

NEL PRIMO TRIMESTRE 2016 RICAVI DI CNH INDUSTRIAL DI 5,4 MILIARDI DI DOLLARI E UTILE OPERATIVO DELLE ATTIVITÀ INDUSTRIALI DI 178 MILIONI DI DOLLARI; REDDITIVITÀ IN MIGLIORAMENTO IN TRE SEGMENTI INDUSTRIALI SU QUATTRO

Risultati economico-finanziari redatti in conformità agli U.S. GAAP⁽¹⁾⁽²⁾

- Il continuo rafforzamento della domanda nel segmento dei Veicoli Commerciali (+18% in Europa) ha attenuato l'impatto delle difficili condizioni di mercato nelle Macchine per l'Agricoltura
- Margine operativo delle Attività Industriali pari al 3,5%, con miglioramenti raggiunti, anno su anno, nell'utile operativo e nel margine dei Veicoli Commerciali, delle Macchine per le Costruzioni e di Powertrain
- Margine operativo delle Macchine per l'Agricoltura pari al 4,2% nonostante la significativa sottoproduzione nel settore della coltura a file in NAFTA
- Indebitamento netto industriale di 2,5 miliardi di dollari, con il cash flow industriale che migliora di 375 milioni di dollari rispetto al primo trimestre 2015
- Obiettivi dell'anno riconfermati

Sintesi dei Risultati redatti in conformità agli U.S. GAAP (in milioni di dollari, fatta eccezione per il Risultato per azione)

	1° Trimestre		
	2016	2015	Variazione
Ricavi	5.372	5.960	-9,9%
Utile (perdita) netta	(513)	23	-536
Utile netto adjusted ⁽²⁾	1	33	-32
Risultato base per azione (in dollari)	(0,38)	0,02	-0,40
Risultato diluito per azione (in dollari)	(0,38)	0,02	-0,40
Risultato diluito per azione adjusted ⁽²⁾ (in dollari)	0,00	0,02	-0,02

Londra (Regno Unito) – (29 aprile 2016) CNH Industrial N.V. (NYSE:CNHI / MI:CNHI) oggi ha annunciato ricavi consolidati di 5.372 milioni di dollari nel primo trimestre 2016, in calo del 5,7% rispetto al primo trimestre 2015 a cambi costanti (in calo del 9,9% a cambi effettivi). I ricavi di vendita netti delle Attività Industriali sono stati 5.076 milioni di dollari nel primo trimestre 2016, in calo del 5,7% rispetto allo stesso periodo del 2015 a cambi costanti (in calo del 9,8% a cambi effettivi). L'utile operativo delle Attività Industriali è stato 178 milioni di dollari nel primo trimestre, una diminuzione di 45 milioni di dollari rispetto allo stesso periodo del 2015, con un margine operativo del 3,5%, in calo di 0,5 punti percentuali rispetto al primo trimestre 2015. "Viste le condizioni di mercato, siamo soddisfatti delle performance dei nostri segmenti operativi in questo trimestre," ha affermato Richard Tobin, Chief Executive Officer di CNH Industrial. "Mentre continuiamo ad attraversare condizioni di mercato difficili nel settore delle macchine per l'agricoltura, siamo incoraggiati dal miglioramento, rispetto allo scorso anno, degli utili operativi e dei margini negli altri nostri segmenti industriali."

(1) CNH Industrial riporta i propri risultati trimestrali e annuali consolidati sia secondo gli U.S. GAAP sia secondo gli EU-IFRS. Le tabelle che seguono ed i commenti dei risultati economico-finanziari del Gruppo e per segmento si riferiscono a dati predisposti secondo gli U.S. GAAP. I risultati economico-finanziari predisposti secondo gli EU-IFRS sono presentati in specifiche tabelle alla fine del presente comunicato stampa.

(2) Si veda l'apposita sezione del presente comunicato stampa per una descrizione delle informazioni finanziarie "Non-GAAP".

La perdita netta è stata 513 milioni di dollari nel trimestre, pari a -0,38 dollari per azione, dopo l'iscrizione dell'onere straordinario non deducibile fiscalmente di 502 milioni di dollari, precedentemente annunciato, relativo all'indagine condotta su Iveco S.p.A., società totalmente controllata dalla Società, e sui suoi concorrenti dalla Commissione Europea in relazione a certe asserite condotte anti-competitive ed alle vicende ad esse correlate. L'utile netto adjusted, che esclude questo onere straordinario e i costi di ristrutturazione, è stato pari a un milione di dollari nel trimestre.

Date le perdite in alcuni Paesi e la mancata iscrizione dei benefici fiscali correlati, la Società ha registrato un'aliquota fiscale effettiva superiore rispetto all'obiettivo di lungo termine del 34 - 36%.

L'indebitamento netto industriale, pari a 2,5 miliardi di dollari al 31 marzo 2016, è stato superiore di 0,9 miliardi di dollari rispetto al 31 dicembre 2015, inclusivo di un impatto negativo delle differenze cambio di conversione pari a 0,2 miliardi di dollari. Il cash flow industriale netto ha assorbito cassa per 0,6 miliardi di dollari nel primo trimestre 2016, un miglioramento di 0,4 miliardi di dollari rispetto allo stesso periodo dell'anno precedente. La liquidità disponibile al 31 marzo 2016 è stata pari a 8,2 miliardi di dollari, in aumento di 1,0 miliardi di dollari rispetto al 31 marzo 2015.

Risultati per Segmento di attività

CNH INDUSTRIAL

Ricavi e Utile operativo per segmento di attività in conformità agli U.S. GAAP
1° Trimestre (in milioni di dollari)

		Ricavi		Utile (perdita) operativa ⁽¹⁾				
2016	2015	Variazione %	Variazione % escluso delta cambi	Utile 2016	Utile 2015	Variazione	Margine 2016	Margine 2015
2.124	2.577	-17,6	-13,6	90	204	-114	4,2%	7,9%
536	602	-11,0	-8,1	14	0	14	2,6%	0,0%
2.045	2.037	0,4	5,3	38	1	37	1,9%	0,0%
882	901	-2,1	0,8	53	36	17	6,0%	4,0%
(511)	(492)	-	-	(17)	(18)	1	-	-
5.076	5.625	-9,8	-5,7	178	223	-45	3,5%	4,0%
388	413	-6,1	-0,1	130	129	1	33,5%	31,2%
(92)	(78)	-	-	(76)	(68)	-8	-	-
5.372	5.960	-9,9	-5,7	232	284	-52	4,3%	4,8%

(1) L'utile operativo delle Attività Industriali (una misura non-GAAP) è definito come ricavi di vendita netti, meno costo del venduto, spese generali, amministrative e di vendita, e costi di ricerca e sviluppo. L'utile operativo dei Servizi Finanziari (una misura non-GAAP) è definito come ricavi meno spese generali, amministrative e di vendita, interessi passivi ed alcuni altri costi operativi.

Le **Macchine per l'Agricoltura** hanno registrato ricavi di vendita netti in calo del 13,6% nel primo trimestre 2016 rispetto allo stesso periodo del 2015 a cambi costanti, per effetto di una domanda di mercato e di un mix prodotto sfavorevoli nel settore della coltura a file in NAFTA e sul mercato brasiliano in LATAM. I ricavi di vendita netti sono aumentati in EMEA ed APAC, principalmente per effetto di volumi favorevoli in Australia.

