
Balfour Beatty plc
Interim report 2005

Balfour Beatty.
The creation
and care of
essential assets.

Highlights
Continuing growth in comparable pre-tax profits
Strong operating cash performance
Earnings per share impacted by increased tax charge
Interim dividend increased by 23% to 3.5p (2004: 2.85p)
Order book at record £7.4bn, up 9% since year end
Bassetlaw and North Lanarkshire Schools PFI concessions reach financial close
Acquisitions of UK ground engineering specialist and German rail signalling company

Financial summary
Pro forma†

2005 2004 2004
first half first half first half

Revenue including joint ventures and associates £2,308m £2,026m £2,026m
Pre-tax profit from continuing operations
– before exceptional items £52m £44m £53m
– after exceptional items £67m £49m £56m
Earnings per share
– adjusted* 9.3p 10.1p 10.4p
– basic 13.4p 10.9p 9.6p
Financing
– net cash before PFI/PPP subsidiaries (non-recourse) £299m £121m £121m
– net borrowings of PFI/PPP subsidiaries (non-recourse) £(247)m £(238)m £(238)m

* before exceptional items and the premium arising on the buy-back of preference shares, and including the results of discontinued operations.
† including the impact of IAS 32 and IAS 39 on first half 2004 numbers.

Contents
01 Interim results

04 Group income statement

04 Group statement of recognised
income and expense

05 Group balance sheet

06 Group cash flow statement

Contents
06 Group statement of

changes in equity

07 Notes

13 Reformat of Group
income statement

14 Restatement of Group
income statement

Contents
15 Reformat of Group balance sheet

16 Restatement of Group
balance sheet

17 Independent review report
to Balfour Beatty plc

18 Pro forma financial statements

Contents
18 Pro forma Group

income statement

19 Pro forma Group balance sheet

20 Pro forma segmental analysis

IBC Shareholder information

Interim results Balfour Beatty plc
Interim report 2005

01

First half year results
These results are the Group’s first to be presented under International
Financial Reporting Standards (IFRS). While the new standards have
little impact on the results in Balfour Beatty’s contracting sectors
(Building, Engineering and Rail), two of the new standards, IAS 32
and IAS 39, relating to financial instruments, fundamentally affect
the way we account for our interests in PFI/PPP concessions and for
our preference shares. The results presented in the formal accounts
reflect the application of these standards to first half 2005 results but
not to those for the first half of 2004, with a consequent impact
on comparability.

In order to provide appropriate period-to-period comparisons, in
addition to the formal accounts we have provided “pro forma” first
half and full year 2004 results, including the impact of IAS 32 and
IAS 39, following this statement.

Balfour Beatty’s profits from continuing operations before
taxation and exceptional items for the six months to 2 July 2005 were
£52m (2004: £44m*). Adjusted earnings per share were 9.3p (2004:
10.1p*), reflecting an increased tax charge following £4m Advance
Corporation Tax credits in the first half of 2004.

The Board has declared an interim dividend increased by 23% to
3.5p per ordinary share (2004: 2.85p). This represents a rebased level,
following the trend in recent periods of earnings per share growth to
outstrip dividend growth.

There was a net exceptional profit after tax of £17m in the
first half of 2005, arising from the receipt of initial distributions by
Barking Power from the administrators of TXU Europe, of which
Balfour Beatty’s share was £24m after tax. This was offset by the
premium paid on the purchase of preference shares (£3m), together
with the cost of repaying a US$120m term loan (£4m after tax).
Pre-tax profit for the period from continuing operations, including
exceptional items, stood at £67m (2004: £49m*) and basic earnings
per share rose to 13.4p (2004: 10.9p*).

Cash performance was again strong and period-end net cash
stood at £299m (2004: £121m) before taking account of the
consolidation of £247m non-recourse net debt (2004: £238m) in the
PPP road and street lighting concession companies which are wholly
owned by Balfour Beatty.

The period-end order book at a record £7.4bn was up by 14%
since June 2004 (£6.5bn) and by 9% since the year-end (£6.8bn).

Revenue, including the Group’s share of joint ventures and
associates, at £2,308m (2004: £2,026m), was up by 14% on the
first half of 2004.
* including the impact of IAS 32 and IAS 39 on first half 2004 numbers.

Sir David John Chairman

Ian Tyler Chief Executive

Balfour Beatty is a world-class engineering, construction and services group,
well positioned in infrastructure markets which offer significant growth
potential. Its partnerships with public and private customers generate secure,
sustainable income. Its financial position, with significant net cash and with
strong operating cash flows, offers continuing flexibility to add additional
capacity and expertise to the business mix and to make appropriate
investments in PPP and other long-term growth opportunities.

Balfour Beatty plc
Interim report 2005

02

Business sectors

Building, Building Management and Services
Profits from operations, before exceptional items, in this sector fell
from £14m in the first half of 2004 to £8m in the first half of 2005.
Performance was generally good, particularly in Mansell, which won
substantial amounts of new work. However, losses were incurred on
a small number of construction contracts, largely as a result of raw
material cost inflation between contract and project execution.

Order intake has been very strong, with several major new
contracts secured in recent months, most notably under the North
Lanarkshire and Bassetlaw Schools PFI projects. Preferred bidder
status was also achieved for two new Ambulatory Care and
Diagnostic Centres, a major hospital development scheme in Glasgow.
These three contracts will be worth more than £400m. The substantial
orders won by Mansell were largely in the social housing sector and
for the United States Air Force at Lakenheath in Suffolk.

The first phase of University College London Hospital was handed
over on time and budget, as was the major office development project
at Waverleygate in Edinburgh. The substantial enabling works for the
new Birmingham Hospital continued satisfactorily.

A significantly stronger performance is expected in the building
sector in the second half of the year.

Civil and Specialist Engineering and Services
Profits from operations, before exceptional items, in the engineering
sector more than doubled to £17m (2004: £8m). This was very largely
due to a significantly improved performance from Balfour Beatty
Construction Inc in the US, where losses were markedly reduced.
Elsewhere in the sector, performance was steady.

Order intake in the engineering sector has been strong during the
course of the year so far. Balfour Beatty Utilities has been extremely
successful in its bidding activities following last year’s regulatory reviews
in the gas and water sectors. In February, the £380m contract to
renew all the gas mains in Greater Manchester was secured from
National Grid Transco. Major new long-term service contracts were
also awarded by Anglian Water, United Utilities, Severn Trent Water,
Yorkshire Water and South West Water to a total additional value of
over £700m.

In March, Balfour Beatty Civil Engineering, now in the final stages
of widening the M25 adjacent to Heathrow Airport, was awarded the
£241m contract to widen the M1 between Junctions 6A and 10.

First half year in brief

The Board
Ian Tyler succeeded Mike Welton as Chief Executive on 1 January 2005.

Operations
The period saw satisfactory results in most of our businesses and
strong order intake, most notably in the UK utilities market. In the US,
management changes, reorganisation and other steps taken to
address the poor performance of the last two years have begun to
show results, with a significantly improved performance in the civil
engineering business. However, losses on a US rail contract and US
litigation settlement costs have impacted first half results.

We have continued our review of the Group’s strategy and the
options available for further improving the business mix.

Acquisitions
The JCM Group, acquired in February 2005, gives Heery, our US
project and programme management company, a substantial presence
in southern California. This follows the purchase of HLM, a recognised
leader in the planning and design of US healthcare projects in October
2004. Since the half year, the Group has acquired Pennine, a UK
ground engineering specialist, for £8m, and agreed to acquire SBB,
a German rail signalling company, for b14m. Pennine will strengthen
the Group’s presence in the UK foundations market and SBB will
broaden the range of the services which we offer to Deutsche Bahn
in Germany.

Metronet
The operating and financial performance of Metronet, the London
Underground PPP concession company in which Balfour Beatty has a
20% interest, remains satisfactory and improvements in existing asset
performance have continued.

The 30-year capital works programme required to upgrade and
renew the asset, made possible only by the adoption of a PPP
approach, is enormous in its scope and complexity. In its early stages
of development, some aspects of the programme are behind their
original schedule. Metronet is confident that any delays will be
recovered as start-up problems are addressed and resolved by the
new management team appointed this year.

Hatfield
Charges of manslaughter against Balfour Beatty Rail Infrastructure
Services (BBRIS) and two of its former employees in respect of the
Hatfield rail accident of October 2000 were dismissed in July of this
year. BBRIS has subsequently entered a qualified plea of guilty in
respect of charges under the Health and Safety At Work Act.
The trial of the other accused parties continues.

Balfour Beatty plc
Interim report 2005

03

During the first half of the year, concessions for both University
College London Hospital (Phase 1) and the M77/Glasgow Southern
Orbital road became operational.

