

COMUNICATO STAMPA

SALINI IMPREGILO S.P.A. PRESENTA ALLA COMUNITA' FINANZIARIA UN'EMISSIONE OBBLIGAZIONARIA RISERVATA AD INVESTITORI QUALIFICATI

Milano, 10 giugno 2016 – Salini Impregilo S.p.A. (la “Società”) ha incaricato Banca IMI S.p.A., BNP Paribas, Goldman Sachs International, Natixis e UniCredit Bank AG di organizzare un *roadshow* con investitori qualificati, italiani ed internazionali con l’obiettivo di valutare le condizioni di mercato in relazione alla potenziale emissione di obbligazioni *senior* non garantite a tasso fisso (le “Obbligazioni”).

È previsto che le Obbligazioni vengano emesse, a condizione che vi siano le condizioni di mercato, durante il mese di giugno 2016. Le Obbligazioni saranno riservate a investitori qualificati, con esclusione di collocamento negli Stati Uniti d’America ed altri paesi selezionati, e saranno destinate ad essere quotate presso l’Irish Stock Exchange di Dublino. Il tasso di interesse, come per prassi, sarà individuato in prossimità della data di emissione tenuto conto della situazione di mercato.

Non è stata intrapresa alcuna azione dalla Società, dalle banche sopra menzionate o da società da essi controllate o ad essi collegate, finalizzata a consentire l’offerta di strumenti finanziari, il possesso o la distribuzione del presente comunicato stampa o di materiale pubblicitario relativo agli strumenti finanziari in qualsiasi giurisdizione ove sia richiesto l’espletamento di qualsiasi adempimento a tal fine. I soggetti che abbiano accesso al presente comunicato sono tenuti a informarsi su e a osservare tali restrizioni.

Il presente comunicato non deve essere distribuito, direttamente o indirettamente, negli Stati Uniti d’America (come definiti nella *Regulation S* contenuta nello *US Securities Act del 1933* e successive modifiche - “*US Securities Act*”), Canada, Giappone o in qualsiasi altro Paese nel quale l’offerta o la vendita sarebbero vietate ai sensi di legge. Il presente comunicato non costituisce, né è parte di, un’offerta di vendita al pubblico di strumenti finanziari o una sollecitazione all’acquisto o alla vendita di strumenti finanziari, né vi sarà alcuna offerta di strumenti finanziari o sollecitazione all’acquisto o alla vendita in giurisdizioni nelle quali tale offerta o sollecitazione sia vietata ai sensi di legge. Gli strumenti finanziari menzionati nel presente comunicato non sono stati, e non saranno, oggetto di registrazione, ai sensi dello *US Securities Act* e non potranno essere offerti o venduti negli Stati Uniti d’America in mancanza di registrazione o di un’apposita esenzione dalla registrazione ai sensi dello *US Securities Act*. Non verrà effettuata alcuna offerta al pubblico, o sollecitazione a vendere o ad acquistare, strumenti finanziari negli Stati Uniti d’America ovvero in qualsiasi altro Paese.

Inoltre, nel Regno Unito, il presente documento è distribuito esclusivamente, nonché diretto unicamente a (i) persone che si trovano al di fuori del Regno Unito o (ii) a investitori professionali ai sensi dell’articolo 19(5) del *Financial Services and Markets Act 2000 (Financial Promotion) Order 2005* (l’“*Order*”) o (iii) ad altri soggetti ai quali questo comunicato può essere legittimamente trasmesso ai sensi dell’articolo 49, secondo comma, lettere dalla a) alla d) dell’*Order* (collettivamente, i “Soggetti Rilevanti”). Qualsiasi attività d’investimento cui questo comunicato possa riferirsi e qualsiasi invito, offerta o accordo finalizzato al

coinvolgimento in tali attività, sono rivolti esclusivamente a Soggetti Rilevanti. Qualsiasi soggetto che non sia un Soggetto Rilevante non deve fare alcun affidamento sul presente comunicato o sul suo contenuto.

La documentazione relativa alle Obbligazioni non sarà sottoposta all'approvazione della CONSOB ai sensi della normativa applicabile. Pertanto, le Obbligazioni non potranno essere offerte, vendute o distribuite nel territorio della Repubblica Italiana, tranne che ad investitori qualificati, come definiti ai sensi dell'articolo 100 del D.Lgs. n. 58 del 24 febbraio 1998, come successivamente modificato, nonché ai sensi dell'articolo 34-ter, primo comma, lettera b) e dell'articolo 35-bis, terzo comma, del Regolamento CONSOB n. 11971 del 14 maggio 1999, come di volta in volta modificato.

Nell'ambito dell'offerta delle Obbligazioni ciascuna delle banche sopra menzionate e le rispettive società da essi controllate o ad essi collegate, in qualità di investitori per proprio conto, potranno sottoscrivere le Obbligazioni e a tale titolo detenere nel loro portafoglio, acquistare o vendere tali strumenti finanziari ovvero qualsivoglia strumento finanziario della Società o porre in essere qualsiasi investimento correlato. Ciascuna delle banche sopra menzionate non intendono divulgare l'entità di tali investimenti o operazioni se non nei limiti di quanto richiesto dalle leggi e dai regolamenti applicabili.

Con riferimento all'emissione delle Obbligazioni, le banche sopra menzionate agiscono unicamente ed esclusivamente in nome e per conto della Società e non saranno tenuti a fornire a terzi il sostegno dato ai propri clienti o a prestare alcuna consulenza in relazione agli strumenti finanziari.

Né Banca IMI S.p.A., BNP Paribas, Goldman Sachs International, Natixis e UniCredit Bank AG, né ciascuna delle relative *affiliate* ovvero amministratori, dirigenti, dipendenti, consulenti o agenti, accettano alcuna responsabilità di qualsiasi sorta o rendono qualsiasi dichiarazione o garanzia, espressa o implicita, circa la correttezza, accuratezza e/o completezza delle informazioni contenute nel presente comunicato (o circa l'omissione di informazioni dal presente comunicato) o circa qualsiasi altra informazione relativa alla Società, che sia stata fornita per iscritto, in forma verbale o in forma elettronica, e in qualsiasi modo trasmessa o resa disponibili nonché per qualsiasi perdita che dovesse in qualsiasi modo derivare dall'uso del presente comunicato o dei suoi contenuti o comunque diversamente emergere in relazione allo stesso.

Salini Impregilo

Salini Impregilo è uno dei maggiori global player nel settore delle costruzioni di grandi infrastrutture complesse. E' specializzato nel segmento dell'acqua, per il quale è riconosciuto da ENR leader mondiale, oltre che nei settori delle ferrovie e metropolitane, delle strade, ponti ed autostrade, grandi edifici civili ed industriali ed aeroporti. Il Gruppo è l'espressione di 110 anni di esperienza ingegneristica applicata in cinque continenti, con attività di design, engineering e costruzione in 50 paesi nel mondo, con oltre 35.000 dipendenti di oltre 80 culture diverse. Firmatario del Global Compact delle Nazioni Unite, persegue obiettivi di sviluppo sostenibile per creare valore per tutti i suoi stakeholders. Supporta i clienti su temi strategici quali energia e mobilità, contribuendo alla generazione di sviluppo e benessere per le attuali e future generazioni. Esprime la sua leadership in progetti quali l'espansione del Canale di Panama, la Grand Ethiopian Renaissance Dam, la metro Cityringen di Copenhagen, la metro Red Line North di Doha, il centro culturale Stavros Niarchos di Atene e l'Alta velocità ferroviaria Genova-Milano. Alla fine del 2015 ha registrato un valore della produzione di circa €6 miliardi (inclusa Lane), con un portafoglio ordini che supera i €36 miliardi. Salini Impregilo Group ha sede in Italia ed è quotata presso la Borsa di Milano (Borsa Italiana: SAL; Reuters: SALI.MI; Bloomberg: SAL.IM). Ulteriori informazioni sul sito web all'indirizzo www.salini-impregilo.com e su Twitter @SaliniImpregilo.

Per ulteriori informazioni:

Head of Corporate Identity & Communication

Luigi Vianello

Tel. +39 06 6776 26 964

Tel. +39 02 444 22 171

email: L.vianello@salini-impregilo.com

Head of Investor Relations

Fabrizio Rossini

Tel +39 02 4442 2203

email: f.rossini@salini-impregilo.com