
Volume A

Annual Financial Report at December 31, 2011

Vol. A

Pirelli & C. S.p.A. - Milan

Annual Financial Report
at December 31, 2011

Vol. A

so
m

m
a

r
y

Annual Financial Report at December 31, 2011 Vol. A

CHAIRMAN’S LETTER 09

HOW TO DRESS A QUEEN? BY GUILLERMO MARTÍNEZ 15

GENERAL INFORMATION 23

General information 25

DIRECTORS’ REPORT ON OPERATIONS* 31

Directors’ Report on Operations 32

 Macroeconomic and market situation 32

 Significant events during the year 35

 Group performance and results
in 2011 and business outlook in 2012 37

 Operating performance 47

 Tyre Total 47

 Consumer Business 52

 Industrial Business 55

 Research and development activities 57

 Highlights of other activities 62

 Parent highlights 62

 Risks and uncertainties 64

 Significant events subsequent to the end of the year 85

 Alternative performance indicators 85

 Other information 85

Remuneration Report 87

Resolutions 113

WHERE TIRES HAVE TAkEN US BY WILLIAM LEAST HEAT-MOON 127

CONSOLIDATED FINANCIAL STATEMENTS 131

Consolidated balance sheet 133

Consolidated income statement 134

Consolidated statement of comprehensive income 135

Consolidated statement of changes in equity 136

Consolidated statement of cash flows 137

Explanatory notes 139

 1. General information 139

 2. Basis of presentation 141

 3. Accounting policies 142

 4. Financial risk management policies 153

 5. Capital management policies 162

 6. Estimates and assumptions 162

 7. Business combinations 163

 8. Acquisition of non-controlling interests
in subsidiaries 165

 9. Operating segments 166

 10. Property, plant and equipment 168

 11. Intangible assets 171

 12. Investments in associates 173

 13. Other financial assets 175

 14. Deferred tax assets and provision
for deferred tax liabilities 176

 15. Trade receivables 178

 16. Other receivables 178

 17. Tax receivables 179

 18. Inventories 179

 19. Securities held for trading 180

 20. Cash and cash equivalents 180

 21. Equity 180

 22. Tax payables 181

 23. Provisions for liabilities and charges 182

 24. Employee benefit obligations 183

 25. Borrowings from banks and other
financial institutions 192

 26. Trade payables 194

 27. Other payables 195

 28. Derivative financial instruments 196

 29. Commitments and contingencies 198

 30. Revenue from sales and services 199

 31. Other income 199

 32. Personnel expense 199

 33. Amortisation, depreciation and impairment 200

 34. Other costs 200

 35. Net income/(loss) from equity investments 201

 36. Financial income 202

 37. Financial expenses 203

 38. Income taxes 203

 39. Net income (loss) from discontinued operations 205

 40. Earnings (losses) per share 205

 41. Dividends per share 205

 42. Hyperinflation 205

 43. Related party transactions 206

 44. Significant events subsequent
to the end of the year 208

 45. Other information 208

Certification of the Consolidated Financial Statements 219

Indipendent auditors’ report 221

DATA HIGHLIGHTS

* The Annual Report on Corporate Governance and structure of share ownership included in volume B is a specific, integral section

of the Directors’Report on Operations

so
m

m
a

r
y

Report on Corporate Governance and structure
of share ownership 2011** Vol. B

Sustainability Report 2011 Vol. C

** This volume is a specific, integral section of the Directors’Report on Operations

Dear Stakeholders,

In 2011 we strengthened our presence in Romania and China, continued
with the completion of our technology hub at Settimo Torinese, lay the
foundations for our productive presence in a promising market like Russia
and began the construction of a new factory in Mexico, an ideal bridge to
the entire Nafta area. In 2012, there will be further geographic diversifica-
tion as we take important steps in Indonesia.

We did many things in 2011, as can be seen from the positive economic
data and the 2012-2014 industrial plan with vision to 2015. There are still
many things to improve and goals to reach, confronting ever more inter-
connected economies and meeting new challenges every day. Like that of
Formula 1 which meant not only a great return at the image level, but also
additional know-how to transfer to our road products. It is an experience
which will continue this year and also in 2013 and which will see us, as
always, as protagonists in the development of new technologies and inno-
vative ideas.

11

“Wherever the world goes, in fact,
it was almost always move on tyres”

—Marco Tronchetti Provera,

Chairman and Ceo

In this way we also won the challenge of sustainability, giving life to pro-
duction processes that are always more attentive to the environment and
to the safety of our products and people, from employees to consumers.
The commitment to improving our attention to sustainable growth is con-
stant, as with corporate governance which sees the Board of Directors in
a central role in the definition of strategic guidelines, the monitoring of
management and the government of risk.

The value of our brand, which in 2011 reached almost 2.3 billion euro,
reflects the passion and skill of our people, the strength of our technology,
the capacity to communicate our values. And our determination to grow
even more, also thanks to the trust of our stakeholders.

13

HoW
To DrEss
a QUEEN

?

Guillermo martínez

Guillermo Martínez

Born in Bahía Blanca (Argentina) in 1962,

Guillermo Martínez moved first to Buenos

Aires in 1985, where he graduated in mathe-

matics, then to Oxford, England. In 1982 he

won the Premio del Fondo Nacional de las

Artes with the book of short stories Vast Hell,

followed by the publication of several novels,

including The Oxford Murders, translated into

35 languages and on which a film was based.

He is also the author of the essay Borges and

Mathematics.

16

How to dress a queen?

Inspector manfredi waved for them to show the man into
his office. although he was elderly, he walked in calmly,

erect and with a lively twinkle in his eye.
 ‘mr. rinaldi, you’ll be wondering why we called you in,’
said manfredi, motioning him towards a chair. ‘The thing is,
we asked who knew about cars in the city, and several people
mentioned your name.’
 ‘Well, I do know a bit,’ said rinaldi, with proud modesty.
‘I’ve been a taxi-driver all my life, and cars have always
fascinated me.’
 ‘I’ll come straight to the point,’ manfredi said. ‘We’re
involved in a tricky case, and thought you might be able to
help us. The case is still being investigated, so I can only give
you a brief outline. a certain gentleman (let’s call him X)
went into a classic car dealer’s showroom. He asked to test
drive a 1960s Ferrari coupé. He drove the car out to the ring
road and, according to his testimony, on a bend he hit a huge
puddle of early morning rainwater, which caused him to skid
onto the verge. as ill-luck would have it, he knocked down a
school-teacher who every morning hitched a lift into the city
from that very spot.’
 ‘But you think that in fact it was no accident,’ said the
elderly man, with a knowing smile.
 ‘We investigated mr. X’s background. We learnt that his
father, a well-known millionaire who is now very ill, had an
illegitimate son.

I/III

H
ow

 to
 d

re
ss

 a
 q

ue
en

?
b

y
G

ui
lle

rm
o

M
ar

ti
ne

z

18

 as chance would have it, that boy was the school-teacher
who was run over. all this was meant to be a complete secret
that no-one, not even mr. X, was aware of. yet we were able to
discover it.’
 ‘so this mr. X could have somehow found it out as well,’
rinaldi said. ‘and now, thanks to the accident, he’s the only
heir once more. I see where you are heading...do you know
how fast the car was going?’
 ‘There’s a speed camera nearby, so we have already been
able to check that he was going at 110 kilometres an hour,
the maximum permitted.’
 ‘Well then,’ said the elderly man, as if confirming
something to himself, ‘in my opinion, you are right.’
 ‘How can you say that so quickly?’ said manfredi,
intrigued. ‘With so little information, and without the
technical report? What do you base your conclusion on?’
 ‘In the first place, I am ruling out any problems with the
steering or brakes. I know the car salesman, and all his
cars are impeccable. That only leaves the tyres. Thanks to
a simple deduction, I’m sure they must be Pirelli: I would
wager that’s the case. am I right?’
 Inspector manfredi consulted the file, and nodded in
astonishment. ‘How did you know?’ he asked.
 ‘We’re talking about the queen of coupés,’ the old man
said. ‘and how do you dress a queen? In a flimsy cotton
dress? or in the kingdom’s best fabrics?’
 ‘I see, go on,’ said manfredi.
 ‘The rest is elementary,’ the old man continued. ‘The tyres
must be from the same date, because that’s what collectors
want: everything has to match.

II/III

H
ow

 to
 d

re
ss

 a
 q

ue
en

?
b

y
G

ui
lle

rm
o

M
ar

ti
ne

z

20

and by the 1960s, Pirelli had introduced its Cinturato radial
tyres to all sports cars. Fangio had tested them in Formula one,
with a pioneering design that gave them incredible road holding.
Therefore, with those tyres and at that speed, it’s impossible for
him to have skidded, however big the puddle was.’
 ‘Benissimo,’ cried manfredi, ‘you’ve been a great help.’
 ‘really, it was nothing,’ said rinaldi, getting to his feet.
‘Now, if you don’t mind, I have to go: I left my taxi double-
parked.’

Translated by Nick Caistor

III/III

21

H
ow

 to
 d

re
ss

 a
 q

ue
en

?
b

y
G

ui
lle

rm
o

M
ar

ti
ne

z

General information

23

G
E

N
E

r
a

L
IN

Fo
r

m
aT

Io
N

GENEraL INFormaTIoN

CaLL oF GENEraL mEETING

The ordinary shareholders of PIREllI & C. Società per Azioni are called to the Ordinary Sharehold-
ers’ Meeting in Milan, Viale Sarca n. 214:

  at 2:00 p.m., Thursday, May 10, 2012 on sole call; to discuss and resolve on the following

aGENDa

1. Annual Financial Report at December 31, 2011. Relevant and consequent resolutions.
2. Election of two members of the Board of Directors
3. Board of Statutory Auditors:

  appointment of standing and alternate members;

  appointment of Chairman;

  determination of members’ fees.

4. Remuneration Policy: consultation.
5. Three-year (2012-2014) monetary incentive plan for PIREllI Group management. Relevant and

consequent resolutions.

25

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Board of Directors 1

Chairman and Chief Executive Officer Marco Tronchetti Provera

Deputy Chairman Vittorio Malacalza

Deputy Chairman Alberto Pirelli

Independent Director Carlo Acutis

Independent Director Anna Maria Artoni

Director Gilberto Benetton

Independent Director Alberto Bombassei

Independent Director Franco Bruni

Independent Director Luigi Campiglio

Independent Director Paolo Ferro-Luzzi

Independent Director Pietro Guindani

Director Giulia Maria Ligresti

Independent Director Elisabetta Magistretti

Director Massimo Moratti

Director Renato Pagliaro

Director Giovanni Perissinotto

Independent Director Luigi Roth

Lead Indipendent Director Carlo Secchi

Independent Director Manuela Soffientini2

Director Giuseppe Vita3

Secretary to the Board Anna Chiara Svelto

Board of Statutory Auditors4

Chairman Enrico Laghi

Statutory Auditors Paolo Gualtieri
Paolo Domenico Sfameni

Alternate Auditors Franco Ghiringhelli
Luigi Guerra

Internal Control, Risks and Corporate Governance Committee

Chairman of the Committee – Lead Independent Director Carlo Secchi

Independent Director Franco Bruni

Independent Director Paolo Ferro-Luzzi

Independent Director Elisabetta Magistretti

Independent Director Luigi Roth

Remuneration Committee

Chairman of the Committee – Independent Director Carlo Acutis

Independent Director Anna Maria Artoni

Independent Director Pietro Guindani

Independent Director Luigi Roth

Nominations and Succession Committee

Chairman of the Committee Marco Tronchetti Provera

Independent Director Luigi Campiglio

Deputy Chairman Vittorio Malacalza

Independent Director Luigi Roth

26

G
E

N
E

r
a

L
IN

Fo
r

m
aT

Io
N

Strategies Committee5

Chairman of the Committee Marco Tronchetti Provera

Independent Director Franco Bruni

General Counsel and Corporate Affairs Francesco Chiappetta

General Manager Francesco Gori

Deputy Chairman Vittorio Malacalza

Director Renato Pagliaro

Lead Indipendent Director Carlo Secchi

General Manager Francesco Gori

Independent Auditor6 Reconta Ernst & Young S.p.A.

Corporate Financial Reporting Manager7 Francesco Tanzi

1 Appointment: April 21, 2011. Expiry: Shareholders’ Meeting called to approve the Annual Financial Report at December 31, 2013. Professor Franc-

esco Profumo, appointed Director of the Company on April 21, 2011, resigned from his position on November 16, 2011 following his acceptance

of appointment as Minister of the Republic of Italy. Mr Enrico Tommaso Cucchiani resigned on December 16, 2011 after accepting other positions.

2 Director Soffientini was co-opted by the Board of Directors on March 1, 2012 as replacement for Director Profumo. Pursuant to Article 2386 Italian Civil

Code, Director Soffientini’s term expires at the Shareholders’ Meeting called to approve the Annual Financial Report at December 31, 2011.

3 Director Vita was co-opted by the Board of Directors on March 1, 2012 as replacement for Director Cucchiani. Pursuant to Article 2386 Italian Civil

Code, Director Vita’s term expires at the Shareholders’ Meeting called to approve the Annual Financial Report at December 31, 2011.

4 Appointment: April 21, 2009. Expiry: Shareholders’ Meeting called to approve the Annual Financial Report at December 31, 2011.

5 Prof. Profumo was a member of the Strategies Committee until his resignation.

6 Post conferred by the Shareholders’ Meeting held on April 29, 2008 for the nine-year term 2008-2016.

7 Appointment: Board of Directors meeting held on April 21, 2011. Expiry: together with the current Board of Directors.

Prof. Giuseppe Niccolini was appointed Joint Representative of the Savings Shareholders for the three-year period 2012-2014 by the general meeting

of that body held on January 31, 2012.

27

G
E

N
E

r
a

L
IN

Fo
r

m
aT

Io
N

sELECTED ECoNomIC aND FINaNCIaL DaTa

(in millions of euro)

2011 2010 2009 : 2008 2007

GROUP INCOME STATEMENT

Net sales 5,655 4,848 4,067 4,660 6,076

Net sales (excluding DGAG - PRE) * 4,660 4,780

Gross operating profit 807 629 453 252 573

% of net sales 14.3% 13.0% 11.1% 5.4% 9.4%

Operating income 582 408 250 43 364

% of net sales - ROS 10.3% 8.4% 6.1% 0.9% 6.0%

Net income (loss) from continuing operations 313 228 77

Net income (loss) from discontinued operations - (224) (100)

Prior period deferred tax assets - Italy 128 - -

Total net income (loss) 441 4 (23) (413) 324

Net income attributable to owners of Pirelli & C. S.p.A. 452 22 23 (348) 165

Total net earnings (losses) per share attributable to owners
of Pirelli & C. S.p.A. (in euro)

0.926 0.045 0.047 °° (0.065) 0.031

TYRE INCOME STATEMENT

Net sales 5,602 4,772 3,993 4,100 4,162

Gross operating profit 858 661 501 341 549

% of net sales 15.3% 13.9% 12.5% 8.3% 13.2%

Operating income 644 453 309 151 358

% of net sales - ROS 11.5% 9.5% 7.7% 3.7% 8.6%

GROUP BAlANCE SHEET

Non-current assets 3,558 3,164 3,596 3,665 3,815

Net working capital 399 303 427 600 551

% of net sales 7.1% 6.2% 10.5% 12.9% 11.5%

Total net working capital 155 117 222 418 298

% of net sales 2.7% 2.4% 5.5% 9.0% 6.2%

Net invested capital 3,713 3,281 3,818 4,083 4,113

Equity 2,192 2,028 2,495 2,374 3,804

Provisions 784 797 795 681 611

Net financial (liquidity)/debt position 737 456 529 1,028 (302)

Equity attributable to owners of Pirelli & C. S.p.A. 2,146 1,991 2,175 2,172 2,980

Equity per share attributable to owners of Pirelli & C. S.p.A.
(in euro)

4.40 4.08 4.46 °° 0.40 0.56

OTHER GROUP INFORMATION

Net operating cash flow 156 310 496 (147) 299

Depreciation and amortization 221 217 198 199 214

Capital expenditure - tangible 618 433 225 311 287

Capital expenditure/depreciation 2.80 2.00 1.14 1.56 1.34

Research and development expenses 170 150 137 156 173

% of net sales 3.0% 3.1% 3.4% 3.3% 3.6%

Headcount (at 12/31) 34,259 29,573 29,570 31,056 30,823

of whom temporary workers 2,649 2,426 2,245 2,913 3,642

Sales * per employee (in thousands of euro) 181 160 138 148 155

Operating income/Net invested capital ** - ROI 16.64% 11.49% 6.33% 1.05% 6.33%

Net income (loss)/Equity ** - ROE 20.89% 0.18% (0.94%) (13.37%) 7.63%

Net financial position/Equity - Gearing 0.34 0.22 0.21 0.43 n.s.

: Comparative income statement figures for 2009 related to Pirelli Real Estate and Pirelli Broadband Solutions business units, discontinued in 2010,

have been reclassified to “net income (loss) from discontinued operations”

°° 2009 per share figures have been reclassified on a comparable basis after the reverse stock split pursuant to the Shareholders’ Meeting resolution

of July 15, 2010

* Excluding net sales for deconsolidation of DGAG real estate assets

** Average amounts

29

Directors’ report on operations

31

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

DIrECTors’ rEPorT
oN oPEraTIoNs

maCroECoNomIC aND marKET sITUaTIoN

THE GlOBAl ECONOMY

The global economy has withstood a number of shocks
in 2011 that clearly stunted growth of a world econ-
omy still recovering from the global financial crisis
of 2008-2009. The uprisings in the Middle East and
North Africa destabilized governments in the region
and disrupted economic growth and oil supply. On
March 11, the earthquake in Japan disrupted not only
the Japanese economy but the global manufacturing
supply chain, particularly in the electronic and automo-
tive sectors. Europe’s sovereign debt crisis intensified
throughout the year as tight fiscal policy across the re-
gion depressed consumer spending, constraining both
economic growth and expectations for its recovery.

World GDP Growth, Annual % Change

-8

-6

-4

-2

0

2

4

6

8

10

12

World Japan European
Union

NAFTA MENA CIS Latin
America

China

2009 2010 2011

Source: IHS Global Insight, December 2011

The impact of these shocks has been to depress global
growth to 3.0% in 2011 following a recovery of 4.3%
in 2010. In the mature economies, growth edged up-
wards by only 1.5% in 2011, as sustained unemploy-
ment depressed real incomes in both Europe and the
United States, and confidence was undermined by the
debt crisis. The Japanese economy contracted instead
by 0.7%.

Emerging market growth moderated but still re-
mained robust in 2011 offering a key source of support
for the global economy. The Asia-Pacific region ex-
panded by 4.5% in 2011, led by a 9.2% rate of growth
in China. Economic growth was 4.1% in Latin America
led by a 7.8% expansion in Argentina, while growth
in Brazil, after a rebound of 7.5% in 2010, slowed to
2.9% in 2011 as the lagged effects of tighter fiscal and
monetary policy reined in economic activity.

With respect to exchange rates, the Euro was up
5% on the dollar on average in 2011 compared to
2010. It started off 2011 at 1.34 U.S. dollars per Euro
and strengthened in the spring to 1.48 U.S. dollars
only to slip in the fourth quarter as a combination of
weaker European growth, a cut in the policy rate and
continued turbulence related to the sovereign debt
crisis weighed on the exchange rate.