In June, the £140m North Lanarkshire Schools project reached
financial close, followed in mid-July by the £127m Bassetlaw Schools
project in north Nottinghamshire. Work continues to bring the
£520m Birmingham Hospital and the £60m Birmingham Schools
projects, for which Balfour Beatty is preferred bidder, to financial
close in the second half of the year. We are also preferred bidder for
the £250m Pinderfields Hospital in Yorkshire, for which a new design
was recently approved and financial close is expected in 2006.

Balfour Beatty now has 17 operational concessions and
has committed some £238m of equity to the PPP market.
The prequalification and bidding pipeline remains strong.

Andover Controls
Andover Controls contributed £7m of operating profit in the first
half of 2004. The company was sold in July 2004 for US$403m.

Outlook
Trading prospects in our key markets continue to be positive,
although the medium-term outlook in UK and German rail remains
unclear. Significant new orders have been won already in the second
half of the year and bidding opportunities in most of our markets
remain encouraging.

Our investment in PPP/PFI is continuing. Two further concessions
are likely to have reached financial close before the year end.
Three other major concessions will be at preferred bidder stage.
We anticipate that recovery in US civil engineering will continue
and that there will be good progress in the building sector in the
second half of the year.

We have substantial net cash. During the year, we have made
good progress in developing our strategy with a view to maintaining,
in the long-term, our successful trend of profits and earnings growth.

We expect our seasonal performance to resume its normal
pattern and anticipate that 2005 as a whole will be a year of
good progress.

There were some notable successes for Gammon in Hong Kong,
including winning contracts for a major casino and hotel complex in
Macau, civil works for the Southern Link project for the Kowloon
and Canton Railway Corporation and for road maintenance in
Hong Kong.

The new £132m M77 motorway and Glasgow Southern Orbital
relief road project was handed over in April to time and budget.

In August, the acquisition was announced of Pennine, the UK
ground engineering specialist. Balfour Beatty is, through Stent
Foundations, already a leader in the piling sector and this acquisition
provides a strong complementary presence in ground engineering.

The good progress of the first half in this sector is expected
to be maintained in the second half of the year.

Rail Engineering and Services
In this sector, profits from operations, before exceptional items, at
£20m (2004: £23m) reflected a sound performance despite reduced
UK volumes following the loss of the maintenance contracts which
were taken back in-house by Network Rail in the middle of last year.
Profits were enhanced by contract settlements in UK rail renewals.

Performance under the substantial long-term programmes of
track renewal being undertaken for Network Rail and under the
London Underground PPP project was satisfactory, as was that on
the West Coast Main Line electrification project and at Heathrow
Terminal 5.

Conditions in the US rail market continue to offer challenges to
the Group. Problems in respect of a signalling contract continued to
impact performance adversely.

In Germany, demand remained depressed, while electrification
work in Italy continued to be buoyant and progress was good on the
current phase of the Metro do Porto contract. Two new projects were
secured in Sweden with a total value of approximately £50m.

In July, we agreed to acquire SBB, the leading German
signal specialist. This acquisition will further broaden Balfour Beatty’s
signalling capability and helps develop Balfour Beatty Rail Power
Systems’ strong existing relationship with Deutsche Bahn.

Performance in the rail sector is expected to remain satisfactory
in the second half of the year.

Investments and Developments
Profits from operations, before exceptional items, in the Investments
and Developments sector at £8m were marginally ahead of 2004
(£7m). Much of the profits derived from assets in this sector are
now accounted for as investment income. Operating concession
performance was satisfactory, including contributions from Metronet
and Barking Power in line with those of the first half of 2004. Barking
Power also received initial distributions from the administrator of TXU
Europe, with Balfour Beatty taking its share of £24m, net of tax, as an
exceptional profit. The cash has been retained within Barking Power.

International Financial Reporting Standards
This is our first set of financial statements prepared under International
Financial Reporting Standards (IFRS). Notes 1 and 16 to the accounts
describe the key issues and changes arising from the introduction of
these new standards which have a material effect on the way we
present our financial statements. To help readers of our accounts
better interpret the impact of the adoption from 1 January 2005 of
IAS 32 and IAS 39, pages 18 to 20 give pro forma numbers showing
what the Group’s results would have been had we adopted IAS 32
and IAS 39 from the beginning of 2004.

Group income statement
For the half-year ended 2 July 2005 based on unaudited figures

Balfour Beatty plc
Interim report 2005

04
2005 first half 2004 first half 2004 year

Before Exceptional Before Exceptional Before Exceptional
exceptional items exceptional items exceptional items

items (Note 6) Total items (Note 6) Total items (Note 6) Total
Notes £m £m £m £m £m £m £m £m £m

Revenue including share of
joint ventures and associates 2,308 – 2,308 2,026 – 2,026 4,239 – 4,239
Share of revenue of
joint ventures and associates 3 (494) – (494) (334) – (334) (749) – (749)
Group revenue 1,814 – 1,814 1,692 – 1,692 3,490 – 3,490

Group operating profit 24 – 24 29 3 32 58 (2) 56
Share of results of
joint ventures and associates 3 19 24 43 13 – 13 36 – 36
Profit from operations 43 24 67 42 3 45 94 (2) 92
Investment income 4 29 – 29 26 – 26 56 – 56
Finance costs 5 (20) (9) (29) (15) – (15) (28) – (28)
Profit before taxation 52 15 67 53 3 56 122 (2) 120
Taxation 7 (12) 2 (10) (9) (1) (10) (23) (5) (28)
Profit for the period from
continuing operations 40 17 57 44 2 46 99 (7) 92
Profit for the period from
discontinued operations 8 – – – 7 – 7 8 160 168
Profit for the period 40 17 57 51 2 53 107 153 260
Preference dividends 5 – – – (7) – (7) (13) – (13)
Premium paid on buy-back
of preference shares – – – (5) – (5) (6) – (6)
Profit for the period attributable
to equity shareholders 40 17 57 39 2 41 88 153 241

2005 2004 2004
first half first half year

pence pence pence

Basic earnings per ordinary share
– continuing operations 10 13.4 8.0 17.3
– discontinued operations 10 – 1.6 40.1

13.4 9.6 57.4
Diluted earnings per
ordinary share

– continuing operations 10 13.2 7.9 17.2
– discontinued operations 10 – 1.6 39.7

13.2 9.5 56.9
Dividends proposed for
the period 9 3.50 2.85 6.60

Group statement of recognised income and expense
For the half-year ended 2 July 2005 based on unaudited figures

2005 2004 2004
first half first half year

£m £m £m

Actuarial losses on retirement benefit obligations – – (17)
Losses on cash flow hedges (14) – –
Fair value revaluation of PFI/PPP financial assets 19 – –
Tax on items taken directly to equity (1) – 3
Exchange adjustments 2 (2) 1
Net income/(expense) recognised directly in equity 6 (2) (13)
Profit for the period from continuing operations 57 46 92
Profit for the period from discontinued operations – 7 168
Total recognised income for the period 63 51 247
Attributable to:
Equity shareholders 63 44 234
Non-equity shareholders – 7 13

63 51 247

2005 2004 2004
first half first half year

Notes £m £m £m

Non-current assets
Goodwill 276 286 279
Property, plant and equipment 156 146 149
Investments in joint ventures and associates 13 252 137 189
Investments 42 36 42
PFI/PPP financial assets 356 255 282
Deferred tax assets 64 100 87
Trade and other receivables 52 45 41

1,198 1,005 1,069
Current assets
Inventories 58 53 50
Due from customers for contract work 267 228 218
Derivative financial instruments 1 – –
Trade and other receivables 520 590 563
Cash and cash equivalents

– PFI/PPP subsidiaries 23 39 30
– other 306 197 388

1,175 1,107 1,249
Non-current assets classified as held for sale – 57 –
Total assets 2,373 2,169 2,318
Current liabilities
Trade and other payables (983) (993) (946)
Due to customers for contract work (251) (206) (264)
Derivative financial instruments

– PFI/PPP subsidiaries (14) – –
– other (4) – –

Current tax liabilities (31) (42) (38)
Borrowings

– PFI/PPP non-recourse term loans (14) (13) (13)
– other (7) (9) (15)

(1,304) (1,263) (1,276)
Non-current liabilities
Borrowings

– PFI/PPP non-recourse term loans (256) (264) (261)
– other – (67) (62)

Liability component of preference shares (99) – –
Trade and other payables (68) (72) (58)
Deferred tax liabilities (2) (1) (2)
Retirement benefit obligations (256) (255) (254)
Provisions (111) (113) (103)

(792) (772) (740)
Liabilities directly associated with non-current assets classified as held for sale – (14) –
Total liabilities (2,096) (2,049) (2,016)
Net assets 277 120 302

Capital and reserves
Called-up share capital 213 212 213
Share premium account 24 148 150
Equity component of preference shares 18 – –
Special reserve 178 185 181
Other reserves (156) (425) (242)

