
1

Quarterly magazine
02 | 2016

UNITED GRIDS OF EUROPE
The visionary goal of a single

European energy market

An increased commitment
to sustainability

Q1 profitability improved,
and upbeat FY forecasts

The backbone of Europe’s
telecom future

2 | Prysmian Group INSIGHT

Continual development of innovative
and sustainable products

10

4

20

22

24

26

United grids of Europe

The benefits of a continental vision

DOING BUSINESS

GETTING THINGS DONE

PEOPLE

FOCUS ON

MARKETS & TRENDS

Investing to fulfill offshore wind demand

Sustainability: a further increased commitment

14QUARTERLY OVERVIEW
Profitability markedly improved in Q1 2016

Upbeat guidance for full year 2016

A solid set of figures that surprised the market

The backbone of Europe’s digital market
Calling for a brighter future

Prysmian supplies Danish Light Rail

Cabling Barcelona’s driverless metro line

Supporting Milan’s National Museum of Science

Hungary factory to become centre of excellence

Italy joins the South Europe Region

GLOBAL SCENARIO

3

Editorial column

UNDER THE SIGN
OF EXCELLENCE

The solid set of figures delivered for
the first quarter of 2016 reflected
an uptrend in sales, accompanied
by a marked improvement in

profitability that positively surprised the
market. CEO Valerio Battista pointed out
that Prysmian technological leadership
and project execution capability
underpinned the excellent performance
of the Submarine Cables and Systems
business. Excellence and technological
leadership are the foundations of Prysmian
success, once again demonstrated
with this bright start to the year.

That’s why INSIGHT devoted the cover
story of this issue to the visionary topic of
the united grids of Europe. The continent
is betting hard on offshore wind as a
pillar of the future integrated and eco-
friendly energy market. And Prysmian,
as the world leader of the cable industry,
is playing its part by multiplying its
efforts to provide Europe with the most
efficient and state-of-the-art transmission
systems. Such a contribution can be made
thanks to increased capacities – such
as those resulting from the investment
in our Pikkala plant in Finland – and
breakthrough technologies, such as the
525 kV XLPE extruded cable solution for
High Voltage Direct Current applications.

Capacity and technology are essential. But
making both sustainable is also a must for
Prysmian, and so we constantly measure
the degree of sustainability of our business
and our relationships with economies
and societies. Our FOCUS ON section is
devoted to Prysmian’s fifth Sustainability
Report, published in accordance with G4
Guidelines. It showed that in 2015 the Group
has further increased its commitment
to sustainable business development by
improving its governance of sustainability
issues, conducting a more comprehensive
analysis of the impact of its activities,
and updating its materiality analysis.

Building the backbone of Europe’s
telecom future was our topic of choice
for the MARKETS & TRENDS section,
as the significant role that high-quality
fibre cables will play in the viability
of any future infrastructures that will
form the Digital Single Market, is an
increasingly acknowledged concept
among business and policy making circles
across the continent. Prysmian Group is
urging institutions and the public across
Europe to embrace the most modern
fibre technology to ensure the success of
long-lasting, high-speed networks, both
technically and commercially.

Editorial Team
Insight

4 | Prysmian Group INSIGHT

T he visionary goal of Europe’s energy policy is to
provide wind energy to the north of the continent,
mostly in winter, when power demand usually peaks,
while benefiting the South during sunny and hot

summer seasons, when air conditioning is most in demand. And
vice versa. But it’s a costly task that involves huge amounts of
investment into transmission networks across European borders.
That’s why Prysmian is focused on innovating to increase the
capacity efficiency and sustainability of grids, while substantially
reducing costs.

UNITED GRIDS
OF EUROPE

Global scenario

5

Global scenario

Prysmian is pursuing its growth strategy
in wind energy with new efforts to
strengthen submarine power cables
production capabilities. The Group has
invested around €100 million to upgrade
production capabilities in its two cable
plants in Pikkala, Finland and Arco Felice,
Italy – the Group’s centres of excellence
for submarine cable production. These
new investments have enabled both plants
to be fully equipped to manufacture
and test large cross-section, 3-core
AC cables up to a voltage of 400 kV.

Pikkala is currently the most technically
advanced factory for the production of
extruded insulation submarine cables
in the entire cable industry. Cables are
manufactured in state-of-the-art facilities;
with insulation testing performed on a
vertical line installed in a tower almost
100 metres tall, for both AC and DC
applications. Recent capability upgrades
have been carried out to meet demand
from the offshore wind industry.

Europe is betting hard on
offshore wind as part of
its strategy to create an
integrated, eco-friendly
continental energy market.
And so, as leader of the
energy cable industry,
Prysmian Group is playing
its part by multiplying its
efforts to provide the most
efficient, state-of- the-art
transmission systems, and
enhancing its production
capacity.

Investing
to fulfill offshore
wind demand

6 | Prysmian Group INSIGHT

Global scenario

The benefits
of a continental vision

The European power market needs
a continental vision to be effectively
created and developed. Massimo Battaini,
Executive Vice President for Energy
Projects at Prysmian Group,
explains that North and South
Europe are consuming power
at different times. In the
North demand peaks in the
winter, while in the South
the same happens in the
summer due to extensive use
of air conditioning.

“A continental vision would satisfy both the
northern peaks and production demands
from South in the summer, without the

The Group is dedicated to offering the most
advanced and innovative technologies to its
customers - namely transmission system
operators engaged in the development,
extension and upgrade of their power
grids. As such, we’ve recently launched
breakthrough cable technologies for the
development of power transmission grids
that will ensure better environmental
sustainability, higher electrical performance
and lower costs.

