[image: image1.jpg]@ PREFORMED LINE PRODUCTS

For immediate release

Contact:
Eric R. Graef

June 12, 2015

Preformed Line Products

(440) 473-9249

PREFORMED LINE PRODUCTS ANNOUNCES

QUARTERLY DIVIDEND

Mayfield Village, Ohio, June 12, 2015 -- The Board of Directors of Preformed Line Products (Nasdaq: PLPC) on June 11, 2015 declared a regular quarterly dividend in the amount of $.20 per share on the Company’s common shares, payable July 20, 2015 to shareholders of record at the close of business on July 1, 2015.

Founded in 1947, Preformed Line Products is an international designer and manufacturer of products and systems employed in the construction and maintenance of overhead and underground networks for energy, communications and broadband network companies.

Preformed's world headquarters are in Mayfield Village, Ohio, and the Company operates three domestic manufacturing centers, located in Rogers, Arkansas, Albuquerque, New Mexico, and Albemarle, North Carolina. The Company serves its worldwide market through international operations in Argentina, Australia, Brazil, Canada, China, England, France, Indonesia, Malaysia, Mexico, New Zealand, Poland, Russia, South Africa, Spain and Thailand.
[image: image2.jpg]

P.O. Box 91129 l Cleveland, Ohio 44101 l 440.461.5200 l www.preformed.com

