Induction and Facility Rules

Privacy Policy and Privacy Collection Statements

Service Advisory Notifications

Weekly/Monthly/Quarterly meetings

Shareholders and
their Advisors

Material and ESG risks that may affect
NEXTDC and how they are being
managed

ESG report, disclosure of ESG risks in the Annual Report,
AGM and Roadshows

NEXTDC Board
of Directors

Material and ESG risks that may affect
NEXTDC and how they are being
managed

Regular reports and meetings with the Board and Audit
and Risk Management Committee

Regulators/Authorities
(e.g. WorkCover/EPA/
Clean Energy
Regulator/WGEA)

Keeping the workplace safe

Environmental impacts

Complying with regulatory
requirements

Obtaining required approvals for constructing new data
centres – extensive due diligence for site selection

Immediate contact for any notifiable incidents

Submission of an annual National Greenhouse Gas and
Emissions Report (NGER) to the Clean Energy Regulator

Annual report submission to Workplace Gender Equality
Agency (WGEA)

Modern Slavery Act 2018 (Cth.)

Suppliers and
Contractors

Keeping the workplace safe

Environmental impacts

Protecting Personally Identifiable
Information (PII)

COVID-19 compliance

Site Induction and Facility Rules

Site meetings and permit to work for all hazardous works

Supplier Code of Conduct

Privacy Policy and Privacy Collection Statements

Community
Impact of constructing new data
centres

Extensive due diligence on site selection, including impact
to flora and fauna, cultural heritage and artefacts.

Industry associations

NEXTDC is actively involved in the following industry associations and represents the data centre sector in achieving its business
objectives:

 ▪ Communications Alliance – Communications Resilience Administration Industry Group

 ▪ Communications Alliance – Building Access Operations and Installation

 ▪ Communications Sector Group

 ▪ Member of Trusted Information Sharing Network for Critical Infrastructure (TISN)

 ▪ Involved in the Communications Criticality Project

 ▪ Climate Active (formerly NCOS) for Carbon neutrality activities; and

 ▪ Member of National Safety Council of Australia.

In FY21, NEXTDC intends to undertake a full review of its industry associations and memberships to ensure our participation meets the
expectation of our broader stakeholders with a particular focus on climate change and energy policy.

15NEXTDC Limited FY20 Environmental, Social and Governance Report

NEXTDC has followed the GRI’s Reporting Principles for defining report content in structuring and detailing this report. In accordance
with the GRI Standards, the Company has identified the material topics that reflect the organisation’s significant economic,
environmental, and social impacts or which substantively influence their assessment or those of its stakeholders. NEXTDC has identified
these based on its annual review and stakeholder feedback.

NEXTDC self-assessment exercises in FY20 included internal and external workshops with NEXTDC employees and a wide range of
external stakeholders. Materiality was validated by subject matter experts and the Executive team.

Our material topics remained largely consistent with the previous year; however, the annual review helped us broaden these to capture
emerging issues. Key changes included:

 ▪ Reframing of ‘Employee Retention and Loss of Talent’ to ‘Diversity, Employee Retention and Loss of Talent’ to reflect our increased focus
on diversity initiatives

 ▪ Introduction of ‘Climate change initiatives and disclosure’ to reflect growing expectations for organisations to disclose how they manage
climate related risks and opportunities over the short, medium and long-term; and

 ▪ Introduction of ‘Human rights including modern slavery and management’ to reflect our focus on strengthening supplier due diligence
practices and approach to complying with new legislative requirements following the introduction of the Modern Slavery Act 2018 (Cth).

NEXTDC’s FY20 key material topics and their boundaries are identified in the table below:

Material Issue GRI Material Aspect Boundary1 Reporting

Energy Consumption
Energy, Emissions, Compliance and
Supplier Environmental
Assessment

External (Communities)
Environmental
Sustainability and
Performance

Employee Health and Safety Occupational Health and Safety Internal (Employees) Social Sustainability

Diversity, Employee Retention
and Loss of Talent

Training and Education, Diversity
and Equal Opportunity

Internal (Employees) Social Sustainability

Breach of Privacy Information Customer Privacy External (Customers) Social Sustainability

Social Impact of the Business Socio-economic Compliance External (Communities) Social Sustainability

Legal Compliance
Anti-Corruption and
Anti-Competitive Behaviour

Internal (Employees) Social Sustainability

Climate Change
Emissions and Environmental
Compliance

External (Communities)
Environmental
Sustainability and
Performance

Human Rights including
Modern Slavery and
Management

Social impact on the business and
Supplier Environmental
Assessment, Diversity and Equal
Opportunity

Internal (Employees) Social Sustainability

1Internal boundary refers to entities over which NEXTDC has direct control and the people and contractors employed by those entities.
External boundary refers to people and entities outside of NEXTDC’s direct control.

MATERIALITY
ASSESSMENT

16NEXTDC Limited FY20 Environmental, Social and Governance Report

ENVIRONMENTAL
SUSTAINABILITY
AND
PERFORMANCE

17NEXTDC Limited FY20 Environmental, Social and Governance Report

NEXTDC is devoted to driving continuous improvements in
energy efficiency and sustainability as its facilities are designed,
engineered, and operated at a level of energy efficiency that is
superior. NEXTDC is dedicated to monitoring, tuning, and
continuously improving the way we manage our data centres, in
order to:

 ▪ Deliver the highest levels of energy efficiency

 ▪ Minimise our impact on the environment and natural resources;
and

 ▪ Meet and exceed the minimum environmental legislative
requirements.

NEXTDC’s Energy and Environmental Policy has been
established to achieve the above by setting meaningful and
achievable objectives and targets, overseen by NEXTDC
management and the Board.

ENVIRONMENTAL TARGETS
NEXTDC acknowledges that our customers and our data
centres have increasing IT power requirements year-on-year.
NEXTDC controls the non-IT power usage portion of the data
centre environment. The performance of this is measured
through Power Usage Effectiveness (PUE), an internationally
accepted standard metric used to rate the efficiency of each of
NEXTDC’s data centres. This represents the ratio of total power
consumption divided by the usable power delivered to customer
IT equipment. A low ratio represents effective reuse and
recycling of heat in a data centre facility.

In FY20, the total power consumed by all NEXTDC nationwide
reached 250,344MWh with the average PUE across all data
centres being 1.30. It compares very favourably with an
Australian industry average of approximately 1.7. Targeted
adjustments in the MEP’s operation improve our operational
efficiency and enable us to gain higher NABERS ratings.
NEXTDC’s operations and approach to carbon emissions is
compliant with the Australian Federal Government’s National
Greenhouse and Energy Reporting Act 2007 and all associated
guidelines pertaining to that statute.

NEXTDC’s environmental risks and opportunities are integrated
into its Enterprise-wide risk management processes and are
managed as part of the overall business strategy. Facility level
risk assessments are undertaken regularly as part of planning
processes which considers operational and environmental risks,
constraints, and challenges.

NEXTDC recorded
an average PUE of
1.30 across its
facilities in FY20,
well below the
target of 1.40.