€ / US $

In Asia, the Japanese yen continued its appreciation
against the dollar in 2011, starting out the year at 82
yen per U.S. dollar and closing out 2011 at 77 yen per
U.S. dollar. The Chinese renminbi appreciated by close
to 5% with respect to the U.S. dollar during 2011.

The Brazilian Real appreciated steadily against the
U.S. dollar for the first half of 2011 and hit a high
of 1.54 against the U.S. dollar at the end of July. In
September, market turbulence and a shift by the gov-
ernment to growth supporting policies produced a
14% depreciation in the Real and by end 2011, the
exchange rate was trading at 1.86 Real per U.S. dollar.
The Argentina currency averaged 4.13 pesos per U.S.
dollar in 2011, an 8% depreciation with respect to its
2010 average exchange rate. Venezuela maintained
its peg with the U.S. dollar in 2011.

Automotive market

lIGHT VEHIClE SAlES

Light vehicle sales in western Europe registered a
third successive year of market declines due to the
contraction in private consumption. Sales fell by 1%
in 2011 after falling 3% in 2010 and 9% in 2009. Nev-
ertheless, not all segments of the light vehicle market
performed the same. In western Europe, the premium
segment grew by 4-5% in both 2010 and 2011. Sales
of light vehicles in central and eastern Europe rose
at double-digit rates in both 2010 and 2011, posting
growth in all segments.

NAFTA sales rebounded in both 2010 and 2011
with sales growth of 9-11% in both years. South Amer-
ica also exhibited strong growth of 9% in 2011 and
was stronger still in the premium segment.

Growth in Asia slowed considerably in 2011 to a 1%
increase after two years of buoyant growth. Light ve-
hicle sales plunged in Japan following the earthquake
and sales in other Asian markets were also affected by
supply chain issues. Chinese sales expanded by 4.5%,
led by gains in the premium segment.

Sales in the Middle East and Africa were inter-
rupted by the popular uprisings, particular in Tunisia
and Egypt where light vehicle sales declined. The
light vehicle market continued to expand rapidly in
South Africa.

32

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

COMMERCIAl VEHIClE SAlES

After a strong recovery in 2010, global sales of medium and heavy range vehicles rose by 4%
in 2011. Sales in western Europe and NAFTA countries posted double-digit rates of growth,
although volumes remained below their levels in 2007, prior to the global financial crisis. As in
western Europe, sales in the truck segment grew rapidly in central and eastern Europe both
in 2010 and 2011, although they have not yet fully recovered from the nearly 70% contraction
in 2009.

Truck sales expanded by 4% on the South American market in 2011 leaving sales well above
pre-crisis levels. Southeast Asian sales expanded steadily in 2011 while in China, after two years
of double-digit rates of growth, truck segment sales dropped 9% in 2011 as incentives targeting
investment which supported commercial vehicle sales in 2009 and 2010 came to an end. In Japan,
sales recovered by 4% in 2011.

Tyre market

CONSUMER

The global market for tyres in the car segment was 1,342 million units in 2011, with an increase
of 4% from 2010, when it had increased by 10%.

Growth in the premium segment was sustained, with a 15% increase in 2011.
In Europe, the demand for original equipment and replacement tyres grew at the same rate of
3% in 2011. In NAFTA countries, the original equipment tyre segment posted an increase of 10%,
while the replacement tyre segment softened in the H2 2011 after a strong first half performance.

Growth in South America was 2% in the original equipment segment, while sales of replace-
ment tyres remained steady at their 2010 levels.
After an expansion of more than 30% in both segments in China during 2010, sales there rose
by only 2% in the original equipment segment, while sales of replacement tyres rose by 12%.
In Japan, the collapse in automotive production produced a decline of 13% in tyre sales to the
original equipment market in 2011, while the replacement tyre segment continued to expand
at a pace of 8%.

INDUSTRIAl

The global radial truck tyre market reached an estimated 135 million units in 2011, an increase
of 7% over 2010.

In Europe, sales to the original equipment market continued to be robust. On the other hand,
the replacement market was flat in 2011 following a jump of close to 20% in 2010. NAFTA coun-
tries saw original equipment tyre sales rise 55% while the replacement market expanded by 3%
in 2011.

In South America, original equipment sales were up 11% in 2011 after a 47% increase in 2010.
After a boom year in 2010, when replacement tyre sales rose by 23%, sales fell by 1% in 2011. In
Asia, tyre sales to the Chinese original equipment market contracted in 2011 as incentives which
boosted sales in the previous two years came to an end. The replacement market rose slightly,
by 1%. The Japanese original equipment market fell by 2% in 2011 while the replacement mar-
ket continued its recovery posting a 7% increase in tyre sales.

33

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TYRE SAlES CONSUMER MARKET 2009 2010 2011

Europe* Original equipment -19% 13% 3%

Replacement -4% 8% 3%

NAFTA Original equipment -32% 39% 10%

Replacement -3% 4% -1%

South America** Original equipment -1% 13% 2%

Replacement 7% 11% 1%

China Original equipment 47% 31% 2%

Replacement 20% 31% 12%

Japan Original equipment -32% 20% -13%

Replacement -8% 9% 8%

TYRE SAlES INDUSTRIAl MARKET 2009 2010 2011

Europe* Original equipment -64% 57% 32%

Replacement -14% 18% -1%

NAFTA Original equipment -36% 30% 55%

Replacement -13% 18% 3%

South America** Original equipment -25% 47% 11%

Replacement -9% 23% -1%

China Original equipment 28% 53% -15%

Replacement 16% 10% 1%

Japan Original equipment -49% 37% -2%

Replacement -21% 14% 7%

* includes Turkey, excludes Russia.

** Argentina, Brazil and Venezuela.

 Source: Pirelli estimates

COMMODITIES

Natural rubber prices hit historic highs of over US$ 5500 per tonne in the first quarter of 2011,
driven by a recovery of demand. Afterwards, the earthquake in Japan disrupted global automo-
tive production, a major source of global rubber demand, with a consequent decline in natural and
synthetic rubber prices. The general slowdown in economic growth in Europe, the United States
and China exerted adding downward pressure on prices, which were also adversely affected by
floods that damaged several car plants in Thailand during the second half of 2011. At the end of
the year, natural rubber prices recovered to more moderate levels of around US$ 3200 per tonne.

Crude oil price rose at the beginning of 2011 in response to uprisings in the Middle East.
Brent prices rose from US$98/bbl in January to US$123/bbl in April. The end of the conflict
in Libya and concerns about the slowdown in global growth caused oil prices to fall back to
US$108/bbl in December 2011.

Butadiene (the principal input for synthetic rubber) also increased during 2011 reaching its
peak in the summer and experiencing a sudden drop in Q3 and Q4. By December, butadiene
prices had dropped to euro 1650 per tonne (Europe contract, equivalent to US$2170 per tonne),
similar to April 2011 levels.

Rubber and butadiene Prices, US$ per tonne

Source: CMAI, IHS Global Insight

34

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

sIGNIFICaNT EVENTs DUrING THE yEar

On January 13, 2011 PIREllI & C. S.p.A. sold its equity
investment in CyOptics Inc. (34.4% shareholding) for
US$ 23.5 million, corresponding to its carrying value
at December 31, 2010.

On February 10, 2011 PIREllI successfully concluded
its placement of an unrated, 5.125% coupon bond is-
sue maturing in February 2016 and worth a nominal
euro 500 million with international institutional inves-
tors on the Eurobond market. The placement is one of
the actions being taken to streamline the Group debt
structure by lengthening the average duration of debt
and diversifying funding sources. Of this issue, which
received requests totalling more than nine times the
amount offered, 93% was placed with foreign investors.

On March 29, 2011 PIREllI presented the Cinturato P1,
the new high-tech “green” tyre designed for small
and mid-sized vehicles, which guarantees lower fuel
consumption, respect for the environment, and high
performance wet and dry conditions. Cinturato P1 has
been chosen as original equipment by BMW, includ-
ing the “runflat” version. Cinturato P1 extends PIREllI’s
green range, which was inaugurated four years ago
with the Cinturato P4 and P6 for city cars and mid-
sized vehicles and was then further enhanced with the
P7 for medium and high-powered vehicles.

On April 21, 2011 the PIREllI Ordinary Shareholders’
Meeting resolved to pay a dividend of euro 0.165 per
ordinary share and euro 0.229 per savings share. The
Shareholders’ Meeting filled all 20 seats on the Board
of Directors for three financial years (until approval of
the Annual Financial Report at December 31, 2013).
The majority of seats on the Board of Directors (11 po-
sitions) are held by independent directors.

The Extraordinary Shareholders’ Meeting ap-
proved a voluntary reduction in share capital of euro
32,498,345.12, pursuant to Article 2445 Italian Civil
Code, to be charged to equity. This reduction was ef-
fected to complete the assignment of shares in Prelios
S.p.A. (formerly PIREllI RE S.p.A.) made in 2010, and
did not involve any decrease in equity. The amount of
the reduction was allocated to equity in order to elimi-
nate the negative reserve that had been generated
upon conclusion of the assignment operation. The re-
duction was completed in August.

On July 5, 2011, in order to strengthen its business in
China, PIREllI acquired 15% of the company PIREllI Tyre
Co. Ltd from the minority shareholder for 256 million
Renminbi, or about euro 28 million. The shareholding
of PIREllI consequently rose from 75% to 90%.

On July 7, 2011 PIREllI Ambiente, acting through its
subsidiary Solar Utility S.p.A., acquired a 16.9% share-
holding in GWM Renewable Energy II S.p.A., the vehi-
cle that controls the renewable energy activities of the
GWM Group. Solar Utility acquired this equity interest
for a total investment of about euro 25 million, funded
partly from the sale proceeds of its shareholding in
GP Energia S.p.A., a joint venture established last year
with GWM Renewable Energy, to which Solar Utility

S.p.A. had contributed its own photovoltaic activities.
The agreement is part of the project to simplify the eq-
uity investments of PIREllI Ambiente and has enabled
the latter to participate in an international project in
the renewable energy sector.

On July 25, 2011 PIREllI, Russian Technologies and Sibur
Holding signed an agreement that lists the assets to
be transferred to the new joint venture between PIREllI
and Russian Technologies. This joint venture will be the
principal entity responsible for management of the ac-
tivities that can be converted back to PIREllI standards
in the car and light truck sector in Russia, pursuant
to the memorandum of understanding (MOU) signed
on November 26, 2010. The agreement concerns two
production sites that will allow the joint venture to
produce about 11 million units by 2014. These assets
will be transferred in exchange for a total considera-
tion of euro 222 million, with the obligation being split
between the partners in proportion to their sharehold-
ings and an outlay of euro 55 million in 2011 and euro
167 million in 2012.

The PIREllI branded product may account for up to
50% of installed capacity. The joint venture will pro-
duce winter tyres for the replacement market, with a
special focus on studdable tyres to meet demand in
the Russian and CIS area markets. The joint venture
will have a market share of about 20% in the premium
segment. The forecast net sales for the joint venture is
about euro 300 million in 2012, growing to over euro
500 million in 2014. That growth will be accomplished
in part through investments of about euro 200 million
in conversion and expansion of production capacity in
2012-2014. Following the start-up phase, profitability
is expected to grow, with EBIT of 14% - 15% in 2014,
the year when positive cash flow is forecast. As part of
the agreements governing the joint venture between
Russian Technologies and PIREllI, PIREllI may increase
its shareholding from 50% to 75% with a three-year
put and call option. The joint venture will be consoli-
dated by PIREllI at the time of the acquisition, partly in
consequence of an operating agreement between the
partners.

On August 30, 2011 PIREllI inaugurated the expansion
of its tyre plant in Slatina, Romania. PIREllI has already
invested euro 300 million between 2005 and 2010
in the industrial centre, consisting of a car tyre fac-
tory and a steel cord production plant in Slatina, and
a diesel engine particulate filter factory at Bumbesti
Jiu-Gorj. This investment will top euro 450 million in
2014. As part of these investments, euro 160 million
have been budgeted for the tyre plant expansion pro-
ject – which will end in 2013 – aimed at increasing its
production capacity and improving the overall com-
petitiveness of PIREllI’s European industrial structure.

As a result of the additional investments, annual pro-
duction at the Slatina car tyre factory will rise from
7 million units at the end of 2011 to over 10 million
units when the project is completed. The Slatina tyre
factory will become the biggest car tyre factory in the
PIREllI Group.

35

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

On September 8, 2011 PIREllI presented PZero Sil-
ver, the first highway tyre derived from Formula 1,
of which PIREllI is the exclusive supplier for the three-
year period 2011-2013. The new tyre is the fruit of
PIREllI’s accumulated technological experience in
Grand Prix competition.

On September 16, 2011, coinciding with the 100th an-
niversary celebration of its truck sector operations, at
Izmit, Turkey, PIREllI presented three new lines of tyres
conceived for use in critical winter conditions, long-
distance transport and construction vehicles, respec-
tively. The new tyres, which complete the Series 01,
exploit patented late generation SATT technology.
PIREllI operates the Group’s largest industrial centre in
Turkey. This centre specialises not only in the produc-
tion of tyres for medium-heavy vehicles but also for
cars and motorsport, and the production of steel cord.
Turkey, which is one of the most important countries
for the PIREllI Truck Division, represents one of the
countries that has made the biggest contribution to
affirmation of the “P Lunga” on international markets
in the trucking sector.

On September 20, 2011, “PIREllI Corso Venezia” was
inaugurated in Milan. This is the first PIREllI PZero flag-
ship store, designed by architect Renato Montagner,
creative director of the PZero collections. This pro-
ject is aimed at supporting the core business of PIREllI,
which targets the premium and prestige segment, and
which shares a constant commitment to research, in-
novation and technology with the tyres produced by
the company.

On October 13, 2011, PIREllI illustrated a project for
reinforcing its presence in Argentina during a meeting
held in Buenos Aires with Argentine President Cristina
Fernández de kirchner and the Minister of Industry,
Débora Giorgi. This project envisages construction of
a new radial truck tyre plant intended to readjust the
Company’s presence in South America. The project is
still under evaluation and calls for making investments
of about US$ 300 million, budgeted for an initial phase
of development that will end by 2014. These invest-
ments are part of the overall investments planned for
the commercial vehicle segment announced to the mar-
ket last year when the Business Plan was presented.

On October 28, 2011 PIREllI announced the launch
of a Level 1 American Depositary Receipt (ADR) pro-
gramme for the United States market, designating
JPMorgan as the depositary bank for management of
the ADR. Launch of the programme, operative from
November 2, 2011, addresses the aim of PIREllI to
diversify its shareholders by attracting a larger num-
ber of American investors. Each PIREllI ADR (CUSIP
724256201) corresponds to one ordinary share of PIRE-

llI & C. S.p.A. traded on the Milan Stock Exchange.

On November 7, 2011 PIREllI and the Milan Polytech-
nic signed the JOINT LABS agreement, which aims to
promote research and training in the tyre industry. The
agreement, which has a three-year term (2011-2014),
is concentrated on three areas of research: the For-
mula 1 tyre, innovative materials and the intelligent

tyre (Cyber Tyre). The agreement also envisages train-
ing activities concentrated principally in Brazil, China
and Mexico.

On November 8, 2011 the PIREllI & C. Board of Direc-
tors approved the Business Plan with 2015 vision and
adjusted its 2012-2014 targets. PIREllI aims to achieve
world leadership in the Premium segment in 2015, in
confirmation of its strategy of focus already set out
in 2010. The targets set for the timeline of the plan,
envisage in 2012 consolidated revenue of about euro
6.7 billion, with growth of 16% (+10% excluding the
Russia project), and EBIT margin of between 11% and
12%. Forecast revenue for 2014 is euro 7.7 billion,
with an EBIT margin between 15% and 16%.

On November 16, 2011 Prof. Francesco Profumo re-
signed as member of the PIREllI Board of Directors af-
ter accepting his appointment as Minister of the Re-
public of Italy.

On December 14, 2011, in accordance with the agree-
ment initialled on July 25, 2011 by Sibur Holding, PIREl-

lI and Russian Technologies, transfer of the kirov plant
from Sibur Holding to the joint venture set up by PIREllI
and Russian Technologies was finalised. Such plant has
a production capacity of about 7 million units.

On December 16, 2011 Mr Enrico Tommaso Cucchiani
resigned as Member of the PIREllI Board of Directors
following his appointment as Chief Executive Officer
of Intesa SanPaolo.

On December 23, 2011 PIREllI acquired from the Camfin
Group the remaining 49% of PIREllI & C. Ambiente S.p.A.,
a company operating in the environment and sustain-
able development sectors, and of PIREllI & C. Eco Tech-
nology S.p.A., a company specialised in the production
of antiparticulate filters and low environmental impact
fuel. Upon completion of the transaction, PIREllI became
the sole shareholder of the two companies (previously
consolidated on its own financial statements). The two
equity investments were transferred following a total
outlay of euro 7 million by PIREllI. The two equity in-
vestments were appraised with the assistance of two
major investment banks, carried out on the basis of the
2012-2014 business plans approved by the companies.
Transfer of the two equity investments was already en-
visaged by the shareholders’ agreements between PIRE-

llI and Camfin as shareholders of the two companies,
expiring in June 2012.

On December 28, 2011 PIREllI renewed until July 2017
the loan made to Prelios S.p.A. (formerly PIREllI RE
S.p.A.). The loan totals euro 160 million (up euro 10
million from the euro 150 million previously lent) and
envisages full repayment on maturity. The loan renew-
al was executed in accordance with the covenants as-
sumed in 2010 by PIREllI & C. S.p.A. in favour of the
financing banks of PIREllI RE S.p.A. (now Prelios S.p.A.)
in order to obtain the necessary authorisation from
those banks to spin off PIREllI RE from the PIREllI Group.

36

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

GroUP PErFormaNCE aND rEsULTs
IN 2011 aND BUsINEss oUTLooK IN 2012

In addition to the financial performance measures estab-
lished by the International Financial Reporting Standards
(IFRSs), this report presents alternative performance in-
dicators that are derived from IFRSs. These performance
indicators are used to facilitate the understanding of
the Group operating performance. These indicators are:
Gross Operating Profit, Non-current assets, Provisions,
Net working capital, Other receivables and payables,
Net financial (liquidity)/debt position. Please refer to the
section “Alternative performance indicators” for a more
analytical description of these indicators. Moreover, the
2010 comparative figures show that the activities related
to Prelios S.p.A. (formerly PIREllI RE) and Advanced Digi-
tal Broadcast Holdings S.A.. (formerly PIREllI Broadband
Solutions S.p.A.) are classified as discontinued opera-
tions, following their disposal during that year.

GROUP PERFORMANCE AND RESUlTS IN 2011

In 2011 PIREllI enjoyed significant growth, with results
that have allowed the Group to meet the targets set in its
2011-2013 business plan a year early. That improvement
was achieved in spite of the general softening in the mac-
roeconomic situation beginning in Q3 2011, especially in
Western economies, partly due to fears over the structure
of sovereign debt in certain eurozone countries. This ac-
complishment attests to the effectiveness of PIREllI’s strat-
egy to create value and focus on industrial activities, with
99% of its revenue being generated by the Tyre business.

Efforts were stepped up in the Tyre business to imple-
ment a strategy of continuous growth and focus in the
premium segment, with the aim of becoming the leader
in that market segment in 2015.

Both net sales and profitability benefited from the
contribution made by the mix component, which is
tied to the growth of the premium segment in the
consumer business.

Significant capital expenditure was also made to in-
crease the availability of satisfactory product.

