
PIRELLI FY 2013 RESULTS
MILANO – MARCH 27, 2014

FY13 RESULTS 1

FY 2013 RESULTS

2013 TYRE OVERVIEW

APPENDIX

AGENDA

2014 OUTLOOK & TARGETS

KEY MESSAGES

FY13 RESULTS

KEY MESSAGES

2

> Sound 2013 and progress along our 2014-2017 plan:

20% ROI and FCF above 200 million euro

> Our route to value: focus resources on highest return projects

across businesses and regions to maximize ROI

> Positive start of 2014 through our grip on pillars of Premium

value creation

FY13 RESULTS 3

FY 2013 RESULTS

2013 TYRE OVERVIEW

APPENDIX

AGENDA

2014 OUTLOOK & TARGETS

KEY MESSAGES

FY13 RESULTS

PIRELLI 2013 FY RESULTS VS GUIDANCE

4

Capex ~400€/Mln

Net Free Cash Flow before dividends* >200€/Mln

Net Financial Position <1.4€/Bln

Net Debt/Ebitda 1.2x

Total Revenues ~6.2 €/Bln

Growth rate

o/w volumes

o/w price/mix

EBITDA%

before restructuring

13%

~18%

o/w Premium >13%

~+6%/6.5%

+3%/3.5%

>2%

o/w Foreign Exchange ~-7%

EBIT%

before restructuring

YoY

413 €/Mln

232 €/Mln

1.3 €/Bln

1.2x

Targets

Industrial Plan

Actual

6.15 €/Bln

13.3%

18.0%

15.3%

+5.7%

+2.9%

+1.2%

-7.2%

YoY

~790 €/Mln EBIT reported 791 €/Mln

ROI** 20% 20%

 * Excluding Prelios impact

 ** w/o financial assets, before restructuring costs

• In line with target.

Price mix and

efficiencies the main

profitability drivers.

• Above target thanks

to efficient NWC

management

• +8.4% organic growth

• Premium in Europe

above expectations

• Slower OE volumes in

South America;

• FX deteriorated further

in 4Q in MEA and

South America

FY13 RESULTS

PIRELLI KEY FINANCIAL RESULTS

5

4Q Highlights

Net Debt

Restructuring Costs

PBT

Tax Rate

Net Income

Attributable Net Income

Organic growth**

Revenues

EBITDA before Restr. Costs

Margin

EBIT before Restr. Costs

Margin

EBIT

Margin

Δ yoy

387.1

+1.2%

+8.4%

+0.2%

-1.8%

-0.4 pp

-0.2%

-0.2 pp

Δ yoy

-0.1%

+9.0%

+2.5%

+3.3%

+0.5 pp

+9.2%

+1.2 pp

Investments***

FY13

1,322.4

(25.5)

516.9

40.7%

306.5

303.6

6,146.2

18.0%
1,105.4

816.5

13.3%

791.0

12.9%

413.1

4Q13

(10.3)

106.7

n.m.

48.4

41.5

1,496.3

19.5%
292.0

219.6

14.7%

209.3

14.0%

174.8

4Q12*

(20.9)

118.7

25.7%

88.2

85.8

1,497.4

19.0%
285.0

212.6

14.2%

191.7

12.8%

143.5

FY12*

1,205.2

(39.1)

589.8

33.6%

391.5

6,071.5

18.2%
1,102.9

831.6

13.7%

792.5

13.1%

470.9

• Industry-leading

organic growth

performance, rising FX

impact (-9.1%)

 * IAS 19 Restated

 ** Excluding exchange rate effects

*** Tangible and intangible investments

• Highest quarterly Ebit

in 2013 despite FX

impact thanks to

strong price/mix

improvement

• Net income discounts

impact of equity

participations (Prelios

-57 € mln).

• FY Tax rate net of

impact of equity

participations at 35%.

• Strong net cash flow

(+648.5 € mln) due to

seasonality and NWC

management

FY13 RESULTS

FY 2013 PERFORMANCE BY REGION

6

Tyre Sales Tyre Ebit Margin Consumer Sales O/W Premium Industrial Sales

6,115.8 +1.4% yoy €/Mln

Mature

Markets

33%

11% -1%

-2%

-0.4%

+5.2%

-5.1%

+14.5%

36%

8%

8%

4%

56%

13.4% (-0.2 pp)

High-teen
(improving yoy)

High-teen
(improving yoy)

Mid-teen
(improving yoy
despite currency
impact)

Mid-teen
(Improving yoy)

Double-digit
(Improving in Q4
yoy and QoQ)

MEAI

APAC

South

America

Russia*

Europe

NAFTA

Negative
(in line with target)

4,478.9 +1.3% yoy

47%

39%

14% +1 %

-3%

+1%

+3%

-3%

+19% +5%

2,210.0 +6.5% yoy

25%
+2%

+25%

+3%

+29%
+22%

+3%

51%

24%

+2%

1,636.9 +1.6% yoy

+1% 17%

2% n.m.