Design, commission and tune MEP to maximise energy efficiency

Reduce the risk of an environmental incident, such as a diesel spill or discharge of pollutant

Minimise carbon emissions

Minimise NEXTDC’s contribution to landfill

ENVIRONMENTAL OBJECTIVES
The following environmental objectives remained as NEXTDC’s focus in FY20:

18NEXTDC Limited FY20 Environmental, Social and Governance Report

OBJECTIVE 1 –
Design, commission, and tune MEP
to maximise energy efficiency

In FY20, NEXTDC continued to engage in various initiatives to
minimise and continuously improve its PUE rating:

Continuous tuning of MEP for maximum efficiency
NEXTDC’s engineering team continued to seek the most
efficient settings for the MEP to obtain further reduction in PUE
as each of the data centres fill with customers, based on the
following parameters:

 ▪ Using MEP data to help predict trend of IT load over the year
and adjusting MEP operational parameters accordingly

 ▪ Greater and proactive management of cooling plant efficiencies;
and

 ▪ Reducing the MEP used for a given level of demand (less MEP
plant driven at higher load is more efficient).

Implementing the latest data centre recommendations
from The American Society of Heating, Refrigeration and
Air Conditioning Engineers (ASHRAE)
For the newest data centres, the data hall supply air temperature
has been increased from 22 to 25 degrees Celsius with relative
humidity across a much broader band, which allows NEXTDC to
improve energy efficiency without reducing infrastructure
reliability.

Optimum placement of the floor grills
Careful management of floor grill placement increases the
temperature of the return air from the data halls, which improves
the efficiency of the cooling plant.

Air-side free cooling
The use of external air sources, coupled with the optimum
placement of floor grills, further improves energy efficiency.

Water-side free cooling
Depending on the weather conditions, external air sources can
be used to cool water, a process which will activate
automatically at M1, M2, S1, S2, B2 and P1 to drive the cooling
plant efficiency. P2, which was fully commissioned in July 2020,
has the same operational capabilities.

Rack blanking panels
Racks are checked regularly, and blanking panels are placed in
the empty spaces, which significantly reduces the energy
required to cool the data halls.

Energy monitoring systems
An extensive project involving the collection of accurate
performance data. Targeted adjustments in the MEP's operation
improved our operational efficiency to enable higher NABERS
ratings.

Fan speed tuning
A process for on-going monthly operational checks was
implemented in FY20 to further optimise the efficiency of the
data centre cooling systems.

OBJECTIVE 2 –

Reduce risk of environmental incident

NEXTDC continues to conduct quarterly business reviews of its
suppliers’ efforts to minimise their environmental risks, including
a detailed review of supplier’s Safe Work Method Statement
(SWMS). All the suppliers reviewed in FY20 have met the
mandatory environmental requirements.

In addition, NEXTDC has improved its internal procedures and
staff training in relation to preventing environmental incidents,
and environmental incident response. Staff training at each
facility has included a re-enactment of a diesel spill to actively
practise how to use the spill kits and other activities which
would negate or reduce the effect of this type of incident.

OBJECTIVE 3 –

Minimise carbon emissions

NEXTDC’s material sources of carbon emissions relate to grid
supplied energy and diesel use. Through careful management of
engine testing regimen NEXTDC endeavours to keep non-
emergency use of diesel to a minimum. Over the reporting
period, NEXTDC consumed 160kL of diesel nationally
representing 862-hours of diesel supported load. This is
reflected in a significant reduction in the total Scope 1
emissions from the previous reporting period.

NEXTDC’s generators are also set to run at maximum efficiency,
which reduces their emissions. NEXTDC monitors its carbon
emissions for reporting and participates in the National
Greenhouse and Energy Reporting Act (NGER) initiative by the
Clean Energy Regulator annually. NEXTDC’s carbon emissions
are offset through an internationally recognised carbon offset
program. NEXTDC also plans to offer a carbon offsetting
program to customers who wish to offset their carbon
emissions in NEXTDC facilities, with an end goal of customers
also having the option to achieve 100% carbon neutral
operations when they colocate at any NEXTDC data centre.

19NEXTDC Limited FY20 Environmental, Social and Governance Report

OBJECTIVE 4 –

Minimise landfill contribution
(Waste Management)

Reducing waste generation through the prevention, reduction,
recycling, and reuse of waste produced during operations is a
priority for NEXTDC. In line with the Australian National Waste
Policy 2018, we have adopted the waste hierarchy reflecting the
principles of a circular economy, which seeks to retain the value
of resources, through reuse, recycling, and reprocessing, for as
long as possible to reduce the impact on the environment.

In FY20, we have continued to investigate options to minimise
the volumes of general waste being sent to landfill. All waste
generated across NEXTDC’s operations is managed in
accordance with NEXTDC’s Waste Management Plan as well as
the Hazardous Materials Management Procedure. The following
reduction activities were carried out in FY20:

 ▪ Clearly marked bins for separate recycling streams such as
‘cardboard and packaging materials’ are made available for all
customers and staff in all NEXTDC facilities. These include
deploying coloured bins for general waste, cardboard waste,
and commingled waste so customers and staff have the
appropriate bin to dispose of their waste products. These are
then collected routinely and disposed of accordingly.

 ▪ End life battery bins have been made available within the
garbage rooms to ensure these are not disposed of within
general waste. These are then collected routinely and recycled.

 ▪ NEXTDC does not permit disposal of e-waste in its bins. Clear
signage is available around the disposal area to remind staff and
customers of this.

 ▪ All replacement fluorescent lights are kept and placed into
recycling boxes to ensure these are not disposed of within
general waste. These are then collected routinely and recycled.

E-waste (computers, phones, etc) disposal options for
customers have been trialled at our facilities over the last few
months. An effective process has been established and will be
placed into service at all NEXTDC facilities in Q1 of FY21.

NEXTDC’s waste management initiatives are measured and
shared with Management regularly with Facility Managers held
accountable to site level targets.

NEXTDC produced 310 tonnes of waste during FY20, with
87 tonnes or 28% being recycled and prevented it from going
into landfill. As NEXTDC continues to investigate and identify
opportunities and options to minimise the volumes of waste
within its facilities while providing its customers with a
world-class data centre facility, we are committed to providing a
more detail disclosure of our waste management data in FY21.

 Avoid Waste

 Reduce Waste

 Reuse Waste

 Recycle Waste

 Recover (Including Energy)

 Treat (Including Hazardous Waste)

Dispose Waste

MOST PREFERABLE

LESS PREFERABLE

THE WASTE HIERARCHY

20NEXTDC Limited FY20 Environmental, Social and Governance Report

ENERGY SAVINGS
FOR CUSTOMERS
By using NEXTDC data centres to power
and cool their IT equipment, customers
reduce their overall energy usage
through efficiencies created by scale,
specialist design and professional
operations. These are key features of
our highly efficient colocation data
centres which usher in mutual energy
efficiency benefits for all parties.

Water management

Water is used as the main medium for heat transfer in and out
of the data halls in our data centres. NEXTDC commits to
optimising the use of water in its facilities by reusing, recycling,
and recovering water to the extent possible as we plan and
manage our short and long-term water needs to reduce our
impact on the environment. Our proactive approach to
responsible water management, as a minimum, complies with
water licensing requirements set by industry regulators.
Alternative water management options are explored to mitigate
our impact on an ongoing basis. Analysing the facility design and
identifying opportunity for improvement or extra measurement
points to accurately collect data is an ongoing requirement for
the Facility Managers as part of their quarterly goals. This will be
fed into improvement plans and future data centre build designs.

The efficiency of NEXTDC’s water usage is measured through
the Water Usage Effectiveness (WUE) rating metrics for each of
its data centres. NEXTDC has adopted this industry-standard
metric which helps data centres measure how much water a
facility uses for cooling and other operational needs. This
represents the ratio of total site water used divided by IT
equipment energy usage. A low ratio represents effective reuse
and recycling of water in a data centre facility.