L'utile operativo è stato pari a 90 milioni di dollari nel primo trimestre (204 milioni di dollari nel primo trimestre 2015). Il margine operativo è diminuito di 3,7 punti percentuali al 4,2%, principalmente per effetto di volumi, assorbimento industriale e mix prodotto sfavorevoli in NAFTA e in LATAM, parzialmente compensati da una rigorosa gestione dei prezzi e da minori costi dei materiali.

Le **Macchine per le Costruzioni** hanno registrato ricavi di vendita netti in diminuzione dell'8,1% nel primo trimestre 2016 rispetto allo stesso periodo del 2015 a cambi costanti, per effetto di volumi e mix negativi principalmente in NAFTA e LATAM.

L'utile operativo è stato pari a 14 milioni di dollari nel primo trimestre 2016, un incremento di 14 milioni di dollari rispetto al primo trimestre 2015, con un margine operativo del 2,6%. L'utile operativo delle Macchine per le Costruzioni è aumentato per effetto di migliori margini in NAFTA ed APAC che hanno più che compensato gli effetti negativi delle difficili condizioni di mercato in LATAM.

I **Veicoli Commerciali** hanno registrato ricavi di vendita netti in aumento del 5,3% nel primo trimestre 2016 rispetto allo stesso periodo del 2015 a cambi costanti, principalmente a seguito di volumi favorevoli per i veicoli commerciali in EMEA. In LATAM, i ricavi di vendita netti sono diminuiti del 52,6% per effetto di una domanda inferiore in Brasile e in Argentina. In APAC, i ricavi di vendita netti sono calati, principalmente per gli autobus.

L'utile operativo è stato pari a 38 milioni di dollari nel primo trimestre (margine operativo dell'1,9%). Tale risultato rappresenta un incremento di 37 milioni di dollari rispetto al primo trimestre del 2015, ovvero un incremento di 49 milioni di dollari escludendo l'utile operativo di 12 milioni di dollari della nostra controllata venezuelana registrato nel primo trimestre 2015, prima della rimisurazione della valuta nella seconda metà del 2015. L'incremento è stato il risultato di volumi e mix migliori, migliori prezzi in tutte le aree geografiche e minori costi di prodotto. In EMEA, l'incremento è stato principalmente dovuto a volumi favorevoli per i veicoli commerciali e per gli autobus. In LATAM, l'utile operativo è stato stabile poiché le azioni di contenimento dei costi hanno compensato l'effetto di volumi inferiori derivanti da riduzioni della domanda. In APAC, l'utile operativo è stato positivo per effetto di prezzi nei veicoli commerciali che hanno compensato minori volumi negli autobus.

Powertrain ha registrato ricavi di vendita netti in leggero aumento nel primo trimestre 2016 rispetto allo stesso periodo del 2015 a cambi costanti. Le vendite verso clienti terzi hanno costituito il 44% dei ricavi di vendita netti totali (47% nel primo trimestre 2015).

L'utile operativo è stato pari a 53 milioni di dollari nel primo trimestre, un incremento di 17 milioni di dollari rispetto al primo trimestre 2015, con un margine operativo del 6,0%, in crescita di 2,0 punti percentuali rispetto allo stesso periodo del 2015. Il miglioramento è stato principalmente dovuto ad un mix di prodotto favorevole e ad efficienze industriali.

I **Servizi Finanziari** hanno conseguito ricavi per 388 milioni di dollari nel primo trimestre del 2016, in linea col primo trimestre del 2015 a cambi costanti. I finanziamenti alla clientela finale concessi nel primo trimestre 2016 (inclusivi delle joint venture non consolidate) sono stati pari a 1,9 miliardi di dollari, in calo di 0,1 miliardi di dollari rispetto al primo trimestre 2015 a cambi costanti, principalmente a seguito del calo delle vendite delle Macchine per l'Agricoltura. Il portafoglio gestito (inclusivo delle joint venture non consolidate) pari a 24,9 miliardi di dollari al 31 marzo 2016 (di cui il 65% relativo alla clientela finale e il 35% alla rete di vendita) è diminuito di 0,6 miliardi di dollari rispetto al 31 dicembre 2015 a cambi costanti, principalmente in NAFTA e EMEA.

L'utile netto è stato pari a 87 milioni di dollari nel primo trimestre 2016, in aumento di 2 milioni di dollari rispetto allo stesso periodo del 2015, con un migliore margine netto degli interessi che ha più che

compensato il leggero aumento degli accantonamenti per perdite su crediti e l'impatto negativo delle differenze cambio di conversione.

Prospettive 2016

Il contesto del mercato nelle Macchine per l'Agricoltura continua a rimanere difficile particolarmente nel settore della coltura a file in NAFTA ed in LATAM, mentre in EMEA i mercati delle macchine per l'agricoltura sono previsti stabili. Il mercato dei veicoli commerciali è atteso in crescita del 5%-10% in EMEA; in LATAM si prevede che il contesto del mercato permarrà difficile. CNH Industrial conferma i suoi obiettivi per il 2016 come segue:

- Ricavi netti delle Attività Industriali tra 23 e 24 miliardi di dollari, con un margine operativo delle Attività Industriali tra 5,2% e 5,8%;
- Indebitamento netto industriale a fine 2016 tra 1,5 e 1,8 miliardi di dollari, escludendo ogni potenziale pagamento derivante dall'indagine della Commissione Europea e dalle vicende ad essa correlate.

CNH Industrial

CNH Industrial N.V. (NYSE: CNHI /MI: CNHI) è un leader globale nel campo dei capital goods con una consolidata esperienza industriale, un'ampia gamma di prodotti e una presenza mondiale. Ciascuno dei brand della Società è un player internazionale di rilievo nel rispettivo settore industriale: Case IH, New Holland Agriculture e Steyr per i trattori e le macchine agricole, Case e New Holland Construction per le macchine movimento terra, Iveco per i veicoli commerciali, Iveco Bus e Heuliez Bus per gli autobus e i bus granturismo, Iveco Astra per i veicoli cava-cantiere, Magirus per i veicoli antincendio, Iveco Defence Vehicles per i veicoli per la difesa e la protezione civile; FPT Industrial per i motori e le trasmissioni. Per maggiori informazioni su CNH Industrial: www.cnhindustrial.com.

Informazioni aggiuntive

Oggi, alle 15:30 CEST / 14:30 BST / 9:30 EST i risultati del primo trimestre 2016 saranno presentati dal management agli analisti e agli investitori istituzionali. La conference call può essere seguita in diretta online al seguente indirizzo: http://bit.ly/CNH_Industrial_Q1_2016 e successivamente in forma registrata sul sito internet del Gruppo (www.cnhindustrial.com). Precedentemente alla conference call, la relativa documentazione sarà resa disponibile sul medesimo sito.

Informazioni finanziarie “Non-GAAP”

CNH Industrial controlla la sua attività operativa tramite l'utilizzo di vari indicatori finanziari “non-GAAP”. CNH Industrial ritiene che questi indicatori finanziari “non-GAAP” forniscano informazioni utili e rilevanti dei suoi risultati operativi ed accrescano la capacità del lettore di valutare le performance finanziarie e la situazione finanziaria di CNH Industrial. Essi forniscono indicatori che facilitano la capacità del management di individuare i trend operativi, prendere decisioni relative a spese future, all'allocazione delle risorse e prendere altre decisioni operative. Tali indicatori ed altri indicatori similari sono diffusamente utilizzati nei settori industriali in cui il Gruppo opera. Essi potrebbero non essere comparabili con indicatori utilizzati da altre società aventi analoghe denominazioni e non sono intesi come sostituti degli indicatori di performance finanziaria e di situazione finanziaria determinati secondo gli U.S. GAAP e/o EU-IFRS.