81%

+3%

 * Import sales included

+4%

Europe

NAFTA

Russia

& CIS*

MEAI

APAC

South

America

FY13 RESULTS

PIRELLI NET INCOME FY 2013 VS FY 2012

7

Net Income
FY 13

Financial
Income / Charges

Net Income
FY 12

Δ EBIT Δ Results
from particip.

ΔTaxes

391.5

Financial charges

(1.5)
(26.1)

(45.3)
(12.1)

306.5

Of which:

Prelios

Prelios “Convertendo”

(12.8)

(44.3)

(18)

Prelios fin. income (13)

Fx devaluation & others (14)

FY13 RESULTS

DIVIDEND PROPOSAL

8

Ordinary shares

Savings shares

0.320

12 4.6

152.1 475

43%
of Group Net Income

adjusted (net of equity part. Impact)

156.7

0.390

DPS (€) N° of Shares* Dividends (€/mln)

2013 2012 mln 2013 Δ % yoy

-

0.320

0.390

Δ % yoy

-

- -

-

Dividend Proposal to be filed with Pirelli & C. AGM (June 12, 2014)

Dividend Payment Schedule

• Coupon Detachment: June 16th, 2014

• Dividend Payment: June 19th, 2014, record date June 18th

FY13 RESULTS

PIRELLI DEBT STRUCTURE AS OF DECEMBER 31, 2013

9

Net Financial Position

995.4

763.8

575.0

1,322.4

(1,011.8)

(83.8)

(928.0)

2,334.2

Committed
Line

Drawdown

Other

Borrowings

Debt Capital

Market

575

2644

312

194

217

202

42

614

108

831

236

777

134

13.4% 33.3% Gross

Debt

Fin.

Assets

Net fin.

position

35.6% 10.1% 1.9%

Debt Profile

• > 50% of the debt maturity beyond 2015

• Cost of debt ~ 6.23%

• Gross debt profile ~75% Fixed and ~25% Floating

• Average debt maturity: ~ 2.4 years

Liquidity Profile

€/Mln

928.0

625.0

1,553.0

Gross Debt Maturity

2014 2015 2016 2017 2018 2019 &

beyond

Liquidity position

Total committed lines not drawn

due 2015

Liquidity Margin

Cash & Cash
Equivalent

Fin.
Receivables

 * Before deferred tax assets (positive impact)

€/Mln

5.7%

FY13 RESULTS

€/Mln

9M ‘13 FY ‘12 Operating

Cash Flow

Fin. Inc./

Expen.

& taxes.

Cash-out

Restr.

Costs

FX /

Others

Dividends Prelios

impact

and RCS

Capital

Increase

EBIT before restr. costs

Depreciation / amortization:

Investments*:

 NWC & other:

596.9

216.5

 (238.3)

 (658.3)

EBIT before restr. costs

Depreciation / amortization:

Investments*:

 NWC & other:

219.6

72.4

 (174.8)

 686.1

648.5 €/mln FCF in 4Q13

1,205.2
83.2

300.7 16.9

(9.1)

159.8

(803.3)

105.5

1,970.9

PIRELLI FY 2013 NET FINANCIAL POSITION

10

FY ‘13

214.2

1,322.4

Operating

Cash Flow

Fin. Inc./

Expen.

& taxes.

Cash-out

Restr.

Costs

FX /

Others

First time

Consolidation

of Sino Wire

NFP

5.7 4.1 39.5

 * Tangible and intangible investments

Prelios capital

increase/credit conversion

RCS capital increase

(192.9)

(2.3)

FY13 RESULTS 11

FY 2013 RESULTS

2013 TYRE OVERVIEW

APPENDIX

AGENDA

2014 OUTLOOK & TARGETS

KEY MESSAGES

FY13 RESULTS

2014 SECTOR OUTLOOK

12

> Global Car+LT volume growth confirmed at low single digit (~3% yoy).

Mature Markets’ outlook better than previously assumed. Solid Replacement

market in South America, with improving mix; OE volumes discount lower car

production.

> Premium growth is confirmed at 3x Non-Premium; Europe and Asia Pacific

tracking above Industrial Plan expectations.

> Truck market growth confirmed at low single digit (<3% yoy). Europe and

South America slightly better.

> Price increases to offset inflation and FX in Emerging Markets; OE raw

material clauses in line with expectations.

> Foreign Exchange translation impact mitigated by a balanced geographical

exposure, price increases and adjustments in sourcing mix.

