
FY2020

Financial

Results

Milan, 10 March 2021

2020

Highlights

GROUP OVERVIEW

OUTLOOK

Financial

Results

Appendix

2© Prysmian Group 2020

3© Prysmian Group 2020

2020 Priorities
Protecting Value while Investing in the Future

3© Prysmian Group 2020

/ Protecting employees also through

widespread and continuous tests, distribution

of sanitary material and PPE

/ + 17 mln€ investments in HSE

/ Continued strategic focus on Customer

Centricity: On time delivery >94%

PEOPLE &

CUSTOMERS FIRST

INNOVATE TO BUILD

THE FUTURE

/ Two 525kV HVDC Technologies (P Laser and XLPE)

/ High depth 3 core submarine cable installed at >900m

with Crete-Peloponnese

/ Sirocco Extreme

world’s smallest diameter microduct optical cable using 180µm fiber

/ FlexRibbonTM

cable with the highest density of fibers inside

/ Alesea

smart virtual assistant for cable drums management

PROTECTING

THE BUSINESS

/ Cash flow protection

Rigorous working capital

management

Stricter Capex discipline

/ Effective cost control

Fixed & Variable Costs reduction

/ Relentless focus on serving

the customers

69%
RECYCLED WASTE
vs 63% in 2019

48%
of revenues from LOW CARBON
enabling products

LABEL “ECO CABLE”

for green cables in response to

new market trends

/ Pikkala cable plant to become GROUP’S FIRST NET-ZERO

FACTORY

/ 450 €M investment by 2022 to support Sustainability, Energy

Transition and Digitalization

/ Confirmed with IMPROVING SCORES in Dow Jones

Sustainability Index: second ranked in the Sector;

Ecovadis platinum score

/ FLU VACCINATIONS for employees and families

84%
product families covered by

carbon footprint measurement
vs 70% in 2019

4© Prysmian Group 2020 4© Prysmian Group 2020

2020 Financial highlights

SALES

-4.8% in Q4, showing sequential

improvement

-14.1%Telecom (-3.8% in Q4)

-7.5% E&I with a sequential improvement

in H2 (-4.0% in Q4)

Positive trends in Renewables and

Onshore Wind (USA)

-8.3%

ORGANIC GROWTH*

10.02 €B

SALES

ADJ. EBITDA

supported by strong and timely actions on

fixed and variable costs and by business

mix improvement

Negative Forex impact (-32 €M)

8.4%

ADJ. EBITDA MARGIN

840 €M

ADJ. EBITDA

FCF

Sound deleverage

487 €M of FCF excluding Antitrust

Cash-Out (112 €M)

Significantly higher than guidance

1,986 €M

NET DEBT

487 €M

FREE CASH FLOW

SEQUENTIAL IMPROVEMENT RESILIENT MARGINS RECORD FREE CASH FLOW

* Organic growth ex Projects

5© Prysmian Group 2020 5© Prysmian Group 2020

2020 Financial highlights Euro Millions, % on Sales

SALES

* Organic growth

1,007
840

2019 2020

8.7%

2,140 1,986

DEC-19 DEC-20

11,519
10,016

2019 2020

749

432

DEC-19 DEC-20

6.5%

8.4%

4.3%

-10.3%*

ADJUSTED EBITDA (1)