The 525 kV XLPE extruded cable solution,
for High Voltage Direct Current (HVDC)
applications, ensures doubling capacity
of bi-pole systems up to 2.6 GW. The 66

need for building new power plants”.
Battaini estimates savings of up to €40
billion per year for European consumers.
Laying down new cables would require less

spending than building new plants,
as has been demonstrated by

those northern countries
that are leading the way.
Battaini mentions the
Viking Link, set to connect
Britain and Denmark with

the longest submarine cable
ever laid worldwide. According

to Battaini, the Energy Union is the
most ambitious European project in its
field since the times of the European Coal
and Steel Community (ECSC).

kV EPR insulated cable solution for inter-
array applications uses state-of-the-art
materials and lighter lead-free designs
for more sustainable and cost-effective
electrical arrays, enabling up to a 15% cost
reduction of offshore wind farms.

The recently launched new P-Laser 525
kV cable system for HVDC underground
and submarine applications – a world
first in the cable industry – offers unique
environmental performance with lower
CO2 emissions and higher electrical
performances, enabling up to a 10% cost
reduction in power transmission.

Breakthrough technology for transmission grids

http://www.prysmiangroup.com/en/corporate/press-releases/Breakthrough-HVDC-cable-technology-for-power-transmission-grids/
http://www.prysmiangroup.com/en/corporate/press-releases/Breakthrough-HVDC-cable-technology-for-power-transmission-grids/

7

Global scenario

WindEurope, an agency for wind energy,
estimates that Europe’s green energy could
cover as much as of 27% of its total energy
needs by 2030, equating to powering some
67 million people. Such an ambitious
goal could even exceed expectations as
investment is rapidly increasing, mainly
in Northern Europe. But this requires the
shared commitment of all countries of the
Union. Giles Dickson, CEO of WindEurope,
says that in a best case scenario, by 2030,
up to 31% of European power needs
could consistently be covered by wind.
He stressed “the need for a stronger cross-
border interconnection, to make the shift
from traditional to green-sourced energy
easier”, and vice versa. Dickson also
points out the necessity for regulations
to be adapted to reflect Europe’s diverse
countries, such as Italy, in order to facilitate
the development of wind energy, namely in
its offshore version.

Cross-border
interconnections

8 | Prysmian Group INSIGHT

Execution strengthened
with two vessels

A cable-laying vessel with the largest
laying capacity in the world, the Giulio
Verne has belonged to the Group since
1986. Since then she has been installing
milestone cable interconnections
worldwide, including the Basslink in
Australia, the SAPEI (from Sardinia to
mainland Italy) in the Mediterranean, the
Trans Bay Cable project in California, and
the Hudson River Transmission project
in Manhattan. In May 2015 the Group
announced the official sail out of the
‘Cable Enterprise’ vessel, upgraded from
a moored cable-laying barge into a DP2

cable-laying barge, and able to operate
around sites autonomously without the
need for tugs or ploughs, by using her own
powerful propulsion system.

Very importantly, the vessel maintains
her ability to ground out and operate in
very shallow waters. She is now amongst
the most powerful submarine cable-laying
barges in the market, and is the most
environmentally-friendly vessel of its type
worldwide, achieving an almost 80% NOx
emission reduction.

Prysmian Group has steadily
broadened its range of products
and services offered in the
fields of renewable energy and
power interconnectors. It now
produces well-proven in-house
cable protection equipment, as
well as owning and operating
two installation vessels –
the Giulio Verne and Cable
Enterprise.

Global scenario

9

The submarine cable and systems segment
is a stronghold of Prysmian Group
that boasts a share of some
50% percent of this market.
It’s a market extremely
concentrated in Europe,
(amounting to more than
90% of the worldwide
total), but can this extremely
competitive advantage be
leveraged in other parts of the

world? Fabio Romeo, Head of Corporate
Strategy and Development of

Prysmian Group, cautions that
Europe is a very special case,
both because of the political
will to push for the kinds of
projects such as offshore
wind plants, and because its

geographical shape favours
the building of long submarine

connections to carry energy from

Global scenario

Not only Europe
generation plants to consumption sites.
But, Romeo notes, other regions of the
world could also be suitable for similar
developments that require cross-sea
connection between power generation
and power transmission sites, such as the
Pacific coast of China.

Last year saw the doubling of investments into offshore wind plants – a total of €13.3
billion that allowed the connection of some 754 new windmills in 15 different projects
for a total of 3,000 MW. All these efforts were concentrated in three countries: Germany
with 2,300 MW, followed by the UK with 550 MW, then the Netherlands with 180 MW. Six
additional projects currently underway will add more 1,900 MW to these three countries.
According to Ernst & Young, offshore wind energy could allow Europe to spare some €18
billion in oil and gas imports by 2030.

Twelve out of the 28 countries
in the European Union are
not complying with the
minimum interconnection
target between power grids
of neighbouring countries,
which amounts to at least
10% of the domestic power
generation capacity set for
year 2020. Those countries are
still below the 8% threshold,
with seven bottlenecks still
existing, even along the Alps
chain, and Spain and Portugal
almost entirely cut off from
the European power market.
Brussels nevertheless is
pushing hard to overcome this
situation with its new target
of interconnection set at 15%
for year 2030, which should
speed up the process.Germany, UK and the Netherlands lead the way with wind

While some others
are lagging

10 | Prysmian Group INSIGHT

Prysmian Group’s Sustainability Report reveals that €1,580 million
in economic value was generated in 2015 – an increase of almost
10%. Prysmian was also included in the FTSE4Good Global Index,
and climbed 10 points on the Dow Jones Index.