Research and development played a key role in pur-
suit of the growth strategy: constant focus on and com-
mitment to technological innovation are confirmed by
research and development costs, an area where PIREllI
invested 7.2% of its earnings in the premium segment in
2011. During the year, total research and development
expenses grew to euro 169.7 million, from euro 149.7 mil-
lion in 2010, thus remaining stable at 3% of consolidated
revenue, one of the highest levels in the sector. These in-
vestments are destined to create products that not only
constantly improve performance but also improve safety,
to the benefit of persons and the environment.

PIREllI operates a research centre in Italy and 8 ap-
plication centres around the world, staffed by over
1,200 employees. By focusing on technological inno-
vation and its experience with Formula 1 racing, the
Group has been able to update its product line contin-
ually and increase the number of patents that it holds,
currently over 4,500.

In 2011 consolidated net sales grew 16.6% to euro
5,654.8 million, operating income surged by 42.7%
to euro 581.9 million, and profitability, measured as
the ratio of operating income to sales, rose by about
2 percentage points to 10.3%. Net income from con-
tinuing operations was euro 312.6 million, compared
with euro 228.0 million in 2010 (figure shown on a
comparable basis, before discontinued operations).

Total net income in 2011 was boosted by euro
128.1 million following the recognition of prior-period
deferred tax assets in Italy upon changes in tax laws
governing prior-period losses that now allow the pos-
sibility of carrying them forward for an unlimited pe-
riod of time. Consequently, total net income totalled
euro 440.7 million (euro 4.2 million in 2010).

The growth in production capacity, tied to the
Group’s business plan strategy of focusing on the
global premium segment, involved a 43% increase in
capital expenditure to euro 626 million. This impacted
the net financial (liquidity)/debt position, which to-
talled a negative euro 737.1 million at December 31,
2011 as compared with euro 455.6 million at Decem-
ber 31, 2010. This figure includes an outlay of euro 55
million for the acquisition of plants in Russia and the
pay-out of dividends for euro 83.5 million.

The results for the Tyre business in 2011 show growing
activity and profitability. The figures confirm the effective-
ness of PIREllI’s strategy: focus on sales to the premium
segment in the consumer business (where sales grew 27%
during the year, to euro 1,844 million and representing
50% of the total in the car segment), heavy localization
of production activity in rapidly growing regions by the
industrial business, and the Group’s capacity to leverage
prices in order to offset higher raw material costs.

Sales totalled euro 5,601.6 million (+17.4% com-
pared with 2010), operating income was euro 643.9
million, and profitability was 11.5% (euro 453.1 mil-
lion, compared with 9.5% in 2010).

Sales of winter products were particularly strong
in the premium segment, growing by 56% from 2010,
with a consequent increase in market share in Europe
to about 8%. During 2011, measures continued to be
implemented in view of streamlining production vol-
umes in the standard segment, which is less profitable,
leading to a 2% reduction in non-premium product vol-
umes in the consumer business.

37

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Consolidated financial highlights for the Group are illustrated as follows:

(in millions of euro)

12/31/2011 12/31/2010

Net sales 5,654,8 4,848,4

Gross operating profit before restructuring expenses 834,6 653,7

% of net sales 14.8% 13.5%

Operating income before restructuring expenses 609,7 432,5

% of net sales 10.8% 8.9%

Restructuring expenses (27,8) (24,7)

Operating income 581,9 407,8

% of net sales 10.3% 8.4%

Net income (loss) from equity investments (17,3) 23,4

Financial income/(expenses) (89,5) (65,8)

Pre-tax income (loss) 475,1 365,4

Income tax (162,5) (137,4)

Tax rate % 34.2% 37.6%

Net income (loss) from continuing operations 312,6 228,0

Net income (loss) from discontinued operations - (223,8)

Prior period deferred tax assets - Italy 128,1 -

Total net income (loss) 440,7 4,2

Net income attributable to owners of PIRELLI & C. S.p.A. 451,6 21,7

Total net earnings per share attributable to owners of
PIRELLI & C. S.p.A. (in euro)

0,926 0,044

Non-current assets 3,558,1 3,164,1

Inventories 1,036,7 692,3

Trade receivables 745,2 676,7

Trade payables (1,382,8) (1,066,4)

Net working capital 399,1 302,6

% of net sales 7.1% 6.2%

Other receivables/other payables (243,9) (185,9)

Total net working capital 155,2 116,7

% of net sales 2.7% 2.4%

Net invested capital 3,713,3 3,280,8

Equity 2,191,6 2,028,0

Provisions 784,6 797,2

Net financial (liquidity)/debt position 737,1 455,6

Equity attributable to the owners of Pirelli & C. S.p.A. 2,146,1 1,990,8

Equity per share attributable to the owners of Pirelli &
C. S.p.A. (in euro)

4,398 4,080

Capital expenditure (tangible and intangible assets) 626,2 438,6

Research and development expenses 169,7 149,7

% of net sales 3.0% 3.1%

Headcount (number at end of period) 34,259 29,573

Industrial sites (number) 21 20

40

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

To facilitate understanding of Group performance, the income data and net financial (liquidity)/
debt position are presented below, broken down by business segment.

(in millions of euro)

Tyre Other Businesses * Total

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

Net sales 5,601.6 4,772.0 53.2 76.4 5,654.8 4,848.4

Gross operating profit before restructuring
expenses

875.5 684.3 (40.9) (30.6) 834.6 653.7

Operating income before restructuring
expenses

661.7 476.3 (52.0) (43.8) 609.7 432.5

Restructuring expenses (17.8) (23.2) (10.0) (1.5) (27.8) (24.7)

Operating income (loss) 643.9 453.1 (62.0) (45.3) 581.9 407.8

% of net sales 11.5% 9.5% 10.3% 8.4%

Net income (loss) from equity investments (1.3) 0.3 (16.0) 23.1 (17.3) 23.4

Financial income/(expenses) (90.1) (66.4) 0.6 0.6 (89.5) (65.8)

Pre-tax income (loss) 552.5 387.0 (77.4) (21.6) 475.1 365.4

Income tax (181.1) (134.4) 18.6 (3.0) (162.5) (137.4)

tax rate % 32.8% 34.7% 34.2% 37.6%

Net income (loss) from continuing operations 371.4 252.6 (58.8) (24.6) 312.6 228.0

Net income (loss) from discontinued
operations

 - (223.8) - (223.8)

Prior period deferred tax assets - Italy - - 128.1 - 128.1 -

Net income (loss) 371.4 252.6 69.3 (248.4) 440.7 4.2

Net financial (liquidity)/debt position 962.3 1,109.9 (225.2) (654.3) 737.1 455.6

* This item includes the Pirelli EcoTechnology Group, the Pirellli Ambiente Group, PZero S.r.l., all holding companies (including the parent), the other

service companies and, for the item “net sales”, elimination of intercompany transactions

NET SAlES

In 2011 net sales grew 16.6% from the previous year to euro 5,654.8 million, with 99% of sales
being generated by the Tyre business, which is the Group’s core business.

OPERATING INCOME

Operating income rose by 42.7% to euro 581.9 million (10.3% of sales). The following table
shows a constant rate of growth in every quarter of the year.

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Net sales 1,400.9 1,135.0 1,388.4 1,234.0 1,476.5 1,249.7 1,389.0 1,229.7 5,654.8 4,848.4

Gross operating profit before
restructuring expenses

203.4 141.9 207.5 163.3 220.2 174.9 203.5 173.6 834.6 653.7

% of net sales 14.5% 12.5% 14.9% 13.2% 14.9% 14.0% 14.7% 14.1% 14.8% 13.5%

Net operating income (loss)
before restructuring expenses

146.5 90.2 151.3 109.6 163.3 119.9 148.6 112.8 609.7 432.5

% of net sales 10.5% 7.9% 10.9% 8.9% 11.1% 9.6% 10.7% 9.2% 10.8% 8.9%

Operating income 143.3 87.6 146.8 104.3 161.1 115.4 130.7 100.5 581.9 407.8

% of net sales 10.2% 7.7% 10.6% 8.5% 10.9% 9.2% 9.4% 8.2% 10.3% 8.4%

Operating income was impacted by non-recurring charges of euro 27.8 million, including euro
17.9 million in the last quarter. Of this amount, euro 4.9 million resulted from the elimination of
goodwill for the PIREllI EcoTechnology anti-particulate filter activities. The remainder for restruc-
turing charges mainly tied to streamlining of business units in Europe. Non-recurring charges in
the previous year totalled euro 24.7 million.

41

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

NET INCOME/(lOSS) FROM EqUITY INVESTMENTS

Net income/(loss) from equity investments was a negative euro 17.3 million and consists es-
sentially of financial investments totalling euro 4 million, the Group’s interest in the result of
associates for euro 3 million, adjustment of the equity investment in RCS MediaGroup S.p.A. to
a value of euro 1.02 per share (aggregate negative impact of euro 16.8 million), and transfer to
the income statement of the negative accumulated reserve for euro 10.3 million related to the
equity investment in Alitalia S.p.A. classified as available-for-sale financial assets.

The 2010 figure, which was a positive euro 23.4 million, included the result from disposal of
the equity investment in Oclaro Inc. for euro 18.4 million.

NET INCOME

Net income from continuing operations at December 31, 2011 was up 37.1% to euro 312.6 mil-
lion, compared with euro 228 million in 2010.

Changes in Italian tax regulations governing the use of losses imposed a limit equal to 80% of
taxable income on the amount of losses that can be used to offset total taxable income in any
one year; however, those tax amendments also extended indefinitely the period during which
those losses can be used. These changes resulted in recognition of deferred tax assets car-
ried forward with a non-recurring benefit of euro 128.1 million, which is shown separately after
net income from continuing operations. Consequently, total net income was euro 440.7 million,
compared with euro 4.2 million for the previous year. The result for the previous year reflected
the negative impact from discontinued operations of the spin-off of real estate activities and
disposal of access networks amounting to euro 223.8 million.

In 2011 the increase in tax liabilities stemmed exclusively from the improvement in results, while
the tax rate fell to 34.2% from 37.6% in 2010, due to changes in the mix of countries that pro-
duce profits and release of prior-period provisions for certain units, whose impact totalled about
1.5 percentage points.

In 2011 financial expenses rose from euro 65.8 million to euro 89.5 million, due to growth in
average indebtedness and an increase in the average cost of debt. This stemmed partly from
issuance of the 2011-2016 bond, which improved the Group’s financial structure by extending
maturities and diversifying financing sources. The average cost of debt in 2011 was 5.5%.

The total net income attributable to owners of PIREllI & C. S.p.A. at December 31, 2011 was a
positive euro 451.6 million (0.926 euro per share), compared with euro 21.7 million at December
31, 2010 (euro 0.045 per share).

EqUITY

Consolidated equity rose from euro 2,028.0 million at December 31, 2010 to euro 2,191.6 mil-
lion at December 31, 2011.

The change, whose detailed breakdown is shown in the table below, stemmed mainly from the
net income for the period (positive euro 440.7 million), offset by pay-outs of euro 83.5 million
for dividends and euro 62.0 million from the reduction in translation of assets denominated in
foreign currencies. The final value was also impacted by the buy-back of minority shares in China
and in the entities PIREllI Ambiente S.p.A. and PIREllI EcoTechnology S.p.A., as well as the fair
value measurement of financial assets.

Equity attributable to owners of PIREllI & C. S.p.A. at December 31, 2011 was euro 2,146.1
million (euro 4.398 per share), compared with euro 1,990.8 million at December 31, 2010 (euro
4,080 per share).

43

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

(in millions of euro)

GROUP NON-CONTROllING INTERESTS TOTAl

EqUITY AT 12/31/2010 1,990.8 37.2 2,028.0

Translation differences (63.0) 1.4 (61.6)

Net income/(loss) for the year 451.6 (10.9) 440.7

Adjustment to fair value of other financial
assets/ derivative instruments

(76.6) - (76.6)

Other changes to items recognised in equity 22.6 - 22.6

Net actuarial gains/(losses) on employee
benefits

(80.6) - (80.6)

Dividends paid (81.2) (2.3) (83.5)

Venezuela inflation effect 21.7 0.9 22.6

Acquisition of Pirelli Tyre Co. Ltd - China
non-controlling interests

(10.2) (17.8) (28.0)

Transfer of non-controlling interests in
environment products and services BU

(32.7) 25.7 (7.0)

Capital increases - 9.9 9.9

Other changes 3.7 1.4 5.1

Total changes 155.3 8.3 163.6

Equity at 12/31/2011 2,146.1 45.5 2,191.6

The statement of reconciliation between the equity of the parent PIREllI & C. S.p.A. and the con-
solidated equity attributable to the owners of the parent is presented below, pursuant to the
Consob Notice of July 28, 2006.

(in millions of euro)

SHARE CAPITAl TREASURY RESERVES NET INCOME TOTAl

EqUITY OF PIREllI & C. S.P.A.
AT 12/31/2011

1,343.3 124.8 272.5 1,740.6

Net income for the year of consolidated
companies (before consolidation
adjustments)

- - 344.5 344.5

Share capital and reserves of
consolidated companies (before
consolidation adjustments)

- 1,224.5 - 1,224.5

Consolidation adjustments:

- carrying value of equity investments in
consolidated companies

- (1,162.6) - (1,162.6)

- intercompany dividends - 232.2 (232.2) -

- others - (67.6) 66.6 (1.0)

CONSOlIDATED EqUITY OF GROUP
AT 12/31/2011

1,343.3 351.3 451.4 2,146.0

NET FINANCIAl (lIqUIDITY)/DEBT POSITION

The Group’s net borrowings totalled euro 737.1 million at December 31, 2011, compared with
net borrowings of euro 455.6 million at December 31, 2010.

(in millions of euro)

12/31/2011 12/31/2010

Current borrowings from banks and other financial
institution

369.5 247.5

Non-current borrowings from banks
and other financial institution

1,408.6 899.5

Total gross debt 1,778.1 1,147.0

Cash on hand (557.0) (244.7)

Securities held for trading (160.5) (209.8)

Current financial receivables (72.8) (14.2)

Non-current financial receivables (250.7) (222.8)

of which Prelios (160.0) (140.4)

Total financial receivables, cash and cash
equivalents

(1,041.0) (691.4)

Net financial (liquidity)/debt position 737.1 455.6

44

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

The operating cash flow was a positive euro 156.4 million, with a significant increase in the last
quarter, in spite of capital expenditure of euro 626.2 million (nearly three times depreciation and
amortisation), earmarked mainly for supporting growth in the premium segment.

The net cash flow was a negative euro 281.5 million, which includes euro 55.0 million as the first
instalment on payment for acquisition of the two production units in Russia and the payment of
euro 83.5 million in dividends (including euro 81.1 million by the parent company). Other transac-
tions that impacted net cash flow during the period included, on the one hand, the acquisition of
an additional 15.0% equity interest in the Chinese subsidiary PIREllI Tyre Co Ltd. (now 90% owned
by the Group) for euro 28.0 million, the investment by PIREllI Ambiente S.p.A. in GWM RE II S.p.A.
for euro 19.9 million, and the acquisition of 49% of the environmental products and services busi-
ness units (PIREllI & C. Ambiente S.p.A. and PIREllI & C. Eco Technology S.p.A.) from the Camfin
Group for euro 6.8 million. On the other hand, they included disposal in the first quarter of the
equity investments owned in CyOptics Inc. and Gruppo Banca Leonardo S.p.A. for euro 23.5 mil-
lion in proceeds.

The following table summarises the changes in cash flow during 2011:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Operating income (EBIT)
before restructuring
expenses

146.5 90.2 151.3 109.6 163.3 119.9 148.6 112.8 609.7 432.5

Amortisation and
depreciation

56.9 51.7 56.2 53.7 56.9 55.0 54.9 60.8 224.9 221.2

Capital expenditures
of property,plant and
equipment and intangible
assets

(96.9) (50.2) (137.2) (85.2) (162.1) (91.5) (230.0) (211.7) (626.2) (438.6)

Change in working capital/
other

(313.5) (143.2) 18.1 42.2 (100.6) (18.0) 344.0 214.2 (52.0) 95.2

Operating cash flow (207.0) 51.5 88.4 120.3 (42.5) 65.4 317.5 176.1 156.4 310.3

Financial income/(expenses) (14.8) (17.6) (29.9) (23.0) (19.4) (14.0) (25.4) (11.2) (89.5) (65.8)

Income tax (47.9) (30.4) (39.6) (39.9) (51.3) (40.2) (23.7) (26.9) (162.5) (137.4)

Net operating cash flow (269.7) (99.5) 18.9 57.4 (113.2) 11.2 268.4 138.0 (95.6) 107.1

Financial investments/
disinvestments

24.4 - - - (16.4) 9.8 (7.0) 21.9 1.0 31.7

Acquisition of non-
controlling interests (China)

- - - - (28.0) - - - (28.0) -

Russia investment - - - - - - (55.0) - (55.0) -

Dividend paid by Pirelli &
C. S.p.A.

- - (81.1) (81.1) - - - - (81.1) (81.1)

Dividends paid to non-
controlling interests

(0.7) - (1.7) (4.0) - - - - (2.4) (4.0)

Cash Out for restructuring
expenses

(2.8) (34.0) (5.7) (9.9) (1.9) (7.4) (6.5) (2.0) (16.9) (53.3)

Net cash flow of
discontinued operations

- (26.1) - (5.8) - (37.9) - 75.4 - 5.6

Foreign exchange
differences/other

(8.4) 10.0 3.5 24.9 0.1 16.3 1.3 16.0 (3.5) 67.2

Net cash flow (257.2) (149.6) (66.1) (18.5) (159.4) (8.0) 201.2 249.3 (281.5) 73.2

The following table breaks down the net financial (liquidity)/debt position by business segment:

(in millions of euro)

TYRE OTHER BUSINESS CORPORATE TOTAL

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

Gross debt 1,798.2 1,613.6 130.7 83.3 641.3 123.0 1,778.1 1,147.0

of wich due to Corporate 669.5 589.6 113.7 83.3

Financial receivables (161.2) (98.3) (7.3) (4.8) (947.1) (806.7) (323.5) (236.9)

of wich from Prelios S.p.A. (160.0) (140.4) (160.0) (140.4)

Cash, cash equivalents,
securities held for trading

(674.7) (405.4) (4.2) (6.6) (38.6) (42.5) (717.5) (454.5)

Net financial (liquidity)/
debt position

962,3 1,109,9 119,2 71.9 (344.4) (726.2) 737.1 455.6

The column “Other business” includes Pirelli & C. Eco Technology, Pirelli & C. Ambiente and PZero

45

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The structure of gross debt, which has an average maturity of about four years and of which
more than 65% falls due beginning in 2015, is shown as follows:

(in millions of euro)

FINANCIAl
STATEMENTS
12/31/2011

MATURITY DATE

2012 2013 2014 2015 2016 and
beyond

Use of committed credit dacilities 360.0 - - - 360.0 -

P.O. 5.125% - 2011/2016 500.0 - - - - 500.0

EIB Loans 390.0 125.0 25.0 - 100.0 140.0

Other financing 528.1 250.6 75.0 126.1 22.2 54.2

Total gross debt 1,778,1 375,6 100,0 126,1 482,2 694,2

21.1% 5.6% 7.1% 27.1% 39.1%

At December 31, 2011 the Group has euro 840 million as unused portion of committed credit
facilities.

