
1

Europe accelerates
towards the Gigabit
Society

The trindent
of submarine
installation

Upbeat targets
for FY 2016
confirmed

THE POWER
OF TECHNOLOGY
A series of impressive innovations
culminated in the new P-Laser 600 kV

Quarterly magazine
04 | 2016

2 | Prysmian Group InsIght

The pillars of submarine primacy

8

4

20

22

24

26

DoIng busIness

gettIng thIngs Done

PeoPle

focus on

MARKets & tRenDs

14 QuARteRlY oVeRVIeW
Upbeat FY targets confirmed

Brokers’ positive recommendations

Envisaging the power system of the future

The trident of submarine installation

Making history in aviation and energy

Graduating in Build the Future

New call to say YES

A series of impressive innovations
culminated in the new P-Laser 600 kV

Interview with Marco Marelli,
chairman of CIGRE’s SC B1

The power of technology

Submarine contract in Belgium

Cables for MSC cruise liners

Europe accelerates towards the Gigabit Society

A new Code for a common digital future

Growing need for speed and quality

globAl scenARIo

3

Editorial column

UPBEAT TARGETS
FOR FY 2016 CONFIRMED

t he results for the opening nine
months of 2016 confirmed
the growth seen in the first
half, with project execution

capability driving a 20.9% jump by
Energy Projects, while Telecom confirmed
the positive trend with an 8.4% increase.
Profitability also increased, with margin
on sales at 9.3%, and ADJ EBITDA
climbing 11.5% to €527 million. CEO
Valerio Battista stated, “Our capability
to execute the major power transmission
projects in our portfolio and confirmation
of the solid growth trend by Telecom
have driven the nine-month results.”

Among the contributory factors, Mr.
Battista referenced the upbeat targets
for FY 2016 and mentioned the “insistent
focus on reducing costs and the progress
in rationalising the manufacturing
footprint”. A set of impressive milestone
innovations achieved by Prysmian
Group in recent times culminated
with the successful development and
testing of the new P-Laser 600 kV cable
system for High Voltage Direct Current
applications. In this issue, we FOCUS ON
the undisputed technological advantage
that helped the company secure
leadership in the transmission of large
bulks of electricity over long distances,
often across or between countries
and through submarine connections.
In the last issue, INSIGHT reported
that the Group called on the European

Commission to be consistent with its
digital ambitions. The call was certainly
heeded, as Europe is accelerating on the
path towards the Gigabit Society, which
we report in GLOBAL SCENARIO. A new
set of proposals by the Commission,
welcomed by the FTTH Council Europe,
move in the same direction that Prysmian
outlined, while a new code set EU-wide
rules and objectives on how the telecom
industry should be regulated to meet
the growing need for speed and quality.

In MARKET & TRENDS we explore
the power system of the future with
the help of Marco Marelli, System
Engineering Director at Prysmian
Powerlink, recently appointed chairman
of CIGRE’s SC B1 (Insulated Cables),
one of the main standards authorities
in the worldwide EHV cable industry.
In an interview, Marco explains the
mission of the body he was called to
chair and the key points of his agenda.

GETTING THINGS DONE is always a
priority at Prysmian. This time the Group
got ready to work with the new cable
laying vessel, Ulisse, that joins Giulio
Verne and Cable Enterprise in Prysmian’s
world-class fleet. The new vessel adds to
the fleet’s extensive range of well-proven,
in-house cable protection equipment
to provide extended and strengthened
submarine cable installation capability.

Editorial Team
Insight

4 | Prysmian Group InsIght

A series of impressive
milestone innovations have
culminated in the successful
development and testing of
the new P-Laser 600 kV cable
system for High Voltage Direct
Current (HVDC) applications.
This undisputed technological
advantage helped Prysmian
secure leadership
in the transmission of large
bulks of electricity over long
distances, often across or
between countries and through
submarine connections.

THE POWER
OF TECHNOLOGY

Focus on

P rysmian Group recently
announced it was ready to
launch a new breakthrough
cable technology for the

development of power transmission
grids that will ensure higher electrical
performances, lower costs and better
environmental sustainability: the new
P-Laser 600 kV cable system for High
Voltage Direct Current applications. But
it was just the last chapter of a decades-
long success story that gained impressive
momentum in the last year or so. Prysmian
has always been at the forefront of
developing innovative, ground-breaking
technological solutions for power grids,
namely cable systems for High Voltage
applications. So the Group could leverage
extensive knowledge of materials and

the capability to improve manufacturing
processes. All of this allowed Prysmian
to overcome the challenge of optimising
a reliable industrial process with strict
technological parameters and provide
entire systems of cable and accessories
with the best dielectric properties.

Helping build sustainable
energy systems.

The process has accelerated since late 2015
with the creation of a series of impressive
milestone innovations that confirmed the
Group’s prominent role in the creation of
cutting-edge technologies for HVDC power
transmission solutions, such as the 600 kV
MI PPL insulation technology. These cable
links are key components of sustainable

http://www.prysmiangroup.com/en/corporate/press-releases/New-P-Laser-600-kV-HVDC-system-allows-a-cost-reduction-of-up-to-30/
http://www.prysmiangroup.com/en/corporate/press-releases/New-P-Laser-600-kV-HVDC-system-allows-a-cost-reduction-of-up-to-30/
http://www.prysmiangroup.com/en/corporate/press-releases/New-P-Laser-600-kV-HVDC-system-allows-a-cost-reduction-of-up-to-30/

5

Focus on

Shaping the progress
of an entire industry.

The final breakthrough cable technology
for the development of power transmission
grids that will ensure higher electrical
performances, lower costs and better
environmental sustainability is the new
P-Laser 600 kV cable system for High
Voltage Direct Current applications. This
is a monumental milestone that shapes the
progress of the entire High Voltage Direct
Current cable industry, by reaching 3.5
GW per bipole, the highest power rating
ever, with cost reductions of up to 30%
per transmitted MW. Successful testing
at 600 kV further proved the quality
and robustness of the P-Laser insulation
technology, with its application to HVDC
underground and submarine systems
marking a world first in the cable industry.
These milestone achievements, realised
in less than one year, further mark
Prysmian’s undisputed commitment to
continuous innovation and the Group’s
technology leadership.