Water usage includes cooling, regulating humidity and producing
electricity onsite. IT equipment energy includes any power
drawn by hardware used in the day-to-day functioning of the
data centre. WUE is tracked and reported as part of the weekly
operational dashboard presented to Management. In FY20,
NEXTDC’s total water consumption was 346ML and we
recorded an average WUE of 2.07.

Renewable energy

NEXTDC has always been proactive in working to reduce energy
consumption and reduce its dependence on non-renewable
energy sources, where practical and economical. NEXTDC is
actively engaged in directly procuring and investing in renewable
energy, in order to develop and execute a strategy that will
ensure it transitions to renewable energy over the near to
medium term while keeping its cost of electricity (and so the
cost to its customers) in line with or better than market rates.
Ideally, the respective local distribution grids will also provide
improved levels of sustainably generated energy.

NEXTDC’s M1 data centre has a 400kW rooftop solar array,
which was the largest rooftop solar array in Australia at its

commissioning in 2014. In FY20, it produced 814MWh in
renewable energy, which provided an offset of over 871 tonnes
of CO2. The array produced around 1.1% of the electricity used
by NEXTDC’s customers at M1, to reduce our peak demand for
energy from the grid and continued to support the work done by
the City of Melbourne in achieving its stated sustainability and
clean energy goals.

NEXTDC is evaluating the installation of similar rooftop arrays at
other facilities with feasibility assessments on-going. The
installation of incremental cooling infrastructure previously
precluded the installation of such an array at some of our
facilities. As the facilities approach full capacity and incremental
cooling infrastructure is no longer needed, rooftop solar
becomes an option for generating renewable energy.
Additionally, we are currently working with a number of
electricity market participants on off-site renewable generation
projects, with associated physical and financial hedges, to
promote further reductions in our reliance on non-renewables
and manage the procurement risk in switching to renewables.

Energy efficiency

NEXTDC builds and operates a national footprint of Australia’s
most energy efficient data centres which serves as a reminder
that organisations can be engineered to both support the
environment and improve business efficiencies. In 2018, M1
became the first data centre facility in Australia to achieve a
NABERS 5-Star rating for energy efficiency. In FY20, NEXTDC
has achieved the same for its S1 Sydney facility making S1 the
only data centre facility in New South Wales and the second in
Australia to achieve a NABERS 5-Star rating for energy
efficiency. NEXTDC’s continued investment and commitment
into certification through NABERS has set new benchmarks in
the country by achieving a level of certified energy efficiency not
previously attained in the industry. NEXTDC’s second-generation
data centres will deliver even higher levels of energy efficiency,
with B2, M2 and S2 showcasing world-leading engineering that
will better support our business, the environment, and our
customers’ as well as stakeholders’ long-term needs.

NABERS is a national rating system that measures the
environmental performance of Australian buildings by measuring
the energy efficiency, water usage, waste management and
indoor environment quality of a building or tenancy and its
impact on the environment. The rating scale ranges from one to
six stars with six stars indicating market leading performance
and one star that the building under review has considerable
scope for improvement.

21NEXTDC Limited FY20 Environmental, Social and Governance Report

Sustainability during climate change

NEXTDC is committed to contributing to the global efforts in
managing climate change and supports the shift towards a low
carbon economy, in line with the Paris Agreement. This is
evident in our efforts on carbon neutrality and embedding
climate change risk management across our business
processes.

The evaluation and management of climate change risks and
opportunities are integrated into NEXTDC’s risk management
process to ensure a consistent approach to the recognition,
measurement and evaluation of all risks and opportunities in this
area. We are working to further improve our approach to climate
change governance and to embed our climate change strategy
and aspirations within our business operations. From a
governance perspective, we will continue to define roles,
responsibilities, and procedures at every level of our business to
support this.

All NEXTDC’s facilities are designed and constructed with
sufficient redundancy to ensure that our customer’s Service
Level Agreements (SLA) for power, temperature and humidity
are met, even if there is an energy outage or heatwave.

Fuel levels at each data centre are topped up to ensure the
generators can continue to operate for up to 48-hours without
any utility grid power. Emergency fuel supply contracts are in
place with major fuel suppliers to cover the unlikely event of
interruptions extending beyond that duration. NEXTDC’s Uptime
Institute (UI) certifications for our facilities reflect the
exceptional fault tolerance of our data centres and their
resiliency to the impacts of climate change. Staff and vendors
are trained to operate and maintain the data centre in
accordance with UI’s Operational Sustainability best practice
standards. These training programs have been rolled out
nationally to all our data centres in FY20. NEXTDC’s UI
certification journey is further detailed in the ‘External Initiatives’
section of this report.

As an organisation we continue to push the boundaries and set a
new global benchmark in data centre design to deliver the
highest possible level of sustainability for our customers and our
environment. We are responsible for building the critical
infrastructure for the digital era that will support our future
generations. This is a responsibility we take very seriously.

Leading the industry to be
Australia’s first and only NABERS
5-Star energy efficiency certified
data centres has taken 10 years of
commitment, not just from the
design perspective, but also
thorough commissioning and
years of on-site analysis,
modelling and tuning. To become
Australia’s first and only NABERS
5-Star infrastructure rated
colocation data centre operator is
one of NEXTDC’s proudest
achievements and reflects our
commitment to climate change
action and environmental
sustainability for our children’s
future”.

– Jeff Van Zetten
Chief of Engineering and Design

22NEXTDC Limited FY20 Environmental, Social and Governance Report

Environmental compliance and sanctions

NEXTDC has not received any fines or non- monetary sanctions for non-compliance with any environmental laws or regulations and is
not aware of any environmental authorisation or licensing breaches. Similarly, NEXTDC has not received any fines or non-monetary
sanctions in respect of any other laws.

During the reporting period NEXTDC met the following environmental compliance requirements:

 ▪ Environmental Protection Acts for each State/Territory in Australia

 ▪ Local council requirements for waste management

 ▪ Relevant dangerous goods legislation for each State/Territory regarding storage and handling of chemicals

 ▪ Relevant waste reduction/recycle legislation for each State/Territory

 ▪ Relevant control of noise legislation for each State/Territory; and

 ▪ Heritage Acts – cultural heritage obligations for each site.

As part of site selection for new data centre locations, NEXTDC also undertakes extensive due diligence, including flora and fauna
studies to ensure native wildlife and vegetation are protected. Should any asbestos be found during construction, this is managed and
removed by a licenced hygienist.

Task Force on Climate-related Financial Disclosures (TCFD)

Our strong focus on renewables and energy efficiency, along with the achievement in making our business carbon neutral, further
exemplifies our commitment to climate change action. In continuing this effort, we commit to disclosing consistent, forward-looking
information on the material financial impacts of our climate-related risks and opportunities, including those related to the global transition
to a lower-carbon economy. We support the recommendations of the Task Force on Climate-related Financial Disclosures (TCFD) and
recognise that TCFD-aligned climate risk disclosures are of increasing interest to our investors and wider stakeholders.

We are on a journey to enhance our management and disclosure against the recommendations. We are now at the planning phase and
continuing to review our operational and management practices related to climate issue management to determine the feasibility of the
additional management and reporting loads required to report under such a regime (e.g. building specifications to withstand extreme
weather, emission reduction management, customer reporting and carbon neutrality, etc.). In FY21, we will continue to analyse the
available data and assess ourselves against the 11 recommendations of TCFD in order to establish a clear road map with the intention to
move into the next phases of scenario analysis and financial impact assessment to establish meaningful metrics and targets for the
Company over the subsequent years.