Employees

Group headcount was 34,259 at December 31, 2011, compared with 29,573 employees at De-
cember 31, 2010. Of this increase, 2,772 persons are accounted for by acquisition of the kirov
production unit in Russia. The following tables show the breakdown of headcount by geographical
area and type:

GEOGRAPHICAl AREAS 12/31/2011 12/31/2010

Europe:

- Italy 3,629 10.6% 3,587 12.1%

- Rest of Europe 10,746 31.4% 7,714 26.1%

of which Russia 2,850 39

Nafta 490 1.4% 285 1.0%

Central and South America 13,202 38.5% 12,522 42.3%

Middle East/Africa 3,296 9.6% 2,983 10.1%

Asia/Pacific 2,896 8.5% 2,482 8.4%

34,259 100.0% 29,573 100.0%

TYPE 12/31/2011 12/31/2010

Executives 326 1,0% 302 1.0%

White collar staff 6,109 17.8% 5,429 18.4%

Blue collar staff 25,175 73.5% 21,416 72.4%

Temps 2,649 7.7% 2,426 8.2%

34,259 100.0% 29,573 100.0%

BUsINEss oUTLooK IN 2012

In response to the general slowdown in tyre demand reflecting the current macroeconomic crisis,
in 2012 PIREllI will further intensify efforts to improve the mix in both in the car business and
truck business beyond what was forecast last November upon presentation of the 2012-2014
Business Plan.

In the car business, premium volumes are estimated to rise by at least +20%, with volumes
in the non-premium segment falling by 8% - 10% versus 2011. The aggregate estimate for car
volumes in 2012 is reduced from the +3%, announced in November 2011 on presentation of the
Business Plan, to +1% - 0%. In the truck business, which has been hit harder by the crisis, the ag-
gregate volumes forecast for 2012 are expected to fall 2% - 4% in consequence of a cut in low
mix volumes (conventional product -20% versus 2011), in contrast with a slightly positive change
for higher value products (the forecast for radial tyres has changed from +3% last November to
+2% - 0% now).

46

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

Consequently, the target of total volumes is reduced from +2% last November to -1% - 0%,
while additional improvement in the mix towards higher value products boosts the price/mix
target from +8% last November to +11% - +12%.
Aggregate revenue in 2012 is expected to be about euro 6.6 billion, up 17% from the euro 5.7
billion of 2011, with the sales target for Russia being confirmed at about euro 300 million.

In 2012 EBIT is forecast to rise by 12% or more, as compared with the previous target of
11%-12%.

At December 31, 2012 the negative net financial (liquidity)/debt position is expected to be
less than euro 1 billion before dividends.

oPEraTING PErFormaNCE

Tyre Total

(in millions of euro)

12/31/2011 12/31/2010

Net sales 5,601.6 4,772.0

Gross operating profit before restructuring
expenses

875.5 684.3

% of net sales 15.6% 14.3%

Operating income before restructuring expenses 661.7 476.3

% of net sales 11.8% 10.0%

Restructuring expenses (17.8) (23.2)

Operating income 643.9 453.1

% of net sales 11.5% 9.5%

Net income/(loss) from equity investments (1.3) 0.3

Financial income/(expenses) (90.1) (66.4)

Pre-tax income/(loss) 552.5 387.0

Income tax (181.1) (134.4)

Tax rate % 32.8% 34.7%

Total net income/(loss) 371.4 252.6

Net financial (liquidity)/debt position 962.3 1,109.9

Operating cash flow 215.5 368.5

Capital espenditure
(tangible and intangible assets)

 617.8 405.0

Research and development expenses 169.0 146.3

% of net sales 3.0% 3.1%

Headcount (number at end of period) 33,596 28,865

of whom Kirov 2,772 -

Industrial sites (number) 20 19

NET SAlES

Net sales in 2011 totalled euro 5,601.6 million, up 17.4% from the euro 4,772.0 million reported
a year earlier.

The change on a comparable consolidation basis, before the 1.6% negative effect from con-
solidation translation differences, showed a 19.0% increase, mainly due to the price/mix com-
ponent that reflects on the one hand the results of focusing on the premium segment, and on
the other hand the capacity to recover the negative impact of higher raw material costs through
product prices.

The premium segment confirmed its role as the driving force behind the growth in revenue, with
net sales growing over the year by 27.3% to euro 1,844 million.

Sales were up in both business segments: Consumer with a positive change of 18.9% (includ-
ing -1.4% translation differences) and Industrial, with a positive change of 13.9% (of which -2.2%
translation differences).

When broken down by sales channels, 74.5% of sales refer to the replacement channel, while
original equipment accounts for 25.5%.

47

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

As compared with the same period of the previous year, the change can be summarised as
follows:

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Volume 6.1% 17.4% 1.2% 7.5% 2.8% 1.8% -3.9% 3.4% 1.4% 7.3%

of which Premium 25.2% 21.7% 17.5% 8.3% 18.2%

Price/Mix 15.9% 1.4% 15.8% 10.1% 18.6% 12.3% 19.8% 11.3% 17.6% 8.9%

Change on a like-
for-like basis

22.0% 18.8% 17.0% 17.6% 21.4% 14.1% 15.9% 14.7% 19.0% 16.2%

Translation effect 2.7% 1.0% -3.7% 5.3% -2.7% 4.2% -2.5% 2.6% -1.6% 3.3%

Total change 24.7% 19.8% 13.3% 22.9% 18.7% 18.3% 13.4% 17.3% 17.4% 19.5%

The following tables show the breakdown of net sales by geographic area and product category:

GEOGRAPHICAl AREA

12/31/2011 12/31/2010

euro/mln yoy

Italy 426.6 4% 8% 9%

Rest of Europe 1,844.1 23% 33% 31%

Nafta 561.3 18% 10% 10%

Central and South America 1,915.5 17% 34% 34%

Asia/Pacific 352.8 23% 6% 6%

Middle East/Africa 501.3 8% 9% 10%

TOTAl 5,601.6 17% 100% 100%

PRODUCT

12/31/2011 12/31/2010

euro/mln yoy

Car tyres 3,513.1 20% 63% 62%

Motovelo tyres 412.4 14% 7% 8%

Consumer 3,925.5 19% 70% 70%

Industrial vehicle tyres 1,554.8 14% 28% 28%

Steelcord 121.3 13% 2% 2%

Industrial 1,676.1 14% 30% 30%

OPERATING INCOME

Operating income at December 31, 2011 totalled euro 643.9 million, with a growth of 42.1%
versus 2010. The ratio of operating income to sales also rose, to 11.5% from 9.5% at December
31, 2010. During the year, euro 17.8 million in restructuring expenses were registered, mainly
due to continuous measures to improve the efficiency of operating units in Europe.

49

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The changes in the principal indicators of earnings performance during each quarter are illus-
trated in the following table:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Net sales 1,384.5 1,110.0 1,376.4 1,215.3 1,464.8 1,233.8 1,375.9 1,212,9 5,601.6 4,772.0

D yoy 24.7% 19.8% 13.3% 22.9% 18.7% 18.3% 13.4% 17.3% 17.4% 19.5%

Gross operating profit
before restructuring
expenses

209.5 146.4 218.4 177,5 228.4 173.0 219.2 187.4 875.5 684.3

% of net sales 15.1% 13.2% 15.9% 14.6% 15.6% 14.0% 15.9% 15.5% 15.6% 14.3%

Operating income before
restructuring expenses

155.6 98,1 164.6 127,1 174.1 121.5 167.4 129.6 661.7 476.3

% of net sales 11.2% 8.8% 12.0% 10.5% 11.9% 9.8% 12.2% 10.7% 11.8% 10.0%

Operating income (loss) 152.4 95.5 160.1 121.8 171.9 117.0 159.5 118.8 643.9 453.1

% of net sales 11.0% 8.6% 11.6% 10.0% 11.7% 9.5% 11.6% 9.8% 11.5% 9.5%

The results were positively impacted by the price/mix component, partly in consequence of fo-
cusing on the premium segment, and the continuous efficiency gains in industrial activities. Of
these efficiency gains, 31% were realised by actions related to raw materials (use of alternative
raw materials, reduced consumption of materials, reduced waste and product weight), 58%
came from expansion of production capacity in countries with competitive industrial costs, and
the remaining 11% from improved labour productivity (streamlining of production processes,
introduction of best practices at all sites, and new plants designed to optimise efficiency) and
focus on general overhead and administrative costs.

These factors more than offset growth in the cost of raw materials, whose effects were accen-
tuated beginning from Q2 2011 and had a total, final impact of about euro 512 million, as well
as the unit cost of production factors.

In regard to the price/mix component, it must be emphasised that it managed to exceed
growth in the cost of raw materials in each quarter.

The quarterly changes as compared with the previous year can be summarised as follows in the
following breakdown:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2010 OPERATING INCOME 95.5 121.8 117.0 118.8 453.1

Foreign exchange effect 2.5 (5.5) (4.2) (3.2) (10.4)

Prices/mix 128.1 154.3 177.4 200.3 660.1

Volumes 28.7 8.8 13.9 (13.1) 38.3

Cost of production factors
(raw materials)

(81.8) (129.7) (135.2) (165.0) (511.7)

Cost of production factors
(labour/energy/others)

(13.4) (15.8) (11.5) (18.6) (59.3)

Efficiency gains 15.6 22.1 17.3 38.9 93.9

Amortisation, depreciation
and other

(22.2) 3.3 (5.1) (1.5) (25.5)

Restructuring expenses (0.6) 0.8 2.3 2.9 5.4

Change 56.9 38.3 54.9 40.7 190.8

2011 OPERATING INCOME 152.4 160.1 171.9 159.5 643.9

CASH FlOw

In 2011, operating cash flow was positive euro 215.5 million, compared with euro 368.5 million in the
previous year. Capital expenditure of euro 617.8 million impacted the 2011 figure, up 52% versus 2010.

Capital expenditure on property, plant and equipment totalled euro 611 million, up signifi-
cantly versus the 2010 figure, which had totalled euro 402 million. During the year, PIREllI devel-
oped growth projects in South America, Romania and China, completing construction on new
plants in Mexico for the production of car tyres and in China for the production of radial motor-
cycle tyres. These are in addition to the capital expenditure on the other production sites, made
to increase the production mix (i.e. new green performance products), improve the qualitative
capability of plants, and optimise occupational health and safety and environmental manage-
ment of factories.

50

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

In regard to the different segments of activity, capital expenditure in the consumer segment has
been directed towards programmes to increase production capacity in Romania, China and Ar-
gentina, growth in the premium segment in Europe and South America, and completion of con-
struction on the new plants in Mexico and China, for which production is scheduled to commence
in H1 2012. In the industrial segment, investments have been concentrated in the consolidation
of growth in Brazil and Egypt, while work has gone forward on the installation of machinery used
to make products using SATT (Spiral Advanced Technology for Truck) technology derived from
MIRS technology.

At December 31, 2011, installed production capacity was about 60.0 million units in the con-
sumer segment and about 6.0 million units in the industrial segment, without considering the
joint venture in Russia.

In 2011, the use of cash tied to the management of working capital increased due to the increase
in absolute values resulting from the increase in net sales, while the ratio of working capital to
net sales remained one of the best in the sector.

The following table illustrates the quarterly changes in cash flow:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Operating income (EBIT)
before restructuring
expenses

155.6 98.1 164.6 127.1 174.1 121.5 167.4 129.6 661.7 476.3

Total amortisation and
depreciation

53.9 48.3 53.8 50.4 54.3 51.5 51.8 57.8 213.8 208.0

Capital expenditures
of property, plant and
equipment and intangible
assets

 (94.5) (47.6) (133.8) (84.5) (160.3) (88.1) (229.2) (184.8) (617.8) (405.0)

Change in working capital/
other

 (291.6) (132.2) 4.5 37.0 (99.7) (9.9) 344.6 194.3 (42.2) 89.2

Operating cash flow (176.6) (33.4) 89.1 130.0 (31.6) 75.0 334.6 196.9 215.5 368.5

Financial expenses/income
tax

 (63.6) (45.6) (85.4) (61.7) (78.3) (50.8) (43.9) (42.7) (271.2) (200.8)

Net operating cash flow (240.2) (79.0) 3.7 68.3 (109.9) 24.2 290.7 154.2 (55.7) 167.7

Dividends paid to non-
controlling interests

 (0.7) - (1.7) (3.8) - - - - (2.4) (3.8)

Acquisition of non-
controlling interests (China)

 - - - - (28.0) - - - (28.0) -

Russia investment - - - - - - (55.0) - (55.0) -

Cash out for restructuring
expenses

 (1.8) (22.2) (5.7) (8.3) (1.6) (7.0) (4.5) (2.0) (13.6) (39.5)

Foreign exchange
differences/other

 (6.4) 6.0 18.8 9.4 8.4 (9.3) (7.7) 13.5 13.1 19.6

Net cash flow before
dividend payment to
parent

 (249.1) (95.2) 15.1 65.6 (131.1) 7.9 223.5 165.7 (141.6) 144.0

Dividends paid to parent - - (120.0) (156.0) - - (90.8) (70.6) (210.8) (226.6)

Capital increase from parent - - 500.0 - - - - 500.0 -

Net cash flow (249.1) (95.2) 395.1 (90.4) (131.1) 7.9 132.7 95.1 147.6 (82.6)

51

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Consumer Business

The following table illustrates the results for 2011 as compared with the corresponding periods
of 2010:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Net sales 983.3 780.9 958.9 835.8 1,024.3 847.1 959.0 836.5 3,925.5 3,300.3

D yoy 25.9% 16.5% 14.7% 19.1% 20.9% 15.1% 14.6% 16.2% 18.9% 16.7%

Gross operating profit
before restructuring
expenses

160.6 106.0 169.7 122.4 172.2 118.9 166.9 141.1 669.4 488.4

% of net sales 16.3% 13.6% 17.7% 14.6% 16.8% 14.0% 17.4% 16.9% 17.1% 14.8%

Operating income before
restructuring expenses

119.7 69.5 128.6 84.7 131.1 80.5 127.1 99.9 506.5 334.6

% of net sales 12.2% 8.9% 13.4% 10.1% 12.8% 9.5% 13.3% 11.9% 12.9% 10.1%

Operating income 116.8 67.0 124.3 80.3 129.0 77.2 120.5 92.5 490.6 317.0

% of net sales 11.9% 8.6% 13.0% 9.6% 12.6% 9.1% 12.6% 11.1% 12.5% 9.6%

The following table shows the detailed breakdown of market performance:

Q1 Q2 CUMULATIVE AT
JUNE

Q3 CUMULATIVE AT
SEPTEMBER

Q4 ANNUAL TOTAL

EUROPE *

Original Equipment +7% +0% +5% +3% +4% +1% +3%

Replacement +7% +1% +4% +6% +5% -4% +3%

NAFTA

Original Equipment +15% +2% +9% +8% +8% +14% +10%

Replacement +7% -5% +1% -2% +0% -4% -1%

SOUTH AMERICA

Original Equipment +8% +7% +8% +3% +6% -8% +2%

Replacement -2% -1% -2% +3% +0% +3% +1%

* excluding Russia

In 2011 net sales were euro 3,925.5 million, up 18.9% versus 2010. Excluding the translation
effect, the change on a comparable consolidation basis was a positive 20.3% due to the 3.0%
increase in volumes and the 17.3% increase in the price/mix ratio.

(milioni di euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Volume 9.0% 14.9% 2.6% 6.2% 4.3% 0.8% -3.3% 4.2% 3.0% 6.4%

of which Premium 25.2% 21.7% 17.5% 8.3% 18.2%

Price/Mix 14.6% 1.2% 16.2% 8.7% 18.4% 10.7% 19.7% 9.3% 17.3% 7.6%

Change on a like-
for-like basis

23.6% 16.1% 18.8% 14.9% 22.7% 11.5% 16.4% 13.5% 20.3% 14.0%

Translation effect 2.3% 0.4% -4.1% 4.2% -1.8% 3.6% -1.8% 2.7% -1.4% 2.7%

Total change 25.9% 16.5% 14.7% 19.1% 20.9% 15.1% 14.6% 16.2% 18.9% 16.7%

Gross operating profit before restructuring expenses was euro 669.4 million, or 17.1% of sales
(+37% versus 2010), while operating income before restructuring expenses reached euro 506.5
million, with a ratio of 12.9% to sales, as compared with euro 334.6 million in 2010 (10.1% of
sales). Operating income totalled Euro 490.6 million (with ROS of 12.5%), up 55% versus 2010,
when it totalled Euro 317.0 million (with ROS of 9.6%).

In 2011 PIREllI supplied tyres to all 12 teams competing in Formula 1 races worldwide. A total of
24,000 PZero F1 tyres were used during the racing season, all of which were made at the Izmit,
Turkey plant, with the exception of compounds produced in Italy at the new Settimo Torinese
industrial site. This plant uses cutting-edge technology and sophisticated production machinery.

52

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

Ever since this supply contract was officially announced, the dedicated PIREllI team has worked
on a tight schedule with the team and drivers to satisfy as best as possible the requirement of
a highly reliable and safe product subject to variable rates of wear and tear, in view of assuring
the best possible spectator experience during competition.

The results have been an unqualified success. The 2011 season has even been defined in the
international media as one of the most sensational in the recent history of F1.

Spectators also shared their appreciation for such exciting races. The 2011 racing season had
a global audience for the 19 grand prix races of over 1.6 billion viewers, which when translated
in terms of exposure meant over euro 300 million in value enhancement for the PIREllI brand.
Finally, F1 has represented an exclusive marketing and communication platform through which
the Company has been able to engage all of its principal stakeholders worldwide.

The top single-seater racing championship has also made it possible to develop new research
and development models that have been immediately applied to the design and production of
highway tyres.

The technologies used for the design and production of compounds used in highway tyres
have also benefited from major transfers from the know-how accumulated through work on
Formula 1.

For example, this approach led to the creation of PZero Silver, the first road use tyre derived
from F1 technology, with it being given its first public presentation at the Monza Grand Prix. It
will be produced exclusively at the new Settimo Torinese industrial site.

So, this project has made a major contribution to reinforcing the brand especially in the pre-
mium segment, which most characterises the exclusive line-up of products offered by PIREllI and
on which the Company is placing its hopes to achieve top world leadership in 2015.

CAR BUSINESS

In 2011, the original equipment market showed a positive performance overall: in Europe +3%,
in NAFTA +10%, in South America +2%, and in China +2%.

Most replacement markets also showed positive results (Europe +3%, South America +1%, China
+12%), with the exception of NAFTA (-1%).

In 2011 net sales by PIREllI, which totalled euro 3,513 million with an EBIT margin of 11.9%, were
generated 74.5% by the replacement market and 25.5% by original equipment.

Overall, 50% of net sales were originated by premium products, which generated 80% of operat-
ing income.

Business results were driven by the excellent performance of winter products in Europe, where
our products are increasingly appreciated (from the most classic products like Snowcontrol and
Sottozero to Scorpion winter tyres for SUV), the acceleration given to the high-end product range
both in South America and in Asia-Pacific, the locomotive effect of price increases applied in all
geographical areas and the solid market share enjoyed by the Company in the premium original
equipment segment.

In 2011 the business realised positive developments in both channels. In the original equipment
channel, it progressively focused its market shares on premium customers, with whom we continue
to grow in all geographical areas worldwide. During the year, premium segment sales increased by
25% against a 13% decrease in the standard segment. In the replacement channel, the Group is
focused on the premium strategy, by exploiting the positive return on image from F1. Indeed, its
market share in the premium segment volume has grown 28% worldwide.

MOTORCYClE BUSINESS

In 2011 the original equipment channel contracted in Europe, although at different rates in the
various segments, while it expanded significantly in South America.