New breakthrough technologies
launched in a few month time.

In December 2015, Prysmian gained
verification of its higher voltage cable
system technology for offshore wind
inter-array networks. This followed the
successful completion of type testing of
its 66 kV cable system in accordance with
CIGRE and IEC test protocols, as part of the
Carbon Trust’s Offshore Wind Accelerator
programme. The new milestone was a
further advance along the path towards
the development of innovative, sustainable
and cost-effective cable solutions for the
offshore renewable power industry. In
April 2016, the Group made a further
step forward by launching P-Laser 525

energy systems, to transmit large bulks of
electricity over long distances, often across
or between countries, such as those being
developed in Germany. Over the years,
Prysmian has successfully developed,
tested and delivered the first-ever 200 kV
and 320 kV HVDC projects using extruded
insulation cable technology. Recently,
it has established a world-class track
record of nine cable projects completed or
currently ongoing for voltage classes up
to 320 kV, including the Trans Bay in San
Francisco, the France-Spain and the Italy-
France underground interconnections,
and the large offshore wind cluster
interconnections off the coast of Germany,
such as BorWin2, BorWin3, HelWin1,
HelWin2, DolWin3 and SylWin1.

kV cable system for High Voltage Direct
Current applications – a new breakthrough
cable technology for the development of
power transmission grids that ensures
better environmental sustainability, higher
electrical performance and lower costs.
It is, in fact, a significant and important
new technology that shapes the progress
of HVDC in the cable industry, confirming
once again the Group’s undisputed
leadership in driving technological
innovation within the sector. Just one
month later, Prysmian Group reached
two further record-breaking milestones in
the field of power transmission, with the
successful development and testing of the
new 700 kV Mass Impregnated-PPL and
600 kV extruded cable systems for High
Voltage Direct Current applications. It was
the first time in the cable industry that
voltages at these high levels have been
achieved and also the first developments
in cable technology that enable HVDC
power transmission systems beyond 3 GW
per cable bipole.

6 | Prysmian Group InsIght

Focus on

The Group’s supremacy in the
Submarine business seems to
be based largely on its capacity
to continuously produce
innovation... what does this
strength come from?

The technical leadership of Prysmian in the
submarine power cable market is supported
by three pillars: first, a continuous focus
on improving the performance and cost of
the products and services we offer, striving
to better understand and anticipate the
requirements of our customers. Second,
the outstanding engineering and scientific
skills, not only in our R&D specialists,
but also in many of the team members
who deal with the day-to-day servicing of
customers and projects. Last but not least,
we apply appropriate levels of investment
in developing, engineering and testing new
products.

What could the P-Laser product/
system mean in terms of market
share and in which areas?

The P-laser insulation has the right
features to lead the HVDC market, as
the substitute of both XLPE and Mass
Impregnated insulation. P-laser has a

The pillars
of submarine primacy

Massimo Battaini, Executive Vice President Energy Projects
of Prysmian Group, tells us how continuous innovation helped
the company build its supremacy in the submarine power cable
market and announces that a very exciting pipeline of new
products is expected to be launched over the next few years.

higher operational temperature, which
allows higher cable rating. Additionally,
P-laser has a chemical composition that
makes the cables much more robust against
the specific difficulties inherent to the DC
current. The HVDC market accounts for
approximately half of the total submarine
power cable market and serves mainly
long-distance interconnectors between
countries and grid access systems for off-
shore wind parks.

And what innovation is coming
next in the HV field?

We have a very exciting pipeline of new
products to be introduced in the market
over the next few years. The main focus
of our innovation is the increase of the
performance of Prysmian submarine cable
systems: higher rating, higher voltage,
lower losses, longer lengths. Of course,
all these extended characteristics cannot
compromise the optimisation of the total
cost of ownership of the Prysmian submarine
systems. Additionally, we believe that the
new generation of submarine cable systems
will have built-in ‘intelligence’: monitoring
and control systems will allow smoother
operation, also reducing the risks and costs
of maintenance operations.

Massimo Battaini,
Executive Vice President
Energy Projects
of Prysmian Group.

7

Focus on

P-Laser uses an in-house developed
thermoplastic material – known as
HPTE (High Performance Thermoplastic
Elastomer) – that permits more efficient
cable production with lower environmental
impact than traditional XLPE, where the
manufacture is performed in a single and
continuous process. A key feature of this
new insulation technology is that, compared
to XLPE, it does not require a chemical
reaction during manufacture to achieve the
material properties required for the long
term electrical integrity of HVDC insulation
systems. This feature gives the additional
benefit of shorter production times and
results in both reduced energy consumption
and lower greenhouse gas emissions.
P-Laser also boasts unique environmental
performances with lower CO2 emissions
and fully recyclable materials, while higher
electrical performance enables up to a 10%
cost reduction in power transmission. The
technology is also fully compatible with
existing cable and accessory technologies.

Unprecedented
and unique features

8 | Prysmian Group InsIght

EUROPE ACCELERATES
ON THE PATH TOWARDS
THE GIGABIT SOCIETY

J ust a few weeks after Prysmian
Group called on Brussels to be
consistent with its ambitions for
a Gigabit Society by supporting

 the roll-out of optical fibre
technologies, the European Commission
proposed a set of measures to ensure
that everyone in the EU will have the
best possible internet connection to
participate in the digital society and
economy. It is not yet the abandoning
of the doctrine of technology neutrality,
but these proposals nevertheless
encourage investment in very high-
capacity networks and accelerate the
roll-out of 5G wireless technology and
free WiFi access points in public spaces.

Philippe Vanhille, Senior Vice President
Telecom Business at Prysmian Group,
commented that the company was leading
the way in facilitating the progress of the
EU debate on connectivity and lending

Global scenario

its expertise to the conversation. He said
Prysmian believes the Commission has
struck the right tone in this proposal
which clearly incentivises the provision
of the next-generation networks that
Europe needs. The Group will continue
in its efforts to facilitate the discussions
and decision-making, as the proposals
progress through the EU institutions.