Develop metrics
and targets

Phase 1:
Planning

FY20

Phase 2:
Data Gathering

Phase 3:
Analyse
and Assess
(against the
11 recomendations)

Phase 4:
Reporting and
Road Map

FY21

Phase 5:
Scenario Analysis

Phase 6:
Financial Impact

FY22

23NEXTDC Limited FY20 Environmental, Social and Governance Report

EXTERNAL INITIATIVES
NEXTDC participates in benchmarking assessments and maintains its memberships with key bodies. Together with our commitments,
partnerships and stakeholder feedback, these assessments and memberships allow the Company to track performance against relevant
standards and peers to ensure continual improvement in the way we conduct business.

ISO Standards

NEXTDC was initially certified to ISO 9001 (Quality Management System) in May 2013 and ISO 27001 Information Security Management
System (ISMS) in July 2014. These certifications now apply to its Head Office, M1, M2, S1, S2, C1, P1, B1 and B2. NEXTDC’s M1, S1 and
C1 are certified to ISO 14001 (Environmental Management System) since August 2016. B2 was certified to ISO 14001 in May 2019,
followed by P1 in May 2020.

The scope of these certifications covers the operations and maintenance of the data centres and associated services. Stakeholders
involved in the development and governance of these initiatives included the senior management team, heads of departments
throughout the organisation and Risk and Compliance. Besides reiterating a sound management system in these areas, these certificates
meet customer expectations in the respective areas.

All NEXTDC facilities are maintained and operated in line with the ISO 45001 (Occupational Health and Safety Management Systems)
requirements as part of our existing WHS Management System. NEXTDC also aims to obtain this certification for all its facilities as the
next step in the assurance process.

Information
Security
ISO 27001

Quality
ISO 9001

Environment
ISO 14001

Information Security
Management System (ISMS)
certification

(All operational sites
including the Head Office)

Environmental
Management Systems
(EMS) certification

(C1, M1, S1, B2 and P1)

Quality Management
Systems (QMS) certification

(All operational sites
including the Head Office)

ISO 27001:2013 ISO 9001:2015 ISO 14001:2015

24NEXTDC Limited FY20 Environmental, Social and Governance Report

Design Documents
Tier Certification of Design Documents ratifies the functionality and capacity of the engineering and architectural facility design.
Design certification ensures that the facility plans have been designed to meet uptime goals and is intended to provide the
sustainable business critical infrastructure that your organisation requires.

Constructed Facility
Tier Certification of Constructed Facility ensures that your facility has been constructed as designed and verifies that it is capable of
meeting the defined availability requirements.

Operational Excellence
Operational Sustainability provides Tier Certified facilities with the prioritised behaviours and risks intrinsic to data centre operations
and serves as an essential guide for effective and efficient operations. Operational Sustainability verifies that practices and
procedures are in place to avoid preventable errors, maintain IT functionality, and support effective site operation.

Carbon Disclosure Project (CDP)

NEXTDC participated in the 2019 climate change CDP survey which was submitted in July 2019. 2020’s CDP is due for submission in
August 2020. The CDP is a non-profit organisation that has established a global disclosure system that enables companies to measure
their environmental impact(s). Participation in the CDP survey reflects NEXTDC’s commitment to disclosing its management of climate
related risks in a transparent and efficient manner.

Uptime Institute

B2 and M2 data centres are both certified as designed and constructed to the ‘Tier IV Certification of Design Documents’ and ‘Tier IV
Certification of Constructed Facility’ certifications. These are the highest certifications from the Uptime Institute (UI). B2 and M2 were
the first two Australian colocation data centres to achieve the Tier IV Certification for Constructed facility. Following on the success of P1
and S1 in 2018 and B2 in 2019, M2 has achieved UI Tier IV Gold Operational Sustainability certifications in FY20.

The S2 Sydney and P2 Perth data centres are both certified to ‘Tier IV Certification of Design Documents’ and are expected to achieve
the ‘Tier IV Certification of Constructed Facility’ standard in FY21.

25NEXTDC Limited FY20 Environmental, Social and Governance Report

SOCIAL
SUSTAINABILITY

26NEXTDC Limited FY20 Environmental, Social and Governance Report

Human capital development

As at 30 June 2020, NEXTDC had 248 employees that were all
directly employed by the Company. NEXTDC makes limited use
of self-employed contractors, with no workers covered by
enterprise agreements.

NEXTDC understands the value its employees bring to the
Company. All NEXTDC employees received regular performance,
remuneration and career development reviews during the
reporting period. Each employee is encouraged to establish a
Personal Development Plan with goals and training that are
individually designed depending on the employee’s role and
individual needs. This roadmap for achieving their goal is
reviewed with their manager each quarter through the ‘Check-in’
process. Our 'Check-in' process is the foundation of our
approach to performance and development at NEXTDC. This
quarterly conversation aims to effectively foster a culture of
continual feedback and ensure the employee is heading in the
right direction for their growth with NEXTDC.

Supporting and upskilling our team members is an essential
investment in our people and our future growth. NEXTDC
strongly believes that a fundamental requirement to the
provision of meaningful employment is the ongoing learning and
professional development of its staff and provides development
opportunities to help them achieve their personal and career
goals. We understand that life changes and can throw up
unexpected situations – we have leave policies in place (covering
areas such as parental, carers, compassionate, family and
domestic violence, and volunteer day leave) and other programs
to support our team members through the challenges they may
face.

NEXTDC invests in developing its people through a range of
learning and development activities, including external training
programs and qualifications, internal training programs,
workshops, online self-paced training and on the job training:

 ▪ All facility staff hold the necessary licences to carry out their
duties, including cabling and electrical licences

 ▪ People managers participate in ongoing development involving
external training, one-to-one coaching, internal workshops,
webinars, and online resources; and

 ▪ All employees complete annual compliance training, which
averages to approximately four hours per employee, per year.

In FY20, NEXTDC increased its use of casual employees across
customer facing roles. We continue to focus on hiring early-in-
career talent and exploring intern and graduate opportunities
across the organisation where we have had the opportunity to
extend permanent employment. In addition to bringing on new
talent, we were are also heavily invested in retaining our
employees and this renewed focus resulted in a decrease in our
voluntary turnover rate from 20.1% in FY19 to 14.1% in FY20.

Employee engagement

Having an engaged workforce is vital to achieving our strategic
objectives. Employee feedback is requested on a regular basis,
both through formal employee engagement surveys and informal

feedback requests by managers. This feedback is then used to
determine the areas of focus for the business to improve the
level of employee engagement across the Company.