277 120 302
Equity interests 277 (17) 166
Non-equity interests – 137 136

Equity/shareholders funds 277 120 302

Balfour Beatty plc
Interim report 2005

05
Group balance sheet
At 2 July 2005 based on unaudited figures

2005 2004 2004
first half first half year

Notes £m £m £m

Cash flows from operating activities
Cash generated from operations 14(a) 89 109 148
Income taxes paid (12) (16) (41)
Net cash from operating activities 77 93 107
Cash flows from investing activities
Dividends received from joint ventures and associates 6 2 8
Acquisition of businesses, net of cash and cash equivalents acquired (6) 25 (17)
Purchase of property, plant and equipment (29) (20) (51)
Investment in and loans made to joint ventures and associates (4) (5) (11)
Investment in financial assets (16) (34) (65)
Disposal of businesses, net of cash and cash equivalents disposed – 1 217
Disposal of property, plant and equipment 4 5 13
Disposal of investments 2 – 51
Net cash (used in)/from investing activities (43) (26) 145
Cash flows from financing activities
Proceeds from issue of ordinary shares 3 1 4
Purchase of ordinary shares (1) (1) (2)
Proceeds from new loans 2 8 6
Repayment of loans (72) (6) (12)
Finance lease principal repayments (2) (2) (2)
Buy-back of preference shares (9) (18) (20)
Ordinary dividends paid (28) (11) (25)
Interest received 26 18 47
Interest paid (14) (15) (24)
Premium paid on repayment of US Dollar term loan (9) – –
Preference dividends paid (13) (7) (15)
Net cash used in financing activities (117) (33) (43)
Net (decrease)/increase in cash and cash equivalents (83) 34 209
Effects of exchange rate changes – 1 (1)
Cash and cash equivalents at beginning of period 406 198 198
Cash and cash equivalents at end of period 14(b) 323 233 406

Group cash flow statement
For the half-year ended 2 July 2005 based on unaudited figures

Balfour Beatty plc
Interim report 2005

06

Group statement of changes in equity
For the half-year ended 2 July 2005 based on unaudited figures

2005 2004 2004
first half first half year

Notes £m £m £m

Total recognised income and expense attributable to equity shareholders 63 44 234
Ordinary dividends 9 (16) (14) (26)
Premium paid on buy-back of preference shares – (5) (6)
Issue of ordinary shares 3 1 4
Buy-back of preference shares – carrying value in equity/shareholders’ funds (1) (13) (14)
Movements relating to share-based payments 1 1 4

50 14 196
Shareholders' funds at beginning of period 302 106 106
Implementation of IAS 32 and IAS 39 1 (75) – –
Equity/shareholders’ funds at end of period 277 120 302

Balfour Beatty plc
Interim report 2005

07
Notes

1 Basis of presentation
The interim financial statements have been prepared for the first time in accordance with the recognition and measurement criteria of International Financial
Reporting Standards (IFRS), which have been adopted from 1 January 2004.

As permitted by IFRS 1 "First-time Adoption of IFRS", the Group has adopted IAS 32 and IAS 39 “Financial Instruments” prospectively from 1 January
2005, and comparative figures have not been restated. These standards have a significant impact on the Group and particularly affect the accounting for the
Company’s convertible redeemable preference shares, the hedging activities of the Group's PFI/PPP concessions and their income which, in accordance with the
International Financial Reporting Interpretations Committee (IFRIC)’s draft interpretations on service concessions, D12 to D14, is determined under IAS 39 to be
a financial asset. The adoption of IAS 32 and IAS 39 has reduced the Group's net assets as follows:

£m

Net assets at 31 December 2004 302
Preference shares – liability element and deferred tax (113)
Group derivatives (3)
PFI/PPP concessions – derivatives (46)
PFI/PPP concessions – financial assets 87
Net assets at 1 January 2005 227

The accounting policies used in the interim financial statements are consistent with those that the Directors intend to use in the annual financial statements,
but some changes to these policies may be necessary if there are changes to IFRIC’s draft interpretations on service concessions or those standards yet to be
endorsed by the European Commission.

The accounting policies are set out in Section 5 of the IFRS report published by the Company on 23 June 2005 and are available on its website
(at www.balfourbeatty.com/bbeatty/ir/ifrs/).

2 Segment analysis – continuing operations

For the period ended 2 July 2005
Building, Civil and
building specialist Rail Investments

management engineering engineering and Corporate
and services and services and services developments costs Total

Performance by activity: £m £m £m £m £m £m

Group revenue 788 633 367 26 – 1,814
Group operating profit 6 12 20 (4) (10) 24
Share of results of joint ventures and associates 2 5 – 12 – 19
Profit from operations before exceptional items 8 17 20 8 (10) 43
Exceptional items – – – 24 – 24
Profit from operations 8 17 20 32 (10) 67
Investment income 29
Finance costs (29)
Profit before taxation 67

North
Europe America Other Total

Performance by geographic origin: £m £m £m £m

Group revenue 1,590 218 6 1,814
Profit from operations before exceptional items 58 (16) 1 43
Exceptional items 24 – – 24
Profit from operations 82 (16) 1 67

For the period ended 26 June 2004
Building, Civil and
building specialist Rail Investments

management engineering engineering and Corporate
and services and services and services developments costs Total

Performance by activity: £m £m £m £m £m £m

Group revenue 690 586 374 42 – 1,692
Group operating profit 12 5 25 (3) (10) 29
Share of results of joint ventures and associates 2 3 (2) 10 – 13
Profit from operations before exceptional items 14 8 23 7 (10) 42
Exceptional items – – 3 – – 3
Profit from operations 14 8 26 7 (10) 45
Investment income 26
Finance costs (15)
Profit before taxation 56

North
Europe America Other Total

Performance by geographic origin: £m £m £m £m

Group revenue 1,518 172 2 1,692
Profit from operations before exceptional items 61 (18) (1) 42
Exceptional items 3 – – 3
Profit from operations 64 (18) (1) 45

Notes continued
Balfour Beatty plc
Interim report 2005

08
2 Segment analysis – continuing operations continued

For the year ended 31 December 2004
Building, Civil and
building specialist Rail Investments

management engineering engineering and Corporate
and services and services and services developments costs Total

Performance by activity: £m £m £m £m £m £m

Group revenue 1,468 1,144 800 78 – 3,490
Group operating profit 32 7 45 (9) (17) 58
Share of results of joint ventures and associates 2 9 (1) 26 – 36
Profit from operations before exceptional items 34 16 44 17 (17) 94
Exceptional items – 1 (3) – – (2)
Profit from operations 34 17 41 17 (17) 92
Investment income 56
Finance costs (28)
Profit before taxation 120

North
Europe America Other Total

Performance by geographic origin: £m £m £m £m

Group revenue 3,107 377 6 3,490
Profit from operations before exceptional items 137 (45) 2 94
Exceptional items 15 (18) 1 (2)
Profit from operations 152 (63) 3 92

3 Share of results of joint ventures and associates
2005 2004 2004

first half first half year
£m £m £m

Share of revenue of joint ventures and associates 494 334 749
Operating profit before exceptional items 21 21 44
Investment income 29 27 56
Finance costs (22) (29) (49)
Taxation (9) (6) (15)
Share of results of joint ventures and associates before exceptional items 19 13 36

4 Investment income
2005 2004 2004

first half first half year
£m £m £m

PFI/PPP non-recourse – interest on financial assets 18 18 34
PFI/PPP subordinated debt interest receivable 3 3 9
Other interest receivable and similar income 8 5 13

29 26 56

5 Finance costs
2005 2004 2004

first half first half year
£m £m £m

PFI/PPP non-recourse – other interest payable 9 10 18
Other interest payable – bank loans and overdrafts 2 2 2

– finance leases – – 1
– other loans 2 3 7

13 15 28
Preference shares – finance cost 7 – –

20 15 28
Exceptional items – premium on buy-back of preference shares 3 – –

– net premium on repayment of US Dollar term loan 6 – –
29 15 28

The finance cost and premium on buy-back of preference shares are treated as finance costs under IAS 32 from adoption on 1 January 2005, but were previously
treated as appropriations of profit for the period.

A preference dividend of 5.375p gross (4.8375p net) per cumulative convertible redeemable preference share of 1p was paid in respect of the six months
ended 30 June 2005 on 1 July 2005 to holders of these shares on the register on 27 May 2005. A preference dividend of 5.375p gross (4.8375p net at current
tax rate) per cumulative convertible redeemable preference share will be paid in respect of the six months ending 31 December 2005 on 1 January 2006 to
holders of these shares on the register on 25 November 2005 by direct credit or, where no mandate has been given, by cheque posted on 29 December 2005
payable on 1 January 2006. These shares will be quoted ex-dividend on 23 November 2005.

