

PRESS RELEASE

SUSTAINABLE MOBILITY IN SOUTHERN ITALY: WEBUILD GROUP WINS €1.075 BLN CONTRACT FOR ORSARA-HIRPINIA SECTION OF NAPLES-BARI HIGH-SPEED RAILWAY

MILAN, June 22, 2021 - Webuild Group has finally won a contract for the executive design and construction of the Orsara-Hirpinia section of the Napoli-Bari high-speed railway worth €1.075 billion, which also include safety costs. The works, which will be managed by Webuild for client Rete Ferroviaria Italiana (Gruppo FS Italiane), will be done by a consortium in which the Group is leader, with a 70% stake, together with partner Pizzarotti (30%). The new result follows the recent awarding of another section of 11.8 kilometres of the same line between Orsara and Bovino for a value of €367.2 million.

The project, which will allow for the creation of 15,000 jobs, represents the latest contribution by the Group to the development of sustainable mobility in Italy, especially in the southern region, which the country is pursuing with greater determination, also with new investments in southern Italy by means of the resources of the Piano Nazionale di Ripresa and Resilienza (National Plan of Recovery and Resilience). The investments will have a significant impact on the modernisation of the country's infrastructure and employment.

The contract for the Orsara-Hirpinia section is part of the upgrading of the railway between Naples and Bari to prepare it to become part of the fifth corridor of the Trans-European Transport Network (TEN-T) that would run between Helsinki and Valetta. The railway project has been identified as a priority under the government's so-called Sblocca Italia (Unlock Italy) decree that is assigning investments to strategic infrastructure.

The new Orsara-Hirpinia section will be about 28 kilometres long and run mostly in a tunnel for about 27 kilometres. The speed at which the trains will be able to reach along the new line is 250 kilometres per hour apart from when they are at the open extremities where they will reach 200 kilometres per hour. The Bovino-Orsara section will open temporarily with the construction of a temporary link to the historic line next to the current Orsara station. Work on the Orsara-Hirpinia will begin, on the Bari side, next to the railway already built for the Bovino-Orsara section with the demolition of the temporary rail link to the historic line and the development of the Orsara station. After a brief raised section there is the Cervaro Viaduct about 314 metres after which, on the Naples side, begins the Hirpinia tunnel of 27 kilometres in length.

The Naples-Bari high-speed railway will be a strategic axis in the development of sustainable mobility in southern Italy. It will reduce by about half the time it takes to travel between Naples and Bari to just two hours. It will also bring northern and southern Italy closer together, bringing the travel time between Milan and Bari down to six hours. Its construction will support the economy and create jobs in the region. The two other sections of the railway on which the Group is already working – Naples-Cancello and Apice-Hirpinia – employ more than 2,200 people, directly and indirectly, and involve a supply chain of approximately 400 businesses, mostly Italian.

The Naples-Cancello section will have a new station in the town of Napoli-Afragola. Built by Astaldi of the Webuild Group, it will serve as an interchange with regional and high-speed trains. About 15.5

kilometres long, the section will pass through the towns of Casoria, Casalnuovo, Afragola, Caivano and Acerra. The Apice-Hirpinia section will run for 18 kilometres across the Apennine mountain range. This section will include a station at Hirpinia, three natural tunnels and four viaducts.

Elsewhere in southern Italy, Webuild is working on the third mega lot of the Ionian state highway in the Calabria region. In Sicily, it is helping double the Palermo-Catania high-capacity railway, as well as working on the Giampilieri-Fiumefreddo section (second functional lot of the Taormina-Giampilieri) awarded in March and on which work has started. With its construction sites in southern Italy, Webuild involves 1,700 businesses with combined contracts worth approximately €950 million. Thanks to Progetto Italia, the initiative the Group pursued to consolidate the construction sector in the country, the chain of 7,000 businesses that work alongside Webuild have seen their prospects grow and their level of competitiveness increase for iconic projects, such as the high-speed railway in Texas for which the Group recently signed a final contract worth \$16 billion.

Webuild, the new group born in 2020 from Salini Impregilo, is a leading global player in the construction of large, complex projects for sustainable mobility, clean hydro energy, clean water, green buildings, supporting clients in achieving sustainable development goals (SDGs). The Group is the expression of 115 years of engineering experience applied in 50 countries on five continents with 70,000 direct and indirect employees from more than 100 nationalities. Recognised for five years by Engineering News-Record (ENR) as the world leader in water infrastructure (such as dams, hydraulic tunnels, water and wastewater management, and water treatment and desalination plants), it ranks since 2018 among the top 10 in the environment sector and it is also leader in sustainable mobility (especially metro and rail lines, in addition to roads and bridges). A signatory of the United Nations Global Compact, the Group's expertise is displayed in projects such as the M4 metro line in Milan, Grand Paris Express, Cityringen in Copenhagen, Sydney Metro Northwest, Red Line North Underground in Doha, Line 3 of the Riyadh Metro and the high-speed railways in Italy. Other projects include the new Genoa Bridge and the Gerald Desmond replacement bridge in Long Beach, California, the expansion of the Panama Canal, the Snowy 2.0 hydroelectric power station in Australia, the Rogun hydroelectric dam in Tajikistan, the Anacostia River and Northeast Boundary tunnels in Washington, D.C. and the Al Bayt 2022 World Cup stadium in Qatar. In 2020, the Group's total order backlog reached €41.7 billion, with 89% of the backlog of construction orders involving projects that support the SDGs set by the United Nations. Webuild, subject to direction and coordination by Salini Costruttori SpA, is headquartered in Italy and is listed on the Milan Stock Exchange (Borsa Italiana: WBD; Reuters: WBD.MI; Bloomberg: WBD:IM).

[More information at www.webuildgroup.com](http://www.webuildgroup.com)

Contacts:

Media Relations

Carmen Cecchini

Tel. +39 346 301 9009

email: c.cecchini@webuildgroup.com

Investor Relations

Amarilda Karaj

Tel +39 02 444 22476

email: a.karaj@webuildgroup.com