


002760001081330116859018767590866541022940038479120917725044536210761456309945450721 83980439652403567485601258792076505065900
333567933989753339689933549583397159338610393351001233949813336844339471633564663351426339876133386813392124338693243868213335
1100100110001100010110110010011010011010000101110100101110100010011101011010001010001101000100010010110101000101110101100110010100101011001
<TR><TDALIGN="LEFT"VALIGN="MIDDLE"><IMGSRC="/IMAGES/VUOTA.GIF"WIDTH="3"HEIGHT="1"><FONTFACE="VERDANA,HELVETICA,SANS-SERIF"SIZE="1"WIDTHD></TF><TR>
668733921213386932548010235833565213395689335896533568933841583397159335600093391000233849843338689433947563356466335442633
1011100010100011011100010101110100111011101000101011101000100111011101010101010011001010101010011101010101110100011101011001001101010111
'02658903781517068945670976354908962157086347905479862405639745067321190125367850389894204535370645780698740152359045889870285
3206985401569940365248790902758088259908892547046827990349589101297561056375990485345502541569079564108632450952498040276020
:ASP"><INPUTTYPE="HIDDEN"NAME="EM"VALUE="1"><TDALIGN="LEFT"VALIGN="MIDDLE"><IMGSRC="/IMAGES/VUOTA.GIF"WIDTH="3"HEIGHT="1"><FONTFACE="VERDANOE.S
3916883396165333867933841683397119335611193391050233844843332894339117583356466335714263398761333868133921243386932438682133916
410010011000110001011011100100110100111010001011101001011101000100111010110100010100011010001000100101110101000110111010110011100101001010100
3590127601010813341161590187675116654102294003847912091712504453121076145630994545072118398048115240356748560125879207656056065859
1110001010101001110101010100111010101011101010000101100111010001101001000101110101011010101110101010101110100101010101101011001011001011100
13351193335896533356813384158339715933561009339101023394984333619433947563356411335442633917193336687339212133919823397396511335
01110001010001110111000101011101001110111010001001110111010101011001001110101010111010101011101000111011101001001101011101101110
IDTH="100%><TDALIGN="MIDDLE"ALIGN="LEFT"HEIGHT="16"BACKGROUND="/IMAGES/SFGIAR2.GIF"><IMGSRC="/IMAGES/VUOTA.GIF"WIDTH="2"HEIGHT="1"><FONTFACE><TDWIDTH
206985401561140365248790902719088251906892147046827990349519101297561056175890486345602541569079514108632450952598044590760206
11001101011101010001010110101000101011101010111010100010101101010010101110101000101011010010101000101011011011010101110010101001

bilancio 2001 >

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE		2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO		3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A.		4 PRINCIPALI DATI ECO. FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
		7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

■ SOMMARIO

Dati di sintesi e informazioni generali	Sommario	1
	Organi Sociali	2
	Lettera del Presidente	3
	Principali dati economico finanziari del Gruppo Telecom Italia	4
	Principali dati delle Business Unit del Gruppo Telecom Italia	6
	Principali dati operativi del Gruppo Telecom Italia	7
	Informazioni per gli azionisti	8
	Andamento dei principali titoli del Gruppo Telecom Italia	10
	Indicatori finanziari	11
	Struttura organizzativa del Gruppo Telecom Italia al 31/12/2001	12
Presenza internazionale del Gruppo Telecom Italia al 31/12/2001	13	
Relazione sulla gestione	Relazione sulla gestione	14
	Andamento economico finanziario del Gruppo Telecom Italia	19
	Andamento economico finanziario delle Business Unit del Gruppo Telecom Italia	34
	Altre informazioni rilevanti sul Gruppo Telecom Italia	74
	Andamento economico finanziario di Telecom Italia S.p.A.	99
Bilancio consolidato	Stato patrimoniale	108
	Conto economico	110
	Nota integrativa	112
	Relazione della Società di Revisione	167
Bilancio Telecom Italia S.p.A.	Stato patrimoniale	170
	Conto economico	172
	Nota integrativa	174
	Relazione della Società di Revisione	222
	Relazione del Collegio Sindacale	224
Altre informazioni	Proposte deliberative	230
	Notizie utili	231

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE		2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO		3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A		4 PRINCIPALI DATI ECO. FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
		7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

■ ORGANI SOCIALI

Consiglio di Amministrazione ¹	Presidente	Marco Tronchetti Provera	
	Vice Presidente	Gilberto Benetton	
	Amministratori Delegati	Enrico Bondi Carlo Orazio Buora	
	Consiglieri	Umberto Colombo * Francesco Denozza Luigi Fausti * Guido Ferrarini ** Paolo Maria Grandi Natalino Irti ** Gianni Mion Massimo Moratti Carlo Alessandro Puri Negri Pier Francesco Saviotti * Roberto Ulissi **	
	Segretario del Consiglio di Amministrazione	Francesco Chiappetta	
	Collegio Sindacale ²	Presidente	Paolo Germani
		Sindaci Effettivi	Mario Boidi Paolo Golia Fabrizio Quarta Gianfranco Zanda
		Sindaci Supplenti	Enrico Bignami Leonida Liuni
	Rappresentante comune degli azionisti di risparmio ³		Carlo Pasteris
	Società di revisione ⁴		Reconta Ernst & Young S.p.A.

* Membro del Comitato per la remunerazione degli Amministratori

** Membro del Comitato per il controllo interno e per la corporate governance

1 Nominato dall'Assemblea del 7 novembre 2001

2 Nominato dall'Assemblea del 3 luglio 2000

3 Nominato dall'Assemblea speciale di categoria del 31 ottobre 2001

4 Incarico conferito dall'Assemblea del 12 giugno 2001

1 DATI DI SINTESI E INFORMAZIONI GENERALI >>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE	2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO	3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A	4 PRINCIPALI DATI ECO. FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI	6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
	7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

■ LETTERA DEL PRESIDENTE


Signori Azionisti,

il nuovo management di Telecom Italia, fin dal suo ingresso nel Gruppo, si è dato l'obiettivo di operare il rilancio industriale di questa grande realtà dell'imprenditoria italiana.

Era importante, infatti, dare al Gruppo Telecom Italia, che rappresenta nel panorama industriale del Paese un patrimonio prezioso per l'elevato livello tecnologico e le qualificate capacità professionali di cui dispone, una struttura produttiva e finanziaria più solida ed efficiente, che ne rafforzasse la capacità di giocare un ruolo di primo piano nello sviluppo di un settore strategico come quello dell'Information and Communication Technology.

Per raggiungere questi obiettivi abbiamo realizzato, nei primi mesi della nostra nuova gestione, importanti trasformazioni: dalla completa riorganizzazione delle strutture di staff e di business, a una serie di azioni di risanamento per un deciso recupero di efficienza e redditività.

Abbiamo adottato una politica di stretto controllo dei costi e degli investimenti, portato avanti la dismissione di attività non core e avviato un programma di progressiva riqualificazione e riduzione dell'indebitamento. Inoltre abbiamo adottato valutazioni contabili più in linea con i reali valori di mercato per alcuni asset, in particolare per le attività estere del Gruppo.


Oggi, sostanzialmente conclusa la fase degli interventi straordinari, possiamo ripartire con un nuovo ciclo di gestione orientato a consolidare la nostra strategia di creazione di valore.

Il nuovo piano industriale, presentato alla comunità finanziaria internazionale a febbraio di quest'anno, ha individuato le linee strategiche per rafforzare la leadership sul mercato nazionale delle aziende del Gruppo, in particolare nei mercati del fisso, del mobile e di Internet, e per rilanciare la presenza internazionale, in particolare quella di Tim in America Latina, Turchia e Grecia.

Cardini di questo piano di sviluppo sono il potenziamento del core business, la capacità di offrire sempre più qualità e servizi, che sono la vera fonte di creazione di valore, la riorganizzazione del portafoglio estero, l'innovazione tecnologica. Tutto ciò ponendo al centro della nostra azione la soddisfazione del cliente.

In conclusione, sono convinto che, facendo leva su queste solide basi e su una ritrovata consapevolezza del proprio ruolo nella modernizzazione del Paese, il Gruppo Telecom Italia possa guardare al futuro con fiducia, per garantire ai suoi azionisti e a tutti i suoi stakeholder le migliori prospettive di successo.

Marco Tronchetti Provera


1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE		2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO		3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A		4 PRINCIPALI DATI ECO.FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
		7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

■ PRINCIPALI DATI ECONOMICO FINANZIARI DEL GRUPPO TELECOM ITALIA


Nell'esercizio 2001 la partecipazione nel gruppo Nortel Inversora (Telecom Argentina) – che nell'esercizio 2000 era stata consolidata col metodo proporzionale – è stata consolidata con quello del patrimonio netto. Per omogeneità di confronto i dati patrimoniali ed economici del 2000 sono stati ricostruiti consolidando con il metodo del patrimonio netto il gruppo Nortel Inversora. Inoltre, nell'esercizio sono avvenute le seguenti variazioni dell'area di consolidamento:

- i gruppi Seat Pagine Gialle, Jet Multimedia, Magéos Explorer, Maxitel e la società Corp. Digitel nell'esercizio 2000 erano stati consolidati solo patrimonialmente, in quanto acquisiti a fine anno, nel 2001 sono stati consolidati integralmente anche per le partite economiche
- il gruppo Entel Chile e le società TIM Celular Centro Sul, TIM Sao Paulo, TIM Rio Norte entrati a far parte dell'area di consolidamento a partire dal 2001
- i gruppi Sirti ed Italtel usciti dall'area di consolidamento in quanto ceduti nel corso del 2000, esercizio nel quale erano stati consolidati integralmente per i primi 9 mesi

Ricavi (euro/milioni)


Margine operativo lordo (euro/milioni)


	2001	2000 ⁽¹⁾	2000	1999
Dati economici e finanziari (milioni di euro)				
Ricavi	30.818	27.169	28.911	27.104
Margine Operativo Lordo	13.619	12.217	13.118	12.226
Risultato Operativo pre ammortamento Goodwill	7.696	6.608	6.985	6.535
Risultato Operativo	6.674	6.440	6.805	6.433
Risultato prima delle imposte	(733)	4.802	4.968	5.015
Utile/(Perdita) dell'esercizio di spettanza della Capogruppo e dei Terzi	(1.658)	2.892	2.948	2.409
Utile/(Perdita) dell'esercizio di spettanza della Capogruppo	(2.068)	2.028	2.028	1.737
Free Cash Flow Operativo ⁽²⁾	5.990	4.453	4.763	8.443
Investimenti:	11.257	19.484	20.009	6.754
- Industriali	6.990	7.375	7.899	4.887
- Goodwill	1.174	9.109	9.109	567
- Finanziari	3.093	3.000	3.001	1.300
Dati patrimoniali (milioni di euro)				
Totale Attività	62.670	61.985	65.515	46.058
Capitale Investito Netto	41.250	41.923	44.556	27.924
Capitale Proprio	19.308	24.690	25.527	19.786
- quota della Capogruppo	13.522	18.821	18.821	17.045
- quota di Terzi	5.786	5.869	6.706	2.741
Indebitamento Finanziario Netto	21.942	17.233	19.029	8.138

(1) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora (Telecom Argentina)

(2) Così calcolato: Risultato Operativo + Ammortamenti - Investimenti industriali + Variazione del Capitale Circolante Operativo

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE		2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO		3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A		4 PRINCIPALI DATI ECO.FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
		7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

Ricavi/Personale (migliaia di euro)


	2001	2000 ⁽¹⁾	2000	1999
Indici reddituali e finanziari				
MOL/Ricavi	44,2%	45,0%	45,4%	45,1%
Risultato operativo/Ricavi (ROS)	21,7%	23,7%	23,5%	23,7%
Return on equity (ROE)	n.s.	13,0%	13,0%	12,6%
Return on Investment (ROI)	16,0%	18,4%	18,8%	23,6%
Free Cash Flow/Ricavi	19,4%	16,4%	16,5%	31,2%
Indebitamento Finanziario Netto/Capitale Investito Netto (Debt Ratio)	53,2%	41,1%	42,7%	29,1%
Personale				
Personale (consistenza Gruppo a fine periodo)	109.956	107.171	114.669	122.662
Personale (consistenza media Gruppo)	107.491	117.424	124.696	121.327
Ricavi/Personale (consistenza media Gruppo, migliaia di euro)	286,7	231,4	231,9	223,4

(1) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora (Telecom Argentina)

1 DATI DI SINTESI E INFORMAZIONI GENERALI >>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE	2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO	3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A	4 PRINCIPALI DATI ECO. FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI	6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
	7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

PRINCIPALI DATI DELLE BUSINESS UNIT DEL GRUPPO TELECOM ITALIA


Nel corso dell'esercizio il Gruppo ha operato con un'articolazione per Business Unit, secondo il seguente schema:

(milioni di euro)		Domestic Wireline	Mobile Services	Internet and Media	International Operations	IT Services (2)	Satellite Services	TILAB	Sub-totale	Attività diverse ed elisioni	Totale consolidato
Ricavi delle vendite e delle prestazioni	2001	17.291	10.250	1.957	1.879	2.033	648	134	34.192	(3.374)	30.818
	2000 (1)	17.514	9.418	263	505	2.138	340	123	30.301	(3.132)	27.169
	2000				2.292				32.088	(3.177)	28.911
Margine operativo lordo	2001	7.788	4.760	444	347	332	159	(14)	13.816	(197)	13.619
	2000 (1)	7.421	4.447	(35)	(3)	329	50	(9)	12.200	17	12.217
	2000				898				13.101	17	13.118
Risultato operativo	2001	4.379	3.136	31	(268)	162	60	(34)	7.466	(792)	6.674
	2000 (1)	3.915	2.988	(73)	(135)	134	(52)	(34)	6.743	(303)	6.440
	2000				230				7.108	(303)	6.805
Investimenti:											
- Industriali	2001	2.835	3.151	175	517	129	29	16	6.852	138	6.990
	2000 (1)	2.746	4.206	34	204	125	31	33	7.379	(4)	7.375
	2000				728				7.903	(4)	7.899
- Goodwill	2001	-	31	203	773	1	-	6	1.014	160	1.174
	2000 (1)	-	899	-	780	1	-	-	1.680	7.429	9.109
	2000				780				1.680	7.429	9.109
Personale al 31/12	2001	58.406	16.721	9.264	7.307	11.288	1.196	1.422	105.604	4.352	109.956
	2000 (1)	62.782	15.257	7.515	2.572	12.005	1.206	1.287	102.624	4.547	107.171
	2000				10.070				110.122	4.547	114.669

(1) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora (Telecom Argentina)

(2) Nei primi mesi del 2002 la Business Unit Information Technology Services è stata suddivisa in due unità separate: IT di Gruppo, sotto la guida di A. Andreoni e IT Mercato, sotto la guida di G. Tronchetti Provera.


Il peso relativo dei principali indicatori economici e gestionali delle Business Unit è riportato nel seguente grafico:


1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	1 SOMMARIO
14 RELAZIONE SULLA GESTIONE		2 ORGANI SOCIALI
107 BILANCIO CONSOLIDATO		3 LETTERA DEL PRESIDENTE
169 BILANCIO TELECOM ITALIA S.P.A		4 PRINCIPALI DATI ECO. FIN. DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		6 PRINCIPALI DATI DELLE B.U. DEL GRUPPO T.I.
		7 PRINCIPALI DATI OPERATIVI DEL GRUPPO T.I.

PRINCIPALI DATI OPERATIVI DEL GRUPPO TELECOM ITALIA

Clienti Teleconomy


Linee TIM totali


	2001	2000	1999
DOMESTIC WIRELINE			
Collegamenti alla rete fissa in Italia (migliaia)	27.353	27.153	26.502
- di cui digitali (canali equivalenti ISDN)	5.403	4.584	3.049
Clienti Teleconomy (esclusi ADSL, migliaia)	4.080	2.055	-
Infrastruttura di rete in Italia			
- rete di accesso in rame (milioni di km coppia)	104,3	104,0	103,4
- rete di accesso e trasporto in fibra ottica (milioni km fibra)	3,2	3,1	2,9
Infrastruttura di rete all'estero			
- backbone europeo (km fibra)	36.600	36.600	-
MOBILE SERVICES			
Linee TIM in Italia (migliaia)	23.946	21.601	18.527
Linee gruppo TIM estere (migliaia)	26.740	19.372	11.547
Linee gruppo TIM totali (Italia + estere, migliaia)	50.686	40.973	30.074
Copertura GSM in Italia (% della popolazione)	99,7	99,6	99,2
Copertura E-TACS in Italia (% della popolazione)	98,0	98,0	97,9
INTERNET AND MEDIA			
Clienti Directories (migliaia)	759	736	714
- di cui Seat Pagine Gialle	670	647	621
- di cui Thomson (TDL Infomedia Ltd.)	89	89	93
Page Views Virgilio (milioni)	3.945	2.218	505
- di cui portale TIN	438	513	-
Active Users (stock a fine anno, migliaia)	1.804	1.656	1.104

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE		10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO		11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A		12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ INFORMAZIONI PER GLI AZIONISTI


■ Azioni

Capitale Sociale	euro 4.023.060.528,3
Numero azioni ordinarie	n. 5.261.533.481 da 0,55 euro cadauna
Numero azioni risparmio	n. 2.053.122.025 da 0,55 euro cadauna
Capitalizzazione di borsa (su media prezzi mese dicembre 2001)	62.219 (euro/mln)
Peso azioni Telecom Italia	
- su indice Mibtel (Telecom Italia - ordinarie e risparmio)	10,2% (al 31/12/2001)
- su indice DJ Eurostoxx TLC ⁽¹⁾ (Telecom Italia - ordinarie)	4,5% (al 31/12/2001)
Peso azioni Gruppo Telecom Italia	
- su indice Mibtel (Telecom Italia, TIM, Seat Pagine Gialle - ordinarie e risparmio)	22,8% (al 31/12/2001)
- su indice DJ Eurostoxx TLC (Telecom Italia, TIM - ordinarie)	9,1% (al 31/12/2001)

◀ (1) L'indice è calcolato su base geografica comprendente tutti i paesi europei

■ Azionisti

Composizione Azionariato Telecom Italia S.p.A.
come da Libro Soci al 31/12/2001 (Azioni ordinarie)


1 DATI DI SINTESI E INFORMAZIONI GENERALI	»	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE		10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO		11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A		12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ Conversione del capitale sociale in Euro

A seguito della delibera assunta dall'Assemblea Straordinaria degli azionisti del 3 maggio 2001 è stata effettuata la conversione del capitale sociale in euro mediante ridenominazione del valore nominale delle azioni ordinarie e di risparmio e arrotondamento dello stesso per eccesso da lire 1.000 a euro 0,55 e conseguente aumento a titolo gratuito del capitale sociale realizzato attraverso:

- l'annullamento di n. 112.998.070 azioni proprie di risparmio del valore nominale di lire 1.000 ciascuna detenute in portafoglio e l'imputazione a capitale sociale, a titolo di contestuale reintegrazione dello stesso, di un importo pari al valore nominale delle azioni annullate corrispondente alla quota della riserva per azioni proprie in portafoglio resasi disponibile a seguito dell'annullamento, con conseguente aumento del valore nominale delle azioni in circolazione;
- l'imputazione a capitale sociale di una quota pari a euro 187 milioni della riserva di rivalutazione ex lege 19.3.83 n. 72, con conseguente aumento del valore nominale delle azioni in circolazione.

■ Scadenza del termine per la promozione di un'offerta di conversione volontaria delle azioni di risparmio in ordinarie


In data 31.12.2001 è scaduto il termine fissato dall'Assemblea Straordinaria degli Azionisti del 3 maggio 2001 per la promozione di un'offerta di conversione volontaria delle azioni di risparmio in azioni ordinarie. Il meccanismo di conversione prevedeva il versamento di un conguaglio commisurato ad una percentuale (compresa fra il 38% ed il 42%) della media aritmetica dei prezzi ufficiali dell'azione ordinaria, rilevati su un arco temporale significativo e comunque non inferiore a 5,25 euro per azione. In assenza dell'offerta di conversione non si procederà al previsto buy back di azioni ordinarie tramite società veicolo, da realizzarsi – come deliberato dall'assemblea del 3 maggio 2001 – con i proventi della conversione.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE		10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO		11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A.		12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ ANDAMENTO DEI PRINCIPALI TITOLI DEL GRUPPO TELECOM ITALIA

Relative performance Telecom Italia S.p.A. 2001 vs. Indici MIBTEL e DJ Eurostoxx TLC (azioni ordinarie e risparmio)

◀ (Fonte Reuters).


Relative performance TIM S.p.A. 2001 vs. Indici MIBTEL e DJ Eurostoxx TLC (azioni ordinarie)

◀ (Fonte Reuters).


Relative performance Seat Pagine Gialle S.p.A. 2001 vs. Indici MIBTEL e DJ Eurostoxx Media (azioni ordinarie)

◀ (Fonte Reuters).


1 DATI DI SINTESI E INFORMAZIONI GENERALI >>	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE	10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A	12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI	13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ INDICATORI FINANZIARI


(euro)	2001	2000	1999
Telecom Italia S.p.A.			
Quotazioni (media dicembre) ^(*)			
- Ordinaria	9,56	12,75	12,51
- Risparmio	5,80	6,33	5,50
Dividendo per azione			
- Ordinaria	0,3125	0,3125	0,3114
- Risparmio	0,3237	0,3238	0,3218
Pay Out Ratio	95%	90%	89%
Market to Book Value	3,9	4,3	4,2
Dividend Yield (su quotazioni medie dicembre) ^(*)			
- Ordinaria	3,27%	2,45%	2,49%
- Risparmio	5,58%	5,11%	5,85%
Gruppo Telecom Italia			
Utile/(Perdita) netta per azione	(0,2827)	0,2770	0,2339
Free Cash Flow operativo per azione	0,8189	0,6082	1,1369
Patrimonio netto per azione	1,8486	2,5708	2,2953
Rating al 31/12/2001			
		Outlook	
STANDARD&POOR'S	BBB+	Stabile	
MOODY'S	Baa1	Positivo	
FITCH IBCA	A-	Stabile ⁽¹⁾	

◀ (*) Fonte Reuters. Prezzi di riferimento, rettificati per il 1999 per scissione Seat Pagine Gialle

◀ (1) Aggiornato al 22/03/2002

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE		10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO		11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A		12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ STRUTTURA ORGANIZZATIVA DEL GRUPPO TELECOM ITALIA AL 31/12/2001


(*) Nel mese di marzo 2002 l'avvocato P. Cotone ha lasciato il Gruppo Telecom Italia ed è stato sostituito dall'avvocato A. Cappuccio
 (***) Nei primi mesi del 2002 la Business Unit Information Technology Service è stata suddivisa in due unità separate: ITS di Gruppo, sotto la guida di A. Andreoni e ITS Mercato, sotto la guida di G. Tronchetti Provera.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	>>	8 INFORMAZIONI PER GLI AZIONISTI
14 RELAZIONE SULLA GESTIONE		10 ANDAMENTO PRINCIPALI TITOLI DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO		11 INDICATORI FINANZIARI
169 BILANCIO TELECOM ITALIA S.P.A.		12 STRUTTURA ORGANIZZATIVA DEL GRUPPO T.I.
230 ALTRE INFORMAZIONI		13 PRESENZA INTERNAZIONALE DEL GRUPPO T.I.

■ PRESENZA INTERNAZIONALE DEL GRUPPO TELECOM ITALIA AL 31/12/2001

EUROPA

Principali Controllate

DOMESTIC WIRELINE

- Pan European Backbone (Europa)

INTERNATIONAL OPERATIONS

- Gruppo 9Telecom Reseau (Francia)
- BBNed (Olanda)
- Intelcom San Marino S.p.A.

INTERNET AND MEDIA

- Gruppo TDL Infomedia (Gran Bretagna)
- Gruppo Telegate (Germania)
- Gruppo Consodata (Francia)

ALTRE ATTIVITA'

- Softe S.A. (Lussemburgo)
- Sogerim S.A. (Lussemburgo)

Principali Collegate

MOBILE SERVICES

- Bouygues Telecom S.A. (Francia)
- Gruppo Mobilkom Austria (Austria)

INTERNATIONAL OPERATIONS

- Gruppo Auna (Spagna)
- Gruppo Telekom Austria (Austria)
- Telekom Srbija a.d. (Serbia)


BACINO DEL MEDITERRANEO

Principali Controllate

DOMESTIC WIRELINE

- Gruppo Mediterranean Nautilus (Bacino Mediterraneo)
- Gruppo Med-1 (Bacino Mediterraneo)

MOBILE SERVICES

- Gruppo Stet Hellas (Grecia)

Principali Collegate

MOBILE SERVICES

- Is Tim T.H.A.S (Turchia)

ITALIA

Principali Controllate

DOMESTIC WIRELINE

- Saritel S.p.A.
- Atesia S.p.A.
- Path.net S.p.A.
- Gruppo TMI - Telemedia International Italia

MOBILE SERVICES

- TIM S.p.A.

INTERNET AND MEDIA

- Seat Pagine Gialle S.p.A.
- Gruppo Matrix
- Gruppo Buffetti S.p.A.
- Gruppo Holding Media e Comunicazione

IT SERVICES

- Gruppo Finsiel
- Gruppo Telesoft
- Netsiel S.p.A.
- Sodalìa S.p.A.

SATELLITE SERVICES

- Telespazio S.p.A.

ALTRE ATTIVITA'

- Stream S.p.A.
- Saiat S.p.A.

SUD AMERICA

Principali Controllate

DOMESTIC WIRELINE

- Gruppo Latin American Nautilus (Latin America)

MOBILE SERVICES

- Gruppo Tele Nordeste Celular Participações (Brasile)
- Gruppo Tele Celular Sul Participações (Brasile)
- Gruppo Maxitel (Brasile)
- TIM Perú S.A.C. (Perù)
- Corporacion Digitel C.A. (Venezuela)

INTERNATIONAL OPERATIONS

- Gruppo Entel Chile (Cile)
- Gruppo Entel Bolivia (Bolivia)

Principali Collegate

INTERNATIONAL OPERATIONS

- Gruppo Telecom Argentina (Argentina)
- Gruppo Brasil Telecom Participações (Brasile)
- GLB Serviços Interativos S.A. (Brasile)
- Etec S.A. (Cuba)


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ RELAZIONE SULLA GESTIONE (*)

Signori Azionisti,

il risultato netto consolidato del Gruppo nel 2001 è stato negativo per euro 2.068 milioni (euro 1.658 milioni *prima della quota di spettanza dei terzi*), dopo oneri non ricorrenti per euro 4.613 milioni (euro 3.036 milioni al netto di minori oneri fiscali per euro 1.577 milioni), non presenti nell'esercizio precedente, e dopo ulteriori euro 23 milioni di oneri e proventi straordinari netti. Questo risultato si confronta con un utile netto di euro 2.028 milioni nel 2000 (euro 2.892 milioni *prima della quota di spettanza dei terzi*), che scontava oneri e proventi straordinari di euro 184 milioni.

Oneri non ricorrenti. Più in dettaglio sul risultato netto del 2001 hanno inciso i seguenti oneri non ricorrenti i cui effetti, ante imposte, sulle voci di bilancio sono sintetizzati nella tabella che segue:

(milioni di euro)	Rettifiche di valore di attività finanziarie	Oneri finanziari netti	Proventi e oneri straordinari	TOTALE
Effetto Argentina	356		50	406
Adeguamento del valore di partecipazioni, goodwill ed altri oneri su partecipate:				
- Attività internazionali della BU International Operations			2.136	2.136
- Attività internazionali della BU Mobile Services			547	547
- Attività della BU Internet and Media			416	416
- Attività della BU Satellite Services e TILAB	259		32	291
Effetto Stream			248	248
Stanziamiento per opzione put su azioni Seat Pagine Gialle		569		569
TOTALE ONERI NON RICORRENTI	615	569	3.429	4.613

- L'Adeguamento del valore di partecipazioni, goodwill ed altri oneri su partecipate è stato effettuato in coerenza con le linee strategiche del nuovo piano industriale. In particolare, sulla base di una attenta disamina, si è proceduto alla svalutazione delle partecipazioni, dei goodwill ed all'accantonamento per oneri per le partecipate in cui è stata acclarata la natura non meramente congiunturale degli andamenti. Fra gli adeguamenti più significativi si segnalano:
 - Attività internazionali della BU International Operations: GLB Serviços Interativos (Globo.com), gruppo 9 Telecom, Entel Bolivia, Solpart Brasile e Telekom Austria.
 - Attività internazionali della BU Mobile Services: Maxitel, Bitel (Tele Celular Sul, Tele Nordeste Celular), Tim Brasil.
 - Attività della BU Internet and Media: NetCreations, Matrix, Mondus e oneri connessi alla ristrutturazione del palinsesto La7.
 - Attività della BU Satellite Services e TILab: comprende l'effetto della svalutazione effettuata da parte di Telespazio della partecipata Astrolink, in relazione all'interruzione del relativo progetto.
- L'Effetto Argentina comprende le rettifiche di valore operate in relazione all'evoluzione della situazione economica in Argentina che ha determinato significative variazioni di cambio successivamente all'abbandono della parità fra il peso argentino e il dollaro USA.
- L'Effetto Stream comprende gli accantonamenti connessi all'accordo con Vivendi/ Canal Plus per la cessione della partecipazione nella società.

(*) Per omogeneità di confronto i dati dell'esercizio 2001 sono stati commentati rispetto ai dati dell'esercizio 2000 ricostruiti con il gruppo Nortel Inversora (Telecom Argentina) consolidato a patrimonio netto

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- lo stanziamento per l'impegno relativo all'opzione put su azioni Seat Pagine Gialle è connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione, come illustrato a pagina 198.

Oltre ai citati oneri non ricorrenti, ed al miglioramento della gestione operativa, hanno inciso sul risultato netto anche:

- l'incremento degli oneri finanziari netti di euro 974 milioni (da euro 610 milioni del 2000 a euro 1.584 milioni nel 2001) dovuto al maggiore indebitamento;
- le maggiori rettifiche di valore di attività finanziarie di euro 196 milioni (da - euro 1.145 milioni del 2000 a - euro 1.341 milioni nel 2001) che si riferiscono principalmente alla quota di competenza del Gruppo degli utili e delle perdite delle società partecipate valutate con il metodo del patrimonio netto, comprese le quote di ammortamento dei goodwill;
- il minor impatto degli oneri e proventi straordinari per euro 161 milioni (da - euro 184 milioni nel 2000 a - euro 23 milioni nel 2001). In particolare hanno influito su tale riduzione, minori oneri straordinari per euro 801 milioni (principalmente connessi ad accantonamenti straordinari effettuati nel 2000), solo parzialmente compensati da minori plusvalenze per dismissioni di partecipate per euro 640 milioni.
- minori imposte per euro 985 milioni.

I ricavi delle vendite e delle prestazioni ammontano a euro 30.818 milioni con una crescita del 13,4% rispetto al 2000 (+ 2,7% a parità di perimetro, considerando cioè solo le società presenti in entrambi gli esercizi). Al positivo andamento dei servizi di telefonia mobile domestica si è contrapposta una riduzione dell'apporto della telefonia fissa i cui ricavi da traffico, nonostante un significativo incremento in termini di minuti, si sono ridotti per l'effetto prezzi.

Il margine operativo lordo, di euro 13.619 milioni, aumenta dell'11,5% rispetto al 2000 (+ 6,6% a parità di perimetro) e presenta un'incidenza sui ricavi del 44,2% (45% nel 2000). La crescita in valore assoluto è sostanzialmente determinata dal buon andamento del gruppo TIM (+ euro 313 milioni) e all'ingresso dei gruppi Seat Pagine Gialle (+ euro 444 milioni) e Entel Chile (+ euro 374 milioni).

Il risultato operativo, pari a euro 6.674 milioni, migliora del 3,6% rispetto al 2000, con un'incidenza sui ricavi del 21,7%, contro il 23,7% del 2000. La crescita è dovuta alla variazione del perimetro di consolidamento, al miglioramento della gestione ed è influenzata negativamente dai maggiori ammortamenti dei goodwill.

Il personale al 31 dicembre 2001 ammonta a 109.956 unità con un incremento di 2.785 unità rispetto al 2000, derivante dalla variazione dell'area di consolidamento (in particolare l'ingresso del gruppo Entel Chile ha comportato un incremento di 4.681 unità a fine 2001) e dalla riduzione del personale di Telecom Italia.


Gli investimenti ammontano complessivamente a euro 11.257 milioni (contro euro 20.009 milioni del 2000), e sono così suddivisi:

(milioni di euro)	
Investimenti industriali	6.990
Goodwill ⁽¹⁾	1.174
Investimenti finanziari	3.093
Totale investimenti	11.257

⁽¹⁾ Il goodwill è essenzialmente riferibile all'acquisizione del controllo del gruppo Entel Chile.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

L'indebitamento finanziario netto di euro 21.942 milioni aumenta, rispetto al 31 dicembre 2000, di euro 4.709 milioni. Il grafico seguente riporta le principali voci che hanno inciso sull'andamento dell'indebitamento finanziario netto nel corso dell'esercizio:


Nel 2001 si è inoltre modificata la struttura del debito: la quota di indebitamento con scadenza superiore all'anno è passata dal 31% al 64% (considerando le emissioni obbligazionarie di febbraio 2002 la quota di indebitamento a medio lungo è passata al 72%), il costo medio dell'indebitamento è risultato pari al 5,9%.

Nel corso dell'esercizio è stata effettuata la dismissione delle partecipazioni negli ex consorzi satellitari con un incasso netto di euro 450 milioni e una plusvalenza netta di euro 130 milioni (euro 83 milioni al netto degli effetti fiscali). La prosecuzione del piano di dismissioni si rifletterà positivamente sulla posizione finanziaria degli esercizi successivi al 2001. In particolare le operazioni in atto che non hanno prodotto effetti sul bilancio 2001 sono relative a: Auna SA, BDT – Bouygues Decaux Telecom S.A., Lottomatica S.p.A. (adesione all'OPA), Stream S.p.A..

Telecom Italia S.p.A. Il bilancio civilistico della Capogruppo Telecom Italia S.p.A. chiude con un utile netto di euro 151 milioni, dopo oneri non ricorrenti per euro 3.760 milioni (euro 2.498 milioni al netto di minori oneri fiscali per euro 1.262 milioni), non presenti nell'esercizio precedente. L'utile netto del 2000 era stato di euro 2.559 milioni. Il dividendo proposto, pari a euro 0,3125 per azione ordinaria e a euro 0,3237 per azione di risparmio, come nel 2000, sarà distribuito utilizzando, per euro 2.184 milioni, riserve da utili di esercizi precedenti.


Scenario di mercato. La domanda di servizi di telecomunicazione è cresciuta negli ultimi anni ad un tasso di circa il 10% annuo sia nel mondo che in Europa spinta dalla diffusione della telefonia mobile e dallo sviluppo dei servizi Internet e dati. Il settore continuerà a crescere nei prossimi anni e proseguirà la migrazione di parte della spesa delle famiglie e delle imprese verso prodotti e servizi digitali, facendo aumentare gli spazi per un'integrazione tra servizi di trasmissione e contenuti applicativi in rete. L'innovazione tecnologica procede anche se non sono attese grandi rivoluzioni a breve-medio termine. I servizi richiesti dal cliente finale possono però stimolare ulteriormente i consumi e l'innovazione, soprattutto dal lato dell'offerta di servizi a valore aggiunto, riducendo il divario tra il potenziale delle tecnologie disponibili e il loro utilizzo.

Il settore ha registrato una fase di ristrutturazione e consolidamento dopo la forte spinta alla crescita determinata dal fenomeno Internet e dal boom delle quotazioni di borsa registrato fino all'inizio 2000. Nel corso del 2001 i mercati finanziari hanno in parte

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Andamento del mercato europeo dei servizi di telecomunicazione

(*) Fonte: Eito 2001.


riorientato gli investimenti e gli impieghi dagli operatori "alternativi" a quelli che possono far leva su asset, competenze distintive e consolidata forza finanziaria (tipicamente operatori "incumbent").

Il mercato italiano, è caratterizzato, rispetto ai principali paesi europei, da un'elevata penetrazione del mobile, mentre la diffusione di Internet e dei servizi broadband, sia residenziali sia di business è ancora relativamente modesta. In Italia a fine 2001 il tasso di penetrazione di Internet è stato pari al 23% delle famiglie e al 44% delle piccole medie imprese. Gli accessi alle famiglie avvengono ancora quasi esclusivamente con tecnologia dial-up (98%) e solo in minima parte tramite accessi a banda larga ADSL (2%). Tuttavia l'esperienza tedesca indica che la diffusione degli accessi ADSL può avvenire in tempi relativamente brevi. Sono inoltre presenti ampi spazi di crescita nell'ambito della trasmissione dati, dei servizi connessi al web e dei servizi mobili di nuova generazione (GPRS, UMTS).

PARAMETRI STRUTTURALI DEI PRINCIPALI MERCATI EUROPEI, 2001

(*) Fonte: Eito 2001 MSDW.

	Italia	Germania	Francia	UK	Spagna
Popolazione ('000)	57.136	82.289	59.554	59.670	40.084
N° famiglie ('000)	22.925	37.560	24.445	24.707	12.179
PIL pro-capitale (euro)	23.275	25.498	24.316	22.492	18.539
Penetrazione mobile (%) (mobile subscribers/popolazione)	86%	80%	65%	83%	82%
Famiglie con PC (%)	32%	35%	39%	43%	37%
Famiglie con TV via cavo (%)	3%	58%	13%	16%	4%
Famiglie con accesso ad Internet (%)	23%	32%	27%	41%	18%
Penetrazione larga banda su accessi Internet residenziali (%)	2,1%	13%	10%	1,5%	7,2%
Penetrazione Internet su PMI (%)	44%	59%	44%	40%	39%
Penetrazione larga banda su Internet PMI (%)	11,5%	20%	21,8%	0,3%	13,7%

Il Gruppo Telecom Italia è una delle maggiori realtà internazionali dell'information and communication technology. Le sue aziende leader nelle comunicazioni fisse, mobili, satellitari, nell'Internet e media, nell'information technology e nella ricerca offrono servizi integrati e innovativi in Italia e all'estero. Nel mercato domestico il Gruppo è leader sia tecnologico che di mercato nei segmenti a maggiore crescita (mobile, larga banda, trasmissione dati). La presenza internazionale è geograficamente concentrata in America Latina e in Europa.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Variatione dell'azionariato. Nel corso del 2001 Olimpia S.p.A. ha rilevato una quota del 26,96% di Olivetti S.p.A. dalla Bell SA e dal mercato. Tale evento ha determinato un avvicendamento del management al vertice ed una significativa rivisitazione delle strategie di sviluppo del Gruppo.

Il riassetto organizzativo si è manifestato attraverso la costituzione di una squadra di management completamente rinnovata, con nuove strutture di Gruppo e Comitati di Vertice (Business Management Meeting, Comitato Investimenti, Steering Committee Internazionale). Sono state riorganizzate profondamente le Business Unit Domestic Wireline, Internet and Media e Information Technology. Sono state rafforzate a livello di Gruppo le famiglie professionali per assicurare una maggior efficacia organizzativa, introdotte nuove procedure per l'approvazione ed il controllo di investimenti ed acquisti con accentramento delle responsabilità di governo. E' iniziato un processo di semplificazione societaria con l'obiettivo di ridurre significativamente le imprese del Gruppo rispetto alle circa 700 (561 delle quali controllate e collegate) di fine 2001.

Le linee guida strategiche. L'obiettivo fondamentale indicato dal nuovo management per i prossimi anni sarà la creazione di valore, che dovrà essere assicurata facendo leva sugli asset e sulle competenze distintive e rafforzando la struttura finanziaria per sostenere l'ulteriore sviluppo.

Queste le priorità della gestione industriale indicate dal nuovo management:

- salvaguardare la redditività del business domestico, valorizzando il portafoglio clienti in essere con il rafforzamento della leadership nei segmenti a maggiore crescita (web services, banda larga, GPRS, UMTS), e anche con la valorizzazione delle competenze informatiche e di system integration già presenti nel Gruppo. Nel fisso, Telecom Italia ricercherà forti miglioramenti nel servizio al cliente, nei processi di gestione e nell'efficienza dei canali distributivi. Nel mobile domestico, TIM difenderà la sua leadership sfruttando tutte le opportunità provenienti dalle nuove tecnologie, GPRS prima ed UMTS poi
- concentrare la presenza estera in mercati dove il Gruppo detiene il controllo delle attività ed individuare direttrici sostenibili di sviluppo a livello internazionale. Coerentemente con queste priorità la strategia del Gruppo Telecom Italia prevede il completamento di un piano di dismissioni delle partecipazioni non di controllo, nei business non "core", in mercati marginali. TIM continuerà il proprio sviluppo all'estero, concentrato soprattutto in America Latina, attraverso la realizzazione di una comune piattaforma GSM, ed intensificando il lancio di servizi con forti sinergie di Gruppo
- gestire il Gruppo secondo rigorosi criteri di efficienza. L'introduzione delle famiglie professionali e l'unificazione dei criteri di ritorno degli investimenti consentiranno di monitorare ancor più efficacemente le spese sia nella fase propositiva che in quella del controllo dei risultati

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ ANDAMENTO ECONOMICO FINANZIARIO DEL GRUPPO TELECOM ITALIA ⁽¹⁾

◀ (1) Per omogeneità di confronto i dati dell'esercizio 2001 sono stati commentati rispetto ai dati dell'esercizio 2000 ricostruiti con il gruppo Nortel Inversora (Telecom Argentina) consolidato a patrimonio netto

LA GESTIONE ECONOMICA

CONTO ECONOMICO CONSOLIDATO

	2001	2000 (*)	2000	Variazioni	
(milioni di euro)	(a)	(b)	(c)	assolute (a)-(b)	%
A. Ricavi delle vendite e delle prestazioni	30.818	27.169	28.911	3.649	13,4
Variazioni delle rimanenze di prodotti in corso di lavoraz., semilavorati e finiti	-	25	28	(25)	(100,0)
Variazioni dei lavori in corso su ordinaz.	(115)	251	251	(366)	°
Incrementi di immobiliz. per lavori interni	581	831	912	(250)	(30,1)
Contributi in conto esercizio	24	20	20	4	20,0
B. Valore della produzione "tipica"	31.308	28.296	30.122	3.012	10,6
Consumi di materie e servizi esterni (**)	(13.042)	(11.356)	(11.999)	(1.686)	14,8
C. Valore aggiunto	18.266	16.940	18.123	1.326	7,8
Costo del lavoro (**)	(4.647)	(4.723)	(5.005)	76	(1,6)
D. Margine operativo lordo	13.619	12.217	13.118	1.402	11,5
Ammortamenti	(6.275)	(5.209)	(5.647)	(1.066)	20,5
di cui goodwill	(1.022)	(168)	(180)	(854)	°
Altri stanziamenti rettificativi	(455)	(442)	(525)	(13)	2,9
Stanziamenti a fondi rischi e oneri	(278)	(146)	(158)	(132)	90,4
Saldo proventi e oneri diversi	63	20	17	43	215,0
E. Risultato operativo	6.674	6.440	6.805	234	3,6
Saldo proventi ed oneri finanziari e da partecipazioni	(3.955)	(1.454)	(1.623)	(2.501)	172,0
di cui rettifiche di valore di attività finanz.	(1.956)	(1.145)	(1.159)	(811)	70,8
F. Risultato prima dei componenti straordinari e delle imposte	2.719	4.986	5.182	(2.267)	(45,5)
Proventi e oneri straordinari	(3.452)	(184)	(214)	(3.268)	°
G. Risultato prima delle imposte	(733)	4.802	4.968	(5.535)	°
Imposte sul reddito dell'esercizio	(925)	(1.910)	(2.020)	985	(51,6)
H. Utile (perdita) dell'esercizio di spettanza della Capogruppo e di Terzi	(1.658)	2.892	2.948	(4.550)	°
Perdita (Utile) dell'esercizio di spettanza di Azionisti Terzi	(410)	(864)	(920)	454	(52,5)
I. Utile (perdita) dell'esercizio di spettanza della Capogruppo	(2.068)	2.028	2.028	(4.096)	°

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

(**) Ridotti dei relativi recuperi di costo

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

I ricavi delle vendite e delle prestazioni ammontano a euro 30.818 milioni nel 2001 con una crescita del 13,4% rispetto al 2000 (+ 2,7% a parità di perimetro, considerando cioè solo le società presenti in entrambi gli esercizi).

I ricavi, al netto delle quote spettanti ad altri gestori di telecomunicazioni, ammontano a euro 27.104 milioni e aumentano, rispetto al 2000, di euro 2.649 milioni (+ 10,8%). Sulla crescita dei ricavi hanno inciso:

- il positivo andamento dei servizi di telefonia mobile, in contrapposizione ad una riduzione dei servizi di telefonia fissa in Italia i cui ricavi da traffico - nonostante un significativo incremento in termini di minuti - evidenziano una riduzione della resa media del traffico (*retail e wholesale*) che passa da euro 5,5 cents al minuto dell'esercizio 2000 a euro 3,9 cents al minuto;
- l'apporto delle nuove società entrate nell'area di consolidamento, in particolare il gruppo Entel Chile (euro 1.247 milioni) ed il gruppo Seat Pagine Gialle (euro 1.707 milioni), parzialmente compensato dall'uscita delle società dei settori manifatturiero ed impiantistico (gruppo Sirti e Italtel).

I ricavi delle vendite e delle prestazioni sono così ripartiti:

AREA GEOGRAFICA

(milioni di euro)	2001		2000 (*)		2000	
Italia	24.863	80,7%	23.033	84,8%	23.037	79,7%
Resto Europa	1.817	5,9%	1.809	6,7%	1.843	6,4%
Nord America	913	3,0%	174	0,6%	185	0,6%
Centro e Sud America	2.592	8,4%	1.555	5,7%	3.217	11,1%
Australia, Africa e Asia	633	2,0%	598	2,2%	629	2,2%

(*) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora

I consumi di materie e servizi esterni ammontano a euro 13.042 milioni e sono aumentati, rispetto al 2000, del 14,8% (+ 2,8% a parità di perimetro, considerando cioè solo le società presenti in entrambi gli esercizi). L'incremento deriva principalmente da:

- variazione dell'area di consolidamento, in particolare dall'apporto dei gruppi Entel Chile (euro 752 milioni) e Seat Pagine Gialle (euro 941 milioni), solo parzialmente compensato dall'uscita dei settori manifatturiero ed impiantistico;
- maggiori costi di Telecom Italia per affitti su immobili ceduti a IM.SER a fine 2000 (euro 252 milioni) ai quali si contrappongono minori ammortamenti;
- incremento dei costi correlati all'esercizio e allo sviluppo dei servizi di telecomunicazioni mobili in Italia e all'estero.

I consumi includono euro 524 milioni di contributi dovuti alle amministrazioni statali per l'esercizio di attività di telecomunicazioni, di cui euro 290 milioni relativi a Telecom Italia, euro 182 milioni relativi a TIM ed euro 52 milioni relativi a società controllate estere.

L'incidenza dei consumi sui ricavi è del 42,3% (41,8% nel 2000).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Il costo del lavoro, di euro 4.647 milioni, diminuisce di euro 76 milioni rispetto al 2000 (-5,6% a parità di perimetro). Il decremento, originato dall'uscita dall'area di consolidamento dei gruppi Sirti ed Italtel (euro 383 milioni) e dalla riduzione dei costi di Telecom Italia, a seguito delle uscite conseguenti alla mobilità, è solo parzialmente compensato dall'ingresso nell'area di consolidamento dei gruppi Seat Pagine Gialle (euro 360 milioni) e Entel Chile (euro 114 milioni). L'incidenza sui ricavi è passata dal 17,4% del 2000 al 15,1% del 2001. Il personale al 31 dicembre 2001 è di 109.956 unità (107.171 al 31 dicembre 2000), ed è così ripartito:

	2001	2000 (*)	2000
Italia	90.628	93.817	93.817
Estero	19.328	13.354	20.852
Totale Organico	109.956	107.171	114.669

(*) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora

Il margine operativo lordo, di euro 13.619 milioni, aumenta, rispetto al 2000, di euro 1.402 milioni (+11,5%, +6,6% a parità di perimetro) e presenta un'incidenza sui ricavi del 44,2% (45,0% nel 2000). La crescita del margine operativo lordo è sostanzialmente dovuta al buon andamento del gruppo TIM (+ euro 313 milioni) e all'ingresso dei gruppi Seat Pagine Gialle (+ euro 444 milioni) ed Entel Chile (+ euro 374 milioni).

Gli ammortamenti, di euro 6.275 milioni (euro 5.209 milioni nel 2000), si riferiscono a:

(milioni di euro)	2001	2000 (*)	2000
Immobilizzazioni materiali	4.034	4.131	4.515
Immobilizzazioni immateriali	2.241	1.078	1.132
<i>di cui goodwill</i>	<i>1.022</i>	<i>168</i>	<i>180</i>
Totale Ammortamenti	6.275	5.209	5.647

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

L'incremento degli **ammortamenti dei goodwill** (euro 854 milioni) è dovuto prevalentemente all'acquisizione di Seat Pagine Gialle (euro 574 milioni), all'acquisizione di Jet Multimedia (euro 102 milioni) ed alle altre società del gruppo Seat Pagine Gialle (euro 99 milioni).

Gli altri stanziamenti rettificativi, di euro 455 milioni, sono sostanzialmente in linea con quelli del 2000 e riguardano principalmente le svalutazioni dei crediti vantati verso i clienti al fine di adeguarne il valore a quello di presunto realizzo. Si riferiscono, in particolare, a:

- Telecom Italia: euro 159 milioni
- gruppo Seat Pagine Gialle: euro 73 milioni
- gruppo Entel Chile: euro 57 milioni
- TIM: euro 52 milioni

Gli stanziamenti a fondi rischi e oneri, di euro 278 milioni, aumentano di euro 132 milioni essenzialmente per l'ingresso nell'area di consolidamento del gruppo Seat Pagine Gialle (euro 31 milioni) e l'incremento degli stanziamenti effettuati da Telespazio (+ euro 48 milioni) in relazione alla chiusura della commessa Astrolink.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Il saldo proventi e oneri diversi, positivo per euro 63 milioni (euro 20 milioni nel 2000), si riferisce a:

(milioni di euro)	
Imposte indirette e tasse	(120)
Minusvalenze nette da cessioni	(17)
Indennità di mora addebitate dalle società di telecomunicazioni ai clienti	112
Quote di competenza del periodo dei contributi in conto capitale	73
Saldo altri proventi/oneri	15
Totale	63

Il risultato operativo, di euro 6.674 milioni (euro 6.440 milioni nel 2000), aumenta, rispetto al 2000, di euro 234 milioni (+3,6%) con un'incidenza sui ricavi del 21,7%, contro il 23,7% del 2000.

La crescita del risultato operativo è principalmente determinata dal miglioramento di Telecom Italia (+ euro 388 milioni) - connesso anche alla riduzione degli ammortamenti - e dai buoni risultati del gruppo TIM (+ euro 148 milioni) ed è influenzata negativamente dai maggiori ammortamenti dei goodwill (euro 854 milioni).

Il saldo dei proventi e oneri finanziari e da partecipazioni è così composto:

(milioni di euro)	2001	2000 (*)	2000
Proventi netti da partecipazioni	154	301	302
Oneri finanziari netti	(2.153)	(610)	(766)
Rettifiche di valore di attività finanziarie	(1.956)	(1.145)	(1.159)
Totale	(3.955)	(1.454)	(1.623)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Più in dettaglio:

- i proventi netti da partecipazioni sono relativi essenzialmente a dividendi percepiti da imprese partecipate e a plusvalenze nette da realizzo di azioni quotate del circolante;
- gli altri oneri finanziari netti sono influenzati da:
 - incremento dell'esposizione finanziaria del Gruppo;
 - ingresso nell'area di consolidamento dei gruppi Maxitel (euro 187 milioni), Seat Pagine Gialle (euro 85 milioni) e Entel Chile (euro 67 milioni);
 - stanziamento relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle per un ammontare di euro 569 milioni connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione.
- le rettifiche di valore di attività finanziarie si riferiscono principalmente alla quota di competenza del Gruppo degli utili e delle perdite delle società partecipate valutate con il metodo del patrimonio netto, comprese le quote di ammortamento dei *goodwill* emersi all'atto dell'acquisto delle partecipazioni stesse pari a euro 316 milioni (euro 462 milioni nel 2000). In particolare su tale voce hanno influito:
 - la perdita di IS TIM (Turchia) per euro 334 milioni derivante, oltre che dagli oneri relativi alla fase di start-up, anche dagli effetti conseguenti alla crisi valutaria della Turchia ed all'applicazione di principi contabili relativi ai paesi ad alta inflazione;
 - la svalutazione di Stream (euro 241 milioni) e la svalutazione per adeguamento ai valori di borsa di azioni e titoli quotati iscritti nel circolante (euro 291 milioni);
 - la perdita del gruppo Nortel Inversora per euro 238 milioni, connessa alla citata crisi economica Argentina, e dovuta essenzialmente agli oneri di cambio su debiti finanziari;

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- la svalutazione di Astrolink per euro 259 milioni, effettuata da parte di Telespazio in relazione all'interruzione del relativo progetto.

I proventi e oneri straordinari, negativi per euro 3.452 milioni (negativi per euro 184 milioni nel 2000), comprendono euro 852 milioni di proventi e euro 4.304 milioni di oneri.

I proventi straordinari includono:

- plusvalenze derivanti dalla vendita del 70% di Mirror International Holding, società in cui sono confluite le partecipazioni nelle imprese satellitari, al gruppo Lehman Brothers (euro 170 milioni) e del 30% di Mediterranean Nautilus S.A. alla società israeliana F.T.T. Investment (euro 94 milioni);
- proventi (euro 32 milioni) derivanti dal parziale annullamento, da parte del Consiglio di Stato, della deliberazione n. 7533/1999 dell'Autorità Garante della Concorrenza e del Mercato con la quale si comminavano a TIM e Omnitel Pronto Italia sanzioni amministrative per presunta violazione della normativa antitrust in materia di fissazione delle tariffe fisso-mobile;
- proventi derivanti dall'assorbimento a conto economico, da parte di Telecom Italia, per effetto del venire meno dei rischi accantonati negli esercizi precedenti (euro 120 milioni, di cui fondo commesse Iraq per euro 62 milioni e fondo ristrutturazione aziendale per euro 50 milioni).

Gli oneri straordinari comprendono:

- euro 2.984 milioni per svalutazioni dei *goodwill* relativi sia a società consolidate (gruppo 9 Telecom, Entel Bolivia, gruppo Entel Chile, gruppo Maxitel, gruppo Tele Celular Sul, gruppo Tele Nordeste Celular, Tim Brasil, gruppo Med-1 ed alcune società del gruppo Seat Pagine Gialle) che a società valutate con il metodo del patrimonio netto (GLB Serviços Interativos, Solpart Participacoes, Telekom Austria, gruppo Nortel Inversora), nonché per altri stanziamenti relativi a partecipazioni. Tali svalutazioni sono state effettuate, in costanza di principi contabili, sulla base dei *nuovi business plan* disponibili e dell'andamento del mercato;
- euro 248 milioni relativi ad accantonamenti per oneri connessi all'accordo con Vivendi/Canal plus per la cessione della partecipazione in Stream;
- euro 380 milioni di oneri per esodi e mobilità del personale (di cui euro 203 milioni a carico di Telecom Italia);
- euro 155 milioni di oneri *ex lege* 58/1992 per la ricongiunzione all'ex Fondo Previdenza Telefonici (FPT) ora confluito, ai sensi della legge finanziaria 2000, nel "Fondo Pensioni Lavoratori Dipendenti";
- euro 77 milioni di contributo straordinario all'INPS – stabilito dalla legge finanziaria 2000 per il triennio 2000/2002 a fronte delle maggiori esigenze finanziarie derivanti dalle regole di funzionamento del fondo soppresso;
- euro 85 milioni conseguenti alla decisione relativa al riposizionamento dell'emittente La7 con la chiusura di una serie di rapporti contrattuali.

Le imposte sul reddito dell'esercizio, di euro 925 milioni, diminuiscono di euro 985 milioni rispetto al 2000 per effetto della riduzione della base imponibile sulla quale hanno inciso principalmente gli oneri straordinari di Telecom Italia e di TIM derivanti dalla svalutazione delle partecipazioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

LA GESTIONE PATRIMONIALE

STATO PATRIMONIALE CONSOLIDATO

(milioni di euro)	AI 31.12.2001 (a)	AI 31.12.2000 (*) (b)	AI 31.12.2000 (c)	Variazioni (a)-(b)
A. Immobilizzazioni				
Immobilizzazioni immateriali	16.197	15.571	16.037	626
Immobilizzazioni materiali	21.757	20.721	23.425	1.036
Immobilizzazioni finanziarie:				
• Partecipazioni e versamenti in conto futuro aumento di partecipazioni	6.586	7.985	7.598	(1.399)
• Altre	478	1.071	1.077	(593)
	45.018	45.348	48.137	(330)
B. Capitale di esercizio				
Rimanenze di magazzino	636	675	726	(39)
Crediti commerciali	8.346	7.890	8.327	456
Altre attività	5.047	3.668	3.751	1.379
Debiti commerciali	(6.793)	(6.936)	(7.360)	143
Fondi per rischi e oneri	(3.053)	(1.599)	(1.769)	(1.454)
Altre passività	(6.601)	(5.804)	(5.937)	(797)
	(2.418)	(2.106)	(2.262)	(312)
C. Capitale investito, dedotte le passività d'esercizio (A+B)	42.600	43.242	45.875	(642)
D. Trattamento di fine rapporto di lavoro subordinato	(1.350)	(1.319)	(1.319)	(31)
E. Capitale investito, dedotte le passività d'esercizio e il TFR (C+D)	41.250	41.923	44.556	(673)
Coperto da:				
F. Capitale proprio (**)				
Quota della Capogruppo	13.522	18.821	18.821	(5.299)
Quota di Terzi	5.786	5.869	6.706	(83)
	19.308	24.690	25.527	(5.382)
G. Indebitamento finanziario a medio/lungo termine	16.083	6.733	8.268	9.350
H. Indebitamento finanziario netto a breve termine				
Debiti finanziari a breve	9.114	14.745	15.136	(5.631)
Disponibilità e crediti finanziari a breve	(3.505)	(4.265)	(4.434)	760
Ratei e risconti di natura finanziaria, netti	250	20	59	230
	5.859	10.500	10.761	(4.641)
(G+H)	21.942	17.233	19.029	4.709
I. Totale (F+G+H)	41.250	41.923	44.556	(673)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

(**) Al netto dei "Crediti verso soci per versamenti ancora dovuti"

La struttura patrimoniale del Gruppo Telecom Italia è caratterizzata da un capitale investito netto di euro 41.250 milioni (euro 41.923 milioni al 31 dicembre 2000), alla cui copertura concorrono il capitale proprio per il 46,8% (58,9% al 31 dicembre 2000) e l'indebitamento finanziario netto per il 53,2% (41,1% al 31 dicembre 2000).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Le immobilizzazioni, di euro 45.018 milioni, diminuiscono, rispetto al 31 dicembre 2000, di euro 330 milioni e sono così composte:

IMMOBILIZZAZIONI IMMATERIALI

(milioni di euro)	2001	2000 (*)	2000
Al 1° gennaio	15.571	2.737	2.737
Investimenti:			
- goodwill	1.174	9.109	9.109
- altri investimenti	2.736	3.970	4.010
Dismissioni	(12)	(12)	(12)
Ammortamenti	(2.241)	(1.078)	(1.132)
Svalutazioni	(1.308)	(36)	(36)
Variazione area di consolidamento	311	900	1.366
Differenze da conversione e altre	(34)	(19)	(5)
Al 31 dicembre	16.197	15.571	16.037

IMMOBILIZZAZIONI MATERIALI

(milioni di euro)	2001	2000 (*)	2000
Al 1° gennaio	20.721	23.508	23.508
Investimenti	4.254	3.405	3.889
Dismissioni	(172)	(95)	(103)
Cessione ramo d'azienda "Grandi Immobili"		(2.392)	(2.392)
Ammortamenti	(4.034)	(4.131)	(4.515)
Svalutazioni	(11)	(11)	(11)
Variazione area di consolidamento	1.345	367	2.978
Differenze da conversione e altre	(346)	70	71
Al 31 dicembre	21.757	20.721	23.425

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Gli *investimenti in goodwill* delle immobilizzazioni immateriali dell'esercizio 2001 comprendono euro 731 milioni relativi all'acquisizione del controllo del gruppo Entel Chile. Gli altri investimenti comprendono il costo per l'assegnazione delle nuove licenze di telefonia mobile in Brasile e in Grecia (euro 1.080 milioni).

Le *svalutazioni delle immobilizzazioni immateriali* (euro 1.308 milioni) comprendono le quote di svalutazioni dei goodwill operate nell'ambito del citato adeguamento di valore di alcune partecipate del fisso, del mobile e dell'area Internet per euro 1.303 milioni.

Sia per le immobilizzazioni immateriali che per le materiali la *variazione dell'area di consolidamento* si riferisce al gruppo Entel Chile e all'incremento delle società del gruppo Seat Pagine Gialle; le differenze di conversione si riferiscono essenzialmente alle società brasiliane a al gruppo Entel Chile.

IMMOBILIZZAZIONI FINANZIARIE

(milioni di euro)	2001	2000 (*)	2000
Al 31 dicembre	7.064	9.056	8.675

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Sulla riduzione delle immobilizzazioni finanziarie di euro 1.992 milioni, rispetto al 2000, hanno in particolare influito:

- Investimenti: euro 3.093 milioni
- Dismissioni: - euro 842 milioni
- Annullamento di azioni proprie Telecom Italia: - euro 711 milioni
- Valutazioni ad equity: - euro 1.921 milioni
- Variazione area di consolidamento: - euro 497 milioni
- Svalutazioni straordinarie di partecipazioni estere: - euro 1.078 milioni

Il Capitale d'esercizio è negativo per euro 2.418 milioni (negativo per euro 2.106 milioni al 31 dicembre 2000).

Sul peggioramento di euro 312 milioni hanno inciso:

- l'aumento dei "crediti commerciali", passati da euro 7.890 milioni di fine 2000 a euro 8.346 milioni, connesso soprattutto all'entrata nell'area di consolidamento del gruppo Entel Chile (euro 337 milioni) e all'aumento dei crediti del gruppo Seat Pagine Gialle (euro 172 milioni), di Tele Sistemi Ferroviari (euro 86 milioni) e di Telespazio (euro 59 milioni). Hanno inoltre influito sui crediti commerciali le operazioni di cartolarizzazione, effettuate da Telecom Italia nell'esercizio, su crediti relativi alla clientela residenziale e che hanno comportato una diminuzione dei crediti verso clienti di euro 877 milioni, di cui euro 684 milioni non scaduti. L'operazione è ampiamente descritta nella nota integrativa del bilancio di Telecom Italia, cui si fa rimando;
- l'aumento delle "altre attività", passate da euro 3.668 milioni di fine 2000 a euro 5.047 milioni, da collegare essenzialmente alle attività per imposte anticipate ed ai crediti per imposte correnti di Telecom Italia e del Gruppo TIM;
- la riduzione dei "debiti commerciali", passati da euro 6.936 milioni di fine 2000 a euro 6.793 milioni, connessa alla diminuzione dei debiti di Telecom Italia (- euro 807 milioni), di Telespazio (- euro 174 milioni), solo parzialmente compensata dall'entrata nell'area di consolidamento del gruppo Entel Chile (+ euro 201 milioni) e dai maggiori debiti del settore mobile (+ euro 252 milioni), del gruppo Latin American Nautilus (+euro 110 milioni) e di Netsiel (+ euro 88 milioni);
- l'aumento dei "fondi per rischi ed oneri", passati da euro 1.599 milioni di fine 2000 a euro 3.053 milioni, essenzialmente correlato agli accantonamenti di natura straordinaria al fondo oneri su partecipate operati in coerenza alle linee strategiche di piano recentemente delineate (euro 603 milioni), agli oneri derivanti dallo stanziamento relativo all'impegno di acquisto a termine delle azioni Seat Pagine Gialle (euro 569 milioni) e agli oneri legati alla cessione di Stream (euro 248 milioni);
- l'incremento delle "altre passività", passate da euro 5.804 milioni di fine 2000 a euro 6.601 milioni, attribuibile essenzialmente a Telecom Italia e TIM.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Il Capitale Proprio ammonta a euro 19.308 milioni (euro 24.690 milioni a fine 2000) di cui euro 13.522 milioni (euro 18.821 milioni al 31 dicembre 2000) di spettanza di Telecom Italia e euro 5.786 milioni (euro 5.869 milioni al 31 dicembre 2000) di spettanza degli Azionisti Terzi. La variazione di - euro 5.382 milioni è di seguito dettagliata:

(milioni di euro)	2001	2000 (*)	2000
Al 1° gennaio	24.690	19.788	19.788
Risultato dell'esercizio della Capogruppo e dei Terzi	(1.658)	2.892	2.948
Dividendi a terzi pagati da:	(3.097)	(3.049)	(3.049)
- <i>Telecom Italia</i>	(2.309)	(2.327)	(2.327)
- <i>TIM</i>	(743)	(657)	(657)
- <i>Altre società del Gruppo</i>	(45)	(65)	(65)
Annullamento azioni proprie Telecom Italia	(711)	-	-
Conversione azioni risparmio in ordinarie TIM	-	4.169	4.169
Variazione area di consolidamento	358	665	1.446
Altre variazioni	(274)	225	225
Al 31 dicembre	19.308	24.690	25.527

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

L'indebitamento finanziario netto, di euro 21.942 milioni, presenta un incremento di euro 4.709 milioni rispetto a fine 2000, determinato dai seguenti fattori:

in uscita:

- dividendi distribuiti (euro 3.097 milioni)
- investimenti in Turchia (euro 1.906 milioni), in Brasile e in Grecia (euro 1.080 milioni)
- acquisizione e consolidamento della quota di controllo di Entel Chile (euro 1.858 milioni)
- ricapitalizzazione di Stream (euro 173 milioni)

in entrata:

- cessione dei consorzi satellitari (euro 450 milioni)
- flusso monetario da attività di esercizio (euro 8.783 milioni).

Nel corso dell'esercizio sono state effettuate emissioni di prestiti obbligazionari da Telecom Italia e Sogerim nell'ambito del programma di rimodulazione dell'indebitamento del Gruppo.

Nel mese di giugno 2001 è stato avviato un programma di cartolarizzazione dei crediti commerciali generati dai servizi resi alla clientela residenziale di Telecom Italia Domestic Wireline e alla clientela di Path.Net (società interamente controllata da Telecom Italia, che fornisce servizi alla Pubblica Amministrazione).

La citata operazione di cartolarizzazione dei crediti ha comportato un miglioramento dell'indebitamento finanziario netto al 31 dicembre 2001 di euro 848 milioni.

La composizione dell'indebitamento finanziario lordo è analizzata nella seguente tabella:

(milioni di euro)	Al 31.12.2001				Al 31.12.2000 (*)		Al 31.12.2000	
	Euro	%	Valuta	Totale	Totale	%	Totale	%
Debiti finanziari a medio/lungo termine	12.420	59	3.663	16.083	6.733	31	8.268	35
Debiti finanziari a breve	8.534	41	580	9.114	14.745	69	15.136	65
Totale	20.954	100	4.243	25.197	21.478	100	23.404	100

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

LA GESTIONE FINANZIARIA

RENDICONTO FINANZIARIO

(milioni di euro)	2001	2000 (*)	2000
A. Indebitamento finanziario netto iniziale	(17.233)	(8.138)	(8.138)
B. Variazione area di consolidamento	(839)	(834)	(2.630)
C. Flusso monetario da attività di esercizio			
Utile (perdita) dell'esercizio	(1.658)	2.892	2.948
Ammortamenti	6.275	5.209	5.647
(Plus) o minusvalenze da realizzo di immobilizzazioni	(330)	(1.089)	(1.091)
Svalutazioni di immobilizzazioni	4.039	1.120	1.134
Variazione del capitale di esercizio (**)	290	(1.751)	(1.595)
Variazione netta del "trattamento di fine rapporto di lavoro subordinato"	31	(177)	(177)
Differenze di cambio e altre variazioni	136	(409)	(581)
	8.783	5.795	6.285
D. Flusso monetario da attività di investimento in immobilizzazioni			
Investimenti in immobilizzazioni:	(11.257)	(19.484)	(20.009)
- immateriali:			
- goodwill	(1.174)	(9.109)	(9.109)
- altri investimenti	(2.736)	(3.970)	(4.010)
- materiali	(4.254)	(3.405)	(3.889)
- finanziarie	(3.093)	(3.000)	(3.001)
Prezzo di realizzo, o valore di rimborso, di immobilizzazioni	1.439	4.276	4.311
	(9.818)	(15.208)	(15.698)
E. Altre fonti di finanziamento			
Conferimenti dei soci	240	4.174	4.174
Contributi in conto capitale	22	27	27
	262	4.201	4.201
F. Distribuzione di utili	(3.097)	(3.049)	(3.049)
G. Variazione indebitamento finanziario netto (B+C+D+E+F)	(4.709)	(9.095)	(10.891)
H. Indebitamento finanziario netto finale (A+G)	(21.942)	(17.233)	(19.029)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

(**) La differenza rispetto allo stato patrimoniale consolidato è dovuta alla movimentazione dei contributi in conto capitale.

La variazione dell'indebitamento finanziario netto è così determinata:

(milioni di euro)	2001	2000 (*)	2000
Incrementi (decrementi) di indebitamento a medio/lungo termine	9.350	1.568	3.103
Incrementi (decrementi) di indebitamento a breve termine	(4.641)	7.527	7.788
Totale	4.709	9.095	10.891

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

EVENTI SUCCESSIVI AL 31 DICEMBRE 2001

Oltre a quanto illustrato nelle altre sezioni di questo fascicolo, si evidenziano i seguenti fatti di rilievo, successivi al 31 dicembre 2001:

Prestito obbligazionario 2002-2022 riservato in sottoscrizione al personale del Gruppo Telecom Italia

Il 1° gennaio 2002, a seguito della delibera del Consiglio di Amministrazione del 27 luglio 2001, è iniziata l'offerta di obbligazioni del Prestito Obbligazionario "Telecom Italia 2002 – 2022 a tasso variabile, serie speciale aperta, riservato in sottoscrizione al personale del Gruppo Telecom Italia in servizio e in quiescenza", con scadenza 1° gennaio 2022, per un importo massimo di euro 1 miliardo. Nel contempo è stato rimborsato anticipatamente il Prestito Obbligazionario SIP 1992 – 2010, con caratteristiche similari al nuovo Prestito. Le nuove obbligazioni, che fruttano interessi semestrali lordi (pagabili posticipatamente il 1° gennaio ed il 1° luglio di ciascun anno), sono sottoscrivibili per tutta la durata del prestito, fino ad esaurimento dell'ammontare massimo offerto e incorporano, inoltre, un diritto di vendita da parte dell'obbligazionista verso Telecom Italia esercitabile in qualsiasi momento al valore nominale; è altresì prevista la facoltà di rimborso anticipato alla pari da parte della Società esercitabile in coincidenza di una qualsiasi scadenza di interessi, previo preavviso di almeno tre mesi. Al 26 marzo erano state sottoscritte obbligazioni per circa euro 160 milioni e gli obbligazionisti erano 10.061.

Emissione obbligazionaria

In febbraio, si è conclusa una emissione obbligazionaria per complessivi euro 2,5 miliardi, suddivisa in due tranche da euro 1,25 miliardi cadauna, a tasso fisso, rispettivamente con scadenza 1° febbraio 2007 e 1° febbraio 2012. Tale emissione rientra nell'ambito del "Global Note Program", finalizzato alla rimodulazione dell'indebitamento del Gruppo e il cui ammontare complessivo, su delibera del Consiglio di Amministrazione del 18 dicembre 2001, è stato portato da 10 a 12 miliardi di dollari.

Perfezionamento degli accordi di revisione delle opzioni put/call su azioni Seat Pagine Gialle

Il 25 febbraio, Telecom Italia e il gruppo JPMorgan Chase hanno sottoscritto gli accordi definitivi relativi alla rinegoziazione delle opzioni put e call su azioni Seat Pagine Gialle, per i cui riflessi economici si rimanda alla Nota Integrativa del bilancio di Telecom Italia.

Approvazione del listino di interconnessione 2001 da parte dell'AGCOM

Il 4 marzo, l'Authority ha approvato il listino di interconnessione di Telecom Italia per il 2001, apportandovi modifiche di natura tecnica ed economica. Tra le variazioni più significative, i cui riflessi economici sono inclusi nel consuntivo 2001, si segnalano la riduzione dei costi per i servizi di interconnessione per la fonia e dei costi di configurazione delle centrali; relativamente ai servizi di accesso disaggregato alla rete locale (unbundling local loop), l'Authority ha mantenuto i prezzi del 2000, ampliando i servizi offerti da Telecom Italia agli operatori interconnessi.

Telefonate via protocollo Internet

Da febbraio, Telecom Italia ha avviato l'adeguamento dei primi impianti per consentire la trasmissione di voce e dati su protocollo Internet. La conversione della rete al protocollo IP, che consentirà una riduzione dei costi derivante dalla gestione di un'unica infrastruttura, sarà operativa già da giugno (per il traffico telefonico che viaggia sulla direttrice Milano-Roma), ed è previsto, entro fine anno, il passaggio su protocollo Internet del 10% delle telefonate nazionali che viaggiano sulla rete di trasporto.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Nuove offerte commerciali di Telecom Italia

Dal 1° febbraio è operativo il ribilanciamento tariffario, che prevede, a fronte di un aumento del canone residenziale del 6,3% (da 10,69 a 11,36 euro al mese, IVA esclusa), l'ampliamento della tariffa week-end (0,02582 euro al minuto più scatto alla risposta e IVA) dalle 18,30 alle 8 dei giorni feriali e dalle 0 alle 24 il sabato, la domenica e i festivi per tutte le telefonate interurbane e interdistrettuali. Per le famiglie sono previste ulteriori agevolazioni e, in particolare, un'ora gratuita di telefonate locali ogni bimestre e l'abbonamento gratuito ai servizi innovativi (segreteria telefonica, servizi informativi "400", richiamata su occupato e invio e ricezione di SMS). In marzo Telecom Italia ha lanciato le nuove offerte ADSL. Per il mercato wholesale, dal 16 marzo è commercializzata un'offerta con capacità fino a 640 Kb/s, rivolta ad altri operatori e Internet Service Provider, con riduzioni fino al 45% rispetto ai prezzi precedenti, migliore qualità e standardizzazione dei livelli di servizio e riduzione dei tempi per l'attivazione dei collegamenti. A livello retail dal 15 aprile sarà commercializzata un'offerta rivolta alle famiglie e alle piccole e medie imprese, suddivisa nelle due proposte "a consumo" e "flat", quest'ultima a traffico Internet illimitato.

Piano di dismissioni

- **Lottomatica:** la Finsiel S.p.A. ha aderito all'Offerta Pubblica di Acquisto lanciata dalla società Tyche S.p.A. (gruppo De Agostini) apportando la propria partecipazione in Lottomatica S.p.A. corrispondente al 18,3% del capitale sottoscritto della società. L'incasso per Finsiel è stato di euro 211 milioni.
- **Auna:** nel mese di dicembre è stato raggiunto un accordo tra il Gruppo Telecom Italia e Endesa, Union Fenosa e Santader Central Hispano per la cessione del 26,89% posseduto dal Gruppo Telecom nella società. L'accordo, ufficializzato a gennaio e soggetto alle normali approvazioni regolatorie, permetterà la realizzazione di un introito netto pari a euro 1.850 milioni.
- **BDT:** nel mese di febbraio 2002 il Gruppo Telecom Italia ha raggiunto un accordo per la vendita della quota di partecipazione del 19,61% detenuta da TIM International in BDT (Bouygues Decaux Telecom), che controlla il 55% di Bouygues Telecom. Il valore della transazione è pari a circa 750 milioni di euro.
- **Stream:** è stato raggiunto un accordo con News Corporation e Vivendi Universal/Canal+ per la cessione del 50% di Telecom Italia in Stream al prezzo di 42 milioni di US\$. L'accordo, che è condizionato all'approvazione delle competenti Autorità italiane, prevede la simultanea cessione del 50% di Telecom Italia a News Corporation e l'acquisto del 100% del capitale di Stream da parte del gruppo francese Vivendi Universal. All'atto della vendita Telecom Italia si è impegnata a rinunciare a crediti commerciali nei confronti di Stream per circa 80 milioni di US\$. Gli effetti economici dell'operazione sono già stati considerati nell'ambito degli accantonamenti straordinari
- **Telemaco Immobiliare:** nell'ambito dell'ampio progetto di valorizzazione delle attività immobiliari, sono in corso trattative per la cessione della quota di partecipazione del 40% detenuta da Telecom Italia in Telemaco Immobiliare.

Acquisto di azioni proprie Telecom Italia

In forza della autorizzazione deliberata dalla assemblea ordinaria degli azionisti il 7 novembre 2001 la Società ha avviato nel mese di marzo l'acquisto di azioni proprie sul mercato nel rispetto delle modalità e dei termini previsti dalla normativa vigente e dall'autorizzazione assembleare. Alla data del 26 marzo 2002 sono state complessivamente acquistate n. 2.225.000 azioni Telecom Italia di risparmio proprie al prezzo medio di circa Euro 6,06 per azione, per un investimento complessivo di circa Euro 13,5 milioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

EVOLUZIONE DELLA GESTIONE: PROSPETTIVE PER L'ESERCIZIO IN CORSO

Per l'esercizio in corso il Gruppo prevede una crescita del risultato operativo almeno in linea con quella dell'esercizio precedente. Si conferma l'impegno alla riduzione dell'indebitamento finanziario netto, attraverso un'accurata gestione degli investimenti e dei costi ed il proseguimento del piano di dismissioni.

RAPPORTI CON PARTI CORRELATE

Con riferimento all'art 2428 cod.civ. ed alle comunicazioni Consob n. DAC/RM 97001574 del 20 febbraio 1997 e n. DAC/RM 98015375 del 27 febbraio 1998, concernenti i rapporti con le parti correlate, vengono di seguito riportati gli effetti economici, patrimoniali e finanziari relativi a tali operazioni sul bilancio consolidato del Gruppo Telecom Italia al 31 dicembre 2001.

Si precisa che a partire dalla relazione al bilancio 2001, il paragrafo dedicato all'informativa concernente i rapporti economici e patrimoniali tra la Telecom Italia S.p.A. e le relative imprese controllanti, controllate e collegate, non viene più fornito nella relazione sulla gestione, in quanto tali rapporti, peraltro già parzialmente inclusi in quelli del Gruppo Telecom Italia, sono riportati - ad integrazione della presente informativa - in sede di commento delle singole voci del bilancio d'esercizio della Telecom Italia S.p.A..

Nel bilancio consolidato gli effetti economici, patrimoniali e finanziari derivanti dalle operazioni infragruppo, vale a dire quelli fra imprese consolidate, sono eliminati.

Tutte le operazioni poste in essere con parti correlate, ivi incluse quelle infragruppo, rientrano nell'ordinaria attività di gestione, sono regolate a condizioni di mercato o in base a specifiche disposizioni normative; non si rilevano, inoltre, operazioni atipiche e/o inusuali.

PRINCIPALI PARTITE ECONOMICHE, PATRIMONIALI E FINANZIARIE

	Verso imprese:		Natura dell'operazione
	controllate non consolidate e collegate	controllanti, controllate e collegate di controllanti	
(milioni di euro)			
Ricavi delle vendite e prestazioni	877	4	Comprendono i ricavi verso Astrolink (euro 296 milioni), Brasil Telecom (euro 120 milioni), Telecom Argentina (euro 119 milioni), Teleleasing (euro 82 milioni), Gruppo Auna (euro 63 milioni), Stream (euro 55 milioni) e Lottomatica (euro 53 milioni)
Consumi di materie e servizi esterni	567	19	Comprendono principalmente i costi per affitti verso IMSER (euro 199 milioni) e Telemaco Immobiliare (euro 77 milioni) nonché i costi per servizi di Tlc verso Etecsa Cuba (euro 79 milioni)
Saldo positivo (negativo) proventi e oneri diversi	25	-	Si riferiscono principalmente a recuperi di costi di personale distaccato presso alcune partecipate
Saldo positivo (negativo) proventi e oneri finanziari	(8)	-	Comprende gli interessi attivi maturati sui finanziamenti concessi ad alcune partecipate estere (euro 22 milioni) e gli interessi passivi verso Teleleasing per operazioni di leasing finanziario (euro 30 milioni)
Crediti delle immobilizzazioni finanziarie	119	-	Si riferiscono principalmente ai finanziamenti erogati a Bdt (euro 108 milioni)
Crediti finanziari	213	-	Riguardano finanziamenti a breve verso Stream (euro 122 milioni), Is Tim (euro 29 milioni) e Telekom Srbija (euro 23 milioni)
Debiti finanziari	570	600	Si riferiscono principalmente a debiti verso Teleleasing per il leasing finanziario (euro 522 milioni) e ad un debito di Softe verso Olivetti Finance N.v. (euro 600 milioni)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

PRINCIPALI PARTITE ECONOMICHE, PATRIMONIALI E FINANZIARIE

(milioni di euro)	Verso imprese:		Natura dell'operazione
	controllate non consolidate e collegate	controllanti, controllate e collegate di controllanti	
Crediti commerciali e altri	428	2	Riguardano principalmente i crediti verso il Gruppo Auna (euro 90 milioni), Stream (euro 82 milioni), Telekom Srbija (euro 56 milioni al netto di accantonamenti), Telecom Argentina (euro 21 milioni al netto di accantonamenti) e Teleleasing (euro 18 milioni)
Debiti commerciali e altri	473	12	Si riferiscono a rapporti di fornitura connessi con l'attività di investimento e di esercizio: comprendono debiti verso il gruppo Italtel (euro 173 milioni), Siemens Informatica (euro 51 milioni), Teleleasing (euro 42 milioni) nonché anticipi dal Consorzio Telcal (euro 85 milioni)
Lavori in corso su ordinazione	116	-	Si riferiscono essenzialmente alle attività nei confronti del Consorzio Telcal per il Piano Telematico Calabria (euro 110 milioni)
Garanzie personali e reali prestate	1.261	-	Comprendono fidejussioni prestate a favore del gruppo Auna (euro 510 milioni), Is Tim (euro 228 milioni) e Stream (euro 86 milioni) nonché garanzie reali prestate a favore di Is Tim (euro 147 milioni)
Investimenti in immobilizzazioni materiali e immateriali	660	5	Riguardano principalmente le acquisizioni di centrali telefoniche dal gruppo Italtel (euro 567 milioni) e di progetti informatici da Siemens Informatica (euro 31 milioni)

Fra i rapporti con le altre parti correlate, si segnalano inoltre quelli intrattenuti nel corso del 2001 dal Gruppo Telecom Italia con il gruppo Pirelli:

(milioni di euro)	2001	
Ricavi delle vendite e delle prestazioni	6,9	Sono essenzialmente relativi a servizi telefonici
Crediti commerciali e altri	0,6	Sono essenzialmente relativi ai servizi telefonici sopra citati
Debiti commerciali e altri	6,4	Sono essenzialmente relativi ai rapporti di fornitura connessi con l'attività di investimento
Investimenti in immobilizzazioni materiali e immateriali	21,5	Sono essenzialmente relativi ad acquisti di cavi per telecomunicazioni.

Per completezza di informazione si riporta quanto già indicato nella relazione semestrale circa i rapporti intrattenuti tra Telecom Italia e realtà in cui amministratori di Telecom Italia (cessati nel corso del secondo semestre) rivestivano particolari cariche, nonché rapporti con key manager e/o Amministratori di società del Gruppo nel frattempo cessati:

- in aprile la società Telecom Italia Lab (controllata al 100% da Telecom Italia) in collaborazione con Ramius Capital Group, società USA di investment management (di cui l'allora consigliere Telecom Italia Peter Cohen era Managing Director), ha costituito il fondo di venture capital statunitense denominato Saturn Venture Partners, che sviluppa investimenti nel settore delle tecnologie e infrastrutture dei servizi di telecomunicazioni fisse e mobili. Il fondo annoverava (e tutt'ora annovera) tra i suoi partecipanti anche le società TIM, Olivetti ed Hopa, in cui erano soci ed amministratori l'allora presidente Roberto Colaninno ed il consigliere Emilio Gnutti;
- lo studio Bonelli, Erede, Pappalardo, nel quale l'allora vice presidente avvocato Erede era Senior Partner, ha eseguito prestazioni professionali di assistenza legale in favore di Telecom Italia e di alcune società del Gruppo;

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- nel mese di marzo 2001 Telecom Italia ha acquistato il 12,3% della Netesi S.p.A. – con sede in Milano ed operante nel campo dei servizi applicativi on-line - mediante la sottoscrizione di una prima tranche di nuove azioni emesse con aumento di capitale con un esborso di euro 6,2 milioni. Nel mese di settembre 2001 la quota di Telecom Italia è passata al 17,98%, a seguito di un successivo aumento di capitale. Nella compagine azionaria di Netesi figurava e figura tutt'ora, tra gli altri, Omniaholding (parte correlata di Telecom Italia, per il tramite dell'allora presidente Roberto Colaninno) con una percentuale di possesso attualmente del 7,92%.
- nel mese di agosto 2001 Huit II, controllata di Telecom Italia, ha acquisito - mediante permuta di 186 milioni di azioni ordinarie Seat Pagine Gialle - il 100% di ISM S.r.l. (posseduta dai signori Ainio e Gualandri, entrambi dirigenti e amministratori di società del Gruppo all'epoca in servizio) società che detiene - per il tramite della controllata Vertico N.V. - il 33,3% di Matrix S.p.A..
- inoltre due dirigenti di Telecom Italia S.p.A. (all'epoca in servizio) hanno acquistato a valore di mercato un immobile ciascuno dalla stessa Telecom Italia.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ ANDAMENTO ECONOMICO FINANZIARIO DELLE BUSINESS UNIT DEL GRUPPO TELECOM ITALIA

DOMESTIC WIRELINE


- ▶ **Rafforzamento della Leadership di mercato**
- ▶ **Incremento del traffico "trasportato" e del traffico on-line**
- ▶ **Lancio di politiche commerciali e servizi innovativi**
- ▶ **Sviluppo di reti internazionali ad alta connettività**
- ▶ **Rinnovamento della struttura organizzativa**

■ LA BUSINESS UNIT

La Business Unit Domestic Wireline opera a livello nazionale con consolidata leadership di mercato nell'ambito dei servizi di fonia e dati su rete fissa e di *call center*, per clienti finali e altri operatori. A livello internazionale Domestic Wireline opera nell'ambito dello sviluppo di reti in fibre ottiche per clienti *wholesale*, principalmente in Europa e in Sud America.

La Business Unit è così strutturata:


A fine esercizio è stata resa operativa una nuova struttura organizzativa, riportata di seguito:


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

La nuova struttura organizzativa si propone di:


- Spostare il focus dal prodotto al cliente
- Velocizzare il processo decisionale
- Incrementare l'efficienza
- Aumentare l'integrazione e la condivisione delle informazioni
- Snellire la catena di controllo al fine di migliorare il time to market

■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO

Non si segnalano importanti eventi societari, fatta eccezione per i progetti "Pan European Backbone", "Mediterranean Nautilus" e "Latin American Nautilus", le cui società sono state costituite tra la fine del 2000 e l'inizio del 2001 e consolidate integralmente nel bilancio 2001.

■ DATI ECONOMICO-FINANZIARI

Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.


(milioni di euro)	Esercizio 2001 (A)	Esercizio 2000 (B)	Variazioni (A-B)	
			Absolute	%
Ricavi delle vendite e delle prestazioni	17.291	17.514	(223)	(1,3)
Margine operativo lordo	7.788	7.421	367	4,9
% sui Ricavi	45,0%	42,4%		
Risultato operativo	4.379	3.915	464	11,8
% sui Ricavi	25,3%	22,4%		
Investimenti:				
- industriali	2.835	2.746	89	3,2
- goodwill				
Personale a fine periodo (unità)	58.406	62.782	(4.376)	(7,0)

I risultati economici si riferiscono per la quasi totalità alla funzione Domestic Wireline di Telecom Italia e tengono conto degli scambi con le altre Funzioni di Telecom Italia S.p.A.. Per il commento sull'andamento della gestione si rimanda alla sezione "Andamento economico finanziario di Telecom Italia S.p.A.".