SUSTAINABILITY:
A FURTHER
INCREASED
COMMITMENT

Published in accordance with
the G4 Sustainability Reporting
Guidelines, Prysmian’s fifth
Sustainability Report showed

that in 2015 the Group has moved
further forward with its commitment
to sustainable business development
by improving its governance of
sustainability issues, conducting a
more comprehensive analysis of the
impact of its activities, and updating its
materiality analysis through a new multi-
stakeholder engagement event in Spain.

The economic value generated increased
by nearly 10%, to €1,580 million.
Additionally, the Group was included
in the prestigious FTSE4Good Global
Index, which recognises companies that
stand out for the ethical, transparent
and sustainable management of their
activities.

Prysmian’s innovative new PV1100 AR-
cable project saw the Group win the
‘Environmental Impact’ category at a
special ceremony organised by our key
French customer and partner installation,
SPIE Sud-Est. Low voltage and designed
for connections of photovoltaic fields, the
cable’s double insulation and reinforced
sheath provides safe direct burial, without
the need for additional mechanical
protection. The cable also ensures a shorter
and easier installation phase, with reduced
environmental impact due to lower material
consumption and transportation.

Focus on

Winning the ‘Environmental
Impact’ award

The Group also achieved a ten-
point improvement in its Corporate
Sustainability Assessment (CSA) results
for the Dow Jones Sustainability Index,
one of the world’s foremost sustainability
assessors.

http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-Group-published-its-2015-Sustainability-Report/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-Group-published-its-2015-Sustainability-Report/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-Group-published-its-2015-Sustainability-Report/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-Group-published-its-2015-Sustainability-Report/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-Group-published-its-2015-Sustainability-Report/

Focus on

Improved governance
Prysmian Group strengthened its
commitment to sustainability at
governance level, by assigning
responsibility for such issues to
the Compensation and Nomination
Committee. A Sustainability
Steering Committee has also
been appointed, with the aim of
discussing the Group’s strategic
guidelines, and implementing a
plan of action.

12 | Prysmian Group INSIGHT

Focus on

Continual development
of innovative and sustainable
products In 2015 the Group expanded its Afumex Green line of cables. This included the Afumex

Green 1kV – currently the most sustainable and safest cable on the market thanks
to the replacement of its traditional petroleum-derived polyethylene insulation, with
bio-polyethylene, a material developed from sugarcane. It’s 100% renewable, has
international certification, and reduces CO2 emissions.

13

Focus on

Progresses made
in responsible supply chain

The year of the COP 21 Paris
Climate Conference

The implementation of our Code of Business
Conduct has helped to spread responsible
business practices and enhance screening
initiatives, by including sustainability
principles in the process of selecting and
approving new suppliers.

Prysmian continued to focus closely on
its impact on the environment through
initiatives aimed at reducing energy
consumption, waste generation and water
use. At year-end, emissions of substances
harmful to the ozone layer had decreased
by 7.8%, with ISO 14001 and OHSAS
18001 certifications also awarded to 91%
and 63% of our facilities, respectively.

Prysmian Group is cooperating once
again with the Office of the United
Nations High Commissioner for Refugees
(UNHCR), to quickly provide protection and
assistance to the Ecuadorian victims of the
7.8-magnitude earthquake that struck the
country’s Pacific coast in April 2015.
The worst affected localities were
Chamanga and Pedernales in Ecuador’s
northwestern Esmeraldas, where the
quake caused thousands of deaths and
injured more than 4,000 people. As we
did for Nepal, Prysmian invited all its
employees to contribute by donating a
choice amount from their paychecks, which
was matched by the Group. Our decision to
collaborate with UNHCR is consistent with
the Group’s recently introduced Corporate
Citizenship and Philanthropy Policy,
whereby Prysmian actively supports
populations who have suffered losses as a
result of natural disasters.

Prysmian Group has signed a three-year
partnership agreement with Electriciens
sans Frontières (ESF). Founded in 1986,
this non-governmental organisation
(NGO) is committed to improving the
living conditions of some of the world’s
poorest populations through access to, and
the sustainable development of, energy
and water. With around 1,000 volunteers
working across 136 ongoing missions and
projects in 35 countries, it puts its expertise
at the service of other NGOs to secure their
electrical installations worldwide.

Prysmian and ESF’s first joint project took
place in Saponé, Burkina Faso, where the
NGO is currently addressing Solidarité
Santé Brest’s request to improve and
strengthen energy supply to the area’s 27
Medical Centers with Surgical Antenna
(CMAs). The material supplied by Prysmian
will be used in the second stage of the
project for upgrading and securing the
electrical installations of the buildings.

Helping UNHCR to aid Ecuador

Joining forces with Electriciens
sans Frontiéres

14 | Prysmian Group INSIGHT

Quarterly Overview

C EO Valerio Battista pointed out that in
particular “our technological leadership
and project execution capability underpin
the excellent performance of the Submarine

Cables and Systems business”. Battista also noted that
the Telecom Operating Segment has also made a good
contribution, especially towards profitability, partly
thanks to the reduction in optical fibre production
costs. The Oil & Gas Operating Segment has been
affected by the industry crisis, but with performance
nonetheless in line with expectations. “We are
confident”, the CEO stated, “that the new organisation
will better focus the strategies of this high value-
added business in order to reinvigorate it.” During the
quarter, the Group confirmed its deep commitment to
research and development, and in recent months it
has introduced a number of technological innovations
representing industry milestones.