Gli indicatori finanziari “non-GAAP” di CNH Industrial sono definiti come segue:

- Utile operativo secondo gli U.S. GAAP: l'utile operativo delle Attività Industriali è definito come ricavi di vendita netti, meno costo del venduto, spese generali, amministrative e di vendita, e costi di ricerca e sviluppo. L'utile operativo dei Servizi Finanziari è definito come ricavi meno spese generali, amministrative e di vendita, interessi passivi ed alcuni altri costi operativi.
- Utile della gestione ordinaria secondo gli EU-IFRS: l'utile della gestione ordinaria è desunto dalle informazioni finanziarie predisposte in conformità agli EU-IFRS ed è determinato pari al risultato prima dei costi di ristrutturazione, plusvalenze/(minusvalenze) da cessione partecipazioni ed altre componenti atipiche, oneri finanziari delle Attività Industriali, imposte, quota del risultato delle controllate non consolidate e collegate e interessenze di pertinenza di terzi.
- Utile operativo secondo gli EU-IFRS: l'utile operativo è calcolato a partire dall'utile della gestione ordinaria determinato secondo gli EU-IFRS più/meno oneri di ristrutturazione, altri proventi/(oneri) atipici rispetto all'ordinaria operatività del business (le plusvalenze e le minusvalenze da cessione partecipazioni, o altre voci atipiche derivanti da eventi esterni o condizioni di mercato aventi natura non ricorrente).
- Utile (perdita) netta adjusted: è calcolata a partire dall'utile (perdita) netta, meno costi di ristrutturazione ed altre componenti eccezionali, al netto dell'effetto fiscale.
- Risultato diluito per azione adjusted: è calcolato dividendo l'utile (perdita) netta adjusted di pertinenza di CNH Industrial N.V. per un numero medio ponderato di azioni ordinarie in circolazione durante il periodo che prende in considerazione il numero potenziale di azioni ordinarie in circolazione derivanti dai piani per pagamenti basati su azioni di CNH Industrial, quando l'inclusione non è anti-diluitiva.
- Indebitamento netto e Indebitamento netto delle Attività Industriali (o Indebitamento netto industriale): CNH Industrial presenta la riconciliazione dell'Indebitamento netto al Totale debiti finanziari, che rappresenta la grandezza inclusa nella situazione patrimoniale-finanziaria consolidata più direttamente comparabile. A causa delle differenti fonti di flussi finanziari utilizzati per il rimborso del debito tra le Attività Industriali e i Servizi Finanziari (dalle attività operative per

quanto riguarda le Attività Industriali e dall'incasso dei crediti finanziari per quanto concerne i Servizi Finanziari), il management valuta separatamente le performance finanziarie delle Attività Industriali utilizzando l'Indebitamento netto delle Attività Industriali.

- Capitale di funzionamento: è definito come crediti commerciali e crediti finanziari connessi alle vendite, netti, più rimanenze, meno debiti commerciali, più altre attività/(passività), nette.
- Valutazione a cambi costanti: CNH Industrial fornisce informativa circa le variazioni nei ricavi ed in alcuni indicatori finanziari "non-GAAP" a cambi costanti, applicando i tassi di cambio dell'esercizio precedente ai valori dell'esercizio corrente espressi in valuta locale, al fine di eliminare la distorsione determinata dalle fluttuazioni dei tassi di cambio.

Dichiarazioni previsionali

Tutte le dichiarazioni diverse da dichiarazioni di dati di fatto contenute nel presente documento incluse le dichiarazioni riguardanti punti di forza competitivi del Gruppo; la strategia di business; la posizione finanziaria o risultati operativi futuri; i budget; le proiezioni riguardo ricavi, risultati, utili (o perdite) per azione, investimenti, dividendi, la struttura del capitale o altre voci finanziarie; i costi; e piani ed obiettivi di management riguardanti le attività e i prodotti, sono dichiarazioni previsionali. Tali dichiarazioni, possono essere identificate dall'uso di termini quali "potere", "aspettarsi", "intendere", "stimare", "prevedere", "ritenere", "continuare", "rimanere", "progetto", "target", "obiettivo", "scopo", "previsioni", "prospettive", "aspettative" "pianificare" o espressioni simili. Le dichiarazioni previsionali non sono garanzia di andamenti futuri. Esse sono basate sulle attuali aspettative e proiezioni e sono soggette a rischi, noti e non, incertezze e altri fattori, la maggioranza dei quali è al di fuori del controllo del Gruppo e difficile da prevedere. Qualora uno o più di tali rischi e incertezze dovessero verificarsi o altre assunzioni alla base delle dichiarazioni previsionali dovessero risultare non corrette, i risultati e gli andamenti effettivi potrebbero differire significativamente dai risultati e andamenti previsti o impliciti in tali dichiarazioni. Fattori, rischi e incertezze che potrebbero portare i risultati effettivi a differire significativamente da quelli contenuti nelle dichiarazioni previsionali includono, tra altre cose: i molti fattori che influenzano la fiducia dei consumatori e la domanda globale di capital goods e di prodotti correlati; le condizioni macroeconomiche nei vari mercati in cui il Gruppo opera; mutamenti delle politiche governative in ambito bancario, monetario e fiscale; leggi e normative, in particolare quelle concernenti fattori correlati al settore dei capital goods quali ad esempio agricoltura, ambiente, politiche di risanamento del debito e sussidi, industria e commercio e sviluppo delle infrastrutture; politiche dei governi sul commercio internazionale e sugli investimenti, incluse sanzioni, quote d'importazione, controllo dei capitali e delle tariffe; misure intraprese dai concorrenti nei vari settori in cui il Gruppo opera; sviluppo e utilizzo di nuove tecnologie e vincoli tecnologici; l'interpretazione di, o l'adozione di, nuove esigenze di conformità con rispetto alle emissioni dei motori, alla sicurezza o altri aspetti dei nostri prodotti; difficoltà produttive, compresi vincoli della capacità produttiva dell'azienda e/o dei fornitori, e livelli di scorte eccessivi; relazioni industriali; tassi di cambio e d'interesse; inflazione e deflazione; prezzi dell'energia; prezzi delle commodity agricole; attività edilizia e altre attività nel settore delle costruzioni; la capacità del Gruppo di reperire finanziamenti o rifinanziare il debito esistente; un calo dei prezzi dei veicoli usati; la risoluzione di procedimenti legali e verifiche pendenti su un'ampia gamma di argomenti, inclusi i contenziosi con la rete vendita e i fornitori, le controversie sui diritti della proprietà intellettuale, la garanzia sui prodotti e i reclami per prodotti difettosi, regolamenti circa le emissioni e/o il consumo di carburante e questioni contrattuali; l'evoluzione delle relazioni contrattuali con Kobelco Construction Machinery Co., Ltd e Sumitomo (S.H.I.) Construction Machinery Co., Ltd.; i piani pensione del Gruppo e altre obbligazioni relative a benefici successivi al rapporto di lavoro; instabilità politica e civile; volatilità e deterioramento dei mercati del capitale e finanziari, incluso un ulteriore peggioramento della crisi del debito sovrano nell'Eurozona e altri rischi e incertezze simili, nonché la capacità del Gruppo di gestire i rischi di cui sopra. Ulteriori informazioni riguardanti fattori, rischi e incertezze che potrebbero impattare significativamente le performance economico-finanziarie del Gruppo sono disponibili nella Relazione annuale su Form 20-F al 31 dicembre 2015, predisposta secondo i principi contabili statunitensi ("U.S. GAAP"), e nella Relazione finanziaria annuale al 31 dicembre 2015 predisposta secondo i principi EU-IFRS. In aggiunta alle informazioni contenute nel presente documento, gli investitori sono invitati a fare riferimento e prendere in considerazione le informazioni su fattori, rischi e incertezze incorporate per riferimento.