Balfour Beatty plc
Interim report 2005

09
6 Exceptional items

2005 2004 2004
first half first half year

£m £m £m

(a) Credited to/(charged against) profit from operations
Group operating profit – cancellation of Network Rail maintenance contracts – 3 7

– pension settlement gain – – 8
– profit on sale of Hong Kong business – – 1
– impairment of goodwill – – (18)

Share of results of joint ventures and associates
– TXU distributions to Barking Power Ltd 24 – –

24 3 (2)
(b) Charged to finance costs

– premium on buy-back of preference shares (3) – –
– net premium on repayment of US Dollar term loan (6) – –

Credited to/(charged against) profit before taxation 15 3 (2)
Taxation thereon 2 (1) (5)
Credited to/(charged against) profit for the period from continuing operations 17 2 (7)
(c) Credited to profit for the period from discontinued operations

– profit on sale of operations – – 160
Credited to profit for the period 17 2 153

In accordance with its IFRS accounting policies, the Group has presented and disclosed items of income and expense which are both material and non-recurring as
“exceptional items”.

(a) The exceptional item credited to profit from operations in share of results of joint ventures and associates in 2005 arises in Barking Power Ltd in which the
Group holds a 25.5% interest. In November 2002, TXU Europe, whose subsidiaries are respectively a shareholder and customer of Barking Power Ltd, entered
administration. As a result, the long-term electricity supply contract with a TXU subsidiary was terminated, triggering an entitlement to payment for damages,
for which Barking Power Ltd lodged a substantial claim. In December 2004, Barking Power Ltd reached an agreement in principle with the administrators on
the value of its claim at £179m. The Group's share of the gain arising from the initial distributions received from TXU was £24m, after charging taxation of £10m.

Exceptional items credited to profit from operations in 2004 arose in respect of the resolution of certain matters (first half £3m, full year £7m) previously
provided for in 2003 in relation to the cancellation of three Network Rail maintenance contracts; an £8m settlement gain on curtailment of the Railways
Pension Scheme; a profit of £1m arising on the transfer of the Group's construction contracts in progress in Hong Kong to the Gammon Skanska Group
following the acquisition of a 50% interest in that business; and a goodwill impairment charge of £18m in respect of Balfour Beatty Rail Inc.

(b) The exceptional items charged against finance charges in 2005 are the premium of £3m arising on the repurchase for cancellation of 5.6m preference shares
at a cost of £9m, and the net premium of £6m arising from the repayment of the US Dollar term loan.

(c) The exceptional item credited to profit for the period from discontinued operations in 2004 comprised the gain arising on the disposal of Andover Controls
amounting to £160m, after charging taxation of £12m.

7 Taxation
2005 2004 2004

first half first half year
£m £m £m

UK current tax 6 8 29
UK advance corporation tax – (4) (17)
Foreign current tax 2 2 4
Deferred tax 2 4 12

10 10 28

Corporation tax for the period is charged at 36% (2004: full year 27%, but on a “pro forma” basis 32%), representing the best estimate of the weighted
average annual corporation tax rate expected for the full financial year.

8 Discontinued operations
Andover Controls, sold in July 2004, has been classified as discontinued. The profit for the year from discontinued operations comprises the post-tax results of
Andover Controls (2004: first half £7m, full year £8m) and the profit on sale of Andover Controls (2004: full year £160m).

9 Dividends on ordinary shares
2005 first half 2004 first half 2004 year

Per share Amount Per share Amount Per share Amount
pence £m pence £m pence £m

Proposed dividends for the period:
Interim 2004 – – 2.85 12 2.85 12
Final 2004 – – – – 3.75 16
Interim 2005 3.50 15 – – – –

3.50 15 2.85 12 6.60 28
Recognised dividends for the period:
Final 2003 – 14 14
Interim 2004 – – 12
Final 2004 16 – –

16 14 26

The interim 2005 dividend will be paid on 3 January 2006 to holders of ordinary shares on the register on 28 October 2005 by direct credit or, where no mandate
has been given, by cheque posted on 29 December 2005 payable on 3 January 2006. These shares will be quoted ex-dividend on 26 October 2005.

Notes continued
Balfour Beatty plc
Interim report 2005

10
10 Earnings per share

2005 first half 2004 first half 2004 year
Basic Diluted Basic Diluted Basic Diluted

£m £m £m £m £m £m

Earnings
– continuing operations 57 57 34 34 73 73
– discontinued operations – – 7 7 168 168

57 57 41 41 241 241
Premium on buy-back of preference shares – 5 6
Exceptional items (17) (2) (153)
Adjusted earnings 40 44 94

m m m m m m

Weighted average number of ordinary shares 423.0 428.4 418.7 423.6 419.4 423.6

pence pence pence pence pence pence

Earnings per share
– continuing operations 13.4 13.2 8.0 7.9 17.3 17.2
– discontinued operations – – 1.6 1.6 40.1 39.7

13.4 13.2 9.6 9.5 57.4 56.9
Premium on buy-back of preference shares – 1.3 1.5
Exceptional items (4.1) (0.5) (36.4)
Adjusted earnings per share 9.3 10.4 22.5

The calculation of basic earnings is based on profit from continuing operations after charging preference dividends and appropriations arising on the buy-back
of preference shares. The weighted average number of shares used to calculate diluted earnings per share has been adjusted for the conversion of share options.
No adjustment has been made in respect of the potential conversion of the cumulative convertible redeemable preference shares, the effect of which would have
been antidilutive throughout each period. Adjusted earnings per ordinary share, before exceptional items and appropriations arising on the buy-back of preference
shares and including the results of discontinued operations, have been disclosed to give a clearer understanding of the Group's underlying trading performance.

11 Acquisitions
On 17 February 2005, the Group acquired JCM Group in the USA for an initial consideration of US$9m, deferred consideration of US$1m and costs
of US$2m. The provisional fair value of net assets acquired was US$4m and provisional goodwill arising was US$8m.

12 PFI/PPP subsidiaries
The Group has a 100% interest in four PFI/PPP concessions through its shareholdings in Connect Roads Ltd, Connect M77/GSO Holdings Ltd and Connect
Roads Sunderland Holdings Ltd. The performance of these PFI/PPP concessions (since becoming subsidiaries as appropriate) and their balance sheets are
summarised below:

2005 2004 2004
first half first half year

£m £m £m

Income statement
Group revenue 24 42 78
Profit from operations – 1 1
Investment income 18 18 34
Finance costs (9) (10) (18)
Profit before taxation 9 9 17
Taxation (3) (2) (5)
Profit for the period 6 7 12
Cash flow
Profit from operations – 1 1
Decrease in working capital 5 41 6
Income taxes paid (1) (1) (4)
Net cash inflow from operating activities 4 41 3
Net cash outflow from investing activities (16) (37) (7)
Net cash inflow/(outflow) from financing activities 9 (2) –
Net cash (outflow)/inflow (3) 2 (4)
Net borrowings at beginning of period/date of acquisition (244) (240) (240)
Net borrowings at end of period (247) (238) (244)
Balance sheet
PFI/PPP financial assets 356 255 282
Derivative financial instruments (14) – –
Current and deferred taxation (23) (10) (9)
Other net current assets – 23 3
Cash and cash equivalents 23 39 30
Non-recourse term loans (270) (277) (274)
Net assets 72 30 32

Balfour Beatty plc
Interim report 2005

11
13 Investments in joint ventures and associates

2005 2004 2004
first half first half year

£m £m £m

Property, plant and equipment 184 167 180
PFI/PPP financial assets 795 576 635
Net cash/(borrowings) – PFI/PPP non-recourse (594) (486) (531)

– other 2 (71) (29)
Other net liabilities (135) (49) (66)

252 137 189

14 Notes to the cash flow statement
2005 2004 2004

first half first half year
£m £m £m

(a) Cash generated from operations comprises:
Profit from operations 67 45 92
Trading profit from discontinued operations – 7 8
Share of results of joint ventures and associates (43) (13) (36)
Depreciation of property, plant and equipment 20 20 41
Impairment of goodwill – – 18
Movements relating to share-based payments 2 1 2
(Profit)/loss on disposal of property, plant and equipment (1) 1 1
Profit on disposal of businesses – (1) (1)
Operating cash flows before movements in working capital 45 60 125
Decrease in working capital 44 49 23
Cash generated from operations 89 109 148
(b) Cash and cash equivalents comprise:
Cash and deposits 142 120 119
Term deposits 164 77 269
UK PFI/PPP project finance – cash and deposits 2 2 –

– term deposits 21 37 30
Bank overdrafts (6) (3) (12)

323 233 406
(c) Analysis of net cash/(borrowings):
US Dollar fixed rate term loan 8.06% (2008) – (65) (62)
Bank overdrafts (6) (3) (12)
Other short-term loans (1) (6) (1)
Finance leases – (2) (2)
Cash and deposits 142 120 119
Term deposits 164 77 269

299 121 311
UK PFI/PPP project finance – Sterling floating rate term loan (2008–2027)* (10) (5) (8)

– Sterling floating rate term loan (2005–2011)* (24) (26) (25)
– Sterling floating rate term loan (2005–2012)* (88) (98) (93)
– Sterling fixed rate bond (2006–2034) (148) (148) (148)
– cash and deposits 2 2 –
– term deposits 21 37 30

Net cash/(borrowings) 52 (117) 67

*Interest rate swaps have been taken out to convert the UK PFI/PPP project finance floating rate term loans to various fixed rates.