The new P-Laser 525 kV cable system for example,
offers unique features in terms of environmental
sustainability and lower energy network costs, while
the Telecom Operating Segment’s Flextube® 2112F
optical cable has set a new record for the number
of fibres in a single optical cable. Such competitive
acceleration lends added credibility to the Group’s
growth strategy. Mr. Battista added that “also on this
basis we are confident of being able to achieve the
challenging profitability targets we set ourselves for
2016, with an Adjusted EBITDA in the range of €670-
720 million.”

The results for the first quarter
of 2016, approved by Prysmian’s
Board of Directors, basically
reflected an uptrend in sales
and a marked improvement
in profitability.

PROFITABILITY
MARKEDLY IMPROVED
IN Q1 2016

http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-S.p.A.-First-Quarter-Results-2016/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-S.p.A.-First-Quarter-Results-2016/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-S.p.A.-First-Quarter-Results-2016/

15

Quarterly Overview

Sales grew organically by 2.3%
to €1,810 million, thanks to
the excellent performance of
+26.4% for Energy Projects and
the positive trend of +3.30%
for Telecom. Energy and
Infrastructure remained stable
while Industrial and NWC
showed a slight improvement
of +1.4%.

Profitability posted a marked
improvement, with adjusted
EBITDA up 25.4% at €150
million from €120 million
one year earlier, and adjusted
EBITDA margin on sales rising
to 8.3% from 6.8%.

The Net Financial Position
reported a solid balance of
€1,038 million as of 31 March
2016 compared to €1,040
million one year earlier thanks
to €531 million in net cash flow
provided by operating activities
in the 12 months to the end of
the quarter.

Guidance for full year 2016 is
for an adjusted EBITDA in the
range of €670-720 million, up
from €623 million in 2015.

Sales

Adj.EBITDA

Q1 2016 Key Financials

*Org. Growth

Q1 ‘15

Q1 ‘15

Q1 ‘16

Q1 ‘16

+2.3%*

1,753

120

1,810

150

16 | Prysmian Group INSIGHT

Quarterly Overview

Sales of Submarine Cables and Systems
were boosted by sustained production
from the Arco Felice and Pikkala plants
in Italy and Finland respectively, as well
as by improved execution capabilities
for the numerous projects underway.

The improvement in margins particularly
reflected the focus on project management
and the availability of installation assets
for full operational use, such as the now
refitted Cable Enterprise vessel. The main
projects in progress during the period were
the Western HVDC Link in Britain; the
Greece-Cyclades, Italy-Montenegro and
Dardanelles Strait interconnectors, and
the cabling of the 50Hertz and DolWin3
offshore wind farms. The market is proving
to be solid, with good tender activity in
France, Britain and the Netherlands.

In such a market context the Group has
further strengthened its competitiveness
by developing technological innovations
that represent industry (the 525 kV
P-laser HVDC cable, and the 66 kV cable
for offshore inter-array applications), and
by purchasing a new cable-laying barge,
currently being upgraded.

Sales of HV Underground cables
performed well, with high-quality projects
implemented in France, the Netherlands,

China and North America, alongside
confirmation of dynamism in the Middle
East, a region engaged in developing
major new energy infrastructure, thanks
to several orders. Demand has remained
weak in Italy, Spain and Russia.

Despite the currently high pace of
project execution, the Underground and
Submarine Power Transmission order
book has remained stable at €3.2 billion,
reflecting the Group’s ability to win new
business.

Prysmian Group Energy Projects
Operating Segment reported sales of
€346 million in the first quarter, reflecting
underlying growth of 26.4%, and also
because of comparisons to slower project
phasing in the same period last year.
Profitability improved considerably with
adjusted EBITDA at €39 million, +46.9%
on €26 million in the first quarter of 2015,
while margin on sales improved to 11.2%
from 9.4%.

EXCELLENT
PERFORMANCE
FOR ENERGY
PROJECTS

The Submarine Business
made a major contribution
thanks to interconnectors and
offshore wind, while our HV
Underground Systems was also
positive with a stable order
book at near record-level.

17

Quarterly Overview

Overall sales of the Energy Products
Operating Segment amounted to €1,110
million in the quarter, of which €143
million were from the consolidation of
Oman Cables Industry starting January
1 2016. Sales grew in North America,
Oceania and certain Asian countries, while
remaining stable in Europe and continuing
to fall in Brazil. Profitability improved,
with adjusted EBITDA climbing 27.4% to
€66 million (including €12 million from
Oman Cables) from €53 million, while
margin on sales rose to 6.0%, from 4.9%.

IMPROVED
PROFITABILITY
FOR ENERGY
PRODUCTS

The quarter saw a Technology
& Innovation improvement
in North America, Britain
and Eastern Europe. Growth
continued for Power
Distribution, while Industrial
Cables regained ground, along
with Elevators, and Specialties
& OEM.

Energy & Infrastructure sales amounted
to €754 million, of which €143 million
derived from the first-time consolidation
of Oman Cables. Adjusted EBITDA came
in at €38 million (of which €12 million
was incremental contribution from Oman
Cables) up from €26 million in the first
quarter of 2015.million as the downturn
in The Group’s Oil & Gas division was
partially offset by our other businesses.