The replacement channel generally performed well in the various geographical regions. In
2011, PIREllI made 77% of its sales in the replacement channel and 23% in the original equipment
channel. In 2011 net sales by PIREllI totalled euro 412 million, with an EBIT margin of 17.7%.

In 2011 PIREllI renewed its road use product line with the new Diablo Rosso II, which uses
technology derived from the world Superbike championship series, and its off-road line with
the introduction of two new products: the Scorpion 554 Mid Hard and the new Scorpion Extra
X. The Metzeler brand rounded out the range of products offered with the Sportec M5 Interact
(Supersport segment) and the Roadtec Z8 Interact (SportTouring segment).

Major accomplishments were also achieved in sports competition in 2011: many prestigious
racing championships chose PIREllI as their sole tyre supplier, including World Superbike, British
Superbike (BSB), Canadian Superbike, and Brazilian Superbike. PIREllI also came in first in most

53

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

national races, including the Le Mans 24-hour Superbike class race, the Montmelò 24-hour
Superbike class race, the CIV Superbike and Supersport class races.

In off-road competition, PIREllI further distinguished itself by winning the 56th World MX
championship by coming first in the MX1 and MX2 classes, and the World Rally Championship.
Metzeler won the World Enduro Championship in the E3 class.

PIREllI received repeated important recognition by being approved as original equipment
supplier for, among others, the Ducati Panigale 1199 with the new Diablo Supercorsa and the
MV Agusta F3 with the Diablo Rosso Corsa. Metzeler was approved as original equipment
supplier for the Husqvarna Nuda 900 with Sportec M5 Interact and for the Honda Crosstourer
1200 with Roadtec Z8 Interact.

GEOGRAPHICAl AREAS

 Europe

The region’s macroeconomic situation was not favourable, but factors such as focus on the pre-
mium segment (where demand expanded at the brisk rate of +12%), the existence of a winter
range of products that were extremely well received by the market, and product approvals
received from many premium European carmakers, PIREllI managed to increase its sales volumes
and achieve double-digit profitability.

 Nafta

Total volume on the consumer tyre market for the replacement channel slipped slightly, but the
premium segment grew more than 10%, while the original equipment channel expanded by 10%
after several years of contraction.

PIREllI managed to improve its market share by exploiting its heavy focus on the premium seg-
ment and the positive stimulus given by approval as original equipment supplier.

 South America

South America remains an important geographical area, both for production and sales, where
PIREllI is leader in spite of pressure on the lowest segment by brands imported from low-cost
countries. In the car business, reinforcement of the Company’s leadership has been accomplished
with development plans in the premium segment and leadership in product approvals and sup-
plies to all local carmakers.

In the motorcycle business, PIREllI’s consolidated historic leadership will allow it to be privi-
leged partner of several European motorcycle makers that are beginning to produce locally to
meet the growing demand for high-powered motorcycles throughout the region.

 Apac

PIREllI began making investments in high-end radial tyre production capacity in China. Its goal
has been to have a local producer in a geographical region enjoying strong expansion and offer
a radial product to mature markets as well. In the car business, notwithstanding the problems
encountered in several markets due to macroeconomic problems (slowdown of growth in China
during H2 2011 and natural disasters in Japan), PIREllI still managed to grow (with net sales up
by 30%) by focusing on the premium segment, making investments in the retail channel, and
developing the original equipment channel with premium producers in China by using its own
transplants.

54

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

Industrial Business

The following table illustrates the results for 2011 as compared with the corresponding periods
of 2010:

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Net sales 401.2 329.1 417.5 379.5 440.5 386.7 416.9 376.4 1,676.1 1,471.7

D yoy 21.9% 28.4% 10.0% 32.0% 13.9% 26.1% 10.8% 19.7% 13.9% 26.3%

Gross operating profit
before restructuring
expenses

48.9 40.4 48.7 55.1 56.2 54.1 52.3 46.3 206.1 195.9

% of net sales 12.2% 12.3% 11.7% 14.5% 12.8% 14.0% 12.5% 12.3% 12.3% 13.3%

Operating income before
restructuring expenses

35.9 28.6 36.0 42.4 43.0 41.0 40.3 29.7 155.2 141.7

% of net sales 8.9% 8.7% 8.6% 11.2% 9.8% 10.6% 9.7% 7.9% 9.3% 9.6%

Operating income 35.6 28.5 35.8 41.5 42.9 39.8 39.0 26.3 153.3 136.1

% of net sales 8.9% 8.7% 8.6% 10.9% 9.7% 10.3% 9.4% 7.0% 9.1% 9.2%

The following table shows the detailed breakdown of market performance:

Q1 Q2 CUMULATIVE
AT JUNE

Q3 CUMULATIVE
AT SEPTEMBER

Q4 ANNUAL
TOTAL

EUROPE *

Original
Equipment

+77% +42% +57% +24% +45% +2% +32%

Replacement +16% +11% +14% -9% +5% -18% -1%

SOUTH AMERICA

Original
Equipment

+2% +4% +3% +16% +8% +21% +11%

Replacement +10% +3% +6% -6% +2% -9% -1%

 * excluding Russia

In 2011 net sales were euro 1,676.1 million, up 13.9% versus 2010. Excluding the translation
effect, the change on a comparable consolidation basis was a positive 16.1% due to the 17.8%
increase in the price/mix ratio.

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Volume -0.7% 24.1% -1.9% 10.4% -0.5% 4.2% -5.4% 1.6% -1.7% 9.4%

Price/Mix 19.0% 1.8% 14.9% 13.7% 19.0% 16.2% 20.1% 15.7% 17.8% 12.3%

Change on a like-
for-like basis

18.3% 25.9% 13.0% 24.1% 18.5% 20.4% 14.7% 17.3% 16.1% 21.7%

Translation effect 3.6% 2.5% -3.0% 7.9% -4.6% 5.7% -3.9% 2.4% -2.2% 4.6%

Total change 21.9% 28.4% 10.0% 32.0% 13.9% 26.1% 10.8% 19.7% 13.9% 26.3%

Gross operating profit before restructuring expenses was euro 206.1 million, or 12.3% of sales
(+5.2% from 2010), while operating income before restructuring expenses reached euro 155.2
million, with a ratio of 9.3% to sales, as compared with euro 141.7 million in 2010 (9.6% of sales).
Operating income totalled euro 153.3 million (with ROS of 9.1%), up 12.6% versus 2010, when
it totalled euro 136.1 million (with ROS of 9.2%).

Broken down by geographical area, net sales in the original equipment channel generally grew
in 2011, with growth rates +32% in Europe, +55% in NAFTA, and +11% in South America. Net
sales of original equipment fell only in China, by about 15%.

In the replacement channel instead, market growth rates were positive everywhere during the
first two quarters of the year, but then slowed down sharply in the third quarter and even more
so in the fourth quarter. In particular, Europe posted negative growth of -1% as compared with
2010, conditioned by the -18% contraction in the fourth quarter. South America turned in a nega-
tive performance of -1% (with about -9% in the fourth quarter), while NAFTA reported growth of
+3% and China +1%.

55

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TRUCK BUSINESS

The market performed well in H1 2011, especially for original equipment, but then slowed down
at an increasing pace from the third quarter on, first in the replacement channel and then also the
original equipment channel. This slowdown mainly affected Europe, Turkey and Latam, prompt-
ing production cutbacks to control inventories.

Overall production remained at about the same level as in 2010, with increased production
of the All Steel Radial (+2.5%), which offset the reduction of Conventional tyre production. All
of the foregoing took place against the backdrop of lower output in Egypt during the socio-
political turmoil that took place in the first quarter.

The highlight for 2011 was marked by the launch in September of three new tyre lines in
the winter, motorway and on/off segments, which together with extension of the regional and
semitrailer range segment, completed the Series 01 that is based entirely on the patented
SATT technology, which guarantees more extended product life, improved remanufacturing
and precise driving.

The new products are distinguished by their lower rolling resistance, which improves fuel econ-
omy and lower CO2 emissions, while shortening braking distances.

The new winter line went on sale in the fourth quarter, and the new H and G lines will go
on sale in Q1 2012, beginning in Europe and Turkey, with a plan for steady expansion in other
regions, aiming at global coverage by 2014. The Series 01 products added euro 80 million
to net sales in 2011, or 7% of total all steel sales, with their contribution being expected to
double in 2012.

PIREllI supported the launch of these new lines, during the year that the Company celebrat-
ed its 100th anniversary in the truck business, with a series of advertising and promotional
campaigns.

AGRICUlTURAl BUSINESS

The agricultural business remains highly focused on South America, where the expansion of ag-
ricultural production in Brazil (where cultivated areas expanded by 4.3% in 2011 and harvested
quantities grew continuously) and Argentina drives development.

In 2011 net sales rose by 14.7% versus 2010, with South America accounting for 79% of sales
volumes.

Production is concentrated at the Brazilian plant at Santo Andrè, in the state of São Paulo,
where radial technology has been developed and introduced to flank traditional technology,
with steady expansion in the available product line to serve the replacement markets in the re-
gion, as well as original equipment for international markets.

Production of OTR tyres with textile radial technology has also begun in the new production
department at Santo Andrè.

STEEl CORD BUSINESS

In 2011 the steel cord business continued growing steadily in both terms of its earnings and pro-
duction capacity, especially in consequence of increased production in Romania, where capacity
has risen to over 40,000 tonnes. Activity continues in China, where PIREllI is a non-controlling
partner in the development of a production plant at Yanzhou in Shandong Province. That plant
has an initial annual production capacity of 16,000 tonnes of steel cord.

Research continues to be conducted on technological developments of steel cord to satisfy
the needs of tyre makers by consolidating the advantage of vertical integration in the Tyre busi-
ness. Specifically in regard to car tyres, development has been focused on obtaining improve-
ments in rolling resistance, performance and lower costs, while development of truck tyres is
concentrated instead on casing integrity and cost reductions.

In regard to the development of production processes, industrialisation and extension of the
new semi-finished product process (patented by PIREllI), will enable it to make specialty steel
cords while also reducing environmental impact (reduced consumption of electricity).

56

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

GEOGRAPHICAl AREAS

 Europe

Following introduction of the new Series 01 products,
the truck business currently offers a product range
that satisfies new European regulations governing
eco-sustainability and safety, which will go into effect
in 2012.

In spite of the deteriorating macroeconomic context
during the last four months of the year, PIREllI maintained
its market share by improving its competitive position
versus 2010.

 South America

PIREllI confirmed its leadership position in the original
equipment channel, while it suffered in the replace-
ment channel due to the pressure of imports from
low-cost countries. In view of reinforcing its competi-
tive position in the replacement channel, a plan of ac-
tivities was drawn up, including investment in a new
production plant in Argentina, focusing on fleets and
truck dealers, and further development of the distri-
bution and service network.

 Mea

PIREllI maintained its strong leadership position in
Egypt during 2011, although sales suffered due to the
market slowdown during the first quarter. At the same
time, the Group further reinforced its position in Tur-
key. The increase in production capacity in Egypt and
improvement of the product mix in Turkey will help re-
inforce the truck business in the region, and especially
in GCC countries, by counting on steady stabilisation
of the political and social situation in the area.

 Apac

In 2011 PIREllI revised its commercial activity, by fo-
cusing it more on fleets and offering tubeless prod-
ucts in response to the slowdown on the internal
market, especially for original equipment. During the
year, PIREllI then reallocated a portion of its produc-
tion capacity to other rapidly growing areas with a
growing market trend.

rEsEarCH aND DEVELoPmENT
aCTIVITIEs

The core of PIREllI’s growth strategy focused on the
premium segment is its consolidated capacity to in-
novate products and processes.

Group R&D costs, which are fully expensed in the
annual income statement, totalled Euro 170 million,
with a 3% ratio to sales. Of this amount, euro 132 mil-
lion refers to activity involving premium products, with
R&D costs amounting to 7.2% of net sales of premium
products.

PIREllI aims to become world leader in the premium
segment in 2015. To achieve that goal, it will focus
on technological innovation to expand its product line,
meeting the needs both of mature markets like Eu-
rope and those of rapidly developing countries.

PIREllI operates a research centre in Italy and eight
application centres around the world, staffed by over
1,200 employees. The amount of investments to be
made in Research and Development over the next
three years will remain at around 3% of sales, which is
one of the highest rates in the sector. All of these fac-
tors will help increase the number of patents held by
the Group (currently over 4,500), guarantee its ability
to reduce the time needed to update its line of pre-
mium products approved as original equipment, and
fully eliminate highly aromatic oils from its entire prod-
uct line worldwide by 2013.

The exchange of know-how amongst the Group’s
various businesses, partnership with best-of-class sup-
pliers and continuous collaboration with leading uni-
versity research centres and major car makers provide
the Group with the technology necessary to develop
cutting-edge products, which are successfully tested
in the most important motorsport disciplines. The ex-
perience in supplying Formula 1 tyres represents an
important source of innovation. Traditionally focused
on the development of new premium products (UHP,
winter, runflat, SUV and motorcycle tyres), R&D activ-
ity has been complemented by increasing strategic
attention to the reduction of environmental impact,
through the exploitation of technological components
and the most advanced know-how.

The Group has entered into numerous agreements
and partnerships with suppliers and universities.
Among the most important of these is the Joint Labs
agreement with the Milan Polytechnic, which has been
made to promote research and training in the tyre in-
dustry. PIREllI aims to operate a network of research
and development centres in every region around the
world, to exploit solid ties at the local level. Its lead-
ership in innovative materials is pursued through re-
search in the field of polymers, fillers and chemistry,
for the development of ever-more stable compounds,
lighter structures and more impermeable liners.

Special attention is dedicated to green materials:
the search for alternative sources is more and more
necessary, both in view of cost savings and sustain-
ability. The Group’s Brazilian plants produce silica from
rice husks, an ecological material that will account for
about 30% of use in Latin America in 2015. The use of
alternative sources will enable the Group to deal more
flexibly with the possible scarcity of raw materials. The
development of innovative production processes (like
the new generation of MIRS – Modular Integrated Ro-
botized System – a robotized process owned exclu-
sively by PIREllI, or extension of the PTSM – PIREllI Twin
Screw Mixing – process, which represents the evolu-
tion of the CCM – Continuous Compound Mixing Sys-
tem) is one of the Group’s key tools for achieving a
competitive advantage. For example, the robotized
Next Mirs system allows reductions in CO2 emissions
and energy consumption, and improved product per-
formance. The CCM compound production process
and PTSM make it possible to reduce consumption per
unit of product by about 20% and realise major ben-

57

Fashion

Fig. 1

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

efits for the uniformity of compounds, with a reduc-
tion of 30% in energy consumption as compared with
traditional techniques.

Collaboration with the Turin Polytechnic was also
deepened in 2011 for the development of certain
important technologies, including: Cyber Tyre, Next
MIRS and TSM. The innovations have been implement-
ed at the new industrial site in Settimo Torinese, as
part of a process to assure higher standards of factory
efficiency and productivity (“green factory”).

 Cyber Tyre

Tyre electronics (like the microchip contained in the Cy-
ber Tyre, which makes it possible to monitor changing
road surface conditions by sending the vehicle key in-
formation for stability and safe driving), are the “spare
tyre” in PIREllI’s premium innovation strategy. The first
generation of TPMS (Tyre Pressure Monitoring System)
and RFId (Radio Frequency Identification) devices will
be introduced on the market in 2012, initially being of-
fered for management of truck fleets. After having of-
fered the K-Pressure™Optic system to the replacement
market over the past several years, PIREllI now offers to
original equipment the most evolved system for meas-
urement of tyre pressure and temperature, the Cyber™
Tyre “Lean”, which can fully satisfy the new regulatory
requirements in force in Europe since 2012. Consisting
of a small sensor mounted on the tyre, it represents the
first step towards a deep transformation of tyres into
an active system, capable of transmitting useful data
and information to the vehicle.

AwARDS AND PRIzES

PIREllI received numerous awards and prizes in 2011. Ac-
cording to a study by Encircle Marketing, PIREllI is the
most highly recommended tyre brand in the United
kingdom. In February PIREllI won the Toyota Region-
al Contribution Award as best supplier of tyres to this
Japanese car maker in South America. In March, John
Deere, one of the biggest makers of agricultural and
construction equipment in the world, gave the PIREllI the
highest award in the sector.

In November it won recognition as “Best Tuning Cars
& Best Brands.” In December it won the Casco d’Oro
in the “Special” category for its technological commit-
ment to Formula 1. The monthly magazine Quattroruote
named Maurizio Boiocchi, PIREllI Director of Research
and Development, as one of the ten persons who distin-
guished themselves in the automotive sector.

At the Geneva Car Show, PIREllI presented the world
première of the new Snowcontrol Serie 3 winter tyre,
conceived to guarantee safety for small and medium-
powered cars. PIREllI was also a star at Frankfurt, where it
dedicated major space to “green” performance with its
Cinturato P1 in a “special edition,” developed to equip
an electric concept car that is the fruit of PIREllI techno-
logical partnership with one of the world’s leading au-
tomotive giants. At the Sema Show in Las Vegas, where
it presented the P Zero Silver, PIREllI won the prize for

“Best Performance Tire” and the Excellence in Design

Award from Ford Motor Company, which awards the de-
sign of products and how they are communicated. Dur-
ing the year, PIREllI has received repeated recognition
from the specialised press, which has awarded products
like the Cinturato P7, the PZero, Scorpion Verde, and
Winter Carving Edge.

PRODUCTS

 Car

PIREllI research and development activity created new
green products for the car tyre segment in 2011. In
March PIREllI presented the Cinturato P1, the new

“green” tyre designed for small and mid-sized vehicles,
which guarantees lower fuel consumption, respect for
the environment, and high performance on all sur-
faces. The Cinturato P1 has already been chosen by
BMW as original equipment. Cinturato P1 expands the
PIREllI green product line, composed by the Cinturato
P4, P6 and P7. With 20% of total sales worldwide, the
Cinturato ecological line is already the most important
in Group production and is destined to grow, in line
with the further upgrading envisaged for “Green Per-
formance.” The P1 will also be made in Latin America
and China, with characteristics and measurements tai-
lored to local market requirements. The PZero Silver
(which will go on sale in a limited edition beginning
spring 2012) is the first Ultra High Performance tyre
derived from Formula 1. It will be produced in Settimo
Torinese, where all Formula 1 compounds are currently
made, and then assembled at the Izmit Sports Centre
in Turkey.

Winter Icecontrol has been available since mid-
2011. PIREllI developed this tyre specifically for the
Scandinavian and Russian markets, where winters are
extremely harsh and roads are typically covered by ice
and compacted snow.

P7 Corsa Classic is the new tyre designed for his-
toric car rallies, and equips cars like the Lancia Rally
037, Lancia Stratos, Lancia Delta S4, Fiat 131 Abarth,
Porsche 911, Opel Ascona and Opel Manta.

In 2011 PIREllI was approved for equipping vehi-
cles produced by major car makers (Ferrari FF, Ma-
serati Granturismo MC Stradale, Porsche Carrera 991,
Boxster, Cayman and Panamera, Aston Martin V12
Vantage and the new DBS, Bentley GT, Lotus Exige,
Jaguar XJ, Ford Mustang, new Daimler M-Class and S-
Class, BMW series 1, 3 and 5, Audi A7, A6, A4, Q3 and
RS4, Land Rover Evoque and the new Range Rover,
Volvo C40), and also equips the Huayra supercar of Pa-
gani Automobili, for which it has developed innovative
solutions for the PZero. The Lamborghini Aventador
is equipped with the P Zero Corsa (Ultra High Perfor-
mance), the sportiest model in the PZero family.