> Industry remains cash flow generation oriented

FY13 RESULTS

2014 PIRELLI OUTLOOK BY REGION

13

Europe

NAFTA

MEAI

Asia

Pacific

South

America

Russia

and CIS

Revenues EBIT%

Low single-

digit growth
Mid-teens

Double-digit

growth

Mid

single-digit

Organic growth

confirmed

Overall sales

slightly down

Mid-teens

High-teens

High-teens
Mid single-

digit growth

Highlights

Positive development of Premium,

efficiency and use of low-cost sources

2014 Target Tyre Business Highlights

+3% yoy

o/w Premium

up double-digit

=
Mid single-

digit growth =
+3% yoy

o/w Premium up

mid single-digit

Mid-teens =

Premium growth above market, thanks

to new and locally sourced products. Mix

improvement compensates for FX

headwinds

-1% yoy

o/w Premium flat = =
Mix improvement and efficiency gains

the key drivers of the turnaround

RT +4%, o/w

Premium up mid-teen

OE +0%, vs +5%

previoulsy

=
=

Solid replacement demand, slight

slowdown in OE. Price increases,

efficiencies and sourcing mix protect

profitability

+5% yoy

o/w Premium up

double digit

Low single-

digit growth =

+5% yoy

o/w Premium up

double digit
= = =

=  vs old target

Car Tyre Market

Profitability confirmed at high levels

despite FX volatility. Organic sales

progressing well as expected

Premium outperformance continues as

expected; Replacement benefits from

top positioning in OE

=

FY13 RESULTS 14

Revenues

€/Mln

Volumes

Price/mix

Foreign Exchange

Raw Material impact

2014 Targets
November ‘13

~6.6

> +5%

~ +3% / ~ +4%

-120€/Mln

> +6%

2014 Targets
Update

~6.2

~ +4% / ~ +5%

o/w Premium ~ +12%

-75€/Mln

Capex <400 €/Mln Confirmed

Net cash flow
before dividends

>250 €/Mln Confirmed

NFP ~1.2 €/bln Confirmed

~ +1%

~ -2% / ~ -3%

Restructuring costs 50€/mln

Confirmed

> +14%

~ -9% / ~ -10%

Confirmed

Organic revenue growth

Total revenue growth

> +8% / +9% > +9% / +10%

Stronger Premium growth in

Europe

EBIT post restructuring
Implied in Nov ’13 guidance**

~850 Confirmed Higher Forex impact offset

by better mix and raw mats

Discounting a more cautious

scenario on Forex

Forex Guidance

Nov ’13 Mar’14

EUR/USD

USD/BRL

USD/VEF

USD/ARS

1.29 1.36

2.3 2.4

9.3 11.5

7.0 8.5

 * 2014 data includes contribution of Steelcord business

EUR/RUB 41.3 47.6

FY 2014 TARGETS UPDATE

at constant consolidation perimeter*

** Ebit margin before restructuring > 13,5%

FY13 RESULTS 15

Consumer Business

2014 Targets

November ‘13

2014 Targets

update

Revenues ~ 4.9 ~ 4.6

o/w Premium ~ +12%

Volumes > +6%

Price/mix +3% / +3.5% +4% / +4.5%

Forex -2% ~ -8%/ ~ -9%

Industrial Business

2014 Targets

November ‘13

2014 Targets

update

Revenues >1.7 ~ 1.6

Volumes ~ +4% / ~ +4.5%

Price/mix +4.5% / +5.5% +5.0% / +6.0%

Forex -2.5% / -3.5% -11.5% / -12.5%

EBIT % before

restructuring
>14% ~15% >13% ~14%

EBIT before

restructuring

Confirmed

> +14%

Confirmed

 * 2014 data includes contribution of Steelcord business

2014 CONSUMER & INDUSTRIAL TARGETS

at constant consolidation perimeter*

FY13 RESULTS 16

FY 2013 RESULTS

2013 TYRE OVERVIEW

APPENDIX

AGENDA

2014 OUTLOOK & TARGETS

KEY MESSAGES

FY13 RESULTS

KEY TYRE RESULTS

17

1Q‘13 ∆ % 2Q‘13 ∆ % 3Q‘13 ∆ % 4Q‘13 ∆ % FY‘13 ∆ %

Revenues 1,526.7 -1.0% 1,587.3 8.9% 1,511.8 -2.0% 1,490.0 0.1% 6,115.8 1.4%

o/w premium 548.1 -2.8% 556.6 6.4% 570.6 8.6% 534.7 15.5% 2,210.0 6.5%

EBITDA before Restr. Costs 260.1 -8.3% 282.7 2.0% 284.7 4.3% 302.8 3.4% 1,130.3 0.3%

Margin 17.0% -1.4 p.p. 17.8% -1.2 p.p. 18.8% +1.1p.p. 20.3% +0.6p.p. 18.5% -0.2 p.p.