Several initiatives have been implemented throughout FY20 to
address feedback from the employee survey, drive increased
employee engagement and to manage turnover. These initiatives
include:

 ▪ Increased focus on mental health and wellbeing, including
health checks, awareness weeks, guided meditation and access
to a 3rd party providing counselling that is further elaborated in
the WHS section of this report

 ▪ Delivered feedback and recognition sessions to help our people
better understand our approach to remuneration at NEXTDC

 ▪ Continuous improvement of employee ‘Check-in’ process to
foster a culture of continuous feedback and ongoing personal
growth and development

 ▪ Invested in people managers and facilitated several
development workshops including ‘Coaching for High
Performance’ and ‘Unconscious Bias’

 ▪ Continued focus on active listening to increase the capability of
our employees to live and breathe our ‘Straight Talk’ value

 ▪ Unveiled quarterly ‘One Team’ award to recognise teams and
cross-functional project groups

 ▪ Increased rigor in the recruitment process, which has improved
the quality of candidates applying with improved skills and
cultural fit throughout

 ▪ Invested in building our change management capability so we
can successfully execute our company strategy

 ▪ Continued company ‘Spotlight Series’ to assist teams’ company-
wide to better understand different parts of the business and
identify potential career opportunities

 ▪ Promoting and sharing internal career stories each quarter so
our people can learn how others within the business took
ownership of their development

 ▪ Created a monthly ‘L&D Download,’ containing recommended
courses, articles, blogs and updates to enable our people to
have a growth mindset

 ▪ Enabled and empowered managers to own recognition for their
team – budget and guidance provided to managers in how to
tailor recognition appropriately

 ▪ Developed ’The Next Way – Living the Values’ workshop to
ensure our values are alive at NEXTDC and not just up on our
walls

 ▪ A rigorous approach to talent management to ensure we
identify and tailor development for our key talent and identify
clear succession plans for critical leadership roles; and

 ▪ Launched targeted pulse surveys to obtain regular feedback on
how we are tracking against our objectives.

NEXTDC ensures any formal grievances raised are addressed in
accordance with legislative obligations including meeting any
procedural fairness requirements. NEXTDC has not received any
fines or non-monetary sanctions for non-compliance with laws
and regulations related to labour practices during the reporting
period.

FY20’s annual employee survey had an 81% engagement rate with
very positive feedback in the areas of Social Connection, Diversity
and Inclusion and Company Confidence which reflects the strong
faith employees have in NEXTDC overall strategic direction.

27NEXTDC Limited FY20 Environmental, Social and Governance Report

Employee recognition

NEXTDC believes that we need to reward the right behaviours if we want our people to flourish and drive long-term performance
outcomes for the Company to achieve its objectives. Besides ensuring we have the right remuneration framework, which is elaborated
on in our Remuneration Report, NEXTDC has created various opportunities to recognise its people.

Employees are recognised for living NEXTDC’s values every day informally through the Yammer internal communications platform and
every month through a formal awards program. Our annual conference also includes a range of awards for “A-Players”, sales success and
for team leadership.

Managers are given a budget throughout the financial year to recognise their people in an appropriate way whether it’s for an
anniversary, birthday or because the employee has gone above and beyond to achieve excellence in their role.

NEXTHERO

The ‘NEXTHERO’
recognition program selects
a monthly winner from a
short-list of candidates
nominated by employees.
Nominations are based on
individual achievement or
contribution that team
members believe is
exceptional. Winners of the
monthly and annual awards
receive gift vouchers.

NEXTDC day

Managers are empowered
to recognise and reward
team members for going
above and beyond by
rewarding them with an
extra day of leave, outside
of their existing employee
benefits. Once awarded, the
employee will have 12
months to take advantage of
the reward.

‘Living our values’ cards

The ‘values’ cards are an
avenue for recognising
colleagues for living
NEXTDC’s values with a
personalised message
describing how much their
contribution is valued.
Anyone in the company is
empowered to send a
values card representing the
value best represented by a
fellow team member.

One Team Award

A new award created in
response to employee
feedback around wanting
more recognition options for
teams. Nominations are
based on teams (can be
cross-functional) who have
worked collaboratively to
deliver an exceptional
outcome. Winners of this
quarterly award receive a
NEXTDC day.

Flexible working
We care deeply about ensuring each of our team members has the flexibility necessary to balance their work and life priorities. As we
work together to succeed as a business, we strongly believe that providing greater flexibility will enable us to attract and retain a diverse,
committed workforce, and improve well-being, engagement, productivity, and our overall effectiveness. Offering greater flexibility also
empowers us to adapt to an ever-evolving workplace, especially considering the recent situations we have faced with COVID-19, where
our employees have the option to continue to work from home for as long as they need to look after their health and wellbeing and that
of their families. We also recognise that flexibility means different things to different people and our Flexible Working Arrangements
Policy allows team members to work hours that better suit family, study and other commitments, adopt flexible patterns of work (e.g.
split shifts or job sharing), consider flexible leave options, and explore opportunities to work at flexible and/or diverse locations. We have
also provided the option for some of our employees to work from home on an ongoing basis, provided they can do so productively
and safely.

A flexible working arrangement
has allowed me to spend less
time on the road and more
time with my son while still
continuing to work effectively
from home. This works
perfectly for my work-life
balance. Thank you NEXTDC
for the flexible work options!”

NEXTDC’s Risk and Compliance Manager, Malashini
Veerappan, who works from home twice a week said:

28NEXTDC Limited FY20 Environmental, Social and Governance Report

DIVERSITY
AND
INCLUSION

29NEXTDC Limited FY20 Environmental, Social and Governance Report

NEXTDC is committed to providing a balanced and inclusive
working environment underpinned by our Diversity Policy and
initiatives which are guided by our company values. NEXTDC is
in an industry sector focussed on security, construction,
electrical and mechanical engineering, and IT which, in the past,
have had a workforce strongly skewed towards male
participation, particularly in senior roles.

Currently, 33% of NEXTDC’s workforce is female with a strong
representation of mature workers. There are functions in the
business that reflect female participation rates at or above 50%
(such as in the Legal and Compliance, Marketing, Finance and
HR functions). Where possible, NEXTDC aims to shortlist female
candidates during the recruitment process. Currently, our female
representation target is set at 50% of applicants for all roles.
The Company also demonstrates gender diversity at Board level
where, for five months of the reporting cycle, two of the Board
members (29%) were female. The retirement of Ms Sharon
Warburton from the Board effective 1 March 2020 took the
female representation ratio to one of six (17%) total Board
members as at 30th June 2020. It has now returned to 29%
with the appointment of Dr Eileen Doyle as at 26 August 2020.
Gender diversity remains a key focus and priority for the
Company at all levels.

Making things better for our employees and their families is an
integral part of what we believe at NEXTDC. This includes
supporting our team members who are at the start of their
parenting journey. NEXTDC provides 20 weeks paid parental
leave for primary caregivers and 4 weeks for secondary
caregivers. Additionally, team members who have primary
caregiver responsibilities for a new child may also qualify for up
to 12 months unpaid parental leave. Information and resources
of initiatives taken to embrace diversity and inclusion are
available to all employees on our intranet.

To address the broader imbalance, NEXTDC has been active in
developing and encouraging gender diversity and inclusiveness
initiatives to make it a balanced and desirable workplace for all
people. The FY20 annual employee survey found 85% of our
employees rated our efforts on diversity and inclusion as
favourable or better, identifying NEXTDC as an inclusive and
respectful workplace. However, the Committee recognises that
the work in this area requires ongoing action to achieve true
equal participation. Our FY21 Diversity and Inclusion program
has been developed to address this. NEXTDC is confident that it
will remain focussed on delivering outcomes that materially shift
the needle on these topics for NEXTDC’s employee community
and that do everything possible to encourage diverse and
inclusive participation at all levels of the organisation. NEXTDC is
continually developing a workplace that promotes diversity and
fosters an inclusive culture that also recognises and celebrates
the success of our team. Some of its key achievements in
FY20 include:

 ▪ Diversity and Inclusion (D&I) Council raising awareness of D&I
with employees via Town Halls, Yammer, Team meetings etc

 ▪ Launched ‘NEXTWOMEN’, an ongoing forum designed to
support women by sharing issues and challenges they face at
work, and engaged both women and men in the solution

 ▪ Conducting diversity and inclusion benchmarking against other
companies to ensure we continue to mature in this space

 ▪ Celebrated days promoting inclusivity including ‘R U OK’ Day
(mental health) and International Day for Tolerance (cultural
diversity)

 ▪ Face-to-face inclusive leadership and unconscious bias training
for all people managers saw participation from across the
business to develop and practice constructive and inclusive
behaviours in the workplace. The training also covered the
potential for unconscious bias in hiring process, which has a big
impact on embracing diversity

 ▪ International Women’s Day celebrations conducted nationwide
under the banner of ‘each for equal’

 ▪ Gender pay gap review conducted to identify ways to reduce
the gap in ratio of basic salary and remuneration from women to
men for each of the employee categories; and

 ▪ Attracted 40% female external hires in FY20, noting the
challenge in attracting female talent to Operations/Technology
roles.