REPORTED OPERATIVE NET WORKING CAPITAL (2) REPORTED NET FINANCIAL DEBT

6© Prysmian Group 2020

2020 Organic growth y-o-y; excluding Projects segment

3.3%

-14.6%

-6.2% -7.9%

NORTH AMERICA
-6.5%

-13.4%

-27.3%

-0.9%

1.4%

LATIN AMERICA
-10.4%

-20.5%

-9.7% -9.2%

-1.8%

ASIA PACIFIC

-10.1%-7.4%

-18.1%

-4.4% -4.2%

EMEA
-8.9%

Q1 Q2 Q3 Q4FY

6© Prysmian Group 2020

-5.4%

-17.0%

-5.2%
-4.8%

GROUP
-8.3%

196 166

2 0 1 9 2 0 2 0

7

Sales & Adj. EBITDA by Business Euro Millions, % on Sales

HIGHLIGHTS

Projects

HIGHLIGHTS

308
275

2 0 1 9 2 0 2 0

E&I Industrial & NWC

HIGHLIGHTS HIGHLIGHTS

Telecom

22
14

2 0 1 9 2 0 2 0

16.6% 15.6%

TOTAL

1,007

840

32

2 0 1 9 2 0 2 0

FY 2020 Organic growth

A
d

j.
 E

b
it

d
a

S
a
le

s

Energy

7.9% 7.4%5.8% 5.8%

228
186

2 0 1 9 2 0 2 0

12.4% 13.0%

8.7% 8.4%

274

214

Share of net income

-20.6%1,438

-7.5%4,735 -7.0%2,252

-14.1%1,371 -10.3%10,016-7.1%7,2071,844

5,285 2,492

1,648 11,5198,027

-10.9%

Q4 2020 Organic growth

-3.8%

-7.2%

-4.9%

-34.4%

A
d

j.
 E

b
it

d
a

S
a
le

s

-4.0%

Unfavorable projects mix and
undersaturation of extruded
capacity affecting Submarine
trend

COVID constraints affecting
production and HV installation in
H1, recovery in Q4

Organic decline mainly driven
by T&I, partially offset by PD
(North America) and Overhead

Resilient profitability driven by
geographical and business mix
and prompt efficiency actions

Positive organic growth in

Renewables, resilient

Elevators; negative

Automotive, O&G and Avio

Sequential improvement in
optical cables volume,
accelerated in Q4, (mainly North
America)

Cost efficiency measures partly
offsetting volume effect and price
pressure

forex

© Prysmian Group 2020

baseline: Jan 2019

E&I excluding Overhead Lines.

8© Prysmian Group 2020

E&I Trading update
Monthly Volume Evolution

2019

2020

50

100

150

GROUP
JEN FEB MAR APR JUN JUL AUG SEP OCT NOV DEC

EMEA

50

100

150

JEN FEB MAR APR JUN JUL AUG SEP OCT NOV DEC

APAC
50

100

150

JEN FEB MAR APR JUN JUL AUG SEP OCT NOV DEC

50

100

150

NORTH AMERICA

JEN FEB MAR APR JUN JUL AUG SEP OCT NOV DEC

50

100

150

LATIN AMERICA

JEN FEB MAR APR JUN JUL AUG SEP OCT NOV DEC

9

Sales & Adj. EBITDA by Geography Euro Millions, % on Sales

© Prysmian Group 2020

Weak performance mainly in Q2

driven by South Europe, UK and

MEAT due to Covid-19

Projects and Telecom affecting

results

Sequential improvement in E&I,

with slightly positive growth in

Q4

HIGHLIGHTS

-8.9%

EMEA

6,196

Solid performance in PD

(softening in H2) and Overhead

lines. Improving trend in Optical

Cable

Margins improvement driven by

effective cost management and

business mix

HIGHLIGHTS

-6.5%3,441

NORTH AMERICA LATIN AMERICA

-10.4%931

Region heavily affected by

pandemic in Q2, with sound

recovery in H2

Positive organic growth in Q4

mainly driven by T&I,

Overhead lines and Telecom

HIGHLIGHTS

-10.1%951

Improvement in Q4 thanks to

Energy (mainly T&I,

Renewables and Elevators)

partially offset by Telecom

HIGHLIGHTS

ASIA PACIFIC TOTAL

-8.3%10,016

FY 2020 Organic growth

excluding Projects segment

102
68

2 0 1 9 2 0 2 0

352 354

2 0 1 9 2 0 2 0

10.9% 8.8%10.2% 11.5%

491

370

2 0 1 9 2 0 2 0

7.9% 6.9%

A
d

j.
 E

b
it

d
a

S
a
le

s

22 14

2 0 1 9 2 0 2 0

62
48

Share of net income

6.5% 6.0%

A
d

j.
 E

b
it

d
a

S
a
le

s

5,344 3,084 775 813 11,519

1,007

840

32

2 0 1 9 2 0 2 0

8.7% 8.4%

forex

FY 2020 organic growth including Projects segment: Group -10.3%; EMEA -11.9%; North America -7.1%; Latin America -9.0%; Asia Pacific -13.0%

10© Prysmian Group 2020

2020

Highlights

GROUP OVERVIEW

OUTLOOK

Financial

Results

Appendix

10© Prysmian Group 2020

11© Prysmian Group 2020

2021 Outlook: a promising start in a still uncertain environment

840
870 - 940

32 20-25

2020
Adj. Ebitda

Projects Energy Telecom Forex 2021
Adj. Ebitda

2021 ADJ. EBITDA TARGET (€M) 2021 FCF TARGET (€M)

870 940

Assuming no relevant Covid disruption on current trend; Assumed no cash-out related to Antitrust rulings and related claims; Negative impact from Forex:

cumulated effect 2020A-2021E approx. 55 €MASSUMPTIONS

~ 300 ±20%FCF before acquisition & disposals

forex
forex

12© Prysmian Group 2020 12© Prysmian Group 2020

Prysmian Climate Change Ambition and Targets
OUR NET ZERO CLIMATE AMBITION

Net Zero between 2035 and 2040 for our Scope 1&2 emissions,

and by 2050 for our Scope 3 emissions

Interim 2030 science-based targets, against a 2019 baseline

Signed the Business Ambition for 1.5C Commitment Letter(1)

(1) The Business Ambition for 1.5°C is a campaign is led by the Science Based Targets initiative in partnership with the UN Global Compact and the We Mean Business coalition.