Le dichiarazioni previsionali sono riferibili solo in relazione alla data in cui sono rese. Inoltre, alla luce delle persistenti difficili condizioni macroeconomiche, sia a livello globale sia nei settori in cui CNH Industrial opera, è particolarmente difficile fare previsioni sui risultati, ed eventuali stime o previsioni riferite a specifici periodi temporali contenute nel presente documento sono incerte. Pertanto, gli investitori non devono fare indebito affidamento su tali previsioni. Il Gruppo non può dare alcuna assicurazione che le attese riflesse in queste dichiarazioni previsionali saranno confermate. Le prospettive del Gruppo sono

basate su assunzioni concernenti i fattori descritti nel presente documento, che sono a volte basati su stime e dati ricevuti da terzi. Queste stime e dati vengono spesso rivisti. I risultati effettivi potrebbero differire significativamente da quelli anticipati in tali dichiarazioni previsionali. Il Gruppo non si impegna ad aggiornare o rivedere pubblicamente le sue prospettive o dichiarazioni previsionali, sia come conseguenza di nuovi sviluppi sia altrimenti. Ulteriori informazioni riguardanti il Gruppo e i suoi business, inclusi i fattori che potrebbero potenzialmente influenzare in modo rilevante i risultati finanziari del Gruppo, sono incluse nelle relazioni finanziarie e negli altri documenti del Gruppo depositati presso la U.S. Securities and Exchange Commission ("SEC"), la Autoriteit Financiële Markten ("AFM") e la Commissione Nazionale per le Società e la Borsa ("CONSOB").

Tutte le dichiarazioni previsionali future del Gruppo, scritte od orali, o di persone che agiscono per conto del Gruppo sono espressamente qualificate nella loro interezza per dichiarazioni cautelative qui contenute o riferite precedentemente.

Contatti

Stampa

Regno Unito

Richard Gadeselli
Tel: +44 207 7660 346

Laura Overall
Tel: +44 207 7660 346

Italia

Francesco Polsinelli
Tel: +39 335 1776091

Cristina Formica
Tel: +39 011 0062464

e-mail: mediarelations@cnhind.com
www.cnhindustrial.com

Investor Relations

Federico Donati
Tel: +44 207 7660 386

Noah Weiss
Tel: +1 630 887 3745

CNH INDUSTRIAL N.V.
Conto economico consolidato sintetico
1° trimestre 2016 e 1° trimestre 2015
(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

	1° Trimestre	
(in milioni di dollari)	2016	2015
Ricavi		
Ricavi di vendita netti	5.076	5.625
Proventi finanziari e interessi attivi	296	335
TOTALE RICAVI	5.372	5.960
Costi e Oneri		
Costo del venduto	4.238	4.716
Spese generali, amministrative e di vendita	546	567
Costi di ricerca e sviluppo	183	190
Costi di ristrutturazione	15	12
Interessi passivi	230	284
Altri, netti ⁽¹⁾	630	100
TOTALE COSTI ED ONERI	5.842	5.869
UTILE (PERDITA) PRIMA DELLE IMPOSTE E DELLA QUOTA NEL RISULTATO DELLE CONTROLLATE NON CONSOLIDATE E DELLE COLLEGATE	(470)	91
Imposte ⁽²⁾	40	77
Quota nel risultato delle controllate non consolidate e delle collegate	(3)	9
UTILE (PERDITA) NETTA	(513)	23
Utile (perdita) netta attribuibile alle interessenze di pertinenza di terzi	(1)	1
UTILE (PERDITA) NETTA ATTRIBUIBILE A CNH INDUSTRIAL N.V.	(512)	22
 (in dollari)		
Risultato per azione attribuibile ai possessori di azioni ordinarie		
Base	(0,38)	0,02
Diluito	(0,38)	0,02

Note:

- (1) Nel primo trimestre 2016, la voce Altri, netti, include l'onere straordinario non deducibile fiscalmente di 502 milioni di dollari relativo all'indagine condotta dalla Commissione Europea in relazione a certe asserite condotte anti-competitive e alle vicende ad essa correlate.
- (2) Escludendo l'impatto dell'onere straordinario non deducibile fiscalmente e la mancata iscrizione di attività per imposte anticipate su perdite fiscali in alcuni Paesi, principalmente in Brasile, l'aliquota fiscale effettiva nel primo trimestre 2016 è stata del 50%, in linea con l'aliquota comparabile del primo trimestre 2015.

Il conto economico consolidato sintetico sopra riportato deve essere letto congiuntamente agli schemi di bilancio consolidati e relative note illustrative al 31 dicembre 2015 sottoposti a revisione contabile ed inclusi nella relazione finanziaria annuale su Form 20-F. Tale conto economico consolidato sintetico è rappresentativo del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIAL N.V.
Situazione patrimoniale-finanziaria consolidata sintetica
al 31 marzo 2016 e al 31 dicembre 2015

(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

(in milioni di dollari)	Al 31 marzo 2016	Al 31 dicembre 2015 ⁽¹⁾
ATTIVO		
Disponibilità e mezzi equivalenti	4.311	5.384
Disponibilità ad utilizzo predefinito	831	927
Crediti commerciali, netti	642	580
Crediti da attività di finanziamento, netti	18.820	19.001
Rimanenze, nette	6.630	5.690
Immobili, impianti e macchinari, netti	6.591	6.481
Partecipazioni in controllate non consolidate e altre partecipate	502	527
Beni concessi in leasing operativo	1.874	1.835
Avviamento	2.461	2.447
Altre attività immateriali, nette	807	810
Attività per imposte anticipate	937	1.250
Attività da strumenti derivati	182	211
Altre attività	1.847	1.534
TOTALE ATTIVO	46.435	46.677
PASSIVO		
Debiti finanziari	25.767	26.301
Debiti commerciali	5.608	5.342
Passività per imposte differite	80	334
Piani pensione e altri benefici successivi al rapporto di lavoro	2.298	2.282
Passività da strumenti derivati	162	69
Altre passività	8.139	7.488
Totale passività	42.054	41.816
Interessenze di pertinenza di terzi riscattabili	19	18
Patrimonio netto	4.362	4.843
TOTALE PASSIVO	46.435	46.677

Note:

(1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.

La situazione patrimoniale-finanziaria consolidata sintetica sopra riportata deve essere letta congiuntamente agli schemi di bilancio consolidati e relative note illustrative al 31 dicembre 2015 sottoposti a revisione contabile ed inclusi nella relazione finanziaria annuale su Form 20-F. Tale situazione patrimoniale-finanziaria consolidata sintetica è rappresentativa del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIAL N.V.
Rendiconto finanziario consolidato sintetico
1° trimestre 2016 e 1° trimestre 2015
(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