The proposed set of measures by the
Commission to create a Gigabit society
by 2025 include, amongst others, the
overhaul of telecoms regulations, a 5G
action plan and free Wifi access points. In
other words, the Commission is building
on its existing 2020 broadband targets, by
setting out a vision for a European Gigabit
society, where availability and take-up of
very high-capacity networks enable the
widespread use but also development
of products, services and applications
in the Digital Single Market. Ronan

A new set of proposals by the Commission, welcomed by the FTTH
Council Europe, move in the same direction that Prysmian indicated
in its call on Brussels to be consistent with its digital ambitions.

Kelly, president of the FTTH Council
Europe, welcomed the Commission’s
proposals, saying that the approach
showed ‘progressive thinking’ and ‘looks
like a big step in the right direction’.

“We welcome the streamlined focus on
competitive, private fibre investment
where commercially possible, and also
the solutions proposed for building a
single fibre network in rural areas,”
said Erzsebet Fitori, director general of
the FTTH Council Europe, adding that,
“stressing the geographical dimension
and trying to prevent a new Gigabit divide
is a crucial change”. The prioritisation
of access to civil engineering assets –
which, if newly built, might represent
up to 80% of the roll-out costs – should
allow Member States to build on recent
measures to reduce costs and extend the
reach of future-proof fibre networks.

http://www.prysmiangroup.com/en/corporate/press-releases/EU-proposes-a-TLC-framework-fit-for-the-digital-age./
http://www.prysmiangroup.com/en/corporate/press-releases/EU-proposes-a-TLC-framework-fit-for-the-digital-age./
http://www.prysmiangroup.com/en/corporate/press-releases/EU-proposes-a-TLC-framework-fit-for-the-digital-age./
http://www.prysmiangroup.com/en/corporate/press-releases/EU-proposes-a-TLC-framework-fit-for-the-digital-age./

9

Global scenario

10 | Prysmian Group InsIght

A new Code for
a common digital future

The European Electronic Communications Code sets EU-wide rules
and objectives on how the telecom industry should be regulated.
It applies to network and service providers and defines how they can be
regulated nationally. It also brings the rules up to date, to take account
of technological developments and safeguard consumers’ choice.

Global scenario

11

The Code aims to create a stable
regulatory environment which reduces
divergences between regulatory
practices across the EU. It substantially
reduces regulation where rival operators
co-invest in very high-capacity networks
and makes it easier for smaller players
to join investment projects, thanks to
the pooling of costs and the overcoming
of scale barriers, amongst others. New
rules make the investment case more
predictable for ‘first movers’ who take
the risk to invest in those networks in
less profitable areas, such as rural ones.

With the new Code, it is not only about
competition for access to networks
anymore, but also competition for
investment in these networks.

The Code also aims to reduce divergences
between regulatory practices across the
EU in the area of radio spectrum. It
proposes long licence durations, coupled
with more stringent requirements to use
the spectrum effectively and efficiently,
while also coordinating basic parameters
such as the timing of assignments to
ensure timely release of spectrum to

In addition to the Code, the
Commission also presented
a 5G Action Plan, which foresees
a common EU calendar for
a coordinated 5G commercial
launch in 2020. This is alongside
joint work with Member States
and industry stakeholders
to identify and allocate spectrum
bands for 5G, organise pan-
European 5G trials as of 2018,
promote common global 5G
standards and encourage
the adoption of national 5G
deployment roadmaps across
all EU Member States.

The Commission and investors
in the telecoms also consider
providing venture capital to
startups developing 5G solutions
for innovative applications and
services across industrial sectors.
This would take the form of
a specialised venture-financing
facility helping them to bring new
services to market, such as in the
area of automated driving, goods
delivered by drones, or virtual
reality for specific professional
collaboration.

Another key initiative of the
Commission’s connectivity
package, WiFi4EU, aims at
helping European communities
offer free Wi-Fi access points
to any citizen. The Commission
proposes to invest €120 million
to give all interested local
authorities the possibility of
offering free Wi-Fi connections to
their citizens in and around public
buildings, health centres, parks or
public squares.

the 5g Action PlanWifi4eu for communities

Global scenario

the EU market and more converged
spectrum policies across the EU. The
Commission also proposes to reinforce
the role of national regulators, and
the Body of European Regulators for
Electronic Communications to ensure
consistent and predictable application of
the rules throughout the Digital Single
Market, limiting current fragmentation
and inconsistencies. The investments
triggered by the new framework could
boost the EU’s GDP by an additional €910
billion and create 1.3 million new jobs by
2025, according to Commission forecasts.

12 | Prysmian Group InsIght

GROWING NEED
FOR SPEED
AND qUALITY

In 2015, some 71% of European
households had access to a fast fixed
internet connection with download
speeds of at least 30 Mbps. But only
28% of those were in rural areas. For
4G mobile coverage, the EU average
is 86%, but in rural areas only 36%.
This is obviously not enough to address
the growing need for speed, quality
and reliability of the infrastructure
necessary for the Digital Single Market
to become real.
The connectivity initiatives, presented

along with new EU copyright rules,
are part of the EU strategy to create a
Digital Single Market, which consists of
16 distinct initiatives.

The Commission’s proposals will need
to be first endorsed by the European
Parliament and the European Council,
so that they can become legislation
and implemented EU-wide. Once EU
legislation has been adopted, the
Commission ensures that it is correctly
applied by each EU member country.

Global scenario

In order to address future broadband needs,
the Commission proposes that by 2025
there should be download/upload speeds
of 1 Gbps for all schools, transport hubs
and main providers of public services, as
well as digitally intensive enterprises. In
addition, it aims at download speeds of at
least 100 Mbps, which can be upgraded to
1 Gbps for all European households, rural
or urban. 5G wireless broadband coverage
for all urban areas, as well as major roads
and railways, is also envisaged.
The plan also said that at least one major
city in each EU Member State should have
5G by 2020.

Broadband targets for 2025
These objectives can only be achieved
with massive investment, estimated at
€500 billion over the coming decade. The
money will largely have to come from
private sources, even if indidcators suggest
that under current investment trends
there is likely to be a €155 billion shortfall.
In order to address this investment
challenge, the Commission proposed a
European Electronic Communications
Code, which is a modernisation of the
current EU telecoms rules, which were
last updated in 2009.