EBIT before Restr. costs 188.8 -14.4% 210.6 -0.8% 214.6 4.3% 231.4 4.5% 845.4 -1.7%

Margin 12.4% -1.9 p.p. 13.3% -1.3 p.p. 14.2% +0.9p.p. 15.5% +0.6p.p. 13.8% -0.5 p.p.

EBIT 185.6 -15.1% 207.2 3.8% 207.0 2.4% 222.2 10.8% 822.0 0.1%

Margin 12.2% -2.0 p.p. 13.1% -0.6 p.p. 13.7% +0.6p.p. 14.9% +1.4p.p. 13.4% -0.2p.p.

Revenue drivers 1Q’13 2Q’13 3Q’13 4Q’13 FY‘13

∆ Price/Mix 0.0% 5.1% 2.5% 4.3% 2.9%

∆ Volume 3.9% 8.8% 5.4% 4.9% 5.7%

o/w Premium 4.0% 12.9% 19.1% 27.5% 15.3%

∆ Revenues (before

exchange rate impact)
3.9% 13.9% 7.9% 9.2% 8.6%

∆ Exchange Rate -4.9% -5.0% -9.9% -9.1% -7.2%

FY13 RESULTS 18

PIRELLI TYRE OPERATING PERFORMANCE

Investment for future growth

Investment for future growth

EBIT

4Q ‘12*

EBIT

FY ‘12*

200.5

820.8

Volume

Volume

26.1

97.7

Price /

Mix

Price /

Mix

31.6

47.3

Raw

Materials

Raw

Materials

25.8

136.2

Other Input

Costs

(Labour

Energy /

other)

Other Input

Costs

(Labour

Energy /

other)

(37.8)

(138.5)

Efficiences

Efficiencies

18.5

74.0

Slowdown

Slowdown

(9.9)

(34)

Other

Industrial

Costs

Other

Industrial

Costs

(3.4)

(25.5)

Marketing

Commercial

Expenses

Marketing

Commercial

Expenses

(3.3)

(30.3)

Depreciation

& other

Depreciation

& other

(12.4)

(78.6)

Restr.

costs

Restr.

costs

11.6

15.6

FX

FX

(25.1)

(62.7)

EBIT

4Q ’13

EBIT

FY ’13

222.2

822.0

Depreciation

Others

-5.8

-6.6

Depreciation

Others

-34.2

-44.4

Settimo torinese transformation

Start-up cost

-13.0

-12.5

 * IAS 19 Restated

FY13 RESULTS

CONSUMER BUSINESS: PIRELLI PERFORMANCE

19

1Q‘13 ∆ % 2Q‘13 ∆ % 3Q‘13 ∆ % 4Q‘13 ∆ % FY‘13 ∆ %

Revenues 1,116.7 -3.0% 1,138.7 5.6% 1,123.2 0.6% 1,100.3 2.6% 4,478.9 1.3%

o/w premium 548.1 -2.8% 556.6 6.4% 570.6 8.6% 534.7 15.5% 2,210.0 6.5%

% revenues 49.1% +0.2p.p. 48.9% +0.4p.p. 50.8 +3.8p.p. 48.6% +5.4p.p. 49.3% +2.3p.p.

EBITDA before Restr. Costs 194.8 -17.2% 203.5 -5.2% 211.9 0.9% 229.4 8.8% 839.6 -3.6%

Margin 17.4% -3.0p.p. 17.9% -2.0p.p. 18.9% +0.1p.p. 20.8% +1.2p.p. 18.7% -1.0p.p.

EBIT before Restr. costs 138.0 -26.3% 146.7 -10.8% 155.3 -1.6% 172.2 11.3% 612.2 -7.8%

Margin 12.4% -3.9p.p. 12.9% -2.3p.p. 13.8% -0.3p.p. 15.7% +1.3p.p. 13.7% -1.3p.p.

EBIT 136.0 -26.6% 144.2 -6.7% 151.2 -2.3% 165.0 11.5% 596.4 -7.2%

Margin 12.2% -3.9p.p. 12.7% -1.6p.p. 13.5% -0.4p.p. 15.0% +1.2p.p. 13.3% -1.2p.p.