L'esercizio 2001 è stato caratterizzato da un'accesa competizione, basata sulla riduzione dei prezzi nell'area di business del "traffico voce" e nel mercato degli accessi internet (ISP). In questo contesto l'attività di Domestic Wireline è stata caratterizzata da:

- consolidamento della leadership di mercato nelle aree di business dell'accesso, dei servizi dati, dei web services e del wholesale
- incrementi di efficienza attraverso un rigoroso controllo dei costi e degli investimenti
- reattività nei servizi tradizionali, con il successo dell'introduzione di offerte flat per i clienti residenziali e di offerte personalizzate per i clienti business
- consistente aumento del traffico "trasportato" per conto di altri operatori e del traffico on-line
- riduzione delle tariffe del traffico nazionale, distrettuale e interdistrettuale, e del traffico internazionale uscente, in parte ribilanciata dall'aumento dei canoni

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ ATTIVITÀ DELLA GESTIONE

Sono riportati di seguito i principali dati gestionali del 2001, posti a confronto con quelli del 2000:

Dati gestionali	2001	2000
Collegamenti alla rete fissa (in migliaia)	27.353	27.153
- di cui ISDN	5.403	4.584
Incremento annuo minuti di traffico su rete fissa (%)	30,7	27,6
- traffico nazionale	31,3	28,1
- traffico internazionale	16,9	11,5
- uscente	11,4	13,2
- entrante	12,6	(0,1)
- transito	39,3	52,9

■ Fonia

Nel corso del 2001 sono state lanciate numerose offerte commerciali nella fonia residenziale e business, tra cui le seguenti:

Fonia Residenziale	Teleconomy voce	Abbonamento con 3.240.000 clienti a fine anno (+97% rispetto a fine 2000)
	BBB/Teleconomy ADSL	Abbonamento broadband in bundling con offerta Teleconomy
	Sirio 187	Primo telefono al mondo in grado di gestire gli SMS
Fonia Business	Teleconomy24 aziende	Abbonamento con circa 840.000 clienti a fine anno
	Teleconomy ADSL	Abbonamento broadband in bundling con offerta Teleconomy
	ADSL Smart	Abbonamento broadband per le piccole e medie imprese

Nell'ambito delle installazioni di Telefonia Pubblica i terminali in tecnologia ISDN hanno raggiunto le 70.000 unità a fine anno (+54% rispetto a fine 2000).

■ Trasmissione dati

L'esercizio è stato caratterizzato dall'ampliamento dell'offerta commerciale dati con prodotti quali:

"Hyperway"	Rete privata virtuale nazionale su protocollo IP e rete LAN virtuale a livello metropolitano, su cui sono disponibili tutti i servizi e le applicazioni (voce, dati e video)
"NetVantage"	Soluzioni e-business erogate tramite Internet Data Center (IDC) per gestire on-line processi di comunità virtuali
"Full Business Government"	Soluzioni e-business erogate tramite IDC per la Pubblica Amministrazione locale
"Full Business Banking"	Soluzioni e-business erogate tramite IDC per il settore finanziario
"Web-Kit"	Soluzioni e-business erogate tramite IDC per la connettività ADSL

■ Wholesale nazionale

Telecom Italia ha consolidato, nell'esercizio, le proprie attività nell'area Wholesale nazionale con un incremento del traffico di interconnessione del 126,4% (da 38,8 a 87,9 miliardi di minuti) rispetto al 2000.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

L'esercizio è stato caratterizzato dall'ampliamento dell'offerta commerciale con prodotti quali:

Canale virtuale permanente	Consente agli Internet Service Provider e agli altri operatori di offrire ai clienti finali servizi dati attraverso tecnologie di accesso a banda larga su doppino in rame o fibra ottica
Fibra ottica scura	Fornitura senza alimentazione e apparati per usufruire della rete di Telecom Italia, garantendo una capacità di trasporto potenzialmente illimitata a fronte delle crescenti esigenze di larga banda richieste dal mercato

■ Wholesale internazionale

Per quanto riguarda l'attività Wholesale internazionale, l'esercizio è stato caratterizzato dalla crescita della domanda, in particolare internet e dati, con un incremento del volume di traffico del 18,7% (da 5,8 a 6,8 miliardi di minuti) rispetto al 2000.

■ Rete nazionale

Si riportano di seguito le principali grandezze della rete nazionale al 31 dicembre 2001.

Aree di centrale	circa 10.400, servite da 11.551 Stadi di Linea (SL)
Aree di commutazione	615, servite da 653 Stadi di Gruppo Urbani (SGU)
Aree Gateway	33 servite da 80 Stadi di Gruppo di Transito (SGT)
Rete di accesso in rame	104,3 milioni di chilometri-coppia
Rete di accesso ottica	417.000 chilometri-fibra
Rete di trasporto ottica	2,8 milioni di chilometri-fibra
Circuiti teleselettivi	3,9 milioni
Circuiti diretti numerici	641.000 punti di accesso con velocità fino a 2 Mbit/s
Circuiti diretti analogici	166.200 punti di accesso
Accessi Frame Relay	circa 52.000 porte a 2Mbit/s

Per quanto riguarda la rete nazionale, l'esercizio è stata caratterizzato dall'adeguamento delle infrastrutture e dei sistemi di gestione, anche a seguito dello sviluppo dell'attività di altri gestori nel mercato italiano. In particolare tra le attività si ricordano:

Selezione senza "0"	Attivazione della selezione senza prefisso "0" per i numeri di telefonia mobile
Call return	Attivazione del servizio di call return, che informa il cliente sull'ultima chiamata ricevuta indicandone numero, data e ora e prevedendo la possibilità di richiamare automaticamente il numero registrato
Commutazione nazionale	Completamento della numerizzazione realizzato attraverso la migrazione sulle centrali numeriche dei clienti precedentemente attestati su centrali analogiche
Arianna	Proseguito lo sviluppo del collegamento ad anelli che impiega l'ultima generazione delle tecnologie SDH e DWDM (Dense Wavelength Division Multiplexing) e costituisce la base per la nuova RTO (Rete di Trasporto Ottico) sulla quale sono trasportati flussi con elevati requisiti di qualità e disponibilità
SDH	La consistenza delle rete ottica è stata incrementata con 25 nuovi sistemi DWDM, integrati da sistemi OADM (Optical Add Drop Multiplexer)
CNM (Customer Network Manager)	Modulo per la gestione di reti private virtuali su piattaforma WEB, reso operativo nel corso dell'esercizio
T-Bone	Avvio del progetto, con la realizzazione della dorsale orientale dell'anello ottico tra Milano e Palermo, costituito da 2.300 km. di cavo con 96 fibre ottiche, e con la posa di due raccordi sottomarini nello stretto di Messina
Ponti radio	Realizzati impianti di maggiori capacità a fronte dello sviluppo della domanda degli operatori mobili

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ Rete internazionale

Si riportano di seguito le principali grandezze della rete internazionale al 31 dicembre 2001.

Paesi collegati	237
- di cui in teleselezione	229
- di cui in ISDN	53
Centrali di commutazione	8 (4 a Milano, 3 a Roma e 1 a Palermo)
Consistenza back bone europeo	36.600 chilometri-fibra
Banda equipaggiata	2 anelli da 60.000 Mbit/s

Per quanto riguarda la rete internazionale sono state sviluppate infrastrutture e sistemi di gestione in aree geografiche caratterizzate da forte crescita della domanda di capacità e con valenza strategica per la presenza di società partecipate. In particolare tra le attività si ricordano:

Pan European Backbone	Attivata la rete regionale paneuropea che collega nove paesi (Austria, Belgio, Francia, Germania, Italia, Olanda, Spagna, Svizzera e Gran Bretagna) con fibra ottica ad alta velocità e struttura ad anello per garantire l'autoprotezione del traffico in caso di guasto di una tratta. Sono state costituite società controllate al 100% in ciascuno dei paesi su cui insiste la rete, che posseggono gli impianti entro i confini nazionali e offrono servizi principalmente a Telecom Italia, per consentirle di vendere servizi cross-border alla clientela wholesale
LAN (Latin American Nautilus)	Attivata la configurazione iniziale della rete LAN, che collega, con struttura ad anello, otto nodi in Sud America, fra cui Rio de Janeiro, San Paolo, Buenos Aires e Santiago, con il nodo di Miami
Mediterranean Nautilus	Proseguita la realizzazione dell'anello ottico sottomarino che collegherà Italia, Grecia, Turchia, Israele ed Egitto, con l'ausilio delle controllate Med-1 (installazione) e Med Nautilus (gestione)

■ SOCIETÀ CONSOLIDATE


Saritel S.p.A.

Partecipante: Telecom Italia 100,0%.

La società opera come internet factory del Gruppo Telecom Italia nella gestione di servizi di base e piattaforme, nell'integrazione di sistemi e nello sviluppo di applicazioni. L'offerta è stata prevalentemente rivolta a Domestic Wireline, TIM, Seat Pagine Gialle, Retevision Movil in Spagna e Is Tim in Turchia.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	186	142	31,0
Margine operativo lordo	39	21	85,7
Risultato operativo	17	12	41,7

Attività dell'esercizio:

- sviluppo dell'offerta di prodotti dedicati al Gruppo Telecom Italia

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


Atesia S.p.A.

Partecipante: Telecom Italia 100,0%.

La società opera nel settore del telemarketing e delle ricerche di mercato.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	83	77	7,8
Margine operativo lordo	40	39	2,6
Risultato operativo	36	34	5,9

Attività dell'esercizio:

- sviluppo delle prestazioni svolte per Telecom Italia e per TIM


PathNet S.p.A.

Partecipante: Telecom Italia 99,9%, Sodalìa 0,01%.

La società opera nello sviluppo e nella gestione della rete unitaria delle pubbliche amministrazioni.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	79	28	182,1
Margine operativo lordo	3	1	200,0
Risultato operativo	1	(0,1)	°

Attività dell'esercizio:

- stipula di nuovi importanti contratti con le Pubbliche Amministrazioni (56 contratti attivi a fine anno)

Gruppo TMI - Telemedia International Italia

Partecipante: Telecom Italia 100,0%.

Il gruppo fornisce servizi internazionali di voce e dati su rete fissa.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	91	136	(33,1)
Margine operativo lordo	(53)	(55)	3,6
Risultato operativo	(126)	(88)	(43,2)

Attività dell'esercizio:

- avvio del ridimensionamento delle attività con la cessione di TMI Hong Kong

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Gruppo Latin American Nautilus

Partecipante: *Telecom Italia 70,0%, Entel Bolivia 10,0%, Entel Chile 10,0%, Telecom Arg. 10,0%*

Il gruppo assicura il trasporto di traffico e la fornitura di capacità trasmissiva per clienti wholesale in ambito sud americano.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	3	-	°
Margine operativo lordo	(26)	(0,1)	°
Risultato operativo	(27)	(0,4)	°

Attività dell'esercizio:

- attivazione della configurazione iniziale della rete
- rinegoziazione con Global Crossing delle condizioni di fornitura della capacità trasmissiva in Sud America

Gruppo Mediterranean Nautilus

Partecipante: *Telecom Italia 62,51%, SIN 7,49%*

Il gruppo assicura il trasporto del traffico e la fornitura di capacità trasmissiva per clienti wholesale nell'ambito del Mediterraneo orientale.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2001 (mln usd)	2000 (mln usd)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	54	48	56	(14,2)
Margine operativo lordo	20	18	28	(35,7)
Risultato operativo	(20)	(17)	21	°

Attività dell'esercizio:

- completati i rami nord (fra Catania, Chania-Creta, Haifa e Tel Aviv) e sud (fra Tel Aviv e Catania) della rete, che da dicembre è disponibile al traffico

Gruppo Med-1

Partecipante: *Telecom Italia 23,17%, SIN 27,83%*

Il gruppo assicura l'installazione di reti terrestri e sottomarine nell'area medio-orientale.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2001 (mln usd)	2000 (mln usd)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	13	12	6	100,0
Margine operativo lordo	2	1	(1)	°
Risultato operativo	(5)	(5)	(6)	16,7

Attività dell'esercizio:

- collaborazione nella posa della rete sottomarina in fibra ottica Med Nautilus

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Pan European Backbone

Partecipante: Telecom Italia 100,0%.

Insieme di società che assicurano il trasporto di traffico e la fornitura di capacità trasmissiva per clienti wholesale in ambito europeo.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	19	-	°
Margine operativo lordo	13	(1)	°
Risultato operativo	7	(1)	°

Attività dell'esercizio:

- completamento dei nodi di Milano, Zurigo, Francoforte, Amsterdam, Bruxelles, Londra e Parigi e avvio dell'attività commerciale

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

MOBILE SERVICES


- ▶ **Crescita dei ricavi e dei margini di profitto**
- ▶ **Ampliamento dell'offerta di prodotti e servizi**
- ▶ **Diversificazione delle offerte tariffarie**
- ▶ **Expansione nei mercati esteri di interesse strategico**

■ LA BUSINESS UNIT

La Business Unit Mobile Services (gruppo TIM) opera nel settore delle telecomunicazioni mobili, nazionali ed internazionali. La sua presenza internazionale si concentra nel Bacino del Mediterraneo e in Sud America.

La Business Unit è così strutturata:


■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO


Il 2001 è stato caratterizzato da:

- consolidamento dei conti economici della società Corp. Digitel e del gruppo Maxitel, acquisiti a fine 2000
- costituzione di Tim Brasil, sub holding delle partecipazioni TIM Celular Centro Sul, TIM São Paulo, TIM Rio Norte, costituite nei primi mesi dell'esercizio
- conferimento in TIM Brasil da TIM International N.V della partecipazione in Bitel (controllante di Tele Nordeste Celular e di Tele Celular Sul)
- fusione per incorporazione di TIM International B.V. in SMH N.V. e contestuale ridenominazione di quest'ultima in TIM International N.V.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ DATI ECONOMICO FINANZIARI

Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.


(milioni di euro)	Esercizio 2001 (A)	Esercizio 2000 (B)	Variazioni (A-B)	
			Absolute	%
Ricavi delle vendite e delle prestazioni	10.250	9.418	832	8,8
Margine operativo lordo	4.760	4.447	313	7,0
% sui Ricavi	46,4%	47,2%		
Risultato operativo	3.136	2.988	148	5,0
% sui Ricavi	30,6%	31,7%		
Investimenti:				
. industriali	3.151	4.206	(1.055)	(25,1)
. goodwill	31	899	(868)	°
Personale a fine esercizio (unità)	16.721	15.257	1.464	9,6

La crescita dei ricavi delle vendite e delle prestazioni, esposti al lordo delle quote spettanti ai gestori terzi di telecomunicazioni, rispetto all'esercizio 2000 è pari all'8,8 % ed è determinata dal positivo andamento dei ricavi di TIM S.p.A. L'incremento percentuale del margine operativo lordo è inferiore alla crescita dei ricavi per effetto degli start up internazionali.

Per la descrizione delle attività della gestione si rimanda al commento della capogruppo Tim e delle singole società consolidate.


■ TELECOM ITALIA MOBILE S.P.A.

Partecipante: Telecom Italia 54,82%, Softe 0,14%.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	8.357	7.929	5,4
Margine operativo lordo	4.225	3.845	9,9
Risultato Operativo	3.231	2.862	12,9

La crescita dei ricavi è dovuta all'ulteriore espansione del traffico (+7,6 % in termini di ricavi, +13,6% in termini di minuti). I ricavi derivanti dai servizi a valore aggiunto registrano un aumento, rispetto al 2000, di circa il 56,5%, soprattutto a seguito della diffusione dei servizi internet (oltre il 140 %) e degli SMS uscenti (circa 35%). Il margine operativo lordo ha beneficiato del contenimento dei costi esterni. Il risultato netto di TIM (pari a euro 1.907 milioni) riflette l'aggiornamento delle valutazioni del comparto internazionale, che ha comportato una svalutazione straordinaria della controllata TIM International N.V. per euro 532 milioni, al lordo dell'effetto fiscale.

Sono stati inoltre effettuati importanti investimenti, quali:

- potenziamento della rete GSM, sia per lo sviluppo della rete di accesso radio sia per quello della rete backbone;
- completamento delle infrastrutture per il lancio dei servizi dati (WAP, GPRS);
- prosecuzione dell'attività per lo sviluppo dell'UMTS, che pone le basi per una integrazione voce-dati-multimedia a livello di rete di accesso (stazioni radio e nodi di controllo).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Nel corso dell'esercizio TIM ha confermato la propria leadership nell'ambito di un mercato domestico caratterizzato da forte pressione competitiva. Gli obiettivi perseguiti sono stati:

- l'ampliamento dell'offerta, con la proposta di prodotti innovativi
- l'ulteriore diversificazione delle offerte tariffarie
- l'attenzione al Cliente, attraverso il potenziamento delle strutture CRM
- l'efficacia e immediatezza della comunicazione (sia pubblicitaria sia finanziaria)
- il rafforzamento dell'efficienza produttiva
- partecipazione attiva ai principali organismi di standardizzazione internazionale (3GPP, Comitati CEPT/ERC, GSM Association, UMTS Forum)

Si riportano i principali dati gestionali del 2001, posti a confronto con quelli del 2000, e le principali attività svolte per ciascun settore di pertinenza:

TIM - Dati gestionali	2001	2000
Linee TIM in Italia (migliaia)	23.946	21.601
Incremento annuo minuti di traffico radiomobile (%)	13,6	24,6
Copertura GSM in Italia (% popolazione)	99,7	99,6
Copertura E-TACS in Italia (% popolazione)	98,0	98,0

Nel corso del 2001, TIM ha registrato significativi progressi nello sviluppo del traffico di SMS, nella creazione di servizi innovativi e nell'arricchimento dell'offerta con iniziative quali:

"LoSai di TIM"	Servizio gratuito che informa i clienti GSM sulle telefonate ricevute a telefono spento o non raggiungibile
FreeSMS	Offerta che propone un meccanismo di autoricarica basato sul traffico SMS effettuato
CartAmici/ CartAuguri	Iniziativa commerciale con speciali tariffe stagionali
Last Minute di TIM	Iniziativa commerciale che offre prodotti e servizi usufruibili in un periodo limitato e a costi unitari bassissimi
Autoricarica	Possibilità di incrementare la frequenza di accredito del bonus
GPRS	Tutte le linee di TIM sono abilitate anche al traffico GPRS, fondamentale per il mercato professionale, che riconosce in TIM l'unico operatore in grado di garantire questo servizio.

■ SOCIETÀ CONSOLIDATE

■ EUROPA

Gruppo Stet Hellas

Partecipante: Tim International 63,95%.

Il gruppo gestisce il servizio GSM in Grecia.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	523	526	(0,6)
Margine operativo lordo	188	156	20,5
Risultato operativo	89	76	17,1
	2001	2000	
Numero di linee a fine esercizio (mln)	2	1,6	
Market share	27%	28%	


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Attività dell'esercizio:

- Acquisizione nel mese di luglio di una licenza UMTS al prezzo di dracme 50 miliardi (euro 145 milioni) e una licenza DCS 1800 per dracme 9 miliardi (euro 26 milioni). L'acquisizione delle nuove licenze è stata parzialmente finanziata mediante un aumento di capitale per dracme 30 miliardi (euro 87 milioni). Tale aumento, conclusosi nel mese di ottobre, è stato interamente sottoscritto ed ha determinato un incremento della percentuale di possesso di TIM International dal 59,29% al 63,95%.

■ AMERICA LATINA - Brasile

Gruppo Tele Nordeste Celular Participações

Partecipante: Bitel 19,38%.

Il gruppo gestisce i servizi di rete mobile nella regione nord-orientale del Brasile

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln reais)	2000 (mln reais)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	416	876	890	(1,6)
Margine operativo lordo	198	416	428	(2,8)
Risultato operativo	102	215	199	8,0
		2001	2000	
Numero di linee a fine esercizio (mln)		1,8	1,5	
Market share		65%	65%	

Attività dell'esercizio: riposizionamento strategico sui segmenti di clientela più redditizi

- lancio sul mercato del marchio TIM Business
- messa a disposizione della clientela Business del Roaming internazionale
- razionalizzazione della rete distributiva


Gruppo Tele Celular Sul Participações

Partecipante: Bitel 19,37%.

Il gruppo gestisce i servizi di rete mobile nella regione sud del Brasile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln reais)	2000 (mln reais)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	423	889	750	18,5
Margine operativo lordo	179	376	333	12,9
Risultato operativo	88	185	125	48,0
		2001	2000	
Numero di linee a fine esercizio (mln)		1,6	1,4	
Market share		65,4%	75%	

Attività dell'esercizio:

- politica di razionalizzazione dei costi e di ottimizzazione degli investimenti
- nuove offerte per il segmento prepagato
- consolidamento della posizione sul mercato
- attività di retention e loyalty verso i clienti ad alto consumo
- lancio sul mercato del marchio TIM Business


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


Gruppo Maxitel

Partecipante: Bitel 58,70%, TIM International 37,97%.

Il gruppo gestisce i servizi di telefonia mobile in Brasile nella zona di Bahia e Sergipe.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln reais)	2000 (mln reais)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	277	582	484	20,2
Margine operativo lordo	86	181	83	118,1
Risultato operativo	(21)	(44)	(125)	64,8
		2001	2000	
Numero di linee a fine esercizio (mln)		1,2	1	
Market share		33%	33%	

Attività dell'esercizio:

- nuove offerte per il segmento postpagato
- strategie di acquisizione di clientela ad alto profilo
- rafforzamento dei programmi di loyalty e retention

■ AMERICA LATINA - Perù

TIM Perù S.A.C.

Partecipante: TIM International 100.0%.

La società gestisce i servizi di telefonia mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln nuevo soles)	2000 (mln nuevo soles)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	34	105	0	°
Margine operativo lordo	(55)	(173)	(37)	(367,6)
Risultato operativo	(76)	(238)	(62)	(283,9)
		2001	2000	
Numero di linee a fine esercizio (mln)		0,2	-	
Market share incrementale		34%	-	

Attività dell'esercizio:

- lancio del servizio commerciale ad inizio esercizio
- realizzazione di oltre 330 Stazioni Radio
- lancio dell'offerta business con nuovi piani tariffari
- stipulazione di 70 accordi di roaming internazionale


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ AMERICA LATINA - Venezuela

Corporacion Digitel C.A.

Partecipante: TIM International 56,56%.

La società gestisce i servizi di telefonia mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mld bolivares)	2000 (mld bolivares)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	255	173	57	203,5
Margine operativo lordo	15	10	(23)	143,8
Risultato operativo	(32)	(21)	(40)	47,5
		2001	2000	
Numero di linee a fine esercizio (mln)		0,7	0,3	
Market share		18%	8%	

Attività dell'esercizio:

- rinnovamento dell'attività di marketing
- sviluppo canali di distribuzione con l'apertura di propri negozi
- sviluppo della rete con 429 BTS in esercizio
- lancio del Brand "Liber All" per i clienti abbonati
- iniziative promozionali per il prepagato

■ SOCIETÀ COLLEGATE

■ EUROPA - Austria

Mobilkom Austria A. & Co KG - Limited Partnership

Partecipante: Autel 25,0%, Telekom Austria 75,0%.

La società gestisce i servizi di telefonia mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	1.408	1.319	6,7
Margine operativo lordo	575	423	35,9
Risultato operativo	278	201	38,3
	2001	2000	
Numero di linee a fine esercizio (mln)	2,8	2,8	
Market share	43%	45%	

Attività dell'esercizio:

- mantenimento della leadership sul mercato domestico
- sviluppo di nuovi Servizi a Valore Aggiunto
- sviluppo attività internazionale con l'acquisto di Si-Mobil

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ EUROPA - Turchia

IS Tim Telekomunikasyon Hizmetleri A.S.

Partecipante: Tim International 49,00%.

La società gestisce i servizi di telefonia mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (miliardi lire turche)	2000 (miliardi lire turche)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	46	58.753	°	°
Margine operativo lordo	(181)	(229.154)	°	°
Risultato operativo	(382)	(484.897)	°	°
		2001	2000	
Numero di linee a fine esercizio (mln)		0,5	°	
Market share incrementale		24%	°	

Attività dell'esercizio:

- costituzione nel settembre 2000
- lancio del servizio con il marchio "Aria" nel marzo del 2001, a soli cinque mesi dall'assegnazione della licenza GSM
- offerta tariffaria semplice e innovativa
- estensione copertura di rete ad importanti centri turistici
- diffusione di punti vendita su tutto il territorio

■ EUROPA - Francia

Bouygues Telecom S.A.

Partecipante: Tim International tramite BDT 10,78%.

La società gestisce i servizi di telefonia mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	2.681	2.037	31,6
Margine operativo lordo	687	740	(7,2)
Risultato operativo	53	(195)	°
		2001	2000
Numero di linee a fine esercizio (mln)		6,4	5,2
Market share		18%	18%

- Nei primi mesi del 2002 il Gruppo Telecom Italia ha raggiunto un accordo per la vendita della quota di partecipazione del 19,61% detenuta da TIM International in BDT. Il controvalore complessivo dell'operazione sarà pari a euro 750 milioni


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

INTERNET AND MEDIA


- ▶ **Espansione del fatturato**
- ▶ **Miglioramento della redditività**
- ▶ **Variatione del perimetro di consolidamento**
- ▶ **Nuova missione**

■ LA BUSINESS UNIT


La Business Unit Internet and Media presidia l'intera catena del valore nel settore dei media, estendendo le proprie attività all'editoria telefonica ed alla televisione ed è leader, sul territorio nazionale, nella commercializzazione di prodotti e servizi per l'ufficio. Seat Pagine Gialle promuove lo sviluppo dei servizi internet per clienti residenziali e piccole e medie imprese, in tutte le sue componenti: accesso, portali e web services.

Nell'ambito delle nuove linee strategiche, la missione della Business Unit prevede la creazione di un gruppo media multiplatforma che, utilizzando carta, telefono, internet e tv soddisfi i bisogni informativi e di intrattenimento del pubblico e quelli di comunicazione e offerta di servizi alle imprese


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

La Business Unit è composta dal Gruppo Seat Pagine Gialle, organizzato secondo la seguente struttura (si riportano le principali società/aree d'attività consolidate):


■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO


Nel 2001 il perimetro di consolidamento è stato esteso a numerose società di recente acquisizione, tra le quali il gruppo francese Consodata (Business Information), la società di editoria telefonica britannica TDL Infomedia (Directories), la società tedesca Telegate (Directory Assistance), il gruppo televisivo Holding Media e Comunicazione, ex Cecchi Gori Communications (TV). Il dettaglio delle principali operazioni effettuate nell'esercizio è riportato di seguito.

- Acquisizione della partecipazione (diretta e indiretta) in Telegate A.G. pari al 64,532% conseguentemente all'acquisto della quota residua (48,63%) del capitale Telegate Holding
- Acquisizione del controllo di quattro call centers italiani da parte della società Giallo Voice (100% Seat Pagine Gialle)
- Permuta di 186 milioni di azioni Seat Pagine Gialle con il 100% di ISM da parte di Huit II (controllata da Telecom Italia). ISM detiene, attraverso la controllata N.V.Vertico, il 33,3% del capitale Matrix. A seguito di tale operazione il Gruppo Telecom detiene il controllo della Matrix con una interessenza del 56,88%
- Acquisizione del 54,5% della società francese Consodata, in esecuzione dell'accordo stipulato il 31 luglio 2000 tra Seat Pagine Gialle e gli azionisti fondatori della stessa società operante nel settore dell'information marketing. La società è quotata al Nouveau Marché di Parigi.
- Conclusione in maggio dell'offerta pubblica di acquisto residuale da parte di Seat Pagine Gialle sulle azioni non ancora detenute del Gruppo Buffetti S.p.A.
- Acquisizione in giugno, a seguito dell'aumento di capitale effettuato in aprile, del 100% del capitale sociale di Cecchi Gori Communications (ora Holding Media e Comunicazione)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ DATI ECONOMICO-FINANZIARI

Nella tabella sono riportati i risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000 ricostruito a parità di area di consolidamento.


(milioni di euro)	Esercizio 2001 (A)	Esercizio 2000 (1)	Esercizio 2000 - a parità di area di consoli- damento (2) (B)	Variazioni (A - B)	
				Absolute	%
Ricavi delle vendite e delle prestazioni	1.957	263	1.908	49	2,6
Margine operativo lordo	444	(35)	361	83	23,0
% sui Ricavi	22,7%	-	18,9%		
Risultato operativo	31	(73)	(1)	32	°
% sui Ricavi	1,6%	°	°		
Investimenti:					
. industriali	175	34	251	(76)	(30,3)
. goodwill	203	-	n.d.		
Personale a fine esercizio (unità)	9.264	7.515	8.932	332	3,7

(1) Dati riferiti alla sola Tin.it, ad eccezione del personale che ricomprende il Gruppo Seat.

(2) I dati comprendono il consolidato del gruppo Seat, le attività di Tin.it dall'1.1.2000 e le società di nuova acquisizione del gruppo Seat.

A perimetro di consolidamento omogeneo la crescita dei ricavi è stata pari al 2,6%, un risultato soddisfacente tenuto conto del rallentamento congiunturale che ha colpito l'economia europea e in particolare il settore della pubblicità, dove il gruppo Seat Pagine Gialle genera la gran parte del proprio giro d'affari. Il maggior contributo alla crescita è venuto dalle attività di editoria telefonica, che hanno compensato il calo delle attività internet. I clienti relativi alle Directories di Seat Pagine Gialle hanno raggiunto 670mila unità (+3,6% rispetto all'anno precedente), anche grazie al forte impulso derivante dal lancio e dallo sviluppo dei nuovi prodotti. La crescita del margine operativo lordo dell'esercizio (+23,0% a parità di perimetro), va attribuita alla politica di razionalizzazione dei costi ed al miglioramento della redditività delle attività di editoria telefonica. Tali positive performance hanno più che compensato le perdite dell'area Televisione.

Il risultato operativo dell'esercizio ha raggiunto euro 31 milioni con un significativo incremento rispetto ai - euro 1 milioni del conto economico del 2000, ricostruito a parità di perimetro di consolidamento.

■ ATTIVITÀ DELLA GESTIONE

Nel corso dell'esercizio, Seat Pagine Gialle ha rafforzato la propria presenza nei mercati in cui opera, grazie al proprio portafoglio di brand contraddistinto da una forte riconoscibilità. L'attività del Gruppo è stata caratterizzata da:

- contiguità tra piattaforme e prodotti, che ha permesso (e permetterà in futuro) di sfruttare le potenzialità di sinergie ed integrazioni da un lato tra directories, telefono e internet e dall'altro tra internet e TV
- governo di una rete commerciale unica per capillarità, per numero e tipologia di clienti, per copertura delle piattaforme (carta, telefono, Web, TV) e per la disponibilità di una rete fisica per distribuire prodotti e servizi;
- maggiore collaborazione con Telecom Italia Domestic Wireline per la vendita di connessioni ad internet di tipo ADSL (132.800 unità a fine esercizio rispetto alle circa 6.500 dell'anno precedente).

Per la descrizione delle attività della gestione si rimanda al commento della capogruppo Seat Pagine Gialle e delle principali società consolidate, di seguito riportati.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ SEAT PAGINE GIALLE S.P.A.

Partecipante: Telecom Italia 53,21%, Huit II 1,90%, Softe 0,13%, Saritel 0,02%.

La società opera nei settori editoria telefonica e internet
Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	1.089	1.037	5,0
Margine operativo lordo	505	337	49,9
Risultato operativo	285	130	119,2

Attività dell'esercizio:

Editoria telefonica	Directories telefoniche	Definizione di un nuovo carattere di stampa (Nomina)
	Pagine Gialle	Sviluppo di una nuova veste grafica per PG (WhiteSpotLight)
	PGOL	Nuovo motore di ricerca , sinergie con Virgilio e Yahoo
	Pagine Bianche.it	Nuova ricerca alfabetica on line
	PPG	Arricchimento contenuti, routing principali città
Internet	Dial up	Volume di traffico pari a circa 13,3 miliardi di minuti nel 2001 (+14% rispetto al 2000)
	Prodotti free	Numero di utenti attivi pari a 1,3 milioni a fine 2001 (+13% rispetto al 2000)
	Utenti Pay	Consumo medio giornaliero pari a 31,7 minuti/giorno/utente (+18% rispetto al 2000)
	Accesso broad band	Numero di utenti attivi pari a 132.800 a fine 2001 (+2000% rispetto al 2000)


■ SOCIETÀ CONSOLIDATE

Gruppo Telegate

Partecipante: Seat Pagine Gialle 100,0%.

Il gruppo opera nel settore delle Directories Assistance, secondo operatore in Germania dopo Deutsche Telekom.

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	135,0	130,1	3,8
Margine operativo lordo	(11,9)	(1,1)	°
Risultato operativo	(32,3)	(10,7)	(201,9)

Attività dell'esercizio:

- revisione del modello di pricing
- lancio di nuovi servizi telefonici a valore aggiunto (erogazione di informazioni di natura diversa dalla semplice directory assistance)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


Gruppo TDL Infomedia

Partecipante: *Seat Pagine Gialle 99,60%*.

Il gruppo opera nel settore della editoria telefonica, secondo editore di elenchi nel Regno Unito.

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	151,2	155,4	(2,7)
Margine operativo lordo	48,4	45,1	7,3
Risultato operativo	19,1	20,0	(4,5)

Attività dell'esercizio:

- pubblicate e distribuite 173 directories locali contro 170 nell'esercizio precedente, rappresentanti l'89% del fatturato
- raccolta pubblicitaria sulla directories on line Thomweb
- servizi di business information

MATRIX

Matrix S.p.A.

Partecipante: *Finanziaria WEB 66,00%, NV Vertico 33,30%, Seat Pagine Gialle 0,70%*.

La società opera nel settore internet.

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	26,1	32,4	(19,4)
Margine operativo lordo	(38,6)	(16,4)	(135,4)
Risultato operativo	(39,8)	(20,4)	(95,1)

Attività dell'esercizio:

- rafforzamento della posizione del portale Virgilio, pur in un quadro di forte rallentamento dell'intero settore (reach del 61,3%, oltre 3.507 milioni di pageview annue contro 1.705 milioni dell'anno 2000);
- market share del 23% del mercato advertising on line per il portale Virgilio e la concessionaria interna Active Advertising.


Gruppo Buffetti S.p.A.

Partecipante: *Seat Pagine Gialle 100,0%*.

Il gruppo opera nel settore dei prodotti e servizi per ufficio.

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	238,7	228,8	4,3
Margine operativo lordo	11,4	14,0	(18,6)
Risultato operativo	4,4	8,9	(50,6)

Attività dell'esercizio:

- completata la riorganizzazione delle attività relative alla vendita diretta alle aziende e ai prodotti di consumo, create con l'obiettivo di specializzare le reti di vendita e di sfruttare appieno le sinergie nell'ambito del Gruppo;
- preparativi per l'avvio della nuova attività di print on demand (stampa personalizzata su richiesta), nella quale e' stato anche siglato un accordo con un partner qualificato per la creazione di una joint venture.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


Gruppo Consodata

Partecipante: *Seat Pagine Gialle 90,74%*.

Il gruppo opera nel settore della business information nel mercato francese.

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	83,2	83,8	(0,7)
Margine operativo lordo	3,4	8,9	(61,8)
Risultato operativo	(14,5)	(12,0)	(20,8)

Attività dell'esercizio:

- applicazione nel campo del direct e information marketing, mediante lo sviluppo di one to one services (raccolta di dati sui modelli di consumo delle famiglie), data management services (elaborazione e analisi di informazioni) e market intelligence (arricchimento e vendita delle stesse informazioni).

Gruppo Holding Media e Comunicazione

Partecipante: *Seat Pagine Gialle 100,0%*.

Il Gruppo opera nel settore della emittenza radiotelevisiva

Si riportano di seguito i principali indicatori economici (2000 ricostruito in termini omogenei):


	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	85,5	81,8	4,5
Margine operativo lordo	(74,8)	(29,9)	(150,2)
Risultato operativo	(98,6)	(38,9)	(153,5)

Attività dell'esercizio:

- joint venture con il Gruppo Viacom per la trasmissione sulle frequenze televisive del canale MTV Italia (on air da maggio 2001)
- lancio del brand La7 (giugno 2001)
- revisione del progetto iniziale di creare con La 7 una TV generalista, con costi di gestione elevati e rilevanti rischi finanziari; impostazione e definizione del progetto di una televisione ad alto contenuto informativo (on air da marzo 2002)
- incremento della copertura geografica e della popolazione servita dalla rete di distribuzione del segnale

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

INTERNATIONAL OPERATIONS


- ▶ **Rafforzamento della presenza internazionale nei segmenti di business con buone prospettive di crescita**
- ▶ **Ottimizzazione del portafoglio di attività**

■ LA BUSINESS UNIT

La Business Unit International Operations opera nel settore fisso e fisso-mobile integrato con una presenza concentrata principalmente in Europa e in Sud America.

La struttura della Business Unit si articola in società - coordinate dal ramo di Telecom Italia International Operations - per la maggior parte controllate dalla holding Stet International Netherlands.


■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO

Il 2001 è stato caratterizzato dalle seguenti operazioni:

- in Francia, Jet Multimedia (Gruppo 9 Telecom Reseau) ha acquisito il 100% di Victoire Multimedia dal gruppo LVMH
- in Spagna, è stato perfezionato l'assetto azionario di AUNA (holding creata nel dicembre 2000) a seguito del quale la quota del Gruppo Telecom Italia si è attestata al 26,89 % del capitale. Nel mese di dicembre è stato raggiunto un accordo tra il Gruppo Telecom Italia e Endesa, Union Fenosa e Santader Central Hispano per la dismissione della quota posseduta nella società.


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- in Cile sono state acquisite nuove quote di partecipazione nel gruppo Entel Chile, portando la quota totale al 54,76%
- nel primo trimestre è stata ceduta a F.T.T. Investment, società del gruppo israeliano Fishman, il 30% di Mediterranean Nautilus S.A (in cui è confluita anche Elettra).

Le operazioni effettuate hanno comportato, rispetto all'esercizio precedente, l'inclusione nell'area di consolidamento del gruppo Entel Chile e del gruppo Jet Multimedia, che nel 2000 era stato consolidato solo patrimonialmente, nonché l'esclusione del gruppo Nortel Inversora (Telecom Argentina). Quest'ultimo, al 31 dicembre 2001 è stato consolidato con il metodo del patrimonio netto.

■ DATI ECONOMICO-FINANZIARI

Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.


(milioni di euro)	2001 (A)	2000 (*) (B)	Variazioni (A-B)	
			Absolute	%
Ricavi delle vendite e delle prestazioni	1.879	505	1.374	272,1
Margine operativo lordo	347	(3)	350	°
% sui Ricavi	18,5%	-		
Risultato operativo	(268)	(135)	(133)	(98,5)
% sui Ricavi	-	-		
Investimenti:				
. industriali	517	204	313	153,4
. goodwill	773	780	(7)	(0,9)
Personale a fine esercizio (unità)	7.307	2.572	4.735	184,1

(*) Ricostruito consolidando con il metodo del patrimonio netto anziché con il metodo proporzionale il gruppo Nortel Inversora (Telecom Argentina)

Si segnala che i dati sopra riportati tengono conto degli scambi intervenuti tra la funzione International Operations e le altre Funzioni di Telecom Italia S.p.A..

Nel 2001 i ricavi e il margine operativo lordo della Business Unit sono in crescita a seguito della maggiore contribuzione di 9Telecom e dell'ingresso nell'area di consolidamento dei gruppi Entel Chile e Jet Multimedia. Il risultato operativo, di contro, registra un calo significativo rispetto al 2000 attribuibile sostanzialmente ai maggiori ammortamenti per goodwill, nonché all'aumento degli stanziamenti rettificativi relativi ai gruppi Entel Chile e 9Telecom.

■ ATTIVITÀ DELLA GESTIONE

Nel 2001 lo sviluppo e la gestione del portafoglio estero sono stati finalizzati al mantenimento della presenza del Gruppo Telecom Italia nei mercati strategici (America Latina ed Europa) e nei segmenti di business con ampie capacità di crescita.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ SOCIETÀ CONSOLIDATE

■ EUROPA - Francia

Gruppo 9Telecom Reseau

Partecipante: SIN 97,34%, T.M.I. Telemedia Int. 0,04%.

Il gruppo opera nei settori della telefonia fissa, servizi voce, dati e internet. Opera inoltre nell'hosting tradizionale in Francia.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	277	96	188,5
Margine operativo lordo	(129)	(151)	14,6
Risultato operativo	(296)	(175)	(69,1)
	2001	2000	
Clienti voce a fine esercizio (migliaia)	672	360	
Clienti internet a fine esercizio (migliaia)	114	45	

Attività dell'esercizio:

- trasferite a 9Telecom le attività di accesso ad internet della società Magéos-Explorer
- focalizzato il business di Magéos-Explorer sui servizi a valore aggiunto nel settore internet

■ EUROPA - Olanda

Gruppo BBNed

Partecipante: SIN 96,17%.

Il gruppo opera nel mercato olandese dei servizi di accesso locale a larga banda (XDSL) per ISP e clienti business.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	0,6	-	-
Margine operativo lordo	(16)	(2)	-
Risultato operativo	(18)	(2)	-
	2001	2000	
Numero di linee ADSL a fine esercizio	462	-	

Attività dell'esercizio:

- concentrati gli investimenti sullo sviluppo della rete di connessione al backbone

■ EUROPA - Repubblica di San Marino

Intelcom San Marino S.p.A.

Partecipante: SIN 70,00%.

La società opera in monopolio nei servizi telefonici internazionali nella Repubblica di San Marino.

Offre, inoltre, servizi a valore aggiunto legati alla cessione di collegamenti internazionali, nonché servizi di trasmissione dati, hosting e housing ed accesso internet.


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	41	57	(28,1)
Margine operativo lordo	2	4	(50,0)
Risultato operativo	1	2	(50,0)
	2001	2000	
Volume di traffico gestito (mln di minuti)	304	230	
Clienti internet 31.12 (migliaia)	4,6	3,6	

Attività dell'esercizio:

- conclusi accordi con nuovi clienti produttori di carte prepagate (settore di attività più significativo per la società)


■ AMERICA LATINA - Cile

Gruppo Entel Chile

Partecipante: SIN 54,76%.

Il gruppo opera nei settori della telefonia fissa e mobile, dei servizi di trasmissione dati ed accesso ad internet.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mld pesos)	2000 (mld pesos)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	1.251	710	523	35,8
Margine operativo lordo	374	212	165	28,5
Risultato operativo	128	72	64	12,5
		2001	2000	
N. di linee fisse al 31-12 (migliaia)		95	85	
N. di clienti mobili al 31-12 (migliaia)		1.936	1.274	
Clienti internet al 31-12 (migliaia)		326	234	

Attività dell'esercizio:

- consolidata la posizione di provider integrato di servizi di telecomunicazioni
- raggiunta la leadership di mercato nella telefonia mobile dalla partecipata Entel PCS (proprietaria della prima rete GSM in Sud America)
- acquisite tre licenze WLL per prestare servizi di accesso veloce a internet e di telefonia fissa in Cile ed all'estero

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ AMERICA LATINA - Bolivia

Gruppo Entel Bolivia

Partecipante SIN-ICH -ETI 50,00%.

Il gruppo opera nei settori di telefonia fissa e mobile, internet, trasmissione dati, telex e telegrafia.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln boliviani)	2000 (mln boliviani)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	220	1.320	1.322	(0,2)
Margine operativo lordo	91	545	554	(1,6)
Risultato operativo	15	91	141	(35,5)
		2001	2000	
N. di linee fisse al 31-12 (migliaia)		53	40	
N. di clienti mobili al 31-12 (migliaia)		368	261	
Clienti internet al 31-12 (migliaia)		12	12	

Attività dell'esercizio:

- introdotta la tecnologia GSM in Bolivia
- consolidata la leadership nel segmento dei servizi alla clientela business e corporate
- liberalizzato completamente il mercato TLC, introdotta la carrier selection e accesso locale precedentemente in esclusiva alle Cooperative

■ SOCIETÀ COLLEGATE

■ EUROPA - Spagna

Gruppo Auna

Partecipante: SIN 22,77%, Tim International 3,81%, Multimedia Cable 0,31%.

Il gruppo opera nei settori di telefonia fissa e mobile, trasmissione dati, accesso ad internet.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)
Ricavi delle vendite e delle prestazioni	2.333	585
Margine operativo lordo	174	(52)
Risultato operativo	(524)	(259)
	2001	2000
Clienti attivi telefonia indiretta fissa a fine esercizio (migliaia)	1.287	1.084
Clienti attivi telefonia diretta fissa a fine esercizio (migliaia)	228	90
N. di linee mobili a fine esercizio (migliaia)	5.225	3.719
Clienti internet a fine esercizio (migliaia)	1.225	888

NB - I dati 2001 non sono confrontabili con quelli dell'esercizio precedente a seguito della riorganizzazione avvenuta nell'anno 2000.

Attività dell'esercizio:

- rafforzata la posizione di secondo operatore telefonico integrato spagnolo
 - raggiunta la quota di mercato del 40% dalla partecipata Eresmas, portale internet e ISP
 - proseguiti gli investimenti nel mercato radiomobile per lo sviluppo della rete GPRS e UMTS.
- Nel mese di dicembre è stato raggiunto un accordo tra il Gruppo Telecom Italia e Endesa, Union Fenosa e Santander Central Hispano per la cessione del 26,89% posseduto dal Gruppo Telecom nella società. L'accordo, ufficializzato a gennaio e soggetto alle normali approvazioni regolatorie, permetterà la realizzazione di un introito netto pari a euro 1,85 miliardi.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Telekom Austria

■ EUROPA - Austria

Gruppo Telekom Austria

Partecipante: SIN 29,78%.

Il gruppo opera nei settori di telefonia fissa e mobile, trasmissione dati, accesso ad internet.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	3.943	3.897	1,2
Margine operativo lordo	1.488	1.087	36,9
Risultato operativo	326	(5)	°
	2001	2000	
N. di linee fisse a fine esercizio (migliaia)	3.166	3.269	
N. di linee mobili a fine esercizio (migliaia)	2.850	2.804	
Clienti internet a fine esercizio (migliaia)	656	293	

Attività dell'esercizio:

- effettuata la ristrutturazione del personale con una riduzione di circa 2.700 unità
- introdotto un nuovo modello organizzativo più orientato al cliente
- proseguita l'espansione internazionale nel comparto del mobile
- lanciato il nuovo portale per lo sviluppo di nuovi servizi e applicazioni

■ EUROPA - Serbia

Telekom Srbija a.d.

Partecipante: SIN 29,00%.

La società opera nel settore della telefonia fissa, nei servizi dati e nel mobile.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln dinari)	2000 (mln dinari)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	438	26.152	21.819	19,9
Margine operativo lordo	161	9.592	9.240	3,8
Risultato operativo	49	2.910	3.836	(24,1)
		2001	2000	
N. di linee fisse al 31-12 (migliaia)		2.264	2.206	
N. di linee mobili al 31-12 (migliaia)		821	433	

Attività dell'esercizio:

- realizzati due aumenti tariffari per contrastare la svalutazione del dinaro e l'inflazione del 2000
- mantenuti gli obiettivi di riposizionamento operativo e riequilibrio economico-finanziario della società

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ AMERICA LATINA - Argentina

Gruppo Telecom Argentina

Partecipanti: Telecom Italia e SIN tramite Nortel Inversora 13,97%.

La società opera nel settore della telefonia fissa e mobile, della trasmissione dati, dell'accesso internet.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln pesos)	2000 (mln pesos)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	3.558	3.188	3.362	(5,2)
Margine operativo lordo	1.904	1.705	1.661	2,6
Risultato operativo	636	570	691	(17,5)
		2001	2000	
N. di linee fisse al 31-12 (migliaia)		3.584	3.575	
N. di linee mobili al 31-12 (migliaia)		2.136	2.058	
Clienti internet al 31-12 (migliaia)		247	250	

Attività dell'esercizio:

- implementato un radicale processo di ottimizzazione dei costi e degli investimenti
- raggiunta la leadership di mercato nell'offerta di accessi ADSL e mantenimento del ruolo di leader nel comparto radiomobile
- approvato il progetto di fusione per incorporazione di Telecom Internet in Telecom Argentina

■ AMERICA LATINA - Brasile

Gruppo Brasil Telecom Participações S.A.

Partecipante: SIN tramite Solpart 7,28%.

Il Gruppo opera nel settore della telefonia fissa locale a lunga distanza.

Si riportano di seguito i principali indicatori economici e gestionali:

	2001 (mln euro)	2001 (mln reais)	2000 (mln reais)
Ricavi delle vendite e delle prestazioni	3.074	6.464	4.732
Margine operativo lordo	1.633	3.434	2.664
Risultato operativo	571	1.201	869
		2001	2000
N. di linee fisse al 31-12 (migliaia)		8.638	7.446

NB - I dati 2001 non sono confrontabili con quelli dell'esercizio precedente a seguito della riorganizzazione avvenuta nell'anno 2000.

Attività dell'esercizio:

- costituita la società BrTurbo, con lo scopo di sviluppare le attività legate all'accesso (banda stretta e broad band) e ai relativi servizi a valore aggiunto
- approvato dal Consiglio di Amministrazione di Brasil Telecom l'acquisto del 19,9% della società VANT per lo sviluppo del traffico dati


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ AMERICA LATINA - Brasile

GLB Serviços Interativos S.A.

Partecipante: TI Web 28,57%.

La società opera nel settore internet. E' titolare del marchio "Globo.com".

Si riportano di seguito i principali indicatori economici e gestionali:


	2001 (mln euro)	2001 (mln reais)	2000 (mln reais)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	7	14	12	16,7
Margine operativo lordo	(73)	(150)	(109)	(37,6)
Risultato operativo	(75)	(157)	(112)	(40,2)
		2001	2000	
Clienti internet al 31-12 (migliaia)		11,7	11,7	

Attività dell'esercizio:

- effettuati investimenti finalizzati a migliorare qualitativamente il portale ed a crescere nel ranking tra i portali più visitati (3° posto a fine dicembre 2001)

■ AMERICA LATINA - Cuba

Etec S.A.

Partecipante: SIN 29,29%.

La società opera nel settore di telefonia fissa nazionale ed internazionale ed internet.

Si riportano di seguito i principali indicatori economici e gestionali:


	2001 (mln euro)	2001 (mln USD)	2000 (mln USD)	Variazione in valuta (%)
Ricavi delle vendite e delle prestazioni	314	281	293	(4,1)
Margine operativo lordo	206	185	202	(8,4)
Risultato operativo	153	137	169	(18,9)
		2001	2000	
N. di linee fisse al 31-12 (migliaia)		555	470	
Clienti internet al 31-12 (migliaia)		5	3	

Attività dell'esercizio:

- conclusi accordi di transito sul traffico internazionale in alternativa alla chiusura dei collegamenti con gli Stati Uniti
- consolidata l'offerta internet e lanciato un portale orizzontale su Cuba

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

INFORMATION TECHNOLOGY SERVICES


- ▶ **Razionalizzazione industriale e riassetto societario**
- ▶ **Miglioramento della redditività**

■ LA BUSINESS UNIT

La Business Unit "Information Technology Services" (IT Services) è responsabile delle attività informatiche del Gruppo e copre l'intera catena del valore dei servizi informatici, perseguendo obiettivi di riposizionamento su prodotti a maggior valore aggiunto.

La Business Unit, costituita nel quadro del progetto di integrazione di realtà diverse quali Finsiel, Netsiel, Telesoft, Sodalia ed ex funzione informatica di Telecom Italia, è così strutturata:


La Business Unit, coerentemente con le nuove linee strategiche, è stata modificata all'inizio del 2002 e suddivisa in 2 nuove strutture organizzative:

– **Information Technology di Gruppo (ITG)**

Le società della Business Unit ITG (IT Telecom, Gruppo Telesoft, Netsiel, Sodalia, Netikos) saranno orientate all'incremento dell'efficienza e della qualità nell'ambito delle attività di servizio rivolte a tutte le Business Unit del Gruppo Telecom Italia che operano sul mercato. Faranno inoltre riferimento a ITG le società Saritel e TILAB

– **Information Technology Mercato (ITM)**

Le società della Business Unit ITM (Gruppo Finsiel), proseguiranno nelle attività rivolte direttamente al mercato esterno, un mercato fatto di amministrazioni centrali e locali proiettate verso il decentramento e l'e-government, di banche ed aziende

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


■ PRINCIPALI EVENTI SOCIETARI / AREA DI CONSOLIDAMENTO

Nel corso dell'esercizio è stata data completa attuazione ad una prima fase di razionalizzazione industriale e di riordino societario per aree omogenee della Business Unit attraverso le seguenti operazioni:

- cessione, a Telesoft, del ramo d'azienda di Telecom Italia "Servizi di Sviluppo dei Sistemi Informativi"
- cessione, a Telesoft, del ramo d'azienda di Finsiel "Servizi di Sviluppo Software per Applicativi"
- cessione, a Netsiel, del ramo d'azienda "Servizi" di Eis
- cessione, a Finsiel, del ramo d'azienda "Sanità" di Consiel
- passaggio, a Finsiel, della partecipazione in Lottomatica, attraverso scissione parziale non proporzionale di Sogei. Tale operazione è stata effettuata in previsione della successiva quotazione di Borsa, avvenuta nel corso del 2001
- cessione del ramo d'azienda "Formazione" di Consiel alla Scuola Superiore G. Reiss Romoli

■ DATI ECONOMICO - FINANZIARI

Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.


L'andamento dei ricavi delle vendite e delle prestazioni risente dell'effetto dei nuovi contratti di outsourcing sottoscritti nel 2001 da Telesoft e Netsiel con la Business Unit Domestic Wireline della Capogruppo, a completamento dei processi societari di spin-off della ex-funzione informatica di Telecom Italia; tali contratti, orientati alla ricerca della massima efficienza in un'ottica di corrispettivi competitivi rispetto alle condizioni di mercato, hanno determinato una sensibile riduzione dei ricavi nelle aree dedicate a tali attività. E' peraltro migliorata progressivamente nel corso dell'esercizio la redditività, sia a livello di margine operativo lordo, sia di risultato operativo.

■ ATTIVITÀ DELLA GESTIONE

Durante l'esercizio l'attività di gestione è stata caratterizzata da una serie di iniziative finalizzate a:

- assicurare innovazione, sviluppo e gestione ottimale dell'IT nel Gruppo
- sviluppare l'offerta nel mercato dei servizi professionali IT sui segmenti di mercato tradizionali e nuovi
- avviare le azioni sull'organizzazione, sui processi di governance, sulle tecnologie e sulle competenze necessarie all'attuazione del nuovo piano industriale dell'IT

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


Gruppo Finsiel

Partecipante: Telecom Italia 77,92%.

Il gruppo fornisce software e servizi di information technology per il mercato, in particolare bancario, finanziario e della pubblica amministrazione.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	1.209	1.167	3,6
Margine operativo lordo	168	159	5,7
Risultato Operativo	124	107	15,9

Attività dell'esercizio:

- sviluppo di processi per il decentramento amministrativo e fiscale delle pubbliche amministrazioni centrali e locali
- ampliamento dell'offerta di servizi on line nei campi dell'e-business, dell'e-banking e della formazione
- offerta di soluzioni web-based personalizzate a imprese, banche e amministrazioni pubbliche


Gruppo Telesoft

Partecipante: Telecom Italia 60,00%, Finsiel 40,00%.

Gruppo operante nella fornitura di software e servizi di information technology per il Gruppo Telecom Italia.

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	525	450	16,7
Margine operativo lordo	42	35	20,0
Risultato operativo	25	20	25,0

Attività dell'esercizio:

- sviluppo dell'attività per il Gruppo Telecom Italia anche mediante la realizzazione sia dei processi di gestione della rete per le telecomunicazioni, sia dei sistemi di supporto alle attività di commercializzazione


Netsiel SpA

Partecipante: Telecom Italia 68,65%, Finsiel 31,35%.

La società gestisce le infrastrutture informatiche di Telecom Italia

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)
Ricavi delle vendite e delle prestazioni	359	63
Margine operativo lordo	119	20
Risultato operativo	14	3

NB - I dati 2001 non sono confrontabili con quelli dell'esercizio precedente.

Attività dell'esercizio

- avvio della nuova attività, a seguito del conferimento del ramo d'azienda "Esercizio dei Sistemi Informativi" di Telecom Italia, avvenuto il 31 dicembre 2000

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


S O D A L I A

Sodalìa SpA

Partecipante: *Telecom Italia 100,0%*.

La società realizza software innovativi per telecomunicazioni

Si riportano di seguito i principali indicatori economici:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	21	26	(19,2)
Margine operativo lordo	6	7	(14,3)
Risultato operativo	2	3	(33,3)

Attività dell'esercizio

- nell'area wireline l'impegno più consistente è costituito dalla realizzazione della piattaforma integrata di gestione della rete broadband, i cui lavori proseguiranno nel 2002

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


SATELLITE SERVICES


- ▶ **Crescita dei ricavi consolidati**
- ▶ **Sviluppo delle performance operative**
- ▶ **Focus sui servizi multimediali e sul broadband satellitare**
- ▶ **Partecipazione ai più importanti progetti spaziali europei**

■ LA BUSINESS UNIT

La Business Unit "Satellite Services" (gruppo Telespazio e ramo d'azienda "Telecomunicazioni Satellitari" di Telecom Italia) è responsabile dello sviluppo dei sistemi di comunicazione satellitari per fonia e dati, trasmissioni radio-televisive e osservazione della terra.


■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO


Fra i principali eventi societari dell'anno si segnala:

- l'interruzione dall'iniziativa Astrolink, di seguito dettagliata
- la cessione, avvenuta a fine 2001, delle partecipazioni detenute nei consorzi satellitari Intel-sat, New Skies Satellite, Inmarsat ed Eutelsat

Tali operazioni non hanno comportato variazioni dell'area di consolidamento

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ DATI ECONOMICO-FINANZIARI


Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.

(milioni di euro)	2001 (A)	2000 (B)	Variazioni (A-B)	
			Assolute	%
Ricavi delle vendite e delle prestazioni	648	340	308	90,6
Margine operativo lordo	159	50	109	218,0
% sui Ricavi	24,5%	14,7%		
Risultato operativo	60	(52)	112	°
% sui Ricavi	9,3%	°		
Investimenti:				
. industriali	29	31	(2)	(6,5)
. goodwill	-	-		
Personale a fine periodo (unità)	1.196	1.206	(10)	(0,8)

I positivi risultati della gestione operativa dell'esercizio 2001 sono stati influenzati dallo sviluppo industriale e dall'anticipata chiusura dell'importante commessa Astrolink, nonché dal buon andamento delle aree "Media & Communication" e "Space System". Più in particolare, nell'area "Media & Communication", i volumi realizzati dal settore Televisivo hanno in parte compensato il decremento del settore Telecomunicazioni e nelle attività spaziali si sono intensificate le attività correlate ai grandi progetti internazionali. Relativamente ad Astrolink si segnala che, nel difficile scenario economico internazionale delineatosi con il crollo della New Economy e con i tragici avvenimenti dell'11 settembre, che hanno inciso sulle priorità strategiche della Lockheed Martin (principale azionista e fornitore di Astrolink), il progetto è stato definitivamente interrotto nel mese di dicembre, rendendo necessaria la svalutazione dell'investimento finanziario. Gli effetti negativi netti derivanti dall'iniziativa Astrolink nel suo complesso sono stati in parte assorbiti da plusvalenze realizzate dalla vendita di azioni in portafoglio.

■ ATTIVITÀ DELLA GESTIONE

■ Media & Communication

- Avvio della commercializzazione dei servizi multimediali sulla piattaforma Evolv-e. Tali attività acquistano maggiore valenza in relazione allo scenario competitivo delineato dalla nascita di nuovi operatori e dalla trasformazione in società dei consorzi satellitari Eutelsat ed Intelsat
- Prosecuzione delle attività in outsourcing per la marina militare degli Stati Uniti, il Ministero della difesa e per la gestione di un nuovo servizio a larga banda per Inmarsat che sarà operativo nel 2002
- Acquisizione di un contratto con Unicredito (Xelion) per il collegamento di postazioni di trading on line collocate su mezzi mobili che hanno attraversato l'Italia nel corso del 2001
- Consolidamento della rete FIAT che collega attualmente la sede di Torino agli oltre 1.700 dealers ubicati in 17 paesi europei, per la quale sono previste ulteriori espansioni
- Acquisizione dei servizi per il Sole24Ore, che diffonde attraverso le capacità diffusive di tecnologia Skyplex dei satelliti Hot Bird, il canale televisivo, l'emittente radiofonica, un Bollettino Informativo sul Listino di Borsa (Radiocor) e le pagine del quotidiano, per la stampa, alle tipografie dislocate sul territorio

■ Space System

- Intensificazione delle attività correlate ai maggiori progetti in corso: Galileo (posizionamento, navigazione e comunicazioni mobili), Cosmo Skymed (osservazione della terra ad alta risoluzione sia con sistemi ottici che radar), SICRAL (sistema nazionale di telecomunicazioni militari via satellite) ed ARTEMIS (satellite per telecomunicazioni avanzate dell'ESA - l'Agenzia Spaziale Europea)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.


TILAB


- ▶ **Creazione di TILAB con conferimento del ramo Venture Capital di Telecom Italia in CSELT**
- ▶ **Nuovi progetti per le reti mobile e fissa**
- ▶ **Soluzioni innovative in segmenti strategici dell'ICT**
- ▶ **Ricerca, in settori capaci di valorizzare le sinergie per il Gruppo**

■ LA BUSINESS UNIT

La Business Unit TILAB, nata dall'integrazione delle esperienze tecnologiche presenti in CSELT con quelle di Venture Capital Management presenti in Telecom Italia, individua e gestisce iniziative innovative creando opportunità di business sia per le società del Gruppo sia per il mercato esterno.


■ PRINCIPALI EVENTI SOCIETARI/AREA DI CONSOLIDAMENTO

- cessione alla Olivetti Multiservices (OMS) del ramo d'azienda dedicato ai servizi generali ed alla gestione immobiliare
- costituzione di Loquendo, mediante lo spin off delle tecnologie vocali
- acquisizione, tramite Loquendo, del 100% del capitale di Vocal Point, società californiana operante nel campo del web vocale, ridenominata Loquendo Inc., con contestuale ingresso degli azionisti Vocal Point nel capitale Loquendo con una quota di circa il 16%. Tale iniziativa, che aveva quali obiettivi prioritari l'integrazione industriale, con lo sviluppo del portafoglio prodotti, e lo sbocco sul mercato nord americano da parte di Loquendo, non ha avuto esito positivo, Loquendo Inc. è perciò stata posta in liquidazione
- costituzione, con il Gruppo USA Ramius Capital, del Fondo USA Saturn Venture Partners per investimenti nel settore delle tecnologie ICT
- acquisizione da Saiat del 100% di Telsy, società manifatturiera operante nel campo dei prodotti e servizi per sistemi di sicurezza informatica nelle TLC
- esecuzione del riassetto del portafoglio partecipativo mediante la concentrazione in partecipate estere delle partecipazioni di Venture Capital, mantenendo la gestione diretta di quelle a carattere industriale

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ DATI ECONOMICO - FINANZIARI


Nella tabella sono riportati i principali risultati conseguiti nell'esercizio 2001, posti a confronto con quelli dell'esercizio 2000.

(milioni di euro)	2001 (A)	2000 (B)	Variazioni (A-B)	
			Absolute	%
Ricavi delle vendite e delle prestazioni	134	123	11	8,9
Margine operativo lordo	(14)	(9)	(5)	(55,6)
% sui Ricavi	-	-		
Risultato operativo	(34)	(34)	-	-
% sui Ricavi	°	°		
Investimenti:				
- Industriali	16	33	(17)	(51,5)
- Goodwill	6	-	6	°
Personale a fine periodo (unità)	1.422	1.287	135	10,5

Nonostante le difficoltà connesse al riposizionamento delle attività all'interno del Gruppo Telecom Italia e alla flessione delle commesse da parte di alcune funzioni della capogruppo, i ricavi evidenziano una crescita dell'8,9%, grazie allo sviluppo della domanda TIM e a quello delle attività non captive. Il peggioramento del margine operativo lordo (-55,6%) è invece causato dal sensibile aumento dei consumi di materie e servizi esterni e dalla crescita del costo del lavoro, essenzialmente dovuto allo sviluppo dell'organico medio (+10,5%), anche per effetto dell'acquisizione del ramo Venture Capital di Telecom Italia.

Il risultato operativo, pur beneficiando di un minor impatto degli oneri diversi di gestione, rimane invariato rispetto all'esercizio precedente.

■ ATTIVITÀ DELLA GESTIONE

L'attività della Business Unit, focalizzata nel campo della ricerca e sviluppo e che ha visto anche l'avvio di collaborazioni con Pirelli Labs e con fornitori strategici per il Gruppo Telecom Italia, ha riguardato:

- lo studio delle tecniche abilitanti nei settori mobile e fisso
- la definizione di strumenti di progettazione, pianificazione e gestione della rete
- la definizione e sperimentazione delle tecniche locali di accesso
- lo sviluppo di soluzioni, prodotti e architetture integrabili in silicio
- lo sviluppo di prodotti modulari, realizzati in software e trasformabili in firmware per soluzioni specifiche o per componenti hardware
- la realizzazione dei primi prototipi di antenna intelligente e di sistemi di filtraggio passivo per UMTS
- l'affinamento ed estensione multilingue delle tecniche di sintesi vocale e di riconoscimento

Fra le realizzazioni più significative del 2001 si segnalano in particolare le seguenti:

- Sistema sperimentale di rete ottica ad instradamento automatico (ASON/GMPLS), capace di attivare automaticamente le connessioni ottiche necessarie (lunghezze d'onda) nel momento in cui ne nasca la necessità (Progetto Optical transport network for the new internet). Nel campo delle applicazioni ottiche è stato inoltre sviluppato un sistema di misura per la caratterizzazione della dispersione di polarizzazione di fibre singolo modo. Entrambi i temi costituiscono elementi essenziali per la collaborazione avviata con Pirelli Labs
- Definizione di modelli analitici per il dimensionamento delle risorse radio di una cella

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

GSM/GPRS condivise da servizi voce e dati e per la caratterizzazione del traffico dati. Si sono inoltre realizzati modelli per il dimensionamento della rete d'accesso e della *Core Network UMTS*.

- Consolidamento delle piattaforme NETPLANNER, per dimensionare diverse strutture di rete ed effettuare le conseguenti valutazioni tecnico-economiche, e NETCOST capace di analizzare i costi a consuntivo e incrementali dei servizi forniti dalla rete di telecomunicazioni.
- Realizzazione di una piattaforma per la localizzazione dei terminali mobili terrestri basata su tecnologia proprietaria.
- Realizzazione della Piattaforma AMICO, capace di creare e gestire servizi di Instant Messaging (o *chatting*). La piattaforma, adottata da TIM, è particolarmente innovativa perché integra l'accesso mobile.
- Definiti i modelli di business e le relative architetture di riferimento per la Content Delivery Network. È stato inoltre progettato il Centro Servizi CDN per l'offerta ai Network/Service Provider di funzioni innovative di distribuzione dei contenuti (policy definition/enforcement, configurazione, monitoring, reporting) in logica multi-Content Provider.
- Riproduzione della piattaforma JADE, già sviluppata integralmente in TILAB, in versione light detta JpL (JADE powered by LEAP) successivamente trasferita su una piattaforma mobile (iPq).
- Sviluppo della piattaforma *JoeXpress*, nel campo dell'evoluzione MPEG, il cui servizio è operativo da giugno, e di *Movida*. Nello stesso ambito è stata elaborata la proposta *Easy Video Platform* per la fornitura di servizi audiovisivi su mobile.
- Nell'ambito del sistema VIPLibrary (System on Chip) è stato lanciato il nuovo prodotto *VIPlatform*, che consente di fare complete simulazioni di sistemi ICT (ad esempio: catene di trasmissione e ricezione complete per livello 1 UMTS, compressione e decompressione dati).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

ALTRE ATTIVITÀ


- ▶ **Razionalizzazione della funzione "Real Estate"**
- ▶ **Arricchimento dell'offerta di Stream**
- ▶ **Realizzazione del decoder unico**

Nell'ambito delle "Altre attività" del Gruppo Telecom Italia, si illustrano di seguito i principali dati relativi alla funzione "Real Estate and General Services", alla società Stream e alle società finanziarie Softe e Sogerim.

■ REAL ESTATE AND GENERAL SERVICES

La funzione Real Estate and General Services opera nella gestione e valorizzazione del patrimonio immobiliare del Gruppo (*asset and property management*), progettazione e realizzazione di interventi immobiliari e nella erogazione di servizi immobiliari e di funzionamento (*project and facility management*).

Alla funzione fanno capo le strutture interne di Telecom Italia ("Attività Real Estate and General Services Telecom"), le società controllate Emsa, Telimm e Immsi e le collegate Im.Ser e Telemaco Immobiliare. Queste ultime due società sono operative rispettivamente dal 1° dicembre 2000 e dal 1° maggio 2001 a seguito dell'operazione di spin-off immobiliare realizzata dalla capogruppo Telecom Italia a fine 2000.

L'andamento economico della funzione, che a livello di ricavi risente dell'allineamento del sistema di pricing aziendale alle migliori condizioni di mercato, può essere così sintetizzato:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	953	980	(2,8)
Costi Operativi	809	836	(3,2)
Margine operativo lordo	145	147	(1,4)
% sui Ricavi	15,2%	15,0%	
Risultato operativo	(65)	(55)	(18,2)

Si segnala che i dati sopra riportati tengono conto degli scambi intervenuti fra la funzione Real Estate and General Services e le altre Funzioni di Telecom Italia S.p.A..

■ SOCIETÀ CONTROLLATE

Softe S.A.

Partecipante: Telecom Italia 99,99%, Saiat 0,01%.

Nell'esercizio 2001 Softe e Sogerim hanno effettuato attività di supporto finanziario alle Società del Gruppo Telecom Italia sui mercati internazionali.

In particolare per la Softe, in relazione alle incertezze macroeconomiche manifestatesi nel corso dell'anno e aggravatesi negli ultimi mesi del 2001 a seguito dei tragici eventi interna-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	24 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

zionali e che hanno causato una notevole instabilità di tutti i mercati finanziari, si è ritenuto opportuno procedere alla svalutazione del portafoglio azionario ed obbligazionario, per un ammontare complessivo di circa US\$ 193 milioni. Ciò ha comportato una perdita per l'esercizio 2001 pari a US\$ 192 milioni (nel 2000 utile di US\$ 25,3 milioni).

Sogerim S.A.

Partecipante: Softe 99,95%, Saiat 0,05%.

Per quanto riguarda Sogerim, nel primo semestre 2001, nell'ambito del programma di rimodulazione dell'indebitamento del Gruppo Telecom Italia, sono stati emessi prestiti obbligazionari per un totale di euro 8,5 miliardi, così suddivisi:

- euro 2,5 miliardi di obbligazioni convertibili in azioni ordinarie TIM o Seat Pagine Gialle con scadenza 15 marzo 2006 (con facoltà per l'investitore di chiedere il rimborso anticipato al 15 marzo 2004);
- euro 6 miliardi di obbligazioni suddivise in tre tranche da euro 1, 3 e 2 miliardi, rispettivamente con scadenza 20 aprile 2004, a tasso variabile, 20 aprile 2006 e 20 aprile 2011, a tasso fisso.

L'esercizio si è chiuso con una perdita di euro 61 milioni (euro 0,3 milioni nel 2000).

Saiat S.p.A.

Partecipante Telecom Italia 100,0%.

Nel corso del 2001 la società, oltre alle tradizionali attività di supporto alla Capogruppo Telecom Italia in ambito finanziario e di gestione di partecipazioni, ha iniziato ad operare in qualità di servicer (ai sensi della Legge 130/99) nel quadro del programma di cartolarizzazione dei crediti commerciali intrapreso da Telecom Italia.

■ SOCIETÀ COLLEGATE

Stream S.p.A.

Partecipante Telecom Italia 50,00%.

La società opera nel settore della Pay-TV.

Telecom Italia ha raggiunto nel febbraio 2002 un accordo con News Corporation e Vivendi Universal / Canal + per la cessione del suo 50% in Stream. L'accordo, che è condizionato all'approvazione delle competenti Autorità italiane, prevede la simultanea cessione del 50% di Telecom Italia a News Corporation e l'acquisto del 100% del capitale di Stream da parte del gruppo francese Vivendi Universal.

Il prezzo di cessione del 50% di Stream di proprietà di Telecom Italia è stato fissato in 42 milioni di US\$. All'atto della vendita Telecom Italia si è impegnata a rinunciare a crediti commerciali nei confronti di Stream per circa 80 milioni di US\$. Gli effetti economici dell'operazione sono già stati considerati nell'ambito degli accantonamenti straordinari.

Si riportano i principali dati economico-finanziari:

	2001 (mln euro)	2000 (mln euro)	Variazione (%)
Ricavi delle vendite e delle prestazioni	250	147	70,1
Margine operativo lordo	(286)	(238)	(20,2)
Risultato operativo	(475)	(344)	(38,1)

Attività dell'esercizio:

- arricchimento dell'offerta con il canale Calcio e tre nuovi canali tematici (MT Channel, Stream Verde e Fox News)
- acquisizione dei diritti di trasmissione di tutte le partite della Uefa Champions League per le stagioni 2001-2002 e 2002-2003 e dei diritti del Bologna Calcio a partire dalla stagione 2001-2002
- realizzazione del "Decoder unico"

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO TELECOM ITALIA

RISORSE UMANE

■ GRUPPO

Organico al 31.12.2000 *	Organico al 31.12.2000	Organico al 31.12.2001	Variazione	Incremento	Decremento
107.171	114.669	109.956	(4.713)	10.981	15.694


(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Il personale al 31 dicembre 2001 ammonta a 109.956 unità con un incremento di 2.785 unità rispetto al 2000 ricostruito, derivante dalla variazione dell'area di consolidamento e, in diminuzione, dall'effetto del turnover principalmente di Telecom Italia.

Relativamente al turnover del personale, la componente principale è la riduzione dell'organico di Telecom Italia S.p.A. (vedi tabella di seguito riportata).

La variazione dell'area di consolidamento interessa sostanzialmente le Business Unit International Operations (in cui si registrano le più significative variazioni quantitative: l'uscita del gruppo Nortel Inversora in Argentina con -7.498 unità e l'ingresso di Entel Chile con +4.681 unità), Mobile Services (nuove società in Brasile) e Internet and Media (incrementi nelle attività di media e informatica), con un saldo finale di sostanziale invarianza quantitativa (pari allo 0,1%).

Il grafico seguente riporta la situazione organico per classi d'età e categorie professionali di Telecom Italia S.p.A.:


■ TELECOM ITALIA

Organico al 31.12.2000	Organico al 31.12.2001	Variazione	Assunzioni	Cessazioni	Passaggi in altre società del gruppo
66.541	61.081	(5.460)	795	(5.562)	(693)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
224 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ SVILUPPO / FORMAZIONE

Le attività di sviluppo e formazione svolte nel 2001 sono riconducibili alle seguenti aree:

- tematiche manageriali: economics, scenari tecnologici e di mercato, customer relationship management, teamwork, change management;
- tematiche specialistiche: progettazione di sistemi di TLC, tecniche di vendita, gestione call center, progettazione reti, rete dati, help desk di rete, SAP.

In particolare, per lo sviluppo di nuove professionalità legate al mondo Internet è stato varato il Progetto "Sviluppo Professionalità Internet", nato allo scopo di selezionare, formare e sviluppare giovani di talento, diplomati e laureati, per soddisfare i fabbisogni delle Business Unit e delle Aziende del Gruppo. Nell'ambito di tale iniziativa, sono state avviate 3 edizioni di *crash program* che hanno coinvolto 300 giovani (126 laureati e 174 diplomati), realizzando 145.000 ore/partecipanti di formazione d'aula e 106.000 ore/partecipanti di formazione on the job.

■ RELAZIONI INDUSTRIALI

La contrattazione nel Gruppo ha avuto come oggetto principalmente le seguenti materie:

Occupazione

- il 16 febbraio è stato firmato l'accordo con le Organizzazioni Sindacali sulla base del quale sono stati inseriti nel Gruppo, con contratto di formazione e lavoro, 300 giovani neodiplomati e neolaureati per le professionalità del mondo Internet;
- il 5 marzo è stata sottoscritta l'intesa per il rientro di 600 lavoratori dalla Cassa Integrazione Guadagni Straordinaria, poi chiusa con l'accordo del 6 settembre, che ha previsto la messa in mobilità di 1522 persone;
- il 12 settembre è stato costituito a Napoli il primo dei call-center previsti dall'accordo di riorganizzazione del 28 marzo 2000, con costituzione della società Telecontact Center. Il relativo accordo sindacale prevede l'applicazione del CCNL delle Telecomunicazioni e l'assunzione di 450 giovani con contratto di formazione e lavoro.

Riassetto organizzativo

- Coerentemente con quanto previsto dal "Piano di sviluppo e riorganizzazione", si è proseguito nella focalizzazione dell'attività sul core business delle telecomunicazioni, attraverso le seguenti operazioni:
 - cessione del settore di stampa e imbustamento bollette di Telecom Italia alla società Printel;
 - Cessione del ramo d'azienda "Gestione Autoparco" a Savarent Fleet Services (con effetto 1.3.2002);
- Attribuzione di unità organizzative secondo le missions proprie delle varie società.

Contratto Nazionale delle Telecomunicazioni e premio di risultato

- il 16 luglio è stato raggiunto l'accordo che chiude la controversia fra Telecom Italia e le Organizzazioni Sindacali circa l'applicazione del Contratto Nazionale (in vigore in Telecom Italia dal 1° ottobre 2000) e delle relative norme di raccordo. Analoghi accordi sono stati raggiunti per TIM, Telecom Italia Lab, Telespazio, Telesoft, Sodalia;
- il 16 luglio sono stati convenuti gli importi del Premio di Risultato da erogare nel 2001 per Telecom Italia. Accordi sul premio di risultato sono stati sottoscritti anche per TIM, Telesoft, Telespazio, Telecom Italia Lab, Sodalia, Netsiel, Finsiel, Sogei, Saritel;
- il 22 dicembre è stata concordata con le organizzazioni sindacali l'applicazione ad Atesia del CCNL delle Telecomunicazioni.

Diritti Sindacali

- il 9 ottobre è stato raggiunto l'accordo per la costituzione in Telecom Italia delle Rappresentanze Sindacali Unitarie. La materia dei permessi sindacali è stata definita con l'accordo del 28 novembre 2001.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
224 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Controllate estere

- Il 7 giugno è stata raggiunta un'intesa fra Entel Bolivia e la Federazione Sindacale Nazionale per il rinnovo del contratto collettivo di lavoro. L'accordo introduce un premio di risultato commisurato all'Ebitda, ridimensiona il meccanismo degli scatti di anzianità e rende flessibili orari di lavoro e manovre di riduzione degli organici.

■ PIANI DI STOCK OPTION

Il Consiglio di Amministrazione del 27 luglio 2001 ha approvato un piano di *stock option* rivolto a circa 1400 dirigenti e quadri di società del Gruppo, individuati sulla base di particolari responsabilità e/o competenze.

Tale iniziativa fa seguito a quelle già in precedenza avviate nel corso del 1999 e del 2000 descritte nella nota integrativa ai bilanci degli esercizi di riferimento.

Caratteristica comune di tutte queste iniziative è quella di essere realizzate mediante l'attribuzione di diritti personali e non trasferibili *inter vivos*, validi per la sottoscrizione a pagamento di altrettante azioni ordinarie Telecom Italia di nuova emissione ("opzioni"). Il piano 2001 - che non coinvolge i dipendenti dei gruppi TIM e SEAT che, in quanto società quotate, hanno già varato propri piani di stock option - ha portato all'assegnazione di n. 67.025.000 opzioni esercitabili al prezzo di euro 10,488 (pari alla media aritmetica dei prezzi ufficiali delle azioni ordinarie Telecom Italia rilevati sul Mercato Telematico organizzato e gestito dalla Borsa Italiana S.p.A. nel periodo 27 giugno - 27 luglio 2001). L'esercizio delle opzioni, suddivise in due distinti lotti, pari ciascuno alla metà delle opzioni attribuite, è subordinato al raggiungimento di parametri di *performance* correlati al migliore andamento medio del titolo Telecom Italia rispetto a quello dell'indice Dow Jones EuroStoxx TLC in periodi determinati. La realizzazione del parametro relativo al secondo lotto comporterà comunque l'esercitabilità delle opzioni relative al lotto precedente.

Ai sensi della raccomandazione contenuta nella Comunicazione Consob n. 11508 del 15 febbraio 2000 si riassumono di seguito in forma tabellare gli elementi essenziali dei piani di *stock option* in essere nell'esercizio 2001:

(Valori in euro)	Piano 2001			Piano 2000			Piano 1999		
	N. opzioni	Prezzo di esercizio	Prezzo di mercato	N. opzioni	Prezzo di esercizio	Prezzo di mercato	N. opzioni	Prezzo di esercizio	Prezzo di mercato
Diritti esistenti all'1/1/2001	-	-	-	51.430.000	13,815	11,902	11.411.500	6,791	11,902
Nuovi diritti assegnati nell'esercizio	67.025.000	10,488	10,702	-	-	-	-	-	-
Diritti esercitati nell'esercizio	-	-	-	-	-	-	1.496.350	6,791	11,904
Diritti scaduti e non esercitati nell'esercizio	-	-	-	-	-	-	-	-	-
Diritti estinti nell'esercizio per cessazioni dal servizio / altro	575.000	10,488	9,076	860.000	13,815	11,590	68.500	6,791	11,426
Diritti esistenti al 31/12/2001	66.450.000	10,488	9,713	50.570.000	13,815	9,713	9.846.650	6,791	9,713
di cui esercitabili al 31/12/2001	-	-	-	15.173.333	13,815	-	4.258.550	6,791	-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
224 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Piano	Prezzo di esercizio (euro)	Numero diritti assegnati al 31.12.2001 ed esercitabili dal				Durata massima delle opzioni
		2001	2002	2003	Totale	
1999	6,791	4.258.550	5.588.100	-	9.846.650	3 anni decorrenti da ciascun anno
2000	13,815	15.173.333	15.173.333	20.223.334	50.570.000	5 anni decorrenti da ciascun anno
2001	10,488	-	33.225.000	33.225.000	66.450.000	5 anni decorrenti da ciascun anno

Per quanto riguarda il piano 2000, che presenta un prezzo di esercizio superiore di circa il 40% all'attuale corso dell'azione, è in fase di studio un'operazione di assegnazione ai dirigenti assegnatari dello stesso ancora in servizio – previa rinuncia volontaria da parte degli stessi al piano 2000, di un nuovo piano, al fine di recuperare l'obiettivo di incentivazione e di retention del management insito nei piani di stock option.

RICERCA E SVILUPPO

Oltre a quanto già illustrato nella sezione dedicata alla Business Unit TILAB, si evidenziano di seguito le principali attività svolte dal Gruppo telecom Italia nella Ricerca e Sviluppo.

Nel 2001 le attività di ricerca e sviluppo del Gruppo Telecom Italia sono state in massima parte svolte da TILAB che ad esse ha dedicato n. 1.080 risorse.

Le attività hanno riguardato studi e sperimentazioni nell'ambito delle telecomunicazioni fisse, mobili e di Internet. In particolare si è posta l'attenzione allo studio delle tecniche abilitanti (localizzazione, messaggistica e servizi multimediali), alla definizione di strumenti di progettazione, pianificazione e gestione della rete, alla definizione e sperimentazione delle tecniche locali di accesso e a soluzioni, prodotti e architetture integrabili in silicio. In questo settore sono stati raggiunti risultati significativi riguardo al *modem* d'accesso ADSL e al *networking IP (network processor)*. I costi complessivamente sostenuti nell'esercizio 2001 sono stati di circa euro 138 milioni. Il totale dei contributi a fondo perduto e dei finanziamenti a tasso agevolato, a sostegno dei costi di ricerca e sviluppo, incassati o in attesa di incasso, da parte di TI Lab, ammonta a circa euro 10 milioni.

PASSAGGIO ALL'EURO

Nel 2001, il Gruppo Telecom Italia ha effettuato gli interventi di adeguamento dei sistemi informativi. L'attività è stata svolta in due fasi:

- nei primi nove mesi del 2001 si è proceduto alla modifica e all'ampliamento del software e delle strutture dati di tutte le procedure interessate, sia all'interno del Gruppo, sia verso l'esterno;
- nell'ultimo trimestre (fase definitiva) si è proceduto alla realizzazione e ai collaudi dei piani di contingency e alla fase di "Independent verification and validation" dei più importanti sistemi aziendali mediante ricorso a fornitori, metodologie e strumenti diversi da quelli utilizzati in fase di adeguamento, in modo da evidenziare eventuali problemi in tempo utile per le necessarie correzioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

CORPORATE GOVERNANCE

L'adesione ai principi di *corporate governance* elaborati a cura di Borsa Italiana S.p.A. rappresenta una scelta di fondo per il Gruppo Telecom Italia, che ha proseguito nell'anno 2001 un percorso di progressivo miglioramento del sistema in essere, prestando continua attenzione alle istanze di trasparenza e di confronto con la migliore prassi societaria proveniente dal mercato. Di seguito è descritto in sintesi il concreto funzionamento dei sistemi di *governance* di Telecom Italia S.p.A..

■ MERCATO

La Società ha organizzato nell'anno 2001 otto momenti di incontro formale con il mercato (analisti, investitori istituzionali e stampa specializzata nazionale e internazionale). Si è trattato di *conference call*, *road show*, conferenze stampa, che si sono aggiunte all'incontro annuale di Firenze del 4 e 5 febbraio, oltre che alla divulgazione di una ricca e puntuale informativa mediante la diffusione di comunicati e la pubblicazione di documentazione istituzionale (rendiconti periodici obbligatori e facoltativi, come il bilancio socio-ambientale, e documenti informativi relativi ai momenti assembleari e alle singole operazioni effettuate sul mercato).

L'obiettivo costante è stato, e identicamente sarà per il futuro, quello di assicurare una informazione efficace, continua e tempestiva verso la generalità del mercato finanziario, facendo ricorso agli strumenti all'uopo più idonei e adottando apposite soluzioni organizzative. A questo riguardo, va segnalato che l'attività di Investor Relations è stata affidata a un'autonoma Funzione Centrale, la cui *mission* è estesa all'intero Gruppo, mentre l'apposita sezione del sito

internet www.telecomitalia.it è stata recentemente rinnovata e arricchita di contenuti, al fine di soddisfare esigenze informative sempre più sofisticate. Il Consiglio di Amministrazione non ha finora adottato una formale procedura per la comunicazione all'esterno di documenti e informazioni riguardanti la Società, e in particolare delle informazioni *price sensitive*. La materia è peraltro governata da una consolidata prassi, dimostratasi funzionale alle esigenze aziendali, che coinvolge nel processo di definizione dei contenuti della comunicazione obbligatoria al mercato le Funzioni Centrali Investor Relations, Communication and Image e Corporate and Legal Affairs, con la supervisione del Vertice e il supporto delle strutture di volta in volta in possesso dei necessari elementi conoscitivi. In tale quadro, a livello organizzativo i rapporti con i *media* restano affidati ad apposita struttura operante all'interno della Funzione Centrale Communication and Image, che agisce di concerto con il referente informativo della Società verso Borsa Italiana S.p.A. (individuato nell'ambito della Funzione Centrale Corporate and Legal Affairs) ai fini della verifica dell'ottemperanza agli obblighi previsti dalla normativa di riferimento.

■ AZIONISTI

Assemblee

Nel corso del 2001 per la prima volta ha trovato applicazione il Regolamento assembleare approvato dall'Assemblea Ordinaria del 20 ottobre 2000, così come previsto dall'art. 20, u.c., dello Statuto sociale.