FORMUlA 1

For the three-year period 2011-2013, PIREllI is the ex-
clusive supplier of tyres to Formula 1, as well as to
the GP2 Series World Championship. Its participation
in these championships complement those that, since
2010, have also seen the Group play an active role in

60

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

the GP3 Series and rally championships. The Group has been able to provide technically innova-
tive solutions for Formula 1 teams in very little time. PIREllI was designated exclusive supplier in
June 2010. Its efficient research process allowed it to run the first tests in the Mugello just three
months after being named exclusive supplier, in November the first tests were run with all teams
in Abu Dhabi, and they were used competitively for the first time at the Australia Grand Prix in
March 2011.

Over the season, about 24,000 tyres were used (50,000 including GP2 and GP3), with 10,200
kilograms of rubber placed on the track, 72 tyres for each race car, 6,000 kilometres run, over
1,000 overtakes, and more than 1,000 pit stops made. Two processes are involved in making
a Formula 1 tyre – research and production – each of which are subject to continuous lab and
track tests. PIREllI supplies four slick versions for dry pavement (supersoft, soft, medium and
hard) and two for wet pavement (intermediate and wet).

Here are all the numbers and characteristics of the tyres supplied to Formula 1:

  Over 100 constituent physical-chemical elements

  18 structural components

  5 hours of processing

  8.5 kg approximate weight of a front tyre

  9.5 kg approximate weight of a back tyre

  About 1,800 tyres supplied for every Grand Prix

  30 laps average duration during race

  450 km/h speed reached in indoor tests

  260 km/h impact speed reached in running conditions on speed bumps

  5 G of load in longitudinal acceleration, 4.5 G for vertical acceleration

  150° C is the temperature to which tyre treads are subjected during thermal stress tests

  18,000 km run during private tests

Tyre design has changed slightly for the 2012 season. The latest evolutions of PZero tyres fea-
ture innovations for the front and rear profiles and a completely new choice of compounds, with
the exception of the supersoft compound, which remains unaltered. The new tyres have a more
squared-off profile, designed to distribute consumption uniformly throughout the entire foot-
print, while the softer compounds have been modified to reduce the risk of blistering.

MOTORCYClES

In 2011 PIREllI launched the Diablo Supercorsa in the motorcycle segment, dedicated to profes-
sional racers. In 2012, it will be used in the SC (Special Compound) version SP race replica version
(Sport Production), which is also suitable for daily use on the road. Ducati has already chosen the
Diablo Supercorsa in its road version (SP) to equip the 1199 Panigale model. Other innovations for
2011 have been the Scorpion Rally, the Diablo Superbike and the Feelfree Wintec, the first tyre
designed to allow drivers to use their scooters all year round. In 2011, PIREllI started up produc-
tion of radial tyres for motorcycles alongside the existing production of car and truck tyres at the
Yanzhou factory, opened in 2005 in Shandong Province, China.

Already in 2012 the Chinese factory will be able to deliver 260,000 tyres, and in 2015, when it
reaches full operating capacity, output will near one million units. PIREllI has won repeated recogni-
tion in the motorcycle business, beginning with Ducati, which named it the “most innovative sup-
plier” and gave it the annual Best Product Innovation Award.

INDUSTRIAl VEHIClES

In the truck sector, PIREllI aims to increase mileage and fuel consumption efficiency, through im-
proved rolling resistance in all segments. PIREllI will also focus on the winter segment, which is
growing rapidly in the industrial market. In 2011, the Group celebrated its 100th anniversary in
the truck segment with a big event held in Turkey, where the company’s biggest industrial cen-
tre is located. Three new tyre lines in the winter, highway and gravel segments were presented

61

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

in 2011, completing the Series 01, conceived for use in critical winter conditions, long-distance
transport and construction vehicles. All Series 01 tyres rank at the top of European market qual-
ity rankings in terms of high mileage, low rolling resistance and low environmental impact.

HIGHLIGHTs oF oTHEr aCTIVITIEs

The other businesses are comprised by PIREllI & C. Eco Technology S.p.A., PIREllI & C. Ambiente S.p.A.,
PZero S.r.l., and the Group holding and service companies, including the parent, PIREllI & C. S.p.A.

(in millions of euro)

PIREllI ECO
TECHNOlOGY

PIREllI AMBIENTE PzERO OTHER TOTAl OTHER ACTIVITIES

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

Net sales 43.3 61.4 1.6 4.4 9.7 7.7 (1.4) 2.9 53.2 76.4

Operating income (loss)
before restructuring
expenses

(12.2) (11.4) (8.6) (6.3) (11.8) (0.3) (19.4) (25.8) (52.0) (43.8)

Restructuring expenses (10.0) (1.5) - - - - - - (10.0) (1.5)

Operating income (loss) (22.2) (12.9) (8.6) (6.3) (11.8) (0.3) (19.4) (25.8) (62.0) (45.3)

Net income (loss) (24.6) (14.9) (6.8) (6.0) (12.2) (0.4) (15.2) (3.3) (58.8) (24.6)

Net financial (liquidity)/
debt position

62.7 38.0 49.3 30.1 7.2 3.8 (344.4) (726.2) (225.5) (654.3)

At December 31, 2011 net sales totalled euro 53.2 million, compared with euro 76.4 million a
year earlier, with the decrease being attributable to PIREllI & C. Eco Technology.

 The operating loss was euro 62.0 million, compared with a loss of euro 45.3 million in the
same period of 2010.

For PIREllI Eco Technology this result includes non-recurring charges connected with restruc-
turing and the complete write-off of goodwill carried on the books for euro 10 million, compared
with euro 1.5 million in the previous year.

PIREllI Ambiente practically completed its reorganisation, which resulted in a series of one-off
impacts on inventories and assets. This subsidiary is essentially a holding company now with an
equity investment in renewable energy activity.

Pzero is facing costs to reinforce its business model, which involves development of the retail
channel. Its first single brand store was opened in Milan in September.

The residual amount, which includes the parent, compares favourably with 2010 due to the
revision of royalties paid by PIREllI Tyre for use of the company brand, which have risen from 0.7%
to 1.3% of net sales, partly in consequence of the enhanced brand value.

The net financial (liquidity)/debt position was impacted by the capital increase by the parent
in favour of PIREllI Tyre S.p.A. for euro 500 million.

ParENT HIGHLIGHTs

The following table illustrates highlights of the parent’s operating results, earnings and finan-
cial position:

(in millions of euro)

12/31/2011 12/31/2010

Operating income/(loss) (23.8) (39.6)

Net financial income and net income from equity investments 150.8 229.5

Net income of continuing operations 144.4 191.0

Net income/(loss) of discontinued operations - (103.6)

Prior period deferred tax assets - Italy 128.1 -

Net income 272.5 87.4

Non-current financial assets 1,367.4 965.2

Equity 1,740.6 1,584.6

Net financial (liquidity)/debt position (200.7) (597.0)

The operating loss compares favourably with 2010 due to the revision of royalties paid by PIREllI
Tyre for use of the company brand, which have risen from 0.7% to 1.3% of net sales, partly in
consequence of the enhanced brand value.

62

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

Net financial income and net income from equity investments, totalling euro 150.8 million, main-
ly include the euro 210.8 million dividends received from the subsidiary PIREllI Tyre S.p.A., euro
27.4 million dividends from other subsidiaries, impairment of the equity investment in the sub-
sidiary PIREllI Uk Ltd for euro 22.3 million, impairment of the equity investment in the subsidiary
PIREllI & C. Eco Technology S.p.A. for euro 35.6 million, impairment of the equity investment in
the subsidiary PZero S.r.l. for euro 12.1 million, impairment of the equity investment in RCS Me-
diaGroup S.p.A. for euro 18.0 million (which now has a book value of euro 1.02 per share com-
pared with euro 1.48 in 2010). The negative reserve accumulated for euro 10.3 million against
the equity investment in Alitalia S.p.A. (classified as an available-for-sale financial asset) was also
transferred to the income statement.

Net income, totalling euro 272.5 million, includes the recognition of deferred tax assets on tax
losses carried forward, with a non-recurring benefit of euro 128.1 million, due to changes in
Italian tax regulations governing the use of losses. These new regulations now limit the use of
losses to 80% of taxable income in any one year, while extending indefinitely the use of losses
for this purpose.

The net loss of discontinued operations in 2010 included the negative impact of assignment of
former PIREllI & C. Real Estate S.p.A. (now Prelios S.p.A.) shares (euro 119.7 million), which was
partly offset by the net gain on disposal of PIREllI Broadband Solutions S.p.A. (euro 16.1 million).

The increase in the value of non-current financial assets mainly includes the capital increase in
favour of the subsidiary PIREllI Tyre S.p.A. (euro 500 million), partly set off by the reduction tied
to impairment of the equity investments held in RCS MediaGroup S.p.A. (euro 18.0 million), fair
value adjustments (negative euro 42.0 million) and disposals of the equity investments in CyOp-
tics Inc. and Gruppo Banca Leonardo S.p.A.

The following table summarises the carrying values of the principal non-current financial assets
at December 31, 2011:

(in millions of euro)

12/31/2011

EqUITY INVESTMENTS IN SUBSIDIARIES

PIRELLI Tyre S.p.A. 1,085.8

PIRELLI & C. Eco Technology S.p.A. -

PIRELLI Finance (Luxembourg) S.A. - Lussemburgo 13.8

PIRELLI Ltda - Brasile 9.7

PIRELLI & C. Ambiente S.p.A. 12.2

PIRELLI Labs S.p.A. 4.1

PIRELLI UK Ltd 11.1

PIRELLI Group Reinsurance Company S.A. 6.3

PZero S.r.l. 6.4

PIRELLI Servizi Amministrazione e Tesoreria S.p.A. 3.2

Other 2.9

Total equity investments in subsidiaries 1,155.5

EqUITY INVESTMENTS IN ASSOCIATES AND OTHER FINANCIAl ASSETS

Mediobanca S.p.A. 69.4

RCS MediaGroup S.p.A. 39.9

Eurostazioni S.p.A. 52.9

Fin. Priv. S.r.l. 9.7

Anastasia - Real Estate Investment Trust 12.3

Alitalia S.p.A. 9.7

Advanced Digital Broadcast Holdings S.A. 1.5

Istituto Europeo di Oncologia S.r.l. 6.6

F.C. Internazionale Milano S.p.A. 6.0

Other 3.9

Total equity investments in associates and other financial assets 211.9

Total non-current financial assets 1,367.4

63

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Equity rose from euro 1,584.6 million at December 31, 2010 to euro 1,740.6 million at Decem-
ber 31, 2011. The change is illustrated as follows:

(in millions of euro)

CHANGE IN EqUITY

Equity at 12/31/2010 1,584.6

Net income 272.5

Dividends paid (81.1)

Gains/(losses) recognised directly in Equity (35.4)

Equity at 12/31/2011 1,740.6

The following table illustrates the breakdown of equity at December 31, 2011 and comparative
figures for the year at December 31, 2010:

(in millions of euro)

12/31/2011 12/31/2010

Share capital 1,343.2 1,375.7

Share premium reserve - 229.4

Legal reserve 104.2 99.9

Business combinations reserve 12.4 22.5

Reserve from assignment of PIRELLI & C. Real Estate S.p.A. (now Prelios S.p.A.) shares - (32.5)

IAS transition reserve - (239.4)

IAS operating reserve (19.6) 15.7

Retained earnings 27.9 25.9

Net income 272.5 87.4

1,740.6 1,584.6

The net financial (liquidity)/debt position, which was a positive euro 200.7 million at December
31, 2011 compared with euro 597 million at December 31, 2010, was mainly impacted by the
capital increases made in favour of the subsidiaries PIREllI Tyre S.p.A. (euro 500 million) and PIREllI
Uk Ltd (euro 54.7 million), the pay-out of dividends to shareholders (euro 81.1 million), offset by
the collection of dividends from equity investments (euro 238.2 million) and sale of the equity
investment in CyOptics Inc. (euro 17.5 million).

rIsKs aND UNCErTaINTIEs

The current macroeconomic situation, financial market volatility, complex management process-
es and continuous legislative and regulatory evolution force successful businesses to renew their
ability to protect and maximise tangible and intangible sources of value that characterise their
own business model. For these reasons, PIREllI adopts a pro-active risk management system. It
uses a systematic and organised process of identifying, analysing and assessing risk-prone areas
that could compromise the attainment of strategic objectives, provides the Board of Directors
and management with decision-making tools so that they can anticipate and manage the effects
of these risks and, more in general, govern them, guided by the awareness that the assumption
of risk is a fundamental part of business management.

Reference is made to the Corporate Governance Report for details on the risk management
system.

The PIREllI Risk Model systematically assesses two categories of risks: strategic risks and cross
business risks.

1. STRATEGIC RISKS

These are closely tied to the Group’s objectives and consequent strategic choices. This category
includes the exogenous risks stemming from evolution in the external context where the Group
operates and the risks stemming from internal factors, such as financial risks, the risks connected
with typical business processes and human resource/organisation risks.

64

Fr
om

 th
e

ba
ck

st
ag

e
P

ir
el

li
C

al
en

da
r

20
12

 (
by

 M
ar

io
 S

or
re

nt
i)

B
ac

ks
ta

g
e

p
ho

to
s

b
y

A
le

ss
an

d
ro

 S
co

tt
i

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

GENERAl ECONOMIC RISKS

In line with the forecasts made by leading analysts,
PIREllI expects a general economic slowdown in 2012.
In particular:

  SLOWDOWN BUT NOT RECESSION IN THE
UNITED STATES
 The latest business cycle indicators point to slight
growth from the recent past. This phenomenon seems
to indicate that risks are decreasing, at least at the
domestic level, and that the United States economy
will probably avoid being drawn into a new recession

over the next year.

  RECESSION IN THE EUROZONE
 Business cycle indicators, hard data and recent deci-
sions taken by the ECB and national governments
suggest that the eurozone is entering a new recession,
which will be particularly acute in peripheral members
of the monetary union.

  CONTINUED GROWTH IN APAC
Even if a recession occurs in the Old Continent,
economic growth in the Asian region should stay
robust and confirm its global lead in terms of GDP
growth. The recovery staged by the Japanese
economy, stimulated by restocking after the tsunami,
combined with growth in the Chinese economy that is
at or in line with the target set in the twelfth five-year
plan, should more than offset a contraction in demand

for products by Europe.

  GROWTH IN SOUTH AMERICA
Latam should maintain a reasonably vigorous growth
rate – albeit slower than in 2011 – due to the lower
exposure of emerging economies to a recession in the
eurozone.

The tyre sector has expanded without interruption
over the last several years. The downturn that oc-
curred between 2008 and 2009, in consequence of the
global economic crisis, has been more than offset by
high growth in 2010 and 2011. The total number of
cars on the road is growing steadily, driven by rapidly
developing economies, and the demand for high-end
vehicles, equipped with premium tyres (the segment
in which PIREllI has a leading position), is growing at
even higher rates.

Against the backdrop of a macroeconomic slowdown,
it should be noted that the tyre market is historically
more profitable and less cyclical than the car market.
Sales are driven by the replacement channel (which ac-
counts for 74.5% of sales at PIREllI) and are less vulner-
able to possible contraction in the automotive sector
and consequent demand in the original equipment
channel. Even during the last recession, the global
market for premium tyres (replacement channel)
posted growth of +2.9% in 2008 and +6.8% in 2009
(source: Europool, RMA, Anip, CRIA). Furthermore,
premium tyres are increasingly seen as products asso-
ciated with sustainability and safety, areas dominated
by PIREllI with its cutting-edge know-how and technol-
ogy. Finally, PIREllI’s major presence – as measured in
terms of revenue – in rapidly developing economies,

especially Latin America and in Russia from 2012, re-
duces the possible impact stemming from any slow-
down in European countries.

However, if global macroeconomic conditions should
deteriorate significantly, PIREllI has prepared a contin-
gency plan to deal with the change in context as flex-
ibly as possible. If demand in the auto original equip-
ment channel should fall more than 10%, if the truck
business contracts more than 20%, and if distributors’
inventories increase more than 10%, the contingency
plan would aim to keep cash flow and profitability un-
der control by adjusting planned investments within
the flexible range of about 20%, by carefully manag-
ing working capital, by taking measures to improve
internal efficiency and implementing a programme to
reduce fixed costs.

COUNTRY RISK

PIREllI implements a “local for local” strategy by setting
up production sites in rapidly developing countries to
serve local demand at competitive industrial and logis-
tic costs. In the context of an economic slowdown, this
strategy improves Group competitiveness in the face
of resurgent trading blocs and growing protectionist
measures (customs barriers or other measures such as
technical prerequisites, product certification, and ad-
ministrative costs connected with import procedures,
etc.). The PIREllI Group adopts this strategy for its op-
erations in countries such as Argentina, Brazil, Mexico,
Russia, China, Egypt, Turkey and Venezuela, where
the general political and economic context and tax
systems might prove unstable in future. The political
or economic instability of these countries might have
a negative impact on the Group’s earnings and/or fi-
nancial position. In particular, the revolution that took
place in Egypt in 2011 partially interrupted produc-
tion there for about 30 days. The local situation has
gradually returned to normal, with full resumption of
activity at the Alexandria factory and exports. In order
to adopt prompt (or even preventive, when possible)
measures to mitigate the possible impact stemming
from changes in the local context, the Group con-
stantly monitors the evolution of political, earnings,
financial and safety risks associated with the countries
where it operates.

Moreover, in situations where the production ca-
pacity of certain factories is underutilised, production
can be reassigned to other Group plants.

RISKS ASSOCIATED wITH THE MARKETS wHERE

THE GROUP OPERATES

Over the last several years, competition has increased
on the markets where the Group operates, especially
in Latin America, due to the entry of low-cost products
from Asian countries in the lowest market segment.
This phenomenon has been driven by the appreciation
of local currencies.

PIREllI generates more than 30% of its sales in Central
and South America. In line with its strategy, it aims to

81

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

seize the opportunities to create value resulting from
the growth rates expected in the premium segment
of the automotive market. PIREllI’s strengths are repre-
sented by its leadership on both the replacement and
original equipment market, the broad and consolidated
network of single-brand retail outlets, both in Brazil
and Argentina, and its established brand, which is sup-
ported in part through its association with Formula 1.

RISKS ASSOCIATED wITH PRICE TRENDS

AND AVAIlABIlITY OF RAw MATERIAlS

In 2012 natural rubber, synthetic rubber and petro-
leum based raw materials (especially chemicals and
carbon black) will remain an uncertain factor in the
Group’s cost structure, due to the sharp volatility wit-
nessed over the past several months and their impact
on the cost of finished products (about 43% of cost
on sales).

The growth enjoyed in 2011 and a consistent price
policy applied to all markets made it possible fully to
recover commodity cost increases.

Considering the slowdown in advanced econo-
mies and the simultaneous robust growth of emerg-
ing economies, in 2012 PIREllI expects that commod-
ity prices will remain substantially stable at their 2011
prices. Two factors might alter these forecasts: on the
one hand, a sharp slowdown in the Chinese economy
might cause oil and natural rubber prices to fall, while
on the other hand, possible conflicts or tensions in
the Middle East might cause a marked increase in oil
prices. Possible price scenarios are simulated for the
principal raw materials acquired by the Group, in rela-
tion to historic volatility and/or the best information
available on the market (e.g. forward prices). On the
basis of various scenarios, increases in sale prices and/
or various internal cost efficiency actions (use of al-
ternative raw materials, reduction in product weight,
process quality improvement and reduction of discard
volumes) have been identified as necessary to guaran-
tee forecast profit margins.