13

Global scenario

The UK’s Independent Networks Co-
operative Association (INCA), which
represents alternative network ISPs and
digital infrastructure builders – the
Altnets – has published its Building Gigabit
Britain report. The document, created in
consultation with members including
national players Sky and Vodafone,
alongside CityFibre, Hyperoptic,
Gigaclear, Relish, ITS, Warwicknet and
others, outlines a number of Government
measures required to facilitate the wide-
scale deployment of pure fibre or ‘Fibre-
to-the-Premises’ (FTTP).

The UK currently has the lowest FTTP
deployment in the OECD, with around
2% coverage, INCA said in a statement.
Building Gigabit Britain outlines how
this puts the country at an inflection

The US Federal Communications
Commission is taking a crucial
step to facilitate the deployment
of infrastructure that will ensure
the installation of next-generation
wireless services, or 5G. Building
on previous infrastructure reforms,
the Wireless Telecommunications
Bureau signed an agreement to
eliminate historic preservation
reviews for small facility
deployments across the US that do
not adversely impact historic sites
and locations. The agreement was
signed with the Advisory Council
on Historic Preservation and the
National Conference of State
Historic Preservation Officers and
removes regulatory burdens for
infrastructure deployments that
would have little or no physical
impact on their respective sites.
This change will make it much
easier, quicker and cheaper to
deploy the facilities on which 5G
is being built – like distributed
antenna systems, small cells and
future technologies that haven’t
yet left the drawing board.

According to recent reports
from the industry, wireless data
consumption has grown 732%
since 2010. And Cisco forecasts
that global mobile data traffic will
increase elevenfold between 2013
and 2018. 5G build-out will require
increasing spectrum availability,
ensuring backhaul connectivity,
and facilitating infrastructure
deployment. The agreement
addresses infrastructure
deployment, enabling more
efficient installation of distributed
antennae systems, also known as
DAS, and small cells.

point, with legacy copper-based networks
increasingly unable to cope with the
exponential growth in data.

The report offers six recommendations
of specific measures the UK Government
should take: a clear and achievable
‘Gigabit Britain’ strategy; remove
financial barriers to FTTP roll-out;
create a regulatory environment
which encourages competition; review
advertising guidelines to achieve greater
clarity on the differences between fibre
and a hybrid copper solution.

Building Gigabit Britain founding the 5g
infrastructure in the us

14 | Prysmian Group InsIght

Quarterly Overview

t he results for the first 9 months of Prysmian
Group showed sales rising organically
by 1.8% to €5,660 million with project
execution capability driving a 20.9%

organic growth by Energy Projects while Telecom
confirmed the positive organic trend with a 8.4%.
Profitability increased in all businesses, except
for Oil & Gas, and ADJ EBITDA climbed 11.5%
to €527 million, with margin on sales at 9.3%.

CEO Valerio Battista stated that “our capability to
execute the major power transmission projects in our
portfolio and confirmation of the solid growth trend
by Telecom have driven the nine-month results.” While
sales has grown in line with the first half of the year,

the Group posted another leap in profitability, with
rising margins in almost all businesses except for Oil &
Gas, still affected by the very poor market conditions.
Among the winning factors, Mr. Battista mentioned
the “insistent focus on reducing costs and the progress
in rationalizing the manufacturing footprint”. The
market trend was confirmed as solid for the strategic
businesses of power transmission, interconnections,
offshore windfarms and optical cables for broadband
telecom networks. Mr. Battista said he expected the
more cyclical businesses to gradually stabilise and Oil
& Gas to experience continued difficulties. Based on
these prospects, the Group confirmed the profitability
targets for full year 2016, with ADJ EBITDA at the
upper end of the range of €670-720 million.

The results for the first 9 months
of 2016, approved by Prysmian’s
Board of Directors, showed sales
organic growth in line with
the first half while margins rose
in almost all the businesses.

FURTHER LEAP
IN PROFITABILITY
IN THE FIRST
9 MONTHS

http://www.prysmiangroup.com/en/corporate/media/news/Prysmian-S.P.A-Nine-Month-results-2016/
http://www.prysmiangroup.com/en/corporate/media/news/Prysmian-S.P.A-Nine-Month-results-2016/
http://www.prysmiangroup.com/en/corporate/media/news/Prysmian-S.P.A-Nine-Month-results-2016/

15

Quarterly Overview

Sales grew organically by 1.8%
to €5,660 million driven by solid
trends in the Telecom business
and sound execution in Energy
Projects, in line with H1.

Adjusted EBITDA amounted
to € 527m, or 9.3% on Sales,
with margin expansion in all
businesses, with the exception
of Oil&Gas.

Continued focus on cost
efficiency with relevant
progress in manufacturing
footprint optimization.

Net Financial Position reported
a balance of €1,017 million
as of September 30 2016
compared to €955 million at 30
September 2015. Excluding the
recent acquisition impact of OCI
and GCDT it would have been
€822 million.

Sales

Adj.EBITDA

9M 2016 Key Financials

** ∆ OCI Contribution 9M’16 vs. 9M’15

** ∆ OCI Contribution 9M’16 vs. 9M’15

*Org. Growth

*Excl. €24m WL previous loss write-up

9M ‘152015

2015 9M ‘15

9M ‘16

9M ‘16

+1.8%*

403**

28**

5,569

7,361

623

473

5,660

527

8.5% 8.5% 9.3%

449*

16 | Prysmian Group InsIght

Quarterly Overview

Sales of Submarine Cables and Systems
rose considerably, driven by progress in
the execution of the important projects
currently in the Group’s order book.
Margins also much improved thanks to the
focus on project management and to the
enhancement of cable installation assets,
making it possible to insource more of the
installation operations. The outlook for
2016 is stable for power interconnections
while an acceleration in offshore wind
projects is expected.

Sales of High Voltage Underground
business have performed particularly well,
driven by the execution of the France-
Italy interconnector and the execution of
projects in North America and Asia Pacific.
The medium term outlook is positive for
markets in the Middle East, Asia Pacific
and Central Europe. The underground and
submarine cumulative power transmission
order book stands high at €2,600 million.

The Energy Projects Operating Segment
saw sales jumping to €1,172 million, posting
organic growth of 20.9% on the first nine
months of 2015, while profitability also
improved, with Adjusted EBITDA up 12.4%
to €172 million and a margin on sales at
14.6% versus 15.4% (13% excluding the
€24 million write-up related to the Western
Link project).