Revenue drivers 1Q’13 2Q’13 3Q’13 4Q’13 FY ‘13

∆ Price/Mix -0.5% 5.7% 3.1% 5.1% 3.2%

∆ Volume 1.2% 4.6% 6.0% 6.9% 4.6%

o/w Premium 4.0% 12.9% 19.1% 27.5% 15.3%

∆ Revenues (before

exchange rate impact)

0.7% 10.3% 9.1% 12.0% 7.8%

∆ Exchange Rate -3.7% -4.7% -8.5% -9.4% -6.5%

FY13 RESULTS

INDUSTRIAL BUSINESS: PIRELLI PERFORMANCE

20

1Q‘13 ∆ % 2Q‘13 ∆ % 3Q‘13 ∆ % 4Q‘13 ∆ % FY‘13 ∆ %

Revenues 410.0 4.9% 448.6 18.2% 388.6 -8.7% 389.7 -6.2% 1,636.9 1.6%

EBITDA before Restr. Costs 65.3 35.5% 79.2 26.7% 72.8 15.9% 73.4 -10.5% 290.7 13.8%

Margin 15.9% +3.6p.p. 17.7% +1.2p.p. 18.7% +4.0p.p. 18.8% -0.9p.p. 17.8% +1.9p.p.

EBIT before Restr. costs 50.8 53.0% 63.9 33.7% 59.3 23.5% 59.2 -11.2% 233.2 19.2%

Margin 12.4% +3.9p.p. 14.2% +1.6p.p. 15.3% +4.0p.p. 15.2% -0.9p.p. 14.2% +2.1p.p.

EBIT 49.6 49.8% 63.0 39.4% 55.8 18.0% 57.2 9.0% 225.6 26.7%

Margin 12.1% +3.6p.p. 14.0% +2.1p.p. 14.4% +3.3p.p. 14.7% +2.1p.p. 13.8% +2.7p.p.

Revenue drivers 1Q’13 2Q’13 3Q’13 4Q’13 FY‘13

∆ Price/Mix 1.4% 3.6% 0.9% 2.5% 2.1%

∆ Volume 11.7% 20.6% 4.0% -0.3% 8.7%

∆ Revenues (before

exchange rate impact)

13.1% 24.2% 4.9% 2.2% 10.8%

∆ Exchange Rate -8.2% -6.0% -13.6% -8.4% -9.2%

FY13 RESULTS

2014 RAW MATERIAL GUIDANCE

(based on purchase cost)

Guidance November 2013 Breakdown FY 2013 Update March 2014

21

Carbon Black

13%

Synthetic Rubber

29%

Textile

11%
Chemicals

16%

Natural Rubber

24%

Steel

7 %

37%
Raw mat. cost

on sales

€/Mln

Average Cost of

Goods Sold

TOTAL

FX (R$, TRY,

EGP, US$)

Natural Rubber

TSR20 ($/ton)

Brent Oil

($/barrell)

Butadiene EU

(€/ton)

2013A

~2,700

109

~ 1,300

2014E

~ 2,600

~ 1,300

111

Δ yoy

(120)

+20

(-15)

+5

(-130)

2014E

~ 2,250

~ 1,100

110

Δ yoy

(75)

+80

-5

+25

~(-175)

FY13 RESULTS

2014 Expected Ebit confirmed ~850€/mln

FY 2014 MAIN PROFITABILITY DRIVERS

22

VOLUMES

RESTRUCTURING

COSTS

>+5% on sales Confirmed. Stronger Europe offsets softer OE in

South America

MINOR BUSINESSES

D&A, START-UP COSTS,

OTHERS

Driver Impact and Changes vs Previous Guidance ( yoy)

PRICE/MIX +4%/+5% on sales

(previously +3%/+4%)

Stronger Consumer mix (Premium volumes >14%)

Price slightly up in both businesses

FOREX

-9%/-10% on sales

(previously -2%/-3%)

-110€/mln on Ebit

(previously ~ -50 €/mln)

Assuming a cautious scenario: EUR/USD 1.36,

EUR/RUB 47.6, USD/BRL 2.4, USD/VEF 11.5,

USD/ARS 8.5

EFFICIENCIES + ~90€/mln on Ebit Confirmed

RAW MATERIALS
-75€/mln on Ebit

(previously -120€/mln) Increased visibility on lower raw mat prices

OTHER INPUT COSTS ~ -125€/mln on Ebit

~ -60€/mln on Ebit

~ -20€/mln 2014 expected Ebit Confirmed, including 10€/mln restructuring costs

~ -25€/mln on Ebit

Confirmed

Confirmed

Confirmed

FY13 RESULTS 23

2014 OUTLOOK & TARGETS

AGENDA

APPENDIX

FY 2013 RESULTS

TYRE BUSINESS FY 2013 OVERVIEW

FY13 RESULTS 24

PIRELLI GROUP – FY 13 RESULTS

Profit & Loss and Net Financial Position by Business Unit

Pirelli Tyre Other Pirelli & C. Cons.