Gli azionisti ordinari sono stati convocati in tre occasioni (3 maggio, 12 giugno e 7 novembre¹); una volta si sono riuniti

1 Le citate Assemblee hanno trattato rispettivamente i seguenti argomenti:
 - 3 maggio 2001 - ridenominazione del capitale sociale in euro, autorizzazione al lancio di un'offerta di conversione a pagamento delle azioni di risparmio in azioni ordinarie e successivo buy-back di azioni ordinarie;
 - 12 giugno 2001 - bilancio, nomina di un Amministratore, rideterminazione dei compensi di Consiglieri e Sindaci, revoca

e conferimento dell'incarico di revisione, delega ad aumentare il capitale sociale a servizio di iniziative di stock option e a emettere obbligazioni, altre modifiche statutarie;
 - 7 novembre 2001 - rinnovo del Consiglio di Amministrazione, autorizzazione all'acquisto e ai successivi atti di disposizione di azioni proprie, integrazione a consuntivo dei compensi per l'attività di revisione 2000, trasferimento della sede legale e altre modifiche statutarie.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

altresi gli azionisti di risparmio (31 ottobre), per la nomina del Rappresentante comune, confermato nella persona del Prof. Carlo Pasteris. Secondo consuetudine, le riunioni assembleari sono state occasione di dialogo e confronto tra il *management* e la base azionaria, sempre comunque nel rispetto della normativa sulla diffusione di informazioni *price sensitive*.

Accordi parasociali

Come noto, in quanto oggetto di puntuale comunicazione al mercato ai sensi della disciplina in vigore, è in essere una serie di accordi parasociali contenenti – tra l'altro – clausole rilevanti per la composizione e le deliberazioni del Consiglio di Amministrazione di Telecom Italia.

Detti accordi intercorrono tra i soci di Olimpia S.p.A. (Pirelli S.p.A., Edizione Holding S.p.A. - Edizione Finance International S.A., Unicredit Italiano S.p.A. e IntesaBCI S.p.A.), la quale detiene circa il 28,7% del capitale di Olivetti S.p.A., controllante di Telecom Italia.

■ CONSIGLIO DI AMMINISTRAZIONE

Composizione

A seguito delle dimissioni della maggioranza degli Amministratori, con conseguente decadenza dell'intero Consiglio, l'Assemblea Ordinaria del 7 novembre 2001 ha provveduto al completo rinnovo dell'Organo amministrativo, fissando in 15 il numero dei suoi componenti (Gilberto Benetton, Enrico Bondi, Carlo Orazio Buora, Umberto Colombo, Francesco Denozza, Luigi Fausti, Guido Ferrarini, Paolo Maria Grandi, Natalino Irti, Gianni Mion, Massimo Moratti, Carlo Alessandro Puri Negri, Pier Francesco Saviotti, Marco Tronchetti Provera, Roberto Ulissi) e stabilendo la durata dell'incarico in tre esercizi.

Come da Statuto (art. 10), la nomina è avvenuta mediante voto di lista, con conseguente pubblicazione preventiva

degli elenchi dei candidati, che sono stati depositati presso la sede sociale dai soci presentatori delle liste unitamente ai corrispondenti *curricula vitae*. Il meccanismo ha assicurato la presenza di tre Amministratori designati da soci di minoranza, che sono da considerare indipendenti (Umberto Colombo, Francesco Denozza e Guido Ferrarini); inoltre, il Ministro dell'Economia e delle Finanze, con proprio decreto d'intesa con il Ministro delle Attività Produttive, ha nominato Consigliere di Amministrazione – ai sensi dei poteri speciali di cui all'art. 5 dello Statuto – Roberto Ulissi, anche lui da considerare indipendente. Fra gli Amministratori tratti dalla lista di maggioranza, sono da considerare indipendenti (in quanto né sono titolari di partecipazioni di controllo, né sono parti dei patti parasociali sopra riferiti, né intrattengono relazioni economiche tali da condizionarne l'autonomia di giudizio con il Gruppo Telecom Italia, con gli Amministratori esecutivi, con l'azionista di controllo e con le parti di quegli stessi patti parasociali) Luigi Fausti e Natalino Irti.

Alla luce dei conferimenti di poteri intervenuti (cfr. *infra*), sono Amministratori esecutivi il Presidente Marco Tronchetti Provera e gli Amministratori Delegati, Enrico Bondi e Carlo Orazio Buora.

Attività e deleghe di poteri

In totale le riunioni del Consiglio di Amministrazione nel 2001 sono risultate diciotto (di cui tre successive al rinnovo della compagine consiliare), con una partecipazione costantemente assai elevata dei Consiglieri in carica e dei Sindaci.

In assenza di indicazioni statutarie in merito alla periodicità delle adunanze, per l'anno 2002 sono state inizialmente programmate otto riunioni, secondo un calendario di massima comunicato al mercato nella parte relativa agli eventi societari di diffusione di dati economici e finanziari. Il numero degli incontri previsti è conseguenza del riordino delle attività gestionali mediante l'adozione di apposite soluzioni

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

organizzative² che, disciplinando responsabilità e procedure operative, consentono una più efficace programmazione dei lavori, esaltando il ruolo propriamente di indirizzo e supervisione del Consiglio sulla generalità dell'attività dell'impresa, coordinata e presidiata in via continuativa dagli Amministratori esecutivi e dal *management*.

Considerata la frequenza delle adunanze, l'informazione dovuta dagli Amministratori al Collegio Sindacale e al Consiglio di Amministrazione dai Consiglieri esecutivi è stata per solito fornita in occasione dei lavori del Consiglio stesso. E' peraltro in fase di avanzata definizione un'apposita procedura volta ad assicurare la completezza e l'efficacia dei flussi informativi, anche ai fini del rispetto dei principi di cui all'art. 150, comma 1, del D.Lgs. n. 58/1998 (cfr. *infra*).

Detto meccanismo potrà altresì risultare funzionale a una efficace preparazione delle riunioni consiliari, in quanto consentirà agli Amministratori di disporre di un'informazione continua e sistematica di base, alla quale volta per volta si aggiungeranno gli elementi forniti in vista delle singole adunanze. Le esigenze istruttorie continueranno infatti a essere soddisfatte – come già in passato – mediante l'invio preventivo a Consiglieri e Sindaci di apposita documentazione illustrativa dei temi oggetto di trattazione, nel rispetto delle previsioni del Codice di autodisciplina della Società.

A valle della già citata Assemblea del 7 novembre 2001, il Consiglio di Amministrazione ha definito l'articolazione delle deleghe di poteri al proprio interno come segue:

- al Presidente Marco Tronchetti Provera (rappresentante legale della Società) sono stati attribuiti i poteri necessari

per compiere tutti gli atti pertinenti l'attività sociale nelle sue diverse esplicazioni, con alcune eccezioni in materia di rilascio di garanzie personali e reali (dove la firma del Presidente deve essere abbinata a quella di un Amministratore Delegato, a fronte dell'assunzione di obbligazioni di importo unitario superiore a euro 100 milioni nell'interesse di società controllate e della stessa Telecom Italia per quanto concerne le garanzie reali, ovvero di importo unitario superiore a euro 40 milioni nell'interesse di terzi) e di investimenti e atti di disposizione a qualunque titolo di partecipazioni di controllo e di collegamento, nonché di aziende o rami di esse (dove il limite per singola operazione è pari a 250 milioni di euro). Al Presidente sono inoltre stati affidati i poteri di urgenza nelle materie di competenza del Consiglio di Amministrazione, il compito di riferire al Collegio Sindacale nei modi e nei termini previsti dall'art. 13 dello Statuto, la delega per curare la gestione delle informazioni riservate e per assicurare la funzionalità e l'adeguatezza del sistema di controllo interno;

- al Vice Presidente Gilberto Benetton sono stati attribuiti la firma sociale e la rappresentanza legale della Società, di fronte ai terzi e in giudizio, in caso di assenza o impedimento del Presidente;
- ai due Amministratori Delegati, Enrico Bondi e Carlo Orazio Buora, sono stati conferiti ampi poteri gestionali, con limiti di valore differenziati a seconda delle materie (il limite generale di impegno è attualmente pari a 100 milioni di euro per singola operazione). Entrambi gli Amministratori Delegati hanno inoltre la firma sociale e la rappresentanza legale della Società, di fronte ai terzi e in giudizio, come per Statuto.

² A titolo esemplificativo, merita di essere segnalata la costituzione di uno Steering Committee per la definizione degli indirizzi e delle linee strategiche per la gestione delle partecipazioni estere del Gruppo, di un Comitato Investimenti per l'approvazione degli investimenti/disinvestimenti superiori a predeterminati livelli, diversificati in base alla natura dell'operazione (secondo modalità formalizzate in apposita procedura), nonché di Business Management Meetings (uno

per ogni Business Unit/Attività Operativa) per il controllo dei risultati conseguiti, l'analisi dei *forecast* / avanzamenti gestionali, la determinazione dei piani d'azione e il monitoraggio dei progetti. Trattasi di organismi stabili di raccordo, coordinamento e programmazione, che vedono la presenza degli Amministratori esecutivi e delle risorse manageriali responsabili delle strutture aziendali *business* e *corporate* interessate alle tematiche riguardate.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Il Consiglio di Amministrazione ha ribadito inoltre il principio che tutti i poteri sopra descritti saranno esercitati nel rispetto dei vincoli di legge applicabili (in termini di materie non delegabili dal Consiglio di Amministrazione), nonché dei principi e dei limiti (e in particolare delle riserve di competenza a favore del Consiglio di Amministrazione) contemplati dal Codice di autodisciplina della Società, in ciò coerente con il codice elaborato dal Comitato per la *corporate governance* delle società quotate (c.d. Codice Preda).

In sintesi, ai sensi del Codice di autodisciplina di Telecom Italia sono riservati al Consiglio di Amministrazione l'adozione e l'aggiornamento delle regole di *corporate governance*, i piani strategici, industriali e finanziari, il *budget* e la documentazione di rendiconto, gli investimenti e i disinvestimenti superiori a lire 500 miliardi (euro 258,2 milioni), le operazioni (ivi incluse le acquisizioni o dismissioni di partecipazioni di controllo diretto o indiretto) aventi particolare rilievo economico o strategico, con particolare riferimento alle operazioni con parti correlate, l'attribuzione delle deleghe e la definizione dei relativi limiti e modalità di *reporting*, la designazione per le cariche sociali delle società controllate con fatturato annuo pari o superiore a lire 2.000 miliardi (circa euro 1.033 milioni), l'eventuale nomina dei direttori generali, la determinazione dei compensi dei Consiglieri muniti di particolari cariche, la vigilanza sull'andamento della gestione e la verifica dell'adeguatezza dell'assetto organizzativo e amministrativo generale della Società e del Gruppo.

L'individuazione delle operazioni da rimettere all'esame e all'approvazione collegiale del Consiglio avviene dunque in base a criteri di significatività quantitativa (il valore dell'investimento o del disinvestimento riguardato), ai quali si aggiunge e sovrappone un riferimento qualitativo all'incidenza dell'iniziativa sul bilancio o sulle prospettive della Società e del Gruppo (il rilievo economico o strategico). La soluzione adottata rifugge da un'elencazione analitica delle

operazioni riservate al Consiglio di Amministrazione, suscettibile di irrigidire la funzionalità dell'attività gestoria; in questa logica si chiarisce, tra l'altro, perché l'inclusione fra le "operazioni" delle acquisizioni o dismissioni di partecipazioni di controllo diretto o indiretto è fatta a titolo meramente esemplificativo.

■ COMITATI INTERNI

Il Consiglio di Amministrazione in carica si è dotato di due Comitati con funzioni di natura istruttoria e consultiva: un Comitato per il controllo interno e per la *corporate governance* e un Comitato per la remunerazione degli Amministratori. Non si è invece ritenuto di costituire un Comitato per le proposte di nomina, non ravvisandosene – allo stato – la necessità, in considerazione del meccanismo di nomina previsto da Statuto, nonché dell'attuale assetto proprietario della Società.

Comitato per il controllo interno e per la *corporate governance*

Il Comitato per il controllo interno e per la *corporate governance* si compone dei Consiglieri Roberto Ulissi (Presidente), Guido Ferrarini e Natalino Irti, con ciò risultando massimamente assicurata la sua indipendenza. Ai lavori di detto Comitato partecipa il Presidente del Collegio Sindacale, e spesso il Collegio Sindacale nella sua completezza. Il Comitato – in stretto raccordo appunto con il Collegio Sindacale – essenzialmente

- valuta l'adeguatezza del sistema di controllo interno;
- valuta il piano di lavoro preparato dai preposti al controllo interno e riceve le relazioni periodiche degli stessi;
- valuta le proposte formulate dalla società di revisione per ottenere l'affidamento del relativo incarico, nonché il piano di lavoro predisposto per la revisione e i risultati esposti nella lettera di suggerimenti. A questo riguardo, su indicazione del Consiglio di Amministrazione, il Comitato vigila sulle modalità di applicazione dei principi contabili;

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- riferisce al Consiglio, almeno semestralmente, in occasione dell'approvazione del bilancio e della relazione semestrale, sull'attività svolta e sull'adeguatezza del sistema di controllo interno;
- vigila sull'osservanza e sul periodico aggiornamento delle regole di *corporate governance*.

Durante l'esercizio trascorso il Comitato per il controllo interno e per la *corporate governance* si è riunito formalmente in sei occasioni, incontrandosi - tra l'altro - con rappresentanti della società di revisione incaricata e del *management*.

Fra la fine del 2001 e l'inizio del 2002, il Comitato ha analizzato le tematiche teorico-legali e le implicazioni operative connesse all'adempimento degli obblighi informativi verso il Collegio Sindacale ai sensi dell'art. 150 del D.Lgs. n. 58/1998 e della collegata disciplina Consob, esaminando a fini istruttori la bozza di procedura interna già innanzi citata, volta ad assicurare la completezza e l'efficacia dei flussi informativi dagli Amministratori al Collegio Sindacale e dai Consiglieri esecutivi alla generalità del Consiglio di Amministrazione. Detta procedura è in corso di elaborazione sulla base degli approfondimenti svolti da un gruppo di lavoro interdirezionale supportato da autorevoli consulenti.

Nel corso delle riunioni intervenute nel 2002 il Comitato ha ritenuto adeguata la scelta organizzativa di concentrare in apposita società consortile le attività di c.d. *internal audit* di Telecom Italia e delle proprie controllate TIM e Seat, sfociata nel mese di febbraio nella costituzione di In.Tel.Audit - Società consortile a r.l.

Dall'iniziativa - condivisa anche dal Collegio Sindacale - è derivato un riposizionamento e una riarticolazione del sistema di controllo interno (del quale la revisione interna costituisce componente essenziale), che ha assunto caratteristiche di maggior sofisticazione per tener conto - fra l'altro - dell'obiettiva complessità del Gruppo (valorizzando nel contempo le professionalità presenti nello stesso), oltre che delle nuove esigenze poste dall'entrata in vigore del D.Lgs. n. 231/2001, in materia di responsabilità

amministrativa degli enti per fatti di reato commessi da propri collaboratori. Il rinnovamento del sistema complessivo è tuttora in corso (con particolare riferimento anche all'individuazione delle figure dei preposti), ma il Comitato ha fin d'ora ritenuto di poterlo definire adeguato, valutazione che è stata condivisa dal Consiglio di Amministrazione in occasione dell'approvazione del progetto di bilancio 2001. In detta sede il Comitato ha condiviso la scelta della Società di dotarsi di un Codice etico, attualmente in fase di studio.

Comitato per la remunerazione degli Amministratori

Il Comitato per la remunerazione degli Amministratori è anch'esso composto in maggioranza da Consiglieri indipendenti. Sono infatti stati chiamati a farne parte i Consiglieri Luigi Fausti (Presidente), Umberto Colombo e Pier Francesco Saviotti.

Come per prassi, il Comitato per la remunerazione si è fatto carico di formulare una proposta per l'emolumento dei Consiglieri muniti di particolari cariche, prevedendo che una porzione significativa dello stesso sia condizionata al raggiungimento degli obiettivi di *budget*.

Inoltre, come già in passato, in relazione al compito istruttorio-propositivo rispetto al Consiglio per la determinazione dei criteri per la remunerazione dell'alta direzione della Società, il Comitato è stato investito dell'analisi delle tematiche connesse alle iniziative di *stock option*.

■ COLLEGIO SINDACALE

Come noto, il Collegio Sindacale di Telecom Italia (rinnovato in data 3 luglio 2000) si compone di cinque Sindaci Effettivi (Paolo Germani - Presidente, Mario Boidi, Paolo Golia, Fabrizio Quarta e Gianfranco Zanda), di cui due (Paolo Germani - Presidente e Fabrizio Quarta) sono espressione dell'Autorità di Governo e uno (Paolo Golia) è stato tratto da una

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

lista presentata da soci di minoranza. In sede di deposito delle liste, come da Codice di autodisciplina della Società sono stati messi a disposizione i *curricula vitae* dei candidati.

Il Collegio si è riunito nel 2001 per un totale di 29 adunanze, alle quali vanno aggiunti numerosi incontri istruttori e di approfondimento con il *management*, la partecipazione ai lavori del Comitato per il controllo interno e per la *corporate governance* e gli ulteriori impegni istituzionali contemplati dalla normativa in vigore.

Nel corso dei suoi lavori, il Collegio, in ossequio al disposto dell'art. 149 del D.Lgs. n. 58/1998, ha vigilato sull'osservanza della legge e dello Statuto, sul rispetto dei principi di corretta amministrazione, sull'adeguatezza della

struttura organizzativa della Società per gli aspetti di competenza, del sistema di controllo interno e del sistema amministrativo contabile.

Alla luce della Comunicazione Consob n. 1025564 del 6 aprile 2001 sui contenuti della relazione del Collegio Sindacale all'Assemblea di Bilancio, è stato anche promosso un coordinamento con gli Organi di controllo delle altre società del Gruppo quotate, in stretto raccordo con il Collegio Sindacale della controllante Olivetti S.p.A.. Inoltre, d'intesa con il Comitato per il controllo interno e per la *corporate governance*, oltre che con gli Uffici della Società, è stato avviato l'approfondimento delle tematiche connesse agli obblighi informativi ai sensi dell'art. 150 del D.Lgs. n. 58/1998 e della collegata disciplina Consob.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

IMPATTO SOCIO-AMBIENTALE

Il Gruppo Telecom Italia redige il Bilancio di Sostenibilità che descrive e valuta l'attività svolta a beneficio dei principali stakeholder attraverso indicatori specifici e in base ai più attendibili standard internazionali di seguito riportati:

- **clienti/consumatori** sulla base dei criteri CEP (Council of Economic Priorities)
- **fornitori** sulla base dell'indice SA 8000
- **generazioni future** sulla base degli indicatori GRI (Global Reporting Initiative)
- **Comunità** sulla base dello schema del London Benchmarking Group
- **dipendenti** alla luce del modello Human Development Enterprise (HDE)
- **azionisti** alla luce del Dow Jones Sustainability Group Index, del Ftse4good, del SIRI.

Con la redazione di tale documento, il Gruppo completa il sistema di bilancio attraverso una rendicontazione integrata economico/finanziaria, sociale ed ambientale ("triple bottom line") delle proprie attività. Con lo strumento del Bilancio di Sostenibilità, il Gruppo conferma la propria volontà di ricercare uno sviluppo sostenibile, affiancando la responsabilità sociale ed ambientale alla creazione di valore. L'attendibilità dei dati, la completezza e la esaustività delle informazioni contenute in tale documento sono confermate dal parere indipendente espresso dalla Reconta Ernst & Young. Di seguito sono riportati i dati e le informazioni più significative tratte dal Bilancio di Sostenibilità del Gruppo Telecom Italia 2001.

■ CONSUMATORI

Le principali rilevazioni effettuate nel 2001 hanno evidenziato un elevato grado di soddisfazione dei clienti:

- i clienti soddisfatti del funzionamento regolare delle linee telefoniche fisse in Italia sono l'87,5% per la clientela "Residenziali" e l'86,2% per la clientela "Business";

- i clienti soddisfatti della qualità della rete mobile in Italia sono l'89%.

■ FORNITORI

I servizi prodotti ed erogati al Gruppo Telecom Italia sono forniti da società preventivamente qualificate (iscrizione Albi, attestazioni SOA e certificazioni ISO) e, per alcune tipologie merceologiche a rischio, monitorate in termini di Vendor Rating e sottoposte a controlli di qualità entrante.

■ GENERAZIONI FUTURE

La performance ambientale è valutata attraverso indicatori che permettono di monitorarne gli impatti e migliorare la gestione. Se ne evidenziano quattro:

- la gestione dei rifiuti, di cui l'85% viene avviato a processi di riutilizzo e riciclo;
- il consumo di risorse naturali ed energia, in riduzione rispetto al 2000;
- la qualità dell'aria e i cambiamenti climatici in evoluzione positiva;
- le emissioni elettromagnetiche tenute sistematicamente sotto controllo.

Il Gruppo è attivo nella predisposizione di "Sistemi di Gestione Ambientale":

- la Business Unit Domestic Wireline (Rete) ha avviato nel 2001 l'attività per la predisposizione del proprio Sistema di Gestione, in accordo con la Norma Internazionale UNI EN ISO 14001, e verrà integrato con il Sistema di Gestione della Qualità;
- la Business Unit Mobile Services (Rete Nord Ovest) ha implementato un Sistema di Gestione Qualità e Ambiente al fine di ottenere la certificazione ISO 9001 per la Qualità e ISO 14001 per l'Ambiente;
- la Business Unit TILAB ha ottenuto dal DNV la certificazione del proprio Sistema di Gestione Ambientale, sviluppato in accordo alla Norma Internazionale UNI EN ISO 14001.


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ COMUNITÀ

Il contributo delle principali società del Gruppo alla Comunità è stato stimato nel 2001 in euro 77.212 migliaia (pari a circa l'1% del Risultato Operativo di Gruppo), in linea con i valori del 2000.

(euro migliaia)	2001	2000
Generazioni Future	9.132	13.441
Ricerca e innovazione	49.087	38.773
Educazione	11.840	5.540
Salute e solidarietà sociale	2.384	3.397
Cultura arte e sport	4.769	12.702
	77.212	73.853

Ripartizione del contributo sociale e ambientale del Gruppo Telecom Italia (euro 77,212 milioni)


La riclassificazione di tale contributo secondo il modello del London Benchmarking Group (che con la rappresentazione piramidale dal basso verso l'alto misura in termini temporali i benefici e i ritorni di business derivanti dalle diverse attività) può essere così stimata:

Schema LBG (euro milioni)


Ripartizione del contributo sociale e ambientale del Gruppo Telecom Italia (modello LBG) (euro 77,212 milioni)


■ DIPENDENTI


E' stata realizzata nel 2001 la rilevazione del clima organizzativo rivolta a tutte le risorse del Gruppo Telecom Italia. La ricerca è nata con una finalità specifica: percepire il livello di motivazione e soddisfazione.

Il potenziale motivazionale è risultato buono, la soddisfazione sufficiente.


Prosegue l'attenzione all'equità di genere in Telecom Italia S.p.A. verso la presenza femminile nel Gruppo.

La percentuale di donne dirigenti si attesta all'8% e tra i quadri al 16%.

Distribuzione uomini/donne al 31.12.2000


Distribuzione uomini/donne al 31.12.2001


1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

QUADRO NORMATIVO DI RIFERIMENTO

Il processo di liberalizzazione, delineato dalla legge n. 249/97, istitutiva dell'Autorità per le Garanzie nelle Comunicazioni, dal DPR n. 318/97 e dal DPR 77/01, attuativi delle direttive europee nel settore delle telecomunicazioni, può ritenersi ormai terminato. Nel seguito si ripercorrono sinteticamente, per l'esercizio 2001, i principali temi regolamentari.

■ RIBILANCIAMENTO TARIFFARIO

Nell'ambito del meccanismo di Price Cap ed in ottemperanza della delibera n. 847/00/CONS dell'11 dicembre 2000, che aumenta il valore del sub cap relativo al canone di abbonamento, l'Autorità ha approvato le proposte di Telecom Italia per l'aumento dell'importo mensile di abbonamento sia per i clienti residenziali che per i clienti affari e la riduzione delle condizioni economiche delle comunicazioni distrettuali, interdistrettuali e internazionali.

■ TRAFFICO INTERNAZIONALE DA TELEFONIA PUBBLICA E SERVIZI DA OPERATORE

Con le delibere n. 375/01/CONS e n. 376/01/CONS, l'Autorità ha approvato i prezzi delle comunicazioni internazionali da telefoni pubblici e tramite operatore e una nuova articolazione delle zone tariffarie. Inoltre, con la delibera n. 271/01/CONS del 4 luglio l'Autorità ha anche approvato il nuovo prezzo del servizio "12", inserito nel Servizio Universale, fissandolo a 840 lire IVA esclusa a transazione.

■ SERVIZIO UNIVERSALE

Telecom Italia mantiene l'obbligo di fornire alcuni servizi – tra cui la fonia – a condizioni "accessibili". Tali prestazioni,

assicurate in aree geografiche ed a clienti non profittevoli, costituiscono il cosiddetto "Servizio Universale", per la fornitura del quale Telecom Italia sostiene un "costo netto". Con la Delibera n.23/01/CIR del 21 novembre l'Autorità ha valutato in euro 58,90 milioni il costo netto sopportato da Telecom Italia per la fornitura del Servizio Universale nel 2000, al quale Telecom Italia stessa contribuisce per il 48,26% (euro 28,42 milioni).

■ ELENCO TELEFONICO GENERALE

A seguito di una specifica Consultazione pubblica tenutasi la scorsa estate (delibera 332/01/CONS), in data 6 febbraio 2002, l'Autorità ha approvato la delibera 36/02/CONS "Regole e modalità organizzative per la realizzazione e l'offerta di un servizio di elenco telefonico generale e adeguamento del servizio universale" che detta le norme per la costituzione e la fornitura dell'elenco telefonico generale, prevedendo, da un lato, la creazione di una banca dati con i numeri di tutti gli operatori. Entro il mese di giugno 2002 l'Autorità potrà definire il regolamento per eventuali aste o altri meccanismi competitivi per la fornitura degli elenchi telefonici.

■ INTERCONNESSIONE E ACCESSO DISAGGREGATO ALLA RETE LOCALE

Telecom Italia il 7 settembre 2001 ha pubblicato l'offerta di interconnessione di riferimento per il 2001. L'offerta riguarda sia i servizi di interconnessione che quelli di accesso disaggregato alla rete locale (unbundling del local loop).

Il 4 marzo 2002 l'AGCOM ha approvato l'offerta, apportandovi modifiche di natura tecnica ed economica per cui si rimanda alla sezione "Eventi successivi al 31 dicembre 2001".

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Relativamente ai servizi di interconnessione si segnala che:

- con delibera n.18/01/CIR del 7 agosto, l'Autorità ha definito le condizioni tecniche ed economiche di riferimento per le attività di fatturazione a rischio di insolvenza relative all'accesso da parte di abbonati di Telecom Italia a numerazioni non geografiche di altri operatori e le condizioni per l'offerta di circuiti parziali per l'interconnessione di linee dedicate;
- con la delibera 13/01/CIR Telecom Italia è stata autorizzata a non inserire le condizioni economiche per l'instradamento internazionale del traffico di altri operatori verso Stati Uniti, Canada, Svizzera, Norvegia ed i Paesi membri dell'Unione Europea;
- per le chiamate dirette verso Internet, la delibera 25/01/CIR ha previsto l'inserimento da parte di Telecom Italia a listino della nuova offerta di interconnessione flat o "FRIACO" (pagamento da parte degli operatori licenziatari di un canone fisso invece di una quota sulla base dei minuti di interconnessione). Il 12/03/2002 l'Autorità ha emanato la delibera 5/02/CIR, con cui ha approvato l'offerta di interconnessione flat di Telecom Italia, apportando riduzioni ai valori economici proposti dalla Società.

Relativamente all'accesso disaggregato alla rete locale si segnala che:

- nel corso dell'anno sono stati predisposti, in linea con le indicazioni dell'Autorità, gli spazi attrezzati in centrale destinati ad ospitare gli apparati degli altri operatori finalizzati ai servizi di accesso disaggregato alla rete locale (ULL). Al 31 dicembre 2001, Telecom Italia ha consegnato spazi tecnologici attrezzati agli operatori in 748 centrali;
- a seguito della delibera 24/01/CIR, Telecom Italia il 12 dicembre 2001 ha presentato all'Autorità l'offerta di shared access e sub loop (accesso condiviso alla rete locale e accesso agli armadi di linea).

■ PIANO DI NUMERAZIONE

Le delibere 12/01/CIR e 19/01/CIR fissano le regole per la Number Portability sulle reti mobili (previsto l'avvio per aprile 2002). Gli impatti della prestazione sulle reti fisse (chiamate fisso/ mobile) avranno corso solo a partire da aprile 2003 con la modalità di instradamento delle chiamate in direct routing.

■ AGEVOLAZIONI PER LE CATEGORIE DEBOLI

Con la delibera n. 330/01/CONS del 1° agosto, l'Autorità ha definito le linee guida per rendere operativa la delibera n. 314/00/CONS del 1° giugno 2000 in base alla quale le cosiddette "fasce deboli di clientela" possono usufruire di agevolazioni sull'importo mensile dell'abbonamento. Le agevolazioni hanno avuto inizio dal 1° dicembre e l'Autorità ha stimato che interesseranno circa 1,3 milioni di clienti.

■ OFFERTA CIRCUITI DIRETTI WHOLESALE

Con la delibera 393/01/CONS del 10 ottobre, l'Autorità ha richiesto la pubblicazione delle condizioni economiche per le linee affittate destinata agli operatori licenziatari ed agli operatori, fornitori di accesso Internet, titolari di autorizzazione generale (ISP). Tale offerta a tal fine proposta da Telecom Italia è stata approvata dall'Autorità con la delibera 59/02/CONS del 4 marzo scorso.

■ EQUIPARAZIONE ISP/OLO

Il 20/3/02 si è concluso l'iter di approvazione del Disegno di Legge che riconosce agli ISP il diritto di fruire delle condizioni economiche di interconnessione che Telecom Italia applica agli OLO sulla base dell'Offerta di Riferimento.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ OFFERTA DATI IN TECNOLOGIA X-DSL E SDH

Con la delibera n. 04/01/CIR del 22 febbraio, l'Autorità ha approvato l'offerta del servizio di Canale Virtuale Permanente di Telecom Italia consentendo il successivo sblocco della commercializzazione dei corrispondenti servizi retail di Telecom Italia (RING e Full Business Company).

■ INTRODUZIONE DELL'EURO

Con le delibere n. 417/01/CONS del 17 novembre e n. 468/01/CONS del 19 dicembre, l'Autorità ha fornito a tutti gli operatori del settore delle Telecomunicazioni le linee guida relative alle comunicazioni al pubblico delle condizioni di offerta dei servizi di telecomunicazioni, inclusa la telefonia pubblica, ed all'introduzione dell'euro. Con particolare riferimento alla telefonia pubblica, è stato stabilito in euro 0,10 il nuovo valore unitario dell'impulso di tassazione.

■ CARTA DEI SERVIZI

In ottemperanza alla delibera n. 820/00/CONS, Telecom Italia ha adottato dal 19 luglio 2001 la "Carta dei Servizi" e

le "Condizioni Generali di Abbonamento" al Servizio di telefonia; queste ultime disciplinano per i clienti abbonati, senza soluzione di continuità rispetto al Regolamento di Servizio, le modalità ed i termini di fornitura del servizio di telefonia.

■ ACCESSO ALLE INFRASTRUTTURE E CONDIVISIONE IMPIANTI

L'Autorità sta elaborando il testo di tre Regolamenti, rispettivamente su: oneri civili, reti dorsali, accesso alle infrastrutture civili di Telecom Italia. L'emanazione dei primi due Regolamenti è prevista dalla legge n. 249/97 e fa seguito ad una specifica consultazione pubblica tenutasi sull'argomento nei primi mesi del 2001. Viceversa, il Regolamento relativo all'accesso alle infrastrutture civili di Telecom Italia dà attuazione a quanto previsto dalla licenza Telecom Italia. Si è concluso a favore di Telecom Italia il procedimento aperto dall'Antitrust relativamente al corretto adempimento da parte della Società della misura, posta come condizione dell'operazione SEAT-TMC, che la obbliga a concedere l'accesso alle proprie infrastrutture civili agli operatori che intendono utilizzarle per la fornitura di servizi multimediali interattivi agli utenti finali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

VERTENZE

Nel seguito sono illustrate le principali vertenze in cui il Gruppo Telecom Italia è coinvolto al 31.12.2001. Si segnala che, salvo i casi in cui è esplicitamente indicato, il Gruppo Telecom Italia non ha effettuato accantonamenti a fondo rischi, in assenza di elementi certi ed obiettivi e/o ritenendo improbabile l'esito negativo del contenzioso.

■ CONTENZIOSI AFFERENTI LE DELIBERE ASSEMBLEARI

Restano pendenti in primo grado i giudizi originati dalla delibera con cui l'Assemblea del 14 gennaio 2000 ha autorizzato il *buy-back* delle azioni di risparmio mediante OPA e successivi acquisti sul mercato, conclusosi in data 10 gennaio 2001.

In particolare, alcuni soci hanno avviato un'azione di risarcimento danni verso Olivetti, Telecom Italia, nonché verso il Presidente e il Vice Presidente *pro tempore*, per complessivi euro 18,9 milioni. L'azione si basa sulla pretesa mancata attuazione degli impegni assunti nel "Documento di offerta" relativo all'OPAS promossa da Olivetti e Tecnost su Telecom Italia nell'anno 1999, nonché di quanto deliberato dall'Assemblea del 14 gennaio 2000, con riferimento in particolare al mandato ad acquistare, sul mercato telematico e nel rispetto della normativa applicabile, azioni di risparmio proprie, successivamente alla fine del periodo di OPA.

Un altro socio ha impugnato questa stessa deliberazione assembleare, contestando che agli azionisti è stata sottoposta una proposta modificata rispetto a quella oggetto di deposito pre-assembleare. In relazione alla scadenza del termine fissato per la promozione dell'offerta di conversione volontaria delle azioni di risparmio in azioni ordinarie (per cui non si darà corso all'ipotizzato *buy-back* delle azioni ordinarie), è stato abbandonato il procedimento relativo all'impugnazione

delle delibere dell'Assemblea del 3 maggio 2001, che riguardavano l'autorizzazione alla costituzione di una società controllata funzionale all'acquisto di azioni ordinarie di Telecom Italia, mediante OPA, nonché l'offerta di conversione a pagamento delle azioni di risparmio.

■ ARBITRATO SEAT PAGINE GIALLE/DE AGOSTINI

Per presunti inadempimenti all'accordo quadro del 20 settembre 2000, in relazione all'obbligo di Seat di acquistare le azioni di Finanziaria Web S.p.A. ancora possedute dal Gruppo De Agostini (40% del capitale, laddove il residuo 60% è già a mani di Seat), De Agostini ha promosso un procedimento arbitrale contro Seat, Matrix, Gruppo Buffetti e Finanziaria Web. La parte attrice, in sostanza, sostiene che si sono verificate tutte le condizioni contrattualmente previste per dare esecuzione all'accordo, mentre secondo Seat ciò non corrisponde al vero, e comunque le mutate condizioni di mercato hanno reso la controprestazione eccessivamente onerosa.

Il Gruppo De Agostini chiede l'esecuzione in forma specifica dell'accordo quadro e pertanto che venga disposto il trasferimento delle azioni di Finanziaria Web a Seat per il corrispettivo originariamente pattuito di euro 700 milioni, con pagamento a decorrere dal 30 giugno 2003, oltre al risarcimento dei danni, peraltro non quantificati.

■ SEAT PAGINE GIALLE/CECCHI GORI COMMUNICATIONS

A seguito dell'acquisto di Cecchi Gori Communications da parte di Seat, mediante contratto stipulato in data 7 agosto 2000 con Fin.Ma.Vi. S.p.A. e Cecchi Gori Group Media Holding S.p.A. (Cecchi Gori Group), è in corso un articolato contenzioso.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

In particolare si segnala che nel maggio 2001 Cecchi Gori Group ha notificato un atto di citazione nei confronti di Cecchi Gori Communications e Seat, chiedendo che fosse accertata e dichiarata l'invalidità delle deliberazioni assunte dall'assemblea di Cecchi Gori Communications il 27 aprile 2001, previa loro sospensione (respinta). Cecchi Gori Group ha altresì introdotto nell'agosto 2001 un giudizio ordinario innanzi al Tribunale di Milano per l'annullamento dell'atto di costituzione in pegno delle azioni di Cecchi Gori Communications di proprietà di Cecchi Gori Group, stipulato a garanzia del corretto adempimento di tutti gli obblighi previsti dal contratto di acquisto del 7 agosto 2000 a carico delle società cedenti. In forza di clausola compromissoria contenuta nello stesso contratto, è inoltre pendente un procedimento arbitrale, avviato da Cecchi Gori Group al fine di far valere l'invalidità, l'inefficacia o la risoluzione del contratto di acquisto (essenzialmente per il mancato avveramento della condizione sospensiva rappresentata dall'ottenimento delle necessarie autorizzazioni delle autorità competenti entro il termine previsto) ovvero di chiederne l'adempimento e comunque di ottenere il risarcimento dei danni. Il Collegio arbitrale si è costituito nell'ottobre 2001 e si è assegnato il termine del 31 dicembre 2002 come data di conclusione della procedura.

■ CONTENZIOSO EX LEGE N. 1369/1960

Sono pendenti due giudizi in cui l'INPS – in virtù della solidarietà prevista dalla Legge n. 1369/1960 – chiede a Telecom Italia il pagamento di complessivi euro 31 milioni circa per omissione contributiva da parte delle società Comitel e Telefon, appaltatrici di lavori sulla rete, attualmente fallite. In particolare, il giudizio relativo alla Comitel si trova in grado d'appello, mentre il giudizio relativo alla Telefon si è concluso in appello favorevolmente per Telecom Italia, salvo ricorso in Cassazione da parte dell'INPS.

Un terzo giudizio, nato da una opposizione di Telecom Italia ad un decreto ingiuntivo dell'INPS per euro 15 milioni circa, si è recentemente concluso con l'annullamento dello stesso. Sono pendenti numerose vertenze di lavoratori che (già dipendenti di imprese appaltatrici) chiedono ora l'assunzione in Telecom Italia, ora il trattamento economico del contratto telefonici, per un importo complessivo superiore a euro 35 milioni. Peraltro, il rischio di soccombenza per Telecom Italia, stante l'attuale orientamento giurisprudenziale, è da considerare remoto.

■ SERVIZIO UNIVERSALE

Le società Omnitel e Infostrada hanno presentato ricorso al TAR del Lazio per ottenere l'annullamento della delibera dell'Autorità per le Garanzie nelle Comunicazioni in tema di ripartizione del costo netto del servizio universale per l'anno 1999. Con la citata delibera parte del costo netto del servizio universale, riconosciuto come "onere iniquo" per Telecom Italia (per legge incaricata di fornire tale servizio), è stato ripartito tra le società ricorrenti e TIM. In pendenza di giudizio le ricorrenti non hanno liquidato le quote di contribuzione (complessivamente fissate in euro 9 milioni) all'apposito fondo istituito presso il Ministero delle Comunicazioni, impedendo finora a quest'ultimo di riversare l'importo globalmente riconosciuto a Telecom Italia a fronte dei costi del 1999 (euro 27 milioni). Con sentenza depositata nel gennaio di quest'anno, il TAR ha accolto il ricorso di Omnitel, nella sola parte in cui ha contestato la regolare costituzione del contraddittorio. Il TAR non ha peraltro accolto le contestazioni di merito di Omnitel né il ricorso incidentale proposto da Telecom Italia, concentrato sull'esclusione del Servizio 12 dal servizio universale. Nel mese di febbraio 2002 sono stati notificati i ricorsi proposti dinanzi al TAR del Lazio da Omnitel Pronto Italia e da

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Wind Telecomunicazioni per l'annullamento, previa sospensione dell'efficacia, della delibera dell'Autorità per le Garanzie nelle Comunicazioni in tema di ripartizione del costo netto del servizio universale per l'anno 2000. Entrambe le ricorrenti hanno, in sostanza, contestato l'illegittimità del provvedimento per difetto di istruttoria e per non aver avuto accesso alla documentazione della consulenza disposta dall'Autorità sull'analisi dei costi netti. Omnitel ha inoltre chiesto il rinvio alla Corte di Giustizia della Comunità europea in sede di interpretazione pregiudiziale per l'accertamento della corretta interpretazione delle direttive comunitarie, nonché, in via subordinata, la disapplicazione della normativa nazionale in materia.

■ SERVIZI DI TRASMISSIONE DATI ED ACCESSO AD INTERNET IN TECNOLOGIA X-DSL

A seguito dell'avvio di un'istruttoria circa i comportamenti assunti da Telecom Italia in relazione alla fornitura dei circuiti diretti in banda base, all'offerta alla propria utenza affari di servizi a larga banda di trasmissione dati ed accesso ad Internet in tecnologia x-DSL, in assenza di una corrispondente offerta wholesale ai concorrenti, alla definizione delle condizioni di offerta ai concorrenti di servizi all'ingrosso con accesso ADSL, il 27 aprile 2001 l'Antitrust ha irrogato a Telecom Italia una sanzione di euro 59 milioni. Il TAR del Lazio, in novembre, ha rideterminato l'importo della sanzione in euro 29 milioni, pagati nel mese di gennaio. Resta peraltro pendente e impregiudicato il termine per presentare ricorso al Consiglio di Stato. Nel frattempo sono state presentate presso le competenti magistrature civili richieste di risarcimento danni per complessivi euro 351 milioni da parte di Albacom, Infostrada, AIP, Unidata, Data Service e altri operatori, per presunto abuso di posizione dominante da parte di Telecom Italia nell'offerta di servizi a

larga banda di trasmissione dati e di accesso a Internet basati sull'applicazione di tecnologie x-DSL, in assenza di una corrispondente offerta all'ingrosso destinata ai concorrenti.

■ CONTENZIOSO GALACTICA

A fine maggio 2001 si è instaurato un contenzioso tra Telecom Italia e l'Internet Service Provider Galactica S.p.A. (attualmente in liquidazione) per il mancato rinnovo di un accordo concernente la sperimentazione di un servizio di accesso ad Internet, a tariffa *flat*. Al riguardo – dopo che i ricorsi presentati in via d'urgenza al Tribunale civile, oltre che alla Corte d'Appello di Milano ai sensi della legge n. 287/1990, sono stati entrambi respinti – Galactica ha citato Telecom Italia per l'accertamento della presunta illegittimità del recesso, chiedendo il risarcimento del danno e diffidando Telecom Italia dalla interruzione dell'erogazione del servizio. Nel mese di febbraio 2002, Galactica ha quindi notificato un ulteriore atto di citazione per il risarcimento dei danni subiti a causa della presunta condotta anticoncorrenziale di Telecom Italia. Va segnalato, inoltre, che la procedura di conciliazione innanzi all'Autorità per le Garanzie nelle Comunicazioni si è conclusa con un verbale di mancata conciliazione.

■ SERVIZIO 12

A fine marzo Telecom Italia ha presentato al TAR del Lazio un ricorso (con contestuale richiesta di risarcimento danni) per l'annullamento del provvedimento dell'Autorità per le Garanzie nelle Comunicazioni, di cui alla lettera del 23 marzo 2001, che imponeva – dopo aver autorizzato il nuovo "Servizio 12" – il ripristino delle originarie condizioni tecniche ed economiche. All'udienza di merito dell'11 luglio 2001, è stata depositata la nuova delibera dell'Autorità del 4 luglio 2001 che ha modificato le condizioni di offerta del

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

servizio nel senso auspicato da Telecom Italia. L'udienza è stata pertanto rinviata a data da destinarsi.

■ PRESUNTE STRATEGIE ANTICOMPETTITIVE DI TELECOM ITALIA A DANNO DELLO SVILUPPO DEL MERCATO

A seguito di esposto di 27 operatori concorrenti, concernente presunte strategie di Telecom Italia a danno dello sviluppo del mercato, con provvedimento 179/01/CONS l'Autorità per le Garanzie nelle Comunicazioni ha contestato alla Società una serie di violazioni, procedendo quindi nel mese di luglio 2001 ad avviare i preannunciati procedimenti sanzionatori con apposite delibere.

Telecom Italia ha impugnato sia il provvedimento presupposto che dette delibere.

■ CONTRIBUTO EX ART. 20, COMMA 2, LEGGE 23 DICEMBRE 1998 N. 448

Telecom Italia, Tim, Wind e Omnitel hanno impugnato, innanzi al TAR del Lazio, il DM 21 marzo 2000, attuativo della Legge n. 448 del 23 dicembre 1998, che ha istituito, dal 1° gennaio 1999, un nuovo contributo in luogo del canone di concessione, la cui misura è progressivamente decrescente fino al 2003.

Il TAR ha richiesto alle Amministrazioni del Tesoro e delle Comunicazioni di depositare in giudizio una documentata relazione di chiarimenti in merito alla corrispondenza intercorsa con la Commissione Europea nel quadro dell'approvazione del predetto provvedimento.

Inoltre, in relazione ai ricorsi straordinari al Capo dello Stato presentati da Infostrada ed Alacom per l'annullamento del medesimo decreto sopra citato, il Consiglio di Stato ha sollevato innanzi alla Corte di Giustizia UE la questione pregiudiziale della compatibilità del contributo con le disposizioni comunitarie in materia di telecomunicazioni.

A seguito di tale contenzioso, Telecom Italia e TIM non hanno proceduto al pagamento dell'importo di competenza dell'esercizio 2000 (pari rispettivamente a euro 307 milioni e euro 179 milioni).

■ INDAGINI DELLA PROCURA DELLA REPUBBLICA DI TORINO

La Procura della Repubblica di Torino, nel mese di febbraio 2001, ha disposto l'avvio di indagini in ordine all'operazione di acquisizione, da parte di Telecom Italia, del 29% del capitale di Telekom Srbija. Telecom Italia ha messo tempestivamente a disposizione dell'Autorità Giudiziaria tutta la documentazione e i dati disponibili relativamente all'operazione sopra richiamata.

In relazione agli accertamenti effettuati in piena collaborazione con le competenti funzioni aziendali, nell'espletamento delle proprie attività rispetto al bilancio 2000 la Società di revisione PriceWaterhouseCoopers ed il Collegio Sindacale hanno comunicato che non erano emersi, allo stato, fatti che potessero inficiare la correttezza dei bilanci di esercizio e dei bilanci consolidati di Telecom Italia al 31 dicembre 1997, 1998 e 1999, anche per gli effetti sull'esercizio chiuso al 31 dicembre 2000.

* * *

All'inizio di luglio è stata notificata alla Società una richiesta di consegna di documentazione in relazione essenzialmente all'operazione di acquisizione di Seat ed all'integrazione Tin.it-Seat.

Gli Uffici aziendali hanno prestato la massima collaborazione all'Autorità Inquirente, mettendo a disposizione ampia documentazione.

■ CONCESSIONE SOGEI

A Sogei (società controllata da Finsiel) è stata affidata nel 1992 dal Ministero delle Finanze (ora Ministero dell'Economia) la concessione per la gestione dei sistemi

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

informativi finanziari, con scadenza nel maggio 2001.

Sogei – in relazione a quanto disposto dall'art.14 del DL n. 333/1992, convertito dalla legge n. 359/1992 – sostiene che tale concessione deve ora intendersi prorogata sino al maggio 2012. Secondo il Ministero dell'Economia, invece, la concessione sarebbe scaduta senza proroghe; pertanto il Ministero ha individuato un advisor per la gara di assegnazione della gestione dei propri servizi informatici.

Sogei ha pertanto impugnato, presso il TAR del Lazio, il bando di gara per l'individuazione dell'advisor ed ha altresì promosso un arbitrato al fine di veder accertato il proprio diritto alla proroga della concessione. L'Amministrazione ha contestato la competenza del collegio arbitrale non provvedendo alla nomina dell'arbitro di propria designazione, che è stato conseguentemente nominato dal Presidente del Tribunale. Si resta in attesa della costituzione del collegio arbitrale, con la nomina del suo presidente.

Nel frattempo, nel maggio 2001 il Ministero e Sogei, pur lasciando impregiudicati i rispettivi diritti, hanno convenuto una "proroga tecnica" della concessione originale sino a maggio 2003. E' inoltre in corso un arbitrato per l'accertamento che la facoltà di Sogei (prevista dalla convenzione) di avvalersi della collaborazione di società del Gruppo Finsiel, senza che le medesime siano considerate imprese terze, non è preclusa dalla normativa comunitaria e dalla normativa nazionale di recepimento sopravvenuta.

■ CONCESSIONE FINSIEL

All'Italsiel (fusa per incorporazione in Finsiel a far data dal 1.7.1994) è stata affidata in data 24 luglio 1991 dal Ministero della Sanità (ora Ministero della Salute) la concessione per la realizzazione e l'esercizio del sistema informatico sanitario, avente scadenza al 31 luglio 2000.

Finsiel – in relazione a quanto disposto dall'art.14 del DL n. 333/1992, convertito dalla legge n. 359/1992 – sostiene che tale

concessione deve intendersi prorogata per legge. Secondo il Ministero della Salute, invece, la concessione sarebbe scaduta senza proroghe.

Il 28 luglio 2000 peraltro, a richiesta dell'Amministrazione – fermi ed impregiudicati diritti e posizioni delle parti – è stato stipulato tra Finsiel e il Ministero della Salute un contratto a trattativa privata per il completamento dello sviluppo e l'esercizio del sistema sanitario, avente scadenza al 31.7.2001. In data 1° agosto 2001, è stato quindi stipulato un ulteriore contratto con validità fino al 31 luglio 2002.

Il Ministero ha nel frattempo pubblicato due bandi di gara relativi uno alla "progettazione e lo sviluppo del Nuovo Sistema Informativo Sanitario (N.S.I.S.) e del sistema di sicurezza del patrimonio informativo sanitario nazionale", l'altro alla "assegnazione dei servizi di "Conduzione Funzionale e Tecnica del Livello Nazionale del Sistema Informativo Sanitario Nazionale", che Finsiel ha impugnato innanzi al TAR del Lazio, pur partecipando alle procedure concorsuali. Finsiel ha inoltre promosso procedimento arbitrale al fine di veder riconosciuto che la convenzione di concessione deve intendersi prorogata per legge. Il Ministero della Salute tuttavia ha declinato la competenza del collegio arbitrale, ai sensi del capitolato generale d'oneri per le forniture ed i servizi eseguiti a cura del Provveditorato Generale dello Stato, approvato con D.M. n. 16 in data 28 ottobre 1985.

■ CONTENZIOSI NORTEL INVERSORA

Nel mese di aprile 2001 è stato notificato a Nortel Inversora S.A. un atto di citazione a comparire innanzi al giudice commerciale di Buenos Aires per un tentativo obbligatorio di conciliazione, in relazione all'impugnazione di alcune delibere adottate dall'Assemblea del 19 gennaio 2001, aventi ad oggetto, tra l'altro, l'approvazione del bilancio al 30 settembre 2000. L'udienza di mediazione non ha sortito alcun esito. Pertanto,

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

l'attore ha notificato il proprio atto di citazione introducendo la fase di merito. In agosto è stato notificato un ulteriore atto di citazione, analogo al precedente, per un tentativo obbligatorio di conciliazione relativamente all'impugnazione di alcune delibere adottate dall'Assemblea di Nortel del 26 aprile 2001, aventi ad oggetto, tra l'altro, l'approvazione del bilancio al 31 dicembre 2000. L'udienza di mediazione si è tenuta senza addivenire ad alcun accordo. La controparte non ha ancora dato impulso al procedimento per quanto riguarda l'avvio della fase di merito.

Nel frattempo, l'efficacia delle delibere assembleari impugnate è stata sospesa in via d'urgenza ed è pendente un appello, proposto da Nortel, avverso la concessione della misura cautelare.

■ CONTENZIOSO BRASIL TELECOM

Nel mese di aprile 2001 Brasil Telecom ha promosso un'azione giudiziale contro Telecom Italia e Stet International Netherlands (SIN), estesa ai due consiglieri della stessa Brasil Telecom designati da Telecom Italia.

Detta azione è volta ad ottenere il risarcimento dei danni che Brasil Telecom avrebbe subito a seguito dell'acquisto delle azioni di CRT (*Companhia Riograndense de Telefonia*) e della mancata partecipazione alla gara SMP (*Serviço Móvel Pessoal*); la quantificazione del danno è stata richiesta al giudice.

Allo stato, sono in corso di istruzione le richieste preliminari avanzate dai convenuti.

■ CONTENZIOSO ENTEL CHILE

La società Americatel Corporation (di cui Entel Chile detiene una partecipazione diretta dell'80%) risulta creditrice di un importo di circa 30 milioni di dollari USA nei confronti della società OAN, concessionaria dei servizi di fatturazione e riscossione nei confronti dei clienti di

Americatel. OAN ha presentato richiesta di procedura concorsuale, nel cui ambito è stata autorizzata la cessione a terzi dei crediti di pertinenza di Americatel. Quest'ultima, pertanto, ha avviato un contenzioso per evitare la confusione del proprio credito con il patrimonio di OAN, contestando in particolare la legittimità della suddetta cessione di crediti.

■ CONTENZIOSO WTC

Nel marzo del 1999 Telecom Italia ha richiesto al Tribunale di Miami il pagamento da parte dell'operatore locale Wholesale Telecom Corporation ("WTC") di fatture inevase per circa 13 milioni di dollari USA, a fronte della fornitura di capacità per traffico internazionale.

WTC si è costituita in giudizio con domanda riconvenzionale, chiamando altresì in causa Telemedia International USA Inc., richiedendo sia a TMI USA che alla sua controllante Telecom Italia un risarcimento di 60 milioni di dollari. Allo stato, è in via di ultimazione la fase istruttoria predibattimentale. Telecom Italia ha accantonato, nell'esercizio 2001, euro 6 milioni in un apposito fondo rischi.

■ CONTENZIOSO CHASE MANHATTAN BANK

Nel giugno 2000 Chase Manhattan ha avviato negli USA un'azione civile nei confronti dei soci di Iridium LLC, a seguito del mancato rimborso di un finanziamento di complessivi 800 milioni di dollari USA concesso dalla stessa Chase in favore di Iridium Operating LLC (controllata di Iridium LLC). In particolare, Chase ha richiesto l'esecuzione in forma specifica di un presunto impegno dei soci di garantire l'adempimento del rimborso del finanziamento mediante apporti di capitale in Iridium LLC; in tale ambito, la richiesta avanzata nei confronti di Telecom Italia ammonta a circa 7,5 milioni di dollari, già accantonati nel bilancio della controllata Iridium Italia al

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

31.12.2000. Peraltro, Chase è stata autorizzata dal giudice a mutare in "fraud" il titolo della propria richiesta e conseguentemente ha richiesto il riconoscimento della responsabilità di tutti i soci di Iridium LLC, in solido tra loro, per l'intero importo finanziato. Telecom Italia si è costituita in giudizio nel febbraio 2001, eccependo la propria carenza di legittimazione passiva al giudizio (derivante dall'aver ceduto la propria partecipazione in Iridium LLC, fin dall'ottobre 1996, alla Iridium Italia S.p.A., partecipata da Telecom Italia al 30%, da TIM al 35% e da Telespazio al 35%). Allo stato, l'istruttoria predibattimentale, nel cui ambito Telecom Italia ha presentato istanza per la propria estromissione dal giudizio, è in fase di completamento.

■ CONTENZIOSO STET HELLAS

Nel dicembre 1996 Mobitel, società appartenente al Gruppo greco Interamerican (ora Demco Reinsurance), azionista di minoranza di Stet Hellas e a quel tempo suo agente esclusivo, ha avviato un procedimento arbitrale, sostenendo principalmente il proprio diritto a ricevere commissioni non solo sul traffico uscente generato dagli abbonati da essa procurati, ma anche su quello

entrante e su quello generato da clienti morosi. Il risarcimento complessivo richiesto è pari a circa 38 milioni di dollari. Mobitel e Interamerican hanno inoltre richiesto un risarcimento per complessivi 172 milioni di dollari a seguito della risoluzione dell'esclusiva, notificata da Stet Hellas.

Quest'ultima e Telecom Italia, subentrata a Stet International (già garante della prima e, in quanto tale, parte dei contratti a suo tempo sottoscritti), hanno presentato una domanda riconvenzionale per un importo di circa 210 milioni di dollari, essenzialmente a titolo di ristoro dei danni subiti per la mancata acquisizione di quote di mercato, addebitabile ad inadempimenti di Mobitel.

Nell'ottobre del 2000 è stato emesso un lodo parziale, che ha accolto in principio la domanda di Mobitel per il riconoscimento di una commissione anche sui ricavi derivanti dall'*incoming traffic*; nel novembre 2001 il Tribunale Arbitrale ha respinto l'eccezione di difetto di giurisdizione sollevata da Telecom Italia/Stet Hellas, che ritenevano le Corti ordinarie greche competenti in via esclusiva circa la decisione sul *quantum*, essendo rimessa al Tribunale Arbitrale la sola competenza rispetto alla debenza, già decisa in senso affermativo.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

PARTECIPAZIONI DETENUTE DA AMMINISTRATORI E SINDACI

In ottemperanza all'articolo 79 del regolamento di attuazione, del Decreto Legislativo 24 febbraio 1998 n. 58, adottato dalla Consob con delibera n. 11971 del 14 maggio 1999 e successivamente modificato con delibere n. 12475 del 6 aprile 2000 e n. 13086 del 18 aprile 2001, si riportano nella tabella seguente le partecipazioni detenute dagli Amministratori e Sindaci nella Telecom Italia S.p.A. e nelle società da questa controllate.

Nome e cognome	Società partecipata	Numero di azioni possedute alla fine dell'esercizio precedente	Numero azioni acquistate	Numero azioni vendute	Numero di azioni possedute alla fine dell'esercizio 2001
CONSIGLIO DI AMMINISTRAZIONE					
Marco TRONCHETTI PROVERA	=	=	=	=	=
Gilberto BENETTON	=	=	=	=	=
Enrico BONDI	=	=	=	=	=
Carlo Orazio BUORA	=	=	=	=	=
Umberto COLOMBO	=	=	=	=	=
Francesco DENOZZA	=	=	=	=	=
Luigi FAUSTI (1)	TIM ordinarie	50.000	=	=	50.000
Guido FERRARINI	=	=	=	=	=
Paolo GRANDI	=	=	=	=	=
Natalino IRTI (1)	TIM ordinarie	11.000	=	=	11.000
Gianni MION	=	=	=	=	=
Massimo MORATTI	=	=	=	=	=
Carlo Alessandro PURI NEGRI	=	=	=	=	=
Pier Francesco SAVIOTTI (1)	TIM ordinarie	10.000	=	=	10.000
Roberto ULISSI	=	=	=	=	=
Roberto COLANINNO (2)	Telecom Italia ord.	292.000	=	10.000	282.000
	Telecom Italia risp.	530.000	=	305.000	225.000
	TIM ordinarie	254.000	10.000	=	264.000
	Seat Pagine Gialle ord.	471.532	=	=	471.532
Antonio TESONE (3)	TIM ordinarie	625	=	=	625
Sergio EREDE (4)	Seat Pagine Gialle ord.	1.844.358	=	1.844.358	=
Angelo BENEZIA	=	=	=	=	=
Peter A. COHEN	=	=	=	=	=
Salvatore DONATO	=	=	=	=	=
Paolo FERRO-LUZZI	=	=	=	=	=
Emilio GNUTTI (5)	Telecom Italia ord.	1.500	=	=	1.500
	Seat Pagine Gialle ord.	1.288.084	=	50.000	1.238.084
	TIM ordinarie	100.000	=	=	100.000
Jeffrey E. LIVINGSTON	=	=	=	=	=
Ettore LONATI (6)	Telecom Italia risp.	106.000	=	2.000	104.000
	Seat Pagine Gialle ord.	1.724.324	250.000	=	1.974.324
	TIM ordinarie	150.000	=	=	150.000
Domenico Giovanni SINISCALCO	=	=	=	=	=
Joseph M. TUCCI	=	=	=	=	=
Gèrard WORMS	=	=	=	=	=
COLLEGIO SINDACALE					
Paolo GERMANI	=	=	=	=	=
Mario BOIDI	=	=	=	=	=
Paolo GOLIA	=	=	=	=	=
Fabrizio QUARTA	=	=	=	=	=
Gianfranco ZANDA	=	=	=	=	=

(1) Azioni possedute dal 7 novembre 2001 data di nomina a Consigliere;

(2) Azioni possedute fino al 30 luglio 2001 data delle dimissioni dalla carica di Presidente ed Amministratore Delegato;

(3) Azioni non direttamente possedute fino al 25 settembre 2001 data delle dimissioni dalla carica di Consigliere;

(4) Azioni non direttamente possedute. Acquisto avvenuto il 27 dicembre 2000 per conferimento in Seat Pagine Gialle di una partecipazione indirettamente detenuta in Databank S.p.A. e non comunicato dall'interessato ai fini della redazione del bilancio al 31 dicembre 2000;

(5) Azioni non direttamente possedute fino al 7 novembre 2001 data delle dimissioni dalla carica di Consigliere;

(6) Azioni possedute fino al 7 novembre 2001 data delle dimissioni dalla carica di Consigliere.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

ANDAMENTO SERVIZI INTERATTIVI

In linea con quanto richiesto dall'Autorità Garante della Concorrenza e del Mercato, sono analizzati di seguito i principali criteri di determinazione dei valori economici riferiti ai servizi Interbusiness. Tali criteri sono assoggettati a revisione a partire dall'esercizio 1996. Nel 2001 le relative attività sono svolte dalla società Reconta Ernst & Young S.p.A..

- **Ricavi:** sono determinati in base ai prezzi di mercato per i servizi in regime di concorrenza e a tariffa di legge per i servizi in concessione e sono rilevati in ottemperanza al principio della competenza. Nel caso di servizi la cui erogazione implica l'utilizzo, da parte del cliente finale, di circuiti dedicati di accesso, i ricavi comprendono anche i proventi per l'affitto di tali circuiti (valorizzati in base alle tariffe definite nei decreti ministeriali), con conseguente iscrizione tra i costi di una partita di pari importo.

- **Costi diretti**

- *del lavoro:* rappresenta la valutazione del costo del personale che ha operato per l'erogazione di tali servizi; il costo comprende le retribuzioni, gli oneri sociali, l'accantonamento al trattamento di fine rapporto di lavoro ed altri costi diversi rilevati sulla base delle consistenze numeriche delle strutture operative dedicate e mediante standard di contabilità industriale;
- *per utilizzo della rete:* comprende il costo per l'utilizzo dei servizi di trasporto regolamentati (collegamenti diretti) e quello per l'utilizzo dei prodotti/servizi di trasporto offerti in regime di concorrenza; essi risultano pertanto valorizzati, rispettivamente, secondo le tariffe di legge e i listini praticati a tutti i clienti terzi, analogamente a quanto avviene nelle strutture di costo degli altri operatori del settore;
- *altri costi:* si riferiscono ad altre tipologie di costi diretti (pubblicità, commercializzazione, attivazione del servizio, esercizio e manutenzione, ecc.) e indiretti (costi delle strutture aziendali di supporto alle linee operative) valutati secondo univoci criteri di contabilità industriale e mediante il ricorso a specifici parametri di attribuzione.

- **Ammortamenti:** gli ammortamenti delle immobilizzazioni materiali direttamente impiegate per l'erogazione dei servizi in argomento sono stati determinati sulla base delle vite utili dei cespiti di Telecom Italia.

Si riportano di seguito i risultati economici dei servizi Interbusiness:

(milioni di euro)	Esercizio 2001 (A)	Esercizio 2000 (B)	Variazioni (A-B)	
			Assolute	%
Ricavi	88.913	121.204	(32.291)	(26,6)
Costi	(80.810)	(100.920)	20.110	(20,0)
di cui:				
Costo del lavoro	(5.920)	(6.415)	495	(7,7)
Costo di utilizzo della rete	(44.878)	(53.209)	8.331	(15,7)
Altri costi	(30.012)	(41.296)	11.284	(27,3)
Margine operativo lordo	8.103	20.284	(12.181)	(60,1)
Ammortamenti	(18.439)	(13.669)	(4.770)	34,9
Risultato operativo	(10.336)	6.614	(16.950)	n.s.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
224 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

I risultati del 2001 evidenziano un risultato operativo negativo per 10,3 milioni di euro, rispetto ai +6,6 milioni di euro del 2000. Tale risultato è conseguenza della riduzione dei ricavi, derivante principalmente dal decremento della clientela, passata ad altre offerte commerciali alternative, dalla riduzione dei prezzi di mercato e dalla rivisitazione delle modalità di fruizione del servizio da parte di Seat-Tin.it e degli altri Internet Service Provider. La riduzione dei ricavi, solo parzialmente compensata dal contenimento dei costi, ha portato quindi a un forte ridimensionamento del margine operativo lordo. Sul risultato operativo ha altresì inciso il significativo incremento degli ammortamenti, riconducibile all'aumento del valore delle consistenze ammortizzabili della piattaforma dedicata, dovuto sia alla piena esercibilità dei cespiti del 2000, sia alle nuove realizzazioni impiantistiche dell'anno.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

■ ANDAMENTO ECONOMICO FINANZIARIO DI TELECOM ITALIA S.p.A.

L'andamento economico-finanziario di Telecom Italia dell'esercizio 2001 evidenzia i risultati emergenti dopo le seguenti operazioni societarie, avvenute negli esercizi 2000 e 2001.

- Conferimento a Tin.it S.p.A., con effetto 1° maggio 2000, del complesso patrimoniale, comprendente rami d'azienda e partecipazioni, relativo a gestione e commercializzazione di servizi e prodotti on-line da parte di Telecom Italia, Telespazio e Saritel; il successivo 15 novembre si è perfezionata l'integrazione di Tin.it in Seat Pagine Gialle con effetti contabili e fiscali decorrenti dal 1° maggio 2000;
- conferimento a TE.SS. - Tele Payroll Services S.p.A., operativa dal 1° novembre 2000, del ramo d'azienda relativo alla gestione dei servizi amministrativi del personale delle aziende del Gruppo;
- conferimento, in data 1° dicembre 2000, del ramo d'azienda "Grandi Immobili", comprendente il patrimonio immobiliare di maggior pregio di Telecom Italia, a IM.SER. e successiva cessione del 60% di tale società a Beni Stabili (45%) e Lehman Brothers (15%);
- scissione totale di Stet International a favore di Telecom Italia e TIM nell'ambito del processo di razionalizzazione del settore internazionale. La scissione si è perfezionata il 27 dicembre 2000 con effetti contabili e fiscali decorrenti dal 1° gennaio 2000;
- conferimento al capitale di Netsiel, avvenuto il 31 dicembre 2000, del ramo d'azienda costituito dai servizi di esercizio dei sistemi informativi. Tale operazione si inquadra nel piano di riorganizzazione del settore informatico;
- cessione a Telesoft, avvenuta il 1° marzo 2001, del ramo di azienda dedicato allo sviluppo dei sistemi informativi e alla realizzazione di applicazioni software;
- cessione a Printel del ramo d'azienda relativo ai centri stampa bollette, avvenuta il 1° febbraio 2001 e affidamento in outsourcing a Postel della relativa attività;
- conferimento a CSELT, contestualmente ridenominato Telecom Italia Lab, del ramo d'azienda "Venture capital", avvenuto il 1° marzo 2001.

Nella tabella che segue vengono esposti i risultati economici dell'esercizio 2001, confrontati con quelli dell'esercizio 2000 opportunamente ricostruiti, per tener conto delle variazioni conseguenti alle citate operazioni societarie.

	2001 (a)	2000 (b)	Rettifiche	2000 pro-forma (c)	Var. % (a/b)	Var. % (a/c)
(milioni di euro)						
Ricavi delle vendite e delle prestazioni	17.309	17.463	(49)	17.414	(0,9)	(0,6)
Consumi di materie e servizi esterni (*)	(7.109)	(6.870)	(500)	(7.370)	3,5	(3,5)
Costo del lavoro (*)	(2.616)	(3.057)	102	(2.955)	(14,4)	(11,5)
Margine operativo lordo	7.571	7.556	(447)	7.109	0,2	6,5
Ammortamenti	(3.321)	(3.719)	248	(3.471)	(10,7)	(4,3)
Altri stanziamenti rettificativi	(159)	(191)	5	(186)	(16,8)	(14,5)
Saldo proventi e oneri diversi	(8)	11	16	27	°	°
Risultato operativo	3.983	3.595	(178)	3.417	10,8	16,6

(*) Ridotti dei relativi recuperi di costo.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

LA GESTIONE ECONOMICA

CONTO ECONOMICO

(milioni di euro)	2001	2000	Variazioni	
			assolute	%
A. Ricavi delle vendite e delle prestazioni	17.309	17.463	(154)	(0,9)
Variazioni dei lavori in corso su ordinazione	(19)	8	(27)	°
Incrementi di immobilizzazioni per lavori interni	6	11	(5)	(45,5)
Contributi in conto esercizio	-	1	(1)	°
B. Valore della produzione "tipica"	17.296	17.483	(187)	(1,1)
Consumi di materie e servizi esterni (*)	(7.109)	(6.870)	(239)	3,5
C. Valore aggiunto	10.187	10.613	(426)	(4,0)
Costo del lavoro (*)	(2.616)	(3.057)	441	(14,4)
D. Margine operativo lordo	7.571	7.556	15	0,2
Ammortamenti	(3.321)	(3.719)	398	(10,7)
Altri stanziamenti rettificativi	(159)	(191)	32	(16,8)
Stanziamenti a fondi rischi e oneri	(100)	(62)	(38)	61,3
Saldo proventi e oneri diversi	(8)	11	(19)	°
E. Risultato operativo	3.983	3.595	388	10,8
Saldo proventi e oneri finanziari e da partecipazioni	(377)	892	(1.269)	°
F. Risultato prima dei componenti straordinari e delle imposte	3.606	4.487	(881)	(19,6)
Proventi e oneri straordinari	(2.893)	(179)	(2.714)	°
G. Risultato prima delle imposte	713	4.308	(3.595)	(83,4)
Imposte sul reddito dell'esercizio	(562)	(1.749)	1.187	(67,9)
H. Utile dell'esercizio	151	2.559	(2.408)	(94,1)

(*) Ridotti dei relativi recuperi di costo.

I ricavi delle vendite e delle prestazioni, di euro 17.309 milioni diminuiscono dello 0,9% rispetto al 2000 (euro 17.463 milioni) e conseguono per euro 17.045 milioni a prestazioni di servizi e per euro 264 milioni a vendite (rispettivamente euro 17.108 milioni e euro 355 milioni nel 2000).

La riduzione dei ricavi delle vendite (euro 91 milioni, -25,6%) è dovuta al fatto che la Società, dal secondo semestre 2000, lascia ai produttori di apparati la gestione dei rapporti di fornitura con alcuni clienti, limitandosi a fornire la progettazione dei sistemi di telecomunicazioni (con ciò si spiega anche la diminuzione dei costi per vendite di prodotti, nel seguito evidenziata).

La riduzione dei ricavi delle prestazioni (-euro 63 milioni, -0,4%) è imputabile al traffico il cui controvalore si riduce del 6,9% nonostante un incremento dei minuti del 30,7% (corrispondente a +euro 1.257 milioni in termini di ricavi); a tale incremento ha fatto, però, riscontro una riduzione della resa media del traffico (retail e wholesale) del 28,8% (da 5,5 centesimi di euro al minuto del 2000 a 3,9 centesimi di euro al minuto), -euro 1.912 milioni in termini di ricavi. Su tale andamento hanno inciso:

- le politiche di sconti volte alla "retention" della clientela;
- il forte sviluppo del traffico "trasportato" per conto di altri operatori e del traffico on-line, che ha determinato da un lato la crescita del volume dei minuti gestiti, dall'altro lo spostamento del mix verso tipologie di traffico meno remunerative;
- le manovre tariffarie del 2° semestre 2000 e del 2001 che hanno ridotto i prezzi del traffico distrettuale, interdistrettuale e internazionale.

Tali fenomeni sono stati in parte compensati dall'incremento dei canoni, +8,7%, conseguenti alle citate manovre tariffarie, allo sviluppo dei collegamenti dati, al numero crescente di

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

abbonamenti alle diverse formule di pacchetti sconto proposte dalla Società e alla richiesta di interconnessione alla rete Telecom Italia da parte dei gestori di telecomunicazioni fisse.

I ricavi delle vendite e delle prestazioni, al netto delle quote spettanti agli altri gestori di telecomunicazioni, ammontano invece, a euro 13.894 milioni e diminuiscono, rispetto al 2000, di euro 419 milioni (-2,9%).

Il margine operativo lordo, di euro 7.571 milioni, aumenta di euro 15 milioni rispetto al 2000 (+0,2%), ed ha un'incidenza sui ricavi delle vendite e delle prestazioni del 43,7% (43,3% nel 2000). L'andamento della voce è dovuto principalmente alla citata riduzione dei ricavi (-euro 154 milioni) e all'aumento dei consumi di materie e servizi esterni (+euro 239 milioni), completamente assorbiti dal contenimento del costo del lavoro, sceso di euro 441 milioni rispetto al 2000.

La variazione dei consumi di materie e servizi esterni è dovuta principalmente ai seguenti fattori:

- incremento dei costi di funzionamento (+euro 367 milioni), principalmente attribuibile ai canoni di affitto degli immobili conferiti a IM.SER nel mese di dicembre 2000, e ai costi per l'esercizio dei sistemi informativi (attività conferita a Netsiel nel mese di dicembre 2000), che hanno inciso complessivamente per euro 371 milioni;
- crescita delle quote da versare agli altri operatori (+euro 265 milioni), in relazione al forte sviluppo del traffico di interconnessione;
- riduzione dei costi di commercializzazione (-euro 173 milioni) attribuibile soprattutto ai costi per vendite di prodotti (-euro 125 milioni) – in relazione a quanto detto nel commento ai ricavi delle vendite – ai costi (-euro 25 milioni) connessi all'attività di stampa dell'elenco ufficiale degli abbonati telefonici ("White Pages") conferita a Tin.it, e alle spese per campagne pubblicitarie e promozionali (-euro 59 milioni);
- contenimento dei costi diretti di erogazione del servizio (-euro 144 milioni) per effetto sia dei risparmi derivanti dal proseguimento delle attività di razionalizzazione impiantistica, sia dei minori costi di installazione e manutenzione di impianti di commutazione e trasmissione dati.

Il totale dei consumi di materie e servizi esterni, al netto delle quote da versare ad altri operatori, ammonta nel 2001 a euro 3.694 milioni e si riduce di euro 26 milioni rispetto all'esercizio precedente. La riduzione del costo del lavoro (-euro 441 milioni), è dovuta essenzialmente agli effetti derivanti dalla variazione dell'organico medio (-11.145 unità rispetto all'esercizio 2000, -15,4%) sia per le cessazioni conseguenti alla mobilità ex lege n. 223/1991, sia per le uscite di personale a seguito dei conferimenti e cessioni di rami d'azienda effettuati nel 2000 e nel 2001.

Il risultato operativo, di euro 3.983 milioni, aumenta di euro 388 milioni rispetto al 2000 (+10,8%), e ha un'incidenza sui ricavi del 23,0%, contro il 20,6% del 2000; l'aumento è stato determinato dai minori ammortamenti delle immobilizzazioni (-euro 398 milioni), dovuti per euro 242 milioni, alla contrazione delle consistenze ammortizzabili a seguito dei conferimenti di beni a IM.SER e Netsiel, avvenuti nel mese di dicembre 2000, e a Telesoft nel 2001, nonché alla variazione del mix dei beni da ammortizzare.

L'utile dell'esercizio, euro 151 milioni, diminuisce di euro 2.408 milioni rispetto al 2000. Il risultato è stato determinato dalle seguenti variazioni:

- incremento degli oneri finanziari netti (+euro 1.166 milioni) dovuto ai maggiori interessi passivi connessi principalmente all'aumento dell'esposizione debitoria e allo stanziamento relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle per un ammontare di euro 569 milioni, connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione;
- aumento delle svalutazioni di partecipazioni (+euro 337 milioni), soprattutto nelle controllate Telespazio (euro 91 milioni), TMI - Telemedia International Italia (+euro 60 milioni), TI Lab (euro 50 milioni), Softe (euro 87 milioni) e nella collegata Stream (+euro 39 milioni);
- incremento degli oneri straordinari (+euro 2.454 milioni) a seguito principalmente degli stanziamenti di natura straordinaria, euro 2.527 milioni, operati sulle partecipazioni in SIN

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- e TIWEB, e dell'accantonamento, euro 248 milioni, per oneri connessi all'accordo con Vivendi/CanalPlus per la cessione della partecipazione in Stream. Si segnala che gli oneri straordinari del 2000 comprendevano i costi relativi al piano di riorganizzazione aziendale a fronte degli accordi con le organizzazioni sindacali in materia di mobilità ordinaria e cassa integrazione (euro 285 milioni) e oneri e accantonamenti connessi alle operazioni di alienazione di partecipazioni e di conferimenti di rami d'azienda (euro 170 milioni);
- riduzione dei proventi straordinari (-euro 260 milioni) dovuta principalmente al fatto che l'esercizio 2000 comprendeva plusvalenze per complessivi euro 666 milioni, in massima parte relative al conferimento del ramo d'azienda "Grandi Immobili" a IM.SER (euro 510 milioni) e all'alienazione di Sirti (euro 117 milioni); mentre nell'esercizio 2001 sono state realizzate plusvalenze per euro 264 milioni (di cui euro 139 milioni relative al conferimento delle partecipazioni in Intelsat, Inmarsat e New Skies Satellites a Mirror International GmbH, ed euro 111 milioni inerenti alla vendita della partecipazione in Eutelsat a Mirror International Holding) e sono stati assorbiti fondi eccedenti, accantonati negli esercizi precedenti, per euro 120 milioni, di cui fondo commesse Iraq (euro 62 milioni) e fondo ristrutturazione aziendale (euro 50 milioni).

I citati effetti negativi sono stati solo in parte assorbiti dall'incremento dei proventi netti da partecipazioni (+euro 233 milioni) e dalle minori imposte sul reddito (-euro 1.187 milioni) a seguito della riduzione della base imponibile sulla quale hanno inciso, principalmente, i citati stanziamenti straordinari sulle partecipazioni internazionali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

LA GESTIONE PATRIMONIALE

STATO PATRIMONIALE

(milioni di euro)	AI 31.12.2001	AI 31.12.2000	Variazioni	
A. Immobilizzazioni				
Immobilizzazioni immateriali	1.318	1.189	129	
Immobilizzazioni materiali	14.109	15.135	(1.026)	
Immobilizzazioni finanziarie:				
- Partecipazioni e versamenti in conto futuro aumento di partecipazioni	18.149	19.847	(1.698)	
- Altre	221	912	(691)	
	33.797	37.083	(3.286)	
B. Capitale di esercizio				
Rimanenze di magazzino	77	77	-	
Crediti commerciali	5.104	5.085	19	
Altre attività	3.868	3.149	719	
Debiti commerciali	(3.549)	(4.369)	820	
Fondi per rischi e oneri	(1.613)	(884)	(729)	
Altre passività	(3.875)	(3.557)	(318)	
	12	(499)	511	
C. Capitale investito, dedotte le passività d'esercizio	(A+B)	33.809	36.584	(2.775)
D. Trattamento di fine rapporto di lavoro subordinato		(1.025)	(1.031)	6
E. Capitale investito, dedotte le passività d'esercizio e il TFR	(C+D)	32.784	35.553	(2.769)
Coperto da:				
F. Capitale proprio				
Capitale sociale versato	4.023	3.835	188	
Riserve e risultati a nuovo	11.697	12.320	(623)	
Utile dell'esercizio	151	2.559	(2.408)	
	15.871	18.714	(2.843)	
G. Indebitamento finanziario a medio/lungo termine		10.371	3.188	7.183
H. Indebitamento finanziario netto a breve termine				
Debiti finanziari a breve	7.538	15.713	(8.175)	
Disponibilità e crediti finanziari a breve	(1.248)	(2.132)	884	
Ratei e risconti di natura finanziaria, netti	252	70	182	
	6.542	13.651	(7.109)	
	(G+H)	16.913	16.839	74
I. Totale	(F+G+H)	32.784	35.553	(2.769)

Nell'ambito delle **immobilizzazioni**, la riduzione dei valori delle immobilizzazioni industriali rispetto al 31.12.2000 è determinata dal saldo tra gli investimenti (euro 2.466 milioni), gli ammortamenti (euro 3.321 milioni) e le dismissioni (euro 343 milioni) quasi interamente coperte dai fondi accantonati nei precedenti esercizi (euro 303 milioni). Le "immobilizzazioni finanziarie" ammontano a euro 18.370 milioni e diminuiscono di euro 2.389 milioni rispetto al 31.12.2000. La riduzione è dovuta principalmente alle seguenti partite:

- nuovi investimenti in partecipazioni per euro 1.889 milioni;
- svalutazioni per euro 3.148 milioni comprendenti quelle di natura straordinaria operate sul valore delle partecipazioni in SIN e TIWEB per complessivi euro 2.527 milioni;
- alienazioni/riduzioni di partecipazioni per euro 578 milioni;

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A.	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

- annullamento di n. 112.998.070 azioni proprie di risparmio, per un valore complessivo di euro 711 milioni in sede di conversione del capitale sociale in euro. L'operazione è descritta nel commento alla voce "capitale sociale" della nota integrativa.

Il capitale d'esercizio, positivo per euro 12 milioni (-euro 499 milioni al 31.12.2000) aumenta di euro 511 milioni. L'aumento, rispetto all'esercizio precedente è determinato, principalmente, dall'incremento delle "altre attività" (+euro 719 milioni) a seguito soprattutto dei maggiori crediti per imposte sul reddito e per IVA, e dalla riduzione dei "debiti commerciali" (-euro 820 milioni). Tali effetti sono stati in parte assorbiti dall'aumento dei "fondi per rischi e oneri" (+euro 729 milioni) – soprattutto a fronte dello stanziamento relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle per un ammontare di euro 569 milioni, e degli oneri legati alla cessione di Stream – e dall'incremento delle altre passività (+euro 318 milioni).

Si segnala che nell'esercizio sono state effettuate operazioni di cartolarizzazione su crediti relativi alla clientela residenziale che hanno comportato, al 31 dicembre, una diminuzione dei crediti verso clienti di euro 877 milioni, di cui euro 684 milioni non scaduti. L'operazione è ampiamente descritta nella nota integrativa al bilancio di Telecom Italia S.p.A. a cui si fa rimando.

Il capitale investito netto di euro 32.784 milioni (euro 35.553 milioni al 31.12.2000), è coperto dal capitale proprio per il 48,4% e dall'indebitamento finanziario netto per il 51,6%.

Il capitale proprio passa da euro 18.714 milioni del 31.12.2000 a euro 15.871 milioni a fine 2001. La diminuzione pari a euro 2.843 milioni è dovuta a:

	2001	2000
Al 1° gennaio	18.714	18.374
Utile dell'esercizio	151	2.559
Quota disponibile dei contributi in conto capitale	15	16
Distribuzione dividendi	(2.309)	(2.327)
Annullamento della riserva per azioni proprie in portafoglio	(711)	-
Aumento riserva sovrapprezzo azioni	10	-
Aumento del capitale sociale	188	-
Riduzione della riserva di rivalutazione ex lege 19.3.83 n. 72	(187)	-
Aumento delle altre riserve	-	92
Al 31 dicembre	15.871	18.714

L'indebitamento finanziario netto di euro 16.913 milioni (euro 16.839 milioni al 31.12.2000) è sostanzialmente in linea rispetto al 31.12.2000, grazie all'equilibrio tra i seguenti fattori:

fabbisogni per:

- investimenti finanziari;
- distribuzione dei dividendi;

coperti da:

- cessione delle partecipazioni negli ex consorzi satellitari;
- effetto operazione di cartolarizzazione;
- flusso monetario da attività di esercizio.

La composizione dell'indebitamento è variata per effetto dell'emissione di quattro bond Telecom Italia, per complessivi euro 8.250 milioni, consentendo il consolidamento di una quota significativa dell'indebitamento a breve termine.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
169 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

Le sopraccitate emissioni sono così suddivise:

- tre emissioni, per complessivi euro 6.750 milioni a tasso fisso, sottoscritte interamente da Sogerim, avvenute la prima il 31 maggio 2001 per euro 3.300 milioni, la seconda il 3 agosto 2001 per euro 3.000 milioni e la terza il 28 dicembre 2001 per euro 450 milioni;
- una emissione il 21 dicembre 2001 rivolta al mercato e quotata alla borsa di Lussemburgo per euro 1.500 milioni di floating rate.

L'indebitamento finanziario lordo al 31 dicembre 2001 ammonta a euro 17.909 milioni (euro 18.901 milioni al 31.12.2000) e la sua composizione è riportata nella seguente tabella:

(milioni di euro)	Al 31.12.2001				Al 31.12.2000			
	Euro	%	Valuta	%	Totale	%	Totale	%
Debiti finanziari a medio lungo / termine	10.055	57	316	78	10.371	58	3.188	17
Debiti finanziari a breve	7.449	43	89	22	7.538	42	15.713	83
Totale	17.504	100	405	100	17.909	100	18.901	100

Si segnala che la citata operazione di cartolarizzazione dei crediti ha comportato un miglioramento dell'indebitamento finanziario netto al 31 dicembre 2001 di euro 848 milioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	14 RELAZIONE SULLA GESTIONE
14 RELAZIONE SULLA GESTIONE >>	19 ANDAMENTO ECO. FIN. DEL GRUPPO T.I.
107 BILANCIO CONSOLIDATO	34 ANDAMENTO ECO. FIN. DELLE B.U. DEL GRUPPO T.I.
163 BILANCIO TELECOM ITALIA S.P.A	74 ALTRE INFORMAZIONI RILEVANTI SUL GRUPPO T.I.
230 ALTRE INFORMAZIONI	99 ANDAMENTO ECO. FIN. DI TELECOM ITALIA S.P.A.

LA GESTIONE FINANZIARIA

RENDICONTO FINANZIARIO

(milioni di euro)	2001	2000
A. Indebitamento finanziario netto iniziale	(16.839)	(8.298)
B. Flusso monetario da attività di esercizio		
Utile dell'esercizio	151	2.559
Ammortamenti	3.321	3.719
(Plus) o minusvalenze da realizzo di immobilizzazioni	(241)	(610)
Svalutazioni di immobilizzazioni	3.148	327
Variazione del capitale di esercizio (*)	(514)	(1.867)
Variazione netta del "trattamento di fine rapporto di lavoro subordinato"	(6)	(86)
	5.859	4.042
C. Flusso monetario da attività di investimento in immobilizzazioni		
Investimenti in immobilizzazioni:	(4.495)	(13.923)
. <i>immateriali</i>	(727)	(671)
. <i>materiali</i>	(1.739)	(1.898)
. <i>finanziarie</i>	(2.029)	(11.354)
Immobilizzazioni acquisite per operazioni societarie	(413)	(4.724)
Prezzo di realizzo, o valore di rimborso, di immobilizzazioni	975	4.179
Immobilizzazioni cedute per operazioni societarie	280	4.104
	(3.653)	(10.364)
D. Altre fonti di finanziamento		
Conferimenti dei soci	10	-
Contributi in conto capitale	19	17
Variazione del patrimonio netto per operazioni societarie	-	91
	29	108
E. Distribuzione di utili	(2.309)	(2.327)
F. Variazione indebitamento finanziario netto (B+C+D+E)	(74)	(8.541)
G. Indebitamento finanziario netto finale (A+F)	(16.913)	(16.839)

(*) La differenza rispetto allo "stato patrimoniale" riclassificato è dovuta alle contabilizzazioni che interessano il capitale d'esercizio relative alle movimentazioni del fondo contributi in conto capitale, all'utilizzo del fondo oneri su partecipate e all'adeguamento dei crediti immobilizzati a medio/lungo termine ai cambi di fine esercizio.