ENERGY
PROJECTS SALES
JUMPED 20.9%

Project execution drove
growth in submarine cables
while also high voltage
underground did well.
Offshore wind in Europe
expected to accelerate.

17

Quarterly Overview

Energy Products Operating Segment
overall sales amounted to €3,398 million,
posting negative year-on-year organic
trend of 2.1%, with Oceania and certain
Asian countries growing, Europe stable
and a steep reduction in volumes in Brazil
and Argentina. Adjusted EBITDA climbed
12.6% to €217 million, with the margin on
sales improved to 6.4% from 5.7% in the
nine months of 2015.

ENERGY
PRODUCTS
FURTHER
IMPROVED
MARGINS

The first nine months saw
weaker sales but better margins
for Trade & Installers while
Power Distribution improved
profitability with growth
slowing in Q3 as expected.
Within Industrial, Elevators
and Automotive were positive,
while a slowdown occurred for
Specialties & OEM.

Sales of Energy & Infrastructure scored a
negative organic growth of 1.9% to €2,300
million, of which €403 million contributed
by Oman Cables Industry. Adjusted
EBITDA climbed 25.3% to €123 million,
of which €28 million from the additional
contribution of fully consolidating Oman
Cables Industry, with the margin on sales
improving further to 5.4% from 4.5%.

The results for Trade & Installers showed
a slight organic decline partly due to the
decision to focus on a product and channel
mix designed to protect profitability, which
improved indeed. Positive performances
were recorded in Northern Europe, while
the important South American market,

like APAC and Central-Southern Europe,
continued to turn down.
Power Distribution confirmed the
positive sales trend, even if weaker in the
third-quarter as expected, with a general
improvement in profitability. Most of the
impetus came from Northern Europe, the
Netherlands and APAC, while demand
slowed in Germany and exchange rates had
a negative impact in Argentina.

Industrial & Network Components sales
decreased organically by 2.5% to €1,021
million, mainly due to the instability of
investment demand in certain sectors.

Adjusted EBITDA improved to €95
million from €92 million with margin
on sales rising to 9.3% from 8.1%.
Specialties & OEM reported a negative
sales performance, while Elevators
enjoyed a solid performance thanks to the
increased market share in North America.

The Automotive business reported an
increase in sales and a slight improvement
in profitability, with APAC and Eastern
Europe benefiting from the new
manufacturing set-up. Sales of Network
Components were slightly higher, with
solid performance by High Voltage.

18 | Prysmian Group InsIght

Quarterly Overview

TELECOM SALES HIGHER,
EBITDA CLIMBED 20.9%

OIL & GAS HIT HARD
BY THE OIL PRICE TREND

Sales posted an organic growth of 8.4% driven by healthy
demand for optical fibre cables and for copper cables in Asia
Pacific, while profitability also improved.

Umbilicals evolving in line with expectation reflecting
the framework agreement in Brazil while project phasing
impacted the core cable business. Focus on supply chain
optimization and effectiveness of manufacturing footprint.

The negative phasing of both onshore
and offshore projects in the Core Oil &
Gas Cables business resulted in a steep
fall in volumes and drop in prices. Market
conditions stay difficult and the Group
confirms its focus on restructuring and
optimising the manufacturing footprint,
while continuing to rely on the greater

The Telecom Operating Segment sales
grew by 8.4% organically to €865 million,
driven by healthy demand for optical fibre
cables and by strong demand for copper
cables in Asia Pacific. Adjusted EBITDA
jumped 20.9% to €129 million, with margin
on sales also improved to 14.9% from 12.6%
in the same period of 2015.

The Oil & Gas Operating Segment
sales came in at €225 million with a
negative organic growth of -31.6% as the
performance was hit hard by the oil price
trend. Adjusted EBITDA fell to €9 million
from €21 million with margin on sales at
4.1% from 6.2%.

competitiveness of its facilities in Asia.
In the Subsea Umbilicals Risers
and Flowlines (SURF) business, the
performance of Umbilicals is evolving
in line with expectations and reflects
the renewed terms of the framework
agreement in Brazil. The Group is
continuing its efforts to optimise the
supply chain and strengthen integration
with key suppliers.

Downhole Technology results were in
line as having benefited from the full
integration of Gulf Coast Downhole
Technologies, acquired in the second
half of 2015.

The Telecom solutions business confirmed
the positive performance of optical cables
and fibre, with a solid trend in Australia,
North America and France. The recovery
of efficiency and competitiveness in
fibre manufacturing has been reflected
in a significant improvement in margins,
accompanied by robust demand for copper

cables in Asia Pacific.
Multimedia Solutions enjoyed a positive
performance in Europe, also thanks to
increased production capacity for copper
data transmission cables.

The high value–added business of optical
connectivity accessories performed well,
triggered by the development of new
FTTx networks that provide the last mile
broadband, in Europe and particularly in
France, Spain and the Netherlands.

19

Quarterly Overview

The first nine months of 2016 witnessed a macro environment with mixed growth in Europe’s major
economies, partially eroded by the uncertainty generated by the British vote to leave the European
Union. In the United States growth remained stable but less intense than in 2015, while among
emerging economies China and Russia are showing signs of stabilising after the uncertainties seen
at the start of the year. The economic and political situation in Brazil remains challenging.

Market reaction to the first nine months
of 2016 was positive, with the stock
price rerating steadily after the release.
Operating figures were broadly in line with
expectations, although with a different
mix of business. All brokers confirmed
their recommendation and target price,
except Equita, that increased its target
price to €24.8/share from 24.5/share and
Fidentiis, that raised its valuation range to
€25-26/share from €23-24/share.
Bank of America – Merrill Lynch confirmed
its BUY rating despite a small negative

Brokers confirmed
their positive recommendations

The Group’s expectations for FY 2016 is
that demand in the cyclical businesses of
building wires and medium voltage cables
for utilities will be slightly lower with a
general stabilisation in prices. Given
the positive market environment for the
Energy Projects, the Group expects both the
Submarine and High Voltage underground
businesses to improve their performance.

Positive environment for HV projects

The reduction of investments due to the
low oil price is expected to adversely affect
the Core Oil & Gas Cables business. In the
Telecom, it is expected that the increased
demand for optical fibre cables recorded
in the first part of the year, will continue
through to the end of 2016.
The Group is therefore confirming its
forecast of Adjusted EBITDA for FY 2016 at

upper end of the range €670-720 million,
marking a considerable improvement from
the €623 million reported in 2015. This
forecast takes into account the current
order book and the factors mentioned
above, and reflects the expectations
concerning full consolidation of Oman
Cables Industry from 1 January 2016.

revision of FY 2016 and FY 2017 estimates,
expecting Prysmian to continue reporting
some of the strongest and less volatile
earnings of the sector. Morgan Stanley
appreciated Prysmian as one of the most
consistent performers in Cap Goods,
having posted eight quarters of positive
organic growth, while continuing margin
improvement. Intermonte confirmed its
neutral recommendation after the strong
YTD stock performance and a full-looking
valuation, predicting a better entry point
into a high-quality story.

20 | Prysmian Group InsIght

Prysmian Group boasts a long-standing tradition
of presence in the International Council on Large
Electrical Systems, one of the key worldwide
bodies operating in the sector. The Group’s
highly qualified and distinguished experts take
part on a regular basis in the Study Committees

ENVISAGING THE POWER
SYSTEM OF THE FUTURE

Markets & trends

The International Council on Large
Electrical Systems is one of the
key bodies operating in the sector
worldwide: what are its specific tasks
and aims?

CIGRE is a permanent, non-governmental
and non-profit international body with
about 10,000 associates, founded in
1921 and dedicated to the development
of the power supply sector through the
identification and the development of
solutions to industry issues. Work done
by over 3,500 experts covers technical,

economic, environmental, operational,
organisational and regulatory aspects.
A few months ago, CIGRE published the
new Strategic Plan which strengthened
the focus on support for the creation and
development of the electrical system of
the future. The goals for the next five
years will therefore be around this topic.
SC B1 (Insulated Cables) can contribute by
fostering the integration of HVDC in power
networks, facilitating the implementation
of underground structures, increasing
the awareness of stakeholders on the key
factors towards sustainable development.

and Working Groups of the Council, also
contributing with technical papers. Recently the
Council, known as CIGRE, announced that Marco
Marelli, System Engineering Director at Prysmian
Powerlink, has been appointed new chairman
of CIGRE’s SC B1 (Insulated Cables), one of the
main authorities in terms of recommendations
and standards in the worldwide EHV cable
industry. In this interview, Marco describes the
mission of the body he was called to chair and
the key points of his agenda.

As new chairman of SC B1 (Insulated
Cables) at CIGRE, what are the priorities
in your agenda for year 2017?

I started my four-year term with a short
message that summarises my views
about the future of SC B1 and gives
direction for next year.
I confirmed the centrality of the Working
Bodies and the appreciation for the
valuable people who deliver tangible
results. Efficiency and quality in the
preparation of these documents will have
my full attention: already in 2017 I think

Marco Marelli, System
Engineering Director
at Prysmian Powerlink

http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-at-CIGRE-2016/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-at-CIGRE-2016/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-at-CIGRE-2016/
http://www.prysmiangroup.com/en/corporate/press-releases/Prysmian-at-CIGRE-2016/

21

Markets & trends

we’ll have mechanisms in place to monitor
the quality and time-to-market of the
production of Technical Brochures.

The big change for SC B1 will, however, be
around the empowerment of local experts
in their own countries and regions:
delegates will be the ears and the voice of
the Study Committee and the many local
experts will act as ambassadors of SC B1.

The cable industry is already highly
regulated. Do you think the current
framework in Europe is strict enough
to guarantee the needed standards in
terms of safety and quality? And what
about the rest of the world? Where do
you see the need for regulatory action?

The new European CPR - Construction
Products Regulation - is a significant step
ahead in this direction. This is one of
the most advanced sets of regulations for
both safety and quality, but my business
experience in High Voltage and Submarine
and my exposure to a geographically wide
market mean it’s easy to see the gaps. There
are still many under-regulated countries
and regions, in particular for those large
projects and special works that happen too
rarely to be covered by local standards.

Then, CIGRE could help with international
recommendations about safety issues, as
happens already for performance-related
aspects. I took the initiative to include
‘Safety, Health, Environmental and
Quality considerations for cable systems’
as a topic for discussion for the next
CIGRE B1 General Session in 2018. Most

important, I’d like to engender within
CIGRE the idea that SHEQ regulations and
standards are not hindering but fostering
innovation.

What role does innovation play within
the cable industry?

Innovation has both a commercial
and social impact. The world today
is continuously dealing with issues
about environment, safety, accessibility
to resources for everybody, social
acceptance, sustainable growth, and so
on. I believe that innovation affects all of
these issues, and I think this applies in the
cable industry too.

Here are just a couple of examples.
One is about advanced monitoring
systems and innovative policies for asset
management. They may extend the concept
of smart grids to large power networks,
thus making for more efficient and safe
use of power cables. Another example
involves HVDC cable systems. Different
and significant innovations in insulation
materials have been fundamental in the
increased use of interconnectors and
development of offshore wind generation
far from the coast in northern Europe.
Both applications are bringing about
better use of renewable energy, with a
positive impact on carbon footprint, job
creation and economic sustainability.

CIGRE 2016 came at a very important
time for Prysmian, as it followed
announcements of the successful
qualification of the most advanced

technologies in the field of insulation
materials for HVDC cable systems, such
as 525 kV HPTE (P-Laser), 600 kV XLPE
and 700 kV MI PPL. Which one gained
the most of the attention and why?

P-Laser. No doubt! In fact all three
innovations attracted attention and
questions.
The 700 kV voltage level is definitely not
common and can be considered a market
niche, and our MI PPL cable has been
seen as the confirmation of Prysmian’s
historical leadership in paper-based
insulation systems.
Many people were looking for XLPE
DC cable developments, expecting few
manufacturers to be capable of reaching
the 525 kV level. Announcing our 600 kV
qualification and showing cable samples
gave the perception of a company able to
‘do more’ than its competitors.

But most people were interested in
the 525 kV P-Laser. Our customers
appreciated the higher thermal and
electrical performance of this insulation,
in particular for HVDC, and are ready to
consider P-Laser cables as a viable option
when planning new power links.