(in milioni di dollari)	1° Trimestre	
	2016	2015 ⁽¹⁾
Attività operative:		
Utile (perdita) netta	(513)	23
Rettifiche per riconciliare l'utile (perdita) netta alle disponibilità nette generate (assorbite) dalle operazioni del periodo:		
Ammortamenti (al netto dei beni dati in leasing operativo e ceduti in buy-back)	177	173
Ammortamenti dei beni dati in leasing operativo e ceduti in buy-back	133	103
Minusvalenze da cessione di attività	1	3
Risultati non distribuiti delle controllate non consolidate	42	19
Altre poste non monetarie	55	47
Variazioni delle attività e passività operative:		
Fondi rischi e oneri futuri	357	(75)
Imposte differite	98	81
Crediti commerciali e da attività di finanziamento connesse alle vendite, netti	301	276
Rimanenze, nette	(704)	(746)
Debiti commerciali	126	7
Altre attività e passività	(82)	(533)
DISPONIBILITÀ NETTE ASSORBITE DALLE ATTIVITÀ OPERATIVE	(9)	(622)
Attività di investimento:		
Incassi netti dei crediti verso la clientela finale	314	454
Realizzo della vendita di attività (al netto dei beni dati in leasing operativo e ceduti in buy-back)	2	-
Realizzo della vendita di beni precedentemente dati in leasing operativo e ceduti in buy-back	154	162
Investimenti in immobili, impianti e macchinari e attività immateriali (al netto dei beni dati in leasing operativo e ceduti in buy-back)	(81)	(88)
Investimenti in beni dati in leasing operativo e ceduti in buy-back	(300)	(363)
Altre variazioni	21	423
DISPONIBILITÀ NETTE GENERATE DALLE ATTIVITÀ DI INVESTIMENTO	110	588
Attività di finanziamento:		
Decremento netto dei debiti finanziari	(1.264)	(1.026)
Distribuzione di dividendi	(2)	-
Altre variazioni	(49)	2
DISPONIBILITÀ NETTE ASSORBITE DALLE ATTIVITÀ DI FINANZIAMENTO	(1.315)	(1.024)
Effetto delle differenze cambi di conversione sulle disponibilità e mezzi equivalenti	141	(407)
VARIAZIONE NETTA DELLE DISPONIBILITÀ MONETARIE	(1.073)	(1.465)
DISPONIBILITÀ E MEZZI EQUIVALENTI ALL'INIZIO DELL'ESERCIZIO	5.384	5.163
DISPONIBILITÀ E MEZZI EQUIVALENTI A FINE PERIODO	4.311	3.698

Note:

- (1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.

Il rendiconto finanziario consolidato sintetico sopra riportato deve essere letto congiuntamente agli schemi di bilancio consolidati e relative note illustrative al 31 dicembre 2015 sottoposti a revisione contabile ed inclusi nella relazione finanziaria annuale su Form 20-F. Tale rendiconto finanziario consolidato sintetico è rappresentativo del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIAL N.V.
Conto economico consolidato addizionale
1° trimestre 2016 e 1° trimestre 2015

(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

(in milioni di dollari)	Attività Industriali		Servizi Finanziari	
	1° Trimestre		1° Trimestre	
	2016	2015	2016	2015
Ricavi				
Ricavi di vendita netti	5.076	5.625	-	-
Proventi finanziari e interessi attivi	31	71	388	413
TOTALE RICAVI	5.107	5.696	388	413
Costi e Oneri				
Costo del venduto	4.238	4.716	-	-
Spese generali, amministrative e di vendita	477	496	69	71
Costi di ricerca e sviluppo	183	190	-	-
Costi di ristrutturazione	15	12	-	-
Interessi passivi	150	174	126	156
Interessi corrisposti ai Servizi Finanziari	76	71	-	-
Altri, netti	565	73	66	59
TOTALE COSTI ED ONERI	5.704	5.732	261	286
UTILE (PERDITA) PRIMA DELLE IMPOSTE E DELLA QUOTA NEL RISULTATO DELLE CONTROLLATE NON CONSOLIDATE E DELLE COLLEGATE	(597)	(36)	127	127
Imposte	(6)	30	46	47
Quota nel risultato delle controllate non consolidate e delle collegate	(9)	4	6	5
Quota nel risultato delle partecipazioni intersegment	87	85	-	-
UTILE (PERDITA) NETTA	(513)	23	87	85

Il conto economico consolidato addizionale sopra riportato è presentato per finalità meramente informative. I dati addizionali in esso contenuti, relativi alle Attività Industriali (che comprendono i Servizi Finanziari valutati secondo il metodo del patrimonio netto), includono i segmenti Macchine per l'Agricoltura, Macchine per le Costruzioni, Veicoli Commerciali e Powertrain di CNH Industrial N.V., comprese le funzioni Corporate. I dati addizionali dei Servizi Finanziari riportati nel prospetto si riferiscono al segmento Servizi Finanziari di CNH Industrial N.V. Le transazioni tra le Attività Industriali e i Servizi Finanziari sono state eliminate nel processo di consolidamento al fine di ottenere il corrispondente schema consolidato.

CNH INDUSTRIAL N.V.
Situazione patrimoniale-finanziaria consolidata addizionale
al 31 marzo 2016 e al 31 dicembre 2015

(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

(in milioni di dollari)	Attività Industriali		Servizi Finanziari	
	Al 31 marzo 2016	Al 31 dicembre 2015 ⁽¹⁾	Al 31 marzo 2016	Al 31 dicembre 2015 ⁽¹⁾
ATTIVO				
Disponibilità e mezzi equivalenti	3.606	4.551	705	833
Disponibilità ad utilizzo predefinito	15	15	816	912
Crediti commerciali	612	555	50	52
Crediti da attività di finanziamento	1.829	2.162	19.489	19.974
Rimanenze, nette	6.432	5.513	198	177
Immobili, impianti e macchinari, netti	6.589	6.479	2	2
Partecipazioni in controllate non consolidate e altre partecipate	2.924	2.846	148	136
Beni concessi in leasing operativo	10	10	1.864	1.825
Avviamento	2.306	2.295	155	152
Altre attività immateriali, nette	791	793	16	17
Attività per imposte anticipate	1.092	1.087	173	163
Attività da strumenti derivati	176	205	10	6
Altre attività	1.573	1.271	470	490
TOTALE ATTIVO	27.955	27.782	24.096	24.739
PASSIVO				
Debiti finanziari	7.884	8.260	20.381	21.176
Debiti commerciali	5.485	5.176	147	197
Passività per imposte differite	77	60	332	274
Piani pensione e altri benefici successivi al rapporto di lavoro	2.272	2.263	26	19
Passività da strumenti derivati	157	62	9	7
Altre passività	7.699	7.100	632	611
Totale passività	23.574	22.921	21.527	22.284
Interessenze di pertinenza di terzi riscattabili	19	18	-	-
Patrimonio netto	4.362	4.843	2.569	2.455
TOTALE PASSIVO	27.955	27.782	24.096	24.739

Note:

- (1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.

La situazione patrimoniale-finanziaria consolidata addizionale sopra riportata è presentata per finalità meramente informative. I dati addizionali in essa contenuti, relativi alle Attività Industriali (che comprendono i Servizi Finanziari valutati secondo il metodo del patrimonio netto), includono i segmenti Macchine per l'Agricoltura, Macchine per le Costruzioni, Veicoli Commerciali e Powertrain di CNH Industrial N.V., comprese le funzioni Corporate. I dati addizionali dei Servizi Finanziari riportati nel prospetto si riferiscono al segmento Servizi Finanziari di CNH Industrial N.V. Le transazioni tra le Attività Industriali e i Servizi Finanziari sono state eliminate nel processo di consolidamento al fine di ottenere il corrispondente schema consolidato.