FY20 has seen so many great ‘A-Players’ join NEXTDC with 21%
of vacancies filled with internal staff movement across the
businesses, and 35% of external hires come through employee
referrals. This is a good indication of NEXTDC’s reputation in the
industry and how it is perceived as an employer both internally
and externally.

NEXTDC participates in the Workplace Gender Equality Annual
Compliance Reporting and is compliant with the Workplace
Gender Equality Act 2012 for FY20. The detailed breakdown of
employees disclosed within the Company’s 2020 Workplace
Gender Equality report is available at www.nextdc.com.

The Company has a formal strategy in place that specifically
supports and promotes gender equality and diversity. We want
our female employment rate to continue to grow and are
focussed on offering more initiatives that help our staff
members balance work and family responsibilities, while
fostering a workplace culture that embraces diversity in all
forms. NEXTDC recognises the skills, values, and experiences a
diversified group of people with different backgrounds can offer
and is proud of its strong and diverse workforce. Overall,
NEXTDC’s aim is to create a fun, inclusive and interesting
workplace where we invest in our team and celebrate their
achievements.

http://www.nextdc.com

30NEXTDC Limited FY20 Environmental, Social and Governance Report

Customer data security

There is a clear delineation between the data that NEXTDC
holds as part of managing its business and the data that its
customers hold or process as part of their operations. NEXTDC
collects a minimal amount of customer Personal Identifiable
Information (PII), limited to activities such as account and
contact management, marketing, and to permit entry into its
facilities. NEXTDC does not store, interact with or manage any
data stored on its customers’ equipment. Customers are
responsible for managing their own data on their IT equipment
and the security of their data. NEXTDC is responsible and takes
pride in the best in class physical security controls to secure
customers equipment in its facilities.

In any case, we recognise that a breach of data security could
have a significant reputational impact on NEXTDC and its
customers. Any customer related information that we store is
protected by NEXTDC in accordance with our Privacy Policy, a
document based on and consistent with the Australian Privacy
Principles (APP) and the European Union’s General Data
Protection Regulation (GDPR) where applicable.

Internal data management procedures, such as the Data
Retention Policy, Data Breach Notification Process, and the IT
Disaster Recovery Plan supports or outlines how a privacy
breach would be managed and these procedures are designed to
comply with relevant legislation such as the Privacy Amendment
(Notifiable Data Breaches) Bill (Commonwealth of Australia) 2016.

All NEXTDC staff as well as external contractors and consultants
are required to undergo privacy management and information
security awareness training annually and as part of their
induction.

Our Board endorsed annual audit and assurance program is
established to manage our risks while helping us measure
ourselves against mandated requirements and data management
best practices, such as ISO 27001, APP, ASIC Report 429 –
Cyber Resilience, and the ASD Strategies to Mitigate Cyber
Security Incidents. Regular updates on these topics are provided
to the Executive Team and the Board to enable their oversight of
the management of these risks. NEXTDC Operational Excellence
(NOE), the second line of defence or internal assurance program
for the various operational areas, further aligns our operational,
ISO, Uptime methodologies to ensure we have a robust control
framework to manage our risks whilst maintaining our Power,
Secure and Connectivity brands promise.

NEXTDC’s annual Disaster Recovery and Business Continuity
Plan testing includes data security, to test our ability to manage
breach of customer privacy information and assess the
effectiveness of our data breach notification process should
there be a privacy breach. NEXTDC has not received any
substantiated complaints regarding breaches of customer
privacy or losses of customer data during the reporting period.

31NEXTDC Limited FY20 Environmental, Social and Governance Report

WORK HEALTH
AND SAFETY

32NEXTDC Limited FY20 Environmental, Social and Governance Report

Work Health and Safety (WHS) and incident is our number one
priority and vital to the ultimate success of NEXTDC as an
organisation. NEXTDC is committed to providing and maintaining
a safe and healthy working environment for all employees,
workers, customers and visitors. The Company continually
strives to eliminate the potential for anything which may pose a
safety risk to those who work in or visit NEXTDC premises or
use NEXTDC services. The Company works diligently to identify
these risks and ensure adequate controls are in place to mitigate
them.

NEXTDC is committed to doing everything necessary to achieve
this goal. Appropriate resources are allocated for the continuing
implementation of a robust WHS Management System. The
Company has a WHS Committee, which meets monthly to
review WHS matters and consult with NEXTDC’s employees
who are represented on the Committee through a Health and
Safety Representative (HSR) for each site or office. All
employees and contractors are required to undergo mandatory
WHS training. Task specific safety training is provided for
employees and contractors based on hazards they are exposed
to and equipment they use on a day-to-day basis. WHS policies
and procedures are regularly reviewed and updated based on
continuous improvement methodology. NEXTDC’s WHS team
and external auditors are engaged to conduct regular audit and
safety inspections of all data centre sites to ensure we have an
effective WHS control framework according to risk profiles. The
Board and Senior Executives are provided with regular reports

on WHS activities and issues across the business. The Company
has established a program of education, coaching, training,
monitoring, and reporting to promote the safety culture and is
actively engaged with industry and regulators.

NEXTDC maintained positive safety results for FY20, with the
Company recording only one lost time/recordable injury,
involving a NEXTDC staff who suffered a minor injury because of
a trip and fall whilst on the way to work. This resulted in LTIFR
and TRIFR rates of 2.5 for FY20. Though the one incident was
outside of NEXTDC’s control, adequate root cause analysis was
performed to mitigate the risk of recurrence and in getting the
Company back on track to its zero-injury target, which was
achieved for 16 months prior to this incident.

The mental health of our team members continues to be a
safety, health, and wellbeing priority. We aim to establish a
culture where psychological safety is seen as just as important
as physical safety. We have implemented programs to assist our
teams and their families, including regular health checks,
awareness weeks, facilitating guided meditation sessions as
well as the partnership with Access EAP to provide a national
Employee Assistance Program (EAP). This is available to all staff
24 hours, 7 days a week. EAP is a voluntary, confidential, and
complimentary counselling service available to our employees
and their immediate family. It is a short term, solution focussed
approach to help enhance their overall wellbeing.

OUR GOAL IS ZERO INJURIES.

Safety is
everyone's
responsibility
– Craig Scroggie, CEO

33NEXTDC Limited FY20 Environmental, Social and Governance Report

Supply chain

Sustainability is a key element of NEXTDC’s supply chain
management. We operate in accordance with our Supplier Code of
Conduct which also aligns with our Corporate Social Responsibility
Policy. NEXTDC engages with many product and service
providers across its business – especially in connection with the
design, build, operation, and maintenance of our facilities. All
these suppliers are required to comply with this Code.