22 | Prysmian Group InsIght

Prysmian Group secured an offshore wind farm inter-array
submarine cables supply by Tideway B.V. for the Rentel project.

Doing business

The project will become the fifth offshore
wind farm to be constructed in the
Belgian North Sea, and will contribute to
Belgium’s leading role in the effort towards
achieving EU climate standards and
increasing the security of energy supply
in Belgium. Rentel N.V. was founded by
a consortium of Belgian specialists in
renewable energy with a significant track
record in offshore wind, who have joined
forces to develop, finance and operate the
Rentel offshore wind project, which holds
a 309 MW offshore wind concession in the
Belgian North Sea. The Rentel wind farm
is located approximately 34 km from the
Port of Zeebrugge and approximately 40
km from Oostende off the Belgian coast.
It will consist of 42 Siemens D7 type wind
turbines and will produce nearly 309
MW at its peak, supplying CO2-friendly
electricity to 285,000 households.
Prysmian will be responsible for the
design, manufacture and supply of the

33 kV submarine cables in various cross-
sections, together with related cable
accessories. The Group will also provide
the offshore cable termination and testing
services. The cables will be produced in the
Prysmian facility in Drammen, Norway,
one of the Group’s centres of excellence for
submarine cables. The cables are planned
to be delivered in summer 2017, while
the termination works are scheduled to
be completed in Spring 2018.

In the growing offshore wind market,
Prysmian has moved ahead with major
investments and is regarded as a trusted
and dedicated partner, whether for
medium voltage inter-array cables, HVAC
or HVDC export cable needs. Recently, the
Group announced the launch of its EPR
insulated 66 kV cable solution for inter-
array application, the first at this voltage
level, enabling up to 15% cost reductions
for offshore wind farms.

Submarine contract
in Belgium

http://www.prysmiangroup.com/en/corporate/press-releases/New-contract-awarded-for-offshore-wind-farm-in-Belgium/
http://www.prysmiangroup.com/en/corporate/press-releases/New-contract-awarded-for-offshore-wind-farm-in-Belgium/

23

Cables for
MSC cruise
liners

Doing business

The cables will be manufactured at the
Group’s plant located in Merlino, near
Milan, Italy. The supplied cables will be
used in the construction of two new cruise
liners being built in the Fincantieri shipyard
in Monfalcone in North Eastern Italy on
behalf of the Italian ship owner MSC. With
a gross tonnage of approximately 150,000
tonnes, these are the two largest cruise
ships ever built by Fincantieri in Italy.

The award further strengthens Prysmian’s
close collaboration with Fincantieri for
the supply of cables, not only for military
vessels, but also for passenger carriers.
SeaflameTM is an innovative range of
ultra fire resistant power, control and
instrumentation cables designed to deliver
new levels of performance and safety for
the world’s leading marine businesses. As
an integral component of power-geared,
and power-feeding systems, in order for
a vessel to sail and safely return to port,
cables and cable systems must always
remain operational, including in the event
of an on-board fire – no matter how severe
the fire or surrounding conditions.

Awarded in singapore as ‘best Italian Multinational’
Prysmian Group has been named ‘Best Italian Multinational Company in
Singapore’ by the Italian Chamber of Commerce in Singapore (ICCS) at the
2016 ICCS Business Awards, an annual event organised by the ICCS to honour
the best Italian companies in the region. Paul Atkinson, Prysmian Group
CEO Asean, received the award from the Italian Ambassador, Paolo Crudele.
Jonathan Sloam, Prysmian Group’s Business Director Asean, commented,
“As a world leader in telecommunication cable and systems, Prysmian is
shining proof of how Singapore is one of the smallest regions in the world
 yet one of the biggest centres of opportunity.”

Prysmian has signed an
agreement with Italian
shipbuilder Fincantieri for
the supply of 3,000 km of
low voltage, armoured and
unarmoured, screened and
ire-resistant SeaflameTM cables
for shipboard applications.

24 | Prysmian Group InsIght

Getting things done

Following an investment of over €20
million, the new cable laying vessel, Ulisse,
is ready for offshore cable installation
operations. With the new ship Prysmian
Group can now rely on a fleet of three
world-class vessels: Giulio Verne, Cable
Enterprise and Ulisse. The fleet adds to its
extensive range of well-proven in-house
cable protection equipment to provide
extended and strengthened submarine
cable installation capability.
With Ulisse, Prysmian Group gains more
comprehensive control of the supply
chain by in-sourcing a greater part of

The trident
of submarine installation

New cable laying vessel, Ulisse, is ready to work and joins Giulio
Verne and Cable Enterprise in Prysmian Group’s world-class fleet.

the installation work and further boosts
the Group’s submarine project execution
capabilities with a flexible asset that can
both transport submarine cables and
perform cable laying and burial operations
in shallow waters. Massimo Battaini,
Energy Projects Senior Vice President
at Prysmian Group, commented that
“thanks to this new vessel we can offer
an ever wider and more versatile range of
installation services, thus strengthening
our position in a highly strategic sector
for the Group.”
Following the purchase from the former

Prysmian was a Specialised Partner to the Solar Impulse
project, in which a special solar-powered plane landed
in Abu Dhabi after successfully ending the first ever
round-the-world flight using only the power of the sun.
The Group was a crucial contributor to the milestone achievement
in aviation by supplying of 150 km of special aerospace cables
that distribute power around the aircraft. The epic journey of
Solar Impulse began more than a year ago from the same Abu
Dhabi airport and touched Asia, Japan, Hawaii, the United States

Making history in aviation and energy
and North Africa, completing a world-round trip without burning
a single drop of fuel. Bertrand Piccard, who piloted the aircraft
with André Borschberg, noted that it was “more than a success
in aviation history: Solar Impulse made history in the field of
energy.” And Borschberg added that thanks to “partners who
believed in the same vision we developed solutions to make our
aeroplanes very energy efficient. Now all these technologies can
be used in other applications to make our world more energy
efficient as well.”

ship owner EOS, the flat-top barge has been
converted into a 120m x 33m cable layer
at the PaxOcean shipyard in Singapore.
Renamed Ulisse, she now has an eight-
point spread mooring system, enabling
her to meet the operating requirements
even in harsh environmental conditions.
The first project to be executed by Ulisse
will be the Negros-Panay connection in
the Philippines – awarded in December
2014 and worth a total of around €90
million.