CNH INDUSTRIAL N.V.
Rendiconto finanziario consolidato addizionale
1° trimestre 2016 e 1° trimestre 2015
(Dati non assoggettati a revisione contabile)

(U.S. GAAP)

(in milioni di dollari)	Attività Industriali		Servizi Finanziari	
	1° Trimestre		1° Trimestre	
Attività operative:	2016	2015 ⁽¹⁾	2016	2015 ⁽¹⁾
Utile (perdita) netta	(513)	23	87	85
Rettifiche per riconciliare l'utile (perdita) netta alle disponibilità nette generate (assorbite) dalle attività operative:				
Ammortamenti (al netto dei beni dati in leasing operativo e ceduti in buy-back)	176	172	1	1
Ammortamento dei beni dati in leasing operativo e ceduti in buy-back	72	56	61	47
Minusvalenze da cessione di attività	1	1	-	2
Risultati non distribuiti delle controllate non consolidate	37	(25)	(7)	(6)
Altre poste non monetarie	26	22	29	25
Variazioni della attività e passività operative:				
Fondi rischi e oneri futuri	359	(77)	(2)	2
Imposte differite	39	38	59	43
Crediti commerciali e da attività di finanziamento connesse alle vendite, netti	(33)	178	341	115
Rimanenze, nette	(684)	(738)	(20)	(8)
Debiti commerciali	174	6	(55)	(16)
Altre attività e passività	(134)	(491)	52	(42)
DISPONIBILITÀ NETTE GENERATE (ASSORBITE) DALLE ATTIVITÀ OPERATIVE	(480)	(835)	546	248
Attività di investimento:				
Incassi netti dei crediti verso la clientela finale	-	-	314	454
Realizzo della vendita di attività (al netto dei beni dati in leasing operativo e ceduti in buy-back)	2	-	-	-
Realizzo della vendita di beni precedentemente dati in leasing operativo e ceduti in buy-back	76	60	78	102
Investimenti in immobili, impianti e macchinari e attività immateriali (al netto dei beni dati in leasing operativo e ceduti in buy-back)	(80)	(88)	(1)	-
Investimenti in beni dati in leasing operativo e ceduti in buy-back	(143)	(117)	(157)	(246)
Altre variazioni	(38)	901	59	(418)
DISPONIBILITÀ NETTE GENERATE (ASSORBITE) DALLE ATTIVITÀ DI INVESTIMENTO	(183)	756	293	(108)
Attività di finanziamento:				
Decremento netto dei debiti finanziari	(341)	(1.017)	(923)	(9)
Distribuzione di dividendi	(2)	-	(75)	(35)
Altre variazioni	(49)	2	-	(60)
DISPONIBILITÀ NETTE ASSORBITE DALLE ATTIVITÀ DI FINANZIAMENTO	(392)	(1.015)	(998)	(104)
Effetto delle differenze cambi di conversione sulle disponibilità e mezzi equivalenti	111	(298)	30	(109)
VARIAZIONE NETTA DELLE DISPONIBILITÀ MONETARIE	(944)	(1.392)	(129)	(73)
DISPONIBILITÀ E MEZZI EQUIVALENTI ALL'INIZIO DELL'ESERCIZIO	4.551	4.122	833	1.041
DISPONIBILITÀ E MEZZI EQUIVALENTI A FINE PERIODO	3.607	2.730	704	968

Note:

(1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.

Il rendiconto finanziario consolidato addizionale sopra riportato è presentato per finalità meramente informative. I dati addizionali in esso contenuti, relativi alle Attività Industriali (che comprendono i Servizi Finanziari valutati secondo il metodo del patrimonio netto), includono i segmenti Macchine per l'Agricoltura, Macchine per le Costruzioni, Veicoli Commerciali e Powertrain di CNH Industrial N.V., comprese le funzioni Corporate. I dati addizionali dei Servizi Finanziari riportati nel prospetto si riferiscono al segmento Servizi Finanziari di CNH Industrial N.V. Le transazioni tra le Attività Industriali e i Servizi Finanziari sono state eliminate nel processo di consolidamento al fine di ottenere il corrispondente schema consolidato.

CNH INDUSTRIAL N.V.
Altre informazioni economico-finanziarie addizionali
(Dati non assoggettati a revisione contabile)

CNH INDUSTRIAL
Riconciliazione dell'utile (perdita) operativa all'utile (perdita) netta in conformità agli U.S. GAAP
(in milioni di dollari)

	1° Trimestre	
	2016	2015
Utile operativo totale	232	284
Costi di ristrutturazione	15	12
Interessi passivi delle Attività Industriali, al netto degli interessi attivi ed elisioni	119	106
Altri, netti	(568)	(75)
Utile (perdita) prima delle imposte e della quota nel risultato delle controllate non consolidate e delle collegate	(470)	91
Imposte	40	77
Quota nel risultato delle collegate non consolidate e delle collegate	(3)	9
Utile (perdita) netta	(513)	23

CNH INDUSTRIAL
Indebitamento netto in conformità agli U.S. GAAP *(in milioni di dollari)*

	Al 31 marzo 2016	Al 31 dicembre 2015 ⁽¹⁾
Totale debiti finanziari ⁽²⁾	(25.767)	(26.301)
- Debiti per anticipazioni su cessioni di crediti	(11.970)	(12.999)
- Altri debiti finanziari	(13.797)	(13.302)
Derivati a copertura del debito	28	27
Disponibilità e mezzi equivalenti	4.311	5.384
Disponibilità ad utilizzo predefinito	831	927
Indebitamento netto ⁽³⁾	(20.597)	(19.963)
Di cui : Attività Industriali	(2.470)	(1.578)
Servizi Finanziari	(18.127)	(18.385)
Disponibilità e mezzi equivalenti e disponibilità ad utilizzo predefinito	5.142	6.311
Linee di credito disponibili	3.019	2.995
Liquidità disponibile	8.161	9.306

(1) Gli ammontari relativi al debito sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016. L'impatto è stato di 87 milioni di dollari sull'Indebitamento netto consolidato, di cui 44 milioni di dollari relativi alle Attività Industriali e 43 milioni di dollari relativi ai Servizi Finanziari.

(2) Inclusi gli adeguamenti derivanti dal fair value hedge.

(3) L'indebitamento netto è una misura non-GAAP. Si faccia riferimento alla sezione informazioni finanziarie Non-GAAP del presente comunicato stampa per una descrizione delle informazioni finanziarie non-GAAP.

CNH INDUSTRIAL N.V.
Altre informazioni economico-finanziarie addizionali
(Dati non assoggettati a revisione contabile)

CNH INDUSTRIAL
Variazione dell'indebitamento netto industriale in conformità agli U.S. GAAP (in milioni di dollari)

	1° Trimestre	
	2016	2015 ⁽¹⁾
Indebitamento netto industriale all'inizio del periodo	(1.578) ⁽¹⁾	(2.628)
Utile (perdita) netta	(513)	23
Ammortamenti ⁽²⁾	177	172
Variazioni in fondi rischi, oneri futuri e voci similari ⁽³⁾	464	(55)
Variazione del capitale di funzionamento	(673)	(1.040)
Investimenti in immobili, impianti e macchinari e in attività immateriali ⁽²⁾	(80)	(88)
Altre variazioni	3	(9)
Cash flow industriale netto	(622)	(997)
Aumenti di capital e dividendi	(7)	2
Differenze cambio di conversione e altro	(263)	625
Variazione dell'indebitamento netto industriale	(892)	(370)
Indebitamento netto industriale alla fine del periodo	(2.470)	(2.998)

- (1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.
(2) Esclusi beni ceduti in buy-back e beni dati in leasing operativo.
(3) Questa voce include anche le variazioni delle voci relative ai beni ceduti in buy-back e beni dati in leasing operativo.