2005 2004 2004
first half first half year

£m £m £m

(d) Analysis of movement in net cash/(borrowings):
Opening net cash 67 124 124
Net (decrease)/increase in cash and cash equivalents (83) 34 209
Acquisitions – borrowings at date of acquisition – (278) (278)
New loans (2) (8) (6)
Repayment of loans 72 6 12
Finance lease principal repayments 2 2 2
Exchange adjustments (4) 3 4
Closing net cash/(borrowings) 52 (117) 67

15 Post balance sheet events

On 9 August 2005, the Group acquired Pennine, the UK ground engineering business, for approximately £8m. On 8 July 2005, the Group agreed to acquire
Signalbau Bahn GmbH, the specialist German rail signalling contractor, for b14m.

16 Explanation of transition to IFRS
As described in Note 1, the interim 2005 financial statements have been prepared in accordance with the recognition and measurement criteria of
International Financial Reporting Standards (IFRS). On 23 June 2005, the Company published restated consolidated financial information for the half-year
2004 and full year 2004. Following completion of the required conversion work on all the Group’s PFI/PPP concessions resulting from the adoption of
IAS 32 and IAS 39 “Financial Instruments” and the draft interpretations on PFI/PPP concession accounting prospectively from 1 January 2005, the Company has
made further amendments to the restated 2004 financial information in relation to the accounting for five of its PFI/PPP concessions to conform with IFRIC 4.
As a result of these further amendments, an increase in “Net assets” of £19m arose on transition at 1 January 2004, “Profit before taxation” increased by
£5m and £12m for the half-year and full year 2004 respectively and “Net assets” increased by £22m and £29m at 26 June 2004 and 31 December 2004
respectively. Revised reconciliations showing the changes between UK GAAP and IFRS disclosure format and the changes arising from the adoption of IFRS
have been placed on the Company's website (at www.balfourbeatty.com/bbeatty/ir/ifrs/).

Reconciliations of the Group’s profit for the half-year 2004 and balance sheet as at 26 June 2004, showing the effects of changes in presentation and
accounting policies arising from the adoption of the recognition and measurement criteria of IFRS on the figures published under UK GAAP on 11 August
2004, are set out on the following pages, with the principal changes described below.

(a) Principal changes in presentation (reformat)
The financial statements prepared under UK GAAP have been reformatted in accordance with the requirements of IFRS as follows:

(i) Under IFRS, the post-tax results of discontinued operations include the profit on sale of those operations and are reported on a single line after “Profit for the
period from continuing operations”. Non-current assets and groups of assets to be disposed of and associated liabilities are separately classified if their carrying
amount will be recovered through a sale transaction rather than through continuing use. The assets and associated liabilities of Andover Controls, which was sold
in July 2004, are therefore separately disclosed in the balance sheet at 26 June 2004;

(ii) Interests in associates and joint venture entities are accounted for using the equity method under UK GAAP and IFRS. Under UK GAAP, the Group’s share of
their operating profits, interest and taxation were included under those respective captions in the income statement. Under IFRS, the Group's share of the post-tax
profits of joint ventures and associates are disclosed in a single line within “Profit from operations”;

(iii) Deferred tax assets, included within debtors under UK GAAP, are separately classified within “Non-current assets” under IFRS. Current and deferred tax
liabilities, included within other creditors under UK GAAP, are separately classified within “Current liabilities” and “Non-current liabilities” under IFRS;

(iv) Debtors due after one year, included within current assets under UK GAAP, are reclassified within “Non-current assets” under IFRS; and

(v) Balances arising on long-term contracts are reclassified as “Due from customers for contract work” and “Due to customers for contract work” in accordance
with the requirements of IAS 11 “Construction Contracts”.

(b) Principal changes in accounting policy (restatement)
The transition to IFRS has resulted in the following restatements as a result of changes in accounting policies:

(i) Under UK GAAP, goodwill was amortised on a straight line basis over its economic useful life of up to 20 years, tested for impairment and provided for as
necessary. Under IFRS, goodwill is no longer amortised but is carried at cost and subject to annual review for impairment at 31 December. This change increased
“Profit from operations” for the half-year 2004 and “Net assets” at 26 June 2004 by £9m.

Under UK GAAP, the gain on disposal of businesses was determined after taking into account goodwill previously written-off to reserves. Such goodwill is not
included in determining the profit on disposal under IFRS. This change increased “Profit from operations” for the half-year 2004 by £1m;

(ii) Under UK GAAP, the Group accounted for its defined benefit pension schemes in accordance with the requirements of SSAP 24 “Accounting for pension
costs”. The cost of providing the defined benefit pensions was charged against “Operating profit” with surpluses and deficits arising in the funds amortised to
“Operating profit” over the remaining service lives of participating employees. Under IAS 19 “Employee Benefits”, the cost of providing pension benefits (current
service cost) for defined benefit pension schemes is recognised in the income statement and the defined benefit pension obligation is determined annually by
independent actuaries and recognised on the balance sheet. The Group has elected to include within “Group operating profit” the interest cost arising on the
projected obligations and the returns on the schemes’ assets in addition to the current service cost. Actuarial gains and losses are recognised in the Statement of
recognised income and expense in the period in which they occur. The effect of this change is to decrease “Profit from operations” for the half-year 2004 by £6m
and “Net assets” at 26 June 2004 by £162m;

(iii) Under IFRS 2 “Share-based Payment”, a charge is recognised in the Income statement for all share-based payments granted after 7 November 2002 but not
vested, based on the fair values of the grants and the number expected to become exercisable. £1m of current and deferred tax credits recognised in the Income
statement for the half-year 2004 are, under IAS 12 “Income Taxes”, required to be credited directly to Equity. As a result “Profit for the period” is reduced
through the revised recognition of these credits.

In the UK, the tax relief arising from share-based payments is not related to the expense recognised under IFRS 2. IAS 12 specifies how both the current tax relief
and deferred tax arising on share-based payments should be assessed. Recognition of the deferred tax asset gives rise to an increase of £5m in “Net assets” at
26 June 2004;

(iv) Under UK GAAP, proposed dividends were recognised as a liability in the period to which they related. Under IAS 10 “Events after the Balance Sheet Date”,
dividends are not recognised as a liability until they are declared. As a result, “Net assets” at 26 June 2004 increase by £12m;

(v) IAS 12 requires the recognition of deferred tax on property revaluations and, subject to certain conditions, on the undistributed reserves of foreign subsidiaries,
associates and joint ventures. Under UK GAAP such provisions were not required. The effect of this change is to reduce “Net assets” at 26 June 2004 by £3m; and

(vi) IFRIC 4 requires arrangements which convey the right to use assets in return for a payment or series of payments to be treated as a lease and accounted
for in accordance with IAS 17 “Leases”. This change in accounting for certain of the Group’s PFI/PPP concessions results in an increase of £5m in “Profit before
taxation” for the half-year 2004 and an increase of £22m in “Net assets” at 26 June 2004.

Notes continued
Balfour Beatty plc
Interim report 2005

12

Joint
ventures’ and

UK GAAP associates’ Ordinary UK GAAP
as previously Discontinued tax and Exceptional dividend to in IFRS

reported operations interest items reserves format
UK GAAP £m £m £m £m £m £m UK GAAP in IFRS format

Turnover including share of joint ventures Revenue including share of
and associates 1,992 (48) – – – 1,944 joint ventures and associates
Share of turnover of joint ventures and associates (279) – – – – (279) Share of revenue of joint

ventures and associates
Group turnover 1,713 (48) – – – 1,665 Group revenue

Group operating profit 44 (7) – (1) – 36 Group operating profit
– before exceptional items 41 (7) – – – 34 – before exceptional items
– exceptional items 3 – – (1) – 2 – exceptional items

Share of operating profits of joint ventures Share of results of joint
and associates 32 – (18) – – 14 ventures and associates
Loss on sale of operations (3) – – 3 – –
Provision for loss on sale of operations 2 – – (2) – –
Profit on ordinary activities before interest 75 (7) (18) – – 50 Profit from operations
Investment income 9 – – – – 9 Investment income
Finance costs (12) – – – – (12) Finance costs
Share of joint ventures’ and associates’ net
interest payable (11) – 11 – – –
Profit on ordinary activities before taxation 61 (7) (7) – – 47 Profit before taxation
Profit on ordinary activities before goodwill Profit before goodwill
amortisation, exceptional items and taxation 68 (7) (7) – – 54 amortisation, exceptional

items and taxation
Goodwill amortisation (9) – – – – (9) Goodwill amortisation
Exceptional items 2 – – – – 2 Exceptional items
Tax on profit on ordinary activities (17) – 7 – – (10) Taxation