With a focus on demonstrating integrity, the Code establishes
minimum requirements for corporate governance and ethical
practices including WHS, social, environmental, and economic
risk management, employment practices, and information
security requirements.

In awarding contracts, NEXTDC prioritises suppliers that
demonstrate best practice as part of the due diligence process.
We have systems in place to ensure the integrity of the
Code is maintained. Where appropriate, suppliers are subject to a
competitive selection process which evaluates their experience,
qualifications, the depth of quality assurance, demonstrable
financial viability, and comprehensive insurance coverage.

Prior to any maintenance or other relevant works being
undertaken at any NEXTDC facility, a risk assessment is
conducted (including safety, environmental, human rights
management, and information security requirements) to ensure
risks are sufficiently identified and mitigated by the contractor.

We recognise that some of our suppliers need support to
achieve the minimum standards we expect and acknowledge
that ceasing support can have negative consequences on the
suppliers’ workers. Where appropriate, we continue to work with
these suppliers to address non-conformances and help them
step up to the required standards.

Supporting Australian industries
As a neutral hub for cloud computing, NEXTDC’s facilities are
purpose built to enable broad industry participation across a
range of sectors. NEXTDC presently has an ecosystem of over
70 telecommunications carriers and a plurality of local and
international infrastructure, platforms, applications, software,
and Network-as-a-Service providers. Many of these providers are
Australian companies, who in turn are powering the cloud
computing revolution in Australia with their own diverse and
ever evolving service offerings.

While certain materials are of a highly specialised nature and are
not produced domestically, NEXTDC purchases specialised
equipment and services from Australian based companies and
Australian subsidiaries of international providers. These
companies also undertake installation, testing, commissioning,
and maintenance services within Australia and utilise Australian
labour where possible as well as Australian subcontractors.

NEXTDC’s Partner Program is the largest and most active in
Australia, supporting an ecosystem of more than 640 vendors,
telcos and providers of infrastructure, platform, and cloud
services. The business invests heavily into our local SMB
network to support Australian start-ups and small businesses via
various partner agreements across the country. With national
pride, NEXTDC is creating jobs for our country. We employ 248
staff across the country in QLD, NSW, ACT, VIC and WA, which
is an increase of 6% from FY19. We are not only creating jobs in
Australia; we are heavily investing into the future of ICT careers
within the local market.

NEXTDC actively seeks to enhance and promote mutual
research and development possibilities and strategic
partnerships with its suppliers. By working with NEXTDC, many
of our partners can demonstrate an enhanced proposal or
solution to their customers that assists them in winning
business. Our suppliers can also use their relationships with
NEXTDC to demonstrate the unique skills they have gained in
providing goods or services in a high-tech environment. This in
turn, improves their chances of success with other businesses.
An example is NEXTDC’s pioneering work in Australia relating to
the use of Diesel Rotary Uninterruptible Power Supplies
(DRUPS) and an Isolated Parallel Bus system. These are
innovations that have created significant data centre efficiencies.
Suppliers involved in this project can now use their experience
with NEXTDC to demonstrate the success of the technology to
other customers as well as their role in the design and
engineering process. As more and more domestic providers of
data centres replace battery banks with DRUPS technology, this
is an important and high-value example that our suppliers can
use to help grow their own business capabilities.

Legal and socio-economic compliance
Due to NEXTDC’s stringent sales and purchasing processes and
procedures, we regard the risk of fraud and corruption as low. A
Board endorsed Statement of Delegated Authority is in place to
manage authority limits to prevent staff exceeding their approval
limits. In addition, the disbursement of funds requires two
members of the C-Suite to approve all payments.

All NEXTDC staff and Directors undergo Code of Conduct
training as part of their induction with an annual refresher. The
Code of Conduct is supported by NEXTDC’s extensive framework
of policies and standards including the Work Health and Safety
Policy, Procurement Policy, Diversity Policy, Anti-Bribery and
Corruption Policy , Human Rights Policy, Securities Trading and
Continuous Disclosure and Market Communications Policies and
the Whistleblower Policy and procedure, which encourages them
to come forward if they witness untoward behaviour.

There have been no identified instances of fraud since the
Company was founded.

Protecting Human Rights

NEXTDC values human rights for all people including employees, the communities we operate in, our business partners, and
those working within our supply chains. We are committed to reducing instances of human rights violations and risks within our
supply chain.

NEXTDC conducts its business in a manner consistent with practises outlined by the United Nations Guiding Principles on Business
and Human Rights. NEXTDC’s supplier assurance program specifically addresses compliance with the Modern Slavery Act 2018
(Cth.) which requires us to report on and action any risks of modern slavery identified in our operations and supply chains.

We have undertaken a comprehensive risk assessment of our supply chain and are currently implementing relevant policies to
promote increased awareness amongst our staff and our suppliers about the existence of modern slavery. We will be publishing
our Modern Slavery Statement based on United Nations guidelines before December 2020 which will outline actions NEXTDC is
undertaking to eliminate risks of modern slavery in our supply chains.

34NEXTDC Limited FY20 Environmental, Social and Governance Report

COMMUNITY
INVOLVEMENT

35NEXTDC Limited FY20 Environmental, Social and Governance Report

NEXTDC is committed to giving back. The Company supports a
range of charities by holding internal fundraising events and
encouraging volunteering throughout the year. Through
NEXTDC’s Corporate Social Responsibility program, ‘Live to
Give,’ the Company supports various charities and the
community. A key partnership has been established with The
Smith Family and NEXTDC is proud to sponsor their ‘Learning
for Life’ program which supports disadvantaged students to
receive the extra support they need to stay in school and go on
to further studies.

NEXTDC has continued to take the 1% pledge and committed to
a program where all employees are empowered to spend 1% of

their time giving back to the community. To enable employees to
fulfil their pledge, everyone has access to and is encouraged to
take ‘Volunteer Days’ to support causes of personal significance.
NEXTDC ‘s Workplace Giving Program allows employees to
donate directly from their pre-tax salary to The Smith Family,
Cancer Council, Beyond Blue or UN Women. To embed the ethos
of giving back yet further, NEXTDC matches employee
contributions, dollar for dollar.

In light of the bushfire this year, each NEXTDC site was
allocated a sum of which was donated to their chosen fund.
A number of employees used their volunteer days to provide
emergency support in their localities.

36NEXTDC Limited FY20 Environmental, Social and Governance Report

SUSTAINABILITY
DATA

37NEXTDC Limited FY20 Environmental, Social and Governance Report

NEXTDC’s sustainability data provided below relates to the financial year ending 30 June 2020 and is presented to the nearest significant
figure.