FY’13 FY’12 FY’13 FY’12 FY’13 FY’12

SALES 6,115.8 6,031.3 30.4 40.2 6,146.2 6,071.5

EBITDA before Restr. Costs 1,130.3 1,126.5 (24.9) (23.6) 1,105.4 1,102.9

% on sales 18.5% 18.7% 18.0% 18.2%

EBIT before Restr. Costs 845.4 859.9 (28.9) (28.3) 816.5 831.6

% on sales 13.8% 14.3% 13.3% 13.7%

Restructuring Costs (23.4) (39.1) (2.1) 0.0 (25.5) (39.1)

EBIT 822.0 820.8 (31.0) (28.3) 791.0 792.5

% on sales 13.4% 13.6% 12.9% 13.1%

Results from equity partecipations (78.3) (52.2)

Financial Income/charges (195.8) (150.5)

EBT 516.9 589.8

Fiscal Changes (210.4) (198.3)

Net Income 306.5 391.5

Attributable Net Income 303.6 387.1

Net Financial Position 1,322.4 1,205.2

FY13 RESULTS 25

PIRELLI GROUP – Q4 13 RESULTS

Profit & Loss and Net Financial Position by Business Unit

Pirelli Tyre Other Pirelli & C. Cons.

Q4’13 Q4’12 Q4’13 Q4’12 Q4’13 Q4’12

SALES 1,490.0 1,488.4 6.3 9.0 1,496.3 1,497.4

EBITDA before Restr. Costs 302.8 292.8 (10.8) (7.8) 292.0 285.0

% on sales 20.3% 19.7% 19.5% 19.0%

EBIT before Restr. Costs 231.4 221.4 (11.8) (8.8) 219.6 212.6

% on sales 15.5% 14.9% 14.7% 14.2%

Restructuring Costs (9.2) (20.9) (1.1) 0.0 (10.3) (20.9)

EBIT 222.2 200.5 (12.9) (8.8) 209.3 191.7

% on sales 14.9% 13.5% 14.0% 12.8%

Results from equity partecipations (55.4) (25.8)

Financial Income/charges (47.2) (47.2)

EBT 106.7 118.7

Fiscal Changes (58.3) (30.5)

Net Income 48.4 88.2

Attributable Net Income 41.5 85.8

Net Financial Position 1,322.4 1,205.2

FY13 RESULTS 26

PIRELLI GROUP – Q3 13 RESULTS

Profit & Loss and Net Financial Position by Business Unit

Pirelli Tyre Other Pirelli & C. Cons.

Q3’13 Q3’12 Q3’13 Q3’12 Q3’13 Q3’12

SALES 1,511.8 1,542.6 7.0 9.7 1,518.8 1,552.3

EBITDA before Restr. Costs 284.7 272.9 (4.8) (5.3) 279.9 267.6

% on sales 18.8% 17.7% 18.4% 17.2%

EBIT before Restr. Costs 214.6 205.8 (5.8) (6.6) 208.8 199.2

% on sales 14.2% 13.3% 13.7% 12.8%

Restructuring Costs (7.6) (3.7) (0.2) 0.0 (7.8) (3.7)

EBIT 207.0 202.1 (6.0) (6.6) 201.0 195.5

% on sales 13.7% 13.1% 13.2% 12.6%

Results from equity partecipations 1.4 (23.7)

Financial Income/charges (43.9) (45.5)

EBT 158.5 126.3

Fiscal Changes (50.5) (41.5)

Net Income 108.0 84.8

Attributable Net Income 110.7 85.0

Net Financial Position 1,970.9 1,868.8

FY13 RESULTS 27

PIRELLI GROUP – Q2 13 RESULTS

Profit & Loss and Net Financial Position by Business Unit

Pirelli Tyre Other Pirelli & C. Cons.

Q2’13 Q2’12 Q2’13 Q2’12 Q2’13 Q2’12

SALES 1,587.3 1,457.7 7.5 7.6 1,594.8 1,465.3

EBITDA before Restr. Costs 282.7 277.2 (4.5) (6.0) 278.2 271.2

% on sales 17.8% 19.0% 17.4% 18.5%

EBIT before Restr. Costs 210.6 212.2 (5.5) (7.1) 205.1 205.1

% on sales 13.3% 14.6% 12.9% 14.0%

Restructuring Costs (3.4) (12.5) (0.8) 0.0 (4.2) (12.5)

EBIT 207.2 199.7 (6.3) (7.1) 200.9 192.6

% on sales 13.1% 13.7% 12.6% 13.1%

Results from equity partecipations (17.7) (3.2)

Financial Income/charges (46.1) (33.5)

EBT 137.1 155.9

Fiscal Changes (59.1) (61.0)

Net Income 78.0 94.9

Attributable Net Income 78.5 95.0

Net Financial Position 1,732.6 1,702.7

FY13 RESULTS 28

PIRELLI GROUP – Q1 13 RESULTS

Profit & Loss and Net Financial Position by Business Unit

Pirelli tyre Other Pirelli & C. Cons.

Q1’13 Q1’12 Q1’13 Q1’12 Q1’13 Q1’12

SALES 1,526.7 1,542.6 9.6 13.9 1,536.3 1,556.5

EBITDA before Restr. Costs 260.1 283.6 (4.8) (4.5) 255.3 279.1

% on sales 17.0% 18.4% 16.6% 17.9%

EBIT before Restr. Costs 188.8 220.5 (5.8) (5.8) 183.0 214.7

% on sales 12.4% 14.3% 11.9% 13.8%

Restructuring Costs (3.2) (2.0) 0.0 0.0 (3.2) (2.0)

EBIT 185.6 218.5 (5.8) (5.8) 179.8 212.7

% on sales 12.2% 14.2% 11.7% 13.7%

Results from equity partecipations (6.6) 0.5

Financial Income/charges (58.6) (24.3)

EBT 114.6 188.9

Fiscal Changes (42.5) (65.3)

Net Income 72.1 123.6

Attributable Net Income 72.9 121.3

Net Financial Position 1,680.2 1,305.0

FY13 RESULTS

PIRELLI GROUP CASH FLOW

29

1Q’13 2Q’13 3Q’13 4Q’13 FY’13

EBIT before restructuring costs 183.0 205.1 208.8 219.6 816.5

Depreciation / Amortization 72.3 73.1 71.1 72.4 288.9

Net investments (79.7) (84.3) (74.3) (174.8) (413.1)

Working capital / other variations (492.4) (5.6) (160.3) 686.1 27.8

OPERATING CASH FLOW (316.8) 188.3 45.3 803.3 720.1

Financial income (expenses) (58.6) (46.1) (43.9) (47.2) (195.8)

Taxes (42.5) (59.1) (50.5) (58.3) (210.4)

NET OPERATING CASH FLOW (417.9) 83.1 (49.1) 697.8 313.9

Financial investments/divestments - - (31.6) (7.5) (39.1)

Property divestments 26.5 - 26.5

Russian JV - - - -

Retail development investments - - (4.1) (7.9) (12.0)

Sino Wire Consolidation Impact - - - (39.5) (39.5)

Other dividends paid - (3.1) - - (3.1)

Cash-out for restructuring (7.5) (5.2) (4.2) (5.7) (22.6)

Exchange rate differentials / Others (49.6) 29.5 17.1 11.3 8.3

Dividends paid - (156.7) - - (156.7)

Credit conversion / Prelios capital increase - - (192.9) - (192.9)

NET CASH FLOW (475.0) (52.4) (238.3) 648.5 (117.2)

€/Mln

FY13 RESULTS

PIRELLI BALANCE SHEET

30

€/Mln

FY’12 FY’13

FIXED ASSETS 3,877.2 4,043.0

Inventories 1,102.6 987.3

Trade receivables 704.6 666.4

Trade payables (1,268.7) (1,244.5)