Scope 3 Net Zero
by 2050

2030 Scope 3 interim target

-46%

-14%

2030 Scope 1&2 interim target

Net Zero

2030 2040 2050
Scope 1&2 Net Zero

by 2040 or earlier

2019
Baseline year

100

0

C
ar

b
o

n
 e

m
is

si
o

n
s

re
d

u
ct

io
n

 (
%

)

Prysmian Group has set carbon reduction targets aligned with the Science Based Targets initiative and Net Zero ambition

Decarbonise 80% of our

Scope 1&2 carbon footprint

Already working for an earlier delivery on carbon reduction targets

▪ phasing out SF6 emissions

▪ 100% renewable energy for

electricity

Approx 100 €M of Capex

▪ Over the next ten years

▪ Across our global operations

of over 130 sites

1 2

13© Prysmian Group 2020

DIVIDEND PER SHARE 0.50
euro per share

DIVIDEND YIELD (1)

2.3%

DATE

EX-DIVIDEND DATE: 24 May 2021

RECORD DATE: 25 May 2021

PAYMENT DATE: 26 May 2021

0.417 0.417 0.417

0.166
0.210

0.42 0.42 0.42 0.42 0.43 0.43 0.43

0.25

0.50

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Draka acquisition

(1) Based on 2020 average price (€ 21.81)

Covid-19

prudent

approach

(2) Based on closing prices as of 3 May 2007 (€ 15.36) and 31 December 2020 (€ 29.08)

IN 2020

SINCE IPO(2)

37.1%

155.5%

Focused on generating Shareholders Value
Dividend proposal to the next AGM

DPS EVOLUTION (EURO PER SHARE) TSR

13© Prysmian Group 2020

14

2020

Highlights

GROUP OVERVIEW

OUTLOOK

Financial

Results

Appendix

15© Prysmian Group 2020 15© Prysmian Group 2020

Adjustments and Special Items on EBIT

Adj. EBITDA Bridge

Profit and Loss Statement Euro Millions

2020 2019

SALES 10,016 11,519

YoY total growth (13.0%)

YoY organic growth (10.3%)

Adj.EBITDA 840 1,007

% on sales 8.4% 8.7%

 of which share of net income 18 24

Adjustments (59) (100)

EBITDA 781 907

% on sales 7.8% 7.9%

Adj.EBIT 515 689

% on sales 5.1% 6.0%

Adjustments (59) (100)

Special items (103) (20)

EBIT 353 569

% on sales 3.5% 4.9%

Financial charges (101) (125)

EBT 252 444

% on sales 2.5% 3.9%

Taxes (78) (148)

% on EBT 31.0% 33.3%

NET INCOME 174 296

% on sales 1.7% 2.6%

Minorities (4) 4

GROUP NET INCOME 178 292

% on sales 1.8% 2.5%

2020 2,019

Non-recurring Items (Antitrust investigation) (9) 32

Restructuring (32) (85)

Other Non-operating Income / (Expenses) (18) (47)

EBITDA adjustments (59) (100)

Special items (103) (20)

 Gain/(loss) on metal derivatives (4) 15

 Assets impairment (68) (36)

 Share-based compensation (31) 1

EBIT adjustments (162) (120)

Q1 Q2 Q3 Q4 FY

ADJ. EBITDA 2019 231 290 252 234 1,007

Projects (3) (14) (5) (20) (42)

Energy 1 (22) (15) (29) (65)

Telecom (ex-share of net income) (25) (30) (5) 8 (52)

share of net income (7) (2) 1 - (8)

ADJ. EBITDA 2020 197 222 228 193 840

of which Forex effect - (3) (12) (17) (32)

16© Prysmian Group 2020 16© Prysmian Group 2020

Financial Charges

Profit and Loss Statement Euro Millions

2020 2019

SALES 10,016 11,519

YoY total growth (13.0%)

YoY organic growth (10.3%)

Adj.EBITDA 840 1,007

% on sales 8.4% 8.7%

 of which share of net income 18 24

Adjustments (59) (100)