La variazione dell'indebitamento finanziario netto è così determinata:

(milioni di euro)	2001	2000
Incrementi (decrementi) di indebitamento a medio/lungo termine	7.183	(1.057)
Incrementi (decrementi) di indebitamento a breve termine	(7.109)	9.598
Totale	74	8.541

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

STATO PATRIMONIALE CONSOLIDATO

ATTIVO

(milioni di euro)

	31.12.2001	31.12.2000 (***)	31.12.2000 storico
CREDITI VERSO SOCI PER VERSAMENTI ANCORA DOVUTI			
- PARTE RICHIAMATA			
- PARTE NON RICHIAMATA	1	2	2
TOTALE CREDITI VERSO SOCI PER VERSAMENTI ANCORA DOVUTI	1	2	2
IMMOBILIZZAZIONI			
- IMMOBILIZZAZIONI IMMATERIALI			
Costi di impianto e di ampliamento	104	100	100
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	1.274	809	819
Concessioni, licenze, marchi e diritti simili	4.307	3.315	3.505
Avviamento	47	69	69
Differenze da consolidamento	9.094	10.102	10.230
Immobilizzazioni in corso e acconti	874	840	840
Altre	497	336	474
TOTALE IMMOBILIZZAZIONI IMMATERIALI	16.197	15.571	16.037
- IMMOBILIZZAZIONI MATERIALI			
Terreni e fabbricati	2.877	2.656	2.947
Impianti e macchinario	16.649	16.299	18.126
Attrezzature industriali e commerciali	73	79	78
Altri beni	731	600	836
Immobilizzazioni in corso e acconti	1.427	1.087	1.438
TOTALE IMMOBILIZZAZIONI MATERIALI	21.757	20.721	23.425
- IMMOBILIZZAZIONI FINANZIARIE			
Partecipazioni in:			
imprese controllate non consolidate	18	21	21
imprese collegate	4.764	7.589	7.199
altre imprese	145	188	191
Totale partecipazioni	4.927	7.798	7.411
Versamenti in c/futuro aumento di partecipazioni	1.659	187	187
Crediti (*)			
verso imprese controllate	2		
verso imprese collegate	117	127	127
verso altri	80	279	110
Totale crediti	82	406	110
Altri titoli	86	3	6
Azioni proprie		662	662
TOTALE IMMOBILIZZAZIONI FINANZIARIE	7.064	9.056	8.675
TOTALE IMMOBILIZZAZIONI	45.018	45.348	48.137
ATTIVO CIRCOLANTE			
- RIMANENZE			
Materie prime, sussidiarie e di consumo	22	20	21
Prodotti in corso di lavorazione e semilavorati	6	10	13
Lavori in corso su ordinazione	352	467	467
Prodotti finiti e merci			
prodotti finiti	2	1	2
merci	253	169	214
Acconti	1	8	8
TOTALE RIMANENZE	636	675	725
- CREDITI (**)			
Verso clienti	3	2	5
Verso imprese controllate non consolidate	7.904	7.537	7.997
Verso imprese collegate	31	41	41
Verso controllanti	567	435	413
Verso controllanti	1	2	3
Verso altri	478	472	487
TOTALE CREDITI	481	11.379	11.883
- ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI (**)			
Partecipazioni in imprese controllate	247	392	392
Partecipazioni in imprese collegate		6	6
Altre partecipazioni	9	38	38
Altri titoli	1.935	1.869	2.020
Crediti per cessioni di titoli	3	1	1
TOTALE ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZ.	2.194	2.306	2.457
- DISPONIBILITA' LIQUIDE			
Depositi bancari e postali	757	1.281	1.299
Denaro e valori in cassa	5	4	5
TOTALE DISPONIBILITA' LIQUIDE	762	1.285	1.304
TOTALE ATTIVO CIRCOLANTE	16.619	15.645	16.369
RATEI E RISCONTI			
Disaggi di emissione ed altri oneri simili su prestiti	94	2	2
Ratei e altri risconti	938	988	1.005
TOTALE RATEI E RISCONTI	1.032	990	1.007
TOTALE ATTIVO	62.670	61.985	65.515

(*) Importi esigibili nell'anno successivo.

(**) Importi esigibili oltre l'anno successivo.

(***) Dati del 2000 ricostruiti consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

PASSIVO

(milioni di euro)

	31.12.2001	31.12.2000 (**)	31.12.2000 storico
PATRIMONIO NETTO			
QUOTA DELLA CAPOGRUPPO			
- CAPITALE	4.023	3.835	3.835
- RISERVA PER AZIONI PROPRIE		662	662
- RISERVE E RISULTATI PORTATI A NUOVO	11.567	12.296	12.296
- UTILE (PERDITA) DELL'ESERCIZIO	(2.068)	2.028	2.028
TOTALE QUOTA DELLA CAPOGRUPPO	13.522	18.821	18.821
QUOTA DI TERZI			
- CAPITALE, RISERVE E RISULTATI PORTATI A NUOVO	5.377	5.007	5.788
- UTILE DELL'ESERCIZIO	410	864	920
TOTALE QUOTA DI TERZI	5.787	5.871	6.708
TOTALE PATRIMONIO NETTO	19.309	24.692	25.529
FONDI PER RISCHI E ONERI			
Per trattamento di quiescenza e simili	49	15	15
Per imposte			
per imposte	154	159	159
per imposte differite	35	67	201
Totale per imposte	189	226	360
Altri	2.815	1.358	1.393
TOTALE FONDI PER RISCHI E ONERI	3.053	1.599	1.768
TRATTAMENTO DI FINE RAPPORTO DI LAVORO SUBORDINATO	1.350	1.319	1.319
DEBITI	(**)	(**)	(**)
Obbligazioni	8.003	733	1.668
Obbligazioni convertibili	2.500		
Debiti verso banche	3.340	3.730	15.980
Debiti verso altri finanziatori	1.186	1.249	1.650
Acconti			370
Debiti verso fornitori	155	32	6.351
Debiti rappresentati da titoli di credito	221	50	50
Debiti verso imprese controllate non consolidate			6
Debiti verso imprese collegate	474	506	1.277
Debiti verso imprese controllanti			1
Debiti tributari	82	3	898
Debiti verso istituti di previdenza e di sicurezza sociale	598	651	932
Altri debiti	178	553	4.868
TOTALE DEBITI	16.737	7.507	33.197
RATEI E RISCONTI	1.476	1.178	1.217
TOTALE PASSIVO	62.670	61.985	65.515

(**) Importi esigibili oltre l'anno successivo.

CONTI D'ORDINE

(milioni di euro)

	31.12.2001	31.12.2000 (***)	31.12.2000 storico
GARANZIE PERSONALI PRESTATE			
Fidejussioni			
a favore di imprese controllate non consolidate	20	20	20
a favore di imprese collegate	1.041	2.319	2.315
a favore di altri	213	238	238
Totale Fidejussioni	1.274	2.577	2.573
Avalli			
a favore di altri		168	168
Altre diverse da avalli			
a favore di imprese controllate non consolidate	3	1	1
a favore di imprese collegate	50	80	69
a favore di altri	95	120	120
Totale altre diverse da avalli	148	201	190
TOTALE GARANZIE PERSONALI PRESTATE	1.422	2.946	2.931
GARANZIE REALI PRESTATE			
Per obbligazioni altrui, di altri	147	1	1
Per obbligazioni proprie, diverse dai debiti	16	2	2
TOTALE GARANZIE REALI PRESTATE	163	3	3
IMPEGNI DI ACQUISTO E DI VENDITA	5.369	4.902	4.902
ALTRI	287	234	234
TOTALE CONTI D'ORDINE	7.241	8.085	8.070

(***) Dati del 2000 ricostruiti consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ CONTO ECONOMICO CONSOLIDATO

(milioni di euro)

	Esercizio 2001	Esercizio 2000 (*)	Esercizio 2000 storico
VALORE DELLA PRODUZIONE			
Ricavi delle vendite e delle prestazioni	30.818	27.169	28.911
Variazioni delle rimanenze di prodotti in corso di lavorazione, semilavorati e finiti		25	28
Variazioni dei lavori in corso su ordinazione	(115)	251	251
Incrementi di immobilizzazioni per lavori interni	581	831	912
Altri ricavi e proventi:			
contributi in conto esercizio	24	20	20
altri	393	382	406
Totale altri ricavi e proventi	417	402	426
TOTALE VALORE DELLA PRODUZIONE	31.701	28.678	30.528
COSTI DELLA PRODUZIONE			
Per materie prime, sussidiarie, di consumo e merci	(1.767)	(1.884)	(2.011)
Per semilavorati e prodotti finiti	(205)	(248)	(248)
Per servizi	(9.552)	(7.933)	(8.394)
Per godimento di beni di terzi	(1.069)	(751)	(798)
Per il personale			
salari e stipendi	(3.355)	(3.323)	(3.510)
oneri sociali	(993)	(1.077)	(1.128)
trattamento di fine rapporto	(211)	(242)	(242)
altri costi	(107)	(103)	(145)
Totale per il personale	(4.666)	(4.745)	(5.025)
Ammortamenti e svalutazioni			
ammortamento delle immobilizzazioni immateriali	(2.241)	(1.078)	(1.132)
ammortamento delle immobilizzazioni materiali	(4.034)	(4.131)	(4.515)
altre svalutazioni delle immobilizzazioni	(16)	(48)	(48)
svalutazioni dei crediti compresi nell'attivo circolante e delle disponibilità liquide	(439)	(394)	(477)
Totale ammortamenti e svalutazioni	(6.730)	(5.651)	(6.172)
Variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci	57	(21)	(2)
Accantonamenti per rischi	(189)	(108)	(119)
Altri accantonamenti	(89)	(38)	(38)
Oneri diversi di gestione	(817)	(858)	(916)
TOTALE COSTI DELLA PRODUZIONE	(25.027)	(22.237)	(23.723)
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE	6.674	6.441	6.805
PROVENTI E ONERI FINANZIARI			
Proventi da partecipazioni			
dividendi da imprese controllate non consolidate	9	4	4
dividendi da imprese collegate		63	64
dividendi da altre imprese	8	71	71
altri proventi da partecipazioni	137	167	167
Totale proventi da partecipazioni	154	305	306
Altri proventi finanziari			
da crediti iscritti nelle immobilizzazioni			
imprese collegate	7	9	9
altri	16	9	10
Totale da crediti iscritti nelle immobilizzazioni	23	18	19
da titoli iscritti nelle immobilizzazioni che non costituiscono partecipazioni	3	1	1
da titoli iscritti nell'attivo circolante che non costituiscono partecipazioni	135	99	104
proventi diversi dai precedenti			
interessi e commissioni da imprese controllate non consolidate	1	1	1
interessi e commissioni da imprese collegate	16	16	14
interessi e commissioni da altri e proventi vari	744	366	402
Totale proventi diversi dai precedenti	761	383	417
Totale altri proventi finanziari	922	501	541
Interessi e altri oneri finanziari			
interessi e commissioni a imprese controllate non consolidate		(1)	(1)
interessi e commissioni a imprese collegate	(31)	(33)	(33)
interessi e commissioni ad altri e oneri vari	(3.044)	(1.082)	(1.277)
Totale interessi e altri oneri finanziari	(3.075)	(1.116)	(1.311)
TOTALE PROVENTI (ONERI) FINANZIARI	(1.999)	(310)	(464)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(milioni di euro)

	Esercizio 2001	Esercizio 2000 (*)	Esercizio 2000 storico
RETTIFICHE DI VALORE DI ATTIVITA' FINANZIARIE			
Rivalutazioni			
di partecipazioni	167	297	275
Totale rivalutazioni	167	297	275
Svalutazioni			
di partecipazioni	(1.933)	(1.440)	(1.432)
di immobilizzazioni finanziarie che non costituiscono partecipazioni	(49)		
di titoli iscritti nell'attivo circolante che non costituiscono partecipazioni	(141)	(2)	(2)
Totale svalutazioni	(2.123)	(1.442)	(1.434)
TOTALE RETTIFICHE DI VALORE DELLE ATTIVITA' FINANZIARIE	(1.956)	(1.145)	(1.159)
PROVENTI E ONERI STRAORDINARI			
Proventi			
plusvalenze da alienazioni	392	1.146	1.146
altri	460	236	236
Totale proventi	852	1.382	1.382
Oneri			
minusvalenze da alienazioni	(46)	(13)	(12)
imposte relative ad esercizi precedenti	(5)	(5)	(5)
accantonamenti e svalutazioni relative a partecipazioni	(2.983)		
altri	(1.270)	(1.548)	(1.579)
Totale oneri	(4.304)	(1.566)	(1.596)
TOTALE DELLE PARTITE STRAORDINARIE	(3.452)	(184)	(214)
RISULTATO PRIMA DELLE IMPOSTE	(733)	4.802	4.968
Imposte sul reddito dell'esercizio			
imposte correnti	(1.186)	(2.390)	(2.486)
imposte differite	261	480	466
Totale imposte sul reddito dell'esercizio	(925)	(1.910)	(2.020)
UTILE (PERDITA) DELL'ESERCIZIO DI SPETTANZA DELLA CAPOGRUPPO E DEI TERZI	(1.658)	2.892	2.948
Utile dell'esercizio di spettanza di azionisti Terzi	(410)	(864)	(920)
UTILE (PERDITA) DELL'ESERCIZIO DI SPETTANZA DELLA CAPOGRUPPO	(2.068)	2.028	2.028

(*) Dati del 2000 ricostruiti consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ NOTA INTEGRATIVA

Il bilancio consolidato è redatto in ottemperanza alle norme del codice civile ed è altresì corredato dalla relazione sull'andamento della gestione del Gruppo presentata unitamente a quella relativa al bilancio di Telecom Italia.

Il rendiconto finanziario consolidato, ancorché presentato nell'ambito della Relazione sulla gestione, costituisce parte integrante della Nota Integrativa ai sensi dell'art. 29, comma 3, del D.Lgs. n. 127/1991.

L'area e i principi di consolidamento, i criteri di valutazione più significativi, nonché il contenuto e le variazioni delle singole voci di bilancio consolidato sono esposti nel seguito.

■ AREA DI CONSOLIDAMENTO

L'area di consolidamento al 31 dicembre 2001 include le imprese italiane ed estere riportate nel prospetto allegato n. 5, nelle quali Telecom Italia detiene la maggioranza dei diritti di voto, e comunque le imprese nelle quali la stessa esercita un'influenza dominante.

Le società nelle quali Telecom Italia detiene una percentuale di partecipazione compresa tra il 20% ed il 50%, incluse le società sottoposte a controllo congiunto, sono consolidate con il metodo del patrimonio netto.

A partire dal bilancio consolidato al 31 dicembre 2001, Nortel Inversora ed il gruppo Telecom Argentina (gruppo Nortel Inversora), consolidati con il metodo proporzionale come consentito dall'art. 37 del D.Lgs. n. 127/1991 nell'esercizio 2000, sono consolidati con il metodo del patrimonio netto.

Per omogeneità di confronto, le variazioni più significative delle partite patrimoniali ed economiche vengono indicate anche rispetto ai dati dell'esercizio 2000 ricostruiti con il gruppo Nortel Inversora consolidato a patrimonio netto.

L'area di consolidamento presenta le seguenti variazioni rispetto al 31 dicembre 2000:

a) sono entrati nell'area di consolidamento:

- per Domestic Wireline: le nuove società costituite nel corso dell'anno facenti parte dei progetti Latin American Nautilus e Mediterranean Nautilus, Telecom Italia Spain, TI Telecom Italia (Austria) Telekommunikationsdienste e Telecontact Center;
- per Mobile Services: TIM Brasil, TIM Celular Centro Sul (ex Blucel), TIM Sao Paulo (ex Starcel), TIM Rio Norte (ex Unicel);
- per Internet and Media: le società Free-Finance, Xoom.it, i gruppi Consodata, Telegate, TDL Infomedia e Holding Media e Comunicazione (ex Cecchi Gori Communications), NetCreations ed alcune società del settore di editoria e comunicazione professionale;
- per International Operations: gruppo Entel Chile, nell'ambito del gruppo Jet Multimedia, Victoire Multimedia, Victoire Multimedia Informatique;
- per IT Services: Webred e Netikos Finland;
- per Satellite Services: Telespazio North America, e-Geos;
- per Telecom Italia Lab: Loquendo, Telecom Italia Lab S.A., Telecom Italia Lab General Partner;
- per le "altre": ISM e N.V. Vertico.

Si segnala, inoltre, che i gruppi Seat Pagine Gialle, Jet Multimedia, Mageos Explorer (ex Europe Explorer), Maxitel e le società Corporation Digital ed Eustema, consolidati al 31.12.2000 solo patrimonialmente, sono stati consolidati linea per linea anche per le partite economiche.

b) sono usciti dall'area di consolidamento:

- per Domestic Wireline: TMI Hong Kong, TMI Hungary;
- per Mobile Services: U-Mobil;
- per Internet and Media: Polix, Consodata Interactive, Consodata Italia, Consodata Systeme, Living Lifestyle, società del gruppo Thomson Directories;
- per International Operations: Nortel Inversora, Gruppo Telecom Argentina, Infoconcert, Iber Explorer;
- per IT Services: Bisiel, Aska, Jmac Consiel, Sit;
- per Satellite Services: Com.star, Iridium Italia, Telespazio Ireland.

Inoltre, nell'esercizio 2000 i gruppi Sirti ed Italtel sono stati consolidati solo per le partite economiche in quanto ceduti nell'ultima parte dell'anno.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

Nei prospetti allegati n. 6 e 7 sono infine indicate le imprese controllate escluse dall'area di consolidamento in quanto irrilevanti ai fini della rappresentazione veritiera e corretta del bilancio consolidato, non operative o in liquidazione.

Al 31 dicembre 2001 le imprese controllate e collegate di Telecom Italia, elencate nei prospetti allegati dal n. 5 al n. 7, sono così ripartite:

	Controllate			Collegate			Totale
	Italia	Estero	Totale	Italia	Estero	Totale	
Imprese:							
consolidate con il metodo integrale	107	197	304				304
consolidate con il criterio del patrimonio netto	2	9	11	57	91	148	159
valutate al costo	30	33	63	24	11	35	98
Totale imprese	139	239	378	81	102	183	561

■ PRINCIPI DI CONSOLIDAMENTO

Ai fini del consolidamento sono stati utilizzati i bilanci al 31 dicembre 2001 approvati dagli organi sociali delle singole imprese consolidate, opportunamente modificati per uniformarli ai criteri di valutazione adottati dalla controllante Telecom Italia.

I bilanci espressi in moneta estera sono convertiti in euro applicando alle singole poste del conto economico il cambio medio dell'anno. Gli elementi dello stato patrimoniale sono invece convertiti ai cambi di fine anno.

Le differenze originate dalla conversione del patrimonio netto iniziale nonché del risultato economico ai cambi di fine esercizio sono state imputate alle riserve del patrimonio netto consolidato.

Per le società controllate consolidate e le società collegate che applicano la metodologia della contabilità per inflazione, al fine di evitare effetti distorsivi sui risultati dell'esercizio, i cambi utilizzati per la conversione delle poste di conto economico sono quelli di fine esercizio, anziché quelli medi. Le società del Gruppo che applicano i criteri della contabilità per l'inflazione sono Corporation Digital C.A. (Venezuela), Finsiel Romania S.r.l. (Romania) e IS TIM Telekomunikasyon Hizmetleri A.S. (Turchia).

In relazione all'evoluzione della situazione economica in Argentina che ha determinato significative variazioni di cambio successivamente all'abbandono della parità con il dollaro USA, i bilanci espressi in pesos argentini sono stati convertiti applicando, per il conto economico, il cambio medio, tenendo conto del rapporto di cambio di 1 peso per 1 dollaro USA, ad eccezione delle differenze di cambio originate da partite in valuta diverse dal peso, convertite in euro, al pari dello stato patrimoniale, tenendo conto del rapporto di cambio di 1,7 peso per 1 dollaro USA.

I tassi di cambio applicati sono riportati nel paragrafo "altre informazioni".

Tutte le imprese controllate incluse nell'area di consolidamento sono consolidate con il metodo dell'integrazione globale, così sintetizzabile:

- assunzione delle attività, delle passività, dei costi e dei ricavi nel loro ammontare complessivo, prescindendo dall'entità della partecipazione detenuta e attribuendo ai Soci di minoranza, in apposite voci, la quota del patrimonio netto e del risultato dell'esercizio di loro spettanza;
- la differenza emergente, all'atto dell'acquisto, dall'eliminazione del valore di carico della partecipazione in un'impresa inclusa nell'area di consolidamento a fronte della corrispondente quota di patrimonio netto è imputata, ove possibile, agli elementi dell'attivo e del passivo dell'impresa medesima. L'eventuale residuo è così trattato:
 - se positivo è iscritto nella voce "differenza da consolidamento" delle "immobilizzazioni immateriali" ed è ammortizzato in quote costanti in relazione alla prevista recuperabilità dello stesso e comunque per un periodo non superiore a 15 anni;
 - se negativo è iscritto in una voce del patrimonio netto come "riserva di consolidamento", ovvero, quando sia dovuto a previsione di risultati economici sfavorevoli, in una voce denominata "fondo di consolidamento per rischi e oneri futuri";
- eliminazione dei crediti e dei debiti, nonché dei costi e dei ricavi intercorrenti fra le imprese consolidate;
- eliminazione degli utili inclusi nelle immobilizzazioni materiali e immateriali derivanti da acquisti di beni e servizi prodotti internamente al Gruppo ed effettuati, correntemente, a condizioni di mercato. La quota dei ricavi infragruppo afferente detti beni e servizi è riclassificata, al netto dei relativi "utili interni", nella voce "incrementi di immobilizzazioni per lavori interni".

Nel bilancio consolidato sono altresì eliminati gli accantonamenti e le rettifiche di valore operati dalle singole imprese consolidate esclusivamente per conseguire i benefici fiscali ammessi dalle leggi vigenti.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ CRITERI DI VALUTAZIONE

I criteri applicati nella valutazione delle voci di bilancio consolidato sono conformi a quelli dettati dalle norme di legge e omogenei a quelli applicati nel precedente esercizio.

In particolare, i criteri sono i seguenti:

■ Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte al costo di acquisto o di produzione e sono sistematicamente ammortizzate in funzione della loro residua possibilità di utilizzazione.

Nel caso in cui non si prevede una piena recuperabilità degli investimenti, sono effettuate le necessarie svalutazioni.

■ Immobilizzazioni materiali

Le immobilizzazioni materiali sono iscritte al costo di acquisto o di produzione, sistematicamente ammortizzato in relazione alla loro residua possibilità di utilizzazione, e comprendono le rivalutazioni monetarie di legge.

A fronte dei cespiti il cui valore risulti durevolmente inferiore al costo storico, già rettificato dagli ammortamenti complessivamente stanziati, sono effettuate le opportune svalutazioni. Tale minor valore non è mantenuto nei successivi bilanci qualora vengano meno i motivi della rettifica effettuata.

Le immobilizzazioni materiali in corso sono iscritte per l'importo dei costi diretti sostenuti.

■ Partecipazioni

Le partecipazioni sono iscritte, se aventi carattere di investimento durevole, tra le immobilizzazioni finanziarie o, se acquistate per la successiva vendita, tra le attività finanziarie che non costituiscono immobilizzazioni.

Le partecipazioni delle immobilizzazioni finanziarie in imprese controllate non consolidate e collegate sono di norma valutate con il metodo del patrimonio netto; le differenze positive emergenti all'atto dell'acquisto, fra il valore di carico delle partecipazioni in dette imprese e le corrispondenti quote di patrimonio netto a valori correnti, sono conglobate nel valore delle partecipazioni stesse ed ammortizzate in quote costanti in relazione alla prevista recuperabilità delle medesime e comunque in un periodo non eccedente i 15 anni. Dette quote di ammortamento sono iscritte a conto economico tra le "rettifiche di valore di attività finanziarie" (svalutazioni di partecipazioni).

Le altre partecipazioni delle immobilizzazioni finanziarie in imprese non consolidate sono iscritte al costo di acquisizione (o di sottoscrizione) comprensivo degli oneri accessori. Tale valore è allineato all'eventuale minor valore desumibile da ragionevoli aspettative di utilità e di recuperabilità negli esercizi futuri.

In presenza di perdite durevoli, il valore di dette partecipazioni è rettificato, mediante apposite svalutazioni; le perdite di valore eccedenti i corrispondenti valori di carico sono iscritte tra i "fondi per rischi e oneri".

I contratti di prestito titoli stipulati sono rappresentati in bilancio come combinazione di due operazioni funzionalmente collegate: un mutuo e un'operazione di "pronti contro termine" sui titoli con obbligo di rivendita a termine da parte dei prestatori. Conseguentemente sono iscritti alle voci "Altri crediti" e "Altri debiti" rispettivamente un credito e un debito di importo pari al valore fissato nel contratto (prezzo di mercato delle azioni alla data di trasferimento dei titoli).

Le partecipazioni dell'attivo circolante relative ad azioni di società quotate consolidate acquistate per il trading sono iscritte al minore tra il costo di acquisto e il valore di realizzazione desumibile dall'andamento del mercato rappresentato dalle quotazioni di Borsa di fine esercizio.

Le svalutazioni di partecipazioni (sia delle immobilizzazioni finanziarie, sia dell'attivo circolante) non sono mantenute nei successivi esercizi qualora vengano meno i presupposti che le hanno determinate.

■ Altri titoli (che non costituiscono partecipazioni)

I titoli sono iscritti, se destinati a permanere in portafoglio fino alla loro scadenza, tra le immobilizzazioni finanziarie o, se destinati alla negoziazione, tra le attività finanziarie che non costituiscono immobilizzazioni.

I titoli immobilizzati sono iscritti al costo di acquisto e assoggettati a svalutazione nel caso di perdite permanenti di valore.

I titoli dell'attivo circolante sono valutati al minore tra il costo d'acquisto e il valore di realizzazione desumibile dall'andamento del mercato.

Le svalutazioni dei titoli non vengono mantenute nei successivi esercizi qualora vengano meno i presupposti che le hanno determinate.

I titoli acquisiti con contratto di "pronti contro termine", per i quali esiste un obbligo di rivendita alla scadenza, sono iscritti tra le attività finanziarie che non costituiscono immobilizzazioni al loro costo di acquisto. La differenza tra il prezzo a pronti e il prezzo a termine è imputata per competenza al conto economico con contropartita tra i ratei attivi/passivi dello stato patrimoniale.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Rimanenze

Le rimanenze sono valutate al minore tra il costo di acquisto o di produzione e il valore desumibile dall'andamento del mercato.

I metodi adottati per la determinazione del costo sono i seguenti:

- materie prime e prodotti finiti: LIFO a scatti annuali;
- merci: media ponderata;
- prodotti in corso di lavorazione e semilavorati: costo di produzione;
- lavori in corso su ordinazione relativi a:
 - commesse di durata inferiore a dodici mesi: costo industriale;
 - commesse di durata ultrannuale: presunto ricavo secondo il metodo della percentuale di completamento.

Nella valutazione dei lavori in corso su ordinazione si tiene anche conto delle perdite presunte al completamento e di altri eventuali rischi connessi. Le rimanenze di materie prime, prodotti finiti e merci eccedenti i prevedibili fabbisogni produttivi, di lenta movimentazione o interessate da fenomeni di obsolescenza, sono opportunamente svalutate in base al presumibile valore di realizzo.

■ Crediti e debiti

I crediti sono iscritti al valore di presumibile realizzazione e classificati fra le immobilizzazioni finanziarie o l'attivo circolante. I debiti sono iscritti al valore nominale.

I crediti e i debiti in valuta estera sono iscritti, nel rispetto del principio della prudenza, ai cambi di fine esercizio. Le differenze positive o negative tra i valori dei crediti e dei debiti convertiti ai cambi di chiusura e quelli degli stessi registrati ai cambi originari sono imputate a conto economico rispettivamente tra i "proventi finanziari" e gli "oneri finanziari".

I crediti e i debiti in pesos argentini sono adeguati tenendo conto del rapporto di cambio di 1,7 peso per 1 Dollaro USA.

■ Ratei e risconti

Sono determinati in base al principio della competenza temporale.

■ Fondi per rischi e oneri

"Per imposte": accoglie gli importi prudenzialmente accantonati a fronte di presunti oneri fiscali, ivi compresi eventuali soprattasse e interessi moratori, su posizioni non ancora definite o in contestazione.

"Per imposte differite": accoglie le imposte differite determinate dalle singole imprese consolidate, in base alle differenze temporanee tra il valore attribuito alle attività e passività secondo criteri civilistici ed il valore attribuito alle stesse attività e passività ai fini fiscali, nonché quelle generate dalle rettifiche di consolidamento.

Le imposte anticipate sono iscritte tra i "crediti verso altri" dell'attivo circolante.

Le attività per imposte anticipate e le passività per imposte differite, laddove ne ricorrano i presupposti, vengono compensate.

Le imposte differite su riserve e fondi in sospensione di imposta delle imprese consolidate o valutate con il metodo del patrimonio netto sono rilevate quando si prevede che tali riserve saranno distribuite o comunque utilizzate e la distribuzione o l'utilizzo darà luogo a oneri fiscali.

Il beneficio fiscale relativo al riporto a nuovo di perdite fiscali è rilevato quando esiste la ragionevole aspettativa di realizzarlo.

"Altri": riguardano principalmente stanziamenti per rischi ed oneri destinati a coprire perdite o debiti di natura determinata, di esistenza certa o probabile, dei quali tuttavia alla chiusura dell'esercizio non sono determinabili l'ammontare o la data di sopravvenienza. Gli stanziamenti riflettono la migliore stima possibile sulla base degli impegni assunti e degli elementi a disposizione.

■ Trattamento di fine rapporto di lavoro subordinato

E' determinato in conformità alle leggi ed ai contratti di lavoro vigenti ed accoglie il debito maturato nei confronti di tutti i dipendenti delle imprese consolidate italiane alla data di chiusura del bilancio consolidato, al netto delle anticipazioni corrisposte.

■ Oneri previdenziali ai sensi della legge n. 58/1992

Gli oneri previdenziali di ricongiunzione ex lege n. 58/1992 sono contabilizzati per cassa, come descritto nella Nota Integrativa di Telecom Italia. In particolare, gli importi residui di detti oneri, da versare in quindici annualità costanti posticipate in base alle posizioni notificate a tutto il 31 dicembre 2001 dall'INPS e secondo la sua interpretazione, ammontano a euro 1.347 milioni e sono così dettagliati:

- a) euro 910 milioni per la quota capitale (ad eccezione di quella relativa ai dipendenti ex Iritel);
- b) euro 437 milioni per gli interessi di dilazione.

In ordine agli interessi di preammortamento e ai relativi interessi di dilazione, come precisato nella Nota Integrativa di Telecom Italia, dal giugno 2000, in ottemperanza alla sentenza n. 4.242 del 5 aprile 2000 della Corte di Cassazione, ne è stato sospeso il versamento (per un ammontare residuo pari a euro 407 milioni).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

Nello stato patrimoniale consolidato sono altresì compresi euro 656 milioni di debiti residui verso l'INPS, relativi alla stima afferente il personale ex ASST che l'apposita Commissione Ministeriale, costituita ex lege n. 58/1992, aveva effettuato in sede di valutazione del patrimonio conferito dall'Amministrazione PT all'Iritel.

Gli oneri di ricongiunzione previdenziali gravanti sul conto economico consolidato dell'esercizio 2001 (iscritti negli "oneri straordinari") ammontano a euro 155 milioni comprensivi degli interessi di dilazione.

■ Contributi

I contributi, sia in conto esercizio (rilevati direttamente a conto economico) sia in conto capitale o impianti, sono iscritti nel periodo contabile in cui è acquisita la documentazione probatoria dell'erogazione dei contributi stessi, oppure in quello di sostenimento dei relativi costi qualora la certezza dell'erogazione sia basata su procedure consolidate.

Più in particolare, l'iscrizione dei contributi in conto capitale e impianti è rinviata per competenza agli esercizi successivi attraverso la loro rilevazione fra i risconti passivi e la graduale imputazione a conto economico in ragione del processo di ammortamento dei cespiti cui si riferiscono.

■ Ricavi e costi

Sono iscritti in base al principio della competenza economica.

In particolare, i ricavi vengono imputati al conto economico consolidato come segue:

- servizi di telecomunicazioni: nell'esercizio in cui i servizi sono resi; in particolare i proventi del traffico sono esposti al lordo delle quote spettanti agli operatori terzi, iscritte, per un pari importo, tra i costi della produzione;
- attività informatiche e servizi innovativi su rete, attività diverse: nella misura in cui le connesse prestazioni sono state eseguite nell'esercizio.

■ Beni in leasing

I beni di investimento oggetto di contratti di leasing finanziario sono iscritti fra le immobilizzazioni ed ammortizzati, con decorrenza dalla data del contratto di leasing, secondo aliquote coerenti con quelle stanziare su analoghi beni di proprietà. Contestualmente viene iscritto un debito finanziario di pari importo che viene ridotto delle quote di capitale versate. Nel conto economico sono iscritti per competenza gli oneri finanziari e le quote di ammortamento stanziare sul valore dei beni acquisiti in leasing.

■ Imposte sul reddito

Le imposte correnti sono determinate sulla base di una realistica previsione degli oneri da assolvere in applicazione delle vigenti normative fiscali di Paese; il debito relativo è esposto al netto di acconti, ritenute subite e crediti d'imposta nella voce "debiti tributari"; l'eventuale posizione creditoria netta è iscritta tra i "crediti verso altri".

■ Conti d'ordine

Le "garanzie reali e personali prestate" sono iscritte per un importo pari all'ammontare del debito residuo o di altra obbligazione garantita; quelle in valuta sono esposte ai cambi correnti alla fine dell'esercizio.

Gli "impegni di acquisto e di vendita" sono determinati sulla base dei contratti in essere alla fine dell'esercizio non rientranti nel normale "ciclo operativo" e per la parte non ancora eseguita.

Gli "altri conti d'ordine" comprendono principalmente beni di terzi presso società controllate consolidate.

■ Contratti derivati

Gli strumenti derivati perfezionati dal Gruppo sono finalizzati alla copertura dell'esposizione al rischio di tasso di interesse e di cambio. In tale ambito si procede alla loro valutazione coerentemente con la valutazione delle attività e delle passività relative rilevando a conto economico gli eventuali oneri netti, determinati con riferimento a ciascuna operazione.

Per gli strumenti di copertura del rischio di interesse, i differenziali di interesse sono imputati a conto economico, tra i "proventi/oneri finanziari", secondo il criterio della competenza.

Per i contratti di copertura del rischio di cambio, il costo (o "componente finanziaria", calcolata come differenza tra il cambio a pronti alla data di stipula del contratto e il cambio a termine) viene imputato a conto economico, tra i "proventi/oneri finanziari", secondo il criterio della competenza.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ STATO PATRIMONIALE CONSOLIDATO ATTIVO

IMMOBILIZZAZIONI

■ IMMOBILIZZAZIONI IMMATERIALI

euro 16.197 milioni

(euro 16.037 milioni al 31.12.2000)

Aumentano, rispetto al 31.12.2000, di euro 160 milioni e presentano la seguente composizione e variazione:

(milioni di euro)	Al 31.12.2000	Deconsolid. gruppo Nortel Inv.	Al 31.12.2000 (*)	Investi- mento	Ammor- tamento	Altre variaz.	Al 31.12.2001
Costi di impianto e di ampliamento	100	-	100	39	(36)	1	104
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	819	(10)	809	483	(955)	937	1.274
Concessioni, licenze, marchi e diritti simili	3.505	(190)	3.315	1.142	(84)	(66)	4.307
Avviamento	69	-	69	3	(12)	(13)	47
Differenza da consolidamento	10.230	(128)	10.102	1.174	(1.022)	(1.160)	9.094
Immobilizzazioni in corso e acconti	840	-	840	1.018	-	(984)	874
Altre	474	(138)	336	51	(132)	242	497
Totale	16.037	(466)	15.571	3.910	(2.241)	(1.043)	16.197

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

■ Costi di impianto e di ampliamento

Comprendono principalmente le imposte di registro sostenute in sede di costituzione e di aumento del capitale delle imprese consolidate.

■ Diritti di brevetto industriale e i diritti di utilizzazione delle opere dell'ingegno

Sono rappresentati essenzialmente dal software applicativo acquisito a titolo di proprietà ed in licenza d'uso a tempo indeterminato.

■ Concessioni, licenze, marchi e diritti simili

Aumentano di euro 802 milioni principalmente a seguito dell'acquisizione delle nuove licenze in Brasile e in Grecia (euro 1.080 milioni).

■ Differenza da consolidamento

Si riduce, rispetto al 2000, di euro 1.136 milioni essenzialmente per effetto:

- delle svalutazioni effettuate nell'ambito dell'adeguamento di valore di alcune partecipate:

(milioni di euro)	
Attività internazionali della BU International Operations	764
Attività internazionali della BU Mobile Services	392
Attività della BU Internet and Media	147
Totale	1.303

- degli ammortamenti del periodo (euro 1.022 milioni).

Il valore residuo di euro 9.094 milioni si riferisce principalmente a Seat Pagine Gialle (euro 5.882 milioni), Entel Chile (euro 799 milioni), TIM (euro 798 milioni), Digitel (euro 337 milioni), TDL Infomedia (euro 310 milioni) e Holding Media e Comunicazione (euro 184 milioni).

■ Immobilizzazioni in corso e acconti

Aumentano, rispetto al 2000, di euro 34 milioni, quale saldo tra le capitalizzazioni di costi, sostenuti principalmente da Telecom Italia, per progetti software in corso di realizzazione e i progetti entrati in esercizio nell'anno.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Altre

La voce *altre*, di euro 497 milioni (euro 474 milioni al 31.12.2000), comprende euro 231 milioni (euro 261 milioni al 31.12.2000) relativi a spese su stabili di terzi.

■ IMMOBILIZZAZIONI MATERIALI

euro 21.757 milioni

(euro 23.425 milioni al 31.12.2000)

Diminuiscono, rispetto al 2000, di euro 1.668 milioni e sono esposte al netto dei relativi fondi di ammortamento e delle svalutazioni operate e tengono altresì conto delle rettifiche conseguenti all'eliminazione degli "utili interni" derivanti da acquisti di beni e servizi prodotti internamente al Gruppo. Presentano la seguente composizione:

(milioni di euro)	Beni di proprietà			Beni in locazione finanziaria			AI	AI	AI
	Valore lordo	Fondi ammortamento	Totale	Valore lordo	Fondi ammortamento	Totale	31.12.2001	31.12.2000(*)	31.12.2000
							Totale	Valore a bilancio	Valore a bilancio
Terreni e fabbricati	3.942	(1.514)	2.428	549	100)	449	2.877	2.656	2.947
Impianti e macchinario	57.023	(40.404)	16.619	59	(29)	30	16.649	16.299	18.126
Attrezzature industriali e commerciali	985	(912)	73	2	(2)	-	73	79	78
Altri beni	1.929	(1.287)	642	107	(18)	89	731	600	836
Immobilizzazioni in corso e acconti	1.345	-	1.345	82	-	82	1.427	1.087	1.438
Totale	65.224	(44.117)	21.107	799	(149)	650	21.757	20.721	23.425

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Il valore lordo delle immobilizzazioni materiali comprende euro 1.301 milioni per rivalutazioni monetarie di legge operate da società italiane. L'incidenza dei fondi di ammortamento sul valore lordo delle immobilizzazioni materiali è passata dal 65,9% al 68,5%. Le variazioni intervenute nell'esercizio sono state le seguenti:

(milioni di euro)	2001	2000 (*)	2000
Al 1° gennaio	20.721	23.508	23.508
Investimenti	4.254	3.405	3.889
Dismissioni	(172)	(95)	(103)
Cessione ramo d'azienda "Grandi Immobili"		(2.392)	(2.392)
Ammortamenti	(4.034)	(4.131)	(4.515)
Svalutazioni	(11)	(11)	(11)
Variazione area di consolidamento	1.345	367	2.978
Differenza da conversione e altre	(346)	70	71
Al 31 dicembre	21.757	20.721	23.425

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

Gli investimenti dell'esercizio, di euro 4.254 milioni (euro 3.889 milioni nel 2000), presentano rispetto all'esercizio 2000 un incremento di euro 365 milioni e sono così ripartiti per Business Unit:

(milioni di euro)	2001	2000 (*)	2000
Domestic Wireline	1.976	1.917	1.917
Mobile Services	1.547	1.194	1.194
Internet and Media	82	55	55
International Operations	427	95	579
IT Services	87	83	83
Satellite Services	27	29	29
Telecom Italia Lab	12	29	29
	4.158	3.402	3.886
Altre attività ed elisioni	96	3	3
Totale	4.254	3.405	3.889

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

■ IMMOBILIZZAZIONI FINANZIARIE

euro 7.064 milioni

(euro 8.675 milioni al 31.12.2000)

Diminuiscono, rispetto al 31.12.2000, di euro 1.611 milioni e comprendono:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Partecipazioni in:			
- imprese controllate non consolidate	18	21	21
- imprese collegate	4.764	7.589	7.199
- altre imprese	145	188	191
	4.927	7.798	7.411
Versamenti in conto futuri aumenti di partecipazioni	1.659	187	187
	6.586	7.985	7.598
Crediti:			
- verso imprese controllate non consolidate	2	-	-
- verso imprese collegate	117	127	127
- verso altri	273	279	282
	392	406	409
Altri titoli	86	3	6
Azioni proprie	-	662	662
Totale	7.064	9.056	8.675

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

■ Partecipazioni in imprese collegate

Le *partecipazioni in imprese collegate*, di euro 4.764 milioni, si riducono, rispetto al 2000, di euro 2.435 milioni, principalmente a seguito del consolidamento del gruppo Entel Chile e del gruppo Holding Media e Comunicazione e della svalutazione di partecipazioni estere operate in coerenza alle linee strategiche di piano recentemente delineate dalla nuova proprietà.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

La voce in oggetto è così dettagliata:

(milioni di euro)	AI 31.12.2000	Investimenti	Cessioni	Variatione area di con- solidamento	Svalutazioni straordi- narie	Valutazione ad equity (*)	AI 31.12.2001
Telekom Austria	1.819				(225)	(134)	1.460
Auna	509	460	(91)			(188)	690
GLB Serviços Interativos	809				(586)	(199)	24
Etec S.A.	538					13	551
Mobilkom Austria	586					(42)	544
Solpart Participações	461		(9)		(151)	(63)	238
Entel Chile	379			(379)			-
Nortel Inversora	-			390	(50)	(340)	-
Astrolink International	262					(262)	-
Eutelsat	216	39	(255)				-
Telekom Srbija	195						195
BDT	172					(14)	158
IM.SER	204		(75)			12	141
Netco Redes	135					(10)	125
Holding Media e Comunicazione	118			(118)			-
Mirror International Holding	-	334	(234)			(6)	94
Telemaco Immobiliare	-	76				15	91
IS TIM	353	148				(420)	81
Lottomatica	37					41	78
Italtel Holding	105					(40)	65
Stream	100	173				(241)	32
Mondus	57					(39)	18
Altre	144	152	(47)		(66)	(4)	179
Totale	7.199	1.382	(711)	(107)	(1.078)	(1.921)	4.764

(*) Include quote di risultato del periodo, ammortamento goodwill e differenze da conversione dei bilanci delle società estere.

Il valore delle partecipazioni valutate con il metodo del patrimonio netto comprende l'importo residuo da ammortizzare (euro 1.688 milioni, contro euro 2.915 milioni al 31.12.2000) della differenza positiva emersa all'atto dell'acquisto fra il valore di carico di tali partecipazioni e la corrispondente quota di patrimonio netto a valori correnti. Tale differenza è principalmente rappresentata da euro 677 milioni relativi a Telekom Austria, euro 280 milioni a Mobilkom Austria, euro 253 milioni a Auna, euro 121 milioni a BDT, euro 106 milioni a Etec S.A. e euro 103 milioni a Netco Redes.

L'elenco delle partecipazioni valutate con il metodo del patrimonio netto è riportato nel prospetto allegato n. 6; quello relativo alle altre partecipazioni in imprese controllate non consolidate e collegate è riportato nel prospetto allegato n. 7.

■ Versamenti in conto futuro aumento di partecipazioni

Si riferiscono essenzialmente ai versamenti effettuati da Tim International a favore di IS TIM.

■ Crediti verso imprese collegate

Si riferiscono prevalentemente a finanziamenti erogati a partecipate estere e in particolare a BDT (euro 108 milioni).

■ Crediti verso altri

Includono il credito, comprensivo della relativa rivalutazione, derivante dal versamento dell'anticipo di imposta sul trattamento di fine rapporto (euro 112 milioni), prestiti concessi al personale (euro 87 milioni), finanziamenti erogati a terzi e depositi cauzionali.

■ Altri titoli

Aumentano, rispetto al 2000, di euro 80 milioni, e si riferiscono essenzialmente alle quote del Fondo comune di investimento mobiliare chiuso Wisequity S.p.A. di Seat Pagine Gialle (euro 53 milioni).

■ Azioni proprie

N. 112.998.070 azioni proprie di Telecom Italia sono state annullate a seguito dell'aumento gratuito del capitale sociale in sede di conversione dello stesso in euro.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

ATTIVO CIRCOLANTE

■ RIMANENZE

euro 636 milioni

(euro 725 milioni al 31.12.2000)

Sono così composte:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Materie prime, sussidiarie e di consumo	22	20	21
Merci	253	169	214
	275	189	235
Prodotti in corso di lavorazione e semilavorati	6	10	13
Prodotti finiti	2	1	2
	8	11	15
Lavori in corso su ordinazione	352	467	467
Acconti	1	8	8
	353	475	475
Totale	636	675	725

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Le rimanenze si riferiscono per euro 245 milioni (euro 233 milioni al 31.12.2000) alle società esercenti servizi di telecomunicazioni, per euro 229 milioni (euro 217 milioni al 31.12.2000) alle imprese del settore informatico e per euro 113 milioni alle imprese del settore satellitare (euro 224 milioni al 31.12.2000). Le rimanenze di "materie prime" e di "prodotti in corso di lavorazione e semilavorati" sono allineate ai valori correnti.

■ CREDITI

euro 13.027 milioni

(euro 11.883 milioni al 31.12.2000)

Aumentano di euro 1.144 milioni e sono così analizzabili:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Verso clienti	8.712	8.208	8.737
- svalutazione crediti	(808)	(671)	(740)
Totale clienti	7.904	7.537	7.997
Verso imprese controllate non consolidate	31	41	41
Verso imprese collegate	567	435	413
Verso controllanti	1	2	3
Verso altri	4.524	3.364	3.429
Totale	13.027	11.379	11.883

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

■ Crediti verso clienti

Ammontano, al lordo delle relative svalutazioni, a euro 8.712 milioni e sono costituiti, per la maggior parte, da posizioni creditorie relative a servizi di telecomunicazioni. Il valore dei crediti è stato allineato a quello di presumibile realizzo mediante le opportune svalutazioni, anch'esse relative per la maggior parte alle società di telecomunicazioni.

I crediti verso clienti, in particolare, si riferiscono a Telecom Italia (euro 4.242 milioni), a TIM (euro 917 milioni) ed al gruppo Seat Pagine Gialle (euro 885 milioni).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

La voce in oggetto comprende inoltre euro 1.610 milioni relativi a posizioni creditorie verso altri gestori di telecomunicazioni ed euro 122 milioni di prestazioni da eseguire di Seat Pagine Gialle che trovano contropartita, per un pari importo, tra i debiti diversi e rappresentano gli impegni pubblicitari assunti e fatturati dalla società per elenchi ed annuari la cui pubblicazione avverrà nel 2002.

Si segnala, inoltre, che l'operazione di cartolarizzazione effettuata da Telecom Italia ha comportato, al 31 dicembre, una diminuzione dei crediti verso clienti di euro 877 milioni, di cui euro 684 milioni non scaduti.

Nel corso del 2001 TIM ha realizzato cessioni di crediti commerciali tramite operazioni di factoring per euro 3.297 milioni. Al 31 dicembre 2001 i crediti ceduti non ancora scaduti ammontano a euro 106 milioni.

■ Crediti verso imprese controllate non consolidate

Si riferiscono per euro 7 milioni a finanziamenti e per euro 10 milioni a crediti commerciali verso imprese controllate.

■ Crediti verso imprese collegate

Aumentano di euro 154 milioni e comprendono crediti di natura finanziaria per euro 206 milioni e di natura commerciale e varia per euro 361 milioni. I crediti finanziari si riferiscono principalmente a Stream (euro 122 milioni), a IS TIM (euro 29 milioni) e a Telekom Srbija (euro 23 milioni); i crediti commerciali sono relativi essenzialmente al gruppo Auna (euro 90 milioni), a Stream (euro 82 milioni), a Telekom Srbija (euro 56 milioni), a Telecom Argentina (euro 21 milioni) e a Teleleasing (euro 18 milioni).

■ Crediti verso altri

Sono così analizzabili:

- crediti finanziari, per euro 591 milioni (euro 935 milioni al 31.12.2000), relativi quasi esclusivamente alle operazioni di prestito titoli effettuate da Telecom Italia, assistite da specifici contratti di garanzia;
- crediti diversi, per euro 3.933 milioni (euro 2.494 milioni al 31.12.2000), così suddivisi:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000
Crediti verso lo Stato ed altri Enti pubblici per sovvenzioni e contributi	45	42
Incassi da clienti in corso di accredito	210	187
Crediti verso l'Amministrazione Finanziaria	1.544	576
Attività per imposte anticipate	1.410	996
Crediti verso il personale	93	79
Partite diverse (verso Stato ed altri Enti pubblici, appostazioni di natura varia)	631	614
Totale	3.933	2.494

Le attività nette per imposte anticipate sono così composte:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000
Attività per imposte anticipate	1.410	996
Fondo imposte differite	(35)	(201)
Totale	1.375	795

Le imposte anticipate si riferiscono principalmente alle svalutazioni dei crediti e ai fondi per rischi e oneri; le imposte differite sono originate essenzialmente da plusvalenze.

Non sono stati stanziati crediti per imposte anticipate quando non vi è la ragionevole certezza della loro recuperabilità. In particolare, le perdite fiscali riportabili a nuovo, delle quali non si è tenuto conto per la determinazione delle imposte differite attive ammontano a circa euro 5.970 milioni, di cui euro 2.256 milioni potenzialmente recuperabili in base agli elementi noti.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ ATTIVITÀ FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI

(euro 2.457 milioni al 31.12.2000)

euro 2.194 milioni

Diminuiscono, rispetto al 31.12.2000, di euro 263 milioni e comprendono:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Partecipazioni in imprese controllate	247	392	392
Partecipazioni in imprese collegate	-	6	6
Altre partecipazioni	9	38	38
Altri titoli	1.935	1.869	2.020
Crediti per cessioni di titoli	3	1	1
Totale	2.194	2.306	2.457

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Le partecipazioni si riferiscono al valore di azioni quotate, acquistate per il successivo smobilizzo.

■ Altri titoli

Sono quasi interamente costituiti da titoli di Stato e da obbligazioni e il relativo ammontare è diminuito di euro 85 milioni rispetto al 31.12.2000.

I valori di carico di fine esercizio, sia delle partecipazioni che degli altri titoli, sono stati allineati a quelli di mercato, con una svalutazione complessiva di euro 291 milioni.

■ DISPONIBILITÀ LIQUIDE

(euro 1.304 milioni al 31.12.2000)

euro 762 milioni

Diminuiscono di euro 542 milioni e si riferiscono principalmente a disponibilità su conti correnti bancari italiani ed esteri.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

RATEI E RISCOINTI

(euro 1.007 milioni al 31.12.2000)

euro 1.032 milioni

Aumentano di euro 25 milioni e sono così analizzabili:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Disaggi di emissione ed altri oneri simili su prestiti	94	2	2
Ratei attivi:			
- valore della produzione	95	12	12
- proventi finanziari	57	60	60
- altri	-	-	-
Totale ratei attivi	152	72	72
Altri risconti attivi:			
- costi della produzione	127	83	100
- oneri finanziari	60	77	77
- altri	599	756	756
Totale altri risconti attivi	786	916	933
Ratei e altri risconti attivi	938	988	1.005
Totale	1.032	990	1.007

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Gli altri risconti attivi si riducono principalmente per effetto dell'imputazione a conto economico della quota di competenza dell'esercizio degli oneri relativi all'operazione di differimento dell'opzione put sulle azioni Seat Pagine Gialle. L'analisi dei crediti e dei ratei attivi distinti per scadenza e natura è riportata nel prospetto allegato n. 1.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ STATO PATRIMONIALE CONSOLIDATO PASSIVO

PATRIMONIO NETTO

euro 19.309 milioni

(euro 25.529 milioni al 31.12.2000)

E' così composto:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Quota della Capogruppo	13.522	18.821	18.821
Quota di Terzi	5.787	5.871	6.708
Totale	19.309	24.692	25.529

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Il patrimonio netto di spettanza di Telecom Italia diminuisce, rispetto al 31.12.2000, di euro 5.299 milioni per effetto principalmente del pagamento dei dividendi 2000 (euro 2.309 milioni), del risultato dell'esercizio (-euro 2.068 milioni), dell'annullamento, da parte di Telecom Italia, di n. 112.998.070 azioni di risparmio proprie in sede di conversione del capitale sociale in euro (euro 662 milioni al 31.12.2000 oltre a euro 49 milioni per acquisti dei primi mesi del 2001) nonché del peggioramento dei patrimoni netti di alcune società estere a causa dello sfavorevole andamento della valuta locale rispetto all'euro.

■ CAPITALE

Il *capitale sociale di Telecom Italia* è costituito da n. 5.261.533.481 azioni ordinarie e da n. 2.053.122.025 azioni di risparmio, tutte del valore nominale di euro 0,55 ciascuna.

■ RISERVE E RISULTATI PORTATI A NUOVO DI SPETTANZA DI TELECOM ITALIA

La voce comprende, oltre alle riserve proprie di Telecom Italia, le riserve di imprese consolidate relative a utili non distribuiti, le riserve di rivalutazione monetaria e altre riserve in sospensione d'imposta. A fronte di dette riserve non sono state stanziaste imposte differite poiché, in base ai programmi ad oggi definiti, non sono previste operazioni che ne determinino la relativa tassazione.

Il raccordo tra le voci del bilancio di Telecom Italia e quelle del bilancio consolidato, relativo al patrimonio netto e al risultato d'esercizio, e le variazioni delle voci componenti il patrimonio netto consolidato sono riportati nei prospetti allegati nn. 3 e 4.

FONDI PER RISCHI E ONERI

euro 3.053 milioni

(euro 1.768 milioni al 31.12.2000)

Aumentano, rispetto al 31.12.2000, di euro 1.285 milioni e comprendono:

■ Fondo per imposte

di euro 154 milioni, che fronteggia potenziali oneri su posizioni fiscali non ancora definite o in contestazione;

■ Fondo per imposte differite

di euro 35 milioni (- euro 166 milioni rispetto al 31.12.2000), costituito dalle imposte stanziaste dalle singole imprese consolidate a fronte di componenti reddituali a tassazione differita nonché dalle imposte differite accantonate a fronte delle rettifiche di consolidamento, risulta pressoché azzerato;

■ Altri fondi

di euro 2.815 milioni, aumentano, rispetto al 31.12.2000, di euro 1.422 milioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

La voce in oggetto include:

- il fondo oneri su partecipate, di euro 603 milioni, per accantonamenti di natura straordinaria effettuati in coerenza alle linee strategiche di piano recentemente delineate;
- il fondo per impegni di acquisto a termine di azioni Seat Pagine Gialle di euro 569 milioni, stanziato a fronte della stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione;
- i fondi rischi contrattuali e diversi di Telecom Italia per complessivi euro 590 milioni a fronte di accantonamenti, degli anni precedenti e dell'esercizio in corso, relativi al conferimento del ramo d'azienda "Grandi Immobili", alle cessioni di Italtel e Sirti, alle cessioni dei consorzi satellitari e all'accordo con Vivendi/Canal Plus per la cessione di Stream;
- i fondi per adeguamento tecnologico e per oneri inerenti il quadro regolatorio di TIM per euro 465 milioni.

TRATTAMENTO DI FINE RAPPORTO DI LAVORO SUBORDINATO **euro 1.350 milioni**

(euro 1.319 milioni al 31.12.2000)

Le variazioni intervenute nell'esercizio sono state le seguenti:

(milioni di euro)	
Al 1° gennaio	1.319
Variazioni del periodo:	
- accantonamenti a conto economico	211
- utilizzi per:	
indennità corrisposte al personale cessato	(127)
anticipazioni	(18)
altre variazioni	(35)
Al 31 dicembre	1.350

Le "altre variazioni" possono ricondursi essenzialmente alla variazione dell'area di consolidamento.

DEBITI **euro 37.482 milioni**

(euro 35.682 milioni al 31.12.2000)

Aumentano complessivamente, rispetto al 31.12.2000, di euro 1.800 milioni e sono così composti:

(milioni di euro)	Al 31.12.2001		Al 31.12.2000 ^(*)		Al 31.12.2000	
	Finanziari	Commerciali e vari	Finanziari	Commerciali e vari	Finanziari	Commerciali e vari
Obbligazioni	8.183		814		1.814	
Obbligazioni convertibili	2.500					
Debiti verso banche	10.235		15.980		16.796	
Debiti verso altri finanziatori	2.163		1.650		1.689	
Acconti		388		370		370
Debiti verso fornitori	168	6.058	272	6.079	272	6.509
Debiti rappresentati da titoli di credito	220	1	50		50	
Debiti verso imprese controllate non consolidate	17	8		6		6
Debiti verso imprese collegate	553	349	692	585	691	581
Debiti verso controllanti		1		1		2
Debiti tributari	50	872		898		930
Debiti verso istituti di previdenza e di sicurezza sociale		865		932		934
Altri debiti	1.108	3.743	2.020	2.848	2.092	2.946
Totale	25.197	12.285	21.478	11.719	23.404	12.278

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Obbligazioni

Le **obbligazioni** ammontano a euro 8.183 milioni e aumentano di euro 6.369 milioni rispetto al 31.12.2000; in dettaglio si riferiscono a:

- in data 10 aprile 2001 è stata collocata, dalla controllata Sogerim, un'emissione obbligazionaria sui mercati internazionali per complessivi euro 6.000 milioni. L'emissione è stata suddivisa in tre tranches: la prima, di euro 1 miliardo di floating rate notes, con scadenza 20 aprile 2004; la seconda, di euro 3.000 milioni di bonds a tasso fisso, con scadenza 20 aprile 2006; la terza, di euro 2.000 milioni di bonds a tasso fisso, con scadenza 20 aprile 2011;
- in data 21 dicembre 2001 Telecom Italia (trattasi della prima emissione all'interno del Global Medium Term Note Program con Telecom Italia in qualità di emittente) ha emesso un prestito obbligazionario di euro 1.500 milioni di floating rate notes. La data di scadenza prevista dell'operazione è il 21 giugno 2005, con facoltà di rimborso anticipato da parte dell'emittente alla pari a partire dalla fine del secondo anno e ad ogni stacco di cedola successivo a tale data;
- prestiti obbligazionari con scadenza 2003 emessi dalle società brasiliane Tele Nordeste Celular e Tele Celular Sul per complessivi euro 196 milioni;
- prestiti obbligazionari con scadenza compresa tra il 2002 ed il 2021 emessi da Entel Chile per complessivi euro 102 milioni;
- prestiti obbligazionari con scadenza 2002 emessi dalla Softe tramite diversi istituti finanziari per complessivi euro 174 milioni;
- prestiti obbligazionari emessi dal gruppo TDL Infomedia Ltd, con scadenza compresa tra il 2009 ed il 2010, per complessivi euro 211 milioni.

■ Obbligazioni convertibili

Si riferiscono ad un prestito obbligazionario emesso da Sogerim, per euro 2.500 milioni, convertibile in azioni TIM o Seat Pagine Gialle, con la facoltà per l'emittente, di liquidare in contanti l'importo dovuto. La scadenza prevista dell'operazione è a cinque anni, con facoltà per l'investitore di ottenere un rimborso anticipato alla fine del terzo anno.

■ Debiti verso banche

Di euro 10.235 milioni, sono assistiti da ipoteche per euro 37 milioni e da pegni e privilegi per euro 686 milioni; si riducono, rispetto al 31.12.2000, di euro 6.561 milioni.

■ Debiti verso altri finanziatori

Di euro 2.163 milioni, aumentano, rispetto al 31.12.2000, di euro 474 milioni e si riferiscono ai prestiti erogati dalla Cassa Depositi e Prestiti e dall'IRI a Telecom Italia (euro 489 milioni), ai debiti di Seat Pagine Gialle per un finanziamento erogato da Seat Pagine Gialle Finance S.r.l., un veicolo societario interamente posseduto da Terzi, operante nell'ambito della legge 130/99 sulla cartolarizzazione (euro 780 milioni), e ad un debito di Softe (euro 600 milioni) con Olivetti Finance N.V. stipulato il 28 dicembre 2001 con scadenza il 28 maggio 2002.

■ Acconti

Gli **acconti**, che ammontano a euro 388 milioni, aumentano, rispetto al 31.12.2000, di euro 18 milioni e si riferiscono ad anticipi da clienti per euro 311 milioni (di cui euro 85 milioni verso il Consorzio Telcal) ed a fatture di rata per euro 77 milioni.

■ Debiti verso fornitori

Di euro 6.226 milioni, presentano una riduzione, rispetto al 31.12.2000, di euro 555 milioni, sostanzialmente dovuta alla riduzione dei debiti di Telecom Italia (- euro 592 milioni). Tali debiti per euro 131 milioni sono assistiti da pegni rappresentati dalle azioni di Maxitel, possedute da Tim International e Bitel, e da privilegi sugli impianti a fronte dei contratti di fornitura con Ericsson. La voce in oggetto comprende euro 743 milioni relativi a debiti verso altri gestori di telecomunicazioni.

■ Debiti rappresentati da titoli di credito

Di euro 221 milioni, aumentano di euro 171 milioni e si riferiscono a certificati di investimento emessi da Seat Pagine Gialle nell'ambito dell'operazione di cartolarizzazione.

■ Debiti verso imprese collegate

Di euro 902 milioni, si riducono, rispetto al 31.12.2000, di euro 370 milioni e comprendono debiti di natura finanziaria per euro 553 milioni, essenzialmente verso Teleleasing (euro 522 milioni) per contratti di leasing finanziario; i debiti di natura commerciale e varia ammontano a euro 349 milioni e sono verso il gruppo Italtel (euro 173 milioni), Siemens Informatica (euro 51 milioni) e Teleleasing (euro 42 milioni).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Debiti tributari

Di euro 922 milioni, diminuiscono rispetto al 31.12.2000, di euro 8 milioni e comprendono euro 150 milioni di debito per imposte sul reddito, euro 722 milioni per imposte indirette e tasse e per trattenute operate dalle imprese in qualità di sostituti di imposta, nonché euro 50 milioni per il debito a medio/lungo termine, di natura finanziaria, relativo al concordato con l'Amministrazione Finanziaria in merito agli avvisi di accertamento notificati nel 2001 a Telecom Italia.

■ Debiti verso istituti di previdenza e di sicurezza sociale

Di euro 865 milioni, diminuiscono, rispetto al 31.12.2000, di euro 69 milioni e riguardano i contributi maturati ed ancora da versare agli enti previdenziali. La voce comprende euro 656 milioni relativi alla posizione debitoria residua nei confronti dell'INPS connessa alla stima dell'onere di ricongiunzione ex *lege* n. 58/1992 del personale ex ASST.

■ Altri debiti,

Di euro 4.851 milioni, diminuiscono di euro 187 milioni rispetto al 31.12.2000, e sono così analizzabili:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000
Poste connesse alla clientela	1.650	1.684
Debiti residui per investimenti in partecipazioni		163
Partite connesse alla gestione del personale	631	805
Debiti per contributi per l'esercizio dell'attività di telecomunicazioni	1.034	615
Altre partite di natura finanziaria	1.108	1.536
Altre partite di natura ricorrente e varia (contropartite di accertamenti di costi, interessi passivi maturati al 31 dicembre e in scadenza nell'anno successivo, debiti diversi, ecc.)	428	235
Totale	4.851	5.038

In particolare le poste connesse alla clientela comprendono i versamenti degli abbonati in conto conversazioni, i canoni anticipati (essenzialmente di abbonamento dei mesi di gennaio e febbraio), nonché il traffico prepagato; la voce comprende altresì gli altri debiti per prestazioni da eseguire di Seat Pagine Gialle (euro 122 milioni). I debiti di natura finanziaria si riferiscono a Telecom Italia per euro 395 milioni ed includono le operazioni di prestito titoli (euro 236 milioni), nonché al gruppo TIM per euro 670 milioni, relativamente ai debiti residui sulle licenze UMTS in Italia ed in Grecia e sulle licenze PCS in Brasile.

RATEI E RISCOINTI

(euro 1.217 milioni al 31.12.2000)

euro 1.476 milioni

Aumentano di euro 259 milioni e sono così analizzabili:

(milioni di euro)	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000
Ratei passivi:			
- costi della produzione	51	43	43
- oneri finanziari	352	146	185
- altri	-	-	-
Totale ratei passivi	403	189	228
Risconti passivi:			
- contributi in conto capitale (quote indisponibili)	349	426	426
- altri relativi al valore della produzione	452	342	342
- proventi finanziari	14	11	11
- altri	258	210	210
Totale risconti passivi	1.073	989	989
Totale	1.476	1.178	1.217

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

L'analisi dei debiti e dei ratei passivi distinti per scadenza e natura è riportata nel prospetto allegato n. 2.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ CONTI D'ORDINE

I conti d'ordine al 31.12.2001 ammontano complessivamente a euro 7.241 milioni e diminuiscono, rispetto al 31.12.2000, di euro 829 milioni.

In dettaglio sono così analizzabili:

(milioni di euro)	AI 31.12.2001	AI 31.12.2000
Garanzie personali prestate	1.422	2.931
Garanzie reali prestate	163	3
Impegni di acquisto e di vendita	5.369	4.902
Altri	287	234
Totale	7.241	8.070

■ GARANZIE PERSONALI PRESTATE

Le *garanzie personali prestate*, al netto di controgaranzie ricevute per euro 567 milioni, ammontano a euro 1.422 milioni e si riferiscono essenzialmente a fidejussioni prestate da Telecom Italia e da TIM a favore di imprese collegate e di altri per operazioni finanziarie a medio/lungo termine e a garanzia di licenze di telefonia rilasciate all'estero.

■ GARANZIE REALI PRESTATE

Le *garanzie reali prestate* di euro 163 milioni sono relative a pegni ed ipoteche costituiti su beni delle imprese incluse nell'area di consolidamento. In particolare, le garanzie reali prestate includono i pegni sulle azioni di IS TIM date in garanzia da TIM International a fronte dell'adempimento delle obbligazioni derivanti dai contratti di fornitura siglati da IS TIM con Ericsson e Siemens.

■ IMPEGNI DI ACQUISTO E DI VENDITA

Gli *impegni di acquisto e di vendita* in essere alla fine dell'esercizio, rispettivamente di euro 3.305 milioni (euro 4.826 milioni al 31.12.2000) e di euro 2.064 milioni (euro 76 milioni al 31.12.2000), si riferiscono ad impegni, per la parte ancora da eseguire, non rientranti nel normale "ciclo operativo" delle singole imprese consolidate.

In particolare, gli impegni di acquisto si riferiscono a:

- impegno di Telecom Italia per l'opzione put su azioni Seat Pagine Gialle (euro 2.985 milioni), alla scadenza l'acquisto delle azioni Seat Pagine Gialle comporterà l'iscrizione di una differenza da consolidamento pari al costo di acquisto, iscritto negli impegni, detratto il pro-quota di patrimonio netto a valori correnti a tale data.

La valutazione a fine esercizio 2001 dell'impegno di acquisto a termine di azioni Seat Pagine Gialle ha determinato uno stanziamento ai fondi per rischi e oneri (voce altri) di euro 569 milioni, connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione. Tale stanziamento è peraltro allineato all'onere derivante dalla revisione dello strike price (da 4,2 euro a 3,4 euro per azione) conseguente alla rinegoziazione delle opzioni put e call con JPMorgan Chase intervenuta in data 25 febbraio 2002 e descritta nella nota integrativa del bilancio d'esercizio di Telecom Italia a cui si fa rimando;

- impegno di Telecom Italia Lab S.A. (euro 113 milioni) rappresentato dalle residue adesioni contrattuali, sottoscritte ma non ancora versate, a quattro fondi di investimento specializzati nel finanziamento di società emergenti operanti nelle reti di telecomunicazione, Internet, Intranet, Broadband.

La diminuzione di euro 1.521 milioni rispetto al 31.12.2000 è relativa per euro 959 milioni all'acquisto di Entel Chile, avvenuto nei primi mesi del 2001, e per euro 700 milioni a Seat Pagine Gialle per l'impegno di acquisto del 40% di Webfin S.p.A. ritenuto insussistente a seguito della eccessiva onerosità sopravvenuta per la imprevedibile perdita di valore delle società operanti nel settore Internet.

Gli impegni di vendita includono l'impegno del Gruppo per la vendita della partecipazione nella società spagnola Auna (euro 1.999 milioni).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ ALTRI

Gli *altri* conti d'ordine, di euro 287 milioni, si riferiscono principalmente a beni di terzi presso le imprese consolidate, in prevalenza del settore informatico.

Inoltre:

- le imprese consolidate del Gruppo hanno rilasciato lettere di patronage "debole" per complessivi euro 241 milioni principalmente a favore di società controllate non consolidate e collegate a fronte di polizze assicurative, linee di credito e fidi;
- i beni presso terzi in comodato, deposito a custodia o per motivi simili ammontano a euro 360 milioni e si riferiscono principalmente ad apparecchiature noleggiate alla clientela;
- le garanzie reali ricevute ammontano a euro 7 milioni;
- le garanzie personali ricevute ammontano a euro 68 milioni;
- le garanzie altrui prestate per obbligazioni delle aziende del Gruppo, costituite in particolare da fidejussioni prestate a garanzia del corretto adempimento di obbligazioni contrattuali di natura non finanziaria, ammontano a euro 608 milioni. Comprendono euro 207 milioni, relativi alla polizza fidejussoria sostitutiva della cauzione per pubblici appalti rilasciata dalla Fondiaria Assicurazioni S.p.A. nell'interesse del Raggruppamento Temporaneo di Imprese, di cui Finsiel è la mandataria nei confronti dell'Ente garantito (MIPAF - Ministero delle Politiche Agricole e Forestali) a seguito dell'aggiudicazione dell'appalto-concorso;
- il valore delle azioni di dipendenti e azionisti privati depositate presso le società del Gruppo al 31 dicembre 2001, sono di circa euro 230 milioni;
- il valore complessivo al 31.12.2001 degli impegni di Telecom Italia per canoni di locazione su immobili da corrispondere a IM.SER in base ai contratti per la durata di 21 anni, è pari a euro 3.678 milioni. Il valore di competenza dei singoli esercizi dal 2002 al 2006 è di euro 185 milioni;

■ DETTAGLIO DEI CONTRATTI DERIVATI

L'attività in derivati del Gruppo ha principalmente riguardato la gestione dell'indebitamento, mediante l'utilizzo di *interest rate swaps* (IRS) e di *interest rate options* (IRO) per ricondurre al profilo di rischio ritenuto più opportuno i prestiti bancari e obbligazionari a tasso fisso e a tasso variabile, nonché mediante l'utilizzo di *cross currency and interest rate swaps* (CIRS) e di *currency forward* per convertire finanziamenti contratti in valute diverse – principalmente dollari ed euro – nelle divise di riferimento delle varie società del Gruppo.

La tabella che segue riporta la situazione dei derivati in essere al 31.12.2001 a copertura dell'indebitamento di Gruppo.

(milioni di euro)	Valore nozionale / Capitale scambiato al 31.12.2001
Interest rate swaps and interest rate options	5.979
Cross currency and interest rate swaps	1.847

Rispettivamente, gli IRS e le IRO prevedono o possono comportare, a scadenze determinate, lo scambio con le controparti di flussi di interesse calcolati, su un valore nozionale di riferimento, ai tassi fissi o variabili concordati. Detto valore non rappresenta l'ammontare scambiato tra le parti, e pertanto non costituisce una misura dell'esposizione al rischio di credito, limitata invece al valore degli interessi o dei differenziali di interesse da incassare di volta in volta.

Ciò vale anche per i CIRS, che prevedono oltre alla liquidazione dei flussi di interesse periodici, lo scambio dei capitali di riferimento, nelle rispettive divise di denominazione, a scadenza ed eventualmente a pronti.

Le controparti delle operazioni in strumenti derivati sono scelte tra quelle finanziariamente più solide e vengono continuamente monitorate al fine di ridurre al minimo il rischio di inadempimento contrattuale.

Oltre ai derivati conclusi nell'ambito della gestione dell'indebitamento, sono presenti al 31.12.2001 presso la controllata lussemburghese Softe, IRS e CIRS a copertura di investimenti in titoli obbligazionari e operazioni di copertura di tesoreria per un capitale di riferimento di euro 2.084 milioni. Sono infine presenti presso la controllata Sogerim operazioni di copertura di tesoreria per un capitale di riferimento di euro 368 milioni.

Infine presso Telecom Italia al 31.12.2001 sono presenti operazioni di copertura del rischio di tasso e di cambio su finanziamenti a breve termine per complessivi euro 311 milioni, mediante *forward rate agreement* per euro 300 milioni e *currency forward* per euro 11 milioni.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ CONTO ECONOMICO

VALORE DELLA PRODUZIONE

euro 31.701 milioni

(euro 30.528 milioni nel 2000)

Il valore della produzione aumenta di euro 1.173 milioni (+ 3,8%; +10,6% rispetto al 2000 ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora) e comprende le voci nel seguito descritte.

■ Ricavi delle vendite e delle prestazioni

Ammontano a euro 30.818 milioni e aumentano, rispetto al 2000, di euro 1.907 milioni (+6,6%; +13,4% rispetto al 2000 ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora). Tale crescita è determinata sia dal positivo andamento dei servizi di telefonia mobile sia dall'apporto delle nuove società entrate nell'area di consolidamento, in particolare il gruppo Entel Chile (euro 1.247 milioni) ed il gruppo Seat Pagine Gialle (euro 1.707 milioni) ed è parzialmente compensata dall'uscita del gruppo Nortel Inversora e delle società dei settori manifatturiero ed impiantistico. La ripartizione per Business Units è la seguente:

(milioni di euro)	2001 (a)	2000 (*) (b)	2000 (c)	Variazione	
				Assolute (a)-(c)	%
Domestic Wireline	17.291	17.514	17.514	(223)	(1,3)
Mobile Services	10.250	9.418	9.418	832	8,8
Internet and Media	1.957	263	263	1.694	°
International Operations	1.879	505	2.292	(413)	(18,0)
IT Services	2.033	2.138	2.138	(105)	(4,9)
Satellite Services	648	340	340	308	90,6
Telecom Italia Lab	134	123	123	11	8,9
	34.192	30.301	32.088	2.104	6,6
Altre attività ed elisioni	(3.374)	(3.132)	(3.177)	(197)	6,2
Ricavi consolidati di Gruppo	30.818	27.169	28.911	1.907	6,6

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

I ricavi dei servizi di telecomunicazioni sono esposti al lordo delle quote spettanti agli operatori terzi, di euro 3.714 milioni (euro 2.790 milioni nel 2000).

I ricavi esteri ammontano a euro 5.955 milioni (euro 5.874 milioni nel 2000).

■ Incrementi di immobilizzazioni per lavori interni,

Di euro 581 milioni, si riducono di euro 331 milioni, rispetto al 2000, e sono così analizzabili:

(milioni di euro)	2001	2000 (*)	2000	Variazione
ricavi infragruppo per vendite di impianti	549	805	843	(294)
- personale	14	13	23	
- oneri finanziari	3	9	41	
- materiali ed altri oneri	15	32	5	69
Totale	581	831	912	(331)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Gli oneri finanziari sono stati imputati alle "immobilizzazioni in corso e acconti" delle immobilizzazioni materiali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Altri ricavi e proventi

Di euro 417 milioni (euro 426 milioni nel 2000), si riferiscono a:

(milioni di euro)	2001	2000 (*)	2000	Variazione
- contributi in conto esercizio	24	20	20	4
- plusvalenze da alienazioni di immobilizzazioni materiali ed immateriali	12	8	10	2
- quota dei contributi in conto capitale acquisita a conto economico	73	72	72	1
- altri proventi	308	302	324	(16)
Totale	417	402	426	(9)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

In particolare:

- i contributi in conto esercizio sono costituiti prevalentemente dagli importi riconosciuti da enti pubblici a fronte di costi sostenuti per ricerca, sviluppo e innovazione tecnologica;
- la quota dei contributi imputata a conto economico rappresenta la quota resasi economicamente disponibile nell'esercizio;
- gli altri proventi della gestione ordinaria si riferiscono principalmente alle indennità addebitate ai clienti dalle società esercenti servizi di telecomunicazioni a seguito del ritardato pagamento delle bollette (euro 112 milioni contro euro 110 milioni nel 2000).

COSTI DELLA PRODUZIONE

euro 25.027 milioni

(euro 23.723 milioni nel 2000)

I costi della produzione aumentano, rispetto al 2000, di euro 1.304 milioni (+5,5%; +12,5% rispetto al 2000 ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora) e comprendono le voci nel seguito descritte.

■ Costi per materie prime, sussidiarie, di consumo e merci e costi per semilavorati e prodotti finiti

I *costi per materie prime, sussidiarie, di consumo e merci* ammontano a euro 1.767 milioni (euro 2.011 milioni nel 2000) ed i *costi per semilavorati e prodotti finiti* ammontano a euro 205 milioni (euro 248 milioni nel 2000). Tali costi, che riguardano principalmente forniture di materiali e di altri beni per l'attività di gestione, diminuiscono complessivamente di euro 287 milioni.

■ Costi per servizi e costi per godimento beni di terzi

I *costi per servizi* sono pari a euro 9.552 milioni (euro 8.394 milioni nel 2000) ed i *costi per godimento di beni di terzi* sono pari a euro 1.069 milioni (euro 798 milioni nel 2000). Aumentano complessivamente di euro 1.429 milioni prevalentemente per l'aumento dei costi correlati all'esercizio e allo sviluppo dei servizi di telecomunicazioni mobili (euro 516 milioni), per i maggiori costi di Telecom Italia per affitti su immobili ceduti a IM.SER (euro 252 milioni) e per la variazione dell'area di consolidamento.

■ Costi per il personale

Di euro 4.666 milioni (euro 5.025 milioni nel 2000), si riferiscono per euro 3.546 milioni alle imprese esercenti i servizi di telecomunicazioni. Il costo medio pro-capite del Gruppo è di euro 43 mila (euro 40 mila nel 2000).

Il personale al 31 dicembre 2001 è di 109.956 unità (114.669 al 31 dicembre 2000, 107.171 al 31.12.2000 ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora), con una diminuzione di 4.713 unità, derivante dal turnover del personale, in particolare di Telecom Italia, e dall'effetto della variazione dell'area di consolidamento. Gli organici sono settorialmente distribuiti come segue:

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

	Al 31.12.2001	Al 31.12.2000 (*)	Al 31.12.2000	Variazione
Domestic Wireline	58.406	62.782	62.782	(4.376)
Mobile Services	16.721	15.257	15.257	1.464
International Operations	7.307	2.572	10.070	(2.763)
Internet and Media	9.264	7.515	7.515	1.749
IT Services	11.288	12.005	12.005	(717)
Satellite Services	1.196	1.206	1.206	(10)
Telecom Italia Lab	1.422	1.287	1.287	135
Altre attività	4.352	4.547	4.547	(195)
Totale	109.956	107.171	114.669	(4.713)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Il numero medio equivalente retribuito dei dipendenti nel 2001 è di unità 107.491 (124.696 nel 2000).
La ripartizione per categorie è la seguente:

	2001
Dirigenti	2.454
Quadri	6.379
Impiegati	89.066
Operai	9.592
Totale	107.491

■ Ammortamenti e svalutazioni

Gli *ammortamenti e svalutazioni*, di euro 6.730 milioni (euro 6.172 milioni nel 2000), con un aumento di euro 558 milioni, comprendono:

Ammortamenti delle immobilizzazioni immateriali

Di euro 2.241 milioni, contro euro 1.132 milioni nel 2000, con un incremento di euro 1.109 milioni. La variazione è dovuta ai maggiori ammortamenti dei goodwill (+ euro 842 milioni, di cui euro 574 milioni relativi all'acquisizione di Seat Pagine Gialle, euro 102 milioni relativi all'acquisizione di Jet Multimedia ed euro 99 milioni relativi alle società del gruppo Seat Pagine Gialle);

Ammortamenti delle immobilizzazioni materiali

Di euro 4.034 milioni, contro euro 4.515 milioni nel 2000, con un decremento di euro 481 milioni. Gli ammortamenti delle immobilizzazioni materiali sono in dettaglio così analizzabili:

(milioni di euro)	2001	2000 (*)	2000	Variazioni
Fabbricati civili e industriali	152	249	265	(113)
Impianti e macchinario	3.542	3.542	3.844	(302)
Attrezzature industriali e commerciali	34	49	49	(15)
Altri beni	306	291	357	(51)
Totale	4.034	4.131	4.515	(481)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Nell'ambito della voce si è verificato un decremento dovuto alla variazione dell'area di consolidamento, nonché alla diminuzione degli ammortamenti di Telecom Italia (euro 415 milioni) in relazione alla riduzione delle consistenze ammortizzabili, a seguito dei conferimenti di beni a IM.SER, ed alla variazione del mix dei beni da ammortizzare.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

Altre svalutazioni delle immobilizzazioni

Sono pari a euro 16 milioni (euro 48 milioni nel 2000).

Svalutazioni dei crediti compresi nell'attivo circolante

Sono pari a euro 439 milioni (euro 477 milioni nel 2000) e rappresentano lo stanziamento effettuato nell'esercizio per allineare i crediti al loro valore di presumibile realizzo.

■ Accantonamenti per rischi e altri accantonamenti

Ammontano complessivamente a euro 278 milioni (euro 157 milioni nel 2000) e sono relativi agli stanziamenti effettuati nell'esercizio ai vari fondi rischi contrattuali e per vertenze in corso.

■ Oneri diversi di gestione

Sono pari a euro 817 milioni contro euro 916 milioni nel 2000 e sono così dettagliati:

(milioni di euro)	2001	2000 (*)	2000
- contributi dovuti per l'esercizio di attività di telecomunicazioni	524	543	572
- perdite su realizzi e dismissioni di immobilizzazioni immateriali e materiali	29	52	52
- imposte indirette e tasse dell'esercizio, compresa l'imposta comunale sugli immobili (I.C.I.)	120	116	139
- quote e contributi associativi e altri oneri	144	147	153
Totale	817	858	916

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

PROVENTI E ONERI FINANZIARI

(-euro 464 milioni nel 2000)

– euro 1.999 milioni

Il saldo della gestione finanziaria comprende:

(milioni di euro)	2001	2000 (*)	2000	Variazioni
Proventi da partecipazioni, netti	154	305	302	(148)
Altri proventi finanziari	922	501	541	381
Interessi ed altri oneri finanziari	(3.075)	(1.116)	(1.307)	(1.768)
Totale	(1.999)	(310)	(464)	(1.535)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

■ Proventi da partecipazioni

I *proventi da partecipazioni, netti* ammontano a euro 154 milioni (euro 302 milioni nel 2000) e sono relativi essenzialmente ai dividendi percepiti da imprese partecipate e a plusvalenze nette da realizzo di azioni quotate del circolante.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ Altri proventi finanziari

Di euro 922 milioni (euro 541 milioni nel 2000), sono così articolati:

(milioni di euro)	2001	2000 (*)		2000	Variazione		
Interessi e plusvalenze su titoli a reddito fisso	138	99		105	33		
Interessi e commissioni da:							
- imprese controllate non consolidate	1	1		1			
- imprese collegate	23	25		23			
- banche	110	57		74			
- clienti	2	136	3	86	3	101	35
Proventi di cambio	217	195		196	21		
Altri	431	121		139	292		
Totale	922	501		541	381		

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Gli interessi e le plusvalenze su titoli a reddito fisso si riferiscono per euro 3 milioni (euro 1 milioni nel 2000) a interessi su titoli immobilizzati e per euro 135 milioni (euro 104 milioni nel 2000) a interessi e plusvalenze su titoli iscritti nell'attivo circolante.

Gli "Altri" proventi finanziari comprendono euro 298 milioni per compensi attivi derivanti da contratti di copertura e per proventi conseguenti all'applicazione dei criteri per la contabilità per l'inflazione.

■ Interessi ed altri oneri finanziari

Di euro 3.075 milioni (euro 1.307 milioni nel 2000), sono così articolati:

(milioni di euro)	2001	2000 (*)		2000	Variazione		
Interessi e commissioni a:							
- imprese controllate non consolidate		1		1			
- imprese collegate	31	33		33			
- banche	815	619		678			
- fornitori e altri finanziatori	165	1.011	74	727	91	803	208
Interessi ed altri oneri su prestiti obbligazionari	449	35		148	301		
Oneri di cambio	348	175		175	173		
Altri	1.267	179		181	1.086		
Totale	3.075	1.116		1.307	1.768		

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

In particolare, gli interessi e le commissioni a banche comprendono euro 546 milioni di interessi su finanziamenti a breve termine ed euro 269 milioni di oneri relativi a posizioni a medio/lungo termine.

Gli "Altri" oneri finanziari si riferiscono per euro 569 milioni allo stanziamento relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione, per euro 149 milioni alla quota di competenza dell'esercizio degli oneri relativi all'operazione di differimento dell'opzione put sulle azioni Seat Pagine Gialle iscritti tra i risconti attivi e per euro 272 milioni ai compensi passivi derivanti da contratti di copertura.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

RETTIFICHE DI VALORE DI ATTIVITÀ FINANZIARIE

– euro 1.956 milioni

(-euro 1.159 milioni nel 2000)

Comprendono:

(milioni di euro)	2001	2000 (*)	2000	Variazioni
Rivalutazioni di				
- partecipazioni	167	297	275	(108)
	167	297	275	(108)
Svalutazioni di:				
- partecipazioni	(1.933)	(1.440)	(1.432)	(501)
- immobilizzazioni finanziarie che non costituiscono partecipazioni	(49)	-	-	(49)
- titoli iscritti nell'attivo circolante che non costituiscono partecipazioni	(141)	(2)	(2)	(139)
	(2.123)	(1.442)	(1.434)	(689)
Totale	(1.956)	(1.145)	(1.159)	(797)

(*) Ricostruito consolidando con il metodo del patrimonio netto, anziché con il metodo proporzionale, il gruppo Nortel Inversora

Le rettifiche di valore si riferiscono principalmente alla quota di competenza del Gruppo degli utili e delle perdite delle società partecipate valutate con il metodo del patrimonio netto, compresa la quota di ammortamento della differenza positiva (*goodwill*) emersa all'atto dell'acquisto delle stesse partecipazioni pari a euro 316 milioni (euro 453 milioni nel 2000). In particolare, su tale voce hanno influito:

- la perdita di IS TIM (Turchia) per euro 334 milioni derivante, oltre che dagli oneri relativi alla fase di *start-up*, anche dagli effetti conseguenti alla crisi valutaria della Turchia ed all'applicazione di principi contabili relativi ai paesi ad alta inflazione;
- la svalutazione di Stream (euro 241 milioni) e la svalutazione per adeguamento ai valori di borsa di azioni e titoli quotati iscritti nel circolante (euro 291 milioni);
- la perdita del gruppo Nortel Inversora (euro 238 milioni), connessa alla crisi economica Argentina e dovuta essenzialmente agli oneri di cambio su debiti finanziari;
- la svalutazione di Astrolink per euro 259 milioni, effettuata da parte di Telespazio in relazione all'interruzione del relativo progetto.

PROVENTI ED ONERI STRAORDINARI

– euro 3.452 milioni

(-euro 214 milioni nel 2000)

I *proventi e oneri straordinari*, negativi per euro 3.452 milioni (- euro 214 milioni nel 2000), comprendono euro 852 milioni di proventi e euro 4.304 milioni di oneri.

I proventi straordinari includono:

- plusvalenze derivanti dalla vendita del 70% di Mirror International Holding, società in cui sono confluite le partecipazioni nelle imprese satellitari, al gruppo Lehman Brothers (euro 170 milioni) e del 30% di Mediterranean Nautilus S.A. alla società israeliana F.T.T. Investment (euro 94 milioni), dalla diluizione nella partecipazione in Auna (euro 16 milioni) e dall'incremento di patrimonio netto di Lottomatica per effetto dell'aumento di capitale riservato a Terzi in sede di quotazione (euro 35 milioni);
- proventi (euro 32 milioni) derivanti dal parziale annullamento, da parte del Consiglio di Stato, della deliberazione n. 7533/1999 dell'Autorità Garante della Concorrenza e del Mercato con la quale si comminavano a TIM e Omnitel Pronto Italia sanzioni amministrative per presunta violazione della normativa antitrust in materia di fissazione delle tariffe fisso-mobile;
- proventi derivanti dall'assorbimento a conto economico, da parte di Telecom Italia, per effetto del venire meno dei rischi accantonati negli esercizi precedenti (euro 120 milioni, di cui fondo commesse Iraq per euro 62 milioni e fondo ristrutturazione aziendale per euro 50 milioni).