CNH INDUSTRIAL
Utile (perdita) netta adjusted e Risultato diluito per azione adjusted in conformità agli U.S. GAAP (in milioni di dollari, fatta eccezione per i dati per azione)

	1° Trimestre	
	2016	2015
Utile (perdita) netta	(513)	23
Costi di ristrutturazione, al netto dell'effetto fiscale	12	10
Altre componenti eccezionali, al netto dell'effetto fiscale	502	-
Utile netto adjusted	1	33
Utile netto adjusted di pertinenza di CNH Industrial N.V.	2	32
Numero medio ponderato di azioni in circolazione - diluito (milioni)	1.364	1.362
Risultato diluito per azione adjusted (in dollari)	0,00	0,02

CNH INDUSTRIAL
Disponibilità nette delle Attività Industriali generate (assorbite) dal capitale di funzionamento in conformità agli U.S. GAAP (in milioni di dollari)

	Saldo al 31 marzo 2016	Saldo al 31 dicembre 2015 ⁽¹⁾	Variazioni	Di cui: effetto delle differenze cambi da conversione e transazioni non monetarie	Disponibilità nette generate (assorbite) dal capitale di funzionamento
Crediti commerciali e da attività di finanziamento connesse alle vendite, netti	649	599	(50)	(17)	(33)
Rimanenze, nette	6.432	5.513	(919)	(230)	(689)
Debiti commerciali	(5.485)	(5.176)	309	136	173
Altre attività e passività, nette	(236)	(416)	(180)	(56)	(124)
Capitale di funzionamento⁽²⁾	1.360	520	(840)	(167)	(673)

- (1) Alcuni ammontari sono stati rideterminati per adeguarli all'attuale presentazione nello stato patrimoniale dei costi per l'emissione del debito a seguito dell'adozione di una nuova norma con efficacia dal 1° gennaio 2016.
(2) Questa voce è una misura non-GAAP. Si faccia riferimento alla sezione informazioni finanziarie Non-GAAP del presente comunicato stampa per una descrizione delle informazioni finanziarie non-GAAP.

CNH INDUSTRIAL N.V.
Conto economico consolidato sintetico
1° trimestre 2016 e 1° trimestre 2015
(Dati non assoggettati a revisione contabile)

(EU-IFRS)

	1° Trimestre	
(in milioni di dollari)	2016	2015
Ricavi netti	5.475	6.067
Costo del venduto	4.536	5.047
Spese generali, amministrative e di vendita	514	539
Costi di ricerca e sviluppo	225	203
Altri proventi/(oneri)	(16)	(11)
UTILE/(PERDITA) DELLA GESTIONE ORDINARIA	184	267
Plusvalenze/(minusvalenze) da cessione partecipazioni	-	-
Oneri di ristrutturazione	15	9
Altri proventi/(oneri) atipici ⁽¹⁾	(504)	-
UTILE/(PERDITA) OPERATIVA	(335)	258
Proventi/(oneri) finanziari	(156)	(155)
Risultato partecipazioni:	(2)	10
Quota di utili/(perdite) delle imprese valutate con il metodo del patrimonio netto	(2)	12
Altri proventi/(oneri) derivanti dalla gestione di partecipazioni	-	(2)
UTILE/(PERDITA) PRIMA DELLE IMPOSTE	(493)	113
Imposte	37	83
UTILE/(PERDITA) DELLE ATTIVITÀ IN CONTINUITÀ	(530)	30
UTILE/(PERDITA) DEL PERIODO	(530)	30
UTILE/(PERDITA) DEL PERIODO ATTRIBUIBILE A:		
Soci della controllante	(529)	28
Interessenze di pertinenza di terzi	(1)	2

(in dollari)

RISULTATO BASE PER AZIONE ORDINARIA	(0,39)	0,02
RISULTATO DILUITO PER AZIONE ORDINARIA	(0,39)	0,02

Note:

(1) Nel primo trimestre 2016, la voce Altri, proventi/(oneri) straordinari include l'onere straordinario non deducibile fiscalmente di 502 milioni di dollari relativo all'indagine condotta dalla Commissione Europea in relazione a certe asserite condotte anti-competitive e alle vicende ad essa correlate.

Il conto economico consolidato sintetico sopra riportato va considerato congiuntamente al Bilancio consolidato al 31 dicembre 2015 sottoposto a revisione contabile ed incluso nella Relazione finanziaria annuale europea. Tale conto economico consolidato sintetico è rappresentativo del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIA L N.V.
Situazione patrimoniale-finanziaria consolidata sintetica
al 31 marzo 2016 e al 31 dicembre 2015

(Dati non assoggettati a revisione contabile)

(EU-IFRS)

(in milioni di dollari)	Al 31 marzo 2016	Al 31 dicembre 2015
ATTIVO		
Attività immateriali	5.747	5.680
Immobili, impianti e macchinari	6.483	6.371
Partecipazioni e altre attività finanziarie:	576	601
Partecipazioni valutate con il metodo del patrimonio netto	531	560
Altre partecipazioni e attività finanziarie	45	41
Beni concessi in leasing operativo	1.874	1.835
Attività per piani a benefici definiti	7	6
Imposte anticipate	1.015	1.256
Totale Attività non correnti	15.702	15.749
Rimanenze nette	6.739	5.800
Crediti commerciali	642	580
Crediti da attività di finanziamento	18.820	19.001
Crediti per imposte correnti	457	371
Altre attività correnti	1.237	1.017
Attività finanziarie correnti:	234	265
Titoli correnti	52	54
Altre attività finanziarie	182	211
Disponibilità e mezzi equivalenti	5.142	6.311
Totale Attività correnti	33.271	33.345
Attività destinate alla vendita	22	23
TOTALE ATTIVO	48.995	49.117
PASSIVO		
Capitale emesso e riserve attribuibili ai soci della controllante	6.774	7.170
Interessenze di pertinenza di terzi	19	47
Totale Patrimonio netto	6.793	7.217
Fondi rischi e oneri:	6.055	5.589
Benefici ai dipendenti	2.427	2.494
Altri fondi	3.628	3.095
Debiti finanziari:	25.875	26.458
Debiti per anticipazioni su cessioni di crediti	11.970	12.999
Altri debiti finanziari	13.905	13.459
Altre passività finanziarie	162	69
Debiti commerciali	5.608	5.342
Debiti per imposte correnti	138	126
Imposte differite passive	222	409
Altre passività correnti	4.142	3.907
Passività destinate alla vendita	-	-
Totale Passività	42.202	41.900
TOTALE PASSIVO	48.995	49.117

La situazione patrimoniale-finanziaria consolidata sintetica sopra riportata va considerata congiuntamente al Bilancio consolidato al 31 dicembre 2015 sottoposto a revisione contabile ed incluso nella Relazione finanziaria annuale europea. Tale situazione patrimoniale finanziaria consolidata sintetica è rappresentativa del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIAL N.V.
Rendiconto finanziario consolidato sintetico
1° trimestre 2016 e 1° trimestre 2015
(Dati non assoggettati a revisione contabile)

(EU-IFRS)