Profit for the period from
Profit for the period 44 (7) – – – 37 continuing operations

Profit for the period from
– 7 – – – 7 discontinued operations

44 – – – – 44 Profit for the period
Dividends (19) – – – 12 (7) Preference dividends
Premium paid on buy-back of preference shares (5) – – – – (5) Premium paid on buy-back of

preference shares
Transfer to reserves 20 – – – 12 32 Profit for the period

attributable to equity
shareholders

Joint
ventures’ and

UK GAAP associates’ Ordinary UK GAAP
as previously Discontinued tax and Exceptional dividend to in IFRS

reported operations interest items reserves format
UK GAAP pence pence pence pence pence pence UK GAAP in IFRS format

Basic earnings
Basic earnings per ordinary share per ordinary share

– continuing operations – 6.0 – – – 6.0 – continuing operations
– discontinued operations – 1.5 – – – 1.5 – discontinued operations

7.5 – – – – 7.5

Reformat of Group income statement
For the half-year ended 26 June 2004 based on unaudited figures

Balfour Beatty plc
Interim report 2005

13

Impact of
UK GAAP Retirement IFRIC 4

in IFRS Goodwill Goodwill benefit Share-based Deferred on PFI/PPP
format amortisation in reserves obligations payments taxation concessions IFRS

£m £m £m £m £m £m £m £m

Revenue including share of joint ventures
and associates 1,944 – – – – – 82 2,026
Share of revenue of joint ventures and associates (279) – – – – – (55) (334)
Group revenue 1,665 – – – – – 27 1,692

Group operating profit 36 8 1 (6) – – (7) 32
– before exceptional items 34 8 – (6) – – (7) 29
– exceptional items 2 – 1 – – – – 3

Share of results of joint ventures and associates 14 1 – – – – (2) 13
Profit from operations 50 9 1 (6) – – (9) 45
Investment income 9 – – – – – 17 26
Finance costs (12) – – – – – (3) (15)
Profit before taxation 47 9 1 (6) – – 5 56
Profit before goodwill amortisation,
exceptional items and taxation 54 – – (6) – – 5 53
Goodwill amortisation (9) 9 – – – – – –
Exceptional items 2 – 1 – – – – 3
Taxation (10) – – 2 (1) 1 (2) (10)
Profit for the period from continuing operations 37 9 1 (4) (1) 1 3 46
Profit for the period from discontinued operations 7 – – – – – – 7
Profit for the period 44 9 1 (4) (1) 1 3 53
Preference dividends (7) – – – – – – (7)
Premium paid on buy-back of preference shares (5) – – – – – – (5)
Profit for the period attributable to
equity shareholders 32 9 1 (4) (1) 1 3 41

Impact of
UK GAAP Retirement IFRIC 4

in IFRS Goodwill Goodwill benefit Share-based Deferred on PFI/PPP
format amortisation in reserves obligations payments taxation concessions IFRS
pence pence pence pence pence pence pence pence

Basic earnings per ordinary share
– continuing operations 6.0 2.1 0.3 (1.0) (0.1) 0.1 0.6 8.0
– discontinued operations 1.5 0.1 – – – – – 1.6

7.5 2.2 0.3 (1.0) (0.1) 0.1 0.6 9.6

Restatement of Group income statement
For the half-year ended 26 June 2004 based on unaudited figures

Balfour Beatty plc
Interim report 2005

14

UK GAAP UK GAAP
as previously Discontinued Contract in IFRS

reported operations Taxation Debtors balances Other format
UK GAAP £m £m £m £m £m £m £m UK GAAP in IFRS format

Fixed assets Non-current assets
Intangible assets – goodwill 302 (22) – – – – 280 Goodwill
Tangible assets Property, plant and equipment

– PFI/PPP constructed assets 262 – – – – – 262 – PFI/PPP constructed assets
– other 150 (4) – – – – 146 – other

Investments in joint ventures 73 – – – – 60 133 Investments in joint ventures
and associates

Investments in associates 60 – – – – (60) –
Investments 36 – – – – – 36 Investments

– – 32 – – – 32 Deferred tax assets
– – – 66 – – 66 Trade and other receivables

883 (26) 32 66 – – 955
Current assets Current assets
Stocks 127 (8) – – (66) – 53 Inventories

– – – – 228 – 228 Due from customers for
contract work

Debtors
– due within one year 816 (23) (31) – (170) – 592 Trade and other receivables
– due after one year 66 – – (66) – – –

Cash and deposits Cash and cash equivalents
– PFI/PPP subsidiaries 39 – – – – – 39 – PFI/PPP subsidiaries
– other 197 – – – – – 197 – other

1,245 (31) (31) (66) (8) – 1,109
Non-current assets classified

– 57 – – – – 57 as held for sale
2,128 – 1 – (8) – 2,121 Total assets

Creditors: amounts falling due
within one year Current liabilities
Other creditors (1,243) 13 42 – 182 – (1,006) Trade and other payables

– – – – (206) – (206) Due to customers for
contract work

– – (42) – – – (42) Current tax liabilities
Borrowings Borrowings

– PFI/PPP non-recourse term loans (13) – – – – – (13) – PFI/PPP non-recourse
term loans

– other (9) – – – – – (9) – other
(1,265) 13 – – (24) – (1,276)

Creditors: amounts falling due
after more than one year Non-current liabilities
Borrowings Borrowings

– PFI/PPP non-recourse term loans (264) – – – – – (264) – PFI/PPP non-recourse
term loans

– other (67) – – – – – (67) – other
Other creditors (118) – – – 22 – (96) Trade and other payables

– – (1) – – – (1) Deferred tax liabilities
Provisions for liabilities and charges (177) 1 – – 10 – (166) Provisions

(626) 1 (1) – 32 – (594)
Liabilities directly associated
with non-current assets

– (14) – – – – (14) classified as held for sale
(1,891) – (1) – 8 – (1,884) Total liabilities

237 – – – – – 237 Net assets

Capital and reserves Capital and reserves
Called-up share capital 212 – – – – – 212 Called-up share capital
Share premium account 148 – – – – – 148 Share premium account
Special reserve 185 – – – – – 185 Special reserve
Other reserves (308) – – – – – (308) Other reserves
Shareholders’ funds 237 – – – – – 237 Shareholders’ funds

Reformat of Group balance sheet
At 26 June 2004 based on unaudited figures

Balfour Beatty plc
Interim report 2005

15

Impact of
UK GAAP Retirement IFRIC 4

in IFRS benefit Share-based Proposed Deferred on PFI/PPP
format Goodwill obligations payments dividends taxation concessions IFRS

£m £m £m £m £m £m £m £m

Non-current assets
Goodwill 280 7 – – – – (1) 286
Property, plant and equipment

– PFI/PPP constructed assets 262 – – – – – (262) –
– other 146 – – – – – – 146

Investments in joint ventures and associates 133 1 (11) – – – 14 137
Investments 36 – – – – – – 36
PFI/PPP financial assets – – – – – – 255 255
Deferred tax assets 32 – 65 5 – (3) 1 100
Trade and other receivables 66 – (16) – – – (5) 45

955 8 38 5 – (3) 2 1,005
Current assets
Inventories 53 – – – – – – 53
Due from customers for contract work 228 – – – – – – 228
Trade and other receivables 592 – (2) – – – – 590
Cash and cash equivalents

– PFI/PPP subsidiaries 39 – – – – – – 39
– other 197 – – – – – – 197

1,109 – (2) – – – – 1,107
Non-current assets classified as held for sale 57 – – – – – – 57
Total assets 2,121 8 36 5 – (3) 2 2,169
Current liabilities
Trade and other payables (1,006) 1 – – 12 – – (993)
Due to customers for contract work (206) – – – – – – (206)
Current tax liabilities (42) – – – – – – (42)
Borrowings

– PFI/PPP non-recourse term loans (13) – – – – – – (13)
– other (9) – – – – – – (9)

(1,276) 1 – – 12 – – (1,263)
Non-current liabilities
Borrowings

– PFI/PPP non-recourse term loans (264) – – – – – – (264)
– other (67) – – – – – – (67)

Trade and other payables (96) – 4 – – – 20 (72)
Deferred tax liabilities (1) – – – – – – (1)
Retirement benefit obligations – – (255) – – – – (255)
Provisions (166) – 53 – – – – (113)

(594) – (198) – – – 20 (772)
Liabilities directly associated with non-current assets
classified as held for sale (14) – – – – – – (14)
Total liabilities (1,884) 1 (198) – 12 – 20 (2,049)
Net assets 237 9 (162) 5 12 (3) 22 120

Capital and reserves
Called-up share capital 212 – – – – – – 212
Share premium account 148 – – – – – – 148
Special reserve 185 – – – – – – 185
Other reserves (308) 9 (162) 5 12 (3) 22 (425)
Shareholders’ funds 237 9 (162) 5 12 (3) 22 120

The results for the half-year ended 2 July 2005 are unaudited and were approved by the Board on 16 August 2005. The full year figures for 2004 included in this
report do not constitute statutory accounts for the purposes of Section 240 of the Companies Act 1985. A copy of the Company’s statutory accounts for the year
ended 31 December 2004 has been delivered to the Registrar of Companies. The independent auditors’ report on those accounts was unqualified and did not
contain any statement under Section 237(2) or (3) of the Companies Act 1985.