EBITDA 781 907

% on sales 7.8% 7.9%

Adj.EBIT 515 689

% on sales 5.1% 6.0%

Adjustments (59) (100)

Special items (103) (20)

EBIT 353 569

% on sales 3.5% 4.9%

Financial charges (101) (125)

EBT 252 444

% on sales 2.5% 3.9%

Taxes (78) (148)

% on EBT 31.0% 33.3%

NET INCOME 174 296

% on sales 1.7% 2.6%

Minorities (4) 4

GROUP NET INCOME 178 292

% on sales 1.8% 2.5%

2020 2019

Net interest expenses (77) (88)

 of which non-cash conv.bond interest exp. (10) (10)

Financial costs IFRS 16 (5) (5)

Bank fees amortization (6) (7)

Gain/(loss) on exchange rates and derivatives (9) (24)

Non recurring and other effects (3) 1

Impact Hyperinflationary economies (1) (2)

Net financial charges (101) (125)

17© Prysmian Group 2020 17© Prysmian Group 2020

Statement of financial position (Balance Sheet) Euro Millions

31 Dec 2020 31 Dec 2019

Net fixed assets 4,971 5,301

 of which: goodwill 1,508 1,590

Net working capital 523 755

 of which: derivatives assets/(liabilities) 91 6

 of which: Operative Net working capital 432 749

Provisions & deferred taxes (579) (820)

Net Capital Employed 4,915 5,236

Employee provisions 506 494

Shareholders' equity 2,423 2,602

 of which: attributable to minority interest 164 187

Net financial debt 1,986 2,140

Total Financing and Equity 4,915 5,236

18© Prysmian Group 2020 18© Prysmian Group 2020

Cash Flow Euro Millions

2,140
1,986

822

259

130
112

244
86

142 8 70
79

72

31-dic-19 Cash flow
operations
(before WC
changes)

WC
changes

Restruct, non
operating &

other
adjustments

Antitrust Net Operative
Capex

Financial
Charges

Paid income
taxes

Dividend
received

Dividend
paid

IFRS 16 Other 31-dic-20

()

+375 €M Free Cash Flow

()

()

NET DEBT EVOLUTION

19© Prysmian Group 2020

250

200

100

150

100

1,000

2021 2022 2023 2024 2025 2026

RCF 2019

(*) excluding debt held by local affiliated and debt coming from IFRS 16 (113 €M and 186 €M respectively at 31.12.2020)

2017 CONVERTIBLE BOND

ZERO–COUPON

EUROBOND 2.5%

750

UNICREDIT TL

ACQ. TERM LOAN

1,000

COMFORTABLE LIQUIDITY POSITION:
/ Average debt maturity increased to 3.8 years after 750 €M Equity Linked Bonds issued on 2nd February 2021

/ 1,0 €Bn of committed Revolving Credit Facility fully unutilized

2021 EQUITY LINKED

ZERO–COUPON

750

EIB 2017 110

MEDIOBANCA TL

INTESA TL

CDP 2019

CDP 2021 75

Prysmian Group Liquidity and Debt Profile

CURRENT FINANCIAL DEBT MATURITY PROFILE(*)

19© Prysmian Group 2020

20

2020

Highlights

GROUP OVERVIEW

OUTLOOK

Financial

Results

Appendix

21© Prysmian Group 2020

2020 Organic growth y-o-y; excluding Projects segment

-3.5%

-17.0%

-4.4% -4.0%

E&I
-7.5%

-19.0% -21.1%

-10.0%

-3.8%

TELECOM

-14.1%

-2.4%

-16.1%

-4.2% -4.9%

ENERGY
-7.1%

Q1 Q2 Q3 Q4FY

21© Prysmian Group 2020

-5.4%

-17.0%

-5.2% -4.8%

GROUP
-8.3%

-0.3%

-15.9%

-4.1%
-7.2%

INDUSTRIAL & NWC
-7.0%

22© Prysmian Group 2020 22© Prysmian Group 2020

1. Based on expected commissioning of pipeline, assuming an anticipation of ordering date by 3 years

2. Based on 3 years average

A solid pipeline of projects Expected market by segment (b€/yr, ordering date)

Sources: Prysmian

2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

InterconnectorsOffshore Wind

Including

German

Corridors

Based on 2020-2030 pipeline1 Avg.

scenarios2

2015 2016 2017 2018 2019 2015 2016

2.4

7.2

Average

2015-2019

Average

2020-2030

Overall new orders (avg.) expected in the next decade, with Europe to lead the market 7.2 €Bn

FUTURE MARKETHISTORICAL MARKET

23© Prysmian Group 2020 23© Prysmian Group 2020

/ With 171-metre, Leonardo da Vinci will CONSOLIDATE THE GROUP’S LEADERSHIP

and boost the capability of submarine cable operations

/ 2 rotating platforms of 7,000 and 10,000 tons to ensure the HIGHEST CAROUSEL

CAPACITY IN THE MARKET

/ The capstan capacity of up to 100 tons IS DOUBLE THE INDUSTRY AVERAGE.