Gli oneri straordinari comprendono:

- euro 2.984 milioni per svalutazioni dei goodwill relativi sia a società consolidate (gruppo 9 Telecom, Entel Bolivia, gruppo Entel Chile, gruppo Maxitel, gruppo Tele Celular Sul, gruppo Tele Nordeste Celular, Tim Brasil, gruppo Med-1 ed alcune società del gruppo Seat

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

Pagine Gialle) che a società valutate con il metodo del patrimonio netto (GLB Serviços Interativos , Solpart Participações, Telekom Austria, gruppo Nortel Inversora), nonché per altri stanziamenti relativi a partecipazioni. Tali svalutazioni sono state effettuate, in costanza di principi contabili, sulla base dei nuovi business plan disponibili e dell'andamento del mercato;

- euro 248 milioni relativi ad accantonamenti per oneri connessi all'accordo con Vivendi/Canal plus per la cessione della partecipazione in Stream;
- euro 380 milioni di oneri per esodi e mobilità del personale (di cui euro 203 milioni a carico di Telecom Italia);
- euro 155 milioni di oneri ex lege 58/1992 per la ricongiunzione all'ex Fondo Previdenza Telefonici (FPT) ora confluito, ai sensi della legge finanziaria 2000, nel "Fondo Pensioni Lavoratori Dipendenti";
- euro 77 milioni di contributo straordinario all'INPS – stabilito dalla legge finanziaria 2000 per il triennio 2000/2002 a fronte delle maggiori esigenze finanziarie derivanti dalle regole di funzionamento del fondo soppresso;
- euro 85 milioni conseguenti alla decisione relativa al riposizionamento dell'emittente La7 con la chiusura di una serie di rapporti contrattuali.

■ **Imposte sul reddito dell'esercizio**
(euro 2.020 milioni nel 2000)

euro 925 milioni

Diminuiscono di euro 1.095 milioni per effetto della riduzione della base imponibile sulla quale hanno inciso principalmente gli oneri straordinari di Telecom Italia e di TIM derivanti dalla valutazione delle partecipazioni estere.

La voce è costituita da imposte correnti per euro 1.186 milioni e da imposte differite attive per euro 261 milioni.

ALTRE INFORMAZIONI

■ **INTRODUZIONE DELL'EURO**

Le spese per l'introduzione dell'euro sostenute ammontano a circa euro 14 milioni, imputati prevalentemente a conto economico tra i costi della produzione in quanto relativi a prestazioni per modifiche ed adeguamenti dei sistemi informativi.

■ **COMPENSI AD AMMINISTRATORI E SINDACI**

I compensi complessivamente spettanti per l'esercizio 2001 agli Amministratori e ai Sindaci di Telecom Italia, per lo svolgimento di tali funzioni in Telecom Italia e in altre imprese consolidate, ammontano a euro 4.245 mila per gli Amministratori e a euro 656 mila per i Sindaci.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ TASSI DI CAMBIO UTILIZZATI PER LA CONVERSIONE DEI BILANCI DELLE IMPRESE ESTERE

(valuta/euro)	Cambi di fine esercizio (poste patrimoniali)			Cambio medio dell'esercizio (poste economiche)		
	31.12.2001	31.12.2000	Variaz.%	2001	2000	Variaz.%
Europa						
Dracma greca	0,002934703	0,002934703	-	0,002934703	0,002934703	-
Escudo portoghese	0,004987979	0,004987979	-	0,004987979	0,004987979	-
Fiorino olandese	0,453780216	0,453780216	-	0,453780216	0,453780216	-
Franco belga - lussemburghese	0,024789352	0,024789352	-	0,024789352	0,024789352	-
Franco francese	0,152449017	0,152449017	-	0,152449017	0,152449017	-
Marco tedesco	0,511291881	0,511291881	-	0,511291881	0,511291881	-
Peseta spagnola	0,006010121	0,006010121	-	0,006010121	0,006010121	-
Leu rumeno	0,000035949	0,000041317	(13,0)	0,000035949	0,000041317	(13,0)
Lira sterlina	1,643385374	1,602307323	2,6	1,608054208	1,641523135	(2,0)
Fiorino ungherese	0,004078636	0,003773234	8,1	0,003896759	0,003845538	1,3
Rublo russo	0,037240619	0,037641961	(1,1)	0,038242782	0,038635624	(1,0)
Zloty polacco	0,286098475	0,259753547	10,1	0,272476471	0,249658880	9,1
Nord America						
Dollaro USA	1,134687394	1,074691030	5,6	1,116525329	1,085895562	2,8
Sud America						
Bolivar venezuelano	0,001471562	0,001475001	(0,2)	0,001471562	0,001475001	(0,2)
Boliviano	0,166535381	0,168842155	(1,4)	0,169668023	0,177035744	(4,2)
Colon Costa Rica	0,003302924	0,003352322	(1,5)	0,003362076	0,003516555	(4,4)
Nuevo sol peruviano	0,329612014	0,304790138	8,1	0,318505825	0,311423510	2,3
Peso argentino	0,667463173	1,074691030	(37,9)	1,116525329	1,085895562	2,8
Peso cileno	0,001740402	0,001922253	(9,5)	0,001762476	0,002049817	(14,0)
Real brasiliano	0,488901926	0,549401685	(11,0)	0,475524176	0,594135632	(20,0)
Asia						
Dollaro Hong Kong	0,145511692	0,137782799	5,6	0,143152839	0,139357114	2,7

I prospetti che seguono – contraddistinti dal n. 1 al n. 7 – fanno parte integrante della nota integrativa.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 1

CREDITI E RATEI ATTIVI DISTINTI PER SCADENZA E NATURA

	31.12.2001				31.12.2000			
	Importi scadenti				Importi scadenti			
(milioni di euro)	entro l'esercizio successivo	dal 2° al 5° esercizio successivo	oltre il 5° esercizio successivo	Totale	entro l'esercizio successivo	dal 2° al 5° esercizio successivo	oltre il 5° esercizio successivo	Totale
Crediti delle immobilizzazioni finanziarie								
Verso imprese controllate non consolidate	2			2				
Verso imprese collegate		3	114	117		127		127
Verso altri:								
Clienti	2	3	1	6	2	4	1	7
Diversi	78	155	34	267	108	150	17	275
	82	161	149	392	110	281	18	409
Crediti del circolante								
Altri crediti finanziari:								
Verso imprese controllate non consolidate	7			7	29			29
Verso imprese collegate	206			206	146			146
Verso altri	591			591	931	4		935
	804			804	1.106	4		1.110
Crediti commerciali:								
Verso clienti	7.901	3		7.904	7.992	5		7.997
Verso imprese controllate non consolidate	10			10	10			10
Verso imprese collegate	360			360	266			266
Verso controllanti	1			1	3			3
Verso altri	70	1		71	49	2		51
	8.342	4		8.346	8.320	7		8.327
Crediti vari:								
Verso imprese controllate non consolidate	14			14	2			2
Verso imprese collegate	1			1	1			1
Verso altri	3.385	223	254	3.862	1.962	274	207	2.443
	3.400	223	254	3.877	1.965	274	207	2.446
Totale crediti del circolante	12.546	227	254	13.027	11.391	285	207	11.883
Ratei attivi	152			152	72			72

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 2

DEBITI E RATEI PASSIVI DISTINTI PER SCADENZA E NATURA

	31.12.2001				31.12.2000			
	Importi scadenti				Importi scadenti			
(milioni di euro)	entro l'esercizio successivo	dal 2° al 5° esercizio successivo	oltre il 5° esercizio successivo	Totale	entro l'esercizio successivo	dal 2° al 5° esercizio successivo	oltre il 5° esercizio successivo	Totale
Debiti finanziari a medio/lungo termine								
Obbligazioni	180	5.722	2.281	8.183	146	1.070	598	1.814
Obbligazioni convertibili		2.500		2.500				
Debiti verso banche	1.105	2.995	345	4.445	862	3.599	697	5.158
Debiti verso altri finanziatori	186	1.090	96	1.372	403	1.158	109	1.670
Debiti verso fornitori	12	155		167	2	33		35
Debiti rappresentati da titoli di credito		221		221		50		50
Debiti verso imprese collegate	48	176	298	522	48	185	321	554
Debiti tributari	18	32		50				
Altri debiti	120	157	15	292	162	445	3	610
	1.669	13.048	3.035	17.752	1.623	6.540	1.728	9.891
Debiti finanziari a breve								
Debiti verso banche	5.790			5.790	11.638			11.638
Debiti verso altri finanziatori	791			791	19			19
Debiti verso fornitori	1			1	237			237
Debiti verso imprese controllate non consolidate	17			17				
Debiti verso imprese collegate	31			31	137			137
Altri debiti	815			815	1.482			1.482
	7.445			7.445	13.513			13.513
Debiti commerciali (1)								
Debiti verso fornitori	6.058			6.058	6.507	2		6.509
Debiti verso imprese controllate non consolidate	3			3	2			2
Debiti verso imprese collegate	343			343	478			478
Debiti verso imprese controllanti	1			1	2			2
	6.405			6.405	6.989	2		6.991
Debiti vari								
Debiti verso imprese controllate non consolidate	5			5	4			4
Debiti verso imprese collegate	6			6	102			102
Debiti tributari	822	50		872	926	3		929
Debiti verso istituti di previdenza e di sicurezza sociale	267	272	326	865	284	253	398	935
Altri debiti	3.738	6		3.744	2.812	128	7	2.947
	4.838	328	326	5.492	4.128	384	405	4.917
Totale debiti (1)	20.357	13.376	3.361	37.094	26.253	6.926	2.133	35.312
Ratei passivi	403			403	224	4		228

(1) Non comprende la voce acconti

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 3

RACCORDO TRA IL BILANCIO DI TELECOM ITALIA ED IL BILANCIO CONSOLIDATO AL 31.12.2000

	Quota Telecom Italia				Quota Terzi			Totale
	Capitale	Riserve e risultati portati a nuovo	Utile dell'esercizio	Totale	Capitale e Riserve	Utile dell'esercizio	Totale	
(milioni di euro)								
Bilancio Telecom Italia al 31 dicembre 2000	3.835	12.320	2.559	18.714				18.714
Risultati di esercizio delle imprese consolidate			1.048	1.048		1.096	1.096	2.144
Capitale e riserve delle imprese consolidate		21.062		21.062	5.897		5.897	26.959
- valori di carico delle partecipazioni nelle imprese consolidate		(28.180)		(28.180)				(28.180)
Rettifiche di consolidamento:								
- eliminazione delle apportionamenti di natura fiscale		(144)	18	(126)	3		3	(123)
- valutazione di partecipazioni con il metodo del patrimonio netto		(978)	(742)	(1.720)	(746)	(149)	(895)	(2.615)
- differenze positive derivanti dall'acquisto di partecipazioni		9.626	(145)	9.481	624	(32)	592	10.073
- dividendi infragruppo		11	(1.051)	(1.040)				(1.040)
- perdite di imprese consolidate incluse nei risultati di esercizio delle controllanti		(166)	65	(101)	27	(28)	(1)	(102)
- plusvalenze su vendite di partecipazioni		(200)	87	(113)	2	(2)		(113)
- eliminazione degli utili interni inclusi nelle immobilizzazioni materiali e immateriali		(377)	97	(280)	(44)	22	(22)	(302)
- altre		(16)	92	76	25	13	38	114
Capitale, riserve e utile consolidati al 31 dicembre 2000	3.835	12.958	2.028	18.821	5.788	920	6.708	25.529
Deconsolidamento gruppo Nortel Inversora	-	-	-	-	(781)	(56)	(837)	(837)
Capitale, riserve e utile consolidati al 31 dicembre 2000	3.835	12.958	2.028	18.821	5.007	864	5.871	24.692

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
226 ALTRE INFORMAZIONI	

■ PROSPETTO N. 3

RACCORDO TRA IL BILANCIO DI TELECOM ITALIA ED IL BILANCIO CONSOLIDATO AL 31.12.2001

(milioni di euro)	Quota Telecom Italia				Quota Terzi			Totale
	Capitale	Riserve e risultati portati a nuovo	Utile (perdita) dell'esercizio	Totale	Capitale e Riserve	Utile (perdita) dell'esercizio	Totale	
Bilancio Telecom Italia al 31 dicembre 2001	4.023	11.697	151	15.871				15.871
Risultati di esercizio delle imprese consolidate			(7.020)	(7.020)		(1.048)	(1.048)	(8.068)
Capitale e riserve delle imprese consolidate		32.301		32.301	5.914		5.914	38.215
- valori di carico delle partecipazioni nelle imprese consolidate		(39.539)		(39.539)				(39.539)
Rettifiche di consolidamento:								
- eliminazione delle appostazioni di natura fiscale		(137)	70	(67)	4	1	5	(62)
- valutazione di partecipazioni con il metodo del patrimonio netto		(1.526)	(888)	(2.414)	(636)	(136)	(772)	(3.186)
- differenze positive derivanti dall'acquisto di partecipazioni		9.788	(860)	8.928	464	(43)	421	9.349
- dividendi infragruppo		263	(1.334)	(1.071)		(27)	(27)	(1.098)
- perdite di imprese consolidate incluse nei risultati di esercizio delle imprese controllanti e svalutazioni straordinarie di partecipazioni		(612)	7.826	7.214	7	1.609	1.616	8.830
- plusvalenze su vendite di partecipazioni		(149)	(35)	(184)	(4)	4		(184)
- eliminazione degli utili interni inclusi nelle immobilizzazioni materiali e immateriali		(283)	57	(226)	(21)	4	(17)	(243)
- eliminazione operazioni infragruppo sulle partecipazioni		(469)		(469)	(283)		(283)	(752)
- altre		233	(35)	198	(68)	46	(22)	176
Capitale, riserve e utile (perdita) consolidati al 31 dicembre 2001	4.023	11.567	(2.068)	13.522	5.377	410	5.787	19.309

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 4

VARIAZIONI NEL PATRIMONIO NETTO CONSOLIDATO AVVENUTE NELL'ESERCIZIO 2000

(milioni di euro)	Quota Telecom Italia				Quota Terzi			Totale
	Capitale	Riserve e risultati portati a nuovo	Utile dell'esercizio	Totale	Capitale e Riserve	Utile dell'esercizio	Totale	
Bilancio consolidato al 31 dicembre 1999	3.835	11.473	1.737	17.045	2.071	672	2.743	19.788
Destinazione dell'utile dell'esercizio 1999:								
- Dividendi distribuiti		(589)	(1.737)	(2.326)	(50)	(672)	(722)	(3.048)
Variazione area di consolidamento		370		370	1.076		1.076	1.446
Conversioni az. risparmio in ord. TIM		1.671		1.671	2.498		2.498	4.169
Differenze cambio nette da conversione dei bilanci in valuta estera e altre		33		33	193		193	226
Utile dell'esercizio 2000			2.028	2.028		920	920	2.948
Bilancio consolidato al 31 dicembre 2000	3.835	12.958	2.028	18.821	5.788	920	6.708	25.529

■ PROSPETTO N. 4

VARIAZIONI NEL PATRIMONIO NETTO CONSOLIDATO AVVENUTE NELL'ESERCIZIO 2001

(milioni di euro)	Quota Telecom Italia				Quota Terzi			Totale
	Capitale	Riserve e risultati portati a nuovo	Utile (perdita) dell'esercizio	Totale	Capitale e Riserve	Utile (perdita) dell'esercizio	Totale	
Bilancio consolidato al 31 dicembre 2000	3.835	12.958	2.028	18.821	5.788	920	6.708	25.529
Deconsolidamento gruppo Nortel Inversora								
	-	-	-	-	(781)	(56)	(837)	(837)
Bilancio consolidato al 31 dicembre 2000	3.835	12.958	2.028	18.821	5.007	864	5.871	24.692
Conferimento dei soci	1	137		138	102		102	240
Annullamento azioni proprie e conversione euro	187	(898)		(711)				(711)
Destinazione dell'utile dell'esercizio 2000:								
- Dividendi distribuiti		(281)	(2.028)	(2.309)		(788)	(788)	(3.097)
- Trasferimento a riserve					76	(76)		
Consolidamento Gruppo Entel Chile					358		358	358
Differenze cambio nette da conversione dei bilanci in valuta estera e altre		(349)		(349)	(166)		(166)	(515)
Utile (perdita) dell'esercizio 2001			(2.068)	(2.068)		410	410	(1.658)
Bilancio consolidato al 31 dicembre 2001	4.023	11.567	(2.068)	13.522	5.377	410	5.787	19.309

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 5

ELENCO DELLE IMPRESE CONTROLLATE INCLUSE NEL CONSOLIDAMENTO CON IL METODO INTEGRALE

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
Domestic Wireline					
ATESIA - Telemarketing Comunicazione Telefonica e Ricerche di Mercato S.p.A. (telemarketing)	Roma	Euro	3.150.406	100,00	TELECOM ITALIA
LATIN AMERICAN NAUTILUS S.A. (holding di partecipazioni)	Lussemburgo	USD	60.000.000	70,00 10,00 10,00 10,00	TELECOM ITALIA ENDEL BOLIVIA ENDEL CHILE TELECOM ARGENTINA
- LATIN AMERICAN NAUTILUS ARGENTINA S.A. (installazione e gestione cavi sottomarini)	Buenos Aires (Argentina)	Pesos Arg.	12.000	99,99 0,01	LATIN AMERICAN NAUTILUS. S.A. Fiduciari
- LATIN AMERICAN NAUTILUS BRASIL Ltda (installazione e gestione cavi sottomarini)	Rio de Janeiro (Brasile)	R \$	20.000	99,99 0,01	LATIN AMERICAN NAUTILUS. S.A. LATIN AMERICAN NAUTILUS USA
- LATIN AMERICAN NAUTILUS CHILE S.A. (installazione e gestione cavi sottomarini)	Santiago (Cile)	Pesos Cil.	6.200.000	99,99 0,01	LATIN AMERICAN NAUTILUS. S.A. Fiduciari
- LATIN AMERICAN NAUTILUS Ltd (installazione e gestione cavi sottomarini)	Dublino (Irlanda)	USD	1.000.000	100,00	LATIN AMERICAN NAUTILUS. S.A.
- LATIN AMERICAN NAUTILUS PANAMA S.A. (installazione e gestione cavi sottomarini)	Panama	USD	10.000	100,00	LATIN AMERICAN NAUTILUS. S.A.
- LATIN AMERICAN NAUTILUS PERU' S.A. (installazione e gestione cavi sottomarini)	Lima (Perù)	Nuevos Soles	3.500	99,97 0,03	LATIN AMERICAN NAUTILUS. S.A. Fiduciari
- LATIN AMERICAN NAUTILUS SERVICE Inc. (installazione e gestione cavi sottomarini)	Florida (USA)	USD	10.000	100,00	LATIN AMERICAN NAUTILUS. S.A.
- LATIN AMERICAN NAUTILUS USA Inc. (installazione e gestione cavi sottomarini)	Florida (USA)	USD	10.000	100,00	LATIN AMERICAN NAUTILUS. S.A.
- LATIN AMERICAN NAUTILUS VENEZUELA C.A. (installazione e gestione cavi sottomarini)	Caracas (Venezuela)	Bolivares	7.000.000	99,99 0,01	LATIN AMERICAN NAUTILUS. S.A. Fiduciari
MED-1 SUBMARINE CABLES Ltd (costruzione e gestione del cavo Lev)	Tel Aviv (Israele)	Shekel	100.000	23,17 27,83	TELECOM ITALIA STET INTERNATIONAL NETHERLANDS
- MED 1 IC-1 (1999) Ltd (installazione e gestione del sistema cablofonico IC1)	Tel Aviv (Israele)	Shekel	1.000	99,99 0,01	MED-1 SUBMARINE CABLES MED-1 ITALY
- MED-1 (NETHERLANDS) B.V. (holding di partecipazioni)	Amsterdam (Olanda)	F.OI.	40.000	100,00	MED-1 SUBMARINE CABLES
- MED-1 ITALY S.r.l. (costruzione e gestione di cavi sottomarini nelle acque territoriali italiane)	Roma	Euro	548.477	100,00	MED-1 NETHERLANDS
MEDITERRANEAN NAUTILUS S.A. (holding di partecipazioni)	Lussemburgo	USD	326.480.000	62,51 7,49	TELECOM ITALIA STET INTERNATIONAL NETHERLANDS
- ELETTRA TLC S.p.A. (prestazione di servizi connessi con i sistemi cablofonici sottomarini utilizzati nelle telecomunicazioni)	Roma	Euro	10.329.200	100,00	MEDITERRANEAN NAUTILUS S.A.
- MEDITERRANEAN NAUTILUS Ltd (installazione e gestione cavi sottomarini)	Dublino (Irlanda)	USD	100.000	51,00	MEDITERRANEAN NAUTILUS S.A.
- MEDITERRANEAN NAUTILUS B.V. (holding di partecipazioni)	Amsterdam (Olanda)	Euro	18.003	100,00	MEDITERRANEAN NAUTILUS Ltd
- MEDITERRANEAN NAUTILUS GREECE S.A. (installazione e gestione cavi sottomarini)	Atene (Grecia)	Euro	60.000	100,00	MEDITERRANEAN NAUTILUS B.V.
- MEDITERRANEAN NAUTILUS ISRAEL Ltd (installazione e gestione cavi sottomarini)	Tel Aviv (Israele)	Shekel	1.000	100,00	MEDITERRANEAN NAUTILUS B.V.
- MEDITERRANEAN NAUTILUS ITALY S.p.A. (installazione e gestione cavi sottomarini)	Roma	Euro	3.100.000	100,00	MEDITERRANEAN NAUTILUS B.V.
- MEDITERRANEAN NAUTILUS Inc. (attività di telecomunicazioni)	Delaware (USA)	USD	3.000	100,00	MEDITERRANEAN NAUTILUS B.V.
PATH.NET S.p.A. (servizi di interconnessione e telecomunicazioni)	Roma	Euro	25.800.000	99,99 0,01	TELECOM ITALIA SODALIA
SARITEL S.p.A. (service factory del gruppo per i servizi a valore aggiunto in rete)	Pomezia (Roma)	Euro	11.445.360	100,00	TELECOM ITALIA
TELECOM ITALIA NETHERLANDS B.V. (servizi di telecomunicazioni)	Amsterdam (Olanda)	Euro	18.200	100,00	TELECOM ITALIA

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
163 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
TELECOM ITALIA OF NORTH AMERICA Inc. (servizi di telecomunicazione e attività di rappresentanza)	New York (USA)	USD 5.550.000	100,00		TELECOM ITALIA
TELECOM ITALIA SPAIN S.L. UNIPERSONAL (servizi di telecomunicazioni)	Madrid (Spagna)	Euro 703.111	100,00		TELECOM ITALIA
TELECONTACT CENTER S.p.A. (servizi di telemarketing)	Napoli	Euro 110.000	99,99		TELECOM ITALIA
TI BELGIUM S.P.R.L. - B.V.B.A (servizi di telecomunicazioni)	Bruxelles (Belgio)	Euro 3.000.000	99,99 0,01		TELECOM ITALIA Fiduciari
TI FRANCE S.A.R.L. (servizi di telecomunicazioni)	Parigi (Francia)	Euro 10.307.800	100,00		TELECOM ITALIA
TI GERMANY GmbH (servizi di telecomunicazioni)	Francoforte (Germania)	Euro 25.000	100,00		TELECOM ITALIA
TI SWITZERLAND GmbH (servizi di telecomunicazioni)	Zurigo (Svizzera)	Fr.Sv. 2.000.000	100,00		TELECOM ITALIA
TI Telecom Italia (Austria) Telekommunikationsdienste GmbH (servizi di telecomunicazioni)	Vienna (Austria)	Euro 35.000	100,00		TELECOM ITALIA
TI UNITED KINGDOM Ltd (servizi di telecomunicazioni)	Londra (Gran Bretagna)	L.St. 2.295.000	100,00		TELECOM ITALIA
TMI TELEMEDIA INTERNATIONAL ITALIA S.p.A. (assunzione di partecipazioni in società ed enti operanti nel campo delle Telecomunicazioni sia in Italia che all'estero)	Roma	Euro 86.511.459,20	100,00		TELECOM ITALIA
- TMI TELEMEDIA INTERNATIONAL LUXEMBOURG S.A. (holding di partecipazioni)	Lussemburgo	Euro 82.150.675	100,00		TMI - TELEMEDIA INTERN. ITALIA
- TMI - TELEMEDIA INTERNATIONAL Ltd (servizi di telecomunicazioni)	Londra (Gran Bretagna)	USD 416.400.225	91,14 8,86		TMI - TELEMEDIA INTERN. LUX. TMI - TELEMEDIA INTERN. ITALIA
- EURO DATACOM Ltd (servizi di telecomunicazioni)	Huddersfield (Gran Bretagna)	L.St. 306.666	100,00		TMI - TELEMEDIA INTERN. Ltd
- TELECOM MEDIA INTERNATIONAL ITALY-CANADA Inc. (servizi di telecomunicazioni)	Montreal (Canada)	\$ Can 952.100	100,00		TMI - TELEMEDIA INTERN. Ltd
- TELEMEDIA INTERNATIONAL USA Inc. (servizi di telecomunicazioni)	New Jersey (USA)	USD 119.022.889,68	100,00		TMI - TELEMEDIA INTERN. Ltd
- TMI TELEMEDIA INTERNATIONAL DO BRASIL Ltda (servizi di telecomunicazioni)	San Paolo (Brasile)	R \$ 2.443.217	99,99 0,01		TMI - TELEMEDIA INTERN. Ltd Fiduciari
Mobile Services					
TELECOM ITALIA MOBILE S.p.A. (telecomunicazioni mobili)	Torino	Euro 513.964.432,74	54,82 0,14	55,68 0,15	TELECOM ITALIA SOFTE
- TIM INTERNATIONAL N.V. (ex STET MOBILE HOLDING N.V.) (holding di partecipazioni)	Amsterdam (Olanda)	Euro 555.426.000	100,00		TELECOM ITALIA MOBILE
- AUTEL BETEILIGUNGS GmbH (holding di partecipazioni)	Vienna (Austria)	Euro 35.000	100,00		TIM INTERNATIONAL
- STET HELLAS TELECOMMUNICATIONS S.A. (gestore servizi telefonia mobile)	Atene (Grecia)	Dracme 41.596.610.000	63,95 0,11		TIM INTERNATIONAL SOFTE
- TELEPOLIS SERVICES OF MOBILE TELEPHONY S.A. (gestore servizi telefonia mobile)	Atene (Grecia)	Dracme 2.700.000.000	100,00		STET HELLAS
- TIM BRASIL S.A. (ex TIM do Brasil Ltda) (holding di partecipazioni)	Rio de Janeiro (Brasile)	R \$ 2.790.790.104,08	100,00		TIM INTERNATIONAL
- BITEL PARTICIPAÇÕES S.A. (holding di partecipazioni)	Rio de Janeiro (Brasile)	R \$ 2.290.264.028	99,99999 0,00001		TIM BRASIL Fiduciari
- MAXITEL S.A. (licenza per telefonia cellulare nella zona di Bahia e Sergipe)	Belo Horizonte (Brasile)	R \$ 677.679.703	37,97 58,70	43,15 46,85	TIM INTERNATIONAL BITEL
- MAXITEL TELECOMUNICAÇÕES Ltda (società di telecomunicazione e commercializzazione di apparati di telefonia mobile)	Salvador de Bahia (Brasile)	R \$ 1.000	99,90 0,10		MAXITEL S.A. Fiduciari
- OFFSHORE FINANCIAL & SECURITIES Inc. (società finanziaria)	Tortola (Isole Vergini Britanniche)	USD 6.104.860	100,00		MAXITEL S.A.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- TELE CELULAR SUL PARTICIPAÇÕES S.A. (holding di società operative che prestano servizi di telefonia mobile)	Curitiba (Brasile)	R \$ 245.033.341	19,37	51,35	BITEL
- CTMR CELULAR S.A. (gestore telefonia mobile)	Pelotas (Brasile)	R \$ 21.251.917,26	78,56	81,32	TELE CELULAR SUL
- TELEPAR CELULAR S.A. (gestore telefonia mobile)	Curitiba (Brasile)	R \$ 333.880.024,34	75,37	87,43	TELE CELULAR SUL
- TELESC CELULAR S.A. (gestore telefonia mobile)	Florianopolis (Brasile)	R \$ 249.170.454,34	83,13	91,62	TELE CELULAR SUL
- TELE NORDESTE CELULAR PARTICIPAÇÕES S.A. (holding di società operative che prestano servizi di telefonia mobile)	Recife (Brasile)	R \$ 186.053.905,66	19,38	51,24	BITEL
- TELASA CELULAR S.A. (gestore telefonia mobile)	Maceio (Brasile)	R \$ 31.409.860,10	78,02	97,20	TELE NORDESTE CELULAR
- TELECEARA' CELULAR S.A. (gestore telefonia mobile)	Fortaleza (Brasile)	R \$ 89.439.654,33	79,55	85,65	TELE NORDESTE CELULAR
- TELEPISA CELULAR S.A. (gestore telefonia mobile)	Teresina (Brasile)	R \$ 23.392.322,95	78,85	97,52	TELE NORDESTE CELULAR
- TELERN CELULAR S.A. (gestore telefonia mobile)	Natal (Brasile)	R \$ 42.823.497,29	75,42	92,57	TELE NORDESTE CELULAR
- TELPA CELULAR S.A. (gestore telefonia mobile)	Joao Pessoa (Brasile)	R \$ 43.164.229,17	71,85	94,87	TELE NORDESTE CELULAR
- TELPE CELULAR S.A. (gestore telefonia mobile)	Recife (Brasile)	R \$ 113.848.783,98	77,68	94,87	TELE NORDESTE CELULAR
- TIM Celular Centro Sul S.A. (ex BLUCEL S.A.) (gestore telefonia mobile)	Brasilia (Brasile)	R \$ 271.827.025	100,00		TIM BRASIL
- TIM Rio Norte S.A. (ex UNICEL S.A.) (gestore telefonia mobile)	Rio de Janeiro (Brasile)	R \$ 495.300.000	100,00		TIM BRASIL
- TIM São Paulo S.A. (ex STARCEL S.A.) (gestore telefonia mobile)	San Paolo (Brasile)	R \$ 512.780.589	100,00		TIM BRASIL
- TIMNET.COM S.A. (servizi di rete mobile)	Rio de Janeiro (Brasile)	R \$ 78.000.000	20,00 20,00 20,00 20,00		TIM INTERNATIONAL MAXITEL S.A. TELE NORDESTE CELULAR TELE CELULAR SUL TIM SAO PAULO
- TIM PERU' S.A.C. (gestore telefonia mobile)	Lima (Perù)	Nuevos Soles 652.231.998	100,00		TIM INTERNATIONAL
- CORPORACION DIGITEL C.A. (servizi di telecomunicazioni)	Caracas (Venezuela)	Bolivares 42.823.450.241	56,56		TIM INTERNATIONAL
Internet and Media					
SEAT PAGINE GIALLE S.p.A. (editoria e servizi internet)	Milano	Euro 341.183.511,30	53,21 1,90 0,0168 0,132	53,41 1,93 0,0171 0,134	TELECOM ITALIA HUIT II SARITEL SOFTE
- CIPI S.p.A. (oggettistica personalizzata per società)	Milano	Euro 208.000	60,00		SEAT PAGINE GIALLE
- CONSODATA S.A. (fornitura di elenchi nominativi e ricerche di mercato)	Levallois Perret (Francia)	Euro 4.731.867	90,74		SEAT PAGINE GIALLE
- BCA FINANCES S.A. (analisi, gestione e commercializzazione di banche dati)	Lille (Francia)	Fr.Fr. 700.000	100,00		CONSODATA S.A.
- BCA S.A. (analisi, gestione e commercializzazione di banche dati)	Lille (Francia)	Fr.Fr. 500.000	17,00 83,00		CONSODATA S.A. BCA FINANCES
- CAL- CONSUMER ACCES Ltd (gestione e fornitura di banche dati)	Kingston (Gran Bretagna)	L.St. 200.000	100,00		CONSODATA S.A.
- CONSODATA GROUP Ltd (gestione e fornitura di banche dati)	Londra (Gran Bretagna)	L.St. 2	100,00		CAL- CONSUMER ACCES Ltd
- CONSODATA UK Ltd (servizi di business information)	Kingston (Gran Bretagna)	L.St. 2	100,00		CAL- CONSUMER ACCES Ltd
- CONSOBELGIUM S.A. (servizi di business information)	Bruxelles (Belgio)	Euro 62.500	100,00		CONSODATA S.A.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- CHINALOOP Holdings (attività di mailing list)	Isole Cayman	USD	29.961,3	50,06	CONSODATA S.A.
- CHINALOOP (Mauritius) Co (attività di mailing list)	Port Louis (Mauritius)	USD	200	100,00	CHINALOOP Holdings
- SHANGHAI CHINA LOOP INFORMATION SERVICES (attività di mailing list)	Shanghai (Cina)	USD	1.730.000	100,00	CHINALOOP (Mauritius) Co
- CONSODATA ESPAÑA S.A. (servizi di business information)	Barcellona (Spagna)	Pts	310.000.000	100,00	CONSODATA S.A.
- CONSODATA ITALIA S.r.l. (servizi di business information)	Milano	Euro	10.200	100,00	CONSODATA S.A.
- CONSODATA SOLUTIONS S.A. (servizi di gestione dati)	Levallois Perret (Francia)	Euro	270.000	100,00	CONSODATA S.A.
- CONSODATA S.p.A. (già GIALLO DAT@ S.p.A.) (servizi di direct marketing; creazione, gestione e commercializzazione banche dati)	Roma	Euro	6.500.000	100,00	CONSODATA S.A.
- DOMINO RESEARCH S.r.l. (elaborazione dati settore geomarketing)	Milano	Euro	46.400	60,00	CONSODATA S.p.A.
- DWI S.p.A. (progettazione, realizzazione software)	Verona	Euro	500.000	51,00	CONSODATA S.p.A.
- FINANZA E GESTIONE S.r.l. (creazione, gestione e commercializzazione banche dati settore bancario)	Milano	Euro	77.450	60,00	CONSODATA S.p.A.
- PHARMASOFT CONSULTING S.r.l. (creazione, gestione e commercializzazione banche dati settore farmaceutico)	Roma	Euro	1.032.910	60,00	CONSODATA S.p.A.
- PUBBLIBABY S.p.A. (creazione, gestione e commercializzazione banche dati settore neo-natale)	Cusago (Milano)	Euro	100.000	61,00	CONSODATA S.p.A.
- MEDIA PRISME S.A. (analisi, gestione e commercializzazione banche dati)	Parigi (Francia)	Fr.Fr.	250.000	50,00 50,00	CONSODATA S.A. BCA FINANCES
- MP LIST S.A. (analisi, gestione e commercializzazione banche dati)	Bruxelles (Belgio)	Fr.B.	750.000	100,00	MEDIA PRISME
- DATABANK S.p.A. (informazioni di mercato)	Milano	Euro	937.300	93,47	SEAT PAGINE GIALLE
- DATABANK WETTBEWERBS MARKT-UND FINANZANALYSE GmbH (informazioni di mercato)	Darmstadt (Germania)	Euro	153.387,56	60,00	DATABANK S.p.A.
- DBK S.A. (Informazioni di mercato)	Madrid (Spagna)	Euro	99.000	99,99	DATABANK S.p.A.
- DATA HOUSE S.p.A. (raccolta e commercializzazione di informazioni immobiliari)	Milano	Euro	200.850	52,00	SEAT PAGINE GIALLE
- ITALSERVICE S.r.l. (holding)	Varese	Euro	10.400	100,00	DATA HOUSE
- ITALSERVICE S.p.A. (gestione dei dati reperibili presso le Conservatorie dei pubblici registri immobiliari e altri Enti pubblici)	Milano	Euro	104.000	40,00 60,00	DATA HOUSE ITALSERVICE S.r.l.
- EUREDIT S.A. (realizzazione, promozione e commercializzazione dell'annuario europeo merceologico "Europages")	Parigi (Francia)	Euro	2.800.000	93,56	SEAT PAGINE GIALLE
- FINANZIARIA WEB S.p.A. (finanziaria)	Torino	Euro	9.606.073,50	60,00	SEAT PAGINE GIALLE
- MATRIX S.p.A (servizi connessi ad internet)	Milano	Euro	1.100.000	0,70 66,00 33,30	SEAT PAGINE GIALLE FINANZIARIA WEB N.V.VERTICO
- FREE FINANCE S.p.A (società operante area internet mutui per casa)	Milano	Euro	148.102	89,38	MATRIX
- GIALLO MARKET S.r.l (detentore del dominio Virgilio.it)	Milano	Euro	1.000.000	90,00 10,00	MATRIX MONDUS LTD
- KMATRIX S.r.l. (creazione e gestione sito internet)	Milano	Euro	100.000	100,00	MATRIX

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- LINK S.r.l. (fornitura di servizi nel campo dell'informatica)	Milano	Euro	10.400	100,00	MATRIX
- OLA! S.r.l. (pubblicità on line)	Milano	Euro	10.400	51,00	MATRIX
- XOOM.it S.p.A. (sviluppo e gestione di comunità virtuali)	Milano	Euro	100.000	100,00	MATRIX
- ZDNET ITALIA S.r.l. (creazione e gestione siti internet)	Milano	Euro	400.000	51,00	MATRIX
- FINSATEL S.r.l. (holding finanziaria)	Torino	Euro	133.000	100,00	SEAT PAGINE GIALLE
- GIALLO LAVORO S.p.A. (ricerca, selezione e formazione del personale e attività connesse alle risorse umane)	Torino	Euro	100.000	100,00	SEAT PAGINE GIALLE
- GIALLO PROFESSIONAL PUBLISHING S.p.A. (esercizio del commercio editoriale, tipografico e grafico; raccolta ed esecuzione della pubblicità)	Torino	Euro	1.000.000	100,00	SEAT PAGINE GIALLE
- GRUPPO EDITORIALE FAENZA EDITRICE S.p.A. (realizzazione di prodotti editoriali)	Faenza (Ravenna)	Euro	260.000	60,00	GIALLO PROFESSIONAL PUBLISHING
- FAENZA EDITRICE IBERICA S.L. (editoria in genere anche per conto terzi)	Castellon de La Plana (Spagna)	Euro	3.005,50	100,00	GRUPPO EDITORIALE FAENZA EDITRICE
- FAENZA EDITRICE DO BRASIL Ltda (editoria in genere anche per conto terzi)	San Paolo (Brasile)	R \$	132.347,46	90,00 10,00	GRUPPO EDITORIALE FAENZA EDITRICE FAENZA EDITRICE IBERICA
- PROMO ADVERTISING S.r.l. (acquisizione di pubblicità per conto di periodici, di mezzi televisivi e multimediali)	Faenza (Ravenna)	Euro	10.320	100,00	GRUPPO EDITORIALE FAENZA EDITRICE
- GRUPPO EDITORIALE JCE S.p.A. (realizzazione di prodotti editoriali)	Cinisello Balsamo (Milano)	Euro	1.032.800	65,00	GIALLO PROFESSIONAL PUBLISHING
- QUASAR E ASSOCIATI S.r.l. (editrice di prodotti editoriali su supporti cartacei o su supporti informatici)	Milano	Euro	20.408	51,00	GIALLO PROFESSIONAL PUBLISHING
- EDITORIALE QUASAR S.r.l. (edizioni, pubblicazioni periodiche e librerie, vendita di pubblicazioni periodiche, vendita di spazi pubblicitari)	Milano	Euro	10.000	100,00	QUASAR E ASSOCIATI
- TTG ITALIA S.p.A. (editoria per turismo)	Torino	Euro	100.000	98,00	GIALLO PROFESSIONAL PUBLISHING
- GIALLO VIAGGI.it S.p.A. (ricerca, progettazione, sviluppo, produzione di prodotti informatici e telematici relativi al settore del turismo)	Milano	Euro	100.000	100,00	SEAT PAGINE GIALLE
- MEDIOLANUM TOURIST SERVICE S.r.l. (attività di organizzazione viaggi turistici)	Milano	Euro	10.200	100,00	GIALLO VIAGGI.it
- GIALLO VOICE S.p.A. (realizzazione di servizi di teleselling, telemarketing e call center e realizzazione / prestazione di servizi di marketing)	Torino	Euro	1.000.000	100,00	SEAT PAGINE GIALLE
- CALL CENTER SERVICES S.r.l. (servizio di call center)	Cernusco sul Naviglio (Milano)	Euro	10.350	66,00	GIALLO VOICE
- IMR S.r.l. (servizio di call center)	Torino	Euro	10.500	51,00	GIALLO VOICE
- OPS S.r.l. (servizio di call center)	Milano	Euro	10.200	51,00	GIALLO VOICE
- TELEPROFESSIONAL S.r.l. (servizio di call center)	Monza (Milano)	Euro	52.000	66,00	GIALLO VOICE
- GRUPPO BUFFETTI S.p.A. (fabbricazione prodotti cartotecnici, stampa poligrafica, editoria)	Roma	Euro	11.817.000	100,00	SEAT PAGINE GIALLE
- MAGIQ 32 S.r.l. (commercio all'ingrosso di carta e cartone)	Roma	Euro	510.000	100,00	GRUPPO BUFFETTI
- OFFICE AUTOMATION PRODUCTS S.p.A. (ex INDUSTRIAL SERVICE S.p.A.) (commercio all'ingrosso supporti magnetici)	Lecco	Euro	774.000	84,00	GRUPPO BUFFETTI
- IS PRODUCTS S.p.A. (commercializzazione materiali relativi all'office automation)	Lecco	Euro	9.360.000	27,78 72,22	GRUPPO BUFFETTI OFFICE AUTOMATION PRODUCTS

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.p.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- INCAS PRODUCTIONS S.r.l. (fabbricazione e commercio all'ingrosso di prodotti di consumo per uffici)	Venaria Reale (Torino)	Euro	510.000	100,00	OFFICE AUTOMATION PRODUCTS
- PBS PROFESSIONAL BUSINESS SOFTWARE S.p.A. (produzione e commercializzazione di software gestionali e dichiarativi)	Roma	Euro	127.500	99,996 0,004	GRUPPO BUFFETTI BUFFETTI S.r.l.
- SK DIRECT S.r.l. (arti grafiche)	Roma	Euro	5.522.920	58,37 41,63	GRUPPO BUFFETTI OFFICE AUTOMATION PRODUCTS
- HOLDING MEDIA E COMUNICAZIONE H.M.C. S.p.A. (ex CECCHI GORI COMMUNICATIONS S.p.A.) (produzione, commercializzazione e diffusione di informazioni sia a mezzo sistemi radiotelevisivi che a mezzo stampa)	Roma	Euro	5.064.000	100,00	SEAT PAGINE GIALLE
- GLOBO EUROPA B.V. (assunzione e gestione partecipazioni)	Amsterdam (Olanda)	F.OI.	400.000	100,00	HOLDING MEDIA E COMUNICAZIONE HMC
- GLOBO COMMUNICATION S.A.M. (esecuzione di servizi e operazioni nel campo delle emissioni televisive e radio)	Montecarlo	Euro	8.400.000	99,99	GLOBO EUROPA
- TV INTERNAZIONALE S.p.A. (concessionaria emittente attività radiotelevisiva)	Roma	Euro	6.200.000	100,00	GLOBO EUROPA
- BEIGUA S.r.l. (gestione postazione televisiva)	Milano	Euro	51.480	51,00	TV INTERNAZIONALE
- GIAROLO S.r.l. (gestione postazione televisiva)	Milano	Euro	50.490	75,50	TV INTERNAZIONALE
- T.V.I. MONTECARLO S.A.M. (acquisizione, vendita e concessione di diritti di utilizzazione di programmi)	Montecarlo	Euro	150.000	99,50	GLOBO EUROPA
- HOLDING MEDIA E COMUNICAZIONE BROADCASTING S.r.l. (ex CECCHI GORI BROADCASTING S.r.l.) (manutenzione delle apparecchiature di trasmissione del segnale e suono televisivo)	Roma	Euro	103.400	50,00 50,00	HOLDING MEDIA E COMUNICAZIONE HMC TV INTERNAZIONALE
- HOLDING MEDIA E COMUNICAZIONE PUBBLICITA' S.r.l. (ex CECCHI GORI ADVERTISING S.r.l.) (concessionaria pubblicità emittenti radiotelevisive)	Roma	Euro	516.500	100,00	HOLDING MEDIA E COMUNICAZIONE HMC
- MTV ITALIA S.r.l. (ex BETA TELEVISION) (concessionaria emittente attività radiotelevisive)	Roma	Euro	12.151.928	51,00	HOLDING MEDIA E COMUNICAZIONE HMC
- HOLDING MEDIA E COMUNICAZIONE PRODUZIONI S.r.l. (ex CECCHI GORI NEWS AND SPORT S.r.l.) (produzione e acquisizione di programmi e diritti per la diffusione radio televisiva)	Roma	Euro	258.864	50,00 50,00	MTV ITALIA TV INTERNAZIONALE
- MTV PUBBLICITA' S.r.l. (concessionaria di pubblicità)	Milano	Euro	10.400	100,00	MTV ITALIA
- ITALBIZ.COM Inc. (gestione sito internet)	California (USA)	USD	13.800	72,46	SEAT PAGINE GIALLE
- KOMPASS ITALIA S.p.A. (editoria annuari, vendita prodotti telematici)	Torino	Euro	1.610.904,88	100,00	SEAT PAGINE GIALLE
- NEOEXPO S.p.A. (eventi fieristici on line)	Palazzolo sull'Oglio (Brescia)	Euro	510.000	60,00	SEAT PAGINE GIALLE
- NETCREATIONS Inc. (gestione delle attività connesse al contratto di licenza del software di Netex Ltd)	New York (USA)	USD	1	100,00	SEAT PAGINE GIALLE
- PAN-ADRESS DIREKTMARKETING & Co. KG (servizi di direct marketing)	Monaco (Germania)	D.M.	2.040.000	100,00	SEAT PAGINE GIALLE
- CONSODATA DEUTSCHLAND GmbH (creazione e gestione di database per attività di mailing)	Monaco (Germania)	D.M.	50.000	100,00	PAN-ADRESS DIREKTMARK. & Co.KG
- CONSODATA MARKETING INTELLIGENCE GmbH (analisi strategiche e data profiling)	Monaco (Germania)	Euro	25.000	100,00	PAN-ADRESS DIREKTMARK. & Co.KG
- MEDIPLAN GmbH (creazione e gestione di database per attività di mailing)	Monaco (Germania)	Euro	26.000	100,00	PAN-ADRESS DIREKTMARK. & Co.KG
- PAN-ADRESS DIREKTMARKETING VERWALTUNG GmbH (ex GENERAL PARTNER GmbH) (servizi di direct marketing)	Monaco (Germania)	Euro	25.000	100,00	SEAT PAGINE GIALLE

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
163 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- TDL INFOMEDIA Ltd (holding)	Hampshire (Gran Bretagna)	L.St. 139.524,78	99,60		SEAT PAGINE GIALLE
- MYBLUECAT.COM Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St. 2	100,00		TDL INFOMEDIA
- TDL INFOMEDIA FINANCE Ltd (holding)	Hampshire (Gran Bretagna)	L.St. 9.734,09	100,00		TDL INFOMEDIA
- TDL INFOMEDIA HOLDINGS Plc (holding)	Hampshire (Gran Bretagna)	L.St. 397.126,43	100,00		TDL INFOMEDIA FINANCE
- TDL INFOMEDIA GROUP Plc (holding)	Hampshire (Gran Bretagna)	L.St. 624.576,64	100,00		TDL INFOMEDIA HOLDINGS
- TDL GROUP Ltd (holding)	Hampshire (Gran Bretagna)	L.St. 89.864,25	100,00		TDL INFOMEDIA GROUP
- THOMSON DIRECTORIES Ltd (pubblicazione e commercializzazione directories)	Hampshire (Gran Bretagna)	L.St. 1.340.000	100,00		TDL GROUP
- TDL INVESTMENTS B.V. (ex MARACANA' HOLDING B.V) (fornitura di servizi)	Rotterdam (Olanda)	Euro 20.000	100,00		TDL INFOMEDIA
- TELEGATE HOLDING GmbH (holding)	Martinsried (Germania)	D.M. 51.000	100,00		SEAT PAGINE GIALLE
- TELEGATE A.G. (servizi di call center)	Martinsried (Germania)	Euro 12.730.000	13,54 50,99		SEAT PAGINE GIALLE TELEGATE HOLDING
- ARSMOVENDI.COM A.G. (servizi connessi al settore internet)	Monaco (Germania)	Euro 150.000	100,00		TELEGATE A.G.
- TRAVELGATE BUSINESS GmbH (organizzazione di viaggi d'affari)	Monaco (Germania)	Euro 25.000	100,00		ARSMOVENDI.COM
- TRAVELTEAM24 GmbH (organizzazione di viaggi)	Schongau (Germania)	D.M. 100.000	100,00		TRAVELGATE BUSINESS
- DATAGATE GmbH (attività di supporto ai call center)	Martinsried (Germania)	Euro 25.000	100,00		TELEGATE A.G.
- KIMTRAVEL CONSULTING A.G. (organizzazione di viaggi)	Monaco (Germania)	Euro 69.493	100,00		TELEGATE A.G.
- TELEGATE AKADEMIE GmbH (addestramento personale addetto al call center)	Rostock (Germania)	Euro 25.000	100,00		TELEGATE A.G.
- TELEGATE ANKLAM GmbH (attività di supporto ai call center)	Anklam (Germania)	D.M. 100.000	100,00		TELEGATE A.G.
- 11880.com GmbH (servizi di call center)	Martinsried (Germania)	Euro 25.000	100,00		TELEGATE ANKLAM
- MOBILSAFE A.G. (servizi connessi al settore internet)	Meerbusch (Germania)	Euro 150.000	100,00		TELEGATE ANKLAM
- TELEGATE CALL CENTER GmbH (servizio di call center)	Martinsried (Germania)	Euro 25.000	100,00		TELEGATE A.G.
- PHONECOM GmbH (servizio di call center)	Monaco (Germania)	D.M. 153.900	50,68		TELEGATE CALL CENTER
- MEDIA EVOLUTION AGENTUR FUR NEUE MEDIEN GmbH (attività di supporto ai call center)	Monaco (Germania)	D.M. 60.000	100,00		PHONECOM
- TGT HOLDING B.V. (holding)	Schiphol (Olanda)	Euro 18.200	100,00		TELEGATE A.G.
- TELEGATE ESPAÑA S.A. (ex TELEGATE COMMUNICATIONS SYSTEMS S.A.) (servizio di call center)	Las Mathas Madrid (Spagna)	Euro 61.000	99,00 1,00		TGT HOLDING TELEGATE A.G.
- TELEGATE GmbH (servizio di call center)	Vienna (Austria)	Euro 35.000	100,00		TGT HOLDING
- TELEGATE Inc. (servizio di call center)	Texas (USA)	USD 1.000	100,00		TGT HOLDING
- TELEGATE ITALIA S.r.l. (servizio di call center)	Milano	Euro 129.000	99,00 1,00		TGT HOLDING TELEGATE A.G.
- TELEGATE Ltd (servizio di call center)	Londra (Gran Bretagna)	L.St. 50.000	100,00		TGT HOLDING
- TICKETONE S.p.A. (gestione vendita di biglietti e abbonamenti)	Milano	Euro 620.210	52,30		SEAT PAGINE GIALLE

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti	
- TIN WEB S.p.A. (già GIALLO WEB S.r.l.) (servizi di consulenze per la creazione di siti internet)	Milano	Euro	100.000	100,00	SEAT PAGINE GIALLE	
International Operations						
STET INTERNATIONAL NETHERLANDS N.V. (finanziaria di partecipazioni)	Amsterdam (Olanda)	Euro	2.378.338.950	100,00	TELECOM ITALIA	
- 9 TELECOM RESEAU S.A. (servizi di telecomunicazioni)	Boulogne Billancourt (Francia)	Euro	616.291.485	97,34 0,04	STET INTERNATIONAL NETHERLANDS T.M.I. TELEMEDIA INT. Ltd	
- JET MULTIMEDIA S.A. (internet hosting)	Lione (Francia)	Euro	10.699.748	89,72 0,95 0,18	9 TELECOM RESEAU SOFTE JET MULTIMEDIA	
- JET MEDIA S.A. (acquisto di spazi pubblicitari su TV, radio e stampa)	Lione (Francia)	Euro	100.000	99,76 0,04 0,20	JET MULTIMEDIA OMEGA Fiduciari	
- PUBLICLAIR S.A. (servizi di pubblicità per periodici)	Parigi (Francia)	Euro	38.112	98,80 0,20 1,00	JET MEDIA OMEGA Fiduciari	
- JET MULTIMEDIA HOSTING S.A. (creazione, sviluppo e manutenzione di siti Web, di servizi Audiotel, Minitel)	Lione (Francia)	Euro	11.818.318	99,99 0,01	JET MULTIMEDIA Fiduciari	
- IB TELEMATIC S.A. (servizi Minitel)	Parigi (Francia)	Euro	430.280	99,97 0,03	JET MULTIMEDIA HOSTING Fiduciari	
- ICOR S.A. (centro servizi Internet, Extranet e Intranet per il turismo)	Le Bourget du Lac (Francia)	Euro	96.000	99,87 0,02 0,11	JET MULTIMEDIA HOSTING OMEGA Fiduciari	
- JET MULTIMEDIA S.r.l. (servizi Internet)	Milano	Euro	10.400	100,00	JET MULTIMEDIA HOSTING	
- ITALIA EXPLORER S.r.l. (fornitura accessi Internet)	Milano	Euro	11.000	100,00	JET MULTIMEDIA S.r.l.	
- METAPHORA S.A. (consulenza nella gestione di sistemi informativi)	Tolosa (Francia)	Euro	469.543	38,25 13,80 0,02	46,60 8,40 0,02	JET MULTIMEDIA HOSTING JET VENTURE Fiduciari
- VILLAGES TOURS S.a.r.l. (agenzia di viaggi e portale per il turismo)	Lione (Francia)	Euro	39.637	100,00	JET MULTIMEDIA HOSTING	
- TRAVEL MANIA S.a.r.l. (agenzia di viaggio e portale per il turismo)	Lione (Francia)	Euro	304.898	97,00	VILLAGES TOURS	
- JET VENTURE S.A. (finanziamento e sviluppo servizi Internet)	Parigi (Francia)	Euro	8.000.000	99,88 0,12	JET MULTIMEDIA OMEGA	
- OMEGA S.a.r.l. (prestazioni di servizi per il gruppo)	Lione (Francia)	Euro	80.000	100,00	JET MULTIMEDIA	
- VICTOIRE MULTIMEDIA S.A. (servizi Internet)	Parigi (Francia)	Euro	89.025	99,90 0,02 0,08	JET MULTIMEDIA OMEGA Fiduciari	
- PRESSINVEST S.A. (servizi Minitel)	Parigi (Francia)	Euro	128.992	99,93 0,01 0,06	VICTOIRE MULTIMEDIA OMEGA Fiduciari	
- VICTOIRE MULTIMEDIA INFORMATIQUE S.A. (sviluppo siti Internet)	Parigi (Francia)	Euro	1.165.665	99,98 0,02	VICTOIRE MULTIMEDIA Fiduciari	
- OFFICE CENTRAL DE DOCUMENTATION S.A. (servizi Minitel e affari legali data bases)	Parigi (Francia)	Euro	38.112	99,76 0,04 0,20	VICTOIRE MULTIMEDIA INFORM. OMEGA Fiduciari	
- MAGEOS EXPLORER S.A. (ex EUROPE EXPLORER) (fornitura accessi Internet)	Lione (Francia)	Euro	6.317.788,80	91,21	9TELECOM RESEAU	
- BELGIUM EXPLORER S.A. (fornitura accessi Internet)	Bruxelles (Belgio)	Euro	62.000	99,92	MAGEOS EXPLORER	
- FRANCE EXPLORER S.A. (fornitura accessi Internet)	Lione (Francia)	Euro	1.532.113	99,99	MAGEOS EXPLORER	
- HOLLAND EXPLORER B.V. (fornitura accessi Internet)	Amsterdam (Olanda)	Euro	100.000	100,00	MAGEOS EXPLORER	
- EUROPE EXPLORER PORTUGAL L.D.A. (fornitura accessi Internet)	Lisbona (Portogallo)	Euro	11.000	100,00	MAGEOS EXPLORER	
- SWISS EXPLORER ON LINE S.a.r.l. (fornitura accessi Internet)	Losanna (Svizzera)	Fr.Sv.	20.000	100,00	MAGEOS EXPLORER	

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- BBNED N.V. (servizi di telecomunicazioni)	Amsterdam (Olanda)	Euro	52.425.000	96,17	STET INTERNATIONAL NETHERLANDS
- BBEYOND B.V. (servizi di telecomunicazioni)	Amsterdam (Olanda)	Euro	18.000	100,00	BBNED
- ENTEL CHILE S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	396.209.996.527	54,76	STET INTERNATIONAL NETHERLANDS
- AMERICATEL CENTROAMERICA S.A. (holding di partecipazioni)	Città del Guatemala (Guatemala)	USD	2.649.608	78,65	ENTEL CHILE
- AMERICATEL EL SALVADOR S.A. DE C.V. (servizi di telecomunicazioni)	San Salvador (El Salvador)	USD	972.036	15,00 85,00	ENTEL CHILE AMERICATEL CENTROAMERICA
- AMERICATEL GUATEMALA S.A. (servizi di telecomunicazioni)	Città del Guatemala (Guatemala)	Quetzales	450.000	100,00	AMERICATEL CENTROAMERICA
- AMERICATEL HONDURAS S.A. (servizi di telecomunicazioni)	Tegucigalpa (Honduras)	Lempiras	500.000	100,00	AMERICATEL CENTROAMERICA
- INDUSTRIAS TELEPUERTOS NICARAGUENSES S.A. (servizi di telecomunicazioni)	Managua (Nicaragua)	Cordobas oro	255.000.000	100,00	AMERICATEL CENTROAMERICA
- ENTEL CALL CENTER S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	6.073.225.767	90,00 10,00	ENTEL CHILE ENTEL INVERSIONES
- ENTEL INTERNATIONAL B.V.I. Corp. (holding di partecipazioni)	Tortola (Isole Vergini Britanniche)	Pesos Cil.	31.480.049.720	100,00	ENTEL CHILE
- AMERICATEL CORP. USA (servizi di telecomunicazioni)	Florida (USA)	USD	62.372.552,74	80,00	ENTEL INTERNATIONAL B.V.I.
- ENTEL USA HOLDING Inc. (holding di partecipazioni)	Florida (USA)	USD	1.000	100,00	ENTEL INTERNATIONAL B.V.I.
- AMERICASKY Corporation (servizi di telecomunicazioni)	Florida (USA)	USD	1.000	80,00 20,00	ENTEL USA HOLDING ENTEL INTERNATIONAL B.V.I.
- ENTEL INVERSIONES S.A. (holding di partecipazioni)	Santiago (Cile)	Pesos Cil.	3.129.511.471	99,99 0,01	ENTEL CHILE Fiduciari
- AMERICATEL PERU' S.A. (ex ORBITEL PERU) (servizi di telecomunicazioni)	Lima (Perù)	Nuevos Soles	38.308.496,13	45,69 54,31	ENTEL CHILE ENTEL INVERSIONES
- ENTEL INVESTMENTS Inc. (holding di partecipazioni)	Tortola (Isole Vergini Britanniche)	USD	1.630	100,00	ENTEL CHILE
- ENTEL SERVICIOS TELEFONICOS S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	1.071.339.726	91,42 8,58	ENTEL CHILE ENTEL INVERSIONES
- ENTEL TELEFONIA LOCAL S.A. (servizi di telefonia locale)	Santiago (Cile)	Pesos Cil.	22.440.766.220	99,00 1,00	ENTEL CHILE ENTEL INVERSIONES
- CHILE WIRELESS S.A. (holding di partecipazioni)	Santiago (Cile)	Pesos Cil.	112.745.830	99,00 1,00	ENTEL TELEFONIA LOCAL ENTEL INVERSIONES
- ENTEL TELEFONIA PERSONAL S.A. (holding di partecipazioni)	Santiago (Cile)	Pesos Cil.	123.550.386.824	94,64 5,36	ENTEL CHILE ENTEL INVERSIONES
- EMPRESA DE RADIOCOMUNICACIONES INSTA BEEP Ltda (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	2.250.968.492	99,90	ENTEL TELEFONIA PERSONAL
- ENTEL PCS TELECOMUNICACIONES S.A. (servizi di telefonia mobile)	Santiago (Cile)	Pesos Cil.	95.503.905.176	0,10 99,90	ENTEL CHILE ENTEL TELEFONIA PERSONAL
- ENTEL TELEFONIA MOVIL S.A. (servizi di telefonia mobile)	Santiago (Cile)	Pesos Cil.	1.829.096.682	0,08 99,92	ENTEL CHILE ENTEL TELEFONIA PERSONAL
- MICARRIER TELECOMUNICACIONES S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	3.139.539.748	99,99 0,01	ENTEL CHILE ENTEL INVERSIONES
- ORBITEL VENEZUELA S.A. (servizi di telecomunicazioni)	Caracas (Venezuela)	Bolivares	709.500.000	100,00	ENTEL CHILE
- RED DE TRANSACCIONES ELECTRONICAS S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	1.582.287.416	93,76	ENTEL CHILE
- SATEL TELECOMUNICACIONES S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	2.698.727.530	99,90 0,10	ENTEL CHILE ENTEL INVERSIONES
- ICH - International Communication Holding N.V. (finanziaria di partecipazioni)	Amsterdam (Olanda)	Euro	50.000	100,00	STET INTERNATIONAL NETHERLANDS
- ETI - Euro Telecom International N.V. (finanziaria di partecipazioni)	Amsterdam (Olanda)	Euro	50.050	100,00	ICH

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
163 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- ENTEL Empresa Nacional de Telecomunicaciones S.A. (servizi di telecomunicazioni)	La Paz (Bolivia)	Bolivianos 1.280.898.800	50,00		ETI
- DATACOM S.A. (servizi di trasmissione dati)	La Paz (Bolivia)	Bolivianos 21.746.600	99,99		ENTEL BOLIVIA
- INDIAN TELECOMMUNICATION HOLDING B.V. (finanziaria di partecipazioni)	Amsterdam (Olanda)	Euro 151.500	100,00		STET INTERNATIONAL NETHERLANDS
- INTELCOM SAN MARINO S.p.A. (gestione telecomunicazioni San Marino)	Repubblica di San Marino	Euro 1.550.000	70,00		STET INTERNATIONAL NETHERLANDS
- TELECOM ITALIA DE ESPANA S.A. (prestazioni di servizi e attività di rappresentanza)	Madrid (Spagna)	Euro 2.103.542	100,00		STET INTERNATIONAL NETHERLANDS
TELECOM ITALIA DO BRASIL S/C Ltda (prestazioni di servizi e attività di rappresentanza)	Rio de Janeiro (Brasile)	R \$ 2.699.758	99,9933 0,0067		TELECOM ITALIA Fiduciari
TELECOM ITALIA GmbH (holding di partecipazioni)	Vienna (Austria)	Sc.A. 500.000	100,00		TELECOM ITALIA
TI WEB S.A. (finanziaria di partecipazioni)	Lussemburgo	USD 856.779.000	99,99999 0,00001		TELECOM ITALIA Fiduciari
- TELS I Ltd (holding di partecipazioni)	Londra (Gran Bretagna)	Euro 603.565.000	99,99999 0,00001		TI WEB Fiduciari
I.T. Services					
IT TELECOM S.p.A. (information e communication technology)	Roma	Euro 25.000.000	100,00		TELECOM ITALIA
FINSIEL - Consulenza e Applicazioni Informatiche S.p.A. (assunzione e realizzazione di iniziative nel settore delle applicazioni delle tecnologie dell'informazione)	Roma	Euro 59.982.384,60	77,92 0,63		TELECOM ITALIA FINSIEL
- ASPASIEL S.r.l. (sistemi informativi)	Roma	Euro 260.000	50,00	51,00	FINSIEL
- BANKSIEL - Società di informatica e Organizzazione p.A. (progettazione, messa in opera, gestione, manutenzione di sistemi informativi per le aziende di credito, finanziarie ed assicurative)	Milano	Euro 10.400.000	55,50		FINSIEL
- CARISIEL Sistemi Informativi Elettronici per il Settore Creditizio e Finanziario S.p.A. (sistemi informativi elettronici per il settore creditizio e finanziario)	Rende (Cosenza)	Euro 769.585	2,00 98,00		FINSIEL BANKSIEL
- CENTROSIEL S.p.A. (sistemi informativi)	Milano	Euro 516.600	47,00	51,00	BANKSIEL
- CONSIEL - Società di Management Consulting e Formazione p.A. (consulenza e organizzazione aziendale)	Milano	Euro 5.148.000	95,50		FINSIEL
- EIS - Elettronica Ingegneria Sistemi S.p.A. (progettazione, realizzazione e messa in opera di sistemi elettronici complessi)	Roma	Euro 5.165.000	100,00		FINSIEL
- FINSIEL ROMANIA S.r.l. (sistemi informativi)	Bucarest (Romania)	Lei 11.841.500.000	90,53		FINSIEL
- INSIEL - Informatica per il Sistema degli Enti Locali S.p.A. (sistemi informativi)	Trieste	Euro 7.755.000	52,00		FINSIEL
- INTERSIEL - Società Interregionale Sistemi Informativi Elettronici S.p.A. (progettazione, realizzazione, gestione e manutenzione di sistemi informativi)	Rende (Cosenza)	Euro 1.033.000	100,00		FINSIEL
- KRENESIEL - Società Sarda di Informatica S.p.A. (sistemi informativi)	Sassari	Euro 2.582.300	41,00 10,00		FINSIEL INSIEL
- NETIKOS S.p.A. (sistemi informativi)	Roma	Euro 13.416.000	75,00 25,00		FINSIEL IT ELECOM
- NETIKOS Finland OY (sviluppo soluzioni wireless)	Helsinki (Finlandia)	Euro 10.700	100,00		NETIKOS
- SOGEI - Società Generale d'Informatica S.p.A. (sistemi informativi per il Ministero delle Finanze e materie ad esso attinenti per Amministrazioni italiane ed estere)	Roma	Euro 10.330.000	100,00		FINSIEL

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.p.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- TELE SISTEMI FERROVIARI S.p.A. (sistemi informativi)	Roma	Euro	77.003.669,54	61,00	FINSIEL
- VENIS - VENEZIA INFORMATICA E SISTEMI S.p.A. (sistemi informativi per il comune di Venezia ed altri soggetti pubblici)	Venezia	Euro	1.549.500	20,40 30,60	FINSIEL INSIEL
- WEBRED S.p.A. (ex CRUED S.p.A.) (servizi informativi)	Perugia	Euro	1.560.000	51,00	FINSIEL
NETSIEL - Networks Produttivi per Sistemi Informativi Elettronici S.p.A. (prodotti informativi e produzione di software per il mercato)	Bari	Euro	65.073.960	68,65 31,35	TELECOM ITALIA FINSIEL
- SIBISIEL - Società di Informatica per la Banca e l'Impresa S.p.A. (sistemi informativi)	Bari	Euro	1.032.920	90,20 9,80	NETSIEL SIBISIEL
SODALIA S.p.A. (produzione di software avanzato per reti e servizi di telecomunicazioni)	Trento	Euro	3.099.000	100,00	TELECOM ITALIA
- SODALIA NORTH AMERICA Inc. (ex TELESOFT AMERICA Inc.) (software di telecomunicazioni)	Virginia (USA)	USD	700.000	100,00	SODALIA
TELESOFT S.p.A. (software di telecomunicazioni)	Roma	Euro	21.060.000	60,00 40,00	TELECOM ITALIA FINSIEL
- EUSTEMA S.p.A. (progettazione, studio, realizzazione e commercializzazione di software, di sistemi informativi e telematici)	Roma	L.	600.000.000	67,33	TELESOFT
- TECO SOFT ESPAÑA S.A. (software di telecomunicazioni)	Madrid (Spagna)	Pts.	60.000.000	100,00	TELESOFT
- TELESOFT HELLAS S.A. (software di telecomunicazioni)	Maroussi-Atene (Grecia)	Dracme	20.000.000	100,00	TELESOFT
- TELESOFT RUSSIA ZAO (software di telecomunicazioni)	Mosca (Russia)	Rubli	1.592.000	75,00	TELESOFT
Satellite Services					
TELESPAZIO S.p.A. (servizi di telecomunicazioni via satellite)	Roma	Euro	50.000.000	100,00	TELECOM ITALIA
- CENTRO DI TELERILEVAMENTO MEDITERRANEO - S.C.P.A. (attività di ricerca)	Palermo	Euro	949.000	51,00	TELESPAZIO
- e-GEOS S.p.A. (attività di osservazione della Terra)	Matera	Euro	105.000	53,00 2,00	TELESPAZIO EURIMAGE
- EURIMAGE S.p.A. (commercializzazione dati di telerilevamento da satellite e prodotti geografici derivati)	Roma	Euro	4.386.000	51,00	TELESPAZIO
- EUROPEAN COMPANY FOR MOBILE COMMUNICATION SERVICES B.V. (servizi di comunicazione dati, messaggistica e localizzazione via satellite)	Amsterdam (Olanda)	Euro	16.881.882	72,01	TELESPAZIO
- EUROPEAN COMPANY FOR MOBILE COMMUNICATION OPERATIONS B.V. (servizi di telefonia mobile)	Amsterdam (Olanda)	Euro	45.500	100,00	EUROPEAN COMPANY FOR MOBILE COMM.SERVICES
- TELESPAZIO BRASIL S.A. (EX DAMOS SUDAMERICA S.A.) (servizi di telecomunicazione via satellite)	Rio de Janeiro (Brasile)	R \$	34.520.000	87,48 1,39	TELESPAZIO ENTEL CHILE
- TELESPAZIO LUXEMBOURG S.A. (holding di partecipazioni)	Lussemburgo	USD	245.260.800	100,00	TELESPAZIO
- TELESPAZIO NORTH AMERICA Inc. (attività inerenti le telecomunicazioni satellitari)	Delaware (USA)	USD	10	100,00	TELESPAZIO
TILAB					
TELECOM ITALIA LAB S.p.A. (ex CSELT S.p.A.) (studio, ricerca e venture capital nel campo delle telecomunicazioni e dell'elettronica)	Torino	Euro	25.500.000	100,00	TELECOM ITALIA
- LOQUENDO - SOCIETA' PER AZIONI (ricerca, sviluppo e commercializzazione di tecnologie, apparati e servizi di sintesi, riconoscimento e/o interazione vocale)	Torino	Euro	3.573.190	84,38	TELECOM ITALIA LAB S.p.A.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle imprese controllate incluse nel consolidamento con il metodo integrale**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
- TELECOM ITALIA LAB GENERAL PARTNER S.A. (holding di partecipazioni)	Lussemburgo	USD 30.000	99,97 0,03		TELECOM ITALIA LAB S.p.A. Fiduciari
- TELECOM ITALIA LAB S.A. (holding di partecipazioni)	Lussemburgo	USD 25.894.360	99,99 0,01		TELECOM ITALIA LAB S.p.A. Fiduciari
- TELECOM ITALIA LAB B.V. (ex TMI NETHERLANDS B.V.) (holding di partecipazioni)	Amsterdam (Olanda)	Euro 18.655	100,00		TELECOM ITALIA LAB S.A.
- TELS Y Elettronica e Telecomunicazioni S.p.A. (produzione e vendita di apparecchi e sistemi elettronici di telecomunicazioni crypto)	Torino	Euro 390.000	100,00		TELECOM ITALIA LAB S.p.A.
Altre					
EMSA - Società Immobiliare p.A. (gestione di immobili)	Torino	L. 1.123.596.000	100,00		TELECOM ITALIA
IMMSI S.p.A. (gestione di immobili)	Torino	Euro 114.400.000	45,31		TELECOM ITALIA
SAIAT- Società Attività Intermedie Ausiliarie Telecomunicazioni p.A. (finanziaria)	Torino	Euro 35.745.120	100,00		TELECOM ITALIA
SCUOLA SUPERIORE GUGLIELMO REISS ROMOLI S.p.A. L'Aquila (formazione professionale)		L. 3.000.000.000	100,00		TELECOM ITALIA
- CONSIEL DO BRASIL Ltda (consulenza e servizi informativi)	San Paolo (Brasile)	R \$ 174.040	99,99 0,01		SSGRR Fiduciari
SOFTE S.A. (finanziaria)	Lussemburgo	USD 100.000.000	99,99 0,01		TELECOM ITALIA SAIAT
- SOGERIM S.A. (commerciale e finanziaria)	Lussemburgo	Euro 525.000	99,95 0,05		SOFTE SAIAT
TECNO SERVIZI MOBILI S.r.l. (ex HITECO CONSULTANTS S.r.l.) (gestione di beni mobili)	Roma	Euro 26.000	51,00		TELECOM ITALIA
TELE PAY ROLL SERVICES S.p.A. (gestione informatica retribuzioni)	Roma	Euro 2.840.000	100,00		TELECOM ITALIA
TELIMM S.p.A. (gestione di immobili)	Torino	L. 8.238.730.000	99,42 0,58		SAIAT TELECOM ITALIA
TI MEDIA S.A. (holding di partecipazioni)	Lussemburgo	Euro 4.309.578	99,999 0,001		TELECOM ITALIA SOFTE
- HUIT II S.a.r.l. (holding di partecipazioni)	Lussemburgo	L. 39.838.500.000	100,00		TI MEDIA
- ISM S.r.l. (holding di partecipazioni)	Milano	Euro 10.000	100,00		HUIT II
- N.V. VERTICO (holding di partecipazioni)	Bruxelles (Belgio)	Euro 69.440	100,00		ISM
TRAINET S.p.A. (sviluppo, esercizio e commercializzazione sistemi di teledidattica)	Roma	Euro 674.445,70	100,00		TELECOM ITALIA

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 6

ELENCO DELLE PARTECIPAZIONI VALUTATE CON IL METODO DEL PATRIMONIO NETTO

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
SOCIETA' CONTROLLATE					
BUFFETTI S.r.l. (commercio al dettaglio cancelleria, libri, articoli per ufficio)	Roma	Euro	10.000	100,00	GRUPPO BUFFETTI
EDOTEL S.p.A. (holding di partecipazioni)	Torino	Euro	1.020.000	60,00 40,00	TELECOM ITALIA TELECOM ITALIA MOBILE
GOALLARS B.V. (gestione sito internet)	Amsterdam (Olanda)	Euro	100.000	55,00	MATRIX
MEDIA PRISME ESPAGNE S.A. (analisi gestione commercializzazione di banche dati)	Madrid (Spagna)	Euro	30.490	100,00	MEDIA PRISME
RARTEL S.A. (servizi di telecomunicazione via satellite)	Bucarest (Romania)	Lei	4.685.000.000	51,06	TELESPAZIO
SEAT CAPITAL INVESTMENTS S.A. (finanziaria)	Lussemburgo	Euro	5.384.500	99,99	SEAT PAGINE GIALLE
TELECOM ITALIA CAPITAL S.A. (società finanziaria)	Lussemburgo	USD	1.000.000	99,999 0,001	TELECOM ITALIA SOGERIM
TELEFONIA MOBILE SAMMARINESE S.p.A. (servizi di telefonia mobile)	Repubblica di San Marino	Euro	78.000	51,00	INTELCOM SAN MARINO
THINX-SM TELEHOUSE INTERNET EXCHANGE S.A. (housing e hosting)	Repubblica di San Marino	Euro	1.550.000	60,00	INTELCOM SAN MARINO
TELEOS B.V. (holding operativa)	Amsterdam (Olanda)	Euro	18.151,21	100,00	TELESPAZIO
TELEOS INTERNATIONAL B.V. (commercializzazione di prodotti e servizi per le comunicazioni mobili satellitari)	Amsterdam (Olanda)	Euro	18.151,21	100,00	TELEOS
SOCIETA' COLLEGATE					
@LIVE S.r.l. (formazione di process manager sui modelli di e-business)	Torino	Euro	10.000	100,00	WEBEGG
ARAGÓN DE CABLE S.A.U. (operatore di catv e telefonia fissa nella regione di Aragona)	Saragozza (Spagna)	Euro	30.250.000	100,00	AUNA
ASCAI SERVIZI S.r.l. (promozione delle strategie e dei processi di comunicazione)	Roma	Euro	73.336,84	35,21	SAIAT
ASTELIT Ltd (servizi di telecomunicazioni mobili)	Mosca (Russia)	Rubli	500	50,00	TELECOM ITALIA
ASTROLINK INTERNATIONAL LLC (servizi di telecomunicazioni via satellite)	Delaware (USA)	USD	1.350.100.000	18,52	TELESPAZIO LUX.
AUNA - OPERADORES DE TELECOMUNICACIONES S.A. (holding di partecipazioni di telecomunicazioni)	Barcellona (Spagna)	Euro	1.443.556.264	22,77 3,81 0,31	STET INTERNATIONAL NETHERLANDS TIM INTERNATIONAL MULTIMEDIA CABLE
AUNA CABLE, S.A.U. (coordinamento attività cavo)	Madrid (Spagna)	Euro	60.102	100,00	AUNA
BDT - BOUYGUES DECAUX TELECOM S.A. (holding di partecipazioni)	Guyancourt (Francia)	Euro	294.356.302,32	19,61	TIM INTERNATIONAL
BOUYGUES TELECOM S.A. (gestore di telefonia mobile)	Boulogne Billancourt (Francia)	Euro	560.679.600	55,00	BDT-BOUYGUES DECAUX TELECOM
BRASIL TELECOM PARTICIPAÇÕES S.A. (holding di partecipazioni in società operanti in servizi di telecomunicazioni in rete fissa in alcuni stati del Brasile)	Brasilia (Brasile)	R \$	2.232.640.907	19,27	52,26 SOLPART PARTICIPAÇÕES
BRASIL TELECOM S.A. (operatore di telefonia locale e lunga distanza regionale in 10 Stati del centro-sud del Brasile)	Brasilia (Brasile)	R \$	3.296.179.189	65,47	98,66 BRASIL TELECOM PARTICIPAÇÕES
BROAD BAND SERVICE S.A. (produzione e commercializzazione servizi multimediali)	Repubblica di San Marino	Euro	258.000	20,00 20,00	INTELCOM SAN MARINO STREAM
BrT Serviços de Internet S.A.. (gestore di telefonia mobile)	Brasilia (Brasile)	R \$	18.341.000	100,00	BRASIL TELECOM

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle partecipazioni valutate con il metodo del patrimonio netto**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
BUENAVENTURA S.A. (servizi di telecomunicazioni)	Santiago (Cile)	Pesos Cil. 1.787.629.330	50,00		ENTEL TELEFONIA PERSONAL
CABLE INSIGNIA S.A. (servizi di telecomunicazioni)	Asuncion (Paraguay)	Guaranies 2.600.000.000	75,00		TELECOM ARGENTINA
CABLE I TELEVISIÓ DE CATALUNYA, S.A.U. (operatore di catv e telefonia fissa nella regione di Calalogna)	Barcellona (Spagna)	Euro 144.091.710	100,00		AUNA
CABLETELCA S.A. (operatore di catv e telefonia fissa nelle Isole Canarie)	Tenerife (Spagna)	Euro 40.744.263	100,00		AUNA
CARTESIA-Cartografia digitale S.p.A. (progettazione, realizzazione, commercializzazione di cartografia numerica)	Roma	Euro 1.032.800	50,00		TELECOM ITALIA
CEDAC S.r.l. (gestione dei dati reperibili presso le Conservatorie dei pubblici registri immobiliari e altri Enti pubblici)	Brescia	Euro 10.400	30,00		DATA HOUSE
CIFRA S.C.a r.l. (formazione e ricerca avanzata per l'informatica)	Cagliari	Euro 61.976	25,00		KRENESIEL
CIRMATICA GAMING S.A. (gestione di rete giochi on-line a livello nazionale)	Barcellona (Spagna)	Euro 54.155.990	100,00		LOTTOMATICA
CONSULTEQUE S.p.A. (servizi a operatori professionali attraverso sistemi di comunicazione ad alto contenuto tecnologico)	Milano	Euro 403.877	44,44		MATRIX
CRM CONSULTING GmbH (attività di mailing list)	Mainz (Germania)	Euro 33.600	25,30		PAN ADRESS DIREKTMARK. & Co.KG
CSF Sistemi S.r.l. (gestione di network informatico a supporto delle farmacie)	Anagni (Frosinone)	Euro 1.186.000	30,00		MATRIX
CYGENT Inc. (sviluppo e commercializzazione software)	California (USA)	USD 52.374.000	23,89		TELECOM ITALIA LAB B.V.
CZECH ONLINE AS (servizi Internet)	Praga (Repubblica Ceca)	Corona ceca 114.000.000	100,00		TELEKOM AUSTRIA
DATAKOM AUSTRIA GmbH (servizi di Dati)	Vienna (Austria)	Euro 14.535.000	100,00		TELEKOM AUSTRIA
DATAKOM INTERNATIONAL SOLUTIONS GmbH (sviluppo progetti)	Vienna (Austria)	Euro 145.400	100,00		DATAKOM AUSTRIA
DATASIEL - Sistemi e Tecnologie di Informatica S.p.A. (prodotti e servizi informatici, per Amministrazioni, Enti e Imprese di cui alla Legge n. 17/85 della Regione Liguria)	Genova	Euro 2.582.500	50,00		FINSIEL
DATASPAZIO - S.p.A. (sviluppo e forniture di software e hardware per calcolo)	Roma	Euro 506.000	49,00		TELESPAZIO
DATATRADER S.A. (creazione e commercializzazione di banche dati)	Rueil Mailmaison (Francia)	Euro 266.980	50,00		CONSODATA S.A.
DISCOVERITALIA S.p.A. (gestione sito Internet settore turismo)	Novara	Euro 5.160.000	25,00		SEAT PAGINE GIALLE
DOMUS ACADEMY S.p.A. (formazione professionale nell'ambito della moda, del design industriale e del Web Design)	Milano	Euro 140.000	51,00		WEBEGG
EISYS S.p.A. (sistemi informativi)	Roma	Euro 619.200	25,00		EIS
ERESMAS INTERACTIVA S.A. (operatore di attività Internet della clientela residenziale del Gruppo Auna)	Madrid (Spagna)	Euro 14.527.616	99,72		AUNA
ESRI ITALIA S.p.A. (sviluppo e distribuzione di servizi basati sulla tecnologia GIS - "Sistemi Informativi Geografici")	Roma	Euro 500.000	49,00		SEAT PAGINE GIALLE
ETEC S.A. - Empresa de Telecomunicaciones de Cuba S.A. (servizi di telecomunicazioni)	La Habana (Cuba)	USD 1.441.900.000	29,29		STET INTERNATIONAL NETHERLANDS
EURODIRECTORY S.A. (gestione di partecipazioni nel campo dell'editoria)	Lussemburgo	Euro 1.625.320	50,00		SEAT PAGINE GIALLE
EXPERT SYSTEM S.p.A. (sviluppo software linguistico)	Modena	Euro 143.999,96	35,00		MATRIX

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.p.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle partecipazioni valutate con il metodo del patrimonio netto**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
FINTECH FINANZIARIA TECNOLOGICA S.p.A. (assunzioni di partecipazioni di minoranza in piccole e medie imprese)	Torino	Euro	25.820.000	50,00	TELECOM ITALIA LAB S.p.A.
GAY.IT S.p.A. (gestione sito Internet)	Pisa	Euro	1.000.000	22,50	MATRIX
GEOWEB S.p.A. (sistemi informativi)	Roma	Euro	516.500	40,00	SOGEI
GLB SERVIÇOS INTERATIVOS S.A. (servizi Internet)	Rio de Janeiro (Brasile)	R \$	182.672.123	28,57	TI WEB
GOLDEN LINES INTERNATIONAL COMMUNICATIONS SERVICES Ltd (servizio di telefonia a lunga distanza)	Ramat Gan (Israele)	Shekel	3.000.000	26,40	STET INTERNATIONAL NETHERLANDS
ICOM Inc. (commercializzazione di programmi di e-mail marketing)	Toronto (Canada)	\$ Can	203,09	40,00	NETCREATIONS
IM.SER S.p.A. (gestione immobili)	Roma	Euro	144.480.000	40,00	TELECOM ITALIA
INFORMATICA TRENTEINA S.p.A. (progettazione, realizzazione, gestione e manutenzione di sistemi informativi)	Trento	Euro	3.100.000	40,41	FINSIEL
ISCE Investor in Sapient & Cuneo Europe S.A. (società di gestione partecipazioni)	Lussemburgo	Euro	4.334.400	25,00	SEAT CAPITAL INVESTMENTS
IS TIM TELEKOMUNIKASYON HIZMETLERI A.S. (gestore di telefonia mobile)	Istanbul (Turchia)	T.L.	545.000.000.000.000	49,00	TIM INTERNATIONAL
ITALCOM S.p.A. (sistemi e apparati multimediali)	Milano	Euro	103.200,00	100,00	ITALTEL S.p.A.
ITALDATA S.p.A. (soluzioni e servizi per la Web economy)	Avellino	Euro	3.096.000	100,00	SIEMENS INFORMATICA
ITALTEL A.O. (sistemi di telecomunicazioni)	San Pietroburgo (Russia)	Rubli	20.000	100,00	ITALTEL B.V.
ITALTEL ARGENTINA S.A. (sistemi di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg.	600.000	96,00 4,00	ITALTEL B.V. ITALTEL S.p.A.
ITALTEL BRASIL Ltda (commerciale)	San Paolo (Brasile)	R \$	2.018.302	51,44 48,56	ITALTEL S.p.A. ITALTEL B.V.
ITALTEL B.V. (commerciale e finanziaria)	Amsterdam (Olanda)	Euro	6.000.000	100,00	ITALTEL S.p.A.
ITALTEL CERM PALERMO S.c.p.a. (ricerca)	Palermo	Euro	2.125.000	90,00 10,00	ITALTEL S.p.A. TELECOM ITALIA LAB S.p.A.
ITALTEL DE CHILE S.A. (sistemi di telecomunicazioni)	Santiago (Cile)	Pesos Cil.	49.682.094	90,00 10,00	ITALTEL B.V. ITALTEL S.p.A.
ITALTEL DEUTSCHLAND GmbH (commerciale)	Dusseldorf (Germania)	Euro	40.000	60,00 40,00	ITALTEL HOLDING ITALTEL B.V.
ITALTEL FRANCE S.a.s. (commerciale)	Issy (Francia)	Euro	40.000	100,00	ITALTEL HOLDING
ITALTEL HOLDING S.p.A. (holding di partecipazioni)	Milano	Euro	115.371.464	19,39	SOGERIM
ITALTEL KENYA Ltd (sistemi di telecomunicazioni)	Nairobi (Kenya)	Scellino keniota	500.000	99,99 0,01	ITALTEL B.V. ITALTEL S.p.A.
ITALTEL NIGERIA Ltd (sistemi di telecomunicazioni)	Lagos (Nigeria)	Naira	2.000.000	99,99 0,01	ITALTEL B.V. ITALTEL S.p.A.
ITALTEL S.A. (sistemi di telecomunicazioni)	Madrid (Spagna)	Euro	4.056.750	100,00	ITALTEL B.V.
ITALTEL S.p.A. (ex ITALTEL ACQUISITION S.p.A.) (sistemi di telecomunicazioni)	Milano	Euro	196.830.400	100,00	ITALTEL HOLDING
ITALTEL UK Ltd (commerciale)	Staines (Gran Bretagna)	L.St.	26.000	60,00 40,00	ITALTEL HOLDING ITALTEL B.V.
JET2WEB INTERNET SERVICES GmbH (servizi Internet)	Vienna (Austria)	Euro	15.000.000	97,50	TELEKOM AUSTRIA
JET2WEB NETWORK SERVICES GmbH (servizi di Rete)	Vienna (Austria)	Euro	70.000	100,00	TELEKOM AUSTRIA
JMAC CONSIEL S.p.A. (raccolta e rilevazione dati per la vendita di sistemi per le aziende)	Milano	Euro	156.000	45,00	CONSIEL

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle partecipazioni valutate con il metodo del patrimonio netto**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
LOTTOLATINO C.A. (gestione di rete giochi on-line a livello nazionale)	Caracas (Venezuela)	Bolivares 1.172.722.103	99,00		LOTTOMATICA INTERNATIONAL
LOTTOLATINO DO BRASIL S.A. (gestione della lotteria federale)	San Paolo (Brasile)	R \$ 10.000	99,00		LOTTOMATICA INTERNATIONAL
LOTTOMATICA ARGENTINA S.A. (gestione di rete giochi on-line a livello nazionale)	Buenos Aires (Argentina)	Pesos Arg. 12.000	100,00		LOTTOMATICA INTERNATIONAL
LOTTOMATICA INTERNATIONAL S.p.A. (gestione dei giochi a numeri e delle lotterie on-line)	Roma	L. 2.600.000.000	100,00		LOTTOMATICA
LOTTOMATICA ITALIA SERVIZI S.p.A. (gestione dei servizi per il cittadino e le imprese e di biglietteria di qualsiasi evento soprattutto sportivi)	Roma	L. 5.000.000.000	100,00		LOTTOMATICA
LOTTOMATICA SISTEMI S.p.A. (gestione dei Centri di Elaborazione di Zona)	Roma	L. 10.000.000.000	100,00		LOTTOMATICA
LOTTOMATICA S.p.A. (sistema di automazione del gioco del lotto)	Roma	Euro 88.131.780	18,33		FINSIEL
LOTTO TOTTO C.A. (gestione dei giochi a numeri e delle lotterie on-line)	Caracas (Venezuela)	Bolivares 61.506.404	100,00		LOTTOLATINO
MADRITEL, S.A.U. (operatore di catv e telefonia fissa nella comunità di Madrid)	Madrid (Spagna)	Euro 162.423.513	100,00		AUNA
MAREMS S.A. (fornitura servizi satellitari di fonia per mezzi mobili tramite terminali veicolari)	Mosca (Russia)	Rubli 7.135.500	49,00		TELESPAZIO
MARCAM ITALY S.r.l. (fornitura di servizi tecnici ed organizzativi connessi all'elaborazione automatica dei dati)	Milano	L. 180.000.000	99,00		PRAXIS CALCOLO
MESNILL HOLDING S.A. (società di gestione partecipazioni)	Lussemburgo	Fr.B. 78.000	99,99		ISCE
MIA ECONOMIA.com S.r.l. (sviluppo di iniziative editoriali nell'area del personal finance)	Milano	Euro 1.500.000	30,00		MATRIX
MICRO SISTEMAS S.A. (servizi di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg. 210.000	99,99 0,01		TELECOM ARGENTINA PUBLICOM
MIRROR INTERNATIONAL HOLDING S.a.r.l. (holding di partecipazioni)	Lussemburgo	Euro 250.000	30,00		TELECOM ITALIA
MIRROR INTERNATIONAL GmbH (holding di partecipazioni)	Francoforte (Germania)	Euro 25.000	100,00		MIRROR INTERN. HOLDING
MOBILKOM AUSTRIA Aktiengesellschaft & Co KG (gestore di telefonia mobile)	Vienna (Austria)	Euro 79.940.117,59	75,00 25,00		TELEKOM AUSTRIA AUTEL BETEILIGUNGS
MOBILKOM INTERNATIONAL GmbH (holding di partecipazione)	Vienna (Austria)	Euro 35.000	100,00		MOBILKOM AUSTRIA
MOBILKOM INTERNATIONAL GmbH & Co KG (holding di partecipazione)	Vienna (Austria)	Euro 35.350	99,00 1,00		MOBILKOM AUSTRIA MOBILKOM INTERNATIONAL GmbH
MOBILKOM LIECHTENSTEIN AG (gestore di telefonia mobile)	Vaduz (Liechtenstein)	Fr. Sv. 200.000	100,00		MOBILKOM AUSTRIA
MONDUS AB (sviluppo banche dati e market place tramite Internet)	Bromma (Svezia)	Corona svedese 100.000	100,00		MONDUS LTD
MONDUS.COM INC. (sviluppo banche dati e market place tramite Internet)	Delaware (USA)	USD 100	100,00		MONDUS LTD
MONDUS.DE GmbH (sviluppo banche dati e market place tramite Internet)	Amburgo (Germania)	Euro 25.000	100,00		MONDUS LTD
MONDUS.FR S.A. (sviluppo banche dati e market place tramite Internet)	Parigi (Francia)	Euro 7.630	100,00		MONDUS LTD
MONDUS Ltd (sviluppo banche dati e market place tramite Internet)	Oxford (Gran Bretagna)	L.St. 1.879,9	46,44		SEAT PAGINE GIALLE
MONDUS.OY (sviluppo banche dati e market place tramite Internet)	Helsinki (Finlandia)	Euro 8.000	100,00		MONDUS LTD
MOVENDA S.p.A. (realizzazione di piattaforme tecnologiche per lo sviluppo di servizi di Mobile Internet)	Roma	Euro 133.333	25,00		TELECOM ITALIA LAB B.V.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle partecipazioni valutate con il metodo del patrimonio netto**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
MULTIMEDIA CABLE S.A. (holding di partecipazioni in società di telecomunicazioni e sistemi audiovisivi)	Barcellona (Spagna)	Euro	11.635.594	44,00	STET INTERNATIONAL NETHERLANDS
NEPTUNY S.p.A. (monitoraggio ed analisi delle prestazioni dei siti internet)	Milano	Euro	17.986,80	39,00	MATRIX
NETCO REDES S.A. (titolarità di infrastrutture di telecomunicazione)	Madrid (Spagna)	Euro	6.038.248	30,00	STET INTERNATIONAL NETHERLANDS
NETEX S.r.l. (gestione delle attività connesse al contratto di licenza del software di Netex Ltd)	Milano	Euro	10.000	50,00	MATRIX
NORDCOM S.r.l. (application service provider)	Milano	Euro	90.000	42,00	TELECOM ITALIA
NORTEL INVERSORA S.A. (holding di partecipazioni)	Buenos Aires (Argentina)	Pesos Arg.	80.942.695	16,58 8,94	32,50 17,50 TELECOM ITALIA STET INTERNATIONAL NETHERLANDS
NUCLEO S.A. (servizi di telecomunicazioni)	Asuncion (Paraguay)	Guaranies	160.000.000.000	67,50	TELECOM PERSONAL
PERFORMER S.p.A. (consulenza tecnica e procedurale su soluzioni e-business e di sistemi IT)	Torino	Euro	100.000	100,00	WEBEGG
PRAXIS CALCOLO S.p.A. (fornitura di servizi tecnici ed organizzativi connessi all'elaborazione automatica dei dati)	Milano	Euro	1.056.000	22,50	FINSIEL
PROSISTEMI S.r.l. (gestione dei dati reperibili presso le Conservatorie dei pubblici registri immobiliari e altri Enti pubblici)	Milano	Euro	10.400	33,35	ITALSERVICE S.r.l.
PUBLICOM S.A. (servizi di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg.	16.000.000	99,99 0,01	TELECOM ARGENTINA NORTEL INVERSORA
RETEVISION I S.A.U. (servizi di telecomunicazioni)	Barcellona (Spagna)	Euro	252.241.612	100,00	AUNA
RETEVISION MOVIL S.A. (terzo gestore di rete mobile)	Barcellona (Spagna)	Euro	245.000.000	97,90	AUNA
RONCADIN RESTAURANTS S.p.A. (servizio ristorazione a domicilio)	Fiume Veneto (Pordenone)	Euro	920.694,32	25,00	SEAT PAGINE GIALLE
SAPED - Studio Analisi Programmazione Elaborazione Dati S.p.A. (sistemi informativi)	Siena	Euro	1.032.800	20,00	BANKSIEL
SAPENDI S.p.A. (realizzazione e commercializzazione di prodotti e servizi editoriali, grafici e banche dati)	Novara	Euro	5.160.000	25,00	SEAT PAGINE GIALLE
SIEMENS INFORMATICA S.p.A. (fornitura software e consulenza in materia informatica)	Milano	Euro	6.192.000	49,00	TELECOM ITALIA
SIOSISTEMI S.p.A. (interconnessione di sistemi diversi - networking - con particolare riguardo alla Progettazione dei sistemi di rete - lan e wan - ed alla relativa assistenza dell'hardware)	Brescia	Euro	260.000	40,00	TELECOM ITALIA LAB S.p.A.
SI.MOBIL d.d. (gestore di telefonia mobile)	Lubiana (Slovenia)	Talleri Sloveni	9.300.000.000	75,00	MOBILKOM INTERNATIONAL GmbH & Co KG
SISPI S.p.A. (sistemi informativi per il Comune di Palermo ed altri soggetti pubblici e privati)	Palermo	Euro	2.066.000	49,00	FINSIEL
SITEBA Sistemi Telematici Bancari S.p.A. (erogazioni servizi di supporto tecnico ai sistemi di pagamento)	Milano	L.	5.000.000.000	30,00	TELECOM ITALIA
SITECNICA S.p.A. (manutenzione multivendor)	Milano	Euro	143.000	100,00	SIEMENS INFORMATICA
SITEKNE S.p.A. (soluzioni di ITC-Information Technology Communication)	Roma	Euro	103.200	100,00	SIEMENS INFORMATICA
SOFTWARE FACTORY S.p.A. (fornitura di soluzioni applicative personalizzate)	Milano	Euro	1.500.000	100,00	WINNER PROJECT
SOLPART PARTICIPAÇÕES S.A. (società holding della partecipazione in Brasil Telecom Participacoes S.A.)	Rio de Janeiro (Brasile)	R \$	2.097.008.023	37,76	37,29 STET INTERNATIONAL NETHERLANDS

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle partecipazioni valutate con il metodo del patrimonio netto**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
STREAM S.p.A. (servizi multimediali)	Roma	Euro	421.360.000	50,00	TELECOM ITALIA
SUPERCABLE DE ALMERIA S.A. (operatore di catv e telefonia fissa nella città di Almeria)	Siviglia (Spagna)	Euro	1.202.000	100,00	AUNA
SUPERCABLE DE ANDALUCIA S.A. (operatore di catv e telefonia fissa nelle regione di Andalusia)	Siviglia (Spagna)	Euro	69.272.655	96,36	AUNA
SUPERCABLE DE SEVILLA S.A. (operatore di catv e telefonia fissa nella città di Siviglia)	Siviglia (Spagna)	Euro	32.749.150	98,17	AUNA
TDL BELGIUM S.A. (pubblicazione e commercializzazione di directories)	Bruxelles (Belgio)	Fr.B.	750.087.200	49,60	TDL INVESTMENTS
TELEAP S.p.A. (fornitura di servizi e applicazioni avanzate tramite media tradizionali e customer services)	Ivrea (Torino)	Euro	1.560.000	100,00	WEBEGG
TELECOMMUNICATIONS ADVISER LLC (gestione del fondo Saturn Venture Partners)	Delaware (USA)	USD	560.280	37,50	TELECOM ITALIA LAB GEN. PARTN.
TELECOM ARGENTINA STET-FRANCE TELECOM S.A. (servizi di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg.	984.380.978	54,74	NORTEL INVERSORA
TELECOM ARGENTINA USA Inc. (servizi di telecomunicazioni)	Delaware (USA)	USD	30.000	100,00	TELECOM ARGENTINA
TELECOM PERSONAL S.A. (servizi di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg.	310.514.481	99,99 0,01	TELECOM ARGENTINA PUBLICOM
TELEKOM AUSTRIA A.G. (telefonia fissa)	Vienna (Austria)	Euro	1.090.500.000	29,78	STET INTERNATIONAL NETHERLANDS
TELEKOM AUSTRIA PERSONALMANAGEMENT GmbH (gestione del personale)	Vienna (Austria)	Euro	70.000	100,00	TELEKOM AUSTRIA
TELEKOM BETEILIGUNGS- und ENTWICKLUNGS GmbH (holding della finanziaria di gruppo)	Vienna (Austria)	Euro	35.000	100,00	TELEKOM AUSTRIA
TELEKOM FINANZ-MANAGEMENT GmbH (finanziaria del gruppo)	Vienna (Austria)	Euro	37.000	100,00	TELEKOM BETEILIGUNGS
TELELEASING - Leasing di Telecomunicazioni e Generale S.p.A. (locazione finanziaria di beni mobili e immobili)	Milano	Euro	9.500.000	20,00	SAIAT
TELEIMPULS GmbH (gestore di telefonia mobile)	Lubiana (Slovenia)	Talleri Sloveni	2.100.000.000	100,00	MOBILKOM INTERNATIONAL GmbH & Co KG
TELEKOM SRBIJA a.d. (servizi di telecomunicazioni)	Belgrado (Serbia)	Dinars	10.800.000.000	29,00	STET INTERNATIONAL NETHERLANDS
TELEMACO IMMOBILIARE S.p.A. (gestione di immobili)	Roma	Euro	9.600.000	40,00	TELECOM ITALIA
TWIN S.p.A. (gestione di alcune attività per la raccolta delle giocate TRIS e gestione del totalizzatore nazionale)	Roma	L.	5.000.000.000	93,77	LOTTOMATICA
UBA - NET S.A. (sistemi di teledidattica)	Buenos Aires (Argentina)	Pesos Arg.	12.000	50,00	TRAINET
USABLENET Inc. (sviluppo di software di analisi di usabilità dei siti web)	Delaware (USA)	USD	1,25	20,00	TELECOM ITALIA LAB B.V.
VIASAT ASSISTANCE S.p.A. (commercializzazione e gestione operativa di telecomunicazioni)	Roma	Euro	103.200	100,00	VIASAT
VIASAT S.p.A. (realizzazione, installazione e manutenzione di reti telematiche)	Roma	Euro	2.425.956	33,54 16,46	SEAT PAGINE GIALLE FINSATEL
VINTEL S.r.l. (gestione dei dati reperibili presso le Conservatorie dei pubblici registri immobiliari e altri Enti pubblici)	Como	Euro	36.400	25,00	DATA HOUSE
VIP-NET GSM d.o.o. (gestore di telefonia mobile)	Zagabria (Croazia)	Kuna Croate	454.211.000	66,00	MOBILKOM AUSTRIA
WEBEGG S.p.A. (sistemi informativi)	Ivrea (Torino)	Euro	33.107.160	30,20 19,80	FINSIEL IT TELECOM
WINNER PROJECT B.V. (fornitura di soluzioni applicative personalizzate)	Rotterdam (Olanda)	Euro	18.000	100,00	WEBEGG
WISEQUITY N.V. (società di gestione partecipazioni)	Amsterdam (Olanda)	Euro	50.000	50,00	SEAT CAPITAL INVESTMENTS

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 7

ELENCO DELLE ALTRE PARTECIPAZIONI IN IMPRESE CONTROLLATE E COLLEGATE

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
SOCIETA' CONTROLLATE					
ARTES S.r.l. (in liquidazione) (fornitura di servizi di comunicazione)	Firenze	Euro	1.693.978,62	99,975	HOLDING MEDIA COMUNICAZIONE HMC
ASKA S.r.l. (in liquidazione) (ricerca, selezione e sviluppo delle risorse umane e organizzazione aziendale)	Milano	Euro	10.400	60,00	CONSIEL
BUSINESS INFORMATION GROUP Ltd (pubblicazione e commercializzazione elenchi telefonici)	Hampshire (Gran Bretagna)	L.St.	1	100,00	THOMSON DIRECTORIES
CABESTAN S.A. (in liquidazione) (attività di mailing list)	Suresnes (Francia)	Fr.Fr.	250.000	100,00	CONSODATA S.A.
COMSTAR S.r.l. (in liquidazione) (commercio, assemblaggio ed installazione prodotti EDP)	Roma	Euro	1.020.000	100,00	TELESPAZIO
CONSODATA INTERACTIVE S.A. (servizi di business information)	Levallois Perret (Francia)	Euro	40.000	100,00	CONSODATA S.A.
CONSODATA SYSTEME S.A. (servizi di business information)	Levallois Perret (Francia)	Euro	40.000	100,00	CONSODATA S.A.
CONSULTEL S.p.A. (in liquidazione) (consulenza in telecomunicazioni)	Roma	L.	2.594.340.000	100,00	TELECOM ITALIA
EMAX-TRADE S.p.A (in liquidazione) (gestione siti Internet)	Milano	Euro	100.000	100,00	MATRIX
EMMEDI 97 S.r.l. (in liquidazione) (fabbricazione di prodotti cartotecnici)	Roma	Euro	10.400	100,00	GRUPPO BUFFETTI
ERICH Ltd (fornitura di servizi)	Kingston (Gran Bretagna)	L.St.	2	100,00	CAL- CONSUMER ACCES Ltd
FINSIEL HELLAS S.A. (in liquidazione) (prodotti informatici per soggetti pubblici e privati)	Koropi (Grecia)	Dracme	230.000.000	91,00	FINSIEL
FOREST RENTAL SERVICES Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
GIALLO e.com S.p.A. (creazione e diffusione di informazioni commerciali)	Torino	Euro	150.000	100,00	SEAT PAGINE GIALLE
HILL CLEANING SERVICES Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
HILL ENTERPRISES Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
IC SOFT S.p.A. (in liquidazione) (progettazione, messa in opera e gestione di sistemi informativi)	Napoli	L.	200.000.000	100,00	FINSIEL
IL CENTRO CONTABILE S.p.A. (in liquidazione) (commercio al dettaglio di cancelleria, libri e articoli per ufficio)	Roma	Euro	2.233.507,26	89,70	GRUPPO BUFFETTI
INCAS FRANCE S.A. (in liquidazione) (commercializzazione materiali relativi all'office automation)	Asnieres (Francia)	Fr.Fr.	19.168.900	100,00	IS PRODUCTS
INDUSTRIAS TELEPUERTO DEL ISTMO S.A. (carrier of telecommunication)	Panama	USD	1.000	100,00	AMERICATEL CENTROAMERICA
INDUSTRIAS TELEPUERTO ICAN S.A. (carrier of telecommunication)	San Jose (Costarica)	Colon	10.000	100,00	AMERICATEL CENTROAMERICA
INFOMEDIA GROUP Ltd (pubblicazione e commercializzazione elenchi telefonici)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
INFONATION GROUP Ltd (pubblicazione e commercializzazione elenchi telefonici)	Hampshire (Gran Bretagna)	L.St.	1	100,00	THOMSON DIRECTORIES
IREOS S.p.A. (in liquidazione) (promozione e gestione attività di teleassistenza domiciliare)	Roma	L.	200.000.000	100,00	TELECOM ITALIA
IRIDIUM ITALIA S.p.A. (in liquidazione) (servizi di telefonia satellitare)	Roma	Euro	2.575.000	30,00 35,00 35,00	TELECOM ITALIA TELESPAZIO TELECOM ITALIA MOBILE

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle altre partecipazioni in imprese controllate e collegate**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
LAKE BUILDING SERVICES Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
LIVING LIFESTYLE LTD (fornitura di servizi)	Kingston (Gran Bretagna)	L.St.	2	100,00	CAL- CONSUMER ACCES Ltd
LOQUENDO Inc. (in liquidazione) (sviluppo di software per l'interazione vocale via web)	California (USA)	USD	14.021.000	100,00	LOQUENDO SpA
MARKET & INDUSTRY ANALYSTS S.A. (analisi di mercato)	Bruxelles (Belgio)	Euro	107.584,26	100,00	DATABANK
MEDITERRANEAN BROAD BAND ACCESS S.A. (servizi di telecomunicazioni)	Heraklion Creta (Grecia)	Dracme	6.000.000.000	60,00	STET INTERNATIONAL NETHERLANDS
MILANO DATA ENTRY S.r.l. (in liquidazione) (attività di data entry)	Milano	Euro	10.400	100,00	DATA HOUSE
OR.MA INFORMATICA S.r.l (commercio all'ingrosso prodotti informatici)	Milano	Euro	10.200	100,00	SK DIRECT
PEAK MAINTENANCE SERVICES Ltd (fornitura di servizi)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
RFM DATA Ltd (list broking)	Kingston (Gran Bretagna)	L.St.	2	100,00	CAL - CONSUMER ACCESS Ltd
SCS COMUNICAZIONE INTEGRATA S.p.A. (in liquidazione) (consulenza aziendale in materia di marketing e comunicazione)	Roma	Euro	600.000	100,00	SEAT PAGINE GIALLE
SERVICE IN S.r.l. (in liquidazione) (fornitura di servizi)	Milano	L.	20.700.000	95,00	CIPI
STARCEL Ltda (servizi di call center)	San Paolo (Brasile)	R \$	30.000	99,97 0,03	TIM BRASIL Fiduciari
STET FRANCE S.A. (holding di partecipazioni)	Parigi (Francia)	Euro	900.000	100,00	9 TELECOM RESEAU
TECNOLOGIE INNOVATION ET MOBILITE S.a.r.l. (holding di partecipazioni)	Tunisi (Tunisia)	Dinari	10.000	80,00	TIM INTERNATIONAL
TECO SOFT ARGENTINA S.A. (software di telecomunicazioni)	Buenos Aires (Argentina)	Pesos Arg.	12.000	99,99	TELESOFT
TELECOM ITALIA IRELAND Ltd (servizi di telecomunicazioni)	Dublino (Irlanda)	Euro	2	100,00	TELECOM ITALIA
TELESPAZIO IRELAND Ltd (in liquidazione) (holding di partecipazioni)	Dublino (Irlanda)	USD	1.000.000	100,00	TELESPAZIO LUX.
THOMSON DIRECTORIES PENSION COMPANY Ltd (amministrazione della Thomson Directories Pension Fund)	Hampshire (Gran Bretagna)	L.St.	2	100,00	THOMSON DIRECTORIES
TIM.COM Holding B.V. (holding di partecipazioni)	Amsterdam (Olanda)	Euro	18.000	100,00	TIM INTERNATIONAL
TIMNET.COM PERU' S.A.C. (servizi di rete mobile)	Lima (Perù)	Nuevos Soles	1.000	100,00	TIM PERU'
T.I.SCOM S.A. (in liquidazione) (sistemi e servizi di telecomunicazione)	Curitiba (Brasile)	R \$	7.735.000	51,00	TELESPAZIO
TMI - HUNGARY TRADING AND SERVICES Ltd (in liquidazione) (servizi di TLC)	Budapest (Ungheria)	Ho.F	3.000.000	100,00	TMI - TELEMEDIA INTERN. Ltd
VALORIUS S.A. (fornitura di servizi)	Boulogne Billancourt (Francia)	Euro	38.112	100,00	9 TELECOM RESEAU

SOCIETA' COLLEGATE

CITEL - Corporacion Interamericana de Telecomunicaciones S.A. (holding di partecipazioni)	Monterrey (Messico)	\$ Mex.	2.073.729.933	25,00	STET INTERNATIONAL NETHERLANDS
CLIPPER S.p.A. (in liquidazione) (consulenza aziendale in materia di marketing e comunicazione)	Roma	Euro	100.000	50,00	SCS COM. INTEGR. (in liquidazione)
COMETEL Societe Espagnole S. a r.l. (servizi audiotel)	Bilbao (Spagna)	Euro	210.348	40,00	JET MULTIMEDIA HOSTING
CROMA S.r.l. (in liquidazione) (manutenzione hardware)	P. San Giovanni (Perugia)	L.	80.000.000	50,00	WEBRED
CZECH TELESPAZIO S.r.l. (in liquidazione) (servizi di TLC)	Praga (Repubblica Ceca)	Corona ceca	750.000	40,00	TELECOM ITALIA
E-UTILE S.p.A. (servizi informatici alle aziende pubbliche e private di erogazione beni e servizi di pubblica utilità)	Milano	Euro	100.000	51,00	SIEMENS INFORMATICA

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle altre partecipazioni in imprese controllate e collegate**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
LOTTOMATICA BALKAN S.A. (in liquidazione) (gestione di rete giochi on-line a livello nazionale)	Sofia (Bulgaria)	Nuovo Lev	0	100,00	LOTTOMATICA INTERNATIONAL
LOTTOMATICA DEUTSCHLAND GmbH (in liquidazione) (gestione di rete giochi on-line a livello nazionale)	Monaco (Germania)	Euro	25.000	100,00	LOTTOMATICA INTERNATIONAL
L'UFFICIO MODERNO S.r.l. (commercio al dettaglio di cancelleria, libri e articoli per ufficio)	Firenze	Euro	10.400	15,00 15,00	GRUPPO BUFFETTI IL CENTRO CONTABILE
MOBILKOM AUSTRIA Geschatsfuhrungs Aktiengesellschaft - Stock Corporation (coordinamento operativo)	Vienna (Austria)	Euro	100.000	75,00 25,00	TELEKOM AUSTRIA AUTEL BETEILIGUNGS
NETRIA S.A. (servizi informatici)	Lione (Francia)	Euro	115.633	34,00	JET MULTIMEDIA
POLITEL S.A. (commercializzazione servizi VSAT)	Varsavia (Polonia)	Zloty	100.000	10,00 10,00	TMI TELEMEDIA INT. Ltd TELESPAZIO
RESACOM S.A. (vendita per corrispondenza su cataloghi generali - biglietteria Internet)	Parigi (Francia)	Euro	40.000	19,97	19,27 JET VENTURE
SUD PARTNER S.a.r.l. (servizi informatici)	Tolosa (Francia)	Euro	40.000	24,00	JET MULTIMEDIA HOSTING
VOICEMAIL INTERNATIONAL Inc. (in liquidazione) (servizi di messaggistica locale)	California (USA)	USD	48.580	37,07	TELECOM ITALIA

IMPRESE CONSORTILI CONTROLLATE

CONSORZIO ABECA (sistema informativo per il Ministero dei Beni Culturali e Ambientali)	Roma	L.	200.000.000	33,33 33,33	FINSIEL INTERSIEL
CONSORZIO CONNET FORMAZIONE (formazione professionale per il Ministero del Lavoro e della Previdenza Sociale)	Bari	L.	100.000.000	60,00 40,00	SSGRR NETSIEL
CONSORZIO GEODOC (in liquidazione) (realizzazione sistema informativo per documentazione geologica del territorio nazionale)	Roma	L.	200.000.000	90,00 10,00	FINSIEL TELESPAZIO
CONSORZIO GRUPPO STET PER ITALIA '90 (in liquidazione) (servizi di telecomunicazioni per la coppa del mondo di calcio tenutasi in Italia nel 1990)	Roma	L.	100.000.000	80,00	TELECOM ITALIA
CONSORZIO IRIS BENI CULTURALI (archiviazione/recupero documenti informatizzati e assistenza sistemistica per il Ministero dei Beni Culturali e Ambientali)	Roma	L.	330.000.000	90,91 9,09	FINSIEL NETSIEL
CONSORZIO ISIB (armonizzazione riequilibrio e qualifica del Sistema Infrastrutturale della ricerca scientifica per l'Istituto Centrale per il Catalogo Unico delle Biblioteche Italiane per le Informazioni Bibliografiche)	Roma	L.	100.000.000	70,00 30,00	FINSIEL INTERSIEL
CONSORZIO NAUTILUS (attività di formazione)	Roma	Euro	77.469	31,00 20,00	SSGRR MEDITERRANEAN NAUTILUS Ltd
CONSORZIO PROTER (in liquidazione) (attività nel campo della gestione ed il controllo del territorio e dell'ambiente)	Roma	Euro	10.329,14	61,11	TELESPAZIO
CONSORZIO SEGISIEL (in liquidazione) (realizzazione di progetti operativi nell'ambito della Giustizia per il Consorzio Telcal)	Rende (Cosenza)	L.	200.000.000	85,00 15,00	INTERSIEL FINSIEL
CONSORZIO SER (in liquidazione) (realizzazione del Piano Telematico Calabria per il Consorzio Telcal)	Catanzaro	L.	200.000.000	46,00 5,00	INTERSIEL INSIEL
CONSORZIO SESIT (realizzazione del Sistema Informativo Integrato per il Ministero dei Trasporti e della Navigazione)	Roma	L.	100.000.000	70,00	FINSIEL
CONSORZIO SITA (in liquidazione) (sviluppo di attività informatiche e telematiche per la Regione Abruzzo e per gli Enti Regionali Abruzzesi)	L'Aquila	L.	250.000.000	80,00	FINSIEL
CONSORZIO SOFTIN (in liquidazione) (ricerca per lo sviluppo industriale del software e consulenza metodologica ed applicativa)	Napoli	L.	1.700.000.000	100,00	FINSIEL

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

(segue) **Elenco delle altre partecipazioni in imprese controllate e collegate**

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
CONSORZIO TELEFRANCHISING (progettazione e sviluppo di siti e portali Internet e servizi connessi)	Roma	Euro	1.240.000	80,00	TELESPAZIO
CONSORZIO TURISTEL (servizi telematici per il turismo)	Roma	Euro	77.460	33,33 33,33	SARITEL FINSIEL
IMPRESE CONSORTILI COLGATE					
CONSORZIO ACCAM (automazione di Centri di Comunicazione degli Enti e Reparti operativi dell'Aeronautica Militare)	Roma	L.	12.000.000	33,33	EIS
CONSORZIO AIACE (promozione e-commerce e dell'internazionalizzazione delle piccole e medie imprese)	Milano	Euro	36.151,98	25,00	DATABANK
CONSORZIO ALTEL (promozione e commercializzazione attività satellitari)	Roma	Euro	51.645,68	50,00	TELESPAZIO
CONSORZIO C.O.M.P.A. (in liquidazione) (studio e monitoraggio dei problemi del bacino Padano-Adriatico e formazione professionale)	Bologna	L.	350.000.000	20,00	FINSIEL
CONSORZIO CSIA (sistema informativo per l'Azienda di Stato per gli Interventi nel Mercato Agricolo)	Roma	L.	400.000.000	44,00	FINSIEL
CONSORZIO DREAM FACTORY (promozione dello sviluppo della new economy nelle aree deboli del Paese)	Roma	L.	750.000.000	20,00	TELECOM ITALIA LAB S.p.A.
CONSORZIO ELETTRA 2000 (diffusione studi e ricerche su elettromagnetismo)	Pontecchio Marconi (Bologna)	L.	1.800.000.000	20,00	TELECOM ITALIA MOBILE
CONSORZIO FORFIN (programmi e sistemi formativi in materia tributaria e finanziaria)	Roma	L.	10.000.000	15,00 15,00	SSGRR SOGEI
CONSORZIO I.T.A. (ricerca e fornitura servizi di telerilevamento in agricoltura)	Roma	Euro	12.394,95	33,33	TELESPAZIO
CONSORZIO LA CARTA DI VENEZIA (in liquidazione) (sistema integrato dei servizi nell'ambito dell'area metropolitana di Venezia)	Venezia	Euro	10.500	50,00	VENIS
CONSORZIO OMNIA (in liquidazione) (manutenzione hardware)	Perugia	L.	5.000.000	50,00	WEBRED
CONSORZIO PAOLA (in liquidazione) (programmi di ricerca pura e applicata per lo sviluppo di sistemi informativi di Istituti clinici e strutture sanitarie)	Udine	L.	15.768.758	50,00	INSIEL
CONSORZIO PER LE OSSERVAZIONI DELLA TERRA (progetto e sviluppo attività per l'ambiente)	Matera	Euro	10.000	24,00	TELESPAZIO
CONSORZIO R.E.S. Raggruppamento Europeo per la Sicurezza (costituzione e gestione di un centro di valutaz. di sistemi informativi e di comunicaz. relativamente alla sicurezza fisica di sistemi informativi)	Roma	Euro	309.800	50,00	TELECOM ITALIA
CONSORZIO SCUOLA SUPERIORE ALTA FORMAZIONE UNIVERSITA' FEDERICO II (formazione)	Napoli	L.	250.000.000	20,00	TELECOM ITALIA MOBILE
CONSORZIO SIMT (sistema informativo della Direzione Generale della Motorizzazione Civile e dei Trasporti in concessione)	Roma	L.	100.000.000	45,00	FINSIEL
CONSORZIO TELAER (attività e sviluppo servizi di telerilevamento aereo avanzato)	Capodichino (Napoli)	L.	200.000.000	50,00	TELESPAZIO
CONSORZIO TELCAL (sviluppo e realizzazione del progetto di azione organica "Piano Telematico Calabria")	Catanzaro	Euro	877.975	24,00 24,00	TELECOM ITALIA INTERSIEL
CONSORZIO TELEMED (in liquidazione) (attività di assistenza socio-sanitaria via telematica)	Roma	L.	200.000.000	33,33	TELECOM ITALIA
CONSORZIO TELESIS (in liquidazione) (sistemi telematici integrati)	Milano	Euro	516.456	100,00	ITALTEL S.p.A.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.p.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

■ PROSPETTO N. 8

ALTRE PARTECIPAZIONI RILEVANTI AI SENSI DELLA DELIBERA CONSOB N. 11971 del 14 maggio 1999

Denominazione (attività)	Sede	Capitale	% partecip. capitale	% di voto	Imprese partecipanti
AGENCY MULTIMEDIA S.A. (Internet)	St. Denis La Plaine (Francia)	Fr. Fr. 2.200.000	19,09		JET VENTURE
ANCITEL S.p.A. (servizi di telecomunicazioni)	Roma	Euro 1.087.232	8,55 7,13		TELECOM ITALIA INSIEL
AVONDI Ltd (gestione di marketplace)	Londra (Gran Bretagna)	L. St. 16.040	13,90		MATRIX
BFINANCE.COM Ltd (marketplace di capitali)	Londra (Gran Bretagna)	Euro 350.982	17,95		SEAT PAGINE GIALLE
CISIT S.c.p.A. (attività informatica)	Roma	L. 210.000.000	16,66		TRAINET
COMUNICARE VIA SATELLITE S.r.l. (in liquidazione) (commercializzazione servizi di business TV)	Repubblica di San Marino	Euro 72.000	15,00		INTELCOM SAN MARINO
ELETTROCLICK S.p.A. (produzione di software)	Milano	Euro 339.746	14,70		SEAT PAGINE GIALLE
EURESCOM - European Institute For Research and Strategic Studies in Telecommunications GmbH (ricerche e studi strategici)	Heidelberg (Germania)	Euro 100.000	11,75		TELECOM ITALIA
EUSKALTEL S.A. (servizi di telecomunicazioni)	Zamudio Bizkaia (Spagna)	Euro 250.200.000	18,00		STET INTERNATIONAL NETHERLANDS
FIRST ASSUR S.A. (attività di Banca Dati per il settore Assicurativo)	Parigi (Francia)	Fr.Fr. 14.039.900	17,09		JET VENTURE
IFM INFOMASTER S.p.A. (progettazione e realizzazione di soluzioni call center)	Genova	Euro 161.765	12,00		TELECOM ITALIA LAB B.V.
IO FACET S.A. (consulenza in sistemi informatici)	Parigi (Francia)	Fr.Fr. 1.500.000	12,51		JET MULTIMEDIA HOSTING
INDIRECT S.p.r.l. (acquisto e gestione partecipazioni)	Bruxelles (Belgio)	Fr.B. 6.000.000	19,17		TDL INVESTMENTS
INSULA S.p.A. (servizi di telecomunicazioni)	Venezia-Mestre	Euro 2.064.000	12,00		TELECOM ITALIA
LOCALPORT S.p.A. (studio, ricerca, sviluppo e commercializzazione di sistemi informativi)	Ivrea (Torino)	Euro 2.040.000	14,98		TELECOM ITALIA LAB S.p.A.
NETESI S.p.A. (servizi di telecomunicazioni)	Milano	Euro 1.893.666	17,98		TELECOM ITALIA
PAS GROUP - Professional Application Software S.r.l. (produzione di software)	Milano	L. 180.000.000	16,67		EUSTEMA
POLCESCA S.r.l. (gestione servizi informatici)	Bologna	Euro 89.000	16,67		EIS
RIBES S.p.A. (gestione di banche dati inerenti informazioni reperibili presso le conservatorie dei pubblici registri immobiliari)	Parma	Euro 500.000	17,50		DATA HOUSE
TELEPORTO ADRIATICO S.r.l. (servizi di telecomunicazioni)	Venezia	Euro 1.650.000	7,50 4,69		TELECOM ITALIA INSIEL
TRADIZIONI ITALIANE S.p.A. (società agro-alimentare)	Cirò (Crotone)	Euro 8.263.111	11,38		INTERSIEL
TWICE SIM S.p.A. (servizi di investimento)	Milano	Euro 12.925.000	18,64		SEAT PAGINE GIALLE
VIRTUALAND PARK S.p.A. (in liquidazione) (servizi informatici)	Castiglione del Lago (Perugia)	Euro 103.280	12,50		WEBRED
VIRTUAL SELF Ltd (sviluppo di tecnologie, apparati e servizi di sintesi)	Ramat Gan (Israele)	Shekel 3.156	16,06		TELECOM ITALIA LAB B.V.
WEB MUSIC COMPANY S.p.A. (commercializzazione di prodotti audiovisivi e multimediali)	Roma	Euro 520.000	15,00		SEAT PAGINE GIALLE

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	

■ RELAZIONE DELLA SOCIETÀ DI REVISIONE


■ Corso Vittorio Emanuele II, 83
10128 Torino

■ Tel.: 0111 5161611
Fax: 0111 5612554

Relazione della società di revisione ai sensi dell'art.156 del D.Lgs. 24.2.1998, n.58

Agli azionisti della
Telecom Italia S.p.A.

1. Abbiamo svolto la revisione contabile del bilancio consolidato della Telecom Italia S.p.A. chiuso al 31 dicembre 2001. La responsabilità della redazione del bilancio consolidato compete agli amministratori della Telecom Italia S.p.A.. E' nostra la responsabilità del giudizio professionale espresso sul bilancio consolidato e basato sulla revisione contabile.
2. Il nostro esame è stato condotto secondo i principi e i criteri per la revisione contabile raccomandati dalla CONSOB. In conformità ai predetti principi e criteri, la revisione è stata pianificata e svolta al fine di acquisire ogni elemento necessario per accertare se il bilancio consolidato sia viziato da errori significativi e se risultati, nel suo complesso, attendibile. Il procedimento di revisione comprende l'esame, sulla base di verifiche a campione, degli elementi probativi a supporto dei saldi e delle informazioni contenuti nel bilancio, nonché la valutazione dell'adeguatezza e della correttezza dei criteri contabili utilizzati e della ragionevolezza delle stime effettuate dagli amministratori. Riteniamo che il lavoro svolto fornisca una ragionevole base per l'espressione del nostro giudizio professionale.

I bilanci di alcune società controllate e collegate che rappresentano rispettivamente il 19% dell'attivo consolidato ed il 17% dei ricavi consolidati sono stati esaminati da altri revisori che ci hanno fornito le relative relazioni. Il nostro giudizio, espresso in questa relazione, per quanto riguarda i valori relativi a tali società inclusi nel consolidamento, è basato anche sulla revisione svolta da altri revisori.

Per il giudizio relativo al bilancio consolidato dell'esercizio precedente, i cui dati sono presentati ai fini comparativi secondo quanto richiesto dalla legge, si fa riferimento alla relazione emessa da altro revisore in data 21 maggio 2001.

3. A nostro giudizio, il bilancio consolidato della Telecom Italia S.p.A. al 31 dicembre 2001, è conforme alle norme che ne disciplinano i criteri di redazione; esso pertanto è redatto con chiarezza e rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico consolidati della società.

■ Reconta Ernst & Young S.p.A.
Sede legale: 00196 Roma - Via Romagnoli 18/A
C.F. 00434000584 - P. I. 00397241003
Registro imprese n. 6697369 Roma
Capitale Sociale Lit. 2.020.000.000 i.v.
Fisc. 1.243.243

1 DATI DI SINTESI E INFORMAZIONI GENERALI	108 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	110 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO >>	112 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	167 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	

4. Si richiama l'attenzione su quanto indicato nella nota integrativa, nel capitolo "Criteri di valutazione", in merito ai criteri di contabilizzazione degli oneri previdenziali di ricongiunzione del personale ai sensi della legge n. 58/1992.

Torino, 15 aprile 2002

Reconta Ernst & Young S.p.A.


Felice Persico
(Socio)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

STATO PATRIMONIALE

ATTIVO

(In euro)

	31.12.2001	31.12.2000
CREDITI VERSO SOCI PER VERSAMENTI ANCORA DOVUTI	-	-
IMMOBILIZZAZIONI		
- IMMOBILIZZAZIONI IMMATERIALI		
Costi di impianto e ampliamento	-	-
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	665.720.762	424.113.188
Concessioni, licenze, marchi e diritti simili	85.560	46.526.413
Avviamento	-	-
Immobilizzazioni in corso e acconti	479.961.536	640.450.618
Altre	172.154.470	77.613.582
TOTALE IMMOBILIZZAZIONI IMMATERIALI	1.317.922.328	1.188.703.801
- IMMOBILIZZAZIONI MATERIALI		
Terreni e fabbricati	1.497.470.780	1.554.485.391
Impianti e macchinario	11.800.587.380	12.974.649.123
Attrezzature industriali e commerciali	27.952.989	40.167.221
Altri beni	102.835.291	83.784.419
Immobilizzazioni in corso e acconti	680.743.184	481.949.816
TOTALE IMMOBILIZZAZIONI MATERIALI	14.109.589.624	15.135.035.970
- IMMOBILIZZAZIONI FINANZIARIE		
Partecipazioni in		
imprese controllate	17.659.160.313	18.216.954.644
imprese collegate	386.923.301	574.829.758
altre imprese	24.326.711	91.779.334
Totale partecipazioni	18.070.410.325	18.883.563.736
Versamenti in c/futuro aumento di partecipazioni	78.895.821	963.135.227
Crediti (*)		
verso imprese controllate	60.000.000	50.000.000
verso altri	60.523.522	200.181.588
Totale crediti	220.738.026	250.181.588
Azioni proprie	-	661.359.839
TOTALE IMMOBILIZZAZIONI FINANZIARIE	18.370.044.172	20.758.240.390
TOTALE IMMOBILIZZAZIONI	33.797.556.124	37.081.980.161
ATTIVO CIRCOLANTE		
- RIMANENZE		
Lavori in corso su ordinazione	16.593.288	35.910.751
Prodotti finiti e merci		
merci	60.300.588	41.241.715
TOTALE RIMANENZE	76.893.876	77.152.466
- CREDITI (**)		
Verso clienti	4.241.654.077	4.295.583.552
Verso imprese controllate	2.196.920.276	2.703.481.780
Verso imprese collegate	311.569.853	241.608.589
Verso controllanti	1.090.158	1.208.129
Verso altri		
Stato ed altri Enti Pubblici per contributi e sovvenzioni	1.265.371	1.265.371
attività per imposte anticipate	94.489.404	485.205.410
diversi	1.958.800.056	1.390.789.041
Totale crediti verso altri	94.489.404	1.877.259.822
TOTALE CREDITI	9.220.393.495	9.119.141.872
- ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI		
Partecipazioni in imprese controllate	240.456.832	326.732.560
Altre partecipazioni	-	5.146.911
Altri titoli	-	-
TOTALE ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI	240.456.832	331.879.471
- DISPONIBILITA' LIQUIDE		
Depositi bancari e postali	80.219.566	108.620.985
Assegni	9.021	4.792
Denaro e valori in cassa	384.569	321.590
TOTALE DISPONIBILITA' LIQUIDE	80.613.156	108.947.367
TOTALE ATTIVO CIRCOLANTE	9.618.357.359	9.637.121.176
RATEI E RISCONTI		
Disaggi di emissione ed altri oneri simili su prestiti	25.097.171	1.245.417
Ratei e altri risconti	669.942.075	842.827.497
TOTALE RATEI E RISCONTI	695.039.246	844.072.914
TOTALE ATTIVO	44.110.952.729	47.563.174.251

(*) Importi esigibili entro l'anno successivo

(**) Importi esigibili oltre l'anno successivo

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

PASSIVO

(In euro)

	31.12.2001	31.12.2000
PATRIMONIO NETTO		
- CAPITALE	4.023.060.528	3.835.290.133
- RISERVA DA SOVRAPPREZZO DELLE AZIONI	1.812.283.565	1.802.910.598
- RISERVE DI RIVALUTAZIONE		
ex lege 19.3.1983, n.72	2.294.719.878	2.481.701.583
ex lege 30.12.1991, n.413	468.944.257	468.944.257
TOTALE RISERVE DI RIVALUTAZIONE	2.763.664.135	2.950.645.840
- RISERVA LEGALE	652.025.781	524.092.652
- RISERVA PER AZIONI PROPRIE IN PORTAFOGLIO	-	661.359.839
- ALTRE RISERVE		
Riserva per ammortamenti anticipati	-	-
Riserva ex lege 21.11.2000, n. 342 - art. 14	716.378.105	888.460.271
Riserva ex D. Lgs. 124/93 - art. 13	169.300	-
Riserva ex lege 488/1992	118.677.664	-
Riserva straordinaria	1.369.062.099	1.243.373.496
Fondo contributi in conto capitale	471.946.843	456.616.923
Riserve diverse	3.792.576.214	3.792.576.213
TOTALE ALTRE RISERVE	6.468.810.225	6.381.026.903
- UTILE DELL'ESERCIZIO	150.809.707	2.558.662.582
TOTALE PATRIMONIO NETTO	15.870.653.941	18.713.988.547
FONDI PER RISCHI E ONERI		
Per imposte	116.647.942	141.238.258
Altri	1.496.089.636	742.466.960
TOTALE FONDI PER RISCHI E ONERI	1.612.737.578	883.705.218
TRATTAMENTO DI FINE RAPPORTO DI LAVORO SUBORDINATO	1.025.348.862	1.031.274.074
	(**)	(**)
DEBITI		
Obbligazioni	8.250.000.000	8.250.000.000
Debiti verso banche	1.771.000.440	7.308.419.764
Debiti verso altri finanziatori	317.658.225	657.777.214
Acconti		2.447.145
Debiti verso fornitori		2.240.654.716
Debiti verso imprese controllate		2.350.729.615
Debiti verso imprese collegate		244.744.430
Debiti verso imprese controllanti		11.000
Debiti tributari	43.974.617	460.551.409
Debiti verso istituti di previdenza e di sicurezza sociale	593.360.920	767.411.695
Altri debiti	1.960.192	2.615.256.311
TOTALE DEBITI	10.977.954.394	24.898.003.299
RATEI E RISCONTI	704.209.049	3.842.813.519
TOTALE PASSIVO	44.110.952.729	26.423.069.489

(**) Importi esigibili oltre l'anno successivo

CONTI D'ORDINE

(In euro)

	31.12.2001	31.12.2000
GARANZIE PERSONALI PRESTATE		
Fidejussioni		
a favore di imprese controllate	11.191.302.621	2.811.667.030
a favore di imprese collegate	185.450.107	2.043.662.328
a favore di altri	164.576.258	(395.592.001)
TOTALE GARANZIE PERSONALI PRESTATE	11.541.328.986	4.459.737.357
GARANZIE REALI PRESTATE	-	-
IMPEGNI DI ACQUISTO E DI VENDITA	3.388.579.706	3.494.936.506
ALTRI	7.060.549	8.993.016
TOTALE CONTI D'ORDINE	14.936.969.241	7.963.666.879

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A. »	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ CONTO ECONOMICO

(In euro)

	Esercizio 2001	Esercizio 2000
VALORE DELLA PRODUZIONE		
Ricavi delle vendite e delle prestazioni	17.309.065.135	17.462.783.672
Variazioni dei lavori in corso su ordinazione	(19.317.463)	8.032.333
Incrementi di immobilizzazioni per lavori interni	5.615.206	11.365.047
Altri ricavi e proventi		
contributi in conto esercizio	278.080	521.559
altri	241.624.830	276.292.336
Totale altri ricavi e proventi	241.902.910	276.813.895
TOTALE VALORE DELLA PRODUZIONE	17.537.265.788	17.758.994.947
COSTI DELLA PRODUZIONE		
Per materie prime, sussidiarie, di consumo e merci	301.446.894	404.585.634
Per servizi	5.945.961.040	5.695.762.811
Per godimento di beni di terzi	619.499.094	452.087.341
Per il personale		
salari e stipendi	1.858.020.773	2.146.293.819
oneri sociali	590.283.266	705.705.518
trattamento di fine rapporto	142.974.705	171.931.648
altri costi	52.961.421	64.631.836
Totale per il personale	2.644.240.165	3.088.562.821
Ammortamenti e svalutazioni		
ammortamenti delle immobilizzazioni immateriali	617.565.388	600.088.831
ammortamenti delle immobilizzazioni materiali	2.703.674.290	3.118.775.106
altre svalutazioni delle immobilizzazioni	-	19.433.324
svalutazioni dei crediti compresi nell'attivo circolante e delle disponibilità liquide	158.542.120	171.716.751
Totale ammortamenti e svalutazioni	3.479.781.798	3.910.014.012
Variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci	(19.058.872)	51.229.027
Accantonamenti per rischi	76.784.534	62.847.644
Altri accantonamenti	23.429.622	-
Oneri diversi di gestione		
minusvalenze da alienazioni	24.747.506	48.727.397
contributi per l'esercizio di attività di TLC	289.581.611	311.180.145
altri costi	167.567.664	139.131.907
Totale oneri diversi di gestione	481.896.781	499.039.449
TOTALE COSTI DELLA PRODUZIONE	(13.553.981.056)	(14.164.128.739)
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE	3.983.284.732	3.594.866.208
PROVENTI E ONERI FINANZIARI		
Proventi da partecipazioni		
dividendi da imprese controllate	1.259.193.465	1.056.098.275
dividendi da imprese collegate	41.055.604	68.618.852
dividendi da altre imprese	4.384.727	56.891.143
altri proventi da partecipazioni	717.456.025	607.691.982
Totale proventi da partecipazioni	2.022.089.821	1.789.300.252
Altri proventi finanziari		
da crediti iscritti nelle immobilizzazioni		
imprese controllate	2.466.241	4.185.566
imprese collegate	-	3.889.736
altri	11.917.535	8.254.979
Totale da crediti iscritti nelle immobilizzazioni	14.383.776	16.330.281
da titoli iscritti nelle immobilizzazioni che non costituiscono partecipazioni	-	-
da titoli iscritti nell'attivo circolante che non costituiscono partecipazioni	-	1.307.278
proventi diversi dai precedenti		
interessi e commissioni da imprese controllate	57.163.147	42.136.346
interessi e commissioni da imprese collegate	8.336.127	7.078.551
interessi e commissioni da altri e proventi vari	108.168.456	115.756.809
Totale proventi diversi dai precedenti	173.667.730	164.971.706
Totali altri proventi finanziari	188.051.506	182.609.265
Interessi e altri oneri finanziari		
interessi e commissioni a imprese controllate	257.799.579	78.187.566
interessi e commissioni a imprese collegate	1.454.675	5.702.741
interessi e commissioni ad altri e oneri vari	1.553.551.229	558.194.208
Totale interessi e altri oneri finanziari	(1.812.805.483)	(642.084.515)
TOTALE PROVENTI (ONERI) FINANZIARI	397.335.844	1.329.825.002
RETTIFICHE DI VALORE DI ATTIVITÀ FINANZIARIE		
Rivalutazioni		
di partecipazioni	13.792	-
Totale rivalutazioni	13.792	-
Svalutazioni		
di partecipazioni	774.881.369	437.757.188
Totale svalutazioni	(774.881.369)	(437.757.188)
TOTALE RETTIFICHE DI VALORE DI ATTIVITÀ FINANZIARIE	(774.867.577)	(437.757.188)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

(In euro)

	Esercizio 2001	Esercizio 2000
PROVENTI E ONERI STRAORDINARI		
Proventi		
plusvalenze da alienazioni	264.388.273	666.424.290
altri	230.823.224	88.319.332
Totale proventi	495.211.497	754.743.622
Oneri		
minusvalenze da alienazioni	1.134.306	9.868.941
imposte relative ad esercizi precedenti	1.225.839	3.533.602
accantonamenti e svalutazioni relative a partecipazioni	2.526.767.530	-
altri	859.005.899	920.801.155
Totale oneri	(3.388.133.574)	(934.203.698)
TOTALE DELLE PARTITE STRAORDINARIE	(2.892.922.077)	(179.460.076)
RISULTATO PRIMA DELLE IMPOSTE	712.830.922	4.307.473.946
Imposte sul reddito dell'esercizio		
imposte correnti	73.554.063	1.382.906.816
imposte differite	488.467.152	365.904.548
Totale imposte sul reddito dell'esercizio	(562.021.215)	(1.748.811.364)
UTILE DELL'ESERCIZIO	150.809.707	2.558.662.582

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ NOTA INTEGRATIVA

Il bilancio d'esercizio è stato redatto in ottemperanza alle norme del codice civile.

I criteri di valutazione adottati per la formazione del bilancio, esposti nel seguito, sono omogenei a quelli utilizzati in sede di bilancio 2000. Nel corso dell'esercizio non si sono verificati casi eccezionali che abbiano reso necessario il ricorso alle deroghe di cui all'art. 2423, comma 4, del codice civile.

Le modifiche apportate nella classificazione di alcune voci del bilancio hanno dato luogo, ai fini di omogenei confronti, a coerenti riclassifiche dei dati del bilancio al 31 dicembre 2000.

Come previsto dal D.Lgs. n.127/1991 è stato predisposto il bilancio consolidato, presentato unitamente a quello d'esercizio.

L'informativa relativa all'introduzione dell'euro è contenuta nel paragrafo "Altre informazioni" del presente commento e nella Relazione sulla gestione.

Il rendiconto finanziario, ancorché presentato nell'ambito della Relazione sulla gestione, costituisce parte integrante della Nota integrativa ai sensi dell'art. 2423, comma 3, del codice civile.

Tutte le cifre sono espresse, salvo diversa indicazione, in migliaia di euro.

Come evidenziato in sede di commento dell'"Andamento economico-finanziario" si segnala che, a seguito delle operazioni di cessione e conferimento avvenute nell'esercizio 2001, i valori patrimoniali non comprendono le risultanze delle attività e passività trasferite, mentre i valori economici tengono conto dei dati relativi ai complessi aziendali conferiti/ceduti fino alle date in cui le operazioni hanno avuto effetto.

■ CRITERI DI VALUTAZIONE

■ Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte al costo di acquisto o di produzione e sono sistematicamente ammortizzate in funzione della loro residua possibilità di utilizzazione. A fronte delle immobilizzazioni immateriali il cui valore risulti durevolmente inferiore al costo storico, già rettificato dagli ammortamenti complessivamente stanziati, sono effettuate le opportune svalutazioni ai sensi dell'art. 2426, comma 1, punto 3, cod.civ..

In dettaglio, i criteri di ammortamento applicati sono i seguenti.

"Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno": sono ammortizzati - in funzione della vita utile prevista - su base quinquennale (i brevetti industriali) o su base triennale (il software), a partire dall'esercizio nel quale inizia il processo di utilizzazione economica.

"Altre", costituite principalmente da:

- adattamenti in stabili di terzi: l'ammortamento è calcolato in base alla durata residua dei contratti di locazione;
- diritti di passaggio (DDP) e diritti irrevocabili d'uso (IRU) che garantiscono il prolungamento su un territorio estero della capacità trasmissiva della Società: sono ammortizzati in relazione alla durata dei contratti stipulati con i Gestori esteri proprietari degli impianti, cui i diritti si riferiscono.

I "costi di ricerca, di sviluppo e di pubblicità" sono imputati direttamente a conto economico nell'esercizio in cui sono sostenuti.

■ Immobilizzazioni materiali

Sono iscritte al costo di acquisto o di produzione, sistematicamente ammortizzato in relazione alla loro residua possibilità di utilizzazione, e comprendono le rivalutazioni monetarie effettuate in base alle leggi speciali sui beni in essere a tutto il 31.12.1981, le appostazioni conseguenti alla legge 19 dicembre 1973, n. 823, riguardante la definizione di pendenze tributarie, nonché la rivalutazione obbligatoria degli immobili disposta dalla legge 30 dicembre 1991, n. 413.

A fronte dei cespiti il cui valore risulti durevolmente inferiore al costo storico, già rettificato dagli ammortamenti complessivamente stanziati, sono effettuate le opportune svalutazioni ai sensi dell'art. 2426, comma 1, punto 3, cod.civ..

Le immobilizzazioni materiali in corso sono iscritte per l'importo dei costi diretti sostenuti (materiali utilizzati per gli impianti o a ciò destinati, prestazioni di terzi, spese varie, nonché manodopera sociale). Il valore delle immobilizzazioni materiali non è comprensivo delle spese sostenute per mantenerle in efficienza onde garantirne la vita utile prevista, la capacità e la produttività originaria e di quelle sostenute per porre riparo a guasti e rotture; tali spese sono infatti imputate a conto economico nell'esercizio in cui sono sostenute. La quota di ammortamento dell'esercizio è stata determinata tenendo conto delle stime di vita degli impianti.

Gli ammortamenti complessivamente stanziati sulle immobilizzazioni materiali sono stati rivalutati, nei casi previsti, ai sensi delle citate leggi speciali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ Partecipazioni

Le partecipazioni sono iscritte, se aventi carattere di investimento durevole, tra le immobilizzazioni finanziarie o, se acquistate per il successivo smobilizzo, tra le attività finanziarie che non costituiscono immobilizzazioni.

Le partecipazioni delle immobilizzazioni finanziarie in "imprese controllate", "imprese collegate" ed "altre imprese" sono iscritte al costo di acquisizione o di sottoscrizione – determinato secondo la metodologia del Lifo continuo – aumentato delle rivalutazioni di legge, nonché di quella volontaria operata su alcune partecipazioni in sede di formazione del bilancio al 31 dicembre 1981.

Il valore di carico delle partecipazioni, iscritte tra le immobilizzazioni finanziarie, è allineato all'eventuale minor valore desumibile da ragionevoli aspettative di utilità e di recuperabilità negli esercizi futuri.

In presenza di perdite durevoli il valore di iscrizione di dette partecipazioni è rettificato mediante apposite svalutazioni; le perdite di valore eccedenti i corrispondenti valori di carico sono iscritte tra i "fondi per rischi e oneri".

I contratti di prestito titoli stipulati sono rappresentati in bilancio come combinazione di due operazioni funzionalmente collegate: un mutuo e un'operazione di "pronti contro termine" sui titoli con obbligo di rivendita a termine da parte dei prestatari. Conseguentemente sono iscritti alle voci "Crediti verso altri" e "Altri debiti" rispettivamente un credito e un debito di importo pari al valore fissato nel contratto (prezzo di mercato delle azioni alla data del trasferimento dei titoli).

Le partecipazioni dell'attivo circolante, relative ad azioni quotate di società controllate, sono iscritte al minore tra il costo di acquisto – determinato secondo la metodologia del Lifo continuo – e il valore di realizzazione desumibile dall'andamento del mercato; quest'ultimo valore è rappresentato dai prezzi di fine esercizio rilevati sul mercato telematico della Borsa italiana.

Il costo delle partecipazioni in imprese estere è convertito ai cambi storici di acquisizione o di sottoscrizione.

Le svalutazioni di partecipazioni (sia delle immobilizzazioni finanziarie, sia dell'attivo circolante) non sono mantenute nei successivi esercizi qualora vengano meno i presupposti che le hanno determinate.

■ Altri titoli (che non costituiscono partecipazioni)

I titoli sono iscritti, se destinati a permanere in portafoglio fino alla loro scadenza, tra le immobilizzazioni finanziarie o, se destinati alla negoziazione, tra le attività finanziarie che non costituiscono immobilizzazioni.

I titoli immobilizzati sono iscritti al costo di acquisto e assoggettati a svalutazione nel caso di deterioramento duraturo della situazione di solvibilità dell'emittente.

I titoli dell'attivo circolante sono valutati al minore tra il costo di acquisto e il valore di realizzazione desumibile dall'andamento del mercato.

Le svalutazioni dei titoli non sono mantenute nei successivi esercizi qualora vengano meno i presupposti che le hanno determinate.

■ Rimanenze

Le rimanenze – costituite da beni destinati alla vendita nonché da scorte di materiali tecnici e da parti di ricambio da utilizzare per l'attività d'esercizio e manutenzione – sono valutate al minore fra il costo di acquisto, calcolato con il metodo della media ponderata, e il valore di realizzo.

Il valore di carico dei beni di magazzino è ridotto, mediante apposite svalutazioni, per i materiali interessati da fenomeni di obsolescenza.

Fra le rimanenze sono inclusi i lavori per conto terzi in corso di esecuzione a fine esercizio, valutati con il criterio del "costo" già sostenuto.

■ Crediti e debiti

I crediti sono iscritti al valore di presumibile realizzazione e classificati fra le immobilizzazioni finanziarie o nell'attivo circolante. Comprendono – per quanto attiene ai servizi di telecomunicazioni – i corrispettivi dei servizi resi alla clientela e agli altri operatori, già fatturati o ancora da fatturare, nonché le fatture per la vendita di prodotti telefonici e telematici.

I debiti sono iscritti al valore nominale.

I crediti e i debiti in valuta estera sono iscritti ai cambi di fine esercizio; le differenze positive o negative tra i valori dei crediti e dei debiti convertiti ai cambi di chiusura e quelli degli stessi ai cambi originari sono imputate a conto economico rispettivamente tra i "proventi finanziari" e gli "oneri finanziari".

■ Cartolarizzazione

Nell'esercizio 2001 Telecom Italia ha avviato un programma di cartolarizzazione dei crediti commerciali generati dai servizi resi alla clientela di Telecom Italia Domestic Wireline (TIDW) e alla clientela di PAtH.Net (società interamente controllata da Telecom Italia, che fornisce servizi telefonici alla Pubblica Amministrazione). Tale programma permette di far seguire alla prima emissione di euro 700 milioni effettuata lo scorso giugno 2001 dalla TI Securitisation Vehicle S.r.l., società veicolo del programma abilitata ad operare ai sensi della legge n. 130/1999, successive emissioni di titoli aventi tutte i medesimi diritti e medesimo profilo di rischio, fino all'importo massimo di complessivi euro 2 miliardi di titoli obbligazionari.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

L'operazione, regolata dalla sopra citata legge, contempla la stipulazione, ripetuta normalmente su base mensile, di contratti di compravendita con clausola pro-soluto tra Telecom Italia e P.Ath.Net (cedenti) e la TI Securitisation Vehicle S.r.l. (cessionaria), aventi per oggetto unicamente crediti commerciali in essere. I flussi di incasso derivanti dai crediti commerciali oggetto della compravendita, costituiscono i fondi che servono al veicolo della cartolarizzazione per pagare gli interessi ed il capitale agli obbligazionisti. Nella misura consentita dai piani di esborso di TI Securitisation Vehicle e dalle previsioni dei tempi di incasso dei crediti, le somme incassate servono all'acquisto di nuovi crediti generati dall'attività commerciale delle società cedenti.

Il prezzo di compravendita, pari al valore nominale dei crediti al netto di uno sconto che tiene conto delle perdite su crediti e degli oneri che deve sostenere TI Securitisation Vehicle S.r.l., viene corrisposto alla società cedente parte a pronti al momento della cessione (*advanced purchase price*) e parte in via differita (*deferred purchase price*). La parte differita di prezzo, che costituisce il c.d. *credit enhancement* dell'operazione, viene riconosciuta alla società cedente in occasione di ogni nuova cessione di crediti, subordinatamente all'avvenuto incasso e viene calcolata con i criteri prudenziali predefiniti dalle agenzie di *rating* basati sulle stime dei tempi di incasso dei crediti e degli importi delle note credito che verranno eventualmente emesse. Tali stime e quindi la parte differita di prezzo, vengono adeguate mensilmente sulla base della effettiva *performance* del credito (*credit enhancement* di tipo "dinamico").

Per quanto riguarda il rischio di regresso, si precisa che la società cedente risponde della solvibilità dei debitori ceduti solo nei limiti dei valori della parte differita del prezzo di cessione.

La prima emissione di titoli della cartolarizzazione (denominata *Series 2001-1*) per complessivi 700 milioni di euro è stata suddivisa in tre classi aventi le seguenti caratteristiche:

- **Classe A1:** obbligazioni a tasso variabile denominate in euro, per un valore di 100 milioni, della durata di 18 mesi circa (scadenza 25 gennaio 2003) con un margine di 19 punti base sopra il tasso Euribor a 3 mesi;
- **Classe A2:** obbligazioni a tasso variabile denominate in euro, per un valore di 150 milioni, della durata di 3 anni circa (scadenza 25 luglio 2004) con un margine di 27 punti base sopra il tasso Euribor a tre mesi;
- **Classe A3:** obbligazioni a tasso variabile denominate in euro, per un valore di 450 milioni, della durata di 5 anni circa (scadenza 25 luglio 2006) con un margine di 34 punti base sopra il tasso Euribor a tre mesi.

Ai titoli è stato riconosciuto il massimo livello di rating AAA/Aaa/AAA, rispettivamente da parte di Fitch, Moody's e Standard & Poor's. Tali livelli di rating sono conseguenti alla qualità e alla diversificazione del portafoglio dei crediti, all'elemento di *credit enhancement* rappresentato dalla componente di prezzo differito, alla struttura legale della transazione e ad altri aspetti qualificanti del programma. La sottoscrizione dei titoli è stata effettuata alla pari e la domanda è pervenuta dall'Italia per circa il 20% dell'ammontare complessivo e per il restante 80% dall'estero, in particolare da Spagna, Francia, Regno Unito e Germania.

Nel corso del 2001, l'ammontare complessivo dei crediti commerciali ceduti nell'ambito dell'operazione di cartolarizzazione, è stato pari a circa euro 5,9 miliardi ed ha riguardato unicamente crediti generati da Telecom Italia nei confronti della clientela residenziale. Al 31 dicembre 2001 i crediti ceduti e non ancora incassati ammontano a euro 877 milioni (dei quali euro 684 milioni non ancora scaduti).

Per quanto riguarda il trattamento contabile, si informa che i crediti venduti nel quadro dell'operazione di cartolarizzazione sono stornati dallo stato patrimoniale in contropartita del corrispettivo della cessione: la componente pagata a pronti costituisce un incasso non più ripetibile (*pro-soluto*), mentre la componente differita viene iscritta rispettivamente alla voce *Crediti verso altri (di natura finanziaria)* dell'attivo circolante. La differenza fra il valore contabile dei crediti ceduti ed il corrispettivo della cessione (*oneri di cartolarizzazione*) viene imputata per competenza alla voce *Oneri diversi di gestione* del conto economico. I costi e gli oneri relativi all'avvio e alla realizzazione del programma di cartolarizzazione (arrangement, underwriting, legali, rating, audit, ecc.) sono stati imputati direttamente a conto economico alla voce *Costi per servizi*.

L'operazione di cartolarizzazione ha comportato un miglioramento dell'indebitamento finanziario netto al 31 dicembre 2001 per circa euro 848 milioni.

Infine, si segnala che, nell'ambito del programma di cartolarizzazione, TI Securitisation Vehicle ha la facoltà di investire in Telecom Italia le eccedenze temporanee di liquidità. Al 31 dicembre 2001 il saldo di tale investimento era di euro 168 milioni, a fronte del quale Telecom Italia ha iscritto un debito di natura finanziaria di pari importo nei confronti di TI Securitisation Vehicle.

■ Ratei e risconti

Sono determinati in base al principio della competenza temporale. I "*disaggi di emissione ed altri oneri similari su prestiti*" sono imputati a conto economico, nel periodo di durata del prestito, per una quota commisurata all'ammontare degli interessi di competenza.

■ Fondi per rischi e oneri

"Per imposte": accoglie gli importi prudenzialmente accantonati a fronte di presunti oneri fiscali (comprese eventuali sanzioni ed interessi moratori) su posizioni non ancora definite o in contestazione.

"Per imposte differite": accoglie le imposte differite – al netto delle imposte anticipate, laddove ne ricorrano i presupposti – determinate in base alle differenze temporanee tra il valore attribuito ad attività e passività secondo criteri civilistici ed il valore attribuito alle stesse attività e passività ai fini fiscali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Qualora l'ammontare delle imposte anticipate superi quello delle imposte differite, il saldo viene iscritto tra i "crediti verso altri" dell'attivo circolante.

"Altri": riguardano principalmente stanziamenti per rischi ed oneri destinati a coprire perdite o debiti di natura determinata, di esistenza certa o probabile, dei quali tuttavia alla chiusura dell'esercizio non erano determinabili l'ammontare o la data di sopravvenienza. Gli stanziamenti riflettono la migliore stima possibile sulla base degli impegni assunti e degli elementi a disposizione.

■ Trattamento di fine rapporto di lavoro subordinato

E' determinato in base al disposto delle leggi vigenti (in particolare della legge 29 maggio 1982, n. 297, che ne prevede la rivalutazione obbligatoria fissa e variabile) e del contratto collettivo di lavoro. Il fondo è adeguato al fabbisogno maturato a fine esercizio a favore del personale in forza a tale data ed è al netto delle anticipazioni corrisposte.

■ Oneri previdenziali ai sensi della legge n. 58/1992

In merito all'onere in carico a Telecom Italia relativo all'obbligo - statuito dalla legge n. 58/1992 - di garantire un'unica posizione previdenziale presso il "Fondo per le pensioni al personale addetto ai pubblici servizi di telefonia" (confluito dal 1° gennaio 2000 nell'"Assicurazione Generale Obbligatoria") per tutti i dipendenti in servizio alla data del 20 febbraio 1992 nelle società Stet, Sip, Italcable e Tele-spazio, nonché per quelli transitati dall'Amministrazione Pubblica all'Iritel, si ricorda che l'art. 66, 1° comma, del D.L. n. 331/1993, convertito con legge n. 427/1993, ha stabilito che gli importi spettanti al Fondo vanno iscritti a bilancio e sono deducibili ai fini delle imposte sui redditi negli stessi esercizi in cui vengono corrisposte le quindici annualità costanti posticipate previste per l'assolvimento di detto obbligo.

La determinazione dell'ammontare dell'onere, da effettuarsi da parte dell'INPS, può allo stato attuale essere stimata soltanto in via di approssimazione, in relazione sia alla sussistenza di problemi interpretativi ed applicativi della normativa previdenziale di non indifferente incidenza, sia alla mancanza di alcuni elementi certi in possesso dei soli Istituti previdenziali. Tuttavia, nei valori di questo consuntivo sono compresi euro 651 milioni di debiti residui verso l'INPS (al netto delle quote attribuite a società del Gruppo in quanto riferite al personale ad esse trasferito), relativi alla stima afferente il personale ex Asst che l'apposita Commissione Ministeriale, costituita ex lege n. 58/1992, aveva effettuato in sede di valutazione del patrimonio conferito dall'Amministrazione P.T. all'Iritel e da quest'ultima, pertanto, iscritti nel bilancio al 31 dicembre 1993. Tale quota dell'onere non confluirà pertanto a conto economico negli esercizi futuri, essendo già stata considerata nella citata valutazione.

Circa i problemi di applicazione e di interpretazione della norma, si ricorda che è in corso con l'INPS un contenzioso sia sulla data di decorrenza per il computo degli interessi dovuti, ai sensi della citata legge n. 58/1992, per il pagamento rateale dell'onere (per Telecom Italia essi decorrono dal momento in cui l'INPS notifica la quantificazione dell'onere, mentre per l'Istituto il computo dovrebbe essere effettuato dal 20 febbraio 1992 o dalla data di transito all'Iritel, dando origine, di fatto, ad interessi di preammortamento), sia sulla esclusione dalle previsioni ex lege 58/1992 di tutti i dipendenti (tranne quelli ex Iritel) che avevano già presentato domanda di ricongiunzione ai sensi della legge n. 29/1979 prima del 20 febbraio 1992, ancorché tale domanda non sia stata evasa dall'Istituto (per il menzionato personale, Telecom Italia ritiene che rimanga salva l'applicazione dei criteri e quindi il pagamento del relativo onere in base alla legge n. 29/1979).

Allo stato dei fatti, le parti si sono accordate affinché le divergenze interpretative trovino soluzione mediante giudizi-pilota, con rinuncia al grado di appello e ricorso in Cassazione per il definitivo accertamento in merito alla corretta interpretazione della normativa di riferimento.

Nelle more di tale accertamento, Telecom Italia si è impegnata a pagare con riserva le somme richieste dall'INPS secondo i criteri dallo stesso fissati, salvo successivo conguaglio nell'ipotesi in cui la magistratura dovesse accogliere in via definitiva l'interpretazione aziendale.

Tutto ciò premesso, l'onere in linea capitale (ad esclusione, come già detto, della parte relativa ai dipendenti ex Iritel) stimato da Telecom Italia potrebbe variare, a seconda delle contrapposte interpretazioni e sulla base di stime che tengono conto di tutti i dipendenti interessati, da euro 960 milioni a euro 1.284 milioni (di cui euro 334 milioni già versati). Tali stime hanno valenza indicativa in assenza di complete comunicazioni da parte dell'INPS (al 31.12.2001 è stato notificato circa il 97% delle posizioni la cui riunificazione comporta oneri per Telecom Italia).

In entrambi i casi, l'onere avrebbe comunque un'incidenza senz'altro compatibile con i risultati economici degli esercizi futuri, considerando che - ai sensi del 3° comma dell'art. 5 della legge n. 58/1992 - i versamenti di quanto richiesto dall'INPS vengono effettuati in quindici annualità costanti posticipate (comprenditive di interessi al tasso annuo del 5%) a decorrere dalla notifica degli oneri da parte dell'INPS.

Gli importi residui degli oneri ex lege n. 58/1992, da versare in quindici annualità in base alle posizioni notificate a tutto il 31 dicembre 2001 dall'Istituto e secondo la sua interpretazione, sono pari a euro 1.347 milioni e sono così dettagliati:

- euro 910 milioni per la quota capitale (ad eccezione di quella relativa ai dipendenti ex Iritel);
- euro 437 milioni per gli interessi di dilazione.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

L'onere gravante sul conto economico (voce "oneri straordinari") dell'esercizio 2001 ammonta a euro 155 milioni, comprensivi dei soli interessi di dilazione.

Gli interessi di preammortamento (compresi quelli relativi ai dipendenti ex Iritel), a seguito di un accordo intervenuto tra l'INPS e Telecom Italia, sono stati da quest'ultima pagati - con riserva - in quindici annualità costanti posticipate, comprensive degli interessi al tasso annuo del 5%, sino a tutto il 1999, per un importo globale di euro 112 milioni. Sulla base di una sentenza della Corte di Cassazione (n. 4242 del 5 aprile 2000) favorevole a Telecom Italia, dal giugno 2000 è stato sospeso il versamento dei predetti interessi e di quelli di dilazione ad essi afferenti (l'ammontare residuo è di euro 407 milioni).

Nel 2001, Telecom Italia ha provveduto al pagamento all'INPS degli oneri in oggetto anche per conto di altre società del Gruppo - principalmente TIM e TI Lab - alle quali è stato trasferito il personale interessato alla ricongiunzione previdenziale ex lege n. 58/1992, recuperando dalle stesse Società gli importi versati. Tale recupero è iscritto nel conto economico alla voce "proventi straordinari" ed ammonta a euro 2 milioni.

■ Contributi

Detti contributi, sia in conto esercizio (imputati direttamente a conto economico) sia in conto capitale o impianti, sono iscritti nel periodo contabile in cui è acquisita la documentazione probatoria della erogazione dei contributi stessi, oppure in quello di sostenimento dei relativi costi qualora la certezza dell'erogazione sia basata su procedure consolidate.

Il trattamento a bilancio dei contributi in conto capitale e impianti è il seguente:

- i contributi acquisiti a tutto il 31.12.1992 sono iscritti tra i "fondi per rischi ed oneri" e trasferiti, per le quote (cosiddette "disponibili") che si riferiscono agli ammortamenti già accantonati sulla parte di cespiti finanziata con i citati contributi, in apposita riserva del patrimonio netto al fine di acquisire i benefici concessi dalla normativa tributaria;
- i contributi acquisiti dall'1.1.1993 al 31.12.1997 sono iscritti in apposita riserva del patrimonio netto per il 50% delle somme introitate, al fine di acquisire i benefici concessi dalla normativa tributaria, e per il residuo 50% tra i "risconti passivi"; le quote ivi iscritte sono gradualmente accreditate a conto economico, tenuto conto delle disposizioni di legge in materia;
- i contributi acquisiti a partire dal 1° gennaio 1998, sono iscritti tra i "risconti passivi" e gradualmente imputati a conto economico in ragione del processo di ammortamento dei cespiti cui si riferiscono.

■ Ricavi e costi

Sono iscritti in base al principio della competenza economica. I ricavi relativi ai servizi di telecomunicazioni sono esposti al lordo delle quote spettanti agli operatori terzi iscritte, per un pari importo, tra i costi della produzione.

I contributi per nuovi allacciamenti e traslochi sono acquisiti a conto economico al momento delle prestazioni.

I dividendi da imprese controllate sono accertati in base al principio della maturazione, ovvero imputati nell'esercizio in cui gli utili da cui derivano sono conseguiti dalle controllate, ricorrendo la certezza, dal punto di vista sostanziale, della loro assegnazione e, in ogni caso, quando la relativa delibera assembleare di distribuzione, o la destinazione dell'utile prefigurata nel progetto di bilancio redatto dagli Amministratori delle controllate stesse, avvengono in data antecedente al Consiglio di bilancio della partecipante. I dividendi da imprese collegate e da altre imprese sono, invece, imputati a conto economico secondo il principio della competenza, ossia nell'esercizio in cui sorge, a seguito della delibera assembleare di distribuzione delle partecipate, il relativo diritto di credito. I crediti d'imposta sono iscritti con le medesime modalità seguite per i dividendi cui si riferiscono.

■ Beni in leasing

I beni strumentali, oggetto di leasing finanziario, sono rilevati in bilancio in conformità con l'impostazione contabile coerente con l'attuale interpretazione legislativa in materia, che prevede l'imputazione dei canoni di leasing tra i costi d'esercizio.

■ Conti d'ordine

Le "garanzie prestate" sono iscritte per l'importo del debito residuo o di altra obbligazione garantita; quelle in valuta sono esposte ai cambi correnti alla fine dell'esercizio.

Gli "impegni di acquisto e di vendita", non rientranti nel normale "ciclo operativo", sono determinati sulla base dei contratti in essere alla fine dell'esercizio per la parte non ancora eseguita.

■ Contratti derivati

Gli strumenti derivati perfezionati dalla Società/Gruppo sono finalizzati alla copertura dell'esposizione al rischio di tasso di interesse e di cambio. In tale ambito si procede alla loro valutazione coerentemente con la valutazione delle attività e delle passività relative rilevando a conto economico gli eventuali oneri netti, determinati con riferimento a ciascuna operazione.

Per gli strumenti di copertura del rischio di interesse, i differenziali di interesse sono imputati a conto economico, tra i "proventi/oneri

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

finanziari", secondo il criterio della competenza.

Per i contratti di copertura del rischio di cambio, il costo (o "componente finanziaria", calcolata come differenza tra il cambio a pronti alla data di stipula del contratto e il cambio a termine) viene imputato a conto economico, tra i "proventi/oneri finanziari", secondo il criterio della competenza.

■ Imposte

Le imposte correnti sono determinate sulla base di una realistica previsione degli oneri da assolvere in applicazione delle vigenti normative fiscali; il debito relativo è esposto al netto di acconti, ritenute subite e crediti d'imposta nella voce "debiti tributari"; l'eventuale posizione creditoria netta è iscritta tra i "crediti verso altri".

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ STATO PATRIMONIALE ATTIVO

IMMOBILIZZAZIONI

■ IMMOBILIZZAZIONI IMMATERIALI

euro 1.317.922 migliaia

(euro 1.188.704 migliaia al 31.12.2000)

In sintesi le variazioni intervenute nell'esercizio sono state le seguenti:

(migliaia di euro)	Esercizio 2001
- investimenti	726.701
- dismissioni	(49.799)
- cessioni e conferimento di rami d'azienda	(10.510)
- utilizzo fondo svalutazione	49.587
- ammortamenti	(617.565)
- riclassifiche	30.804
Totale	129.218

Nel dettaglio, la composizione e le variazioni dell'esercizio sono le seguenti:

AL 31.12.2000

(migliaia di euro)	Costo	Svalutazioni	Fondi di ammortamento	Totale
Costi di impianto e di ampliamento	2.635	-	(2.635)	-
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	2.246.544	(32.548)	(1.789.883)	424.113
Concessioni, licenze, marchi e diritti simili	118.063	-	(71.536)	46.527
Immobilizzazioni in corso e acconti	657.489	(17.039)	-	640.450
Altre (*)	383.585	-	(305.971)	77.614
Totale	3.408.316	(49.587)	(2.170.025)	1.188.704
(*) Di cui:				
Adattamenti in stabili di terzi	327.917	-	(252.125)	75.792
Grande Giubileo dell'anno 2000	55.261	-	(53.439)	1.822

VARIAZIONI DELL'ESERCIZIO

(migliaia di euro)	Investimenti	Riclassifiche	Alienazioni/ Radiazioni/ Trasferimenti (a)	Svalutazioni/ Ripristini di valore	Ammortamenti	Totale
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	-	830.788	(10.638)	-	(578.542)	241.608
Concessioni, licenze, marchi e diritti simili	-	(46.404)	-	-	(37)	(46.441)
Immobilizzazioni in corso e acconti	726.701	(887.190)	-	-	-	(160.489)
Altre (*)	-	133.610	(84)	-	(38.986)	94.540
Totale	726.701	30.804	(10.722)	-	(617.565)	129.218
(*) Così composte:						
Adattamenti in stabili di terzi	-	46.779	-	-	(22.510)	24.269
Grande Giubileo dell'anno 2000	-	-	-	-	(1.822)	(1.822)
Diritti di passaggio e diritti irrevocabili d'uso	-	86.831	(84)	-	(14.654)	72.093

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

(a) Così suddivise:	Costo	Svalutazioni	Ammortamenti	Valore netto
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	(226.994)	32.548	183.808	(10.638)
- di cui cessioni e conferimento di rami d'azienda	(19.257)	-	8.747	(10.510)
Concessioni, licenze, marchi e diritti simili	-	-	-	-
Immobilizzazioni in corso e acconti	(17.039)	17.039	-	-
Altre	(58.397)	-	58.313	(84)
- Grande Giubileo dell'anno 2000	(55.261)	-	55.261	-
- diritti di passaggio e diritti irrevocabili d'uso	(3.136)	-	3.052	(84)
Totale	(302.430)	49.587	242.121	(10.722)

AL 31.12.2001

(migliaia di euro)	Costo	Svalutazioni	Fondi di ammortamento	Totale
Costi di impianto e di ampliamento	2.635	-	(2.635)	-
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	2.850.338	-	(2.184.617)	665.721
Concessioni, licenze, marchi e diritti simili	251	-	(165)	86
Immobilizzazioni in corso e acconti	479.961	-	-	479.961
Altre (*)	543.947	-	(371.793)	172.154
Totale	3.877.132	-	(2.559.210)	1.317.922
(*) Di cui:				
- Adattamenti in stabili di terzi	374.696	-	(274.635)	100.061
- Diritti di passaggio e diritti irrevocabili d'uso	168.844	-	(96.751)	72.093

In particolare si segnala che:

- **Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno**
Sono costituiti quasi integralmente da software applicativo. Le radiazioni sono relative a progetti software sia abbandonati nel corso dell'esercizio, sia ceduti a Telesoft, Printel e Ti Lab a seguito delle operazioni di cessione e conferimento di rami d'azienda di Telecom Italia avvenute nel 1° trimestre 2001;
- **Immobilizzazioni immateriali in corso e acconti**
Sono costituite principalmente da progetti software relativi ad applicativi di rete e programmi gestionali. Dal 2001 tutte le acquisizioni di immobilizzazioni immateriali sono gestite tramite appositi ordini di lavoro e contabilizzate in tale voce. Le riclassifiche sono rappresentative dei cespiti entrati in esercizio nell'anno. *In particolare, le acquisizioni di immobilizzazioni immateriali da imprese controllate, collegate e controllanti ammontano a euro 479.610 migliaia e si riferiscono principalmente a progetti software da Telesoft (euro 347.150 migliaia), Finsiel (euro 40.833 migliaia) e Siemens Informatica (euro 24.904 migliaia);*
- **Altre**
la voce "Altre" riguarda:
 - gli adattamenti in stabili di terzi rappresentativi dei costi sostenuti a fronte delle esigenze operative della Società nei locali in affitto;
 - i diritti di passaggio (DDP) e i diritti irrevocabili d'uso (IRU) che garantiscono il prolungamento su un territorio estero della capacità trasmissiva della Società. Si segnala che tali diritti sono stati riclassificati dalla voce "Impianti e macchinario" delle immobilizzazioni materiali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ IMMOBILIZZAZIONI MATERIALI

euro 14.109.590 migliaia

(euro 15.135.036 migliaia al 31.12.2000)

In sintesi le variazioni intervenute nell'esercizio sono state le seguenti:

(migliaia di euro)	Esercizio 2001
- investimenti	1.738.821
- dismissioni	(283.008)
- cessioni e conferimento di rami d'azienda	(658)
- utilizzo fondo svalutazione	253.877
- ammortamenti	(2.703.674)
- riclassifiche	(30.804)
Totale	(1.025.446)

Nel dettaglio, la consistenza e le variazioni intervenute nell'esercizio risultano le seguenti:

AL 31.12.2000

(migliaia di euro)	Costo	Rivalutazioni	Svalutazioni	Fondi di Ammortamento	Totale
Terreni e fabbricati	2.204.105	479.329	(2.034)	(1.126.915)	1.554.485
- civili	32.610	1.447	-	(2.457)	31.600
- industriali	2.171.495	477.882	(2.034)	(1.124.458)	1.522.885
Impianti e macchinario	46.131.761	807.246	(964.864)	(32.999.494)	12.974.649
Attrezzature industriali e commerciali	907.020	2.736	-	(869.589)	40.167
Altri beni	642.953	4.324	-	(563.492)	83.785
Immobilizzazioni in corso e acconti	481.950	-	-	-	481.950
Totale	50.367.789	1.293.635	(966.898)	(35.559.490)	15.135.036

VARIAZIONI DELL'ESERCIZIO

(migliaia di euro)	Investimenti	Riclassifiche	Alienazioni / Radiazioni / Trasferimenti (a)	Svalutazioni/ Ripristini di valore	Ammortamenti	Totale
Terreni e fabbricati	-	36.876	(4.002)	-	(89.888)	(57.014)
- civili	-	3.566	(1.457)	-	(425)	1.684
- industriali	-	33.310	(2.545)	-	(89.463)	(58.698)
Impianti e macchinario	-	1.397.511	(23.548)	-	(2.548.024)	(1.174.061)
Attrezzature industriali e commerciali	-	6.716	(124)	-	(18.806)	(12.214)
Altri beni	-	68.121	(2.115)	-	(46.956)	19.050
Immobilizzazioni in corso e acconti	1.738.821	(1.540.028)	-	-	-	198.793
Totale	1.738.821	(30.804)	(29.789)	-	(2.703.674)	(1.025.446)
(a) Così suddivise:	Costo	Rivalutazioni	Svalutazioni	Fondi di ammortamento	Valore netto	
Terreni e fabbricati	(5.392)	(2.249)	-	3.461	(4.002)	
- civili	(1.805)	(157)	-	505	(1.457)	
- industriali	(3.587)	(2.092)	178	2.956	(2.545)	
Impianti e macchinario	(1.165.904)	(22.192)	253.699	910.849	(23.548)	
Attrezzature industriali e commerciali	(54.654)	(2.736)	-	57.266	(124)	
- di cui cessioni e conferimento di rami d'azienda	(336)	-	-	292	(44)	
Altri beni	(68.132)	(12)	-	66.029	(2.115)	
- di cui cessioni e conferimento di rami d'azienda	(38.053)	-	-	37.439	(614)	
Immobilizzazioni in corso e acconti	-	-	-	-	-	
Totale	(1.294.082)	(27.189)	253.877	1.037.605	(29.789)	

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

AL 31.12.2001

(migliaia di euro)	Costo	Rivalutazioni	Svalutazioni	Fondi di ammortamento	Totale
Terreni e fabbricati	2.247.131	465.538	(1.856)	(1.213.342)	1.497.471
- civili	34.371	1.290	-	(2.377)	33.284
- industriali	2.212.760	464.248	(1.856)	(1.210.965)	1.464.187
Impianti e macchinario	46.349.627	785.054	(711.165)	(34.622.928)	11.800.588
Attrezzature industriali e commerciali	859.082	-	-	(831.129)	27.953
Altri beni	642.942	4.312	-	(544.419)	102.835
Immobilizzazioni in corso e acconti	680.743	-	-	-	680.743
Totale	50.779.525	1.254.904	(713.021)	(37.211.818)	14.109.590

Dal 2001 tutte le acquisizioni di immobilizzazioni materiali sono gestite tramite appositi ordini di lavoro, contabilizzati fra le "immobilizzazioni in corso e acconti". Le riclassifiche sono rappresentative dei cespiti entrati in esercizio nell'anno. *Nel 2001, le acquisizioni di immobilizzazioni materiali da imprese controllate, collegate e controllanti ammontano a euro 558.568 migliaia e si riferiscono quasi integralmente alle acquisizioni di centrali telefoniche da Italtel (euro 551.144 migliaia).*

Il fondo di ammortamento al 31.12.2001 è globalmente congruo in relazione alle residue possibilità di utilizzo delle immobilizzazioni materiali, desumibili dalle stime di vita degli impianti costituenti la rete nazionale di telecomunicazioni. Gli ammortamenti sono stati calcolati applicando le aliquote utilizzate nel precedente esercizio. L'incidenza dei fondi di ammortamento sul valore delle immobilizzazioni materiali, al netto delle svalutazioni, è passata dal 70,1% del 31.12.2000 al 72,5% del 31.12.2001.