Results for Trade & Installers showed
differing trends by region with positive
performances in North America, Britain,
Eastern Europe and Australia weighed
down by the deteriorating scenario
in Brazil and Argentina. Profitability

reflected the positive effects of actions
taken to regain efficiency by refocusing
the manufacturing footprint.

Power Distribution reported good
sales, driven by strong performance in
Germany and Northern Europe thanks to
infrastructure investments, and a revival
in Asia Pacific.

Industrial & Network Components
posted a positive underlying growth of
1.4% to €333 million. The Group’s wide
geographical and business diversification
mitigated the effects of the general

instability of infrastructure investments.
Adjusted EBITDA improved to €29 million
from €26 million.

Specialties & OEM recorded a generally
positive trend, with good performance for
crane, marine and defence applications;
nuclear, railway, rolling stock and mining
all recorded weak demand. In renewables,
the positive trend for solar in North
America contrasted with weakness for
wind in China. The Elevator business
enjoyed a solid performance everywhere,
expanding its market share in North
America and Asia.

18 | Prysmian Group INSIGHT

Quarterly Overview

TELECOM: MAJOR IMPROVEMENT
IN PROFITABILITY

HEAVY IMPACT FROM THE OIL CRISIS

The quarter saw a growth in demand for optical cables
in Australia and North America, while Multimedia Solutions
also grew thanks to Datacom and Multimedia impetus.

The Oil & Gas Operating Segment suffered a decline,
in line with forecasts. The new organisation and management
are preparing to re-launch a strategic business.

In the Telecom Solutions business, lively
demand for optical cables in Australia
and North America was counterbalanced
by market weakness in Europe and South
America. Demand for copper cables in
Australia and South America also proved
much stronger.
Growth in the Multimedia Solutions
business was primarily linked to the

In the Subsea, Umbilicals, Risers and
Flowlines (SURF) business, the new
framework agreement with Petrobras
reflects the slowdown in offshore
investments in Brazil. The Down Hole
Technologies business proved to be more
resilient, thanks to a wider customer base
and geographical diversification. A positive
contribution also came from the integration
of the newly acquired Gulf Coast Down
Hole Technologies.

Our Telecom Operating Segment sales
grew 3.3% organically in the quarter to
€272 million, while profitability improved
significantly, with a 49.8% leap in Adjusted
EBITDA to €42 million from €28 million
in the first quarter of 2015. This was due
to having benefited from investments to
reduce optical fibre costs, from strong
growth in copper cable volumes – especially
in Australia –, and from the contribution of
Yangtze Optical Fibre and Cable Joint Stock
Limited Company. The Adjusted EBITDA

The Oil & Gas Operating Segment sales
came in at €82 million, down from €130
million one year earlier as the performance
of the business was hit hard by the drop in
oil prices, affecting investment decisions.
For the core Oil & Gas cables business, the
adverse market conditions led to slowing
demand in both offshore and onshore
projects.

dynamism of the European data centres
market, which the Group has intercepted
well by showing a customer-oriented,
service-driven and responsive approach.
Competitiveness in the telecom cables
and systems market was further enhanced
by the Telecom Operating Segment’s
determination in implementing its growth
strategy. Investments for improving the
efficiency and effectiveness of optical
fibre production are delivering impressive
results and the creation of optical cable
manufacturing centres of excellence is
making the offer even more competitive.

Adjusted EBITDA for the quarter came in
at €3 million, down from €13 million in
the first quarter of 2015, with margin on
sales down to 3.8% from 10.3%, in line with
expectations.

The growth strategy for the business is
now becoming more focused thanks to a
new organisational model, and the arrival
of Cristiano Tortelli, a long-experienced
manager who joined Prysmian at the
start of the year. The pillars of this new
strategy are: a focus on cost reduction,
technological innovation and customer
service; optimisation of the supply chain and
manufacturing footprint, and development
of upstream synergies with suppliers and
downstream with customers.

margin on sales also improved to 15.4%
from 10.1% one year earlier.

19

Quarterly Overview

The first few months of 2016
have witnessed moderate growth
in the world’s major economies,
partially eroded by the uncertain
economic environment in
some emerging countries and
by a renewed decline in key
commodity prices. Lack of
momentum in the Eurozone,
continuing strong growth in the
United States and the escalation
of the political crisis in Brazil
were the main topics of the
macroeconomic scenario.

Brokers and analysts were positively
surprised by the solid Q1 set of figures,
and appreciated the FY 2016 guidance.
Among others, Credit Suisse highlighted
the solid top-line growth and margin
improvement, raising its target to €23.0/
sh from €21,0/sh. Bank of America Merill
Lynch affirmed that Prysmian’s mid-term
growth potential is not fully reflected in
current market price, upping its target
to €24.0/sh from €23.0/sh. Equita,
Kepler Cheuvreux, Banca IMI and Akros
confirmed their positive view, adjusting
their valuations to reflect better than
expected results. Some brokers confirmed
their neutral stance; HSBC and Barclays
appreciated the sound Q1 figures but
highlighted that the company’s FY
guidance mid-range offers limited upside,
as did Intermonte SIM.

A solid set
of figures that
surprised the
market

In this context, Prysmian Group expects
that in 2016 demand in the cyclical
businesses of medium voltage cables for
utilities and building will record a slight
volume recovery with a stabilisation in
prices. With the Energy Projects Operating
Segment seeing a steadily stabilising
market, it also expects to improve its
performance in both the Submarine and
High Voltage underground businesses. In
the Oil & Gas Operating Segment, the drop
in oil prices and consequent reduction in
investments will have an adverse impact,
especially in its core Oil & Gas business.
The Telecom segment is expected to see
continued growth in optical fibre cables,

Upbeat guidance for full year 2016
albeit at a slower pace and with some
fluctuations. Exchange rate effects are
forecast to have a negative impact on the
Fiscal Year (FY) 2016 results as a result of
translating income statements expressed in
other currencies.
The Group is forecasting Adjusted EBITDA
for FY 2016 in the range of €670-720
million, marking a significant improvement
from €623 million reported in 2015. The
forecast is based on the current business
parameters and takes into account the
current order book and the trends in
the different operating segments, while
also reflecting expectations for the full
consolidation of Oman Cables.

20 | Prysmian Group INSIGHT

The significance that high
quality fibre cables will have
on the viability of Europe’s
future infrastructures, which
will form the backbone
of Europe´s Digital Single
Market, is being increasingly
acknowledged by key business
and policy makers across the
continent.

THE BACKBONE
OF EUROPE’S
DIGITAL MARKET

Markets & trends

P hilippe Vanhille, Executive Vice
President of Telecom Business
at Prysmian, urges institutions
and the public across Europe

to embrace the most modern fibre
technology in order to ensure the success
of long-lasting, high-speed networks,
both technically and commercially. As a
community of technology experts, “we
must capitalise on our know-how and

Sales managers from Prysmian Italy met earlier this year with
Fastweb, a telecommunications company specialising in landline

telephone and broadband connection services, and one of the
Group’s key customers. The meeting allowed us to become more
familiar with the telecom solutions business.
It additionally served as an opportunity to focus on and

engage in dialogue with such an advanced customer, so as to be
increasingly effective in satisfying its needs, in a customer-centric

way. Fastweb provided a detailed illustration of the characteristics of its
fibre-optic network, which is currently Italy’s most extensive proprietary next-generation
network based solely on Internet Protocol (IP).

Closer to customers in Italy

the advanced technologies available, to
progress towards the end goal of a single
space where products and information
can be traded seamlessly via digital
means,” explains Vanhille. He believes
that putting emphasis on the quality of the
infrastructure “means that access to this
space is not dependent on nationality or
location”, while “paying attention to the
quality of our collective infrastructure is
a must for minimising disruptions and for
really delivering to end users the service
they pay for”.

21

As far as Europe is concerned, it’s clear
that public money should only be invested
in future-proof solutions, notes Aker.
The European Commission’s technology
neutrality can lead to misconceptions, and
to unambitious targets that generalise all
technologies. Public authorities should
set clear targets that include not only
download speeds, but also upload speeds,

The right direction

Markets & trends

Calling for
a brighter future
Policymakers, regulators, operators
and end users recently gathered in
Luxembourg at the annual Fibre to the
Home (FTTH) Conference, to discuss
fibre infrastructure solutions for the
coming years in a two-day meeting for
which Prysmian Group was Gold Sponsor.
Edgar Aker, Prysmian Group’s Director of
Marketing & Business Development in the
Netherlands and President of the FTTH
Council Europe, noted that global demand
for fibre optic cable has been increasing
dramatically, with few signs of slowing

Jean Pierre Bonicel is Chairman of France’s
Objectif Fibre, a platform created in 2009
and representing the optical fibre industry
with an overall workforce of some 800,000
employees.
France launched a National
Broadband Plan in 2013 known
as Très Haut Débit, aimed at
delivering high-speed fibre-
based broadband across the
nation within a decade, and
with an overall investment of at
least €20 billion. “High speed fibre
will strengthen the competitiveness of
our companies and the quality of our public
services. It is an opportunity to preserve and
develop employment,” Bonicel explains.
Cable installation jumped from 4 to 6
million km between 2013 and 2014 with a

Speeding up in France

anytime soon. FTTH penetration in the
Asia Pacific region passed 100 million
fibre subscribers, there are large FTTH
deployments in both Americas, while
national plans are also underway in the
Middle East.

The trend in Europe also points upwards,
with a 50% increase to 14.5 million fibre
subscribers in 2014. But complexity
within Europe remains a concern and at
times is blocking wide-scale fibre rollouts,
Aker warns.

robustness and quality of service, and low
latency amongst others. These are all vital
for the interactive services of tomorrow.
The FTTH Council Europe aims to help
member states by pointing them in the
right direction through active debate,
acting as a catalyst. We are not standing
in the middle; sometimes you have to take
the lead. The future is definitely fibre.

Getting into South Africa
VH Fibre Optics, Prysmian’s
value-added reseller, introduced
Prysmian VerticasaXS and
RetractaNetXS into the South
African market about four years
ago. Since then, these products
have been used extensively in the
company’s recent FTTx rollout
projects.

+15% increase projected in 2015. “But”, he
adds, “We need to almost double this rate
to meet the target for 2022. More than
40,000 employees must be mobilised to

ensure full deployment; 31,650 technical
training courses would be needed

to support the skills growth of
these new recruits, and 47
national technical support
centres would be required in

2 to 3 years to accompany the
growth in demand. Bonicel notes

that Prysmian has made a major
contribution to the writing of the plan’s

guide, and is the only operator offering
a complete range of products – from
preforms and raw fibre, to optical cables
and connectivity.

http://www.prysmiangroup.com/en/corporate/press-releases/Latest-products-for-fast-broadband-at-FTTH-Conference/
http://www.prysmiangroup.com/en/corporate/press-releases/Latest-products-for-fast-broadband-at-FTTH-Conference/

A self-driving and smart metro line requires quality and
the highest technical performance of all the materials involved.
That’s why Prysmian Group was selected to supply more than
250km of medium voltage cables for the new Barcelona Metro
Line 9.

Cabling Barcelona’s
driverless metro line

Doing business

With a 47.8km length, Line 9 is the longest
automatic driverless train metro line in
Europe, ahead the Arbatsko-Pokrovskaya
Line (Line 3) of the Moscow Metro (44.3
km); the MetroSur (Line 12) of Metro de
Madrid (41 km); and the Northern Line
of the London Underground. The system
consists of 43.71 km of underground and
4.09km of viaducts, and is expected to have
120 million passengers a year, connecting
Barcelona Airport to the city centre.

Prysmian’s Vilanova i la Geltrú energy
cable manufacturing facilities have

supplied MV XLPE 30kV cables from its
Afumex aluminum cable range, as well as
Network Components solutions.

Mauricio Sobero, T&I Sales Manager
Prysmian Spain, noted that engineers and
technicians from our R&D and Industrial
business areas worked together to satisfy
specific customer demands and succeeded
in getting the right cable for Line 9,
confirming the customer’s confidence
in Prysmian as the best-in-class cable
solutions supplier.

Tulip, a leading food producer in the UK, has awarded Prysmian a contract to supply a
substantial volume of its FP200 Gold fire resistant cable for the fire alarm systems at its
Redruth facility in Cornwall.

Tulip boasts 16 sites across the country, supplying to retail and food service markets,
providing the UK consumer with a wide variety of products. The newly refurbished site
opened in August 2015 and is now home to over 700 employees. With the safety of these
hundreds of employees a top priority, Prysmian’s FP200 Gold cables were an essential
specification in the extension of the factory. “It was the only cable that was right for the
project,” says Marc Gray, Fire and Security Manager of Fire Crest Fire Protection, who was
responsible for specifying and installing the cables. Fire Crest holds the British Approvals
for Fire Equipment (BAFE) SP203 accreditation, which demands only the use of cable that
meets its performance standards. FP200 Gold is a tough, durable and dressable essential
systems cable that is easy to install and terminate. The cable also offers excellent data and
signal transmission characteristics, proving the ideal choice for voice alarm, addressable
and networked systems.

Safety secured at UK’s Tulip factory

22 | Prysmian Group INSIGHT

23

Prysmian Group was the ideal
choice to supply about 300km
of low voltage cables for the
new Aarhus Letbane or Aarhus
Light Rail, the first of its kind
in Denmark.

Prysmian
supplies
Danish
Light Rail

Doing business

Currently under construction in the city
of Aarhus, Denmark’s second-largest
city, it will combine tram and tram-
train systems. Prysmian will supply its
LV Afumex armoured insulated cables –
to be manufactured in the Merlino and
Giovinazzo plants in Italy – and will cover
over 75% of LV cable requirements.

The customer, Ansaldo STS, was awarded
this turnkey project in 2014, as part of an
Italian-German consortium that includes
Stadler Pankow. Ansaldo STS is an Italian
transportation company with a global
presence in the field of railway signalling
and integrated transport systems for
passenger traffic and freight operations.
It will be responsible for infrastructure –
including rails, overhead signalling, and a
control and maintenance centre – whilst
Stadler Pankow is to supply the rolling
stock.

Scheduled for completion in 2017,
the first phase of the project involves
approximately 110km of light rail-line,
serving 51 stops in the Aarhus area. The
project is estimated to contribute 47GW of
annual energy savings and reduce 7,300t
of CO2 emissions per year.

Growing demand
across Europe
Afumex cables are increasingly
in demand by public
authorities and organisations
across Europe for their
fire-resistant properties and
ability to protect people and
equipment from toxic and
corrosive gas and in all poorly
ventilated areas. Michele
Mossio, T&I and OEM Director
of Prysmian Italy, explains
that Afumex cables continue
to operate, even in the event
of fire, and guarantee their
duration of survival in harsh
working conditions. Our safest
cables, they can be supplied
from Italy and installed in any
other country, underlining the
importance of collaboration
amongst Prysmian Group’s
affiliates.

24 | Prysmian Group INSIGHT

Getting things done

Work began in 2014 and will continue over
the next three years for the purposes of
supporting demand in both Eastern and
Western European markets.
The plan is to enhance the plant’s
capabilities and capacities by enabling
the production of ‘high tech’ rubber and
fire resistant cables, while also increasing

Hungary factory to become
centre of excellence

Prysmian Group has recently inaugurated a new rubber
cable production facility in Kistelek, and plans to develop
it over the mid/long-term for flexible rubber and fire
resistant cable production in Central and Eastern Europe.

the current capacity of standard PVC cable
production.
The first stage of the plan has seen the
investment of more than €12 million from
2014-2016, and the installation of 15 new
production lines and new laboratory
equipment, enabling not only a potential
turnover increase of around €50 million,

TPG, a leading Australian telco, required
the highest fibre-count cable possible in
an ultra-dense single cable solution for a
particular application. Using our innovative
Flextube® technology, Prysmian responded,
manufacturing a cable with a capacity of
2,112 fibres. It’s not only the highest fibre-
count cable ever manufactured by Prysmian
but also exhibits the world’s highest fibre
density, and is designed to be extremely
compact, lightweight, flexible and much
faster to install. Prysmian has partnered
with TPG for many years, and the company
is one of the first in Australia to trial the
Flextube® product.