Environmental indicators

Environmental Indicators Target FY20 FY19 FY18 FY17

Average Power Usage Effectiveness (PUE)^ 1.40* 1.30 1.30 1.34 1.36

NEXTDC’s Scope 1 emissions 8 8 16 5

NEXTDC’s customers Scope 1 emissions 426 387 781 215

Total Scope 1 emissions (tCO2e) N/A^^ 434 395 797 220

NEXTDC’s Scope 2 emissions 4,479 3,958 4,066 3,554

NEXTDC’s customers Scope 2 emissions 219,629 194,068 199,276 155,088

Total Scope 2 emissions (tCO2e) N/A^^ 224,108 198,026 203,342 158,642

Total water consumption (kL)** N/A*** 346ML 216ML 303ML 175ML

Notes:

^ Average is measured across all data centres over a full year

* Target has been set based on all data centres being fully built and operational, and operating at target customer load

^^ There are no targets for reducing Scope 1 or Scope 2 emissions as they will reflect customer growth; rather this is managed through PUE

** Total water drawn from water grids and rain consumption from all data centres over a full year

*** There are no targets for total water consumption as this will reflect organisation/customer growth. NEXTDC has started tracking its WUE and will be
setting a target in the near future

NEXTDC people

30 Jun 20 30 Jun 19 30 Jun 18 30 Jun 17 30 Jun 16

Total Headcount* 248 233 202 165 170

BY DIVISION

Corporate (Executive, Finance, Legal,
People and Culture and Sales)

67 66 57 53 55

Facility Operations, Project Management,
and Engineering

68 63 50 42 50

Technology, Customer Operations and
Marketing

113 104 95 65 65

Turnover Rates ^ 14.1% 20.1% 19.9% 14.0% 18.5%

Notes:

* Headcount: The number of employees as at the end of the reporting period (includes part-time employees)

^ Turnover rates: The average regretted voluntary turnover rate for the reporting period

38NEXTDC Limited FY20 Environmental, Social and Governance Report

Workforce by location, type and gender

Managers Non-Managers Totals (actuals)

M F M F

Melbourne 9 0 31 17 57

Sydney 11 2 40 19 72

Brisbane 8 4 37 30 79

Canberra 3 0 10 0 13

Perth 1 2 15 7 25

Singapore 1 0 0 0 1

Tokyo 1 0 0 0 1

Totals (actuals) 34 8 133 73 248

Workforce – New hires by gender, location and age group

20-30 31-40 41-50 51-60

M F M F M F M F

Melbourne 4 2 3 1 1 1 3 0

Sydney 4 3 4 3 1 3 1 0

Brisbane 3 2 2 2 0 0 0 0

Canberra 0 0 1 0 0 0 2 0

Perth 3 4 0 1 0 0 2 0

Singapore 0 0 0 0 0 0 0 0

Tokyo 0 0 0 0 0 0 1 0

Totals 14 11 10 7 2 4 9 0

39NEXTDC Limited FY20 Environmental, Social and Governance Report

GRI CONTENT INDEX
GRI Standard Disclosure Page Omission

General Disclosures

GRI 102: General
Disclosures 2016

102-1 Name of the organisation 10 N/A

102-2 Activities, brands, products, and services Annual Report N/A

102-3 Location of headquarters 10 N/A

102-4 Location of operations 10 N/A

102-5 Ownership and legal form 10 N/A

102-6 Markets served Annual Report N/A

102-7 Scale of the organisation Annual Report N/A

102-8 Information on employees and other workers 37 N/A

102-9 Supply chain 33 N/A

102-10 Significant changes to the organisation and its
supply chain

Not Applicable
No significant changes
during the reporting period

102-11 Precautionary Principle or approach 10 N/A

102-12 External initiatives Annual Report N/A

102-13 Membership of associations 14 N/A

102-14 Statement from senior decision maker 3 N/A

102-16 Values, principles, standards, and norms of
behaviour

10 N/A

102-18 Governance structure
Company's FY20
Corporate Governance
Statement

N/A

102-40 List of stakeholder groups 14 N/A

102-41 Collective bargaining agreements 24 N/A

102-42 Identifying and selecting stakeholders 14 N/A

102-43 Approach to stakeholder engagement 14 N/A

102-44 Key topics and concerns raised 15 N/A

102-45 Entities included in the consolidated financial
statements

Annual Report N/A

102-46 Defining report content and topic boundaries 7 N/A

102-47 List of material topics 15 N/A

40NEXTDC Limited FY20 Environmental, Social and Governance Report

GRI Standard Disclosure Page Omission

GRI 102: General
Disclosures 2016

102-48 Restatements of information Not applicable
No information
restatements made during
the reporting period

102-49 Changes in reporting 7 N/A

102-50 Reporting period 7 N/A

102-51 Date of most recent report 7 N/A

102-52 Reporting cycle 7 N/A

102-53 Contact point for questions regarding the
report

43 N/A

102-54 Claims of reporting in accordance with the GRI
Standards

7 N/A

102-55 GRI content index 39 N/A

102-56 External assurance 23 N/A

Material Topics

1. Energy

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 17 N/A

GRI 302: Energy 302-1 Energy consumption within the organisation 17 N/A

2. Emissions

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 19 N/A

GRI 305: Emissions
305-1 Direct (Scope 1) GHG emissions 37 N/A

305-2 Energy indirect (Scope 2) GHG emissions 37 N/A

3. Environmental Compliance

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 17 N/A

GRI 307:
Environmental
Compliance

307-1 Non-compliance with environmental laws and
regulations

22 N/A

41NEXTDC Limited FY20 Environmental, Social and Governance Report

GRI Standard Disclosure Page Omission

4. Supplier Environmental Assessment

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 33 N/A

GRI 308: Supplier
Environmental
Assessment

308-1 New suppliers that were screened using
environmental criteria

33 N/A

5. Occupational Health and Safety

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 32 N/A

GRI 403:
Occupational Health
and Safety

403-1 Occupational health and safety management
system

32 N/A

403-8 Workers covered by an occupational health and
safety management system

6. Employee Retention and Loss of Talent

GRI 103:
Management
Approach

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 26 N/A

GRI 404: Training and
Education

404-1 Average hours of training per year per employee 26 N/A

404-2 Programs for upgrading employee skills and
transition assistance programs

404-3 Percentage of employees receiving regular
performance and career development reviews

26 N/A

GRI 405: Diversity
and Equal
Opportunity

405-1 Diversity of governance bodies and employees 29 N/A

7. Breach of Privacy Information

GRI 103:
Management
Approach

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 30 N/A

GRI 418: Customer
Privacy

418-1 Substantiated complaints concerning breaches
of customer privacy and losses of customer data

30 N/A

8. Social Impact of the Business

GRI 103:
Management
Approach

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 33 N/A

GRI 419:
Socioeconomic
Compliance

419-1 Non-compliance with laws and regulations in
the social and economic area

33 N/A

42NEXTDC Limited FY20 Environmental, Social and Governance Report

GRI Standard Disclosure Page Omission

9. Legal Compliance

GRI 103:
Management
Approach

103-1 Explanation of the material topic and its
boundaries

15 N/A

103-2 The management approach and its components 33 N/A

GRI 205: Anti-
corruption

205-2 Communication and training about
anti-corruption policies and procedures

33 N/A

205-3 Confirmed incidents of corruption and actions
taken

33 N/A

GRI 206: Anti-
competitive
behaviour

206-1 Legal actions for anti-competitive behaviour,
anti-trust, and monopoly practices

33 N/A

43NEXTDC Limited FY20 Environmental, Social and Governance Report

1 July 2019 to 30 June 2020

NEXTDC Limited

ABN 35 143 582 521

where the cloud lives™

For any queries about NEXTDC’s

sustainability reporting, please use the

following link to contact us.

http://www.nextdc.com/contact
http://www.nextdc.com/contact
http://www.nextdc.com/contact

	A Letter from the CEO
	Overview
	Sustainability Highlights and Values
	Risk Management
	Stakeholder Engagement
	Materiality Assessment

	Environmental Sustainability and Performance
	External Initiatives

	Social Sustainability
	Diversity and Inclusion
	Work Health and Safety
	Community Involvement
	Sustainability Data
	GRI Content Index

	Button 9:
	Button 12:
	Button 10:
	Button 11:
	Button 8:
	Button 2:

