

SMA SOLAR TECHNOLOGY AG

Analyst / Investor Presentation Half-Yearly Financial Results: January to June 2019

Presented by Ulrich Hadding (CFO)

August 8, 2019

Disclaimer

IMPORTANT LEGAL NOTICE

This presentation does not constitute or form part of, and should not be construed as, an offer or invitation to subscribe for, underwrite or otherwise acquire, any securities of SMA Solar Technology AG (the "Company") or any present or future subsidiary of the Company (together with the Company, the "SMA Group") nor should it or any part of it form the basis of, or be relied upon in connection with, any contract to purchase or subscribe for any securities in the Company or any member of the SMA Group or commitment whatsoever.

All information contained herein has been carefully prepared. Nevertheless, we do not guarantee its accuracy or completeness and nothing herein shall be construed to be a representation of such guarantee. The Company shall assume no liability for errors contained in this document, unless damages are caused intentionally or through gross negligence by the Company. Furthermore, the Company shall assume no liability for effects of activities that evolve from the basis of data and information provided by this presentation.

The information contained in this presentation is subject to amendment, revision and updating, which does not underlie any prior announcement by the Company. Certain statements contained in this presentation may be statements of future expectations and other forward-looking statements that are based on the management's current views and assumptions and involve known and unknown risks and uncertainties. Actual results, performance or events may differ materially from those in such statements as a result of, among others, factors, changing business or other market conditions and the prospects for growth anticipated by the management of the Company. These and other factors could adversely affect the outcome and financial effects of the plans and events described herein. The Company does not undertake any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise. You should not place undue reliance on forward-looking statements which speak only as of the date of this presentation.

This presentation is for information purposes only and may not be further distributed or passed on to any party which is not the addressee of this presentation solely after prior consent of the Company. No part of this presentation must be copied, reproduced or cited by the addressees hereof other than for the purpose for which it has been provided to the addressee. The content of this presentation, meaning all texts, pictures and sounds, are protected by copyright. The contained information of the presentation is property of the Company.

This document is not an offer of securities for sale in the United States of America. Securities may not be offered or sold in the United States of America absent registration or an exemption from registration under the U.S. Securities Act of 1933 as amended.

1. Review H1/2019

Positive EBITDA and Sales of €363 million in H1 2019; Managing Board Expects significant Sales and Earnings Growth in H2 2019

Financial Highlights H1/2019

Top Line

- SMA generated sales of €363m in H1 2019, below prior year mainly as a result of project postponements in our Large Scale & Project Solutions segment.

Profitability, Bankability

- EBITDA of €9m, increased by €8m in Q2 2019 driven by higher sales and structural cost savings achieved in the second quarter of 2019.
- Solid balance sheet structure with >40% equity ratio, ca. €270m net cash and €100m credit facility

Outlook 2019

- Cost-saving program executed under supervision of Roland Berger is well on track.
- Based on high product-related order backlog of €453m, Managing Board expects significant sales and earnings growth in H2 2019 and confirms guidance for FY 2019 with sales of €800m to €880m and EBITDA of €20-50m.

Strategic Highlights

New Products

Strategic Initiatives

SMA Repowering

H1 Sales Decline 8% mainly as a Result of Projects Shifting into H2 2019

Key Financials¹ (in € million)

	H1 2018	H1 2019	Change
MW sold	4,305	3,973	-8%
Sales	395	363	-8%
Home Solutions	85	102	21%
Business Solutions	153	135	-12%
Large Scale & Project Solutions	157	126	-20%
Gross margin	25%	20%	
EBITDA	41	9	-79%
Depreciation	26	23	-13%
EBIT	15	-14	n.m.
Net income	11	-14	n.m.
Free Cash Flow (Adj.)	-44	-67	n.m.
Net CapEx (incl. R&D)	17	13	-25%

	2018/12/31	2019/06/30	Change
Net cash	306	268	-12%
Total assets	989	971	-2%
NWC ratio (in %) ²	23%	25%	

	2018/2019			
	Q3	Q4	Q1	Q2
Sales	180	186	168	195
Home Solutions	52	51	45	57
Business Solutions	67	69	65	70
Large Scale & Project Solutions	61	66	58	68
Gross margin	20%	-33%	19%	21%
EBITDA	10	-120	1	8

2. Market

Global PV Installations Expected to Grow in all Regions, Except China

Core Business: PV Installations¹

REGIONS

in GWdc

SEGMENTS

in GWdc

New installations

PV installations are expected to show a continuous average growth of 8% p.a.

EMEA

EMEA is the most promising region with >20% annual growth. MEA² is expected to add huge potential from 2020.

China

Chinese installations decreased by 16% in 2018. A further decline is expected this year. 5-Year-Plan³ ends in 2020, forecast thereafter subject to uncertainty.

Utility

Utility remains the largest segment. Most promising markets are the U.S., Australia, Japan. While in 2019 most regions are growing in volume and revenue, China is decreasing.

Price Pressure will Largely Erode Growth in PV Installations

PV Inverter Revenue¹

REGIONS

in € bn

SEGMENTS

in € bn

Revenue potential

Price pressure will largely erode volume growth. We expect a stabilization of prices towards 2021.

EMEA

Emerging PV markets in MEA² contribute strongly to growth in EMEA, which is expected to reach 7% p.a.

Americas

The U.S. remain to be the largest country in the Americas region, Latin America gains importance with revenue growth of 14% p.a.

Segments

Revenue potential for each segment expected to remain rather stable, no significant shift among segments expected.

Storage and Digital Energy Solutions Drive Global Market Growth

Global Market Outlook by Sector

in € bn

- Power generation costs decrease, integrated energy and digitalization will lead to a higher share of renewable energy and its growth.
- The traditional PV inverter market revenue potential is expected to be stable. Digital solutions and battery storage are attractive additional value pools.
- PV inverters will serve as the backbone for smart grid solutions connecting the components and collecting data.
- Digital energy solutions gain importance for both homes and businesses, e.g. energy services for residential houses, food and non-food retail.
- O&M services remain important with continuously declining equipment prices and are key for sustainable PV investments. Service packages are aiming at utility plants in particular and vary from full to partial.

3. Positioning

SMA has a Complete Portfolio to Serve all PV Segments

SMA HOME SOLUTIONS

28%
of Group net sales

SMA BUSINESS SOLUTIONS

37%
of Group net sales

SMA LARGE SCALE & PROJECT SOLUTIONS

35%
of Group net sales

SMA 's Portfolio Covers Every Stage of Energy Integration

SMA will Introduce Additional New Products and Solutions in 2019

Sunny Tripower
• 8–10 kW

Sunny Boy
• 3–6 kW

DC-DC Converter

Sunny Central UP
• 4.6 MW

SMA Energy Systems

- Power class: 5 kW / 250 kW
- Pilot markets: Italy / Germany

2019

**SMA + BYD
Battery Solutions**

- 5–60 kW
- Securing battery availability

Sunny Highpower PEAK3
• 150 kW, 1,500 V

Installer App

**Medium Voltage
Power Station**
• 4.6 MW

4. Financials & Guidance

H1 2019 Sales in Home Solutions Grew By 21%; Segment Large Scale & Project Solutions Affected by Project Postponements

Sales (in € million)

Sales by Segment¹ (in € million)

EBITDA Lower in H1 2019 Mainly Due to Lower Sales Compared to Prior Year

EBITDA (in € million)

Margin

-9%

10%

2%

41

9

-69

2018

H1 2018

H1 2019

One-Offs

-86

8¹

5

Depreciation/
Amortization

83

26

23

EBIT by Segment² (in € million)

H1 2018
H1 2019

Home Solutions

13

-4

Business Solutions

24

1

Large Scale &
Project Solutions

-19

-11

Net Working Capital Increased Mainly Due to Higher Inventories

Net Working Capital (in €million)

NWC ratio¹

23%

25%

Group Balance Sheet (in €million)

	2018/12/31	2019/06/30	Change
Non-current assets	283	299 ²	6%
Working capital	302	334	11%
Other assets	80	53	-34%
Total cash	324	285	-12%
Shareholder's equity	425	407	-4%
Provisions ³	157	146	-7%
Trade payables	111	129	17%
Financial liabilities ⁴	18	16	-9%
Other liabilities ³	279	272 ²	-2%
TOTAL	989	971	-2%

H1 2019 Cash Flow Negatively Effected by Build-up of Inventories and the Negative Result; Gross Cash Flow Positive

Cash Flow (in € million)

	H1 2018	H1 2019
Net Income	11	-14
Gross Cash Flow	3	5
Cash Flow from Operating Activities	-27	-54
Net Capex	-17	-13
Free Cash Flow (Adj.)	-44	-67
Net Investments from Securities and Other Financial Assets	-6	66
Acquisitions/ Divestitures	0	0
Free Cash Flow (IFRS)	-51	-1

Order Backlog for Products Increased by € 278 m or 158% since End 2018

Order Backlog by Segment (in €m) and Region (in %)

Total order backlog: €819m (June 30, 2019)

Product order backlog by regions (in%)

Order Backlog Development (in € million)

> H1/19 sales and product order backlog secure 2019 annual sales guidance.

Managing Board Confirms Sales and Earnings Guidance

Guidance 2019 (in € million)

2019

Net Cash	c. €300m
NWC-Ratio	19-24%
CapEx (incl. R&D) ¹	c. €60m
Depreciation / Amortization	c. €50m

Management Comments

- SMA strives to increase market share, especially in the U.S.
- System offerings will address new customer groups.
- Management expects growth in all segments, especially in Large Scale & Project Solutions, and in our storage business.
- Price pressure remains high in all segments.
- Cost-saving program executed under supervision of Roland Berger is well on track, most measures will be effective in 2019 already.
- In 2019, the digital solution business will still only make limited sales contributions.

SMA Continues to be a Leading Player in the PV Industry

Investment Highlights

- **Focus:** A leading global specialist for photovoltaics system technology with 75 GW installed base
- **Complete portfolio** to serve all PV segments
- **Global reach:** Present in 18 countries with a strong sales and service infrastructure; serving >190 countries
- **Award winning production:** CO₂ neutral production with a capacity of 15 GW p.a. in Germany
- **Bankable partner:** >40% equity ratio and €270m net cash
- **Technological Know-how** & solutions to benefit from strong growth in future fields such as energy management, storage & repowering
- **Strong partnerships** to create a new energy ecosystem

Strategic Highlights

New Products

Strategic Initiatives

SMA Repowering

Back up

Managing Board and Shareholder Structure

Managing Board

Juergen Reinert
CEO
born 1968
With SMA since 2011
Contract 2024

Ulrich Hadding
CFO
born 1968
With SMA since 2009
Contract 2019

Shareholder Structure¹

- SMA founders, their trusts and families
- Danfoss A/S
- Freefloat

Thank you

SMA Solar Technology AG

Sonnenallee 1
34266 Niestetal, Germany

Tel. +49 561 9522 0
Fax +49 561 9522 100

www.SMA.de
IR@SMA.de