Si segnala che i diritti di passaggio (DDP) e i diritti irrevocabili d'uso (IRU) sono stati riclassificati alla voce "altre" delle immobilizzazioni immateriali.

Al 31 dicembre 2001 le rivalutazioni monetarie del 1952, del 1975, del 1983 e del 1991, nonché le appostazioni effettuate ai sensi della legge n. 823/1973, risultano mediamente ammortizzate per il 77,1%.

La Società utilizza cespiti acquisiti tramite contratti di leasing finanziario, stipulati a condizioni di mercato con la collegata Teleleasing, come evidenziato nei conti d'ordine e relative note di commento. L'eventuale adozione della metodologia finanziaria per la contabilizzazione dei contratti di cui trattasi avrebbe comportato l'iscrizione a conto economico degli interessi sul capitale finanziato e delle quote di ammortamento sul valore dei beni acquisiti in leasing, oltre all'evidenziazione dei beni stessi nell'attivo e del residuo debito nel passivo dello stato patrimoniale. Gli effetti di tale rappresentazione non avrebbero comunque comportato impatti significativi sul bilancio. Nel commento alla voce "costi per godimento di beni di terzi" è evidenziata la quota di oneri finanziari ricompresa nei canoni di leasing iscritta a conto economico nell'esercizio in rassegna.

■ IMMOBILIZZAZIONI FINANZIARIE

euro 18.370.044 migliaia

(euro 20.758.240 migliaia al 31.12.2000)

Diminuiscono, rispetto al 31.12.2000, di euro 2.388.196 migliaia e comprendono:

(migliaia di euro)	Al 31.12.2001	Al 31.12.2000
Partecipazioni in: imprese controllate	17.659.160	18.216.954
- imprese collegate	386.923	574.830
- altre imprese	24.327	91.780
	18.070.410	18.883.564
Versamenti in conto futuro aumento di partecipazioni	78.896	963.135
Crediti:		
- verso imprese controllate	60.000	50.000
- verso altri	160.738	200.181
	220.738	250.181
Azioni proprie	-	661.360
Totale	18.370.044	20.758.240

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ Partecipazioni

euro 18.070.410 migliaia

Negli allegati prospetti 1 e 2 sono riportati i movimenti intervenuti nell'esercizio per ciascuna partecipazione con i corrispondenti valori ad inizio e fine esercizio, nonché l'elenco delle partecipazioni possedute dalla Società in imprese controllate e collegate ai sensi del punto 5 dell'art. 2427 del codice civile. In sintesi, le partecipazioni in imprese controllate, collegate e in altre imprese sono diminuite, rispetto al 2000, di euro 813.154 migliaia come di seguito illustrato:

VARIAZIONI IN AUMENTO:

(migliaia di euro)

• Sottoscrizioni, ricostituzione di capitale e copertura perdite di: TI Lab (40.338), Finsiel (2.181), Mediterranean Nautilus (1.115), Tecno Servizi Mobili (103), Seat Pagine Gialle (3), Telecom Italia Capital (1.035), TE.SS (1.550), TI Spain (703), TI Austria (1.150), TI Belgium (1.500), TI France (10.300), TI Germany (9.300), TI Netherlands (3.500), TI Switzerland (2.618), TI United Kingdom (3.702), Telecontactcenter (110), Eutelsat (38.970), Telemaco Immobiliare (75.798), Nordcom (26.983), Istituto della Enciclopedia Italiana fondata da Giovanni Treccani (710), Netesi (10.625), Stream (173.052), Telespazio (70.000), TMI - Telemedia International Italia (129.522), Mirror International (30), Mirror International Holding (150.404).	755.302
• Aumento di capitale a seguito del conferimento a TI Lab del ramo d'azienda "Venture Capital".	44.741
• Acquisizione definitiva a capitale di versamenti in conto futuro aumento di partecipazioni relativi a Stet International Netherlands (2.017.341), TI Austria (35).	2.017.376
• Sottoscrizione di azioni di Mediterranean Nautilus mediante conferimento di Elettra nella stessa società.	13.202
• Sottoscrizione di azioni di TI Web mediante conferimento di Telsi nella stessa società.	550.589
• Costituzione di TI Media tramite scissione totale ma non proporzionale di Huit.	51.005
• Sottoscrizione di azioni di Mirror International mediante conferimento delle partecipazioni in Inmarsat, Intelsat e New Skies Satellites nella stessa società.	184.100
• Sottoscrizione di azioni di Mirror International Holding mediante conferimento di Mirror International nella stessa società.	184.100
Totale variazioni in aumento	(A) 3.800.415

VARIAZIONI IN DIMINUZIONE:

• Alienazioni/riduzione di azioni/quote di: Tecno Servizi Mobili (50), Geis (946), IM.SER (75.058), Società Trasporto Telematico (2.272), Accel (99), Centro Multimediale di Terni (142), Dmail (1.309), Iri Management (6), Intelsat (8.330), Consorzio CAISI (2), Eutelsat (255.146), Mirror International Holding (234.153).	577.513
• Svalutazione per perdite di valore incidenti sul conto economico di: Telecom Italia Capital (1.069), Stream (241.352), TMI - Telemedia International Italia (155.166), TI Web (542.257), Trainet (668), TI Lab (49.609), Telespazio (90.782), Stet International Netherlands (1.984.511), Softe (43.938), Latin American Nautilus (28.566), IT Telecom (1.085), Edotel (116), TESS (708), TI of North America (110), Netesi (7.764).	3.147.701
• Svalutazione per perdite di valore coperte dal fondo rischi e oneri su partecipate di: Centro Multimediale di Terni (116), Czechtel (17), Stoa' (89), Trainet (6), Consorzio Formazione Internazionale (21), Rete Telematica Piemontese (247).	496
• Partecipazioni defluite a seguito del conferimento a TI Lab del ramo d'azienda "Venture Capital": Cygent Inc (11.851), Fintech (12.911), Siosistemi (3.305), Consorzio Dreamfactory (89), Accel (1.480), Dmail.it (3.066), ITXC (2.067), Gemini Israel III LP (610), IFM Infomaster (683), Jerusalem Global Venture (773), Media Technology Venture (3.780), The Fantastic Corporation (320), Vertical Networks (2.562).	43.497
• Conferimento della partecipazione in Elettra a Mediterranean Nautilus.	13.202
• Conferimento della partecipazione in Telsi a TI Web.	550.589
• Scissione totale ma non proporzionale di Huit a favore di TI Media.	51.005
• Conferimento a Mirror International delle partecipazioni in: Inmarsat (9.844), Intelsat (15.135) e New Skies Satellites (20.457)	45.436
• Conferimento della partecipazione in Mirror International a Mirror International Holding.	184.130
Totale variazioni in diminuzione	(B) 4.613.569
Variazione netta del periodo	(A-B) (813.154)

In particolare si segnala che:

- il 1° marzo 2001, Telecom Italia ha conferito a CSELT, contestualmente denominato Telecom Italia Lab., il ramo d'azienda "Venture Capital and Innovation" mediante sottoscrizione di n. 1.352.000 azioni della stessa per un controvalore di euro 44.741 migliaia. Nei

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

mesi di aprile e novembre Telecom Italia ha sottoscritto due aumenti di capitale di Telecom Italia Lab rispettivamente di n. 9.015.000 azioni e n. 14.515.000 per un valore complessivo di euro 40.338 migliaia;

- il 31 marzo Telecom Italia ha sottoscritto l'aumento di capitale di Mediterranean Nautilus, n. 20.405.000 nuove azioni, mediante conferimento della propria partecipazione in Elettra;
- il 7 maggio IM.SER ha ceduto ai propri azionisti, tra cui Telecom Italia, l'intera partecipazione della società Telemaco Immobiliare, costituita quest'ultima, mediante conferimento da parte di IM.SER del ramo d'azienda "Trading Portfolio", in misura tale da pervenire alla originaria composizione azionaria della IM.SER stessa (40% Telecom Italia). Il valore di acquisto delle azioni della Telemaco Immobiliare è stato pari a euro 75.767 migliaia; inoltre Telecom Italia ha ricevuto euro 75.734 migliaia a fronte della distribuzione della riserva di sovrapprezzo azioni da parte di IM.SER realizzando una plusvalenza di euro 676 migliaia;
- il 20 agosto è stato cancellato il vincolo di pegno, gravante sulle n. 339.291.608 azioni ordinarie Seat Pagine Gialle, a favore di Chase Manhattan, stabilito nell'esercizio 2000, nell'ambito dell'operazione di integrazione Seat Pagine Gialle/Tin.it;
- il 28 settembre Telecom Italia ha sottoscritto n. 85.674.900 azioni della società TI Web, mediante conferimento della società Telsi Ltd.;
- il 6 e 7 dicembre sono state costituite, rispettivamente, le società Mirror International Holding e Mirror International con un esborso complessivo di euro 55 migliaia. Il 19 dicembre Telecom Italia ha conferito a Mirror International le partecipazioni in Intelsat, Inmarsat e New Skies Satellites per un importo complessivo di euro 184.100 migliaia, realizzando una plusvalenza di euro 138.664 migliaia. Contestualmente Telecom Italia ha sottoscritto due aumenti di capitale di Mirror International Holding: il primo (n. 700 azioni di classe A e n. 300 azioni di classe B), mediante conferimento della partecipazione in Mirror International per un valore di euro 184.130 con una minusvalenza di euro 30 migliaia; il secondo (n. 5.600 azioni di classe A e n. 2.400 azioni di classe B), per un importo di euro 150.379 migliaia. Sempre in data 19 dicembre Telecom Italia ha ceduto a Mirror International Holding l'intera partecipazione detenuta in Eutelsat per un valore di euro 365.900 migliaia, realizzando una plusvalenza di euro 110.754 migliaia. Infine Telecom Italia ha ceduto a Lehman Brothers il 70% della partecipazione in Mirror International Holding per un valore di euro 234.153 migliaia, portando la percentuale di possesso in quest'ultima società al 30%;
- in data 13 dicembre Telecom Italia ha costituito la società TI Media mediante scissione totale, ma non proporzionale di Huit S.A.;
- sono state effettuate, in coerenza con le linee strategiche del nuovo Piano Industriale, svalutazioni di natura straordinaria sulle partecipazioni detenute in Stet International Netherlands (euro 1.984.511 migliaia) e in TI Web (euro 542.257 migliaia) da porre in relazione alle perdite durevoli di valore delle relative partecipate (principalmente 9Telecom Group e Telekom Austria) per Stet International Netherlands e GLB Serviços Interativos S.A. per TI Web;
- nell'esercizio sono state restituite da JPMorgan e da Morgan Stanley n. 246.989.234 azioni Seat P.G. date in prestito nel 2000. Al 31.12.2001 le azioni Seat Pagine Gialle ancora in prestito sono n. 78.000.000;
- alcune partecipazioni in imprese controllate e collegate sono iscritte ad un valore superiore alle corrispondenti quote di patrimonio netto, detratti i dividendi e dopo aver operato le rettifiche richieste dai principi di redazione del bilancio consolidato(vedi prospetto n.2). Dette partecipazioni sono mantenute al valore di carico poiché sussistono positive prospettive economiche e si è in presenza di maggiori valori insiti nelle attività delle partecipate stesse.

In particolare per la partecipazione in Seat Pagine Gialle S.p.A., sulla base dei piani e dei programmi, predisposti dalla controllata, e tesi al recupero delle condizioni di equilibrio economico, finanziario e di redditività si può fondatamente ritenere che non vi siano gli elementi che configurino una perdita durevole di valore. Si è anche preso in considerazione l'andamento delle quotazioni delle azioni Seat Pagine Gialle, il cui valore è sceso al di sotto del valore di carico medio (euro 1,11), e valutando attentamente tale andamento si è escluso che potesse segnalare una perdita durevole di valore. Si ritiene infatti che il valore del titolo Seat Pagine Gialle espresso dalle quotazioni di Borsa non sia particolarmente significativo, sia in funzione dei quantitativi trattati, che rappresentano una percentuale molto modesta del flottante, sia per il particolare momento che hanno attraversato – e stanno ancora attraversando – i mercati borsistici a livello mondiale.

Dal raffronto fra i prezzi di mercato delle azioni quotate al 31 dicembre 2001 e i corrispondenti valori di libro emerge una differenza positiva di euro 24.178 milioni; per ulteriori dettagli si fa rimando allo specifico prospetto n. 3 riportato in allegato.

■ Versamenti in conto futuro aumento di partecipazioni

euro 78.896 migliaia

Diminuiscono di euro 884.239 migliaia, rispetto al 31.12.2000, principalmente a motivo della riclassifica, pari a euro 2.017.341 migliaia, alla voce "partecipazioni in imprese controllate" dei versamenti concessi a Stet International Netherlands negli esercizi precedenti e nel corso del 2001, nel quale è stato erogato un finanziamento infruttifero di euro 1.133.234 migliaia per acquisizioni di partecipazioni all'estero. A seguito di tale riclassifica, l'importo esistente al 31 dicembre a favore di Stet International Netherlands è pari a euro 78.896 migliaia. Nell'esercizio, inoltre, sono stati utilizzati i versamenti effettuati a favore di Ti Austria GmbH (euro 35 migliaia), per l'aumento di capitale della società, e di Tecno Idro meteo (euro 97 migliaia) per la cancellazione della società dal Registro delle Imprese.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ Crediti

euro 220.738 migliaia

Diminuiscono, rispetto al 31.12.2000, di euro 29.443 migliaia e risultano così analizzabili:

(migliaia di euro)	Al 31.12.2000	Variazioni dell'esercizio				Al 31.12.2001
		Erogazioni	Rimborsi	Riclass. / altre cause	Totale	
Verso imprese controllate	50.000	60.000	(50.000)	-	10.000	60.000
Verso altri	200.181	31.012	(66.001)	(4.454)	(39.443)	160.738
Totale	250.181	91.012	(116.001)	(4.454)	(29.443)	220.738

Verso imprese controllate

euro 60.000 migliaia

L'aumento è dovuto al rimborso dei finanziamenti concessi a Telespazio, per euro 50.000 migliaia, e all'erogazione di un finanziamento di *euro 60.000 migliaia a Stet Hellas per acquisizione di licenze UMTS*.

Verso altri

euro 160.738 migliaia

Riguardano principalmente:

- i crediti verso il personale (euro 49.385 migliaia), rappresentati dall'ammontare residuo dei prestiti concessi;
- l'anticipo di imposta sul trattamento di fine rapporto (euro 90.518 migliaia), disposto dalla legge n. 662 del 23 dicembre 1996, rivalutato secondo i criteri di legge;
- il finanziamento concesso a Ros Telecom (euro 11.617 migliaia), per la realizzazione del progetto speciale ITUR, cavo ottico sottomarino che collega Italia, Turchia, Ucraina e Russia.

■ Azioni proprie

L'Assemblea straordinaria del 3 maggio 2001, ha deliberato l'annullamento di tutte le azioni proprie di risparmio (n. 112.998.070), per un valore complessivo di euro 710.865 migliaia, a seguito dell'aumento gratuito del capitale sociale in sede di conversione dello stesso in euro.

L'operazione nel suo complesso è descritta nel commento alla voce "capitale sociale".

Con riferimento a quanto disposto dall'art. 2358 del codice civile, si precisa che l'ammontare delle riserve disponibili iscritte in bilancio al 31 dicembre 2001 risulta sufficiente a coprire l'ammontare residuo dei prestiti concessi ai dipendenti di Telecom Italia e delle società del Gruppo per l'acquisto di azioni ordinarie Telecom Italia, effettuato nell'ambito dell'operazione di Offerta Pubblica di Vendita di cui al Decreto del Presidente del Consiglio dei Ministri dell'8 agosto 1997.

Si segnala che l'Assemblea degli Azionisti del 7 novembre 2001 nell'autorizzare il Consiglio di Amministrazione della Società ad acquistare azioni proprie ordinarie e/o di risparmio per un importo massimo pari a euro 1.500.000.000, nel rispetto dei limiti di legge, ha autorizzato gli amministratori a disporre, senza limiti di tempo, delle azioni acquistate anche nell'ambito di eventuali piani di *stock option*.

Relativamente ai crediti iscritti tra le immobilizzazioni finanziarie, l'indicazione della quota scadente entro ed oltre i cinque esercizi, espressamente richiesta dall'art. 2427, punto 6 codice civile, è evidenziata nell'apposito prospetto n.4 riportato in allegato.

* * * * *

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Con riferimento a quanto prescritto dall'art. 10 della legge n. 72/1983, si riporta nella seguente tabella, per i beni in patrimonio al 31.12.2001, il dettaglio delle rivalutazioni effettuate nel tempo.

Descrizione	Immobilizzazioni Materiali					Partecipazioni		
	Terreni e fabbricati	Impianti e macchinario	Attrezzature industriali e commerciali	Altri beni	Immobiliz. in corso e acconti	Totale	Imprese Controllate	Imprese Collegate
(migliaia di euro)								
Costo storico delle acquisizioni a tutto il 31.12.2001:								
- Rivalutate ai sensi delle Leggi speciali	815.314	2.037.146	-	7.903	-	2.860.362	770.153	2.417
- Non rivalutate	1.431.817	44.312.481	859.082	635.039	680.743	47.919.163	19.545.946	602.925
Totale	2.247.131	46.349.627	859.082	642.942	680.743	50.779.525	20.316.099	605.342
Rivalutazioni:								
- Legge 11.2.1952, n. 74	347	-	-	-	-	347	374	-
- Appostazioni di cui alla legge 19.12.1973, n. 823	1.171	-	-	-	-	1.171	546	-
- Legge 2.12.1975, n. 576	24.741	33.865	-	476	-	59.082	13.524	-
- Legge 19.3.1983, n. 72	182.977	751.189	-	3.836	-	938.002	93.003	1.424
- Legge 30.12.1991, n. 413	256.302	-	-	-	-	256.302	-	-
- Rivalutazione volontaria 1981	-	-	-	-	-	-	42.998	-
Totale	465.538	785.054	-	4.312	-	1.254.904	150.445	1.424
Totale generale	2.712.669	47.134.681	859.082	647.254	680.743	52.034.429	20.466.544	606.766

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

ATTIVO CIRCOLANTE

■ RIMANENZE

euro 76.894 migliaia

(euro 77.153 migliaia al 31.12.2000)

Diminuiscono, rispetto al 31.12.2000, di euro 259 migliaia e sono costituite dai "lavori in corso su ordinazione" (euro 16.593 migliaia) e da "merci" (euro 60.301 migliaia).

■ CREDITI

euro 9.220.393 migliaia

(euro 9.119.142 migliaia al 31.12.2000)

Aumentano di euro 101.251 migliaia rispetto al 31.12.2000 e la relativa consistenza, nonché le variazioni intervenute nell'esercizio sono così analizzabili:

(migliaia di euro)	Al 31.12.2000	Variazioni dell'esercizio			Al 31.12.2001
		Utilizzo	Accantonamento	Variazione	
Verso clienti	4.633.346			(85.192)	4.548.154
- svalutazione crediti clienti	(337.763)	159.405	(128.142)	31.263	(306.500)
Totale clienti	4.295.583			(53.929)	4.241.654
Verso imprese controllate	2.703.482			(489.462)	2.214.020
- svalutazione crediti imprese controllate	-	-	(17.100)	(17.100)	(17.100)
Totale imprese controllate	2.703.482			(506.562)	2.196.920
- di cui finanziari	1.062.416			(565.427)	496.989
Verso imprese collegate	241.609			83.261	324.870
- svalutazione crediti imprese collegate	-	-	(13.300)	(13.300)	(13.300)
Totale imprese collegate	241.609			69.961	311.570
- di cui finanziari	62.528			59.962	122.490
Verso imprese controllanti	1.208			(118)	1.090
Verso altri	1.877.260			591.899	2.469.159
- Stato ed altri Enti Pubblici per contributi e sovvenzioni	1.265			-	1.265
- attività per imposte anticipate	485.206			23.888	509.094
- diversi	1.390.789			568.011	1.958.800
Totale	9.119.142			101.251	9.220.393

■ Verso clienti

euro 4.241.654 migliaia

Sono esposti al netto delle relative svalutazioni (euro 306.500 migliaia, di cui euro 128.142 migliaia stanziati nel periodo) e si riducono di euro 53.929 migliaia rispetto al 31.12.2000. Comprendono euro 1.204.080 migliaia relativi a crediti verso altri gestori di telecomunicazioni, di cui euro 943.769 migliaia verso gestori di telefonia fissa e mobile e euro 260.311 migliaia verso corrispondenti esteri. Si segnala, inoltre, che l'operazione di cartolarizzazione, descritta nei criteri di valutazione, ha comportato, al 31 dicembre, una diminuzione dei crediti verso clienti di euro 877.448 migliaia, di cui euro 684.399 migliaia non scaduti.

■ Verso imprese controllate

euro 2.196.920 migliaia

Si riferiscono a partite di natura commerciale, finanziaria e varia e diminuiscono, rispetto al 31.12.2000, di euro 506.562 migliaia. I crediti finanziari, pari a euro 496.989 migliaia, riguardano i rapporti di conto corrente regolati a tassi di mercato ed intrattenuti per l'espletamento del servizio di tesoreria e i finanziamenti a breve termine; comprendono principalmente crediti verso *Finsiel* (euro 104.664 migliaia), *Tilab* (euro 102.693 migliaia), *Saritel* (euro 67.416 migliaia) e *Telespazio* (euro 61.563 migliaia). I crediti commerciali (euro 671.132 migliaia) sono relativi a servizi di tlc erogati principalmente a *TIM* (euro 213.106 migliaia), *Telespazio* (euro 132.026 migliaia), *Seat Pagine Gialle* (euro 48.069 migliaia), *Path.Net* (euro 47.899 migliaia) e a management fee verso *Stet International Netherlands* (euro 31.293 migliaia al netto del relativo fondo svalutazione di euro 17.100 migliaia). Le partite di natura varia (euro 1.028.799 migliaia) comprendono l'accertamento dei *dividendi da imprese controllate* (euro 1.002.456 migliaia, per il cui dettaglio si rimanda alla voce "proventi da partecipazioni" del conto economico), e le posizioni creditorie connesse alla procedura IVA di Gruppo.

■ Verso imprese collegate

euro 311.570 migliaia

Aumentano di euro 69.961 migliaia, rispetto al 31.12.2000, e si riferiscono prevalentemente a partite di natura finanziaria e commerciale. I crediti finanziari, pari a euro 122.490, riguardano i rapporti di conto corrente regolati a tassi di mercato ed intrattenuti per l'espletamento del servizio di tesoreria e i finanziamenti a breve termine, e sono costituiti principalmente dal credito verso *Stream* (euro 121.641 migliaia). I crediti commerciali (euro 188.847 migliaia) sono relativi a servizi di tlc erogati principalmente a *Auna* (euro 82.073 migliaia), *Stream* (euro 23.192 migliaia) e *Telekom Srbija* (euro 21.545 migliaia), e risentono di un fondo svalutazione crediti accantonato nell'esercizio a fronte delle posizioni verso *Brasil Telekom* e *Telecom Argentina*.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ Verso controllanti

euro 1.090 migliaia

La voce riguarda posizioni creditorie di natura commerciale nei confronti della controllante *Olivetti*.

■ Verso altri

euro 2.469.159 migliaia

Stato ed altri Enti pubblici per contributi e sovvenzioni

euro 1.265 migliaia

Si riferiscono al credito verso il Ministero dell'Industria, del Commercio e dell'Artigianato per contributi a fronte di costi sostenuti per la realizzazione di impianti di telecomunicazioni nel Mezzogiorno.

Attività per imposte anticipate

euro 509.094 migliaia

Sono esposte al netto del fondo imposte differite (euro 588.236 migliaia). Le principali partite che hanno dato luogo a imposte anticipate sono i crediti d'imposta sui dividendi maturati non ancora incassati, gli accantonamenti a fondi per oneri e rischi nonché le rettifiche di valore di attività immobilizzate e del circolante; si precisa, peraltro, che i crediti d'imposta sui dividendi costituiscono quasi integralmente le imposte differite.

Al 31 dicembre 2001 residuano circa euro 211 milioni di imposte anticipate non rilevate in tale voce in quanto non vi è ragionevole certezza circa la loro recuperabilità.

Il saldo patrimoniale per imposte differite e anticipate è così composto:

	AI 31.12.2001 Importi scadenti				AI 31.12.2000 Importi scadenti			
	Entro l'esercizio successivo	Dal 2° al 5° esercizio successivo	Oltre il 5° esercizio successivo	Totale	Entro l'esercizio successivo	Dal 2° al 5° esercizio successivo	Oltre il 5° esercizio successivo	Totale
(migliaia di euro)								
Crediti per imposte anticipate	988.499	108.831	-	1.097.330	912.547	146.508	-	1.059.055
Fondo imposte differite	(573.895)	(14.341)	-	(588.236)	(566.920)	(6.929)	-	(573.849)
Saldo netto a credito (debito)	414.604	94.490	-	509.094	345.627	139.579	-	485.206

Diversi

euro 1.958.800 migliaia

Aumentano di euro 568.011 migliaia, rispetto al 31.12.2000, e risultano dalla seguente tabella:

(migliaia di euro)	AI 31.12.2001	AI 31.12.2000
- posizioni creditorie nei confronti dell'Amministrazione Finanziaria	986.212	42.967
- partite relative alla gestione del personale	114.335	80.867
- operazioni di prestito titoli	235.552	867.636
- incassi dalla clientela in corso di accredito da parte del Sistema bancario e del Bancoposta	89.670	143.647
- credito verso TISV per "Deferred Purchasing Price"	308.049	25.775
- altre partite	224.982	229.897
Totale	1.958.800	1.390.789

In particolare i crediti nei confronti dell'Amministrazione Finanziaria si incrementano di euro 943.245 migliaia, in quanto nel 2001 sono stati versati acconti d'imposta rivelatisi, alla fine dell'esercizio, esuberanti rispetto all'effettivo fabbisogno per imposte.

Le operazioni di prestito titoli, descritte nella voce "Partecipazioni" delle immobilizzazioni finanziarie, trovano contropartita negli "Altri debiti".

■ ATTIVITÀ FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI

euro 240.457 migliaia

(euro 331.879 migliaia al 31.12.2000)

La consistenza e le variazioni intervenute nell'esercizio sono così analizzabili:

	AI 31.12.2000	Variazioni dell'esercizio			Totale	AI 31.12.2001
		Acquisizioni	Alienazioni/ Rimborsi	Svalutaz./ Ripristini di valore		
(migliaia di euro)						
Partecipazioni in imprese controllate	326.732	-	-	(86.275)	(86.275)	240.457
Altre partecipazioni	5.147	1.089	(4.995)	(1.241)	(5.147)	-
Totale	331.879	1.089	(4.995)	(87.516)	(91.422)	240.457

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Si riferiscono al valore di azioni quotate acquisite nell'ambito di operazioni di trading; le "partecipazioni in imprese controllate" riguardano il valore delle azioni ordinarie TIM, acquistate per il successivo smobilizzo.

Per ulteriori dettagli si fa rimando allo specifico prospetto n.3 riportato in allegato.

■ DISPONIBILITÀ LIQUIDE

euro 80.613 migliaia

(euro 108.947 migliaia al 31.12.2000)

Diminuiscono di 28.334 migliaia, rispetto al 31.12.2000, e sono così composte:

(migliaia di euro)	Al 31.12.2001	Al 31.12.2000
Depositi bancari e postali	80.220	108.621
Assegni	9	5
Denaro e valori in cassa	384	321
Totale	80.613	108.947

RATEI E RISCONTI

euro 695.039 migliaia

(euro 844.073 migliaia al 31.12.2000)

Si riducono di euro 149.034 migliaia, rispetto al 31.12.2000, e sono così costituiti:

(migliaia di euro)	Al 31.12.2001	Al 31.12.2000
Disaggi di emissione ed altri oneri simili su prestiti	25.097	1.245
Ratei attivi		
- proventi finanziari	11.944	17.424
	11.944	17.424
Altri risconti attivi		
- costi della produzione	54.652	54.044
- oneri finanziari	4.715	20.464
- altri	598.631	750.896
	657.998	825.404
Ratei e altri risconti attivi	669.942	842.828
Totale	695.039	844.073

■ Disaggi di emissione ed altri oneri simili su prestiti

euro 25.097 migliaia

Aumentano di euro 23.852 migliaia, rispetto al 31.12.2000, per effetto dell'emissione, sotto il valore nominale, dei prestiti obbligazionari sottoscritti da Sogerim e dal mercato, per i quali si rimanda alla voce "Obbligazioni" dei debiti. Comprendono anche le spese di consulenza sostenute per la realizzazione delle operazioni.

■ Ratei e altri risconti

euro 669.942 migliaia

Diminuiscono di euro 172.886 migliaia, rispetto al 31.12.2000.

I ratei attivi comprendono la quota (euro 5.317 migliaia) finanziata dallo Stato, fino al 1991, ai sensi della legge n. 67/1988, equivalente a tre punti percentuali del costo dei finanziamenti sostitutivi di quelli assegnati alla Società, tramite la Cassa Depositi e Prestiti, dalla legge n. 887/1984; comprendono, inoltre, euro 5.450 migliaia di proventi da contratti finanziari derivati.

I risconti attivi sono prevalentemente attinenti a: canoni per affitto immobili da *IM.SER* (euro 30.780 migliaia) e da *Telemaco Immobiliare* (euro 12.680 migliaia); oneri finanziari (euro 4.715 migliaia) per le quote già addebitate o pagate, ma di competenza degli esercizi futuri; oneri nei confronti di *Stet International Netherlands*, (euro 584.349 migliaia), relativi all'operazione di differimento dell'opzione put sulle azioni Seat Pagine Gialle, per la quale si rimanda alla voce "Impegni di acquisto e di vendita" dei conti d'ordine.

L'analisi dei crediti e dei ratei attivi distinti per scadenza e natura è riportata in allegato nel prospetto n.4.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ STATO PATRIMONIALE PASSIVO

PATRIMONIO NETTO

euro 15.870.654 migliaia

(euro 18.713.989 migliaia al 31.12.2000)

Si decrementa di euro 2.843.335 migliaia, rispetto al 31 dicembre 2000; i movimenti dell'esercizio risultano dal seguente prospetto:

(migliaia di euro)	Al 31.12.2000	Variazioni dell'esercizio			Totale	Al 31.12.2001
		Riparto utili 2000	Altri movimenti dell'esercizio	Utile		
Capitale Sociale	3.835.290	-	187.771	-	187.771	4.023.061
Riserva da sovrapprezzo delle azioni	1.802.911	-	9.372	-	9.372	1.812.283
Riserve di rivalutazione						
- ex lege 19.3.1983, n. 72	2.481.701	-	(186.981)	-	(186.981)	2.294.720
- ex lege 30.12.1991, n. 413	468.944	-	-	-	-	468.944
Riserva legale	524.093	127.933	-	-	127.933	652.026
Riserva per azioni proprie in portafoglio	661.360	-	(661.360)	-	(661.360)	-
Altre riserve:						
- riserva per ammortamenti anticipati	-	121.789	(121.789)	-	-	-
- riserva ex lege n. 488/92	-	-	118.678	-	118.678	118.678
- riserva ex lege 21.11.2000, n. 342 - art. 14	888.460	-	(172.082)	-	(172.082)	716.378
- riserva straordinaria	1.243.374	-	125.688	-	125.688	1.369.062
- fondo contributi in conto capitale	456.617	-	15.330	-	15.330	471.947
- riserva ex art. 13 D. Lgs. 124/93	-	169	-	-	169	169
- riserve diverse	3.792.576	-	-	-	-	3.792.576
Utile dell'esercizio	2.558.663	(249.891)	(2.308.772)	150.810	(2.407.853)	150.810
Totale Patrimonio netto	18.713.989	-	(2.994.145)	150.810	(2.843.335)	15.870.654

Di seguito si commentano i principali movimenti avvenuti nell'esercizio in relazione alle singole voci:

■ CAPITALE SOCIALE

Aumenta di euro 187.771 migliaia, rispetto al 31.12.2000. Tale aumento è conseguente per euro 790 migliaia alla sottoscrizione a pagamento, da parte dei dirigenti del Gruppo, di n. 1.496.350 azioni ordinarie, di cui n. 1.022.650 del valore nominale di L. 1000 ciascuna e n. 473.700 del valore nominale di 0,55 euro ciascuna, in attuazione del piano di stock option, e per euro 186.981 migliaia a fronte dell'aumento del capitale sociale a titolo gratuito in seguito alla conversione del capitale sociale in euro. Infatti si segnala che l'Assemblea straordinaria del 3 maggio 2001, ha deliberato la conversione del capitale sociale in euro mediante ridenominazione del valore nominale delle azioni ordinarie e di risparmio e arrotondamento dello stesso per eccesso da lire 1.000 a 0,55 euro e conseguente aumento a titolo gratuito del capitale sociale da realizzarsi attraverso:

- l'annullamento di n. 112.998.070 azioni proprie di risparmio del valore nominale di L. 1000 ciascuna detenute in portafoglio e l'imputazione a capitale sociale, a titolo di contestuale reintegrazione dello stesso, di un importo pari al valore nominale delle azioni annullate corrispondente alla quota della riserva per azioni proprie in portafoglio resasi disponibile a seguito dell'annullamento;
- l'imputazione a capitale sociale di una quota pari a euro 186.981 migliaia della riserva di rivalutazione ex lege 19.3.83 n. 72.

In seguito alle suddette operazioni, il capitale sociale al 31.12.2001 risulta quindi ripartito in n. 5.261.533.481 azioni ordinarie e in n. 2.053.122.025 azione di risparmio tutte del valore nominale di 0,55 euro cadauna.

■ RISERVA DA SOVRAPPREZZO DELLE AZIONI

Aumenta di euro 9.372 migliaia, rispetto al 31 dicembre 2000, a causa della citata operazione di stock option

■ RISERVA DI RIVALUTAZIONE EX LEGE 19.3.1983, N. 72

Diminuisce di euro 186.981 migliaia, rispetto al 31.12.2000, per effetto della suddetta operazione di conversione del capitale sociale in euro.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ RISERVA PER AZIONI PROPRIE IN PORTAFOGLIO

Si azzerà, rispetto al 31 dicembre 2000, in seguito alle seguenti movimentazioni:

- riclassifica dalla "Riserva straordinaria" per l'acquisto di n. 8.020.000 azioni proprie di risparmio, del valore nominale di L. 1.000 ciascuna, per un controvalore di euro 49.505 migliaia, a seguito del proseguimento a tutto il 10 gennaio 2001, dell'Offerta Pubblica di Acquisto deliberata dall'Assemblea ordinaria del 14 gennaio 2000;
- annullamento di n. 112.998.070 azioni proprie di risparmio del valore nominale di L. 1000 ciascuna detenute in portafoglio, come detto alla voce "capitale sociale" per euro 710.865 migliaia.

■ RISERVA PER AMMORTAMENTI ANTICIPATI

Le variazioni dell'esercizio sono state le seguenti:

- incremento derivante dal riparto dell'utile dell'esercizio 2000 (euro 121.789 migliaia);
- riduzione per euro 121.789 migliaia della riserva in oggetto a seguito dell'assoggettamento a tassazione ordinaria per euro 6.443 migliaia e dell'affrancamento attraverso l'applicazione dell'imposta sostitutiva del 19%, prevista dall'art. 4 della legge n. 448/2001, per euro 115.346 migliaia; l'importo complessivo è stato quindi riclassificato alla "Riserva ex lege n. 488/92" per euro 118.678 migliaia e alla "Riserva straordinaria" per euro 3.111 migliaia.

■ RISERVA EX LEGE N. 488/92

Accoglie la riclassifica dalla "Riserva per ammortamenti anticipati" affrancata nell'esercizio 2001.

Si ricorda che l'assemblea di Telecom Italia del 12 giugno 2001 aveva vincolato una quota di tale riserva, pari a euro 118.678 migliaia, al fine dell'ottenimento delle agevolazioni previste dalla legge 488/92 per progetti di investimento nel Mezzogiorno. Poiché nel corso del 2001, tutti i progetti, elencati nel seguito, sono stati agevolati, il vincolo è diventato pienamente efficace.

Dettaglio dei progetti agevolati ai sensi della legge 488/92:

- progetto n. 01080-11 relativo alla regione Sardegna (euro 19.918.193,23);
- progetto n. 08160-12 (ex n. 38039-11) relativo alla regione Campania (euro 21.809.974,85);
- progetto n. 08161-12 (ex n. 38040-11) relativo alla regione Sicilia (euro 21.809.974,85);
- progetto n. 08162-12 (ex n. 38042-11) relativo alla regione Puglia (euro 42.465.668,53);
- progetto n. 08163-12 (ex n. 38043-11) relativo alla regione Basilicata (euro 12.673.852,30)

■ RISERVA EX LEGE 21.11.2000, N. 342 - ART. 14

Diminuisce di euro 172.082 migliaia a seguito della riclassifica alla "Riserva straordinaria" derivante dalla liquidazione definitiva dell'imposta sostitutiva prevista dalla legge in oggetto, coperta mediante l'utilizzo delle imposte differite già accantonate negli esercizi precedenti.

■ RISERVA STRAORDINARIA

Aumenta di euro 125.688 migliaia, rispetto al 31 dicembre 2000. La variazione è dovuta alle seguenti movimentazioni:

- riclassifica di euro 49.505 migliaia alla "Riserva per azioni proprie in portafoglio";
- riclassifica di euro 172.082 migliaia da "Riserva ex lege 21.11.2000, n. 342 - art. 14";
- riclassifica di euro 3.111 migliaia da "Riserva per ammortamenti anticipati".

■ FONDO CONTRIBUTI IN CONTO CAPITALE

Aumenta di euro 15.330 migliaia, per il trasferimento dai "fondi per rischi e oneri", della quota dei contributi acquisiti a tutto il 31.12.1992 divenuta disponibile nell'esercizio 2001 a seguito del progredire degli ammortamenti dei cespiti cui detti contributi si riferiscono.

■ RISERVA EX ART. 13 D. LGS. 124/93

E' stata costituita nel presente esercizio in seguito al riparto utile dell'esercizio 2000, ed è pari al 3% delle quote di TFR destinate ai fondi di previdenza complementare.

In base ai programmi ad oggi impostati, non sono previste ulteriori operazioni riguardanti le riserve in sospensione d'imposta incluse nel Patrimonio netto che, secondo le leggi vigenti, diano luogo a prelievi fiscali.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

FONDI PER RISCHI E ONERI

(euro 883.705 migliaia al 31.12.2000)

euro 1.612.737 migliaia

Aumentano complessivamente di euro 729.032 migliaia, rispetto al 31.12.2000. La loro composizione e le relative variazioni sono così sintetizzabili:

(migliaia di euro)	Al 31.12.2000	Variazioni dell'esercizio				Totale	Al 31.12.2001
		Accantonamenti	Utilizzi	Assorbimenti c/economico	Riclassifiche/ Altre		
Per imposte	141.238	570.957	(651.651)	-	56.104	(24.590)	116.648
Per imposte	141.238	-	(57.644)	-	33.054	(24.590)	116.648
Per imposte differite	-	570.957	(594.007)	-	23.050	-	-
Altri	742.467	1.042.349	(141.704)	(131.693)	(15.330)	753.622	1.496.089
Fondo vertenze passive	135.411	27.844	(11.415)	(11.215)	-	5.214	140.625
Fondo contributi in conto capitale	130.843	-	-	-	(15.330)	(15.330)	115.513
Fondo oneri su partecipate	15.093	66.431	(592)	-	-	65.839	80.932
Fondo per ristrutturazione aziendale	152.108	-	(101.610)	(50.498)	-	(152.108)	-
Fondo per impegni di acquisto	-	568.622	-	-	-	568.622	568.622
Fondo rischi contrattuali e diversi	309.012	379.452	(28.087)	(69.980)	-	281.385	590.397
Totale	883.705	1.613.306	(793.355)	(131.693)	40.744	729.032	1.612.737

■ Per imposte

euro 116.648 migliaia

Diminuisce, rispetto al 31.12.2000, di euro 24.590 migliaia e si riferisce integralmente alle posizioni da definire per imposte sul reddito e per altre imposte e tasse.

Il fondo per imposte differite è stato azzerato a seguito della compensazione effettuata con le attività per imposte anticipate.

■ Altri

euro 1.496.089 migliaia

Aumentano di euro 753.622 migliaia, rispetto al 31.12.2000, e comprendono le seguenti partite:

- fondo vertenze passive (euro 140.625 migliaia): accoglie prudenziali stanziamenti – imputati a voci diverse del conto economico – a fronte dei probabili oneri per vertenze relative alla gestione del personale e per controversie con terzi non ancora definite al termine dell'esercizio. Sia gli accantonamenti che gli utilizzi sono relativi principalmente a vertenze con terzi, mentre gli assorbimenti a conto economico sono inerenti a vertenze con Enti previdenziali;
- fondo contributi in conto capitale (euro 115.513 migliaia): accoglie la quota economicamente indisponibile dei contributi acquisiti a tutto il 31 dicembre 1992 e ivi iscritti esclusivamente al fine di usufruire del beneficio della sospensione delle imposte sul reddito. La variazione dell'esercizio (euro 15.330 migliaia) consegue al trasferimento alle riserve di patrimonio netto della quota di contributi divenuta disponibile;
- fondo oneri su partecipate (euro 80.932 migliaia): accoglie gli accantonamenti effettuati per tenere conto delle perdite di valore eccedenti i valori di carico di alcune partecipazioni, in particolare Softe (euro 42.955 migliaia), TMI - Telemedia International Italia (euro 5.698 migliaia), TI Capital (euro 4.529 migliaia) e Trainet (euro 8.647 migliaia);
- fondo per ristrutturazione aziendale: costituito nell'esercizio 2000 a fronte degli accordi operativi in materia di mobilità e di cassa integrazione definiti nel mese di luglio 2000 con le Organizzazioni Sindacali, è stato utilizzato per euro 101.610 migliaia e assorbito a conto economico per la parte eccedente;
- fondo per impegni di acquisto (euro 568.622 migliaia): l'importo accantonato nell'esercizio 2001 è relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione, per cui si rimanda alla voce "Impegni di acquisto e di vendita" dei conti d'ordine.
- fondo rischi contrattuali e diversi (euro 590.397 migliaia): comprende gli accantonamenti effettuati nei precedenti esercizi (principalmente a fronte del conferimento del ramo d'azienda "Grandi Immobili", delle cessioni di Italtel e Sirti e delle controversie di natura regolamentare), e quelli effettuati nell'esercizio a copertura degli oneri connessi all'accordo con Vivendi/CanalPlus per la cessione della partecipazione in Stream (euro 247.373 migliaia) e all'alienazione dei consorzi satellitari (euro 40.000 migliaia). Gli assorbimenti a conto economico si riferiscono soprattutto al venir meno dei rischi relativi alle commesse Iraq (euro 61.975 migliaia).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

TRATTAMENTO DI FINE RAPPORTO DI LAVORO

euro 1.025.349 migliaia

(euro 1.031.274 migliaia al 31.12.2000)

Diminuisce di euro 5.925 migliaia, rispetto al 31.12.2000; la relativa consistenza e le variazioni intervenute nel periodo sono così analizzabili:

(migliaia di euro)

Consistenza al 31.12.2000	1.031.274
Movimenti del periodo:	
- Accantonamenti a conto economico a fronte sia degli importi maturati a favore del personale nel periodo, sia della rivalutazione (fissa e variabile in relazione all'andamento del costo della vita) prevista dalla legge n. 297/1982	142.975
- Utilizzi per:	
Indennità corrisposte al personale posto in quiescenza o dimessosi nel corso del periodo	(99.496)
Anticipi	(12.946)
Previdenza integrativa (Telemaco)	(26.313)
- Trasferimenti a/dai Società controllate	(10.145)
Consistenza al 31.12.2001	1.025.349

DEBITI

euro 24.898.003 migliaia

(euro 26.423.069 migliaia al 31.12.2000)

L'indicazione della scadenza dei debiti e dei ratei passivi, ai sensi del punto 6 dell'art. 2427 del codice civile, è riportata in allegato nel prospetto n. 5.

Diminuiscono di euro 1.525.066 migliaia, rispetto al 31.12.2000, e sono così analizzabili:

(migliaia di euro)	31.12.2001			31.12.2000		
	Finanziari	Commerciali e vari	Totale	Finanziari	Commerciali e vari	Totale
Obbligazioni	8.250.000	-	8.250.000	145.456	-	145.456
Debiti verso banche	7.308.420	-	7.308.420	12.770.486	-	12.770.486
Debiti verso altri finanziatori	657.777	-	657.777	658.982	-	658.982
Acconti	-	2.447	2.447	-	1.178	1.178
Debiti verso fornitori	-	2.240.654	2.240.654	-	2.832.844	2.832.844
Debiti verso imprese controllate	1.218.043	1.132.687	2.350.730	3.997.025	1.170.933	5.167.958
Debiti verso imprese collegate	29.205	215.539	244.744	134.553	436.691	571.244
Debiti verso imprese controllanti	-	11	11	-	1.306	1.306
Debiti tributari	50.162	410.390	460.552	-	494.108	494.108
Debiti verso istituti di previdenza e di sicurezza sociale	-	767.412	767.412	-	855.729	855.729
Altri debiti	395.266	2.219.990	2.615.256	1.194.648	1.729.130	2.923.778
Totale	17.908.873	6.989.130	24.898.003	18.901.150	7.521.919	26.423.069

■ Obbligazioni

euro 8.250.000 migliaia

Aumentano di euro 8.104.544 migliaia, rispetto al 31.12.2000, sia per l'emissione di quattro bond Telecom Italia, per complessivi euro 8.250.000 migliaia, sia per l'estinzione anticipata, con effetto dal 31.12.2001, e rimborso l'1.1.2002 (come da delibera del C.d.A. del 27 luglio 2001) del prestito "SIP 1992/2010 riservato in sottoscrizione al personale sociale in servizio e in quiescenza. Per tale prestito, l'importo da rimborsare al personale al 31.12.2001 (euro 138.545 migliaia), è stato iscritto nella voce "Altri debiti".

Le emissioni dei bond sono invece così suddivise:

- tre emissioni, per complessivi euro 6.750.000 migliaia a tasso fisso, sottoscritte interamente da Sogerim, avvenute la prima il 31 maggio 2001, in due tranche, per euro 3.300.000 migliaia (1° tranche di euro 1.800.000 migliaia con scadenza 20 gennaio 2006, 2° tran-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

che di euro 1.500.000 migliaia con scadenza 20 gennaio 2011); la seconda il 3 agosto 2001, in due tranche, per euro 3.000.000 migliaia (1° tranche di euro 1.000.000 migliaia con scadenza 20 gennaio 2006, 2° tranche di euro 2.000.000 migliaia con scadenza 20 gennaio 2006); la terza il 28 dicembre 2001 per euro 450.000 migliaia con scadenza 20 gennaio 2011;

- una emissione il 21 dicembre 2001 rivolta al mercato e quotata alla borsa di Lussemburgo per euro 1.500.000 migliaia a tasso variabile, con scadenza 21 giugno 2005 e facoltà di rimborso anticipato alla pari il 21 dicembre 2003 e ad ogni stacco cedola successivo a tale data.

I relativi tassi nominali al 31.12.2001 sono:

(migliaia di euro)	
Dal 2,5% al 5%	1.500.000
Dal 5% al 7,5%	6.750.000
Totale	8.250.000

Si segnala inoltre che, a partire dal 1 gennaio 2002, in sostituzione del prestito estinto, è stato emesso un nuovo prestito per un importo fino a euro 1 miliardi. Tale sottoscrizione è stata estesa anche al personale in servizio e in quiescenza delle società con sede in Italia, direttamente e indirettamente controllate da Telecom Italia. Le nuove obbligazioni, del valore nominale di euro 50 cadauna, emesse alla pari e di durata ventennale, non sono quotate e sono negoziabili alla pari esclusivamente con Telecom Italia. Gli interessi semestrali pagabili posticipatamente il 1° gennaio e il 1° luglio di ogni anno, sono indicizzati al tasso Euribor a 6 mesi.

■ **Debiti verso banche** **euro 7.308.420 migliaia**

Diminuiscono di euro 5.462.066 migliaia, rispetto al 31.12.2000. Sono costituiti da debiti a medio e lungo termine per euro 2.581.365 migliaia - di cui euro 37.185 migliaia assistiti da garanzia reale - e da debiti a breve termine per euro 4.727.055 migliaia. Di questi ultimi, euro 1.734.000 migliaia si riferiscono a finanziamenti accesi per la copertura di fabbisogni temporanei di liquidità; euro 2.500.000 migliaia a "credit facilities", e euro 492.454 migliaia a scoperti su conti correnti bancari.

■ **Debiti verso altri finanziatori** **euro 657.777 migliaia**

Diminuiscono di euro 1.205 migliaia, rispetto al 31.12.2000. Sono costituiti sia da finanziamenti a medio/lungo termine (euro 489.988 migliaia), afferibili quasi interamente a prestiti erogati dalla Cassa Depositi e Prestiti (euro 390.615 migliaia) e a partite debitorie verso l'Iri (euro 97.607 migliaia), sia da finanziamenti a breve erogati da TI Securitisation Vehicle S.r.l, derivanti dalle eccedenze di liquidità generate nell'ambito dell'operazione di cartolarizzazione (euro 167.789 migliaia).

■ **Debiti verso fornitori** **euro 2.240.654 migliaia**

Diminuiscono di euro 592.190 migliaia, rispetto al 31.12.2000. Includono partite debitorie nei confronti di altri gestori di telecomunicazioni per euro 558.883 migliaia, di cui euro 250.325 migliaia verso corrispondenti esteri ed euro 308.558 migliaia verso gestori di telecomunicazioni fisse e mobili.

■ **Debiti verso imprese controllate** **euro 2.350.730 migliaia**

Diminuiscono di euro 2.817.228 migliaia, rispetto al 31.12.2000, e si riferiscono a partite di natura finanziaria, commerciale e varia. Le partite finanziarie (euro 1.218.043 migliaia), relative a rapporti di conto corrente intrattenuti nell'ambito del servizio di tesoreria e regolati a tassi di mercato comprendono principalmente i debiti nei confronti di *TIM* (euro 692.646 migliaia) e *Seat Pagine Gialle* (euro 389.129 migliaia). Le posizioni di natura commerciale (euro 1.090.902 migliaia) riguardano principalmente i debiti nei confronti di *TIM* (euro 344.058 migliaia) e *Telespazio* (euro 93.933 migliaia) per quote di servizi di tlc fatturati da Telecom Italia alla clientela, e verso *Telesoft* (euro 218.507 migliaia), *Netsiel* (euro 126.682 migliaia) e *Finsiel* (euro 55.427 migliaia) per rapporti di fornitura. Le partite di natura varia (euro 41.785 migliaia) si riferiscono ai debiti per decimi da versare principalmente a *PathNet* (euro 18.074 migliaia) e a posizioni debitorie connesse alla procedura IVA di Gruppo.

■ **Debiti verso imprese collegate** **euro 244.744 migliaia**

Diminuiscono di euro 326.500 migliaia, rispetto al 31.12.2000, e comprendono partite di natura finanziaria, commerciale e varia. I debiti finanziari (euro 29.205 migliaia), relativi a rapporti di conto corrente, regolati a tassi di mercato, intrattenuti nell'ambito del servizio di tesoreria, si riferiscono principalmente a debiti nei confronti di *Teleleasing* (euro 12.541 migliaia) e *Webeegg* (euro 11.584 migliaia). Le partite di natura commerciale (euro 215.446 migliaia) riguardano principalmente i debiti nei confronti di *Italtel* (euro 129.728 migliaia) per rapporti di fornitura, *Telekom Srbija* (euro 22.609 migliaia) e *Teleleasing* (euro 19.197 migliaia) per quote di servizi di tlc fatturati da Telecom Italia alla clientela. Le partite varie (euro 93 migliaia) si riferiscono ai debiti per decimi da versare nei confronti del *Consorzio Res*.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ **Debiti verso controllanti**

euro 11 migliaia

Sono relativi a partite di natura commerciale nei confronti della controllante *Olivetti*.

■ **Debiti tributari**

euro 460.552 migliaia

Diminuiscono di euro 33.556 migliaia, rispetto al 31.12.2000, e comprendono in particolare:

- il debito verso l'Erario per le trattenute operate quale sostituto d'imposta, di euro 69.697 migliaia;
- il debito IVA, di euro 270.391 migliaia;
- il debito a medio/lungo termine, di natura finanziaria (euro 50.162 migliaia), relativo al concordato con l'Amministrazione Finanziaria in merito agli avvisi di accertamento notificati nel 2001;
- il debito per imposte sul reddito dell'esercizio, al netto degli acconti versati e dei crediti d'imposta sui dividendi incassati, di euro 49.113 migliaia.

■ **Debiti verso istituti di previdenza e di sicurezza sociale**

euro 767.412 migliaia

Diminuiscono di euro 88.317 migliaia rispetto al 31.12.2000.

Comprendono le competenze degli Enti previdenziali ed assistenziali connesse alla gestione del personale. In particolare sono iscritti euro 651.003 migliaia relativi alla posizione debitoria verso l'INPS corrispondente alla stima dell'onere di ricongiunzione ex lege n. 58/92 - di cui si è detto nel relativo criterio di valutazione - afferente la società incorporata Iritel, stimato dall'apposita Commissione Ministeriale in sede di valutazione del patrimonio conferito a tale società dall'Amministrazione PT.

■ **Altri debiti**

euro 2.615.256 migliaia

Diminuiscono di euro 308.522 migliaia rispetto al 31.12.2000.

La voce in esame comprende, in particolare, posizioni debitorie relative a:

- rapporti con i clienti per euro 1.064.994 migliaia, comprensivi, tra l'altro, dei versamenti degli abbonati in conto conversazioni, dei canoni di abbonamento addebitati anticipatamente (relativi ai mesi di gennaio e febbraio 2002), nonché della quota non ancora consumata delle schede prepagate;
- gestione del personale per euro 382.086 migliaia per spettanze di competenza 2001 e di liquidazione 2002;
- debiti per contributi per l'esercizio di attività di telecomunicazioni per euro 656.793 migliaia. Si segnala che Telecom Italia, avendo impugnato il DM 21 marzo 2000, attuativo della legge n. 448/1998, che ha istituito dal 1° gennaio 1999 un nuovo contributo in luogo del canone di concessione, non ha proceduto al pagamento dell'importo di competenza dell'esercizio 2000 (euro 306.865 migliaia) e dell'acconto relativo all'esercizio 2001 (euro 291.522 migliaia);
- operazioni di prestito di azioni ordinarie e di risparmio Seat Pagine Gialle (euro 235.552 migliaia); le stesse, descritte nella voce "Partecipazioni" delle immobilizzazioni finanziarie, trovano contropartita nei "Crediti diversi";
- debiti di euro 138.545 migliaia nei confronti dei sottoscrittori del prestito obbligazionario "SIP 1992/2010" per l'estinzione anticipata dal 31.12.2001; tale operazione è descritta alla voce "Obbligazioni" dei debiti.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

RATEI E RISCOINTI

(euro 511.137 migliaia al 31.12.2000)

euro 704.209 migliaia

Aumentano di euro 193.072 migliaia, rispetto al 31.12.2000, e sono così dettagliati:

(migliaia di euro)	Al 31.12.2001	Al 31.12.2000
Ratei passivi		
- costi della produzione	3.109	2.794
- oneri finanziari	265.069	104.461
	268.178	107.255
Risconti passivi		
- contributi in conto capitale (quote indisponibili)	134.975	146.552
- valore della produzione	297.368	254.098
- proventi finanziari	3.688	3.232
	436.031	403.882
Totale	704.209	511.137

I ratei passivi di natura finanziaria riguardano, in particolare, interessi su prestiti obbligazionari (euro 209.734 migliaia) e su altri debiti a medio lungo-termine (euro 32.613 migliaia). I risconti passivi comprendono, principalmente, canoni di abbonamento e di noleggio di apparecchi telefonici (euro 145.565 migliaia), le quote indisponibili dei contributi in conto capitale acquisiti successivamente al 31 dicembre 1992, nonché partite di natura finanziaria prevalentemente connesse ai prestiti al personale.

L'analisi dei debiti e dei ratei passivi distinti per scadenza e natura è riportata in allegato nel prospetto n. 5.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ CONTI D'ORDINE

I conti d'ordine ammontano, al 31 dicembre 2001, a euro 14.936.969 migliaia e sono così analizzabili:

■ GARANZIE PERSONALI PRESTATE

euro 11.541.329 migliaia

Si riferiscono a fidejussioni (al netto di euro 2.037.702 migliaia di controgaranzie), di cui euro 11.191.303 migliaia prestate a favore di imprese controllate, euro 185.450 migliaia a favore di imprese collegate ed euro 164.576 migliaia a favore di terzi. Le garanzie sono state prestate principalmente a fronte dei prestiti obbligazionari emessi da Sogerim per complessivi euro 8.500.000 migliaia (rientranti nell'ambito del Global Medium Term Note Program, completamente garantito da Telecom Italia), di altre operazioni finanziarie a medio/lungo termine, di contratti di fornitura e per licenze di telefonia rilasciate all'estero.

■ IMPEGNI DI ACQUISTO E DI VENDITA

euro 3.388.580 migliaia

La voce è costituita principalmente dagli impegni di acquisto di azioni Seat Pagine Gialle (euro 2.985.264 migliaia) relativi alla put option sulle stesse azioni, nel seguito descritta, e ai canoni di leasing di competenza degli esercizi futuri, aumentato dei valori di riscatto (euro 378.149 migliaia).

Opzione put su azioni Seat P.G.

Nell'ambito del contratto stipulato il 15 marzo 2000 (come successivamente modificato e integrato), Telecom Italia si era impegnata nei confronti di Huit II concedendo una put option su n. 710.777.200 azioni ordinarie Seat Pagine Gialle a uno "strike price" di euro 4,2 per azione. Il contratto prevedeva l'esercizio di tale opzione successivamente all'iscrizione, nel registro delle imprese, dell'atto di fusione tra Seat Pagine Gialle e Tin.it. In seguito Huit II ha trasferito la put option a Chase Equity Limited (CEL), unitamente alla proprietà delle azioni Seat P.G. corrispondenti. Il 4 dicembre 2000 CEL ha rinegoziato il contratto con Telecom Italia, estendendone la durata a 5 anni, con la possibilità di esercizio anticipato nei mesi di aprile e maggio 2003, 2004 e 2005. L'estensione temporale ha consentito di differirne l'impatto finanziario.

Stet International Netherlands (società controllata al 100% da Telecom Italia) ha poi acquistato da CEL, mediante il trust Liberator Ltd., una call option su n. 660.777.200 azioni ordinarie Seat Pagine Gialle con scadenza allineata alle scadenze della put option e allo stesso strike price, pagando un premio complessivo di euro 747.016.226. Inoltre, al fine di trasferire gli effetti di quest'ultima operazione in capo a Telecom Italia, è stata stipulata una call option, avente le medesime caratteristiche, tra la stessa Telecom Italia e Stet International Netherlands.

In data 25 febbraio 2002, Telecom Italia ha perfezionato la rinegoziazione con il gruppo JPMorgan Chase delle opzioni put e call del 4 dicembre 2000.

In particolare, è stata concordata la riduzione del prezzo di esercizio delle predette opzioni da euro 4,2 a euro 3,4 per azione; a fronte di tale riduzione Telecom Italia si è impegnata a riconoscere alla JPMorgan Chase, alla scadenza originaria del dicembre 2005, l'importo di euro 568.622 migliaia, fatta salva la facoltà, per Telecom Italia, di procedere al pagamento anticipato dell'importo stesso, previa relativa attualizzazione.

E' stata inoltre eliminata per entrambi i contraenti la facoltà di esercizio anticipato delle opzioni, che scadono pertanto il 6 dicembre 2005, salva la facoltà per Telecom Italia di esercitare anticipatamente una parte delle opzioni call; l'esercizio anticipato per tranches, a partire dal dicembre 2004, riguarda 355 milioni di azioni Seat Pagine Gialle.

Telecom Italia intende alla scadenza, iscrivere il controvalore delle stesse azioni fra le "Partecipazioni delle immobilizzazioni finanziarie". La valutazione a fine esercizio 2001 dell'impegno di acquisto a termine di azioni Seat Pagine Gialle ha determinato uno stanziamento ai fondi per rischi e oneri (voce altri) di euro 568.622 migliaia, connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione.

Tale stanziamento è peraltro allineato all'onere derivante dalla summenzionata revisione dello strike price.

■ ALTRI

euro 7.060 migliaia

Si riferiscono quasi interamente ai beni di terzi in comodato, in deposito a custodia o per motivi simili (euro 6.048 migliaia).

* * * * *

Inoltre:

- la società ha rilasciato lettere di patronage per complessivi euro 1.343.595 migliaia, principalmente a favore di imprese controllate e collegate a fronte di polizze assicurative, linee di credito e fidi;
- i beni presso terzi in comodato, deposito a custodia o per motivi simili ammontano a euro 287.904 migliaia, e si riferiscono principalmente alle apparecchiature noleggiate alla clientela;

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

- le garanzie altrui prestate per obbligazioni dell'azienda, costituite in particolare da fidejussioni prestate a garanzia del corretto adempimento di obbligazioni contrattuali di natura non finanziaria, ammontano a euro 315.930 migliaia;
- le azioni di dipendenti e azionisti privati depositate al 31.12.2001 presso Telecom Italia, e quindi in subdeposito presso la Monte Titoli S.p.A., sono pari a euro 97.274 migliaia, mentre quelle in attesa di assegnazione e in corso di sostituzione sono di euro 61.804 migliaia;
- si segnala che al 31.12.2001 il fondo spese per la tutela degli azionisti di risparmio, costituito con delibera dell'Assemblea degli azionisti di risparmio del 21 giugno 1999, ammonta a euro 2.176 migliaia; a carico di detto fondo graverà l'emolumento del Rappresentante comune di tali azionisti, come deliberato dall'Assemblea di categoria del 31 ottobre 2001;
- Il valore complessivo al 31.12.2001 degli impegni per canoni di locazione su immobili da corrispondere a IM.SER in base ai contratti per la durata di 21 anni, è pari a euro 3.678.000 migliaia. Il valore di competenza dei singoli esercizi dal 2002 al 2006 è di euro 184.670 migliaia.

■ DETTAGLIO DEI CONTRATTI DERIVATI

L'attività in derivati ha riguardato la stipula di cross currency & interest rate swaps (per convertire in euro alcuni finanziamenti contratti in sterline) e di interest rate swaps (per convertire a tasso fisso alcuni finanziamenti contratti a tasso variabile e convertire l'indicizzazione di debiti legati a parametri domestici in Euribor a 6M). La tabella che segue riporta il valore nozionale dei derivati in essere al 31.12.2001 a copertura dell'indebitamento a medio lungo termine, confrontato con quello al 31.12.2000.

(milioni di euro)	Valore nozionale/ Capitale scambiato al 31.12.2001	Valore nozionale/ Capitale scambiato al 31.12.2000
Interest rate swap	1.437	1.698
Cross currency and interest rate swap	390	390

La tabella che segue riporta per gli interest rate swaps il valore nozionale ed i tassi di interesse medi pagati/incassati per date di scadenza.

	Scadenze				
	2002	2003	2004	2005	2006
Interest rate swap:					
Pagamento tasso fisso incasso tasso variabile:					
- valore nozionale (milioni di euro)	154,9	568,1	6,0	24,1	
- tasso medio ponderato pagato	4,65%	3,84%	4,25%	4,71%	=
- parametro incassato	Libor 3M euro	Libor 3M euro	Libor 3M euro	Libor 3M euro	=
Pagamento tasso variabile incasso tasso variabile:					
- valore nozionale (milioni di euro)			231	237,4	215,3
- parametro pagato	=	=	Euribor 6M	Euribor 6M	Euribor 6M
- parametri incassati	=	=	Rolint	Rendint	Rendint
			Robot	Rendibot	Rendibot
				Rolint	Rolint
				Robot	Robot

Le operazioni derivate su finanziamenti a breve termine per la copertura del rischio di tasso e di cambio sono pari, al 31.12.2001, a euro 311 milioni (euro 36 milioni al 31.12.2000), di cui euro 300 milioni relativi a *forward rate agreement* ed euro 11 milioni di *currency forward*.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ CONTO ECONOMICO

VALORE DELLA PRODUZIONE

(euro 17.758.995 migliaia nel 2000)

Diminuisce di euro 221.729 migliaia, rispetto al 2000 e comprende le seguenti voci.

euro 17.537.266 migliaia

■ Ricavi delle vendite e delle prestazioni

Si riducono di euro 153.718 migliaia (-0,9%), rispetto al 2000.

La ripartizione dei ricavi per categorie di attività e per aree geografiche, espressamente richiesta dall'art. 2427, punto 10, codice civile, è riportata nei prospetti che seguono:

euro 17.309.066 migliaia

Ripartizione per categorie di attività

(migliaia di euro)	2001	2000	Variazioni
Vendite:			
- vendite di prodotti telefonici	260.207	349.876	(89.669)
- altre vendite	3.751	5.114	(1.363)
	263.958	354.990	(91.032)
Prestazioni:			
- Traffico (*)	8.813.352	9.468.380	(655.028)
- Canoni di abbonamento (di cui)	7.270.113	6.686.578	583.535
<i>per affitto circuiti a gestori di TLC</i>	<i>924.581</i>	<i>814.678</i>	<i>109.903</i>
- Contributi	259.871	238.516	21.355
- Proventi vari	701.772	714.320	(12.548)
	17.045.108	17.107.794	(62.686)
Totale	17.309.066	17.462.784	(153.718)
(*) di cui:			
(migliaia di euro)	2001	2000	Variazioni
<i>Traffico da clienti Telecom Italia:</i>			
- nazionale	6.005.914	6.803.565	(797.651)
- extranazionale uscente	482.584	703.082	(220.498)
- servizi speciali e altri	480.553	444.590	35.963
	6.969.051	7.951.237	(982.186)
<i>Traffico da altri operatori:</i>			
- nazionali	1.042.499	803.383	239.116
- corrispondenti esteri	801.802	713.760	88.042
	1.844.301	1.517.143	327.158

Ripartizione per aree geografiche

(migliaia di euro)	2001	2000	Variazioni
Italia	15.823.442	15.769.831	53.611
Resto d'Europa	810.590	1.012.476	(201.886)
Nord America	231.612	224.493	7.119
Centro e Sud America	215.307	87.456	127.851
Australia, Africa e Asia	228.115	368.528	(140.413)
Totale	17.309.066	17.462.784	(153.718)

Relativamente ai ricavi delle vendite e delle prestazioni ripartiti per area geografica, si segnala che le componenti "Resto d'Europa", "Nord America", "Centro e Sud America" e "Australia, Africa e Asia" sono relative per la quasi totalità ai proventi per traffico da e diretto verso tali aree geografiche.

I ricavi per vendite sono relativi a vendite di prodotti telefonici e telematici e si riducono di euro 91.032 migliaia (-25,6%) rispetto al 2000 in quanto, dal secondo semestre 2000, la Società per alcuni clienti, effettua solo la progettazione dei sistemi di telecomunicazioni, lasciando ai produttori la vendita diretta degli apparati.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

I ricavi per prestazioni si riducono di euro 62.686 migliaia, -0,4% rispetto al 2000, e sono relativi principalmente ai proventi del traffico, esposti al lordo delle quote da versare agli altri operatori (euro 3.414.875 migliaia), ricomprese nel "costi per servizi", e ai canoni di abbonamento. Più in particolare, il traffico si riduce del 6,9% e sconta principalmente gli effetti delle manovre tariffarie del 2° semestre 2000 e dell'esercizio 2001 che hanno ridotto i prezzi delle comunicazioni, e del forte sviluppo di tipologie di traffico meno remunerative (traffico "trasportato" per conto di altri operatori). I canoni si incrementano dell'8,7%, soprattutto a seguito delle citate manovre tariffarie, dello sviluppo dei collegamenti dati e del numero crescente di abbonamenti alle diverse formule di pacchetti sconto proposte dalla Società.

I ricavi delle vendite e delle prestazioni verso imprese controllate, collegate e controllanti ammontano a euro 1.507.435 migliaia. In particolare sono relativi a:

- TIM (euro 699.929 migliaia) - compensi per interconnessione mobile-fisso e canoni per fitto circuiti;
- Telespazio (euro 122.620 migliaia) - cessione capacità satellitare;
- Telecom Argentina (euro 64.078 migliaia) - management-fee;
- Teleleasing (euro 80.083 migliaia) - vendite di prodotti;
- Auna (euro 62.520 migliaia) - servizi di fonia.

■ **Variazioni dei lavori in corso su ordinazione** **- euro 19.318 migliaia**
La variazione rappresenta il saldo fra gli incrementi per i nuovi lavori e le diminuzioni a fronte delle commesse ultimate.

■ **Incrementi di immobilizzazioni per lavori interni** **euro 5.615 migliaia**
Sono costituiti unicamente dai costi di manodopera sociale capitalizzati, e diminuiscono di euro 5.750 migliaia (-50,6%) rispetto al 2000.

■ **Altri ricavi e proventi** **euro 241.903 migliaia**
Si riducono di euro 34.911 migliaia (-12,6%), rispetto al 2000, ed includono le seguenti partite:

Contributi in conto esercizio **euro 278 migliaia**
Diminuiscono di euro 244 migliaia, rispetto al 2000, e sono costituiti dai contributi erogati dalla Comunità Europea a fronte dei costi sostenuti per programmi destinati alla formazione del personale.

Altri **euro 241.625 migliaia**
Si riducono di euro 34.667 migliaia, rispetto al 2000, e sono così composti:

	2001	2000	Variazioni
Plusvalenze da realizzo di beni dismessi dal processo produttivo	2.532	1.629	903
Rimborsi di spese per personale distaccato presso società del Gruppo	28.734	31.306	(2.572)
Quota dei contributi in conto capitale acquisita a conto economico	29.941	40.544	(10.603)
Indennità di ritardato pagamento	95.658	77.130	18.528
Risarcimenti, rimborsi, recuperi e altri proventi	84.760	125.683	(40.923)
Totale	241.625	276.292	(34.667)

Gli altri ricavi e proventi verso imprese controllate, collegate e controllanti ammontano a euro 62.932 migliaia. Riguardano i recuperi di costi per personale distaccato e prestazioni varie principalmente di:

- TIM (euro 10.348 migliaia);
- TI Lab (euro 6.729 migliaia);
- Telesoft (euro 5.538 migliaia);
- Telekom Austria (euro 2.876 migliaia);
- Auna (euro 3.550 migliaia);
- Netsiel (euro 3.017 migliaia).

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

COSTI DELLA PRODUZIONE

(euro 14.164.129 migliaia nel 2000)

euro 13.553.981 migliaia

Diminuiscono di euro 610.148 migliaia, rispetto al 2000, e comprendono i seguenti costi:

■ Per materie prime, sussidiarie, di consumo e merci

euro 301.447 migliaia

Si riducono di euro 103.139 migliaia (-25,5%) rispetto al 2000, principalmente per i minori costi per vendite di prodotti (- euro 82.792 migliaia) in quanto, dal secondo semestre 2000, la Società fornisce ad alcuni clienti solo la progettazione dei sistemi di telecomunicazioni, lasciando ai produttori di apparati la gestione dei rapporti di fornitura.

Nella voce sono compresi euro 51.664 migliaia di costi sostenuti nei confronti di imprese controllate, collegate e controllanti principalmente relativi a Italtel (euro 37.032 migliaia) per costi di manutenzione centrali.

■ Per servizi

euro 5.945.961 migliaia

Aumentano di euro 250.199 migliaia (+4,4%) rispetto al 2000, e sono così costituiti:

(migliaia di euro)	2001	2000	Variazioni
Costi diretti di erogazione del servizio	702.824	722.960	(20.136)
Costi di funzionamento	1.172.237	1.054.495	117.742
Costi di commercializzazione	574.541	630.538	(55.997)
Costi di sviluppo del know-how	81.484	137.995	(56.511)
Quote da versare ad altri operatori	3.414.875	3.149.774	265.101
Totale	5.945.961	5.695.762	250.199

In merito alla loro composizione si precisa quanto segue:

- i "costi diretti di erogazione del servizio" comprendono principalmente le spese di gestione e manutenzione di impianti di tlc (euro 322.100 migliaia), i costi di gestione e manutenzione degli impianti d'abbonato (euro 194.863 migliaia), gli apparati di telefonia pubblica (euro 82.168 migliaia) e i costi per la gestione di sistemi satellitari (euro 58.037 migliaia);
- i "costi di funzionamento" comprendono spese di gestione e manutenzione di immobili, automezzi, dotazioni, sistemi informativi e spese generali. In particolare sono relativi, per euro 300.757 migliaia, a costi per il sistema informativo; euro 164.792 migliaia a consumi di energia elettrica per immobili e impianti; euro 128.595 migliaia a costi indiretti del personale;
- i "costi di commercializzazione" accolgono le spese per vendita, assistenza post-vendita, rapporti con la clientela, pubblicità e promozione; in particolare comprendono euro 215.268 migliaia di spese pubblicitarie e promozionali, euro 27.347 migliaia relativi ai costi per la stampa delle bollette telefoniche (attività conferita a Printel il 1° febbraio 2001) e euro 69.778 migliaia a fronte degli accordi commerciali con gli Internet Service Provider. Il conferimento a Tin.it delle attività di stampa dell'elenco ufficiale degli abbonati telefonici ("White Pages") ha comportato una diminuzione dei costi di euro 24.966 migliaia;
- i "costi di sviluppo del know-how" sono costituiti da spese per formazione, studi e ricerche e consulenze;
- le "quote da versare ad altri operatori" comprendono principalmente euro 2.296.412 migliaia spettanti ai gestori mobili nazionali, euro 295.885 migliaia dovuti ai gestori fissi nazionali nonché euro 754.417 migliaia dovuti ai corrispondenti esteri.

I costi per servizi comprendono euro 2.186.946 migliaia relativi a rapporti con imprese controllate, collegate e controllanti. Riguardano in particolare:

- TIM (euro 1.332.026 migliaia) - quote da versare per servizi di telecomunicazioni;
- Netsiel (euro 265.417 migliaia) - esercizio dei sistemi informativi;
- Etec S.A. (euro 78.370 migliaia) e Seat P.G. (euro 77.122 migliaia) - servizi di telecomunicazioni;
- Saritel (euro 50.066 migliaia) - fornitura servizi informativi;
- Telespazio (euro 50.702 migliaia) - utilizzo circuiti satellitari.

■ Per godimento di beni di terzi

euro 619.499 migliaia

Aumentano di euro 167.412 migliaia (+37,0%), rispetto al 2000, e sono costituiti principalmente da "costi di erogazione del servizio" per euro 177.772 migliaia (affitto circuiti di TLC e utilizzo di sistemi satellitari), e da "costi di funzionamento" per euro 440.342 migliaia (affitto immobili, leasing di immobili e automezzi e noleggio di apparecchiature). Con riferimento ai canoni di leasing, le quote capitale ed interesse ammontano rispettivamente a euro 20.304 migliaia e euro 22.071 migliaia.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A. >>	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

La voce comprende euro 324.824 migliaia relativi a rapporti con imprese controllate, collegate e controllanti. Riguardano in particolare:

- IM.SER (euro 198.277 migliaia) e Telemaco Immobiliare (euro 76.310 migliaia) - canoni per affitto immobili;
- Teleleasing (euro 47.079 migliaia) - canoni di leasing principalmente su immobili.

■ Per il personale

euro 2.644.240 migliaia

Diminuiscono di euro 444.323 migliaia (-14,4%), rispetto al 2000. La riduzione è sostanzialmente imputabile agli effetti derivanti dalla variazione dell'organico medio (-11.145, -15,4%, come indicato nella sottostante tabella), sia per le cessazioni conseguenti alla mobilità ex lege n. 223/1991, prevista dagli accordi con le Organizzazioni Sindacali di luglio 2000, sia per le uscite di personale dovute ai conferimenti e alle cessioni di rami d'azienda effettuati nel 2000 e nel 2001.

La voce include euro 28.734 migliaia di costi per personale distaccato presso altre società e da queste rimborsati; i proventi riferiti a detti rimborsi sono iscritti alla voce "Altri ricavi e proventi".

La ripartizione per categoria della consistenza media del personale nel 2001, posta a confronto con quella del 2000, è la seguente:

	2001	2000	Variazioni
Dirigenti	1.005	1.084	(79)
Quadri	1.655	4.951	(3.296)
Impiegati	49.953	54.909	(4.956)
Operai	8.846	11.660	(2.814)
Totale	61.459	72.604	(11.145)

■ Ammortamenti e svalutazioni

euro 3.479.781 migliaia

Diminuiscono di euro 430.233 migliaia (-11,0%), rispetto al 2000, e sono così composti:

Ammortamento delle immobilizzazioni immateriali

euro 617.565 migliaia

Aumenta di euro 17.476 migliaia e riguarda le seguenti voci dell'attivo:

(migliaia di euro)	2001	2000	Variazioni
Costi di impianto e ampliamento	-	527	(527)
Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno	578.542	529.028	49.514
Concessioni, licenze, marchi e diritti simili	37	12.155	(12.118)
Avviamento	-	655	(655)
Altre	38.986	57.724	(18.738)
Totale	617.565	600.089	17.476

Ammortamento delle immobilizzazioni materiali

euro 2.703.674 migliaia

La riduzione di euro 415.101 migliaia (-13,3%) rispetto al 2000 è attribuibile alla contrazione delle consistenze ammortizzabili, a seguito dei conferimenti di beni a IM.SER e Netsiel, avvenuti nel mese di dicembre 2000, e a Telesoft nel 1° trimestre 2001, e alla variazione del mix dei beni da ammortizzare.

L'aliquota media economico - tecnica, derivante dallo stanziamento sopra indicato e riferibile ai beni in corso di ammortamento, è dell'8,4% (8,6% nell'esercizio precedente).

Nella tabella che segue sono evidenziate le quote stanziate per singola voce dell'attivo e le relative aliquote medie di riferimento:

(migliaia di euro)	2001	2000	Variazioni
Terreni e fabbricati	3,3% 89.888	3,3% 203.614	(113.726)
Impianti e macchinario	8,8% 2.548.024	9,1% 2.744.535	(196.511)
Attrezzature industriali e commerciali	23,9% 18.806	25,0% 32.283	(13.477)
Altri beni	19,0% 46.956	29,8% 138.343	(91.387)
Totale	2.703.674	3.118.775	(415.101)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Svalutazione dei crediti compresi nell'attivo circolante

euro 158.542 migliaia

Costituisce l'adeguamento dell'apposito fondo e diminuisce di euro 13.175 migliaia rispetto al 2000 per i minori fabbisogni dovuti alla riduzione dei crediti in sofferenza.

■ **Variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci**

- euro 19.059 migliaia

La variazione è rappresentativa degli acquisti di beni destinati alla vendita e alla manutenzione non consumati, al netto delle svalutazioni effettuate per tener conto dell'obsolescenza e della ridotta utilizzabilità dei materiali.

■ **Accantonamenti per rischi**

euro 76.785 migliaia

Riguardano per euro 25.871 migliaia gli stanziamenti al "*Fondo vertenze passive*" effettuati a fronte degli oneri connessi al presumibile esito di controversie con terzi e, per euro 50.914 migliaia, l'accantonamento al "*Fondo rischi contrattuali e diversi*", costituito a fronte dei rischi relativi alla definizione di partite di natura commerciale e regolamentare.

■ **Altri accantonamenti**

euro 23.430 migliaia

Sono costituiti dall'accantonamento al "fondo oneri" effettuato nell'esercizio, a fronte di prestazioni maturate nei confronti di fornitori di servizi Audiotel che usufruiscono della rete di Telecom Italia.

■ **Oneri diversi di gestione**

euro 481.897 migliaia

Diminuiscono di euro 17.143 migliaia rispetto al 2000, e comprendono:

■ **Minusvalenze da alienazioni**

euro 24.747 migliaia

La riduzione di euro 23.981 migliaia, rispetto al 2000, è imputabile al sostanziale completamento del processo di razionalizzazione e ammodernamento della rete, avviato negli esercizi precedenti.

Contributi per l'esercizio di attività di TLC

euro 289.582 migliaia

Diminuiscono di euro 21.598 migliaia, rispetto al 2000, a seguito sia della minore base imponibile, sia della riduzione dell'aliquota, passata dal 2,7% dello scorso esercizio al 2,5% del 2001; comprendono principalmente il contributo sul fatturato ex lege n. 448/1998 (euro 270.085 migliaia), il contributo per l'attribuzione di numerazioni (euro 7.721 migliaia) e quello per l'utilizzo delle frequenze radio (euro 7.720 migliaia) previsti dal DM 5 febbraio 1998.

Altri oneri diversi

euro 167.568 migliaia

Aumentano di euro 28.436 migliaia e sono così composti:

(migliaia di euro)	2001	2000	Variazioni
Altre imposte e tasse dell'esercizio, relative principalmente all'Imposta Comunale sugli Immobili, tributi locali, imposta di bollo e registro, tasse per automezzi, imposte e licenze Ufficio Tecnico e Finanza, tassa di concessione governativa su apparati radiomobili servizio	87.857	80.708	7.149
Quote e contributi associativi	14.601	10.171	4.430
Minusvalenze da cessione di crediti	36.769	-	36.769
Altri oneri, essenzialmente riferibili ad indennizzi riconosciuti alla clientela a norma del Regolamento di servizio per ritardati collegamenti o traslochi, a risarcimenti danni a terzi per installazione e manutenzione di linee e a perdite per transazioni	28.341	48.253	(19.912)
Totale	167.568	139.132	28.436

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

PROVENTI E ONERI FINANZIARI

euro 397.336 migliaia

(euro 1.329.825 migliaia nel 2000)

Il saldo positivo diminuisce di euro 932.489 migliaia, rispetto al 2000, ed è così costituito:

(migliaia di euro)		2001	2000	Variazioni
Proventi da partecipazioni	(A)	2.022.090	1.789.300	232.790
Altri proventi finanziari	(B)	188.052	182.609	5.443
Interessi e altri oneri finanziari	(C)	1.812.806	642.084	1.170.722
Totale	(A+B-C)	397.336	1.329.825	(932.489)

■ Proventi da partecipazioni

Si riferiscono a:

(migliaia di euro)	2001	2000	Variazioni
Dividendi da imprese controllate, collegate ed altre imprese	1.304.634	1.181.608	123.026
Altri proventi da partecipazioni:			
- credito d'imposta su dividendi	717.456	574.781	142.675
- proventi derivanti da negoziazioni di partecipazioni	-	32.911	(32.911)
	717.456	607.692	109.764
Totale	2.022.090	1.789.300	232.790

I crediti d'imposta sui dividendi sono costituiti da euro 563.881 migliaia relativi ai crediti d'imposta sui dividendi da controllate accertati nel 2001 e da euro 153.575 migliaia relativi a quelli incassati nel 2001.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A. >>	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

I dividendi sono così analizzabili:

(migliaia di euro)	2001			2000			Variazioni		
	Accertati	Incassati	Totali	Accertati	Incassati	Totali	Accertati	Incassati	Totali
Dividendi da imprese controllate									
- TIM	940.117	7.398	947.515	909.594	11.456	921.050	30.523	(4.058)	26.465
- Finsiel	26.682	280	26.962	29.677	-	29.677	(2.995)	280	(2.715)
- Atesia	19.625	-	19.625	17.327	-	17.327	2.298	-	2.298
- Saiat	6.791	249.060	255.851	-	-	-	6.791	249.060	255.851
- Saritel	6.445	-	6.445	-	-	-	6.445	-	6.445
- Emsa	2.795	-	2.795	5.222	-	5.222	(2.427)	-	(2.427)
- TI Media	-	-	-	-	82.776	82.776	-	(82.776)	(82.776)
- Sirti	-	-	-	-	46	46	-	(46)	(46)
	1.002.455	256.738	1.259.193	961.820	94.278	1.056.098	40.635	162.460	203.095
Dividendi da imprese collegate		Incassati	Totali		Incassati	Totali		Incassati	Totali
- Eutelsat		32.265	32.265		63.362	63.362		(31.097)	(31.097)
- Nortel Argentina		4.372	4.372		-	-		4.372	4.372
- Siemens Informatica		4.187	4.187		4.479	4.479		(292)	(292)
- Siteba		232	232		449	449		(217)	(217)
- Geis		-	-		329	329		(329)	(329)
		41.056	41.056		68.619	68.619		(27.563)	(27.563)
Dividendi da altre imprese		Incassati	Totali		Incassati	Totali		Incassati	Totali
- Intelsat		3.044	3.044		15.753	15.753		(12.709)	(12.709)
- Accel		990	990		32.131	32.131		(31.141)	(31.141)
- SIA		279	279		105	105		174	174
- Emittenti Titoli		72	72		-	-		72	72
- Media Technology Ventures		-	-		8.902	8.902		(8.902)	(8.902)
		4.385	4.385		56.891	56.891		(52.506)	(52.506)
Totale	1.002.455	302.179	1.304.634	961.820	219.788	1.181.608	40.635	82.391	123.026

■ **Altri proventi finanziari**

Sono così articolati:

(migliaia di euro)	2001			2000	Variazioni
	Iscritti nelle immobilizzazioni	Iscritti nell'attivo circolante	Totale		
Interessi e commissioni da:					
- crediti verso					
imprese controllate	2.466	57.163	59.629	46.321	13.308
imprese collegate	-	8.336	8.336	10.969	(2.633)
altri	11.918	-	11.918	8.255	3.663
- c/c bancari e postali	-	3.966	3.966	7.332	(3.366)
- titoli	-	-	-	1.307	(1.307)
	14.384	69.465	83.849	74.184	9.665
Proventi di cambio			38.971	46.975	(8.004)
Altri			65.232	61.450	3.782
Totale			188.052	182.609	5.443

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Gli altri proventi finanziari comprendono euro 67.995 migliaia di interessi e commissioni su crediti verso imprese controllate, collegate e controllanti quasi del tutto afferenti agli interessi attivi maturati sui clc intrattenuti per espletamento del servizio di tesoreria, principalmente verso:

- TIM (euro 18.638 migliaia);
- Telespazio (euro 7.202 migliaia);
- Stream (euro 7.682 migliaia);
- Finsiel (euro 6.333 migliaia);
- Sogei (euro 4.308 migliaia).

■ Interessi ed altri oneri finanziari

Gli *Interessi ed altri oneri finanziari* sono così composti:

(migliaia di euro)	2001			2000	Variazioni
	Su debiti a m/l termine	Su debiti a breve termine	Totale		
Interessi e commissioni a:					
- imprese controllate	-	257.800	257.800	78.187	179.613
- imprese collegate	-	1.455	1.455	5.703	(4.248)
- banche	133.964	429.383	563.347	412.762	150.585
- altri finanziatori	34.583	13.763	48.346	47.567	779
- fornitori	-	858	858	34	824
- altri	-	13.878	13.878	2.036	11.842
	168.547	717.137	885.684	546.289	339.395
Interessi, premi e altri oneri simili su prestiti obbligazionari			215.328	9.448	205.880
Oneri di cambio			34.255	28.716	5.539
Quota di competenza dei disaggi di emissione e oneri simili su prestiti			2.197	605	1.592
Stanziamiento per "impegno di acquisto" azioni Seat Pagine Gialle			568.622	-	568.622
Altri oneri finanziari			106.720	56.641	50.079
Totale			1.812.806	641.699	1.171.107

In particolare si segnala che l'aumento della voce in esame è dovuto principalmente allo stanziamento relativo all'impegno di acquisto a termine di azioni Seat Pagine Gialle connesso alla stimata non recuperabilità dell'originario prezzo di esercizio dell'opzione, per cui si rimanda alla voce "*Impegni di acquisto e di vendita*" dei conti d'ordine.

