

Auditor's report referred to the ICFR 2019

2020 Junta General
de Accionistas
Annual Shareholders' Meeting

Cellnex Telecom, S.A. and Subsidiaries

Auditor's report on the system
of Internal Control over
Financial Reporting (ICFR) of the
Cellnex Group for 2019

*Translation of a report originally issued in Spanish.
In the event of a discrepancy, the Spanish-language
version prevails*

Translation of a report originally issued in Spanish. In the event of a discrepancy, the Spanish-language version prevails

AUDITOR'S REPORT ON THE INFORMATION RELATING TO THE SYSTEM OF INTERNAL CONTROL OVER FINANCIAL REPORTING (ICFR) OF THE CELLNEX GROUP FOR 2019

To the Directors of Cellnex Telecom, S.A.:

As requested by the Board of Directors of Cellnex Telecom, S.A. and Subsidiaries ("the Cellnex Group") and in accordance with our proposal-letter of November 8, 2019, we have applied certain procedures to the information relating to the ICFR system included in section F of the Annual Corporate Governance Report ("ACGR") of the Cellnex Group for 2019, which summarises the internal control procedures of the Entity in relation to its annual financial reporting.

The Directors are responsible for adopting the appropriate measures in order to reasonably guarantee the implementation, maintenance and supervision of an adequate internal control system and for making improvements to that system and for preparing and establishing the content of the information relating to the ICFR system.

It should be noted in this regard, irrespective of the quality of the design and operating effectiveness of the internal control system adopted by the Cellnex Group in relation to its annual financial reporting, that the system can only permit reasonable, but not absolute, assurance in connection with the objectives pursued, due to the limitations inherent to any internal control system.

In the course of our audit work on the financial statements and pursuant to Technical Auditing Standards, the sole purpose of our assessment of the internal control of the Cellnex Group was to enable us to establish the scope, nature and timing of the audit procedures to be applied to the Cellnex Group's financial statements. Therefore, our assessment of internal control performed for the purposes of the aforementioned audit of financial statements was not sufficiently extensive to enable us to express a specific opinion on the effectiveness of the internal control over the regulated annual financial reporting.

For the purpose of issuing this report, we applied exclusively the specific procedures described below and indicated in the Guidelines on the Auditors' Report on the Information relating to the System of Internal Control over Financial Reporting of Listed Companies, published by the Spanish National Securities Market Commission (CNMV) on its website, which establishes the work to be performed, the minimum scope thereof and the content of this report. Since the work resulting from such procedures has, in any case, a reduced scope that is significantly less extensive than that of an audit or a review of the internal control system, we do not express an opinion on the effectiveness thereof, or on its design or operating effectiveness, in relation to the Cellnex Group's annual financial reporting for 2019 described in the information relating to the ICFR system. Therefore, had we applied procedures additional to those described below or performed an audit or a review of the internal control over the regulated annual financial reporting, other matters or aspects might have been disclosed which would have been reported to you.

Also, since this special engagement does not constitute an audit of financial statements and is not subject to the Consolidated Spanish Audit Law, we do not express an audit opinion in the terms provided for in that Law.

The procedures applied were as follows:

1. Perusal and understanding of the information prepared by the Cellnex Group in relation to the ICFR system - disclosure information included in the directors' report- and assessment of whether this information addresses all the information required in accordance with the minimum content described in section F, relating to the description of the ICFR system, of the model ACGR established in CNMV Circular no. 5/2013, of 12 June 2013, modified by the CNMV Circular no. 7/2015, of 22 December 2015 and CNMV Circular no. 2/2018, of 12 June.
2. Questioning of personnel responsible for the drawing up of the information detailed in point 1 above: (i) to obtain an understanding of the process that goes into drawing up the information; (ii) to obtain information that permits an evaluation of whether the terminology used complies with the framework definitions; and (iii) to obtain information on whether the control procedures described are in place and functioning at the Cellnex Group.
3. Review of the explanatory supporting documentation for the information detailed in point 1 above, including the documentation furnished directly to the personnel in charge of preparing the ICFR system descriptive information. In this regard, the aforementioned documents include reports prepared for the Audit and Control Committee by internal audit, senior management and other internal or external specialists.
4. Comparison of the information detailed in point 1 above with the knowledge on the Cellnex Group's ICFR system obtained through the procedures applied during the financial statement audit work.
5. Reading of the minutes taken at meetings of the Board of Directors, Audit and Control Committee and other committees of the Cellnex Group to evaluate the consistency between the ICFR business transacted and the information detailed in point 1 above.
6. Obtainment of the representation letter in connection with the work performed, signed by those responsible for preparing and formulating the information detailed in point 1 above.

The procedures applied to the information relating to the ICFR system did not disclose any inconsistencies or incidents that might affect the information.

This report has been prepared exclusively in the context of the requirements established by article 540 of the consolidated text of the corporate enterprises act Corporate Enterprises Act, and by the aforementioned CNMV Circulars, for the purposes of the description of the ICFR system in Annual Corporate Governance Reports.

DELOITTE, S.L.

Ana Torrens

February 25, 2020