Restatement of Group balance sheet
At 26 June 2004 based on unaudited figures

Balfour Beatty plc
Interim report 2005

16

Introduction
We have been instructed by the Company to review the financial information for the six months ended 2 July 2005 which comprises the income statement,
the statement of recognised income and expense, the balance sheet, the cash flow statement, the statement of changes in equity and the related notes on
pages 7 to 16. We have read the other information contained in the interim report and considered whether it contains any apparent misstatements or material
inconsistencies with the financial information.

This report is made solely to the Company in accordance with Bulletin 1999/4 issued by the Auditing Practices Board. Our work has been undertaken so
that we might state to the Company those matters we are required to state to them in an independent review report and for no other purpose. To the fullest
extent permitted by law, we do not accept or assume responsibility to anyone other than the Company, for our review work, for this report, or for the
conclusions we have formed.

Directors’ responsibilities
The interim report, including the financial information contained therein, is the responsibility of, and has been approved by, the Directors. The Directors are
responsible for preparing the interim report in accordance with the Listing Rules of the Financial Services Authority which require that the accounting policies
and presentation applied to the interim figures are consistent with those applied in preparing the preceding annual financial statements except where any
changes, and the reasons for them, are disclosed.

International Financial Reporting Standards (IFRS)
As disclosed in Note 1, the next annual financial statements of the Group will be prepared in accordance with IFRS as adopted for use in the EU. Accordingly, the
interim report has been prepared in accordance with the recognition and measurement criteria of IFRS and the disclosure requirements of the Listing Rules.
The accounting policies are consistent with those that the Directors intend to use in the annual financial statements. There is, however, a possibility that the
Directors may determine that some changes to these policies are necessary when preparing the full annual financial statements for the first time in accordance
with IFRS as adopted for use in the EU.

Review work performed
We conducted our review in accordance with the guidance contained in Bulletin 1999/4 issued by the Auditing Practices Board for use in the United Kingdom.
A review consists principally of making enquiries of Group management and applying analytical procedures to the financial information and underlying financial
data and, based thereon, assessing whether the accounting policies and presentation have been consistently applied unless otherwise disclosed. A review excludes
audit procedures such as tests of controls and verification of assets, liabilities and transactions. It is substantially less in scope than an audit performed in
accordance with International Standards on Auditing (UK and Ireland) issued by the Auditing Practices Board and therefore provides a lower level of assurance
than an audit. Accordingly, we do not express an audit opinion on the financial information.

Review conclusion
On the basis of our review we are not aware of any material modifications that should be made to the financial information as presented for the six months ended
2 July 2005.

Deloitte & Touche LLP
Chartered Accountants
London
16 August 2005

Independent review report to Balfour Beatty plc Balfour Beatty plc
Interim report 2005

17

11197_BALFOUR_INT_P4_20 18/8/05 3:57 pm Page 17

Pro forma IFRS including IAS 32 and IAS 39

2005 first half 2004 first half 2004 year
Before Before Before

exceptional Exceptional exceptional Exceptional exceptional Exceptional
items items Total items items Total items items Total

£m £m £m £m £m £m £m £m £m

Revenue including share of
joint ventures and associates 2,308 – 2,308 2,026 – 2,026 4,239 – 4,239
Share of revenue of
joint ventures and associates (494) – (494) (334) – (334) (749) – (749)
Group revenue 1,814 – 1,814 1,692 – 1,692 3,490 – 3,490

Group operating profit 24 – 24 29 10 39 58 5 63
Share of results of
joint ventures and associates 19 24 43 13 – 13 36 – 36
Profit from operations 43 24 67 42 10 52 94 5 99
Investment income 29 – 29 26 – 26 56 – 56
Finance costs (20) (9) (29) (24) (5) (29) (43) (6) (49)
Profit before taxation 52 15 67 44 5 49 107 (1) 106
Taxation (12) 2 (10) (8) (1) (9) (23) (5) (28)
Profit for the period from
continuing operations 40 17 57 36 4 40 84 (6) 78
Profit for the period from
discontinued operations – – – 7 – 7 8 160 168
Profit for the period
attributable to
equity shareholders 40 17 57 43 4 47 92 154 246

2005 2004 2004
first half first half year

pence pence pence

Basic earnings per ordinary share
– continuing operations 13.4 9.3 18.6
– discontinued operations – 1.6 40.1

13.4 10.9 58.7
Exceptional items (4.1) (0.8) (36.6)
Adjusted earnings per share 9.3 10.1 22.1

Pro forma financial statements
For the half-year ended 2 July 2005 based on unaudited figures

Pro forma Group income statement
For the half-year ended 2 July 2005 based on unaudited figures

Balfour Beatty plc
Interim report 2005

18
As permitted by IFRS 1 “First-time Adoption of IFRS”, the Group has elected to adopt IAS 32 and IAS 39 “Financial Instruments” prospectively from 1 January
2005, and comparative figures have not been restated. These standards have a significant impact on the Group and particularly affect the accounting for the
Company’s convertible redeemable preference shares, the hedging activities of the Group and those of the PFI/PPP concessions, and the assets and income of
the PFI/PPP concessions.

Pro forma IFRS financial statements, which include the impact of IAS 32 and IAS 39 as if the Group had adopted them for the year ended 31 December
2004, are included below with the IFRS financial statements for the half-year 2005. These pro forma statements assume the full adoption of IAS 32 and IAS 39,
and the application of hedge accounting where management believes it is appropriate to assume the relevant accounting criteria regarding documentation
and effectiveness could have been met. The changes which the adoption of IAS 39 and the IFRIC draft interpretations in respect of PFI/PPP concessions would
have made on the restated IFRS profit for the period and net assets if these standards had been adopted for the year ended 31 December 2004 are
summarised below.

2004 first half 2004 year
Profit before Profit for the Net Profit before Profit for the Net

taxation* period assets taxation* period assets
£m £m £m £m £m £m

IFRS restated 53 53 120 122 260 302
Preference shares

– dividend restated as a finance cost (7) (7) – (13) (13) –
– additional accrued interest – – – (1) (1) –
– premium on buy-back restated as a finance cost – (5) – – (6) –
– liability element and deferred tax – – (113) – – (113)

Derivatives
– Group interest rate swaps (2) (1) (3) (1) (1) (3)
– Group PFI/PPP concessions – – (10) – – (9)
– JV and associate PFI/PPP concessions – – (31) – – (37)

PFI/PPP financial assets
– Group PFI/PPP concessions – – 35 – – 35
– JV and associate PFI/PPP concessions – – 52 – – 52

Goodwill adjustment arising from concession share purchase – 7 – – 7 –
Pro forma IFRS 44 47 50 107 246 227

*Before exceptional items

Pro forma IFRS including
IAS 32 and IAS 39

2005 2004 2004
first half first half year

£m £m £m

Non-current assets
Goodwill 276 281 274
Property, plant and equipment 156 146 149
Investments in joint ventures and associates 252 158 204
Investments 42 36 42
PFI/PPP financial assets 356 313 340
Deferred tax assets 64 78 64
Trade and other receivables 52 44 41

1,198 1,056 1,114
Current assets
Inventories 58 53 50
Due from customers for contract work 267 228 218
Derivative financial instruments 1 – –
Trade and other receivables 520 590 563
Cash and cash equivalents

– PFI/PPP subsidiaries 23 39 30
– other 306 197 388

1,175 1,107 1,249
Non-current assets classified as held for sale – 57 –
Total assets 2,373 2,220 2,363
Current liabilities
Trade and other payables (983) (993) (946)
Due to customers for contract work (251) (206) (264)
Derivative financial instruments

– PFI/PPP subsidiaries (14) (14) (13)
– other (4) (4) (4)

Current tax liabilities (31) (42) (38)
Borrowings

– PFI/PPP non-recourse term loans (14) (13) (13)
– other (7) (9) (15)

