

CNH Industrial annuncia il regolamento del prestito obbligazionario

Londra, 17 maggio 2016

CNH Industrial N.V. (NYSE: CNHI / MI: CNHI) annuncia che in data odierna è avvenuto il regolamento dell'emissione obbligazionaria di ammontare nominale pari ad Euro 500.000.000 con cedola fissa del 2,875% e scadenza maggio 2023, con prezzo di emissione pari al 99,221% del valore nominale, il cui pricing era stato annunciato il 10 maggio 2016.

I titoli sono stati emessi da CNH Industrial Finance Europe S.A., società interamente controllata da CNH Industrial N.V., nell'ambito del programma di Global Medium Term Notes garantito da CNH Industrial N.V.

I titoli sono stati ammessi alla quotazione presso la Borsa irlandese (Irish Stock Exchange).

Il prestito obbligazionario è offerto e collocato solamente al di fuori degli Stati Uniti ad investitori che non siano definiti "U.S. persons" (così come definite nella Regulation S dello U.S. Securities Act del 1933, come successivamente modificato (il "Securities Act")) e non è stato né sarà registrato secondo il Securities Act o secondo altre leggi rilevanti. Le obbligazioni non saranno offerte o vendute negli Stati Uniti senza opportuna registrazione o specifica esenzione dagli obblighi di registrazione.

Questo comunicato non rappresenta un'offerta di vendita o una sollecitazione all'acquisto di prodotti finanziari. Le obbligazioni non dovranno essere vendute in qualsiasi Stato o giurisdizione in cui tale offerta o vendita sarebbe considerata illegale. Nessuna azione è stata né sarà intrapresa al fine di permettere un'offerta pubblica delle obbligazioni in qualsiasi giurisdizione.

Questo comunicato non è un'offerta di vendita o una sollecitazione all'investimento in obbligazioni negli Stati Uniti o in qualsiasi giurisdizione. Le obbligazioni emesse da CNH Industrial Finance Europe S.A. e garantite da CNH Industrial N.V. non potranno essere offerte o vendute negli Stati Uniti o per conto o beneficio di persone residenti negli Stati Uniti ("U.S. persons" così come definite nella Regulation S del Securities Act) a meno che siano registrate ai sensi del Securities Act o siano esentate da tale registrazione. Tali titoli non sono stati, né saranno registrati ai sensi del Securities Act. Qualsiasi offerta pubblica di questi titoli negli Stati Uniti sarà effettuata in base ad un prospetto che conterrà informazioni dettagliate su CNH Industrial Finance Europe S.A., il suo management, e i suoi bilanci. Né CNH

Industrial Finance Europe S.A. né CNH Industrial N.V. intendono effettuare tale offerta pubblica negli Stati Uniti o altrove.

Nessuna autorizzazione è stata richiesta alla Commissione Nazionale per le Società e la Borsa (CONSOB), come previsto dalla normativa italiana in materia di strumenti finanziari. Di conseguenza, le obbligazioni non sono state, né saranno offerte, vendute o collocate in Italia nell'ambito di una sollecitazione all'investimento di prodotti finanziari. Le obbligazioni potranno essere offerte, vendute o collocate in Italia solo nel rispetto della legge e dei regolamenti applicabili.

Questo comunicato stampa è diretto solamente (i) a persone al di fuori del Regno Unito, (ii) a persone che abbiano esperienza professionale in questioni relative ad investimenti che rientrano nell'ambito dell'Articolo 19(5) del Financial Services and Markets Act 2000 (Financial Promotion) Order 2005, come successivamente modificato (il "Financial Promotion Order") o (iii) a persone con patrimonio netto elevato che rientrano nell'Articolo 49(2) commi da (a) a (d) ("high net worth companies, unincorporated associations, etc.") del Financial Promotion Order (tutti questi soggetti sono definiti come "Soggetti Rilevanti"). Questo comunicato stampa non deve essere utilizzato da soggetti che non sono Soggetti Rilevanti. Qualsiasi attività di investimento collegata con il presente comunicato stampa è riservata e potrà essere intrapresa solo da Soggetti Rilevanti.

In Olanda, questo comunicato stampa è diretto solamente a investitori qualificati ai sensi del Financial Supervision Act (Wet op het financieel toezicht) olandese.

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

Per ulteriori informazioni contattare:

Corporate Communications
E-mail: mediarelations@cnhind.com

Da non distribuire negli Stati Uniti