	1° Trimestre	
(in milioni di dollari)	2016	2015
A) DISPONIBILITÀ E MEZZI EQUIVALENTI ALL'INIZIO DEL PERIODO	6.311	6.141
B) DISPONIBILITÀ GENERATE/(ASSORBITE) DALLE OPERAZIONI:		
Utile (perdita) del periodo	(530)	30
Ammortamenti (al netto dei beni ceduti in buy-back e dati in leasing operativo)	295	280
Minusvalenze da cessione di attività non correnti (al netto dei beni ceduti in buy-back)	-	1
Altre poste non monetarie	43	27
Dividendi incassati	39	29
Variazione fondi rischi e oneri futuri	311	(185)
Variazione delle imposte differite	100	64
Variazione delle poste da operazioni di buy-back ⁽¹⁾	40	(153)
Variazione delle poste da operazioni di leasing operativo ⁽²⁾	(36)	(110)
Variazione del capitale di funzionamento	(761)	(653)
TOTALE	(499)	(670)
C) DISPONIBILITÀ GENERATE/(ASSORBITE) DALLE ATTIVITÀ DI INVESTIMENTO:		
Investimenti in:		
Immobili, impianti e macchinari e attività immateriali (al netto dei beni ceduti in buy-back e dati in leasing operativo)	(161)	(185)
Partecipazioni in imprese consolidate con il metodo integrale e altre imprese	5	(5)
Realizzo della vendita di attività non correnti (al netto dei beni ceduti in buy-back)	2	-
Variazione netta dei crediti da attività di finanziamento	666	571
Variazione dei titoli correnti	2	(1)
Altre variazioni	(109)	262
TOTALE	405	642
D) DISPONIBILITÀ GENERATE/(ASSORBITE) DALLE ATTIVITÀ DI FINANZIAMENTO:		
Prestiti obbligazionari emessi	500	-
Rimborso di prestiti obbligazionari	(263)	(1.126)
Accensione prestiti a medio termine (al netto dei rimborsi)	(98)	157
Variazione netta degli altri debiti finanziari e altre attività/passività finanziarie	(1.322)	(201)
Aumenti di capitale	-	2
Distribuzione di dividendi	(2)	-
Acquisto di azioni proprie	(5)	-
Acquisto di quote partecipative delle controllate	(44)	-
TOTALE	(1.234)	(1.168)
Differenze cambi di conversione	159	(430)
E) VARIAZIONE NETTA DELLE DISPONIBILITÀ MONETARIE	(1.169)	(1.626)
F) DISPONIBILITÀ E MEZZI EQUIVALENTI A FINE PERIODO	5.142	4.515

(1) I flussi generati dalle cessioni di beni con patto di riacquisto (contratti di buy-back) dei due periodi, al netto degli importi già inclusi nell'Utile/(perdita) del periodo, sono rappresentati tra le operazioni del periodo in un'unica voce che include la variazione del capitale di funzionamento, nonché gli investimenti, gli ammortamenti e le svalutazioni. Tale voce comprende inoltre le plusvalenze e minusvalenze derivanti dalla cessione di beni con patto di riacquisto prima del termine del contratto e per cui non è avvenuto il ripossesso del bene.

(2) I flussi di cassa generati dalle operazioni di leasing operativo sono rappresentati tra le operazioni del periodo in un'unica voce che include gli investimenti, gli ammortamenti, le svalutazioni e la variazione delle rimanenze.

Il rendiconto finanziario consolidato sintetico sopra riportato va considerato congiuntamente al Bilancio consolidato al 31 dicembre 2015 sottoposto a revisione contabile ed incluso nella Relazione finanziaria annuale europea. Tale rendiconto finanziario consolidato sintetico è rappresentativo del consolidamento di tutte le società controllate di CNH Industrial N.V.

CNH INDUSTRIAL N.V.
Altre informazioni economico-finanziarie addizionali
(Dati non assoggettati a revisione contabile)

CNH INDUSTRIAL

Ricavi netti e Utile (perdita) della gestione ordinaria per segmento di attività in conformità agli EU-IFRS – 1° Trimestre *(in milioni di dollari)*

<i>Ricavi netti</i>			<i>Utile (perdita) della gestione ordinaria</i>		
2016	2015	Variazione %	2016	2015	Variazione
2.124	2.577	-17,6	19	157	-138
					<i>Macchine per l'Agricoltura</i>
536	602	-11,0	(6)	(4)	-2
					<i>Macchine per le Costruzioni</i>
2.097	2.091	0,3	15	(22)	37
					<i>Veicoli Commerciali</i>
884	904	-2,2	46	28	18
					<i>Powertrain</i>
(511)	(492)	-	(17)	(19)	2
					<i>Elisioni e altre</i>
5.130	5.682	-9,7	57	140	-83
					Total delle Attività Industriali
455	494	-7,9	127	127	0
					<i>Servizi Finanziari</i>
(110)	(109)	-	-	-	-
					<i>Elisioni e altre</i>
5.475	6.067	-9,8	184	267	-83
					Totale

CNH INDUSTRIAL

Principali grandezze patrimoniali determinate in conformità agli EU-IFRS *(in milioni di dollari)*

	<i>Al 31 marzo 2016</i>	<i>Al 31 dicembre 2015</i>
Totale Attivo	48.995	49.117
Totale Patrimonio netto	6.793	7.217
Patrimonio netto attribuibile a CNH Industrial N.V.	6.774	7.170
Indebitamento netto	(20.661)	(19.951)
<i>Di cui Indebitamento netto delle Attività Industriali</i>	(2.499)	(1.570)

CNH INDUSTRIAL

Riconciliazione dell'utile netto – 1° Trimestre *(in milioni di dollari)*

	<i>2016</i>	<i>2015</i>
Utile (perdita) netta determinata in conformità agli U.S. GAAP	(513)	23
<i>Rettifiche per conformarsi agli EU-IFRS:</i>		
Costi di sviluppo, al netto degli ammortamenti	(40)	(10)
Avviamento ed altre attività immateriali	2	2
Piani a benefici definiti	12	11
Costi di ristrutturazione	-	3
Altre rettifiche	6	7
Effetto fiscale sulle rettifiche	10	(8)
Imposte anticipate e fondo rischi fiscali	(7)	2
Totale rettifiche	(17)	7
Utile (perdita) del periodo in conformità agli EU-IFRS	(530)	30

CNH INDUSTRIAL N.V.
Altre informazioni economico-finanziarie addizionali
(Dati non assoggettati a revisione contabile)

CNH INDUSTRIAL		
Riconciliazione del Patrimonio Netto <i>(in milioni di dollari)</i>		
	<i>Al 31 marzo 2016</i>	<i>Al 31 dicembre 2015</i>
Totale Patrimonio Netto in conformità agli U.S. GAAP	4.362	4.843
Rettifiche per conformarsi agli EU-IFRS:		
Costi di sviluppo, al netto degli ammortamenti	2.591	2.536
Avviamento ed altre attività immateriali	(112)	(113)
Piani a benefici definiti	(9)	-
Costi di ristrutturazione	(5)	(5)
Altre rettifiche	1	2
Effetto fiscale sulle rettifiche	(732)	(729)
Imposte anticipate e fondo rischi fiscali	697	683
Totale rettifiche	2.431	2.374
Totale Patrimonio Netto in conformità agli EU-IFRS	6.793	7.217

Conversione dei dati economico-finanziari espressi in una valuta diversa dal dollaro USA

I principali tassi di cambio utilizzati per la conversione in dollari USA dei dati economico-finanziari espressi in una valuta diversa dal dollaro USA sono stati i seguenti:

	<u>1° Trimestre 2016</u>		<u>Al 31 dicembre 2015</u>	<u>1° Trimestre 2015</u>	
	Medi	Puntuali		Medi	Puntuali
Euro	0,907	0,878	0,919	0,888	0,929
Sterlina inglese	0,699	0,695	0,674	0,660	0,676
Franco svizzero	0,994	0,960	0,995	0,952	0,972
Zloty polacco	3,959	3,740	3,917	3,723	3,797
Real brasiliano	3,902	3,617	3,960	2,863	3,249
Dollaro canadese	1,374	1,295	1,388	1,239	1,277
Peso argentino	14,440	14,680	12,984	8,684	8,809
Lira turca	2,945	2,821	2,918	2,462	2,615