(1,304) (1,281) (1,293)
Non-current liabilities
Borrowings

– PFI/PPP non-recourse term loans (256) (264) (261)
– other – (67) (62)

Liability component of preference shares (99) (103) (103)
Trade and other payables (68) (72) (58)
Deferred tax liabilities (2) (1) (2)
Retirement benefit obligations (256) (255) (254)
Provisions (111) (113) (103)

(792) (875) (843)
Liabilities directly associated with non-current assets classified as held for sale – (14) –
Total liabilities (2,096) (2,170) (2,136)
Net assets 277 50 227

Capital and reserves
Called-up share capital 213 211 212
Share premium account 24 12 15
Equity component of preference shares 18 19 19
Special reserve 178 185 181
Other reserves (156) (377) (200)
Equity 277 50 227

Pro forma Group balance sheet
At 2 July 2005 based on unaudited figures

Balfour Beatty plc
Interim report 2005

19

For the period ended 26 June 2004
Building, Civil and
building specialist Rail Investments

management engineering engineering and Corporate
and services and services and services developments costs Total

Performance by activity: £m £m £m £m £m £m

Group revenue 690 586 374 42 – 1,692
Group operating profit 12 5 25 (3) (10) 29
Share of results of joint ventures and associates 2 3 (2) 10 – 13
Profit from operations before exceptional items 14 8 23 7 (10) 42
Exceptional items – – 3 7 – 10
Profit from operations 14 8 26 14 (10) 52
Investment income 26
Finance costs (29)
Profit before taxation 49

North
Europe America Other Total

Performance by geographic origin: £m £m £m £m

Group revenue 1,518 172 2 1,692
Profit from operations before exceptional items 61 (18) (1) 42
Exceptional items 10 – – 10
Profit from operations 71 (18) (1) 52

For the year ended 31 December 2004
Building, Civil and
building specialist Rail Investments

management engineering engineering and Corporate
and services and services and services developments costs Total

Performance by activity: £m £m £m £m £m £m

Group revenue 1,468 1,144 800 78 – 3,490
Group operating profit 32 7 45 (9) (17) 58
Share of results of joint ventures and associates 2 9 (1) 26 – 36
Profit from operations before exceptional items 34 16 44 17 (17) 94
Exceptional items – 1 (3) 7 – 5
Profit from operations 34 17 41 24 (17) 99
Investment income 56
Finance costs (49)
Profit before taxation 106

North
Europe America Other Total

Performance by geographic origin: £m £m £m £m

Group revenue 3,107 377 6 3,490
Profit from operations before exceptional items 137 (45) 2 94
Exceptional items 22 (18) 1 5
Profit from operations 159 (63) 3 99

Pro forma segmental analysis Balfour Beatty plc
Interim report 2005

20

Financial calendar

2005

26 October Ex-dividend date for interim
2005 ordinary dividend

28 October Interim 2005 ordinary
dividend record date

23 November Ex-dividend date for January
2006 preference dividend

25 November January 2006 preference
dividend record date

8 December Final date for receipt of
DRIP mandate forms 2006

(see below)

2006

1 January Preference dividend payable
3 January Interim 2005 ordinary

dividend payable
8 March* Announcement of 2005

full year results
May* Annual General Meeting

*Provisional dates

Registrar and transfer office
All administrative enquiries relating to shareholdings should, in the first instance,
be directed to the Company’s Registrars and clearly state the shareholder’s
registered name and address and, if available, the full shareholder reference
number.

Please write to:
The Balfour Beatty plc Registrar
Computershare Investor Services PLC
PO Box 82
The Pavilions
Bridgwater Road
Bristol BS99 7NH
Telephone 0870 702 0122
or by e-mail to:
web.queries@computershare.co.uk

They can help you to:
– check your shareholding;
– register a change of address or name;
– obtain a replacement dividend cheque or tax voucher;
– record the death of a shareholder;
– amalgamate multiple accounts;
– resolve any other question about your shareholding.

Dividend mandates
If you wish dividends to be paid directly into your bank or building society
account, you should contact the Registrars for a dividend mandate form.

Dividends paid in this way will be paid through the Bankers Automated
Clearing System (BACS).

Information about Balfour Beatty’s Dividend Reinvestment Plan (“DRIP”)
can also be obtained from the Registrars.

The interim dividend for 2005 will be paid on 3 January 2006. If you have
already elected to join the DRIP, then you need take no further action. If you
wish to join the DRIP, then you should complete a mandate form and return it
to the Registrars by no later than 8 December 2005 in order to participate in
the DRIP for this dividend. If you do not have a DRIP mandate form, please
contact the Registrars.

Shareholder information on the Internet and electronic communications
The Balfour Beatty website at http://www.balfourbeatty.com/ offers shareholders
and prospective investors a wealth of information about the Company, its
people and businesses and its policies on corporate governance and corporate
responsibility. It should be regarded as your first point of reference for
information on any of these matters.

Computershare Investor Services have introduced a facility enabling
Balfour Beatty shareholders to access details of their shareholding over the
internet subject to complying with an identity check. You can access this service
via the shareholder information section of the Balfour Beatty website at
http://www.balfourbeatty.com/. You can also obtain information on recent
trends in Balfour Beatty’s share price.

Balfour Beatty actively encourages all shareholders to register now for our
electronic communications service through the eTree campaign being run by
Pepper, who are part of Computershare. When you register for electronic
communications, we will donate a tree to the Woodland Trust’s ‘Tree For All’
campaign on your behalf. This service enables you to save paper, contribute
to a better environment and give a child the chance to plant a tree.

In order to receive shareholder communications such as notices of
shareholder meetings and the annual report and accounts electronically
rather than by post, you need to register your details on www.etree.uk.com.

Unsolicited mail
Balfour Beatty is obliged by law to make its share register available on request
to other organisations who may then use it as a mailing list. This may result in
you receiving unsolicited mail. If you wish to limit the receipt of unsolicited mail,
you may do so by writing to the Mailing Preference Service, an independent
organisation whose services are free to you. Once your name and address
have been added to its records, it will advise the companies and other bodies
that support the service that you no longer wish to receive unsolicited mail.

If you would like more details, please write to:

Mailing Preference Service
Freepost 29 LON20771
London W1E 0ZT

or visit the Mailing Preference Service website at http://www.mpsonline.org.uk.

Gifting shares to your family or to charity
To transfer shares to another member of your family as a gift, please ask
the Registrars for a Balfour Beatty gift transfer form. If you only have a small
number of shares whose value makes it uneconomic to sell them, you may
wish to consider donating them to the share donation charity ShareGift
(registered charity no. 1052686). The relevant share transfer form may be
obtained from the Registrars; further information about the scheme is available
from the ShareGift Internet site www.ShareGift.org.

Share dealing services
The Company has established an execution-only postal share dealing service,
through JPMorgan Cazenove Limited, for private investors who wish to buy or
sell Balfour Beatty plc’s shares. Further details can be obtained from:

The Balfour Beatty Share Dealing Service
JPMorgan Cazenove Limited
20 Moorgate
London EC2R 6DA
Telephone: 020 7155 5155

Alternatively, Hoare Govett Limited also offers a low-cost share dealing service.
Further details can be obtained from:

Hoare Govett Limited (LCSD)
250 Bishopsgate
London EC2M 4AA
Telephone: 020 7678 8300

Both JPMorgan Cazenove Limited and Hoare Govett Limited are authorised and
regulated by the Financial Services Authority.

Share price
The Balfour Beatty share price can be found at the Balfour Beatty website at
www.balfourbeatty.com and in the appropriate sections of national newspapers
under the classification “Construction and Building Materials”. It is also available
on Ceefax and Teletext and a number of personal finance websites on the
Internet. Historic share prices are available from the library at Hoare Govett.
Telephone: 020 7678 1718.

The London Stock Exchange Daily Official List (SEDOL) codes are:
Ordinary shares: 0096162
Preference shares: 0097820

The London Stock Exchange “ticker” codes are:
Ordinary shares: BBY
Preference shares: BBYB

Capital gains tax
For capital gains tax purposes the market value on 31 March 1982 of Balfour
Beatty plc’s ordinary shares of 50p each was 307.3p per share. This has been
adjusted for the 1-for-5 rights issue in June 1992 and the 2-for-11 rights issue in
September 1996.

Enquiries
Enquiries relating to Balfour Beatty’s results, business and financial position
should be made in writing to the Corporate Communications Department
at the Company’s Registered Office address or by e-mail to info@balfourbeatty.com.

Shareholder information

PRIVATE INVESTOR AWARDS
2003 WINNER

Balfour Beatty plc
130 Wilton Road

London SW1V1LQ
Telephone: 44 (0) 20 7216 6800

Facsimile: 44 (0) 20 7216 6950
www.balfourbeatty.com

Balfour Beatty is a registered
trade mark of Balfour Beatty plc

Balfour Bea†y