On the other hand, in the case of strategic raw ma-
terials – which are subject to possible scarcity – PIREllI
uses several suppliers for the individual type of raw
material and makes long-term agreements in order to
guarantee the volumes necessary for production and
stabilise purchase prices.

FINANCIAl RISK

The Group is exposed to financial risks. These are prin-
cipally associated with foreign exchange rates, raising
funds on the market, fluctuations in interest rates, the
ability of customers to honour their obligations to the
Group, and the price of financial assets held as invest-
ments. Financial risk management is an integral part of
Group business management and is handled directly
by headquarters in accordance with guidelines issued
by the Finance Department on the basis of general
risk management strategies defined by the Manage-
rial Risk Committee.

 Exchange rate risk

The varied geographical distribution of PIREllI produc-
tion and commercial activities entails exposure to
transaction and translation exchange rate risk.

Transaction exchange rate risk is generated by the
commercial and financial transactions executed in curren-
cies other than the functional currency due to exchange
rate fluctuations between the time when the commer-
cial or financial relationship is established and when the
transaction is completed (collection or payment).

The Group aims to minimise the impact of transac-
tion exchange rate risk on the income statement. To
do so, Group procedures make the operating units
responsible for collecting complete information about
the assets and liabilities that are subject to transaction
exchange rate risk. This risk is hedged with forward
contracts made with the Group Treasury.

The items subject to exchange rate risk are mainly
represented by receivables and payables denominat-
ed in foreign currency.

The Group Treasury is responsible for hedging the
net position for each currency. In accordance with es-
tablished guidelines and restrictions, it closes all risk
positions by trading derivative hedging contracts on
the market, which typically take the form of forward
contracts.

Furthermore, as part of the annual and three-year
planning process, the Group makes exchange rate
forecasts by using the best information available on
the market. The fluctuation in exchange rates be-
tween the time when the forecast is made and the
time when the commercial or financial transaction is
established represents the transaction exchange rate
risk on future transactions with respect to the targets
announced to the market. Group central management
periodically monitors the opportunity to enter into
and authorise hedges on future transactions.

Currency translation risk PIREllI owns controlling inter-
ests in companies that prepare their financial state-
ments in currencies other than the euro, which is used
to prepare the consolidated financial statements. This
exposes the Group to currency translation risk, which
is generated by the conversion into euro of the assets
and liabilities of subsidiaries whose functional currency
is not the euro. The principal exposures to currency
translation risk are constantly monitored, but it is not
currently deemed necessary to adopt specific policies
to hedge this exposure.

 Liquidity risk

The principal instruments used by the Group to manage
the risk of having insufficient resources to meet its fi-
nancial and commercial obligations according to agreed
terms and due dates are comprised by its annual and
three-year financial and cash-pooling plans. These al-
low complete and fair detection and measurement of
incoming and outgoing cash flows. The differences be-
tween plans and actual data are constantly analysed.

82

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

The Group has implemented a centralised cash pool-
ing system for the management of collection and pay-
ment flows in compliance with various local currency
and tax laws. Banking relationships are negotiated
and managed centrally, in order to ensure coverage of
short and medium-term financial needs at the lowest
possible cost. The procurement of medium and long-
term resources on the capital market is also stream-
lined through centralised management.

Prudent management of the risk described above
requires maintaining an adequate level of cash equiva-
lents and/or highly liquid short-term financial instru-
ments, and the availability of funds through an ad-
equate amount of committed credit facilities and/or
recourse to the capital market.

A five-year revolving credit facility for euro 1.2 bil-
lion was obtained in November 2010. Euro 360 million
of that facility had been used at December 2011. In
February 2011, the placement of an unrated bond is-
sue worth a nominal euro 500 million was successfully
concluded with international institutional investors on
the Eurobond market (5.125% coupon and maturity
February 2016). Promptly seizing the best financing
opportunities to provide continuous support for busi-
ness growth in the face of volatile financial markets
and restricted access to credit, the Board of Directors
approved the issuance of non-convertible bonds up to
a maximum nominal total of euro 800 million (or the
same countervalue in other currencies), which could
also be placed in several tranches on international mar-
kets. These bonds may also be issued by other Group
companies and secured by PIREllI & C. S.p.A. The bonds
may be placed exclusively with professional investors.

 Interest rate risk

Fluctuations in interest rates impact the market value
of Group financial assets and liabilities and net finan-
cial expenses.

Group policy is to attempt to maintain the follow-
ing ratio between fixed rate and variable rate expo-
sures: 65% fixed and 35% variable.

The Group makes derivative contracts, typically in-
terest rate swaps, in order to maintain this target ratio.

 Price risk associated with financial assets

Group exposure to price risk is limited to the volatility
of financial assets, such as listed and unlisted stocks
and bonds, which represent 4.1% of total Group as-
sets. Derivatives contracts that would limit the volatil-
ity of these assets are not normally made.

 Credit risk

Credit risk represents Group exposure to contingent
losses resulting from default by commercial and finan-
cial counterparties. To limit commercial counterparty
default risk, the Group has implemented procedures
to evaluate its customers’ potential and financial solid-
ity, monitor expected incoming cash flows and take
credit recovery action if necessary. The aim of these
procedures is to define customer credit limits. Further
sales are suspended when those limits are exceeded.
In certain cases customers are asked to provide guar-
antees. These mainly consist of standby letters of
credit issued by parties with excellent credit or per-
sonal standing. Less frequently, mortgage guarantees
may be requested. Another tool used to manage com-
mercial credit risk is represented by insurance policies.
The Group deals only with highly rated financial coun-
terparties for the management of temporary surplus
cash or for trading in derivatives.

PIREllI does not hold public debt instruments of
any European country and constantly monitors its net
credit exposure to the banking system. The Group
does not have significant concentrations of credit risk.

In relation to financial receivables, PIREllI renewed
the loan to Prelios S.p.A. (formerly PIREllI RE) for euro
160 million in December 2011, with full repayment
due in July 2017.

RISKS ASSOCIATED wITH ORDINARY PROCESSES

 Environmental risks

The activities and products of the PIREllI Group are sub-
ject to numerous environmental laws that vary from
country to country. In any case, these laws share a
common tendency to become increasingly restrictive
over time, partly in response to the growing commit-
ment by the international community to environmen-
tal sustainability. PIREllI expects that stricter laws will
be gradually introduced, regulating the various types
of environmental impact that businesses might have
(air pollution, waste output, soil contamination, wa-
ter use, etc.). Consequently, the PIREllI Group expects
that it will have to continue to invest and/or to incur
costs for what might become significant amounts. Ref-
erence is made to the Sustainability Report chapter

“Environmental Dimension” for details on the process
of managing and controlling environmental risks de-
scribed above.

83

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

 Employee health and safety risks

As part of operating its business, the PIREllI Group
bears liabilities and costs for the measures necessary
to guarantee full compliance with its obligations under
workplace health and safety protection laws. Specifi-
cally in Italy, the workplace health and safety law (Leg-
islative Decree 81/08), as amended (Legislative Decree
106/09), has introduced new obligations impacting the
management of activities at PIREllI sites and the systems
for allocating responsibility. Failure to comply with ap-
plicable laws and regulations results in the imposition
of criminal and/or civil penalties on the persons respon-
sible and, in certain cases where health and safety laws
are violated, on the firms themselves, in accordance
with a European standard of objective business liability
that has also been received in Italian law (Legislative
Decree 231/01). Reference is made to the Sustainabil-
ity Report for details on the process of managing and
controlling these risks.

 Product defect risk

Like all other producers of goods for sale to the public,
PIREllI might be affected by product liability suits or by
product recalls due to presumed defects in sold ma-
terials. Although no major events of this sort have oc-
curred in recent years and notwithstanding insurance
coverage against these risks, the PIREllI brand might
be negatively impacted should they ever occur. For
this reason, the tyres made by PIREllI are subjected to
intensive quality tests before being released for sale,
and the entire production process is subject to specif-
ic quality assurance procedures with constantly rising
thresholds for safety and performance.

 Litigation risks

In the course of operating its business, PIREllI might
be involved in legal actions, tax litigation, commercial
lawsuits or labour lawsuits. The Group takes all meas-
ures necessary to prevent and attenuate any penal-
ties that might result from these proceedings, includ-
ing the accrual of provisions for liabilities detailed in
the Explanatory Notes to the Consolidated Financial
Statements (note 23).

 Risks associated with human resources

The Group is exposed to the loss of human resources
holding key positions or possessing critical know-how.
To face this risk, PIREllI has adopted compensation poli-
cies that are periodically revised according to changes
in general macroeconomic conditions as well as on the
basis of pay benchmarks. Moreover, long-term incen-
tive plans and specific not-to-compete clauses (also
aimed at retention) are also envisaged. Finally, specif-
ic management policies are adopted to motivate and
keep talented employees.

2. CROSS BUSINESS RISKS

These are risks that might impact operating activities
regardless of the context in which the Group operates.
This category includes business interruption risks and
information system risks.

 Business interruption risks

The global scale of Group operations exposes it to
a plethora of risks that might cause an interruption
in business activities for an indefinite period of time,
consequently impacting its operating capacity and fi-
nancial results. Risks associated with natural or acci-
dental events (fire, flood, earthquake, etc.), malicious
acts (vandalism, sabotage, etc.), malfunctions in auxil-
iary plants or interruption of utilities may cause seri-
ous property damage and production losses, with a
particular impact on production sites that have high
volumes or specific (high-end) products. In 2010, busi-
ness interruption scenarios were assessed and meas-
ured (in terms of their impact, likelihood of occur-
rence and existing risk management system) for five
production sites of material interest to Group strate-
gies. In 2011 this analysis continued at another seven
production sites. These analyses have confirmed that
adequate protections against business interruption
risk have been implemented, with a detailed series of
safety measures and prevention systems.

However, specific business continuity plans are be-
ing analysed, prepared and adopted for all factories
and will also be extended to the supply chain.

 Risks associated with information systems
and network infrastructure

Group operating activities rely increasingly on the
proper, uninterrupted functioning of information sys-
tems and network infrastructure in support of business
processes. Human error, access by unauthorised per-
sons, vulnerable security systems, and/or system and
network infrastructure breakdowns or malfunctions
might negatively impact the performance of operat-
ing activities, cause the disclosure of critical, confiden-
tial corporate information, with consequent repercus-
sions on the Group’s corporate image and the risk of
statutory and regulatory violations.

In 2010 the Group finished mapping the principal
risks connected with the 10 most important informa-
tion systems supporting core processes (production,
purchasing, sales, and logistics). The risk was analysed
on the basis of its impact on the Group if confidential-
ity were breached and according to the likelihood that
the event occur in connection with the vulnerabilities
existing in the system. Specific measures for further
upgrades to physical, logical and infrastructure safety
measures were implemented for the principal “vulner-
abilities.” Their implementation was constantly moni-
tored in 2011 by the Managerial Risk Committee.

Implementation of the risk mitigation measures will
be completed in 2012, and mapping of the risks facing
other information systems (finance, human resources,
etc.) will be undertaken.

84

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

sIGNIFICaNT EVENTs sUBsEQUENT To
THE END oF THE yEar

During “Sustainability Day” on January 23, 2012, PIREllI
signed the agreement with the Ministry of Environment
and Protection of Territory and the Sea to reduce the cli-
mate impact of activities related to production and use of
its tyres. The agreement envisages a commitment to re-
duce specific emissions of CO2 by 15% and specific water
uptake by over 50% by 2015.

The agreement proves the commitment made by
PIREllI, which uses its own technologies to develop
production systems and products that can guarantee
quality and safety for consumers and a reduction in
environmental impact. These elements allow PIREllI
constantly to improve its efficiency, with major eco-
nomic benefits, and to exploit an additional competi-
tive advantage on international markets, especially
those where these characteristics are imposed by law
and appreciated by consumers. The agreement is one
of the various actions taken by PIREllI to limit environ-
mental impact. In 2011, these actions led the Group
to reduce its energy consumption by 6% versus 2010,
accompanied by a 20% reduction in specific water up-
take. In aggregate, the measures taken by PIREllI since
2009 have allowed it to reduce its water consumption
by 2 million cubic metres every year, with 5% less CO2

emissions than in 2009.

On January 31, 2012 the Extraordinary General Meeting
of Savings Shareholders of PIREllI & C. S.p.A. assembled
on the third call and chose Professor Giuseppe Niccolini
as their joint representative for the 2012, 2013 and 2014
financial years. Giuseppe Niccolini replaces Mr Giovanni
Pecorella, whose term had expired.

On February 29, 2012 PIREllI & C. S.p.A. and Russian Tech-
nologies finalised the transaction for transfer of the Voro-
nezh tyre plant by the Sibur petrochemical group to the
joint venture between PIREllI and Russian Technologies.

This transaction follows the transfer by Sibur of the
kirov tyre plant last December.

The Voronezh plant will concentrate its activity on
high-end tyres, with annual output of 2 million units in
2012, set to rise to 4 million units in 2014, while pro-
duction at kirov, already at 6.5 million units per year,
will remain unchanged, with more than 60% of the to-
tal output being converted to the PIREllI brand.

On March 1, 2012 the PIREllI Board of Directors co-opted
Giuseppe Vita, in replacement of Enrico Tommaso Cucchi-
ani, who resigned as Director on December 16, 2011, and
Manuela Soffientini, who replaced Francesco Profumo,
who resigned as Director on November 16, 2011.

aLTErNaTIVE PErFormaNCE
INDICaTors

In addition to the financial performance measures
established by the International Financial Reporting
Standards (IFRSs), this report presents certain meas-
ures that are derived from although not required by
IFRSs (“Non-GAAP Measures”). These performance

measures are presented to facilitate understanding
of Group operating performance and should not be
considered as substitutes for the information required
under the IFRSs.

Specifically, the Non-GAAP Measures used are the
following:

  Gross Operating Profit (EBITDA): Gross operat-
ing profit is an intermediate economic measure
deriving from operating income, but excluding
depreciation and amortisation of property, plant
and equipment and intangible assets;

  Non-current assets: this measure is the sum
of “property, plant and equipment,” “intangi-
ble assets,” “investments in associates and joint
ventures” and “other financial assets”;

  Provisions: this measure is the sum of “provisions
for liabilities and charges (current and non-
current),” “provisions for employee benefits” and

“provisions for deferred tax liabilities”;

  Net working capital: this measure consists of all
items not included in the two measures above, in

“equity” and “net financial position/net borrowings”;

  Net financial (liquidity)/debt position: this per-
formance measure is represented by gross finan-
cial debt less cash and cash equivalents and other
financial receivables. The section “Explanatory
notes to the consolidated financial statements”
presents a table showing the items of the balance
sheet used to calculate such measure.

oTHEr INFormaTIoN

Information on ownership structure
(pursuant to Art. 123 bis of the Consolidated

Law on Finance-TUF)

The information pursuant to Article 123 bis of Legisla-
tive Decree 58 of February 24, 1998 can be found in
the Report on Corporate Governance and the Structure
of Share Ownership, included in Volume B of this An-
nual Financial Report and published in the Governance
section of the Company website (www.pirelli.com).

Security Policy Document

In accordance with the provisions of Appendix B, par-
agraph 26 of Legislative Decree 196 of June 30, 2003,
notice is given that PIREllI & C. S.p.A. has updated its
Security Policy Document for the year 2011.

Foreign subsidiaries not in the European Union
(Non-EU Companies)

PIREllI & C. S.p.A. directly or indirectly controls a number
of companies with registered offices in countries that
are not members of the European Union (Non-EU Com-
panies) and which are of significant importance under
the terms of Art. 36 of Consob Regulation 16191/2007
on market regulation (“Market Regulation”).

85

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

At December 31, 2011, the Non-EU Companies that
were directly or indirectly controlled by PIREllI & C.
S.p.A. and of material interest pursuant to Article 36 of
the Market Regulation were PIREllI Pneus Ltda (Brazil);
PIREllI Tire LLC (USA); PIREllI Tyre Co. Ltd (China); Turk
PIREllI Lastikleri A.S. (Turkey); PIREllI de Venezuela C.A.
(Venezuela); PIREllI Neumaticos S.A.I.C. (Argentina).

Also under the terms of the same regulations, the
Company has in place specific and appropriate “Group
Operating Rules” which ensure immediate, constant
and full compliance with the provisions contained in
the said Consob Regulations1. Under the terms of the
said Operating Rules, the competent corporate func-
tions of the parent precisely and periodically identify
and disclose all Non-EU Companies of material in-
terest under the Market Regulations, and – with the
necessary and timely collaboration of the companies
involved – guarantee collection of the data and in-
formation and verification of the circumstances as re-
quired by Article 36 of the Market Regulations, en-
suring that the information and figures provided by
the subsidiaries are available in the event of a request
by Consob. Furthermore, a regular flow of informa-
tion is provided in order to ensure that the Board of
Statutory Auditors of the Company can carry out the
required and appropriate audits. Finally, in keeping
with the regulatory provisions, the above “Operating
Rules” prescribe how the financial statements (the bal-
ance sheet and income statement) of material Non-EU
Companies prepared for use in the consolidated finan-
cial statements are to be made available to the public.

Therefore, it is certified that the Company has fully
complied with the provisions of Article 36 of Consob
Regulation 16197/2007 and that its conditions have
been satisfied.

Related party transactions

Pursuant to Article 5(8) of Consob Regulation no.
17221 of March 12, 2010, concerning related party
transactions, and the subsequent Consob Resolution
no. 17389 of June 23, 2010, the only most significant
transaction that occurred between January 1, 2011
and December 31, 2011, as defined in Article 3(1)(a) of
that regulation, was the renewal until July 2017 of the
loan in favour of Prelios S.p.A. (formerly PIREllI RE). The
loan totals euro 160 million (up euro 10 million from
the euro 150 million previously lent) and envisages full
repayment on maturity.

This loan was renewed in performance of the cov-
enants agreed in 2010 by PIREllI & C. in favour of the
lending banks of PIREllI RE (now Prelios Spa) in order to
obtain the necessary authorisation from them to pro-
ceed with the demerger of PIREllI RE from the PIREllI
Group, and as disclosed in the press release of May 4,
2010 and in the documentation provided to the public
at the Extraordinary Shareholders’ Meeting of July 15,
2010.

1 Even before adoption of the aforementioned “Group Operating Rules”, the

administrative, accounting and reporting systems in place at the Pirelli Group

already allowed the Company to comply substantially with the regulatory

requirements.

This transaction was unanimously approved by the
Board of Directors, after receiving the unanimous fa-
vourable opinion of the Committee for Related Party
Transactions, all of whose members are independent
directors. The loan has to be classified as a related
party transaction due to the relationship existing be-
tween PIREllI and Prelios through Camfin which, pursu-
ant to the Regulation, has “significant influence” over
Prelios and is “most significant,” insofar as it exceeds
the thresholds identified pursuant to Article 4(1)(a) of
the aforementioned Consob Regulation. The terms
and conditions of the loan are set out in the transac-
tion disclosure document that, pursuant to Article 5 of
the aformentioned Regulation, was made available to
the public at the Company head office and at Borsa
Italiana S.p.A., and was also published on the Group
website www.pirelli.com on December 30, 2011.

There were no other related party transactions that
had a material impact on the Group’s financial position
or earnings.

Furthermore, there were no material, non-recurring,
unusual and/or atypical related transactions, including
intercompany transactions.