Australian world first
for Flextube®
Prysmian marked the launch of
local manufacturing of its new and
revolutionary Flextube® cable technology
in Sidney with yet another world first –
the installation of its highest fibre-count
cable to date.

but also creating opportunities for new
jobs. More than 50 have already been
created for engineers and blue-collar
workers who operate the new production
lines. Further long-term growth will be
sustained by a second investment of a
similar size between 2017 and 2018.

http://www.prysmiangroup.com/en/corporate/press-releases/Another-Worlds-First-for-Prysmians-Flextube/

25

Getting things done

Supporting Milan’s
National Museum

of Science

Named after celebrated Italian
polymath Leonardo da Vinci,

the Museo Nazionale della
Scienza e della Tecnologia

Leonardo da Vinci has
introduced a new wing called
‘Cavallerizze’, following major

building refurbishment and
urban regeneration works.

Prysmian Group was among
the initiative’s sponsors,

supplying optical fibre and
low-voltage cables from its

Afumex™ and Amico™ ranges.
“It is a great honour to partner

with the largest science
museum in Italy, and one
of the most important in

the world,” stated Lorenzo
Caruso, Corporate and

Business Communications
Director, Prysmian. “This is
a partnership of excellence,

which brings together two
important organisations

in the city of Milan: the
museum, known to everyone

because it houses the Toti
submarine, and our company,

a manufacturer that was
formed, has grown and is

rooted in the local area.” The
optical fibre cables donated
to the museum feature Low
Smoke Zero Halogen (LSZH)

technology; the protective
jacketing of these cables is

composed of thermoplastic or
thermoset compounds that

release very limited smoke and
no halogen when exposed to

sources of heat/flame.

Record-breaking
multimode production
in Eindhoven
2015 saw the Group’s Dutch plant produce
more than 1.2 million km of multimode
fibre. Such an impressive achievement
was a result of the factory team’s goal
of becoming the number one multimode
factory in the world. Roland van Laere,
Plant Director explains that “with strong
support from the Optical Fibre business
unit’s Sales and R&D teams, and the help
and contribution of everyone who works
here, 180 employees of whom 40 are
flex workers, we have made this vision a
reality”.

In addition to the core business of
multimode products, Eindhoven produces
single- and multi-mode core rod glass (up
to the equivalent of 10 million-fibre km)
and speciality products, all based upon
the PCVD production platform. Together

with R&D, they’ve built a large patent
portfolio that supports and protects our
developments of equipment, processes and
products. However, the plant’s primary
knowledge and best practice is captured
in the collective form of its employees.
Roland notes that their way of working is
based upon Total Productive Maintenance
(TPM), “a holistic approach for
maintaining and improving the integrity
of production and quality systems that
focuses on keeping all equipment in top
working condition to avoid breakdowns
and delays in manufacturing processes”.
The vast production of 1.2 million km of
multimode fibre in one year makes the
plant the top manufacturer of multimode
fibre in the world. Output has exceeded
every expectation, with a volume increase
of more than 20% on the previous year.

26 | Prysmian Group INSIGHT

People

I t reinforces the Group’s decision
to integrate markets that have
similar products in order to improve
the sharing of knowledge and

competencies. The enlarged region will
have one integrated R&D department and
one respective head for Manufacturing,
Supply Chain and Purchasing; second-
tier management will maintain a local

ITALY JOINS THE
SOUTH EUROPE
REGION

The Prysmian Group South Europe Region has extended
its perimeter to now include Italy, and is implementing
an integrated regional structure in line with its target model,
defined a year ago.

The Mediterranean region is a market with high potential; the area currently accounts
for more than 15% of worldwide turnover and has a value in excess of €7 billion. In the
next few years demand for road and rail infrastructure and telecommunications should
increase rapidly. Prysmian wants to be ready to satisfy this demand. Italy is also likely
to see growth in internal demand thanks to important undertakings such as the ultra-
broadband project being run by Telecom and Enel.

A market with high potential

focus as required, while exploiting cross-
country synergies whenever possible.
Commercially, the priority is to maintain
close control of local markets through
chief commercial officers who also act
as local team leaders, ensuring cross-
functional cooperation at country-level in
order to serve the market better.

27

People

Prysmian Group’s British
factory in Aberdare now boasts
a new automated customer
service centre, officially
opened by His Royal Highness
Prince Charles, who was
visiting the South Wales area
to oversee various projects and
business developments. The
facility is hugely important
to us, as it dispatches more
individual product lines than
any other within the Group,
many of which are exported
across the globe to markets
including Asia, Hong Kong and
the Middle East.

Prince of Wales pays
a visit to Prysmian

Disclaimer
The content of this publication is provided ‘as is’ without warranty of any kind, either expressed or implied,
including, but not limited to, the implied warranties of merchantability, fitness for a particular purpose,
or non-infringement of intellectual property rights.

For further information please read the terms of use of this publication.

www.prysmiangroup.com

http://www.prysmiangroup.com/it/legalnotes.html
http://www.prysmiangroup.com/en/index.html