/ Bollard pull of about 200 tons has the HIGHEST PULLING/TOWING CAPACITY in its class

/ Equipped to carry out the deepest power cable installations of up to 3,000 METRES

/ All technical features can lead to a REDUCED TRANSPORTATION TIME from the factory

to the site, IMPROVING OVERALL PROJECT EFFICIENCY

GIULIO VERNE CABLE ENTERPRISE ULISSE

The highest installation capabilities Enabling Energy Transition

LEONARDO DA VINCI: THE MOST ADVANCED CABLE-LAYING VESSEL IN THE WORLD

24© Prysmian Group 2020 24© Prysmian Group 2020

Telecom Business Secular growth drivers

MARKET OPPORTUNITIES & CUSTOMER NEEDS OUR APPROACH & SOLUTIONS

/ More fiber per mm2

/ Ubiquity by optimizing the

roll-out Capex

FIBER DENSITY

RELIABILITY /

FUTUREPROOFNESS

/ Easy-to-install products

for all rights of way

/ No compromise on quality

SUSTAINABILITY
/ Optical networks consume less energy

/ Less invasive products

/ Less plastic material in miniaturized cables

/ Use of recycled materials

/ Shorter supply chains for lighter products

World record

in DENSITY

AND MINIATURIZATION

Best in class

for BEND

INSENSITIVITY

At the forefront regarding

SUSTAINABILITY

/ Product miniaturization

/ Local presence and shorter supply chains

/ Development of specifically sustainable

solutions

The acceleration of digitalization requests sustainable, reliable and ubiquitous fiber networks, to support the 5G and all the new technologies to come

25© Prysmian Group 2020

A
d

j.
 E

B
IT

D
A

 M
a
rg

in
A

d
j.
 E

B
IT

D
A

 (
€
M

)
/
%

 O
rg

.
G

ro
w

th

12.4% 13.0%

5.8% 5.8%
7.9% 7.4%

16.6% 15.6%

8.7% 8.4%

PROJECT E&I INDUSTRIAL & NWC. TELECOM TOTAL

2019 2020

228 186
308 275

196 166
274 214

1,007
840

-20.6% -7.5% -7.0% -14.1%

±X.X% = Sales Organic Trend -10.3%

Performance by Segment Euro Millions, % on Sales

25© Prysmian Group 2020

PROJECT E&I INDUSTRIAL & NWC. TELECOM TOTAL

2019 2020

26© Prysmian Group 2020 26© Prysmian Group 2020

1,844
1,438

2 0 1 9 2 0 2 0

-20.6%*

* Org. Growth.

SALES

Adj. EBITDA / % of Sales(1)

228
186

2 0 1 9 2 0 2 0

SUBMARINE

/ Unfavorable projects mix and undersaturation of extruded capacity affecting Submarine trend

/ Tendering activity ongoing, with a solid pipeline of projects (interconnections and off-shore wind farms)

UNDERGROUND HIGH VOLTAGE

/ Negative organic growth driven by APAC

/ COVID constraints affecting production and HV installation, recovery in Q4

/ Overall Prysmian awarded more than 1.8 billion euro in German Corridors projects,

confirming its leadership position

HIGHLIGHTS

ORDERS BACKLOG EVOLUTION (€M)

13.0%12.4%

DEC ’13 DEC ’14 DEC ’15 DEC ’16 DEC ’17 DEC ’18 DEC ’19 DEC ’20

Underground HV ~450 ~450 ~600 ~350 ~400 ~435 ~310 ~1,980

Submarine ~2,050 ~2,350 ~2,600 ~2,050 ~2,050 ~1,465 ~1,730 ~1,510

Group ~2,500 ~2,800 ~3,200 ~2,400 ~2,450 ~1,900 ~2,040 ~3,490

Projects Euro Millions, % on Sales

27© Prysmian Group 2020 27© Prysmian Group 2020

* Org. Growth

POWER DISTRIBUTION

/ Solid performance in North America driven by Onshore Wind

/ Profitability improvement thanks to geographical mix and operational efficiency