Gli *interessi e altri oneri finanziari* comprendono euro 259.255 migliaia di interessi e commissioni su debiti verso imprese controllate, collegate e controllanti principalmente verso:

- Stet International Netherlands (euro 148.632 migliaia) - oneri finanziari relativi alla call option su azioni Seat Pagine Gialle nell'ambito della citata put option sulle stesse azioni;
- TIM (euro 61.849 migliaia) e Seat Pagine Gialle (euro 27.321 migliaia) - interessi passivi maturati sui clc intrattenuti per espletamento del servizio di tesoreria.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

RETTIFICHE DI VALORE DI ATTIVITÀ FINANZIARIE

– euro 774.867 migliaia

(- euro 437.757 migliaia nel 2000)

Il saldo negativo aumenta di euro 337.110 migliaia, rispetto al 2000, e rappresenta la differenza tra rivalutazioni di partecipazioni, per euro 14 migliaia, e svalutazioni di partecipazioni, per euro 774.881 migliaia, relative alle seguenti società:

(migliaia di euro)	Svalutazioni riferite al valore di bilancio	Svalutazioni iscritte al Fondo oneri su partecipate	Totale
Iscritte nelle immobilizzazioni finanziarie			
- Stream	241.352	-	241.352
- TMI - Telemedia International Italia	155.166	5.698	160.864
- TI Lab	49.609	-	49.609
- Softe	43.938	42.955	86.893
- Latin American Nautilus	28.566	-	28.566
- Netesi	7.764	-	7.764
- Trainet	-	8.647	8.647
- Telecom Italia Capital	1.069	4.529	5.598
- IT Telecom	1.085	-	1.085
- Telespazio	90.782	-	90.782
- Telecom Italia do Brasil	-	2.129	2.129
- Altre	1.603	2.473	4.076
Totale	620.934	66.431	687.365
Iscritte nelle "attività finanziarie che non costituiscono immobilizzazioni"			
- TIM	86.275	-	86.275
- Altre	1.241	-	1.241
Totale	87.516	-	87.516

PROVENTI E ONERI STRAORDINARI

– euro 2.892.922 migliaia

(- euro 179.460 migliaia nel 2000)

Il saldo negativo aumenta, rispetto al 2000, di euro 2.713.462 migliaia, ed è rappresentato dalle seguenti voci:

(migliaia di euro)	2001	2000	Variazioni
Proventi			
- plusvalenze da alienazioni	264.388	666.425	(402.037)
- assorbimenti a C/E di fondi diversi	120.478	-	120.478
- altri	110.346	88.319	22.027
(A)	495.212	754.744	(259.532)
Oneri			
- minusvalenze da alienazioni	1.134	9.870	(8.734)
- accantonamenti e svalutazioni relative a partecipazioni	2.526.768	-	2.526.768
- oneri di ristrutturazione (esodi e mobilità territoriale)	202.556	171.740	30.816
- oneri per cessione Stream	247.373	-	247.373
- oneri e accantonam. al fondo di ristrutturaz. aziendale (CIGS, mobilità)	-	285.004	(285.004)
- accantonamenti cessione consorzi satellitari	40.000	-	40.000
- altri	370.303	467.590	(97.287)
(B)	3.388.134	934.204	2.453.930
Totale	(A-B)	(2.892.922)	(2.713.462)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

La riduzione dei "proventi" è dovuta principalmente al fatto che l'esercizio 2000 comprendeva le plusvalenze relative al conferimento del ramo d'azienda "Grandi Immobili" a IM.SER (euro 509.598 migliaia) e all'alienazione di Sirti (euro 117.345 migliaia); nel 2001 le plusvalenze realizzate sono relative principalmente, per euro 138.664 migliaia, al conferimento delle partecipazioni in Intelsat, Inmarsat e New Skies Satellites a Mirror International GmbH, e per euro 110.754 migliaia alla vendita di Eutelsat a Mirror International Holding. Inoltre, nel 2001, sono stati assorbiti fondi eccedenti, accantonati negli esercizi precedenti, per euro 120.478 migliaia, di cui fondo commesse Iraq (euro 61.975 migliaia) e fondo ristrutturazione aziendale (euro 50.498 migliaia).

Gli "oneri" aumentano sostanzialmente per le svalutazioni di natura straordinaria operate sulle partecipazioni in Stet International Netherlands (euro 1.984.511 migliaia) e in TI Web (euro 542.257 migliaia) al fine di razionalizzare il portafoglio estero; sull'aumento incidono anche gli accantonamenti connessi all'accordo con Vivendi/Canal Plus (euro 247.373 migliaia) per la cessione di Stream e alla cessione dei consorzi satellitari (euro 40.000 migliaia). Comprendono, inoltre, euro 155.245 migliaia di oneri ex lege 58/1992 per la ricongiunzione all'ex Fondo Previdenza Telefonici (FPT), confluito, ai sensi della legge finanziaria 2000, nel "Fondo Pensioni Lavoratori Dipendenti", e euro 71.431 migliaia di oneri relativi al contributo straordinario all'INPS (stabilito dalla citata legge finanziaria per il triennio 2000-2002) a fronte delle maggiori esigenze finanziarie derivanti dalle regole di funzionamento del fondo soppresso.

IMPOSTE SUL REDDITO DELL'ESERCIZIO

euro 562.022 migliaia

(euro 1.748.811 migliaia nel 2000)

Sono costituite da imposte correnti, euro 73.555 migliaia, e da imposte differite, euro 488.467 migliaia. La riduzione complessiva, euro 1.186.789 migliaia, è dovuta principalmente alla riduzione della base imponibile sulla quale hanno inciso, principalmente, i citati stanziamenti straordinari sulle partecipazioni internazionali.

L'importo complessivo è altresì scomponibile in euro 268.085 migliaia relativi a imposte sul reddito (IRPEG) e in euro 293.937 migliaia relativi all'imposta Regionale sulle Attività Produttive (IRAP).

Il tax rate effettivo del 2001 (78,84%) è superiore a quello dell'esercizio 2000 (40,60%) principalmente a seguito dell'aumento dell'incidenza dell'IRAP sul risultato ante imposte, connesso al notevole incremento delle partite finanziarie e straordinarie deducibili ai soli fini IRPEG. Gli elementi per la determinazione dei tax rate del 2001 sono i seguenti:

(migliaia di euro)		IRPEG	IRAP	TOTALE
Imposte teoriche	(A)	256.620	289.638	546.258
Differenze temporanee tassate e deducibili in esercizi successivi				
- dividendi accertati		(563.881)	-	(563.881)
- accantonamento per svalutazione crediti		57.809	-	57.809
- accantonamento ai fondi per rischi e oneri		158.001	-	158.001
- movimentazioni nette relative a svalutazione impianti e partite varie		105.118	3.013	108.131
Rientro differenze temporanee di esercizi precedenti				
- ammortamenti anticipati		2.320	274	2.594
- svalutazioni e ammortamenti		(125.147)	(11.136)	(136.283)
- partite varie		(138.714)	435	(138.279)
Differenze permanenti		35.602	4.042	39.644
Differenze da agevolazioni		-	(439)	(439)
Imposte correnti		(212.272)	285.827	73.555
Imposte differite		480.357	8.110	488.467
Imposte a conto economico	(B)	268.085	293.937	562.022
Utile prima delle imposte	(C)			712.832
Tax rate teorico	(A/C)			76,64
Tax rate effettivo	(B/C)			78,84

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

ALTRE INFORMAZIONI

■ COMPENSI AD AMMINISTRATORI E SINDACI

In ottemperanza all'articolo 78 del regolamento di attuazione, del Decreto Legislativo 24 febbraio 1998 n. 58, adottato dalla Consob con delibera n. 11971 del 14 maggio 1999 e successivamente modificato con delibere n. 12475 del 6 aprile 2000 e n. 13086 del 18 aprile 2001, si riportano nella tabella seguente i compensi spettanti per l'esercizio 2001 agli Amministratori e Sindaci.

Il prospetto è stato redatto, con riferimento al periodo di durata della carica, in base al principio della competenza, ad eccezione dei bonus e altri incentivi correlati al raggiungimento di obiettivi personali che sono riportati in base al criterio della cassa.

Gli emolumenti per la carica sono quelli deliberati alla persona dagli organi societari preposti.

I benefici non monetari corrispondono al valore assoggettato a tassazione in base alle vigenti normative fiscali.

Gli emolumenti - pro quota per il periodo di durata della carica in Telecom Italia - riferiti agli incarichi di Amministratori e Sindaci in società del Gruppo e non riversati a terzi sono riportati nella colonna "Altri compensi".

Qualsiasi altro compenso corrisposto nel corso dell'esercizio 2001 è incluso nella colonna "Altri compensi per cassa".

Soggetto	Descrizione carica		Compensi (migliaia di euro)					
	Nome e cognome	Carica ricoperta	Durata della carica	Emolumenti per la carica	Benefici non monetari	Bonus e altri incentivi	Altri compensi	Altri compensi per cassa
CONSIGLIO DI AMMINISTRAZIONE								
Marco TRONCHETTI PROVERA	Presidente	27/09/01-31/12/01	(1) 457					
Gilberto BENETTON	Vice Presidente	27/09/01-31/12/01	26			(2) 6		
Enrico BONDI	Amministratore Delegato	31/07/01-31/12/01	(1) 866			(3) 69		
Carlo Orazio BUORA	Amministratore Delegato	27/09/01-31/12/01	(1) 320			(4) 4		
Umberto COLOMBO	Consigliere	07/11/01-31/12/01	26					
Francesco DENOZZA	Consigliere	07/11/01-31/12/01	17					
Luigi FAUSTI	Consigliere	07/11/01-31/12/01	26					
Guido FERRARINI	Consigliere	12/06/01-31/12/01	83			(5) 52		
Paolo GRANDI	Consigliere	07/11/01-31/12/01	(6) 17					
Natalino IRTI	Consigliere	07/11/01-31/12/01	26					
Gianni MION	Consigliere	07/11/01-31/12/01	(7) 17			(8) 13		
Massimo MORATTI	Consigliere	07/11/01-31/12/01	17					
Carlo Alessandro PURI NEGRI	Consigliere	07/11/01-31/12/01	17					
Pier Francesco SAVIOTTI	Consigliere	07/11/01-31/12/01	26					
Roberto ULISSI	Consigliere	12/06/01-31/12/01	(9) 86					
Roberto COLANINNO	Presidente e Amministratore Delegato	01/01/01-31/07/01	(10) 1.146			(11) 72		
Antonio TESONE	Presidente Onorario	01/01/01-26/09/01	58					
Sergio EREDE	Vice Presidente	01/01/01-03/08/01	67			(12) 17	(13) 15.870	
Angelo BENESSIA	Consigliere	01/01/01-05/04/01	27				(14) 29	
Peter A. COHEN	Consigliere	01/01/01-07/11/01	105					
Salvatore DONATO	Consigliere	01/01/01-07/11/01	67					
Paolo FERRO-LUZZI	Consigliere	01/01/01-07/11/01	60					
Emilio GNUTTI	Consigliere	01/01/01-07/11/01	67					
Jeffrey E. LIVINGSTON	Consigliere	01/01/01-07/11/01	105					
Ettore LONATI	Consigliere	01/01/01-07/11/01	67					
Domenico Giovanni SINISCALCO	Consigliere	01/01/01-28/05/01	45					
Joseph M. TUCCI	Consigliere	01/01/01-25/09/01	49					
Gérard WORMS	Consigliere	01/01/01-07/11/01	90					

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Soggetto	Descrizione carica	Compensi (migliaia di euro)						
		Nome e cognome	Carica ricoperta	Durata della carica	Emolumenti per la carica	Benefici non monetari	Bonus e altri incentivi	Altri compensi
COLLEGIO SINDACALE								
	Paolo GERMANI	Presidente	01/01/01-31/12/01	(9) 136				
	Mario BOIDI	Sindaco Effettivo	01/01/01-31/12/01	97				
	Paolo GOLIA	Sindaco Effettivo	01/01/01-31/12/01	97				
	Fabrizio QUARTA	Sindaco Effettivo	01/01/01-31/12/01	97				
	Gianfranco ZANDA	Sindaco Effettivo	01/01/01-31/12/01	97		(15) 132		

- (1) L'importo comprende il compenso ex art. 2389, comma 2, del codice civile;
- (2) Compensi per la carica di Consigliere nella società controllata Seat Pagine Gialle;
- (3) Compensi per la carica di Presidente nelle società controllate Seat Pagine Gialle, Telecom Italia Mobile e Telespazio non percepiti ma versati a Telecom Italia;
- (4) Compensi per la carica di Vice Presidente in Telecom Italia Mobile non percepiti ma versati a Telecom Italia;
- (5) Compensi per le cariche di Consigliere e Comitatista in Telecom Italia Mobile;
- (6) Compensi non percepiti ma versati a Banca Intesa BCi;
- (7) Compensi non percepiti ma versati a Edizioni Holding;
- (8) Compensi per le cariche di Consigliere e Comitatista in Seat Pagine Gialle e di consigliere in Telecom Italia Mobile;
- (9) Gli emolumenti per la carica non sono stati percepiti dall'interessato, ma saranno versati al Fondo di Amministrazione dell'Ente di appartenenza.
- (10) Il trattamento economico è omnicomprensivo intendendosi remunerativo delle cariche sociali di qualsiasi genere nonché degli incarichi affidati presso altre società controllate o partecipate da Telecom Italia. In particolare si intendono rinunciate le quote a lui spettanti del compenso del Consiglio di Amministrazione già deliberato dall'Assemblea dei Soci di Telecom Italia ex art. 2389, comma 1, cod. civ.;
- (11) Compensi per la carica di Presidente e di Vice Presidente nelle società controllate Telecom Italia Mobile e Seat Pagine Gialle non percepiti ma versati a Telecom Italia;
- (12) Compensi per le cariche di Consigliere e Comitatista in Seat Pagine Gialle;
- (13) Onorari corrisposti nell'esercizio 2001 allo studio legale Bonelli Erede Pappalardo di cui l'Avv. Erede è socio. L'importo è comprensivo di onorari corrisposti da Telecom Italia Mobile e da Seat Pagine Gialle;
- (14) Compensi corrisposti allo Studio Benessia Maccagno nel corso dell'esercizio 2001 per attività professionali a favore di Telecom Italia Mobile S.p.A.;
- (15) Compensi per la carica di Presidente del Collegio Sindacale nella società controllata IT Telecom e di Sindaco nelle società controllate Finsiel, Immsi, Telespazio e Telecom Italia Mobile;

■ INTRODUZIONE DELL'EURO

Le spese per l'introduzione dell'euro sostenute nell'esercizio ammontano a euro 22 milioni imputati a conto economico per euro 2 milioni (tra i "costi della produzione: per servizi" in quanto relativi ad attività di assistenza sistemistica nella conversione dei saldi contabili in euro); per euro 20 milioni, imputati all'attivo patrimoniale tra le immobilizzazioni immateriali, nei "diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno", a fronte di nuove e più complesse funzionalità sui progetti software in esercizio.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

PROSPETTO N. 1

PARTECIPAZIONI DELLE IMMOBILIZZAZIONI FINANZIARIE E VERSAMENTI IN C/FUTURO AUMENTO DI PARTECIPAZIONI

(migliaia di euro)	31.12.2000				Variazioni dell'esercizio					31.12.2001				
	Costo	Rivaluta- zioni	Svaluta- zioni	Valore a bilancio	Acquisizioni /Sotto- scrizioni	Riclas- sifiche	Alienazioni (1)	Svalutaz. (-) /Ripristini di Valore	Ricosti- tuzioni di capitale	Totale	Costo	Rivaluta- zioni	Svaluta- zioni	Valore a bilancio
Partecipazioni in imprese controllate														
ATESIA	3.707	-	-	3.707	-	-	-	-	-	-	3.707	-	-	3.707
CONSULTEL (in liquidazione)	1.340	-	(1.340)	-	-	-	-	-	-	-	1.340	-	(1.340)	-
EDOTEL	620	-	-	620	-	-	-	(116)	-	(116)	620	-	(116)	504
ELETTRA TLC	13.376	-	(174)	13.202	-	(13.202)	-	-	-	(13.202)	-	-	-	-
EMSA	29.136	240	-	29.376	-	-	-	-	-	-	29.136	240	-	29.376
FINSIEL	362.070	-	-	362.070	2.181	-	-	-	-	2.181	364.251	-	-	364.251
GOLDEN NETHERLANDS	94	-	-	94	-	(94)	-	-	-	(94)	-	-	-	-
HUIT	51.005	-	-	51.005	-	(51.005)	-	-	-	(51.005)	-	-	-	-
IMMSI	4.428	13.800	-	18.228	-	-	-	-	-	-	4.428	13.800	-	18.228
IREOS (in liquidazione)	103	-	(103)	-	-	-	-	-	-	-	103	-	(103)	-
IRIDIUM ITALIA (in liquidazione)	775	-	(775)	-	-	-	-	-	-	-	775	-	(775)	-
IT TELECOM	25.823	-	-	25.823	-	-	-	(1.085)	-	(1.085)	25.823	-	(1.085)	24.738
LATIN AMERICAN NAUTILUS S.A.	47.863	-	-	47.863	-	-	-	(28.566)	-	(28.566)	47.863	-	(28.566)	19.297
MED-1 Submarine Cables	5	-	-	5	-	-	-	-	-	-	5	-	-	5
MEDITERRANEAN NAUTILUS S.A.	35	-	-	35	1.115	13.202	-	-	-	14.317	14.352	-	-	14.352
MIRROR INTERNATIONAL GMBH	-	-	-	-	30	(30)	-	-	-	-	-	-	-	-
MIRROR INTERNATIONAL HOLDING	-	-	-	-	150.404	83.749	(234.153)	-	-	-	-	-	-	-
NETSIEL	108.486	-	-	108.486	-	-	-	-	-	-	108.486	-	-	108.486
PATH.NET	25.820	-	-	25.820	-	-	-	-	-	-	25.820	-	-	25.820
SAIAT	34.743	11.617	-	46.360	-	-	-	-	-	-	34.743	11.617	-	46.360
SARITEL	17.783	-	-	17.783	-	-	-	-	-	-	17.783	-	-	17.783
SCUOLA SUPERIORE GUGLIELMO REISS ROMOLI	1.549	-	-	1.549	-	-	-	-	-	-	1.549	-	-	1.549
SEAT PAGINE GIALLE	6.732.909	-	-	6.732.909	3	-	-	-	-	3	6.732.912	-	-	6.732.912
SODALIA	4.138	-	(51)	4.087	-	-	-	-	-	-	4.138	-	(51)	4.087
SOFT	5.882	38.056	-	43.938	-	-	-	(43.938)	-	(43.938)	5.882	38.056	(43.938)	-
STET INTERNATIONAL														
NETHERLANDS	5.721.997	-	(23.197)	5.698.800	-	2.017.435	-	(1.984.511)	-	32.924	7.772.566	-	(2.040.842)	5.731.724
TECNO SERVIZI MOBILI (ex HITECO CONS.)	-	-	-	-	103	-	(50)	-	-	53	53	-	-	53
TELECOM ITALIA CAPITAL	34	-	-	34	1.035	-	-	(1.069)	-	(34)	1.069	-	(1.069)	-
TELECOM ITALIA GMBH	43	-	-	43	-	-	-	-	-	-	43	-	-	43
TELECOM ITALIA DO BRASIL	2.120	-	(2.120)	-	-	-	-	-	-	-	2.120	-	(2.120)	-
TELECOM ITALIA MOBILE	4.202.226	84.144	-	4.286.370	-	-	-	-	-	-	4.202.226	84.144	-	4.286.370
TELECOM ITALIA OF NORTH AMERICA	3.585	-	(1.661)	1.924	-	-	-	(110)	-	(110)	3.585	-	(1.771)	1.814
TELECONTACTCENTER	-	-	-	-	110	-	-	-	-	110	110	-	-	110
TELE PAY ROLL SERVICE	1.841	-	(23)	1.818	1.550	-	-	(708)	-	842	3.391	-	(731)	2.660
TELESOFT	12.550	-	-	12.550	-	-	-	-	-	-	12.550	-	-	12.550
TELESPAZIO	101.226	-	-	101.226	-	-	-	(90.782)	70.000	(20.782)	86.260	-	(5.816)	80.444
TELIMM	18	-	-	18	-	-	-	-	-	-	18	-	-	18
TELSI	550.589	-	-	550.589	-	(550.589)	-	-	-	(550.589)	-	-	-	-
TI AUSTRIA GMBH	-	-	-	-	1.150	35	-	-	-	1.185	1.185	-	-	1.185
TI BELGIUM	1.500	-	-	1.500	1.500	-	-	-	-	1.500	3.000	-	-	3.000
TI FRANCE	8	-	-	8	10.300	-	-	-	-	10.300	10.308	-	-	10.308

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

(segue) **Partecipazioni in imprese controllate**

	31.12.2000				Variazioni dell'esercizio					31.12.2001				
	Costo	Rivaluta- zioni	Svaluta- zioni	Valore a bilancio	Acquisizioni /Sotto- scrizioni	Riclas- sifiche	Alienazioni (1)	Svalutaz. (-) /Ripristini di Valore	Ricosti- tuzioni di capitale	Totale	Costo	Rivaluta- zioni	Svaluta- zioni	Valore a bilancio
(migliaia di euro)														
TI GERMANY	25	-	-	25	9.300	-	-	-	-	9.300	9.325	-	-	9.325
TI IRELAND	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TI LAB (ex CSELT)	78	2.588	-	2.666	40.338	44.741	-	(49.609)	-	35.470	85.157	2.588	(49.609)	38.136
TI MEDIA	-	-	-	-	-	51.005	-	-	-	51.005	51.005	-	-	51.005
TI NETHERLANDS	18	-	-	18	3.500	-	-	-	-	3.500	3.518	-	-	3.518
TI SPAIN	-	-	-	-	703	-	-	-	-	703	703	-	-	703
TI SWITZERLAND	13	-	-	13	2.618	-	-	-	-	2.618	2.631	-	-	2.631
TI UNITED KINGDOM	2	-	-	2	3.702	-	-	-	-	3.702	3.704	-	-	3.704
TI WEB	31	-	-	31	-	550.589	-	(542.257)	-	8.332	550.620	-	(542.257)	8.363
TMI - TELEMEDIA INTERNATIONAL ITALIA	86.521	-	(60.877)	25.644	-	-	-	(155.166)	129.522	(25.644)	86.521	-	(86.521)	-
TRAINET	674	-	-	674	-	(6)	-	(668)	-	(674)	674	-	(674)	-
Consorzio GRUPPO STET PER ITALIA 90 (in liquidazione)	41	-	-	41	-	-	-	-	-	-	41	-	-	41
	18.156.830	150.445	(90.321)	18.216.954	229.642	2.145.830	(234.203)	(2.898.585)	199.522	(557.794)	20.316.099	150.445	(2.807.384)	17.659.160

(1)	TMI TELEMEDIA INT. ITALIA	MIRROR INTERN. HOLDING	TECNO SERVIZI IMMOBILIARI
Costo	129.522	234.153	50
Svalutazioni	(129.522)	-	-
	-	234.153	50

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A. >>	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

	31.12.2000				Variazioni dell'esercizio					31.12.2001				
	Costo	Rivalutazioni	Svalutazioni	Valore a bilancio	Acquisizioni /Sottoscrizioni	Riclassifiche	Alienazioni (1)	Svalutaz. (-) /Ripristini di Valore	Ricostituzioni di capitale	Totale	Costo	Rivalutazioni	Svalutazioni	Valore a bilancio
Partecipazioni in imprese collegate														
ANCITEL	93	-	-	93	-	(93)	-	-	-	(93)	-	-	-	-
ASTELIT	1	-	(1)	-	-	-	-	-	-	-	1	-	(1)	-
CARTESIA	516	-	-	516	-	-	-	-	-	-	516	-	-	516
CYGENT INC.	11.851	-	-	11.851	-	(11.851)	-	-	-	(11.851)	-	-	-	-
CZECH TELESPIAZIO (in liquidazione)	17	-	-	17	-	(17)	-	-	-	(17)	17	-	(17)	-
EUTELSAT	216.176	-	-	216.176	38.970	-	(255.146)	-	-	(216.176)	-	-	-	-
FINTECH	12.911	-	-	12.911	-	(12.911)	-	-	-	(12.911)	-	-	-	-
GEIS - GENERAL ELECTRIC INFORMATION SERVICES	15.248	-	(14.302)	946	-	-	(946)	-	-	(946)	-	-	-	-
IM.SER	202.335	-	-	202.335	-	-	(75.058)	-	-	(75.058)	127.277	-	-	127.277
MIRROR INTERNATIONAL HOLDING	-	-	-	-	-	100.351	-	-	-	100.351	100.351	-	-	100.351
NORDCOM	-	-	-	-	26.983	-	-	-	-	26.983	26.983	-	-	26.983
NORTEL INVERSORA	19.114	-	-	19.114	-	-	-	-	-	-	19.114	-	-	19.114
SIEMENS INFORMATICA	2.417	1.424	-	3.841	-	-	-	-	-	-	2.417	1.424	-	3.841
SIOSISTEMI	3.305	-	-	3.305	-	(3.305)	-	-	-	(3.305)	-	-	-	-
SITEBA	751	-	-	751	-	-	-	-	-	-	751	-	-	751
STREAM	247.940	-	(147.724)	100.216	-	-	-	(241.352)	173.052	(68.300)	247.940	-	(216.024)	31.916
SOCIETA' TRASPORTO TELEMATICO	2.272	-	-	2.272	-	-	(2.272)	-	-	(2.272)	-	-	-	-
TELEMACO IMMOBILIARE	-	-	-	-	75.798	-	-	-	-	75.798	75.798	-	-	75.798
VOICE MAIL INTERNATIONAL (in liquidazione)	3.801	-	(3.801)	-	-	-	-	-	-	-	3.801	-	(3.801)	-
Consorzio DREAMFACTORY	89	-	-	89	-	(89)	-	-	-	(89)	-	-	-	-
Consorzio FORMAZIONE INTERNAZIONALE	21	-	-	21	-	(21)	-	-	-	(21)	-	-	-	-
Consorzio R.E.S.	155	-	-	155	-	-	-	-	-	-	155	-	-	155
Consorzio TELCAL	211	-	-	211	-	-	-	-	-	-	211	-	-	211
Consorzio TELEMED (in liquidazione)	10	-	-	10	-	-	-	-	-	-	10	-	-	10
	739.234	1.424	(165.828)	574.830	141.751	72.064	(333.422)	(241.352)	173.052	(187.907)	605.342	1.424	(219.843)	386.923
(1)				GEIS	SOCIETA' TRASPORTO TELEMATICO			CONSORZIO FORM. ITZ			IM. SER		STREAM	EUTELSAT
Costo				15.248	2.272			21			75.058		173.053	255.146
Svalutazioni				(14.302)	-			(21)			-		(173.053)	-
				946	2.272			-			75.058		-	255.146

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

	31.12.2000				Variazioni dell'esercizio					31.12.2001				
	Costo	Rivalutazioni	Svalutazioni	Valore a bilancio	Acquisizioni /Sottoscrizioni	Riclassifiche	Alienazioni (1)	Svalutaz. (-) /Ripristini di Valore	Ricostituzioni di capitale	Totale	Costo	Rivalutazioni	Svalutazioni	Valore a bilancio
Partecipazioni in altre imprese														
ACCEL	1.579	-	-	1.579	-	(1.480)	(99)	-	-	(1.579)	-	-	-	-
ANCITEL	-	-	-	-	-	93	-	-	-	93	93	-	-	93
CAF ITALIA	1	-	-	1	-	-	-	-	-	-	1	-	-	1
CENTRO MULTIMEDIALE DI TERNI	258	-	-	258	-	(116)	(142)	-	-	(258)	-	-	-	-
DMAIL.IT	4.375	-	-	4.375	-	(3.066)	(1.309)	-	-	(4.375)	-	-	-	-
EDINDUSTRIA	44	-	(6)	38	-	-	-	-	-	-	44	-	(6)	38
EMITTENTI TITOLI	423	-	-	423	-	-	-	-	-	-	423	-	-	423
ERTICO	1	-	-	1	-	-	-	-	-	-	1	-	-	1
EURESCOM	9	-	-	9	-	-	-	-	-	-	9	-	-	9
FRATELLI ALINARI	3.101	-	-	3.101	-	-	-	-	-	-	3.101	-	-	3.101
GEMINI ISRAEL III P	610	-	-	610	-	(610)	-	-	-	(610)	-	-	-	-
IFM INFOMASTER	683	-	-	683	-	(683)	-	-	-	(683)	-	-	-	-
INMARSAT	9.844	-	-	9.844	-	(9.844)	-	-	-	-	-	-	-	-
INSULA	248	-	-	248	-	-	-	-	-	-	248	-	-	248
INTELSAT	23.465	-	-	23.465	-	(15.135)	(8.330)	-	-	(23.465)	-	-	-	-
IRI MANAGEMENT	7	-	(1)	6	-	-	(6)	-	-	(6)	-	-	-	-
ISTITUTO DELLA ENCICLOPEDIA ITALIANA FONDATA DA GIOVANNI TRECCANI	4.545	-	(1.424)	3.121	710	-	-	-	-	710	5.255	-	(1.424)	3.831
ITXC (ex Efusion)	2.067	-	-	2.067	-	(2.067)	-	-	-	(2.067)	-	-	-	-
JERUSALEM GLOBAL VENTURE	773	-	-	773	-	(773)	-	-	-	(773)	-	-	-	-
MEDIA TECHNOLOGY VENTURE	3.780	-	-	3.780	-	(3.780)	-	-	-	(3.780)	-	-	-	-
MIX	10	-	-	10	-	-	-	-	-	-	10	-	-	10
NETESI	-	-	-	-	10.625	-	-	(7.764)	-	2.861	10.625	-	(7.764)	2.861
NEW SKIES SATELLITES	20.457	-	-	20.457	-	(20.457)	-	-	-	(20.457)	-	-	-	-
RETE TELEMATICA PIEMONTESE	247	-	-	247	-	(247)	-	-	-	(247)	-	-	-	-
SIA	11.278	-	-	11.278	-	-	-	-	-	-	11.278	-	-	11.278
SODETEL	4	-	-	4	-	-	-	-	-	-	4	-	-	4
STOA'	89	-	-	89	-	(89)	-	-	-	(89)	-	-	-	-
TECNO IDRO METEO (in liquidazione)	43	-	(43)	-	-	-	-	-	-	-	-	-	-	-
TELEPORTO ADRIATRICO	124	-	-	124	-	-	-	-	-	-	124	-	-	124
THE FANTASTIC CORPORATION	320	-	-	320	-	(320)	-	-	-	(320)	-	-	-	-
UBAE	1.897	-	-	1.897	-	-	-	-	-	-	1.897	-	-	1.897
VERTICAL NETWORKS	2.562	-	-	2.562	-	(2.562)	-	-	-	(2.562)	-	-	-	-
Consorzio C.I. MARK	3	-	-	3	-	-	-	-	-	-	3	-	-	3
Consorzio CAISI	2	-	-	2	-	-	(2)	-	-	(2)	-	-	-	-
Consorzio CEFRIEL	36	-	-	36	-	-	-	-	-	-	36	-	-	36
Consorzio CIES	26	-	-	26	-	-	-	-	-	-	26	-	-	26
Consorzio CO.TIM (in liquidazione)	4	-	(2)	2	-	-	-	-	-	-	4	-	(2)	2
Consorzio DI BIOINGEGNERIA ED INFORMATICA MEDICA15	-	-	-	15	-	-	-	-	-	-	15	-	-	15
Consorzio Nazionale Imballaggi (CONAI)	1	-	-	1	-	-	-	-	-	-	1	-	-	1
Consorzio ELIS	3	-	-	3	-	-	-	-	-	-	3	-	-	3
Consorzio ENERGIA FIERA DISTRICT	2	-	-	2	-	-	-	-	-	-	2	-	-	2
Consorzio GE.SE.CE.DI	72	-	-	72	-	-	-	-	-	-	72	-	-	72
Consorzio NETTUNO	41	-	-	41	-	-	-	-	-	-	41	-	-	41
Consorzio TECHNAPOLI	207	-	-	207	-	-	-	-	-	-	207	-	-	207
	93.256	-	(1.476)	91.780	11.335	(61.136)	(9.888)	(7.764)	-	(67.453)	33.523	-	(9.196)	24.327
Totale partecipazioni	18.989.320	151.869	(257.625)	18.883.564	382.728	2.156.758	(577.513)	(3.147.701)	372.574	(813.154)	20.954.964	151.869	(3.036.423)	18.070.410
Versamenti in c/futuro aumento di partecipazioni	963.135	-	-	963.135	1.133.234	(2.017.473)	-	-	-	(884.239)	78.896	-	-	78.896

1)	DMAIL.IT	ACCEL	Cons. CAISI	STOA'	CENTRO MULTIM. TERNI	RTP	IRI MANA-GEMENT	Tecno Idro Meteo
Costo	1.309	99	2	89	258	247	7	140
Svalutazioni	-	-	-	(89)	(116)	(247)	(1)	(140)
	1.309	99	2	-	142	-	6	-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

PROSPETTO N. 2

ELENCO DELLE PARTECIPAZIONI IN IMPRESE CONTROLLATE E COLLEGATE AL 31.12.2001

(migliaia di euro)			Capitale (1)	Patrimonio Netto (1) (2)	Utile / (perdita) (1)	Quota partecipazione (%)	Corrispondente p.n. di bilancio (A) (3)	Valore di carico (B)	Differenza (B-A)
Sede									
Partecipazioni in imprese controllate									
ATESIA	Roma		3.150	42.281	20.221	100,00%	22.656	3.707	(18.949)
CONSULTEL (in liquidazione)	Roma		1.323	(2.001)	(69)	100,00%	(2.001)	-	2.001
EDOTEL	Torino		1.020	840	(79)	60,00%	504	504	-
EMSA	Torino		580	36.212	3.104	100,00%	33.417	29.376	(4.041)
FINSIEL	Roma		59.982	206.170	37.110	77,19%	257.799	364.251	106.452
IMMSI	Torino		114.400	139.115	1.591	45,31%	63.028	18.228	(44.800)
IREOS (in liquidazione)	Roma		100	(1.483)	(144)	100,00%	(1.483)	-	1.483
IRIDIUM ITALIA (in liquidazione)	Roma		2.575	(3.767)	-	30,00%	(1.130)	-	1.130
IT TELECOM	Roma		25.000	24.738	(880)	100,00%	24.738	24.738	-
LATIN AMERICAN NAUTILUS S.A.	Lussemburgo	US\$ (.000)	60.000 68.082	24.295 27.568	(35.402) (40.171)	70,00%	19.297	19.297	-
MED-1 Submarine Cables	Ramat Gan (Israele)	NIS (.000)	100 26	(101) (26.007)	(27) (6.966)	23,18%	- (6.027)	5	6.032
MEDITERRANEAN NAUTILUS S.A.	Lussemburgo	US\$ (.000)	326.480 370.457	325.133 368.928	(1.302) (1.477)	62,51%	- 230.614	14.352	(216.262)
NETSIEL	Bari		65.074	159.122	396	68,65%	109.239	108.486	(753)
PATH.NET	Roma		25.800	26.182	754	99,99%	26.179	25.820	(359)
SAIAT	Torino		35.745	49.920	6.867	100,00%	43.129	46.360	3.231
SARITEL	Pomezia (Roma)		11.445	36.210	7.206	100,00%	29.765	17.783	(11.982)
SCUOLA SUPERIORE GUGLIELMO REISS ROMOLI	L'Aquila		1.549	3.250	913	100,00%	3.250	1.549	(1.701)
SEAT PAGINE GIALLE	Milano		341.184	1.640.852	(259.590)	53,21%	828.028	6.732.912	5.904.884
SODALIA	Trento		3.099	4.720	197	100,00%	4.720	4.087	(633)
SOFFE	Lussemburgo	US\$ (.000)	100.000 113.470	15.524 17.615	(192.375) (218.288)	100,00%	(42.986)	-	42.986
STET INTERNATIONAL NETHERLANDS	Amsterdam (Paesi Bassi)	F. OI. (.000)	2.378.339	4.889.068	(2.790.653)	100,00%	4.650.612	5.731.724	1.081.112
TECNO SERVIZI MOBILI (ex HITECO CONS.)	Roma		26	112	14	51,00%	57	53	(4)
TELECOM ITALIA CAPITAL	Lussemburgo	US\$ (.000)	1.000 1.135	(3.991) (4.529)	(4.226) (4.795)	100,00%	(4.529)	-	4.529
TELECOM ITALIA GMBH	Vienna (Austria)	Ats (.000)	500 36	5.505 400	4.023 293	100,00%	400	43	(357)
TELECOM ITALIA DO BRASIL	Rio de Janeiro (Brasile)	R\$ (.000)	2.700 1.320	(2.461) (1.203)	(127) (62)	99,99%	(1.203)	-	1.203
TELECOM ITALIA MOBILE (6)	Torino		513.964	10.331.807	1.906.547	54,82%	3.886.203	4.286.370	400.167
TELECOM ITALIA of NORTH AMERICA	New York (USA)	US\$ (.000)	5.550 6.298	1.598 1.442	(953) (1.452)	100,00%	1.442	1.814	372
TELECONTACTCENTER	Napoli		110	258	148	100,00%	258	110	(148)
TELE PAY ROLL SERVICE	Roma		2.840	2.661	(1.786)	100,00%	2.660	2.660	-
TELESOFT	Roma		21.060	55.441	(4.105)	60,00%	33.265	12.550	(20.715)
TELESPAZIO	Roma		50.000	80.443	(133.338)	100,00%	77.138	80.444	3.306
TELIMM	Torino		4.255	34.850	869	0,58%	202	18	(184)
TI AUSTRIA GMBH	Vienna (Austria)		35	877	(308)	100,00%	877	1.185	308
TI BELGIUM	Bruxelles (Belgio)		3.000	2.662	(255)	100,00%	2.662	3.000	338
TI FRANCE	Parigi (Francia)		10.308	11.815	1.802	100,00%	11.815	10.308	(1.507)
TI GERMANY	Francoforte (Germania)		25	10.053	1.094	100,00%	10.053	9.325	(728)
TI IRELAND	Dublino (Irlanda)		-	(12)	(5)	100,00%	(12)	-	12
TI LAB (ex CSELT)	Torino		25.500	38.135	(67.381)	100,00%	38.136	38.136	-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

(segue) **Partecipazioni in imprese controllate**

(migliaia di euro)	Sede	Capitale (1)	Patrimonio Netto (1) (2)	Utile / (perdita) (1)	Quota partecipazione (%)	Corrispondente p.n. di bilancio (A) (3)	Valore di carico (B)	Differenza (B-A)		
TI MEDIA	Lussemburgo	4.310	314.866	-	100,00%	314.864	51.005	(263.859)		
TI NETHERLANDS	Amsterdam (Paesi Bassi)	18	3.667	148	100,00%	3.667	3.518	(149)		
TI SPAIN	Madrid (Spagna)	703	691	(12)	100,00%	691	703	12		
TI SWITZERLAND	Zurigo (Svizzera)	Fr. Sv. (.000)	2.000 1.349	3.937 2.655	444 299	100,00%	2.655	2.631	(24)	
TI UNITED KINGDOM	Londra (Gran Bretagna)	L. St. (.000)	2.295 3.772	2.440 4.011	305 501	100,00%	4.011	3.704	(307)	
TI WEB	Lussemburgo	US\$ (.000)	856.779 972.187	(1.522) (1.727)	(857.083) (972.532)	100,00%	8.363	(8)	8.363	-
TMI - TELEMEDIA INTERNATIONAL ITALIA	Roma	86.511	(5.698)	(160.863)	100,00%	(4.000)	(4) (5)	-	4.000	
TRAINET	Roma	674	(8.647)	(9.474)	100,00%	(8.647)	(4) (10)	-	8.647	
Consorzio GRUPPO STET PER ITALIA 90 (in liquidazione)	Roma	52	52	-	80,00%	41	41	-	-	
							17.659.160	6.984.685		

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

(migliaia di euro)	Sede		Capitale (1)	Patrimonio Netto (1) (2)	Utile / (perdita) (1)	Quota partecipazione (%)	Corrispondente p.n. di bilancio (A) (3)		Valore di carico (B)	Differenza (B-A)
Partecipazioni in imprese collegate										
ASTELIT	Mosca (Russia)	US\$ (.000)	-	(5.544)	(606)					
			-	(6.291)	(688)	50,00%	(3.145)	(4)	-	3.145
CARTESIA	Roma		1.033	115	(669)	50,00%	58	(4)	516	459
CZECH TELESPIAZIO (in liquidazione)	Praga (Rep. Ceca)	K.C. (.000)	750	19	(1)		-			
			23	-	-	40,00%	-		-	-
IM.SER	Torino		144.480	306.587	(4.092)	40,00%	122.635		127.277	4.642
MIRROR INTERNATIONAL HOLDING	Lussemburgo		250	250	-	30,00%	75	(11)	100.351	100.276
NORDCOM	Milano		90	89	(4)	42,00%	37		26.983	26.946
NORTEI INVERSORA	Buenos Aires (Argentina)	Pesos Arg. (.000)	78.633	1.298.000	25.000					
			89.225	1.472.841	28.368	16,58%	(48.320)	(7)	19.114	67.434
SIEMENS INFORMATICA	Milano		6.192	49.637	(2.026)	49,00%	24.849	(5)	3.841	(21.008)
SITEBA	Milano		2.582	13.319	3.504	30,00%	3.996		751	(3.245)
STREAM	Roma		421.360	194.514	(322.584)	50,00%	97.257	(9)	31.916	(65.341)
TELEMACO IMMOBILIARE	Roma		9.600	230.465	41.142	40,00%	92.186		75.798	(16.388)
VOICE MAIL INTERNATIONAL (in liquidazione)	Santa Clara (USA)	US\$ (.000)	49	49	-					
			55	55	-	37,07%	20		-	(20)
Consorzio R.E.S.	Roma		310	310	-	50,00%	155		155	-
Consorzio TELCAL	Catanzaro		878	878	-	24,00%	211		211	-
Consorzio TELEMED (in liquidazione)	Roma		103	100	(56)	33,33%	33		10	(23)
									386.923	96.876

- (1) Desunti dall'ultimo bilancio
(2) Comprensivo dell'utile (perdita)
(3) Al netto del dividendo distribuito
(4) Coperto dal fondo oneri su partecipate
(5) Dati desunti dal bilancio consolidato
(6) Non comprendono le azioni iscritte nelle attività finanziarie che non costituiscono immobilizzazioni
(7) Al 31.12.2001 la percentuale sul capitale ordinario è del 32,50% , mentre l'interessenza sul patrimonio netto, tenuto conto dei diritti delle azioni privilegiate, è del 16,58%.
Dati consolidati utilizzati per la valutazione ad equity nel bilancio consolidato TI
(8) Dati rettificati con valutazione di Teti all'equity
(9) Dati desunti dalla situazione patrimoniale al 30.9.2001
(10) Dati desunti dal bilancio al 31.12.2001 in corso di approvazione
(11) Società costituita il 6 dicembre 2001
(12) Dati rettificati con valutazione di Sogerim all'equity

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ PROSPETTO N. 3

RAFFRONTO FRA I VALORI DI LIBRO DELLE AZIONI QUOTATE ED I PREZZI DI MERCATO DI FINE ESERCIZIO

	Possesso n° azioni	Valori di borsa		Valori di libro		Differenza	
		Unitario euro (A)	Complessivo migliaia di euro	Unitario euro (B)	Complessivo migliaia di euro	Unitario euro (A-B)	Complessivo migliaia di euro
Al 31 dicembre 2001							
Immobilizzazioni finanziarie							
TELECOM ITALIA MOBILE							
- azioni ordinarie	4.695.889.519	6,30	29.565.320	0,91	4.286.371	5,39	25.278.950
SEAT PAGINE GIALLE							
- azioni ordinarie	6.051.510.901	0,92	5.579.493	1,11	6.732.912	(0,19)	(1.153.419)
IMMSI	99.674.748	0,71	71.168	0,18	18.228	0,53	52.940
Attività finanziarie che non costituiscono immobilizzazioni							
TELECOM ITALIA MOBILE							
- azioni ordinarie	38.192.000	6,30	240.457	6,30	240.457	-	-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A. »	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ PROSPETTO N. 4

CREDITI E RATEI ATTIVI DISTINTI PER SCADENZA E NATURA

	AI 31.12.2001 Importi scadenti				AI 31.12.2000 Importi scadenti			
	Entro l'anno successivo	Dal 2° al 5° anno successivo	Oltre il 5° anno successivo	Totale	Entro l'anno successivo	Dal 2° al 5° anno successivo	Oltre il 5° anno successivo	Totale
(migliaia di euro)								
Crediti delle immobilizzazioni finanziarie								
Verso imprese controllate	-	60.000	-	60.000	-	50.000	-	50.000
Verso altri								
. verso clienti	709	177	-	886	747	192	-	939
. verso il personale	8.887	24.390	16.108	49.385	7.849	30.516	10.723	49.088
. depositi cauzionali	1.347	3.792	787	5.926	592	3.777	663	5.032
. altri	49.581	54.960	-	104.541	65.926	79.196	-	145.122
	60.524	143.319	16.895	220.738	75.114	163.681	11.386	250.181
Crediti del circolante								
Altri crediti finanziari								
Verso imprese controllate	496.989	-	-	496.989	1.062.416	-	-	1.062.416
Verso imprese collegate	122.490	-	-	122.490	62.528	-	-	62.528
Verso altri	547.878	-	-	547.878	898.365	-	-	898.365
	1.167.357	-	-	1.167.357	2.023.309	-	-	2.023.309
Crediti commerciali								
Verso clienti	4.241.654	-	-	4.241.654	4.295.583	-	-	4.295.583
Verso imprese controllate	671.132	-	-	671.132	608.332	-	-	608.332
Verso imprese collegate	188.847	-	-	188.847	178.903	-	-	178.903
Verso imprese controllanti	1.090	-	-	1.090	1.139	-	-	1.139
Verso altri								
- Stato ed altri Enti Pubblici per contributi e sovvenzioni	1.265	-	-	1.265	1.265	-	-	1.265
	5.103.988	-	-	5.103.988	5.085.222	-	-	5.085.222
Crediti vari								
Verso imprese controllate	1.028.799	-	-	1.028.799	1.032.734	-	-	1.032.734
Verso imprese collegate	233	-	-	233	178	-	-	178
Verso imprese controllanti	-	-	-	-	69	-	-	69
Verso altri								
- attività per imposte anticipate	414.604	94.490	-	509.094	345.627	139.579	-	485.206
- diversi	1.410.922	-	-	1.410.922	492.424	-	-	492.424
	2.854.558	94.490	-	2.949.048	1.871.032	139.579	-	2.010.611
Totale Crediti del circolante	9.125.903	94.490	-	9.220.393	8.979.563	139.579	-	9.119.142
Ratei attivi	11.944	-	-	11.944	17.424	-	-	17.424

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ PROSPETTO N. 5

DEBITI E RATEI PASSIVI DISTINTI PER SCADENZA E NATURA

	AI 31.12.2001 Importi scadenti				AI 31.12.2000 Importi scadenti			
	Entro l'anno successivo	Dal 2° al 5° anno successivo	Oltre il 5° anno successivo	Totale	Entro l'anno successivo	Dal 2° al 5° anno successivo	Oltre il 5° anno successivo	Totale
(migliaia di euro)								
Debiti finanziari a medio/lungo termine								
Obbligazioni	-	6.300.000	1.950.000	8.250.000	-	-	145.456	145.456
Debiti verso banche	810.364	1.767.875	3.126	2.581.365	554.926	2.510.683	79.199	3.144.808
Debiti verso altri finanziatori	172.330	273.300	44.358	489.988	205.751	348.476	104.755	658.982
Debiti tributari	18.241	31.921	-	50.162				
	1.000.935	8.373.096	1.997.484	11.371.515	760.677	2.859.159	329.410	3.949.246
Debiti finanziari a breve								
Debiti verso banche	4.727.055	-	-	4.727.055	9.625.678	-	-	9.625.678
Debiti verso altri finanziatori	167.789	-	-	167.789	-	-	-	-
Debiti verso imprese controllate	1.218.043	-	-	1.218.043	3.997.025	-	-	3.997.025
Debiti verso imprese collegate	29.205	-	-	29.205	134.553	-	-	134.553
Altri debiti	395.266	-	-	395.266	1.194.648	-	-	1.194.648
	6.537.358	-	-	6.537.358	14.951.904	-	-	14.951.904
Debiti commerciali (1)								
Debiti verso fornitori	2.240.654	-	-	2.240.654	2.832.844	-	-	2.832.844
Debiti verso imprese controllate	1.090.902	-	-	1.090.902	1.101.949	-	-	1.101.949
Debiti verso imprese collegate	215.446	-	-	215.446	431.175	-	-	431.175
Debiti verso imprese controllanti	11	-	-	11	1.306	-	-	1.306
	3.547.013	-	-	3.547.013	4.367.274	-	-	4.367.274
Debiti vari								
Debiti verso imprese controllate	41.785	-	-	41.785	68.984	-	-	68.984
Debiti verso imprese collegate	93	-	-	93	5.516	-	-	5.516
Debiti tributari	398.336	12.054	-	410.390	494.108	-	-	494.108
Debiti verso istituti di previdenza e di sicurezza sociale	174.051	267.822	325.539	767.412	204.747	254.381	396.601	855.729
Altri debiti	2.218.030	1.907	53	2.219.990	1.725.868	3.106	156	1.729.130
	2.832.295	281.783	325.592	3.439.670	2.499.223	257.487	396.757	3.153.467
Totale debiti (1)	13.917.601	8.654.879	2.323.076	24.895.556	22.579.078	3.116.646	726.167	26.421.891
Ratei passivi	268.178	-	-	268.178	107.255	-	-	107.255

(1) Non comprende la voce acconti

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ RELAZIONE DELLA SOCIETÀ DI REVISIONE


■ Corso Vittorio Emanuele II, 81
10128 Torino

■ Tel.: 0111 5161611
Fax: 0111 5612354

Relazione della società di revisione ai sensi dell'art.156 del D.Lgs. 24.2.1998, n.58

Agli azionisti della
Telecom Italia S.p.A.

1. Abbiamo svolto la revisione contabile del bilancio d'esercizio della Telecom Italia S.p.A. chiuso al 31 dicembre 2001. La responsabilità della redazione del bilancio compete agli amministratori della Telecom Italia S.p.A.. E' nostra la responsabilità del giudizio professionale espresso sul bilancio e basato sulla revisione contabile.
2. Il nostro esame è stato condotto secondo i principi e i criteri per la revisione contabile raccomandati dalla CONSOB. In conformità ai predetti principi e criteri, la revisione è stata pianificata e svolta al fine di acquisire ogni elemento necessario per accertare se il bilancio d'esercizio sia viziato da errori significativi e se risulti, nel suo complesso, attendibile. Il procedimento di revisione comprende l'esame, sulla base di verifiche a campione, degli elementi probativi a supporto dei saldi e delle informazioni contenuti nel bilancio, nonché la valutazione dell'adeguatezza e della correttezza dei criteri contabili utilizzati e della ragionevolezza delle stime effettuate dagli amministratori. Riteniamo che il lavoro svolto fornisca una ragionevole base per l'espressione del nostro giudizio professionale.

I bilanci di alcune società controllate che rappresentano il 40% del valore iscritto alla voce "Partecipazioni" nelle immobilizzazioni finanziarie ed il 16% del totale dell'attivo, sono stati esaminati da altri revisori che ci hanno fornito le relative relazioni. Il nostro giudizio, espresso in questa relazione, per quanto riguarda i valori relativi a tali società, è basato anche sulla revisione svolta da altri revisori.

Per il giudizio relativo al bilancio dell'esercizio precedente, i cui dati sono presentati ai fini comparativi secondo quanto richiesto dalla legge, si fa riferimento alla relazione emessa da altro revisore in data 21 maggio 2001.

3. A nostro giudizio, il bilancio d'esercizio della Telecom Italia S.p.A. al 31 dicembre 2001, è conforme alle norme che ne disciplinano i criteri di redazione; esso pertanto è redatto con chiarezza e rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico della società.

■ Reconta Ernst & Young S.p.A.
Sede Legale: 00196 Roma - Via Remagnosi 18-A
C.F. 06943400584 - P.I. 06891231003
Registro imprese n. 669789 Roma
Capitale Sociale Lit. 2.020.000.000 i.v.
Tutti Lit. 43.243

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	» 222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE


4. Si richiama l'attenzione su quanto indicato nella nota integrativa, nel capitolo "Criteri di valutazione", in merito ai criteri di contabilizzazione degli oneri previdenziali di ricongiunzione del personale ai sensi della legge n. 58/1992.

Torino, 15 aprile 2002

Reconta Ernst & Young S.p.A.


Felice Persico
(Socio)

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

■ RELAZIONE DEL COLLEGIO SINDACALE ALL'ASSEMBLEA DEGLI AZIONISTI DELLA TELECOM ITALIA S.P.A. AI SENSI DELL'ART. 153, D.LGS. 58/1998 E DELL'ART. 2429, COMMA 3, CODICE CIVILE

Signori Azionisti,

nel corso dell'esercizio chiuso il 31 dicembre 2001, il Collegio Sindacale ha svolto le attività di vigilanza previste dalla legge, tenendo anche conto dei principi di comportamento raccomandati dai Consigli Nazionali dei Dottori Commercialisti e dei Ragionieri. Nel redigere la presente relazione si sono altresì considerate le comunicazioni Consob n. 1025564 del 6 aprile 2001, n. 97001574 del 20 febbraio 1997 e n. 98015375 del 27 febbraio 1998.

1. L'obbligo di informativa al Collegio Sindacale di cui all'art. 150, comma 1, D.Lgs. 58/1998 e all'art. 13 dello Statuto Sociale è stato assolto dagli Amministratori secondo la dovuta periodicità, tramite le notizie ed i dati riferiti nel corso delle sedute del Consiglio di Amministrazione, alle quali il Collegio Sindacale ha sempre assistito, e con comunicazioni scritte del 26 ottobre 2001 e del 16 aprile 2002 rispettivamente da parte dell'Amministratore delegato, dott. Enrico Bondi, e del Presidente, dott. Marco Tronchetti Provera. Da tale informativa è emerso che le operazioni di maggior rilievo economico, finanziario e patrimoniale, effettuate dalla Telecom Italia S.p.A. sono rappresentate essenzialmente dalle seguenti:

- conferimento in CSELT, contestualmente ridenominato Telecom Italia Lab, del ramo d'azienda "Venture Capital and Innovation" con relativa sottoscrizione di azioni. Sottoscrizione successiva di due ulteriori aumenti di capitale di Telecom Italia Lab;
- emissione diretta e indiretta, tramite la controllata Sogerim, di tre prestiti obbligazionari rientranti nel Global Medium Term Note Program;
- conversione del capitale sociale in euro, a seguito della delibera assunta dall'Assemblea Straordinaria del 3 maggio 2001, mediante la ridenominazione del valore nominale delle azioni ordinarie e di risparmio e arrotondamento dello stesso per eccesso da lire 1.000 a euro 0,55 con conseguente aumento a titolo gratuito del capitale sociale (attuato con l'aumento del valore nominale delle azioni in circolazione), realizzato sia mediante l'utilizzo della riserva per azioni proprie resasi disponibile a seguito dell'annullamento di n.112.998.070 azioni proprie di risparmio, sia attraverso l'imputazione a capitale sociale di una quota pari a euro 187 milioni circa della riserva di rivalutazione *ex lege* del 19 marzo 1983 n. 72;
- avvio di un programma di cartolarizzazione dei crediti commerciali generati dai servizi resi alla clientela di Telecom Italia Domestic Wireline e alla clientela di Path.Net, società che fornisce servizi telefonici alla Pubblica Amministrazione;
- conferimento in TIWeb S.A. della partecipazione detenuta da Telecom Italia S.p.A. in Telsi Ltd, a fronte di un aumento del capitale sociale della stessa TIWeb S.A. a servizio dell'apporto;
- autorizzazione all'acquisto di azioni proprie per un importo massimo di euro 1.500.000.000,00 deliberata dall'Assemblea ordinaria di Telecom Italia S.p.A. del 7 novembre 2001;
- dismissione delle partecipazioni detenute da Telecom Italia S.p.A. negli ex consorzi satellitari Eutelsat (20,48%), Intelsat (2,77%), Immarsat (2,09%) e New Skies Satellites (3,91%), partecipazioni che sono state conferite direttamente e indirettamente in una *Newco*, denominata Mirror International Holding, le cui quote sono state poi cedute nella misura del 70% a un fondo di investimento di Lehman Brothers Merchant Banking;
- costituzione di TI Media mediante la scissione totale, ma non proporzionale, di Huit. S.A..

Le operazioni sopraelencate sono descritte nella relazione sulla gestione del Consiglio di Amministrazione e/o nelle note integrative al bilancio 2001.

Il Collegio Sindacale ha riscontrato la conformità alla legge, allo statuto sociale ed a generali criteri di razionalità economica delle suddette operazioni, assicurandosi che le medesime non fossero manifestamente imprudenti, azzardate, in potenziale conflitto di interesse, in contrasto con le delibere assunte dall'Assemblea o tali da compromettere l'integrità del patrimonio aziendale.

2. Il Collegio Sindacale non ha riscontrato operazioni atipiche e/o inusuali effettuate con terzi, parti correlate o infragruppo.

Gli Amministratori, nella loro relazione sulla gestione, indicano e illustrano le principali operazioni con parti correlate del Gruppo Telecom Italia (ivi inclusa Telecom Italia S.p.A.) a cui si rinvia, anche per quanto attiene alle caratteristiche delle operazioni e ai loro effetti economici. Al riguardo si segnala che la struttura espositiva dell'informativa in argomento è stata parzialmente modificata a partire dal bilancio 2001, come illustrato nella relazione sulla gestione, sezione "rapporti con parti correlate".

Il Collegio Sindacale ha verificato, con il supporto della funzione *Internal Auditing*, che, nell'ambito di Telecom Italia S.p.A., esistono

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

e sono rispettate procedure idonee a garantire che le operazioni di cui sopra siano concluse secondo normali condizioni di mercato o specifiche disposizioni normative.

Su suggerimento del Collegio Sindacale la Società ha avviato, nella seconda parte dell'esercizio 2001, approfondimenti sulle tematiche connesse agli obblighi informativi di cui all'art. 150, comma 1, D.Lgs. 58/1998. Tali approfondimenti hanno condotto alla definizione, nel marzo 2002, di una nuova procedura per l'adempimento di tali obblighi, che la Società ha intenzione di sperimentare a decorrere dall'esercizio 2002. Il Collegio Sindacale, tenuto conto delle dimensioni e della struttura della Società e del Gruppo, ha espresso in via di principio una valutazione positiva su tale nuova procedura.

3. L'informativa riportata nella relazione sulla gestione e nel bilancio d'esercizio e consolidato, concernente le operazioni di Telecom Italia S.p.A. con parti correlate e infragruppo, è adeguata, tenuto conto della dimensione e della struttura della Società.

4. La Società di Revisione Reconta Ernst & Young S.p.A. ha rilasciato in data 15 aprile 2002 le relazioni ai sensi dell'art. 156 del D.Lgs. 58/1998, in cui attesta che il bilancio d'esercizio e il bilancio consolidato al 31 dicembre 2001 sono redatti con chiarezza e rappresentano in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico della Società e del Gruppo.

Le relazioni contengono il consueto richiamo d'informativa in merito agli oneri previdenziali di ricongiunzione regolamentati dalla legge 58/1992.

La medesima Società di Revisione Reconta Ernst & Young S.p.A. ha rilasciato in data 16 aprile 2002 una relazione senza rilievi sul bilancio di sostenibilità del Gruppo Telecom Italia per l'esercizio chiuso al 31 dicembre 2001.

5. Nel corso del 2001 sono pervenute al Collegio Sindacale nr. 5 denunce ex art. 2408 del Codice Civile, concernenti sia tematiche di natura societaria sia problematiche aziendali. In particolare le denunce hanno riguardato i seguenti temi: a) l'installazione su proprietà privata di un palo telefonico da parte della Società; b) la presunta inosservanza dei termini temporali inerenti il deposito dei documenti Assembleari; c) la presunta presenza di motivi di ineleggibilità di un Amministratore delegato; d) il presunto illegittimo meccanismo di sovrapproduzione di talune bollette telefoniche; e) l'asserita impossibilità di esperire atti di ispezione dei Libri sociali. Su tutte il Collegio ha svolto gli opportuni accertamenti senza riscontrare omissioni, fatti censurabili o irregolarità da segnalare all'Assemblea.

6. Al Collegio Sindacale non sono pervenuti esposti.

7. Nel corso dell'esercizio 2001 Telecom Italia S.p.A. ha conferito alla Reconta Ernst & Young S.p.A. ed alla PricewaterhouseCoopers S.p.A. alcuni incarichi diversi dalla revisione legale, i cui corrispettivi, escluse le spese vive e l'IVA sono riepilogati nel seguito.

<i>Reconta Ernst & Young S.p.A.</i>	<i>(Euro)</i>
Assistenza contabile connessa alla redazione del Form 20-F	376.000,00
Rilascio di comfort letters in relazione all'emissione del prestito obbligazionario "Telecom Italia S.p.A. € 1,500,000,000 Floating Rate Notes due 2005"	77.500,00
Procedure di revisione concordate sulle situazioni contabili al 30 settembre 2001 di alcune società del Gruppo Telecom Italia	362.000,00
Altre attività (procedure concordate ed assistenza contabile)	42.700,00
Totale	858.200,00
<i>PricewaterhouseCoopers S.p.A.</i>	<i>(Lirex000)</i>
Attività relativa al "registration form F4" – conversion offering of saving shares	495.000
Attività di coordinamento nell'area del capital market	50.000
Totale	545.000

I corrispettivi summenzionati appaiono adeguati alla complessità e dimensione dei lavori eseguiti.

8. Nel corso dell'esercizio 2001 Telecom Italia S.p.A. non ha conferito incarichi a soggetti legati da rapporti continuativi alla Reconta Ernst & Young S.p.A., mentre ha corrisposto incarichi ad un soggetto legato da rapporti continuativi alla PricewaterhouseCoopers S.p.A. per complessivi euro 105.000 circa.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

9. Il Collegio Sindacale, nel corso dell'anno 2001, ha rilasciato al Consiglio di Amministrazione appositi pareri ex art. 2389, comma 2, Codice Civile in ordine alla remunerazione attribuita al Presidente e agli Amministratori delegati, nonché pareri ex art. 2386, comma 1, Codice Civile, in ordine alla sostituzione di amministratori. Ha inoltre rilasciato pareri ex art. 159, D.Lgs. 58/1998 in ordine alla proposta di revoca dell'incarico di revisione già conferito per il triennio 2000-2002 a PricewaterhouseCoopers S.p.A. e sulla proposta di conferimento dell'incarico di revisione per il triennio 2001-2003 a Reconta Ernst & Young S.p.A., nonché sulla proposta di integrazione a consuntivo dei compensi spettanti a PricewaterhouseCoopers S.p.A. in relazione alle attività svolte per la revisione dei bilanci per l'anno 2000. Il Collegio Sindacale ha, inoltre, rilasciato un parere sulla conversione del capitale sociale in Euro deliberata dall'Assemblea straordinaria in data 3 maggio 2001.
10. Nel 2001 le riunioni del Consiglio d'Amministrazione sono state diciotto; quelle del Comitato per il controllo interno e per la *corporate governance* sono state sei. Il Collegio Sindacale, nel corso del medesimo anno 2001, si è riunito ventinove volte; inoltre, ha assistito alle Assemblee ordinarie e straordinarie ed alle riunioni del Consiglio di Amministrazione. Il Collegio, infine, nella persona del suo Presidente, di altro Sindaco o collegialmente, ha assistito, su espresso invito, alle adunanze del Comitato per il controllo interno e per la *corporate governance* tenutesi nell'anno in rassegna.
11. Il Collegio Sindacale ha acquisito conoscenza e vigilato, per quanto di competenza, sul rispetto dei principi di corretta amministrazione, tramite osservazioni dirette, raccolta di informazioni da responsabili di funzione, ex art. 151, comma 2, D.Lgs. 58/1998, incontri con la funzione *Internal Auditing* e incontri con le Società di Revisione PricewaterhouseCoopers S.p.A. sino al luglio 2001 e Reconta Ernst & Young S.p.A. dall'agosto 2001, ai fini del reciproco scambio di dati e notizie rilevanti.

12. Il Collegio Sindacale allo stesso modo ha acquisito conoscenza e vigilato, per quanto di competenza, sull'adeguatezza della struttura organizzativa della Società.

In particolare ha preso atto della variazione del modello organizzativo del Gruppo Telecom Italia, che, per quanto riguarda Telecom Italia S.p.A., risulta costituito da un vertice, composto dal Presidente e da due Amministratori delegati (invece di un Presidente-Amministratore delegato nel periodo antecedente), e da una prima linea rappresentata da funzioni centrali, *business unit* e attività operative.

Il funzionamento organizzativo è assicurato da tre macro aree presiedute rispettivamente dal Presidente, con l'obiettivo di valorizzare e presidiare l'identità e le competenze di Gruppo, e dai due Amministratori delegati che garantiscono rispettivamente sia il governo del Gruppo, la razionalizzazione e la ricerca di sinergie nonché la gestione dei centri servizi comuni, sia lo sviluppo, la gestione e l'integrazione dei *business*. La definizione delle *policy* ed il governo delle tematiche trasversali alle *business unit*, alle attività operative e alle Società del Gruppo, sono garantiti da un modello basato sulle "famiglie professionali" che, raggruppando le risorse operanti in ambiti funzionali omogenei presenti ai diversi livelli organizzativi, consente di riportare funzionalmente al vertice e alle strutture centrali la *governance* delle diverse *business unit*/aziende. Sono stati introdotti, inoltre, dei meccanismi di governo che supportano l'indirizzo e il controllo da parte del vertice sulle *business unit* e sulle attività operative costituiti dallo *steering committee*, dal *business management meeting* e dal comitato investimenti.

Per quanto riguarda l'evoluzione delle deleghe gestionali, delle strutture decisionali e del sistema di controllo interno – argomenti su cui il Collegio Sindacale ha riferito in occasione dell'Assemblea di bilancio di Telecom Italia S.p.A. per il 2000 svoltasi il 12 giugno 2001 e in sede di "Osservazioni del Collegio Sindacale sulla relazione semestrale al 30 giugno 2001" – si segnala che è stato elaborato un nuovo sistema di poteri di rappresentanza sociale sulla base delle deleghe conferite dal Consiglio di Amministrazione al Presidente ed agli Amministratori Delegati nella riunione del 7 novembre 2001 ed in coerenza con le regole di *corporate governance* della Società. Tale nuovo sistema si fonda sui seguenti principi:

- stretta correlazione tra posizioni organizzative e poteri conferiti attribuendo procura esclusivamente ai soggetti che sulla base del proprio mandato organizzativo svolgono attività negoziale nei confronti di terzi;
- facoltà di *sub-delega* che consente una più diretta definizione dei poteri di rappresentanza sociale e di controllo attribuita ai delegati senza necessità di risalire al vertice per l'assegnazione delle relative procure;
- introduzione di precisi limiti nell'esercizio dei poteri in relazione agli impegni di spesa, alle materie di competenza nonché di abbinamento della firma;
- durata della procura connessa alla permanenza nella posizione ricoperta attraverso l'introduzione di apposita clausola nell'atto di attribuzione dei poteri;
- nota di indirizzo che accompagna la procura correlandone l'uso al rispetto del sistema di *budget* e delle procedure aziendali.

Si evidenzia, inoltre, che attualmente sono in corso di rilascio le *sub* procure da parte dei responsabili di funzione e *business unit* alle varie strutture aziendali.

Le procedure a valenza di Gruppo attualmente vigenti in Telecom Italia S.p.A. sono state redatte con l'obiettivo di dare regole comuni, relativamente ai processi aziendali più critici, in termini di omogeneità e di rafforzamento del sistema dei controlli inter-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.p.A	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

ni. Tali procedure sono rivolte a definire i rapporti di coordinamento tra le diverse funzioni aziendali e tra la *corporate* e le *business unit*.

Il Collegio Sindacale, per quanto di sua competenza, ha inoltre vigilato sugli aspetti di legittimità e sull'osservanza di corrette procedure amministrative relativamente ai processi decisionali concernenti la valutazione delle partecipazioni societarie.

La vigilanza, in particolare, ha riguardato se l'organo deliberante ha effettuato le scelte sulla base di informazioni, perizie e dati raccolti e/o elaborati da personale tecnico interno o facendo ricorso a consulenti esterni.

Già in occasione della citata Assemblea di bilancio per il 2000, il Collegio raccomandò di monitorare attentamente il valore economico di alcune partecipate estere operanti nel settore *internet*, stante la fase evolutiva, caratterizzata da instabilità e imprevedibilità, che interessava su scala mondiale tale comparto.

Anche in occasione delle "Osservazioni del Collegio Sindacale sulla relazione semestrale al 30 giugno 2001" – avuto riguardo al fatto che alcune società appartenenti al settore della *new economy* non erano state svalutate perché considerate strategiche o perché in fase di *start-up* o, infine, perché si era in presenza di una sostanziale invarianza del *business* – il Collegio Sindacale medesimo raccomandò un continuo monitoraggio del valore delle partecipazioni.

Su suggerimento del Comitato per il controllo interno e per la *corporate governance* e del Collegio Sindacale, il Consiglio di Amministrazione di Telecom Italia S.p.A., nella seduta del 12 settembre 2001, ha deliberato di sviluppare una procedura per il controllo del valore delle partecipazioni.

A fine esercizio, il nuovo *management* ha elaborato ed attuato una nuova procedura sistematica per la valutazione degli investimenti stabilendo gli organi competenti, i livelli di delega e il processo di approvazione e di monitoraggio degli investimenti nel corso del tempo.

In sede di redazione del progetto di bilancio per il 2001, gli Amministratori hanno controllato il valore delle partecipazioni e lo hanno adeguato in funzione delle risultanze della nuova procedura e dei nuovi orientamenti strategici della Società. Il processo di stima è stato inoltre supportato dai risultati di alcune consulenze esterne riguardanti la valutazione della Seat P.G. S.p.A. e della gran parte dei portafogli di Stet International Netherlands N.V. e di Tim International N.V. (ex S.M.H. N.V.).

Anche la Società di Revisione Reconta Ernst & Young S.p.A., ai fini di fornire elementi conoscitivi per la valutazione delle partecipazioni, ha svolto – dietro specifico incarico conferitole da Telecom Italia S.p.A. – delle procedure di verifica relative a società del Gruppo Telecom Italia presentando i documenti del dicembre 2001 e marzo 2002.

Nello scorso anno una norma delegata - il D.Lgs. 231 dell'8 giugno 2001 - ha introdotto nell'ordinamento italiano la responsabilità amministrativa in sede penale delle imprese per taluni specifici reati eventualmente commessi nell'interesse e/o a vantaggio delle imprese medesime da quanti rivestono funzioni di rappresentanza, di amministrazione, di direzione e/o da loro dipendenti. Il Collegio Sindacale ha costantemente seguito, insieme al Comitato per il controllo interno e per la *corporate governance*, quanto sin qui posto in essere in proposito. A quest'ultimo riguardo la Società sta definendo un piano di sviluppo all'interno del Gruppo rivolto ad assicurare il rispetto della normativa in argomento.

13. Il Collegio Sindacale ha valutato e vigilato sull'adeguatezza del sistema di controllo interno. In particolare ha raccolto con regolarità informazioni sulle attività svolte, mediante incontri con il responsabile della funzione *Internal Auditing* e l'acquisizione di apposita documentazione periodica; ha inoltre richiesto e ottenuto evidenza delle azioni correttive intraprese laddove si sono manifestate criticità.

In seguito all'adozione, intervenuta nella seconda metà dell'esercizio, del nuovo modello organizzativo, sono stati modificati i perimetri di revisione dell'attività di *audit* che ha scontato, altresì, la fase iniziale del nuovo assetto organizzativo. La riarticolazione del sistema di controllo interno ha portato di recente alla concentrazione in un'apposita società, In.Tel.Audit - Società consortile a r.l., delle attività di *internal audit* di Telecom Italia S.p.A. e delle controllate Tim S.p.A. e Seat P.G. S.p.A..

14. Il Collegio Sindacale ha valutato e vigilato sull'adeguatezza del sistema amministrativo-contabile, nonché sull'affidabilità di quest'ultimo a rappresentare correttamente i fatti di gestione, mediante l'ottenimento di informazioni dai responsabili della funzione, l'esame di documenti aziendali e l'analisi dei risultati del lavoro svolto dalla Società di Revisione.

15. Le disposizioni impartite dalla Telecom Italia S.p.A. alle proprie controllate, ai sensi dell'art. 114, comma 2, del D.Lgs. 58/1998, appaiono adeguate al fine di adempiere agli obblighi di comunicazione previsti dalla legge.

16. Il Collegio Sindacale ha accertato, tramite verifiche dirette e informazioni assunte presso la Società di Revisione, l'osservanza delle norme di legge inerenti alla formazione, all'impostazione del bilancio d'esercizio della Telecom Italia S.p.A., del bilancio consolidato del Gruppo e della relazione sulla gestione a corredo degli stessi. In particolare, l'andamento della gestione di Gruppo per settori di attività e per aree geografiche è stato rappresentato tenendo conto della Comunicazione Consob n. 98084143 del 27 ottobre 1998.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A.	222 RELAZIONE DELLA SOCIETÀ DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

Per la prima volta viene presentato, in occasione dell'Assemblea di Telecom Italia S.p.A., il bilancio di sostenibilità del Gruppo Telecom Italia al 31 dicembre 2001.

17. La Società, attraverso un proprio codice, aderisce al Codice di autodisciplina del Comitato per la *corporate governance* delle società quotate. A questo proposito si segnala che sono costituiti ed operano il Comitato per il controllo interno e per la *corporate governance* ed il Comitato per la remunerazione degli Amministratori.
18. Dall'attività di vigilanza e controllo non sono emersi fatti significativi suscettibili di segnalazione agli Organi di controllo o di menzione nella presente relazione, eccezion fatta per una segnalazione alla Consob concernente l'omessa comunicazione al Collegio Sindacale ai sensi dell'art. 150, comma 1, D.Lgs. 58/1998, di due situazioni di cui il Collegio è venuto a conoscenza in sede di esame della relazione semestrale al 30 giugno 2001. L'analisi da parte del Collegio delle operazioni connesse a tali situazioni non ha dato luogo a rilievi.
- L'esame delle relazioni rilasciate ai sensi dell'art. 153 e dell'art. 156 del D.Lgs. 58/1998 rispettivamente dai Collegi Sindacali e dalle Società di Revisione delle società controllate da Telecom Italia S.p.A., con azioni quotate sul mercato autorizzato e gestito da Borsa Italiana S.p.A., ovvero societarizzate come *business units* (Tim S.p.A., Seat P.G. S.p.A., IMMSI S.p.A., Finsiel S.p.A. e Telespazio S.p.A.), non evidenzia rilievi.
19. Il Collegio Sindacale, in occasione dell'Assemblea di bilancio di Telecom Italia S.p.A. per il 2000, svoltasi il 12 giugno 2001, ha riferito, per quanto ha potuto appurare, in ordine alle vicende relative all'acquisizione, avvenuta nel giugno del 1997, da parte di Stet International Netherlands N.V., di una quota del 29% di Telekom Srbija. Il tema è rimasto costantemente all'attenzione del Collegio che ne ha seguito le vicende anche mediante audizioni dei responsabili del c.d. settore estero: dall'attività svolta, allo stato, non sono emersi significativi scostamenti dalle situazioni segnalate in occasione di detta Assemblea e in sede di "Osservazioni del Collegio Sindacale sulla relazione semestrale al 30 giugno 2001".
20. Il Collegio Sindacale, in occasione dell'Assemblea di bilancio di Telecom Italia S.p.A. per il 2000, ha riferito su quanto cognito a tale data in ordine alle vicende concernenti il *compensation package* al dott. Lorenzo Pelliccioli, all'epoca Amministratore Delegato di Seat P.G. S.p.A., riservandosi di trarre le proprie conclusioni all'esito di un parere legale autorevole e indipendente sugli aspetti deliberativi ed informativi del tema sopraindicato. Detto parere è stato rilasciato in data 11 giugno 2001 e trasmesso al Collegio Sindacale in data 13 giugno 2001.
- Il Collegio Sindacale, in sede di "Osservazioni del Collegio Sindacale sulla Relazione semestrale al 30 giugno 2001", ha poi riferito sull'evoluzione successiva, sintetizzabile nell'opportunità ravvisata dal Comitato per il controllo interno e per la *corporate governance* e dal Collegio Sindacale – che hanno sempre operato in stretto contatto sul tema in oggetto – di chiedere al citato consulente legale taluni approfondimenti, nonché di chiedere ad un esperto in materia aziendale autorevole ed indipendente alcune precisazioni sulla metodologia ed il calcolo del *compensation package* poi riconosciuto al dott. Pelliccioli.
- Il supplemento del parere legale ed il parere del consulente in materia aziendale sono stati rilasciati rispettivamente il 6 febbraio 2002 e il 21 gennaio 2002.
- Il Collegio Sindacale ha quindi riferito alla Consob sull'argomento con propria relazione del 6 marzo 2002 (trasmettendone copia anche al Presidente della Società ed alla Società di Revisione Reconta Ernst & Young S.p.A.), mentre il Comitato per il controllo interno e per la *corporate governance* ha presentato la propria relazione al Consiglio d'Amministrazione della Società nella seduta del 26 marzo 2002, data in cui è stata presentata anche la relazione del Collegio Sindacale trasmessa alla Consob.
- Il Collegio Sindacale, sulla base dei sopraccitati pareri e dopo attenta analisi della documentazione disponibile, ha ritenuto di poter giungere alle seguenti conclusioni:
- Telecom Italia S.p.A. con i contratti dell'8 agosto 1997 e del 15 marzo 2000 ha assunto e poi confermato l'obbligo di contribuire al *compensation package* in favore del dott. Pelliccioli.
 - Il contratto di acquisto dell'8 agosto 1997 fu sottoscritto dal Vice Direttore Generale di Telecom Italia S.p.A. al quale era stata conferita procura in data 5 agosto 1997 da parte dell'Amministratore Delegato in forza dei poteri delegatigli dal Consiglio di Amministrazione in data 26 febbraio 1997.
 - Sotto un profilo quantitativo il beneficio riconosciuto da Huit Sarl al dott. Lorenzo Pelliccioli, sia per quanto riguarda i compensi variabili che per quelli fissi, è riconducibile alle pattuizioni a suo tempo intervenute.
 - Il *compensation package* a favore del dott. Pelliccioli non sembra inquadrabile tra i vantaggi patrimoniali agli Amministratori, rispetto ai quali il progetto di scissione/fusione Tin.it-Seat deve informare. Il beneficio economico era stato ideato e sviluppato quando il progetto di integrazione Tin.it – Seat non era ancora stato né pensato né elaborato.
 - L'informazione esterna al mercato sul *compensation package* non si attenne a regole di *best-practice* in tema di comunicazione, ma ciò non ha comportato che la Società sia incorsa in violazioni di norme.
 - L'informazione sul *compensation package* al Consiglio di Amministrazione e al Collegio Sindacale, da parte degli Amministratori-

1 DATI DI SINTESI E INFORMAZIONI GENERALI	170 STATO PATRIMONIALE
14 RELAZIONE SULLA GESTIONE	172 CONTO ECONOMICO
107 BILANCIO CONSOLIDATO	174 NOTA INTEGRATIVA
169 BILANCIO TELECOM ITALIA S.P.A	» 222 RELAZIONE DELLA SOCIETA' DI REVISIONE
230 ALTRE INFORMAZIONI	224 RELAZIONE DEL COLLEGIO SINDACALE

ri dotati di poteri, non fu specifica e diretta, con possibile violazione da parte di questi ultimi dei doveri di riferire compiutamente. Tuttavia è doveroso riportare quanto osserva il consulente legale secondo il quale da una parte, ciò «*non intacca la validità degli impegni assunti con le controparti*», e dall'altra, «*potrebbe legittimare azioni risarcitorie se si dimostrasse (del che non ho allo stato evidenze) che una migliore informativa avrebbe potuto determinare un cambio di rotta e che ciò (come non credo) sarebbe stato giuridicamente possibile senza il consenso delle controparti*».

Da ultimo il Consiglio di Amministrazione, messo a parte - come innanzi precisato - della relazione del Collegio Sindacale a Consob su questa specifica materia e alla luce altresì delle risultanze dell'istruttoria compiuta dal Comitato per il controllo interno e per la *corporate governance*, ha fatto proprie le conclusioni alle quali sono addivenuti i due esperti, rispettivamente in materia legale ed aziendale, escludendo - allo stato - di effettuare ulteriori approfondimenti o avviare iniziative.

21. Il Collegio Sindacale, per quanto lo concerne, preso atto delle risultanze del bilancio di esercizio al 31 dicembre 2001, non ha obiezioni da formulare in merito alla proposta di deliberazione presentata dal Consiglio di Amministrazione per la destinazione dell'utile d'esercizio.

Roma, 19 aprile 2002

Il Collegio Sindacale
Il Presidente

1 DATI DI SINTESI E INFORMAZIONI GENERALI	230 PROPOSTE DELIBERATIVE
14 RELAZIONE SULLA GESTIONE	231 NOTIZIE UTILI
107 BILANCIO CONSOLIDATO	
163 BILANCIO TELECOM ITALIA S.P.A.	
230 ALTRE INFORMAZIONI	>>

■ BILANCIO AL 31 DICEMBRE 2001 - DISTRIBUZIONE DELL'UTILE D'ESERCIZIO E DI RISERVE. DELIBERAZIONI INERENTI E CONSEGUENTI

Signori Azionisti,

la documentazione a Vostra disposizione reca un'esauriva illustrazione del bilancio d'esercizio della Società e del bilancio consolidato di Gruppo, così come delle ragioni che hanno condotto alla consuntivazione nel 2001 di un utile netto di soli euro 150.809.706,79.

La solidità patrimoniale e le prospettive di Telecom Italia consentono nondimeno al Consiglio di Amministrazione di confermare la distribuzione di un dividendo complessivo sostanzialmente corrispondente a quello dell'anno 2000, commisurato a euro 0,3125 per azione ordinaria e a euro 0,3237 per azione di risparmio.

Allo scopo Vi viene proposta la distribuzione, oltre che del 94,9% dell'utile d'esercizio, anche di riserve per massime euro 2.183.907.497,39, prelevati in parte dalla riserva straordinaria (che risulta così integralmente distribuita) e - per il residuo - dalle riserve diverse. A questo riguardo, si rammenta che la variabilità del *pay out* è conseguenza della presenza di aumenti di capitale a servizio di piani di *stock option* suscettibili di parziale esercizio anteriormente al momento del pagamento così da incrementare il numero delle azioni ordinarie con godimento regolare fino a massime n. 5.319.962.031.

Alla luce di tutto quanto sopra esposto, sottoponiamo alla Vostra approvazione la seguente proposta.

L'Assemblea di Telecom Italia S.p.A.

- esaminato il bilancio d'esercizio della Società chiuso al 31 dicembre 2001, da cui risultano un utile di euro 150.809.707 e una riserva straordinaria di ammontare pari a euro 1.369.062.099, nonché riserve diverse per un totale di euro 3.792.576.214;
- vista la relazione sulla gestione;
- preso atto delle relazioni del Collegio Sindacale e della società di revisione Reconta Ernst & Young;
- considerato che gli aumenti di capitale di cui all'art. 6 dello Statuto sociale, nella parte sottoscrivibile entro la data di messa in pagamento del dividendo, sono suscettibili di incrementare il numero delle azioni ordinarie con godimento regolare fino a massime n. 5.319.962.031;
- considerata la deliberazione di autorizzazione all'acquisto e a successivi atti di disposizione di azioni proprie, assunta dall'Assemblea ordinaria del 7 novembre 2001;

delibera

1. di approvare la relazione sulla gestione del Consiglio di Amministrazione, lo stato patrimoniale, il conto economico e la nota integrativa del bilancio di esercizio della Telecom Italia S.p.A. chiuso al 31 dicembre 2001, dai quali risultano un utile di euro 150.809.707 e una riserva straordinaria di ammontare pari a euro 1.369.062.099, nonché riserve diverse per un totale di euro 3.792.576.214;
 2. di riconoscere agli Azionisti un dividendo complessivo calcolato sulla base dei seguenti importi, che saranno applicati al numero delle azioni in loro proprietà (escluse quindi le azioni proprie in portafoglio della Società) il 20 maggio 2002, giorno di stacco del dividendo:
 - euro 0,3125 per ciascuna azione ordinaria da nominali euro 0,55 cadauna,
 - euro 0,3237 per ciascuna azione di risparmio da nominali euro 0,55 cadauna, mediante distribuzione
 - dell'utile consuntivato nella misura massima del 94,9%, e quindi fino ad un massimo di euro 143.176.237, in ragione di euro 0,0163 per ciascuna azione ordinaria e di euro 0,0275 per ciascuna azione di risparmio;
 - di riserve per massime euro 2.183.907.497 (euro 1.369.062.099 tratti dalla riserva straordinaria e massime euro 814.845.398 tratti dalle riserve diverse), in ragione di euro 0,2962 per ciascuna azione ordinaria e di risparmio.
- Resta inteso che l'eventuale utile non distribuito a titolo di dividendo, per effetto della mancata preventiva sottoscrizione integrale della parte suscettibile di esercizio degli aumenti di capitale di cui all'art. 6 dello Statuto sociale, ovvero in quanto risultino in proprietà della Società azioni proprie, sarà riportato a nuovo;
3. di destinare il residuo dell'utile d'esercizio (pari a euro 7.633.470, corrispondente al 5,1% dell'utile complessivo) alla riserva legale;
 4. di dare mandato al Consiglio di Amministrazione - e per esso al suo Presidente e all'Amministratore Delegato Dott. Buora - di accertare a tempo debito, in relazione all'esatto definitivo numero di azioni da remunerare, l'esatta misura:
 - dell'ammontare complessivo del dividendo oggetto di effettiva distribuzione;
 - dell'utile consuntivato nell'esercizio 2001 riportato a nuovo;
 - dell'ammontare complessivo delle riserve diverse oggetto di effettiva distribuzione;
 5. di mettere in pagamento il dividendo a partire dal 23 maggio 2002, con stacco cedola in data 20 maggio 2002.

Il dividendo complessivo consentirà, sulla base dell'art. 14 del D.P.R. 22 dicembre 1986, n. 917 e successive modificazioni, l'attribuzione agli Azionisti di un credito d'imposta pieno e utilizzabile senza limitazioni, nella misura del 56,25%.

1 DATI DI SINTESI E INFORMAZIONI GENERALI	230 PROPOSTE DELIBERATIVE
14 RELAZIONE SULLA GESTIONE	231 NOTIZIE UTILI
107 BILANCIO CONSOLIDATO	
169 BILANCIO TELECOM ITALIA S.P.A	
230 ALTRE INFORMAZIONI	>>

■ NOTIZIE UTILI

Copia gratuita del presente fascicolo può essere richiesta:

- Scrivendo al seguente indirizzo** TELECOM ITALIA S.p.A.
Corporate Affairs
Corso d'Italia, 41
00198 Roma
- Via Fax** ai n. +39 - 0636882225
+39 - 0636883388
- E-mail** affarisocietari@telecomitalia.it
- Internet** Gli utenti della rete mondiale Internet possono consultare il fascicolo di Bilancio 2001 e ricevere informazioni su TELECOM ITALIA ed i suoi prodotti e servizi al seguente indirizzo:
<http://www.telecomitalia.it>
- Investor relations** +39 - 0636882560/0636882381
alberto.borgia@telecomitalia.it
michele1.guerra@telecomitalia.it

TELECOM ITALIA
Sede legale, Piazza degli Affari, 2 - 20123 Milano
Direzione generale e sede secondaria in Corso d'Italia, 41 - 00198 Roma
Capitale sociale Euro 4.023.367.318,30
Codice Fiscale / Partita IVA e numero di iscrizione al Registro delle Imprese di Milano 00471850016

Progetto grafico CRM S.r.l. - www.crm.it

Stampa Lucini, Milano

Stampato su carta ecologica

Finito di stampare nel mese di aprile 2002

Errata corrige

Alla pagina 91, colonna destra, rigo dodicesimo del paragrafo "Contenzioso Galactica", in luogo di "sono stati entrambi respinti" leggasi "sono stati l'uno accolto e l'altro respinto".