http://www.prysmiangroup.com/en/corporate/press-releases/The-Groups-third-and-newest-vessel-ULISSE-now-ready-for-operation/
http://www.prysmiangroup.com/en/corporate/press-releases/The-Groups-third-and-newest-vessel-ULISSE-now-ready-for-operation/
http://www.prysmiangroup.com/en/corporate/press-releases/The-Groups-third-and-newest-vessel-ULISSE-now-ready-for-operation/
http://www.prysmiangroup.com/en/corporate/press-releases/Milestone-in-the-aviation-and-energy-fields-00002/
http://www.prysmiangroup.com/en/corporate/press-releases/Milestone-in-the-aviation-and-energy-fields-00002/

25

Getting things done

Graduating
in Build the Future

When the search process aimed at
selecting 40 new graduates in economics,
engineering, physics, chemistry and
mathematics is completed, the sixth
edition of Build the Future will be
complete. In doing so, it will bring the
number of talented young people of various
nationalities who have joined the company
through the programme to over 200.
For selected candidates, the programme
includes an initial training period at the
Group’s Milan headquarters, in partnership
with SDA Bocconi School of Management,
followed by a one-year job rotation in
their home country in R&D, operations
and sales, followed by two years abroad
within a specific department. This allows
participants to get first to the heart of
the Group’s dynamics and its production
processes, while the subsequent years of
experience will allow them to be fully
integrated into the organisation, making
their own significant contributions to
business objectives.
This year, for the first time, Prysmian
is opening its doors to candidates early
during the selection process, through a
weekly live chat on the Prysmian Group
Graduate Programme Facebook page,
through which more than 10,000 people
from all over the world have been engaged,
by meeting them online and answering
their questions. Other social channels
have been used, such as Linkedin, local
job portals and university websites. One-
and-a-half months before subscriptions
closed, the target of 20,000 applications
had already been reached.

Prysmian is seeking 40 talented young people from
around the world for its sixth edition of the international
recruitment programme.

“Making the most of our
resources and recruitment
programmes remains a
fundamental aspect of the
Group’s growth: the promising
young people of today are a
very valuable resource for the
company’s future. Build the
Future is a concrete example
of our strategy, as we believe
strongly in the competitive
advantage that we derive
from the talent of people.”

Fabrizio Rutschmann,
Human Resources and
Organisation Director
at Prysmian.

http://www.prysmiangroup.com/en/corporate/press-releases/Build-the-future-Graduate-Program/

26 | Prysmian Group InsIght

People

P rysmian Group has launched a
new long-term stock ownership
plan for its employees presented
by CEO Valerio Battista in

Milan to 300 managers from all around
the world acting as ‘ambassadors’ for the
initiative in their respective countries.
The YES, or Your Employee Shares, plan
is now in its fourth consecutive year and
has already met with considerable success
within the company: to date over 40%
of the Group’s approximately 20,000
employees in 50 countries have become
investors in the company they work with.

The YES plan, which has been extended
by Prysmian’s Board of Directors for a
further three years, offers employees the
opportunity to buy Prysmian shares at a

NEW CALL TO SAY YES

The new Group stock ownership plan aims at 1.5% of share
capital held by employees.

discount of up to 25% on market price.
The previous three-year period scored
a significant €17M investment, standing
out as proof of the trust employees have
in our Group. To benefit the majority of
employees, the discount for top managers
is only 1%, whereas it is 15% for managers.
The plan also calls for bonuses in the form
of eight free shares for those who have
already participated and are renewing
their commitment. A new loyalty bonus
of five shares has been introduced for
those who decide to renew the 36-month
lock-in period, prohibiting selling during
the first three years of the plan. Starting
this year, employees from Argentina,
Indonesia, Côte d’Ivoire, Philippines,
New Zealand and Tunisia can also join
the programme.

Aksoy Ilker, Product and Key Account Manager for Prysmian Group in Germany, and part
of the 1,000 people who have joined the programme, explains that he decided to join YES
three years ago because he thought it was “a great opportunity to strengthen my sense
of belonging and that of my colleagues”. Ilker adds that it was “fantastic” that there were
thousands of people around the world, with different cultures, knowledge and positions,
who thought the same: “I felt part of a huge team guided by common goals.”

A huge team guided by common goals

http://www.prysmiangroup.com/en/corporate/press-releases/Launched-the-new-YES-stock-ownership-plan/
http://www.prysmiangroup.com/en/corporate/press-releases/Launched-the-new-YES-stock-ownership-plan/
http://www.prysmiangroup.com/en/corporate/press-releases/Launched-the-new-YES-stock-ownership-plan/

27

People

Prysmian Group is on the hunt for
passionate engineers to help shape the
future, looking for professionals with
between 3 and 7 years’ experience
in factory roles such as process,
maintenance, planning, quality, product
development and production engineering,
with a bachelor’s degree in engineering,
good English, strong people skills,
a hands-on, can-do attitude and a real
passion for operations.
The Make It programme, that last year
received some 6,000 applications from all
over the world, offers the opportunity, at
Prysmian Group, to overcome challenges
worthy of the most ambitious professional
skills. The key roles currently on offer
within the programme are those of Process
Engineer, Maintenance Engineer, Planning
Engineer, Quality Engineer Product
Engineer, Production Engineer/Supervisor.

Isifo Olear, who joined the company
through the first wave of Make It as
a Process Engineer at the Claremont
plant in North America, explains that
he particularly liked the international
exposure to other cultures and ethnics:
“I appreciated the broad networking with
people from other backgrounds that will
be joining the company and in the future
could be key leaders.” Isifo also says that he
would recommend the programme to any
young individual who wants to succeed
with Prysmian: “The opportunities are
significant and thanks to Make It they can
be successfully fulfilled.”

Make It: where
manufacturing
is everything

In 2015 some 6.000
candidacies were filed
from all over the world.

“Our goal is to increase the share capital held
by employees up to 1.5% by the end of this
edition, in the second three-year period. For
a public company like Prysmian, aligning the
interests of its shareholders and employees is of
fundamental importance.”

Valerio Battista,
CEO of Prysmian Group

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