OVERHEAD

/ Sound organic growth and margin improvement in Latin America and North America

TRADE & INSTALLERS

/ Negative performance mainly in Q2 driven by EMEA (South Europe, UK & MEAT) and LATAM

/ Sound growth in Q4 in LATAM and APAC

5,285 4,735

2 0 1 9 2 0 2 0

-7.5%*

308
275

2 0 1 9 2 0 2 0

5.8%5.8%

108 128 154 130
207

308 275

4.1% 4.6% 5.1%
4.0% 3.8%

5.8% 5.8%

2014 2015 2016 2017 2018 2019 2020

Adj.Ebitda Adj.Ebitda margin ±X.X% = YoY Sales Organic growth

+2.7% +3.0% -3.1% -0.2% +2.1% +0.7% -7.5%

Energy & Infrastructure Euro Millions, % on Sales

SALES HIGHLIGHTS

Adj. EBITDA / % of Sales(1) ADJ.EBITDA AND % SALES

28© Prysmian Group 2020 28© Prysmian Group 2020

Industrial & Network Components Euro Millions, % on Sales

* Org. Growth

SPECIALTIES, OEM & RENEWABLES

/ Overall positive performance and resilience to Covid-19. Very good performances of Railways, Wind

and Nuclear and important progress in Solar.

/ Mining and Infrastructures suffered the economy slow down and the market constrains connected

to the pandemic situation.

ELEVATOR

/ Good performance and margins resilience

/ In January 2021, completed the acquisition of EHC Global, leading manufacturer of strategic components

and integrated solutions for the vertical transportation industry.

AUTOMOTIVE

/ Organic decline further worsened due to COVID-19 crisis

/ Strong recovery after the material drop in Q2, with a positive organic growth in Q4

NETWORK COMPONENTS

/ Lower results reflecting Covid-19 pandemic

OIL & GAS

/ Declining results impacted by COVID-19 and oil price reduction

2,492 2,252

2 0 1 9 2 0 2 0

196 166

2 0 1 9 2 0 2 0

7.4%7.9%

SALES

Adj. EBITDA / % of Sales(1)

-7.0%*

HIGHLIGHTS

29© Prysmian Group 2020 29© Prysmian Group 2020

* Org. Growth.

OPTICAL CABLE & FIBRE

/ Sales decline partly expected, further impacted by COVID effect

/ Sequential improvement in optical cables volume, accelerated in Q4, (mainly North America)

/ Cost efficiency measures partly offsetting volume effect and price pressure

MMS

/ Weak performance affected by construction markets trend, reflecting COVID-19 crisis

116 134 163
214

295 274
214

11.7% 12.1%
14.0%

17.0% 18.0%
16.6% 15.6%

2014 2015 2016 2017 2018 2019 2020

Adj.Ebitda Adj.Ebitda margin

+4.0% +9.9%
+8.5%

+5.3% +6.4%
+0.4%

1,648
1,371

2 0 1 9 2 0 2 0

274

214

2 0 1 9 2 0 2 0

15.6%16.6%

-14.1% -19.0% -21.1% -10.0% -3.8%

Telecom Euro Millions, % on Sales

SALES

Adj. EBITDA / % of Sales(1)

-14.1%*

HIGHLIGHTS

ADJ.EBITDA AND % SALES

48 53 61 52

13.6%
15.4%

17.4%
16.0%

Q1 Q2 Q3 Q4

±X.X% = YoY Sales Organic growth

30© Prysmian Group 2020 30© Prysmian Group 2020

Cash Flow Statement
Euro Millions

31 Dec 2020 31 Dec 2019

Adj.EBITDA 840 1,007

Adjustments (59) (100)

EBITDA 781 907

Net Change in provisions & others (183) (73)

Share of income from investments in op.activities (18) (24)

Cash flow from operations (before WC changes) 580 810

Working Capital changes 259 67

Dividends received 8 9

Paid Income Taxes (142) (111)

Cash flow from operations 705 775

Acquisitions/Disposals (5) (7)

Net Operative CAPEX (244) (248)

Free Cash Flow (unlevered) 456 520

Financial charges (86) (94)

Free Cash Flow (levered) 370 426

 Free Cash Flow (levered) excl. Acquisitions & Disposals 375 433

Dividends (70) (119)

Capital increase, Shares buy-back & other equity movements 1 2

Net Cash Flow 301 309

Net Financial Debt beginning of the period (2,140) (2,222)

Net cash flow 301 309

NFD increase due to IFRS16 (79) (211)

Other variations (68) (16)