NET OPERATING WORKING CAPITAL 538.5 409.2

Other payables/receivables 11.0 3.0

Net Working Capital 549.5 412.2

NET INVESTED CAPITAL 4,426.7 4,455.2

Total Net Equity 2,389.4 2,436.6

Provisions 832.1 696.2

Net Financial Position 1,205.2 1,322.4

TOTAL 4,426.7 4,455.2

Attributable Net Equity 2,337.4 2,376.1

Equity per Share (euro) 4.79 4.87

FY13 RESULTS

CONSUMER BUSINESS: KEY MARKET TRENDS

31

6
253

-9-11 7
2

53

-11-13

5556
1

10

-1

30

-3-7-3

6

-10

4

22

8
14

94
1117

65

17
24

141416
5

 * Turkey included Russia excluded

 ** Mercosur Replacement data was restated to include Brazilian imports

Source: major external data providers for each Region and Pirelli estimates

E
u

ro
p

e
*

N

o
rt

h

A
m

e
ri

c
a

M
e
rc

o
s
u

r
C

h
in

a

OE

REPLACEMENT

OE

REPLACEMENT

OE

OE

4Q’12 1Q’13 2Q’13 3Q’13 4Q’13 FY’13
% yoy

REPLACEMENT**

FY13 RESULTS

INDUSTRIAL BUSINESS: KEY MARKET TRENDS

32

6
24

72

-6-10

76912

-1

1

34

11
33

5144

-31

106816123

171824
40

-6-7

 * Turkey includes and Russia excluded

 ** Non-pool members’ imports not included

Source: major external data providers for each Region and Pirelli estimates

E
u

ro
p

e
 *

M

e
rc

o
s
u

r
C

h
in

a

OE

REPLACEMENT

OE

REPLACEMENT**

OE

% yoy

4Q’12 1Q’13 2Q’13 3Q’13 4Q’13 FY’13

FY13 RESULTS

NAFTA

11%

FY 2013 PIRELLI TYRE MIX

Sales by Segment

Sales by Region

Car

67%

Motorbike

6%
Steelcord & other

2%
Truck

 25%

MEA

8%

Asia Pacific

8%

Europe

33%

Russia

4%

South America

36%

Sales by Business

Sales by Channel

Replacement

75%

OE

25%

Industrial

27%

Consumer

73%

33

FY13 RESULTS

Russia

9%

DECEMBER 2013 PIRELLI PEOPLE

Headcount

People by Contract

People by Region

People by Cluster

MEAI

9%

Asia Pacific

9%

Europe

32%

NAFTA

 3% South America

38%

Temps & Agency

7% Employees

93%

37,338
37,979

Dec. 2012 Dec. 2013

Workers

80%

Management

1%

Staff

19%

34

FY13 RESULTS

PIRELLI PLANTS IN THE WORLD

35

U.K. ITALIA GERMANY RUSSIA U.S.A.

Rome Car

Burton

Carlisle

Car

Car

MEXICO

Guanajuato Car

VENEZUELA

Guacara Car

BRAZIL

Campinas

Feira de Santana

Santo André

Gravatai

Sumaré

Car

Car/Truck

Agro/Truck

Moto/Truck

Steelcord

ARGENTINA

Merlo Car

EGYPT

Alexandria Truck

TURKEY

Izmit Car / Truck

Steelcord

ROMANIA

Slatina Car /

Steelcord

CHINA

Yanzhou Car / Moto

/ Truck

Steelcord

(JV)

Bollate

Settimo Torinese

Figline Valdarno

Car

Car

Steelcord

Breuberg Car/Moto Kirov

Voronezh

Car

Car

FY13 RESULTS

Carbon black

Chemicals

RAW MATERIALS

36

Raw Material Price Trend

Q1/08 Q2/08 Q3/08 Q4/08 Q1/09 Q2/09 Q3/09 Q4/09 Q1/10 Q2/10 Q3/10 Q4/10 Q1/11 Q2/11 Q3/11 Q4/11 Q1/12 Q2/12 Q3/12 Q4/12 Q1/13 Q2/13 Q3/13 Q4/13

Natural Rubber: Sicom

Brent: www.oilnergy.com

Yearly Average

Natural Rubber (in usd/tons)

Brent Oil (in usd/bbl)

111.0
3,156

98.5

2,531
75.2

1,801

80.2

3,380

4,519

111.7 108.9

2,517

Synth. Rubber

29%
(-2pp yoy)

11%
(+1pp yoy)

Textiles

7%
(flat yoy)

Steelcord

24%
(-2pp yoy)

Natural Rubber

37%
Raw mat. costs

on sales 13%
(+1pp yoy)

16%
(+2pp yoy)

FY 2013 Mix (Based on Purchasing Cost)

FY13 RESULTS

DISCLAIMER

37

This presentation contains statements that constitute forward-looking statements based on Pirelli & C SpA’s current

expectations and projections about future events and does not constitute an offer or solicitation for the sale, purchase or

acquisition of securities of any of the companies mentioned and is directed to professionals of the financial community.

These statements appear in a number of places in this presentation and include statements regarding the intent, belief or

current expectations of the customer base, estimates regarding future growth in the different business lines and the global

business, market share, financial results and other aspects of the activities and situation relating to the Company.
\

Such forward looking statements are not guarantees of future performance and involve risks and uncertainties, and actual

results may differ materially from those expressed in or implied by these forward looking statements as a result of various

factors, many of which are beyond the ability of Pirelli & C SpA to control or estimate precisely. Consequently it is

recommended that they be viewed as indicative only.

Analysts are cautioned not to place undue reliance on those forward looking statements, which speak only as of the date of

this presentation.

Pirelli & C. SpA undertakes no obligation to release publicly the results of any revisions to these forward looking statements

which may be made to reflect events and circumstances after the date of this presentation, including, without limitation,

changes in Pirelli & C. SpA business or acquisition strategy or to reflect the occurrence of unanticipated events.

Statement

The Manager mandated to draft corporate accounting documents of Pirelli & C. SpA. Francesco Tanzi, attests – as per

art.154-bis. comma 2 of the Testo Unico della Finanza (D.Lgs. 58/1998) – that all the accounting information contained in this

presentation correspond to the documented results, books and accounting of the Company.