Net Financial Debt end of the period (1,986) (2,140)

31© Prysmian Group 2020 31© Prysmian Group 2020

Financial Highlights Euro Millions

FY 2019

€M
organic

growth
€M €M

Adj.EBITDA

Margin
€M

Adj.EBITDA

Margin

PROJECTS 1,438 -20.6% 1,844 186 13.0% 228 12.4%

Energy & Infrastructure 4,735 -7.5% 5,285 275 5.8% 308 5.8%

Industrial & Network Components 2,252 -7.0% 2,492 166 7.4% 196 7.9%

Other 220 0.0% 250 (1) -0.5% 1 0.5%

ENERGY 7,207 -7.1% 8,027 440 6.1% 505 6.3%

TELECOM 1,371 -14.1% 1,648 214 15.6% 274 16.6%

Total Group 10,016 -10.3% 11,519 840 8.4% 1,007 8.7%

Sales

FY 2020 FY 2020 FY 2019

Adj.EBITDA

32© Prysmian Group 2020 32© Prysmian Group 2020

Bridge Consolidation Sales Euro Millions

1,844
1,438

379

2 25

2019 Organic
Growth

Metal
Effect

Exchange
Rate

2020

Org.growth

-20.6%

2,492 2,252

176 12 76

2019 Organic
Growth

Metal
Effect

Exchange
Rate

2020

Org.growth

-7.0%

5,285 4,735

398 19 171

2019 Organic
Growth

Metal
Effect

Exchange
Rate

2020

Org.growth

-7.5%

1,648
1,371

232
2 43

2019 Organic
Growth

Metal
Effect

Exchange
Rate

2020

Org.growth

-14.1%

11,519 10,016

1,185
6 324

2019 Organic
Growth

Metal
Effect

Exchange
Rate

2020

Org.growth

-10.3%

()

()()

() ()

PROJECTS ENERGY & INFRASTRUCTURE

INDUSTRIAL & NETWORK COMP. TELECOM

()
()

()()
()

TOTAL CONSOLIDATED

() ()

33© Prysmian Group 2020

+200 €M ~ 175 €MSynergies achieved ~ 200 €MRestructuring costs

EMEA
44%

APAC 6%

North America
42%

LatAm 8%

EMEA
53%

APAC 8%

North America
31%

LatAm 8%IMPROVING GEOGRAPHICAL BALANCE

COMPLEMENTARY PRODUCT MIX

DELIVERING CROSS SELLING SYNERGIES

2020 ADJ. EBITDA BREAKDOWN2020 SALES BREAKDOWN

December 2017 October 2020

SIGNING CLOSING

June 2018

INTEGRATION

COMPLETED

Integration completed ahead of time: the Value of General Cable

33© Prysmian Group 2020

SOUND VALUE CREATION FURTHER ENHANCING PRYSMIAN’S WORLDWIDE LEADERSHIP

Incremental Adj. EBITDA

from GC acquisition

34© Prysmian Group 2020 34© Prysmian Group 2020

SuedOstLink
1,100 km cable

5 lots

/ Client: TenneT TSO GmbH

/ Type of cable: 525 kV extruded

/ Completion date: early 2026

A-Nord
1,280 km cable

4 lots

/ Client: AMPRION GmbH

/ Type of cable: 525 kV extruded

/ Completion date: Q2 2028

Prysmian awarded

contract;

~50% of project

SuedLink
2,750 km cable

4 lots

/ Client: TenneT TSO GmbH &

TransnetBW GmbH

/ Type of cable: 525 kV extruded

/ Completion date: 2H 2026

Overall Prysmian awarded

more than 1.8 billion euro in German

Corridors projects, confirming

its leadership position

Energy Transition Prysmian awarded approx. 50% of the overall German HV projects

€500 M

Prysmian awarded

contract;

50% of project

€500 M

Prysmian awarded

contract;

>40% of project

€800 M

35© Prysmian Group 2020 35© Prysmian Group 2020

FASTER
OPERATIONS

HIGHER
PERFORMANCE

SUSTAINABLE

P-LASER ADVANTAGES

XLPE

TWO 525 kV HVDC

Technologies

Prysmian developed WORLD CLASS COMPETENCES

AND EXPERTISE IN HVDC over the last 10yr innovation

investment horizon,

Increased focus on INDUSTRIALIZATION OF NEW

TECHNOLOGIES to ensure high quality product and service

to customers

Driving innovation in a reliable and sustainable manner

SUSTAINABLE:

100% recyclable, 40% lower CO2 emissions

PERFORMANCE:

Higher operating temperature, Better polarity reversal

OPERATIONS:

Single step process, No by-products

36© Prysmian Group 2020 36© Prysmian Group 2020

Prysmian group at a glance 2020 Financial Results

Projects
14%

Telecom
14%

Energy &
Infrastructure
47%

Industrial &
Network
Components
23%

Other 2%

Energy
72%

€10.0 BN

EMEA
53%

APAC
8%

North
America
31%

Latam
8%

Industrial &
Network
Components
20%

Energy &
Infrastructure
33%

Projects
22%

Telecom
25% 13.0%

15.6%

7.4%
5.8%

8.4%

Projects Telecom Industrial &
Network

Components

Energy &
Infrastructure

Total Group

SALES BREAKDOWN BY BUSINESS

€10.0 BN

SALES BREAKDOWN BY GEOGRAPHY

Adj. EBITDA MARGINAdj. EBITDA BY BUSINESS

€840 M

37© Prysmian Group 2020 37© Prysmian Group 2020

High Voltage
44%

Offshore
specialities
4%

Submarine TLC
2%

Submarine
Energy
50%

North America
5%

LatAm
3%

APAC
5%

EMEA
87%

Projects 2020 sales breakdown

€1.4 BN

SALES BREAKDOWN BY BUSINESS SALES BREAKDOWN BY GEOGRAPHY

€1.4 BN

38© Prysmian Group 2020 38© Prysmian Group 2020

SALES BREAKDOWN BY BUSINESS SALES BREAKDOWN BY GEOGRAPHY

Energy & Infrastructure 2020 sales breakdown

Power
Distribution
35%

Overhead
4%

Trade &
Installers
61%

North America
34%

LatAm
10%

APAC
6%

EMEA
50%

€4.7 BN €4.7 BN

39© Prysmian Group 2020 39© Prysmian Group 2020

SALES BREAKDOWN BY BUSINESS SALES BREAKDOWN BY GEOGRAPHY

Industrial & Network Components 2020 sales breakdown

Core Oil & Gas
products
11%

Specialties,
OEM &
Renewables
41%

Automotive
20%

Elevators
11%

Other
Industrial
11%

Network Components
6%

North America
38%

LatAm
6%

APAC
16%

EMEA
40%

€2.3 BN €2.3 BN

40© Prysmian Group 2020 40© Prysmian Group 2020

Telecom 2020 sales breakdown

Telecom
Solutions
65%

Fiber
5%

MMS
30%

North America
32%

LatAm
7%

APAC
6%

EMEA
55%

€1.4 BN€1.4 BN

SALES BREAKDOWN BY BUSINESS SALES BREAKDOWN BY GEOGRAPHY

41© Prysmian Group 2020 41© Prysmian Group 2020

1) Adjusted excluding restructuring, non-operating income/expenses and non-recurring income / expenses;

2) Defined as NWC excluding derivatives; % on annualized last quarter sales;

Share of net income include Management estimate of YOFC Q4 results.

Notes

42© Prysmian Group 2020 42© Prysmian Group 2020

▪ The managers responsible for preparing the company's financial reports, A.Brunetti and C.Soprano, declare, pursuant to paragraph 2 of Article 154-bis of the

Consolidated Financial Act, that the accounting information contained in this presentation corresponds to the results documented in the books, accounting and

other records of the company.

▪ Certain information included in this document is forward looking and is subject to important risks and uncertainties that could cause actual results to differ

materially. The Company's businesses include its Projects, Energy and Telecom Operating Segments, and its outlook is predominantly based on its interpretation

of what it considers to be the key economic factors affecting these businesses.

▪ Any estimates or forward-looking statements contained in this document are referred to the current date and, therefore, any of the assumptions underlying this

document or any of the circumstances or data mentioned in this document may change. Prysmian S.p.A. expressly disclaims and does not assume any liability in

connection with any inaccuracies in any of these estimates or forward-looking statements or in connection with any use by any third party of such estimates or

forward-looking statements. This document does not represent investment advice or a recommendation for the purchase or sale of f inancial products and/or of

any kind of financial services. Finally, this document does not represent an investment solicitation in Italy, pursuant to Section 1, letter (t) of Legislative Decree no.

58 of February 24, 1998, or in any other country or state.

▪ In addition to the standard financial reporting formats and indicators required under IFRS, this document contains a number of reclassified tables and alternative

performance indicators. The purpose is to help users better evaluate the Group's economic and financial performance. However, these tables and indicators

should not be treated as a substitute for the standard ones required by IFRS.

Disclaimer

Thank you
prysmiangroup.com