The information on related party transactions required
pursuant to Consob Notice no. DEM/6064293 of July
28, 2006 is presented in the financial statements and
in the Explanatory Note “Related party transactions”
of the Annual Financial Report at December 31, 2011.

In the 2010 financial year, the Board of Directors ap-
proved the Procedure for Related Party Transactions in
view of, inter alia, implementing the aforementioned
Consob regulation. For more details on the Procedure
for Related Party Transactions, please see the section
Interests of Directors and Related Party Transactions in
the Annual Report on Governance and Share Ownership.

86

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

rEmUNEraTIoN rEPorT

* * *

Introduction

This Remuneration Report (“Report”) is broken down
into two sections:

  Section I: Remuneration Policy for 2012
(“2012 Policy”) and

  Section II: Remuneration Statement for 2011
(“2011 Statement”).

The Report has been prepared pursuant to Article
123-ter of the Consolidated Finance Law and Article
84-quater of the Consob Issuers Regulation (as amend-
ed by Consob Resolution no. 18049 of December 23,
2011). It was drafted in light of the recommendations
issued by the European Commission on April 30, 2009
in regard to the remuneration of directors at listed
companies (2009/385/EC) and Article 6 of the Cor-
porate Governance Code of Borsa Italiana S.p.A., as
amended in December 2011, which has been adopted
by PIREllI.

The Report has also been adopted pursuant to Arti-
cle 14 of the Procedure for Related Party Transactions
approved by the Company Board of Directors on No-
vember 3, 2010.

The 2012 Policy sets out the principles and guide-
lines followed by PIREllI to (i) determine and (ii) monitor
the application of pay practices, as illustrated below,
in regard to:

  Directors holding special offices, the General
Managers and the key Managers of PIREllI & C.;

  the Senior Managers and Executives of the Group.

The 2011 Statement, a disclosure submitted to the
Shareholders’ Meeting, provides a comprehensive ac-
count of remuneration in 2011 that illustrates its con-
sistency with the Remuneration Policy approved by
the Company the previous year.

To facilitate comprehension and reading of this Re-
port, a glossary of certain frequently used terms is
provided as follows:

Directors holding special offices: the Directors of
PIREllI & C. that hold the position of Chairman and
Chief Executive Officer and Deputy Chairman of PIREllI
& C.; these directors may also be delegated specific
duties. The Directors holding special offices at other
PIREllI companies who are also Group executives (un-
less otherwise resolved by the Board of Directors of
PIREllI & C. qualifying them as “key Managers”) are Ex-
ecutives or Senior Managers for the purposes of this
Policy and according to the position held.

Non Executive Directors: these are all Directors of
PIREllI & C. appointed by the Shareholders’ Meeting
of PIREllI & C. The Directors at other PIREllI companies
who are also Group executives (unless otherwise re-
solved by the Board of Directors of PIREllI & C. qualify-

ing them as “key Managers”) are Executives or Senior
Managers for the purposes of this Policy and accord-
ing to the position held.

Target-based Annual Total Direct Compensation:
the sum of the following components, regardless of
whether they are paid by PIREllI & C. or by other Group
companies: (i) the gross annual fixed component of re-
muneration; (ii) the annual variable component that
the beneficiary would receive if he or she achieves the
targets; (iii) the medium-long term annualisation of
the variable component (i.e. the LTI) that the benefi-
ciary would receive on achievement of the annual and
medium-long term targets.

Remuneration Committee: the Remuneration Com-
mittee of PIREllI & C.

Board of Directors: the Board of Directors of PIREllI
& C.

General Managers: the persons appointed by the
Board of Directors of PIREllI & C. and having broad au-
thority for management of business units. The Gen-
eral Managers at other PIREllI companies (unless oth-
erwise resolved by the Board of Directors of PIREllI &
C. qualifying them as “key Managers”) are Executives
or Senior Managers for the purposes of this Policy and
according to the position held.

Key Managers: the managers identified by the
Board of Directors of PIREllI & C. who have the author-
ity or responsibility to plan and control the Company’s
activities or to take decisions which may affect the de-
velopment or future prospects of the Company and,
more in general, of PIREllI.

Executives: executives of the PIREllI companies in
Italy or employees at the foreign companies of the
Group having a position or role equivalent to that of
an Italian executive.

PIREllI Group or PIREllI: all the companies included in
the scope of consolidation of PIREllI & C. S.p.A..

Management: all the Directors holding special of-
fices, the General Managers, the key Managers, the
senior managers and the executives.

MBO: the annual variable component of remunera-
tion that is based on the achievement of pre-set busi-
ness objectives, as illustrated below in section 5.

LTI Plan: the Long Term Incentive Cash Plan illus-
trated below in section 5.

GAS: the gross annual fixed component of remuner-
ation of the employees of any PIREllI Group company.

Senior Managers: the managers to whom report (i)
the Directors holding special offices and who are as-
signed specific functions and (ii) the General Managers
whose activities have a significant impact on business
results.

Company: PIREllI & C. S.p.A.

* * *

87

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

rEmUNEraTIoN PoLICy
For 2012

1. Principles and examination of risks

The new Policy has been prepared on the basis of
Policy application experience last year. Therefore, its
structure has been refined and its content expanded,
by incorporating in it elements that had previously
been contained in the application criteria, in view of
facilitating full comprehension of the link existing be-
tween the structure of management remuneration and
the creation of value over the medium-long term. The
new Policy also reflects the recent regulatory provi-
sions adopted by Consob in Resolution no. 18049 of
November 23, 2011 and the adoption of a new Long
Term Incentive Plan. PIREllI has decided to terminate
the existing plan for the three-year period 2011-2013
by proposing a new one for the three-year period
2012-2014 that is consistent with the Business Plan for
that same period.

This new plan has been accompanied by adjustment
of the compensation paid to Directors holding special
offices, and particularly the Chairman and Chief Execu-
tive Office in the terms that will be illustrated below.
Furthermore, the new Long Term Incentive Plan now
includes non-financial objectives, in accordance with
the Recommendations of the European Commission.

The Company defines and applies a Remuneration
Policy targeting particularly attractive top management
and Senior Managers, aiming at the top 25% of the em-
ployment market (as measured by the commonly used
benchmark), and in line with market practise for the Ex-
ecutives, so as to attract, motivate and retain the re-
sources having the professional skills necessary for suc-
cessful pursuit of PIREllI Group objectives.

The Policy is defined in such a way as to align Man-
agement interests with those of shareholders, pursu-
ing the primary objective of creating sustainable value
in the medium-long term through the creation of an
effective and verifiable link between compensation,
on the one hand, and individual and Group perfor-
mance on the other.

The structure of Management remuneration, defined
with the assistance of firms specialising in executive
compensation and on the basis of international bench-
marks, is composed of three principal elements:

  fixed component: for Directors holding special
offices, the fixed component is set by the Board
of Directors when they are appointed and for their
entire term, in an aggregate annual amount, and
thus including any fixed components for other
positions that they hold at the PIREllI Group.
For the rest of Management, the fixed component
is set when they are hired and may be periodi-
cally revised to take account of the performance,
assumption of new responsibilities, and market
salary trends for the type of position held by the
individual;

  an annual variable component (MBO): this is a
pre-determined percentage of the fixed compo-
nent, with percentages that rise according to the
position held and considering the benchmarks
for each position, with the target ranging from
a minimum of 20% for Executives to a maximum
of 100% for the Directors holding a special

office who have been assigned specific func-
tions. According to the beneficiary, it is designed
to reward the annual performance of the Group,
the company and/or the business unit to which
he or she belongs. A limit has been set for the
maximum MBO that can be realised, which (i) for
the Executives and Senior Managers is equal to
double the attainable target bonus, (ii) for the
key Managers, it is 150% of the GAS, (iii) for the
General Managers it is 200% of the GAS, and
(iv) for the Directors holding special offices and
assigned specific functions, it is 250% of the fixed
component for the principal officer (in the case
of Mr Tronchetti Provera, his position held at
PIREllI Tyre). Please refer to section 5, “MBO and
LIT Plan” for a more detailed description of the
function of the annual variable component.

  the medium-long term variable component (LTI
Plan): this too is set as a percentage of the fixed
component and is aimed at rewarding Group per-
formance during the three-year period 2012-2014.
Just like the MBO bonus, a limit is imposed on the
maximum realisable amount for the LTI.
The current LTI plan is based on two components:
the “pure” LIT Bonus and the co-investment LTI
Bonus (for a description of the function of the
variable medium-long term component, please see

section 5).

The variable remuneration of Management is based on
short and medium-long term targets sent in the annual
and three-year Business plans announced to the mar-
ket. In this regard, note that the risk management pro-
cess is now fully integrated in the strategic planning
process. This guarantees that the objectives set for
realisation of the variable bonus do not expose PIREllI
to managerial conduct inconsistent with an acceptable
level of risk (“risk appetite”) defined by the Board of
Directors when it approves the Plans.

Management remuneration is then structured in
such a way as to assure balance among its components.

In particular, major weight is given to the variable
component (with the medium-long term component
prevailing). If the set targets are met, this component
represents:

•	 no less than 50% of the target-based annual total

Direct Compensation for the Chairman and Chief

Executive Officer, the General Managers and the key

Managers;

•	 no less than 40% of the target-based annual total

direct compensation for Senior Managers, and

•	 no less than 30% of that parameter for Executives.

A significant portion of the annual variable remunera-
tion for 2012 and 2013 (50% of the annual MBO) is
deferred; of this 50%, half (i.e. 25% of the annual ac-
crued MBO) is paid at the end of the three-year period
2012-2014, regardless of the accumulated results ac-
tually realised during the three-year period; payment
of the other half, instead, is conditioned on achieve-
ment of the medium-long term objectives (please see
section 5 for an analytical description of how the in-
centive mechanisms work).

88

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

The definition of a mix of targets, including non-
financial targets, for the medium-long term variable
portion avoids the preponderant weight of a single
performance target. Moreover, the existence of tar-
gets for achieving a significant part of the LTI incen-
tive based on accumulated financial parameters for
the three-year period avoids conduct aimed solely at
the realisation of short-term objectives to qualify for
the annual bonus.

For the other components of remuneration (re-
tirement bonuses-TFM, not-to-compete clauses, non-
monetary benefits) granted to the various members
of Management, please see the sections that describe
the remuneration structure for each category.

2. Process for definition and implementation
of the Policy and parties involved

Definition of the Policy is the result of a clear and
transparent process in which the Remuneration Com-
mittee and the Board of Directors play a key role.

On motion by the Remuneration Committee, the
Board of Directors adopts:

  the Policy and

  the “Criteria for Application of the General Remu-
neration Policy for Senior Managers and Execu-
tives” (“Application Criteria”).

The Policy is submitted by the Remunerations Commit-
tee to the Board of Directors for approval every year.

After reviewing and approving the Policy, the Board
of Directors submits it to the advisory vote of the
Shareholders’ Meeting.

The Board of Statutory Auditors gives its own opin-
ion on the Policy, particularly in the part concerning
Directors holding special offices.

The Remuneration Committee, the Board of Statu-
tory Auditors and the Board of Directors supervise its
application. For this reason, the Senior Advisor for Hu-
man Resources reports on compliance with the Policy
and its Application Criteria to the Remuneration Com-
mittee at least once annually, upon presentation of the
Remuneration Statement.

The 2012 Policy – which has been approved by the
Remuneration Committee, and then approved by the
Board of Directors, after obtaining the favourable
opinion of the Board of Directors at its meeting on
March 12, 2012 – is submitted for examination and
advisory vote by the Shareholders’ Meeting.

For the sake of thoroughness, note that pursuant
to applicable laws, the Board of Directors has the pre-
rogative of adopting (or if envisaged by law, propose
to the Shareholders’ Meeting) incentive mechanisms
involving the grant of financial instruments or stock
options, which if approved are published at the latest
in the annual Remuneration Statement (without preju-
dice to any other disclosure obligations imposed by
applicable laws and regulations). At the date of this
Report, the Company does not have any stock option
plans in place.

3. Remuneration Committee

COMPOSITION

The Corporate Governance system adopted by PIREllI
& C. since 2000 envisages the establishment of a Re-
muneration Committee.

The Committee has four members, all of whom are in-
dependent, on the basis of the most rigorous approach
recommended by the “new” Corporate Governance
Code issued by Borsa Italiana in December 2011. The
2006 version of the Corporate Governance Code rec-
ommended that the Remuneration Committee be com-
posed only of directors without executive authority, and
of whom “only” the majority were to be independent.

The Remuneration Committee is appointed by the
Board of Directors (which also appoints its Chairman),
and its term lasts as long as the term of the Board of
Directors.

The Remuneration Committee, all of whose members
were appointed after appointment of the new Board of
Directors on April 21, 2011, is composed of the follow-
ing individuals:

  Carlo Acutis (Chairman);

  Anna Maria Artoni;

  Pietro Guindani;

  Luigi Roth.

Three members of the Committee (Carlo Acutis, Anna
Maria Artoni and Pietro Guindani) have adequate ex-
perience in financial and remuneration matters, as de-
termined by the Board of Directors when they were
appointed.

The entire Board of Statutory Auditors may partici-
pate in the activities of the Remuneration Committee.

The Secretary of the Board of Directors acts as Secre-
tary of the Remuneration Committee.

DUTIES OF THE REMUNERATION COMMITTEE

The Remuneration Committee has advisory, policy
making and supervisory functions to assure definition
and application within the Group of remuneration pol-
icies aimed, on the one hand, at attracting, motivating
and retaining resources having the professional skills
necessary to profitably pursue Group objectives and,
on the other hand, aligning Management and share-
holder interests.

In particular, the Remuneration Committee:

  assists the Board of Directors in defining the
General Remuneration Policy of the Group and its
Application Criteria;

  periodically assesses the adequacy, overall con-
sistency and concrete application of the General
Remuneration Policy and Application Criteria;

  makes proposals to the Board of Directors in
regard to Directors holding special offices, the
General Managers and the key Managers and
concerning:

89

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

•	 their remuneration, consistently with the General

Remuneration Policy and Application Criteria;

•	 establishment of performance targets related to the

variable component of their remuneration;

•	 the definition of any not-to-compete clauses;

•	 definition of any agreements for termination of the

relationship, including on the basis of the principles

set out in the General Remuneration Policy and the

Application Criteria;

  assists the Board of Directors in examining proposals
by the Shareholders’ Meeting on adoption of share-
based compensation plans;

  monitors application of the decisions taken by the
Board of Directors, verifying in particular the effective
achievement of established performance targets;

  examines and submits the Annual Remuneration
Report to the Board of Directors; referring to the indi-
vidual members of the Board of Directors, the Board
of Statutory Auditors, the General Managers and the
key Managers, this Report:

•	 adequately presents each item that composes

remuneration;

•	 analytically illustrates the compensation paid during

the reference year for any reason and in any form by

the Company and by its subsidiaries.

The Board of Directors then delegates the respon-
sibilities of the Committee for Related Party Trans-
actions established by Consob regulations to the
Internal Control, Risks and Corporate Governance
Committee, with the sole exception of issues con-
cerning the remuneration of Directors and Manager
with strategic responsibilities delegated to the Re-
muneration Committee.

FUNCTIONING

The Remuneration Committee meets whenever its
Chairman deems appropriate, or on request by at
least one of its members, the Chairman of the Board
of Directors or, if designated, by the Chief Executive
Officer and, in any event, as frequently as necessary
for properly performing its duties.

The Remuneration Committee meetings are attend-
ed by the entire Board of Statutory Auditors2 and – if
deemed appropriate and on invitation by the Remu-
neration Committee – other representatives of the
Company and/or the Group as well as the Independ-
ent Auditor. The Group General Counsel and Senior
Advisor for Human Resources also attend all meetings.

In accordance with the recommendations of the
Corporate Governance Code and best practices, the
Directors holding special offices do not attend Remu-
neration Committee meetings.

The Remuneration Committee meetings are called
with notices sent by, inter alia, the Secretary, as dele-
gated by the Chairman of the Remuneration Committee.

2 This circumstances characterises the corporate governance rules adopted by the

Company and offers the entire Board of Statutory Auditors the possibility of di-

rectly monitoring Committee activities and performing its delegated supervisory

functions more effectively.

The available documentation and information (or, at
any rate, those that are necessary) are sent to all
members of the Remuneration Committee sufficiently
in advance of the meeting for them to express their
opinions.

A majority of current members must be present for
the Remuneration Committee meeting to have a quo-
rum, and its decisions are approved by an absolute
majority of the members who are present. Remunera-
tion Committee meetings may be held by means of
telecommunication systems and are regularly record-
ed in minutes by the Secretary and transcribed in the
specific register of minutes.

The Remuneration Committee – which may avail
itself of external consultants for performing its func-
tions – possesses adequate financial resources for dis-
charging its duties and has absolutely independent
spending authority.

The Remuneration Committee may access material
corporate information and functions to discharge its
duties, availing itself of the Secretary’s assistance for
this purpose.

For a more detailed description of the activities
performed in 2011 by the Remuneration Committee,
please refer to the Report on Corporate Governance
and Structure of Share Ownership for 2011.

4. Contents of the 2012 Policy

As previously mentioned, the Policy defines principles
and guidelines that:

(i) the Board of Directors refers to for defining the re-
muneration:

  of Directors of PIREllI & C. and, in particular, the Direc-
tors holding special offices;

  of the General Managers;

  of the key Managers;

(ii) PIREllI refers to for defining the remuneration of
Senior Managers and Group Executives in general.

5. MBO and LTI Plan

The annual variable component (MBO) remunerates
the beneficiary’s performance on an annual basis.

The annual variable component is based on the
achievement of a financial condition of access (the

“on/off condition”), which in 2012 (as in the past) is
linked to the net financial (liquidity)/debt position re-
ported at the end of the financial year.

The bonus is instead calculated on the basis of dif-
ferent objectives according to the position held by the
beneficiary.

The MBO targets for Directors holding special of-
fices and who are assigned specific functions, for the
General Managers and for key Managers, are set by
the Board of Directors on proposal by the Remunera-
tion Committee, and are linked to the annual perform-

90

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

ance of the Group. In 2012, as in the previous year, the
target for these figures is based on the quantitative
benchmark of annual profitability (Group PBIT).

With the support of the Remuneration Committee,
the Board of Directors audits the fulfilment of these
targets at the end of the financial year on the basis of
full-year performance.

The MBOs of Senior Managers and Executives
are defined instead by their hierarchical superiors in
collaboration with the Group Human Resources and
Organisation Department and with the Group Man-
agement Control Department. In contrast with the
treatment of top management, these persons may
be set targets linked to the operating performance
of their specific unit/function as well as qualitative/
quantitative targets linked to specific parameters of
individual performance.

The Group Human Resources Department audits
the fulfilment of these targets at the end of the finan-
cial year on the basis of full-year performance.

A cap is set on the maximum bonus payable if the
targets are exceeded, with this cap varying according
to the position held and in relation to the benchmarks
applicable to each individual.

In particular, in the case of MBOs granted to Direc-
tors holding special offices and who are assigned spe-
cific functions, the maximum bonus cannot be more
than 2.5 times the gross annual fixed component for
the principal executive position (in the case of Mr Tron-
chetti Provera, his position held at PIREllI Tyre), while
for the General Managers it cannot be more than 2
times greater than GAS. In the case of key Managers,
the maximum bonus cannot be more than 1.5 times
greater than their GAS. Finally, the maximum bonus
for Senior Managers and Executives cannot be more
than 2 times greater than the target-based bonus.

Payment of 50% of the MBO that might be accrued
in 2012 and 2013 is deferred, and part of it (50%) is
conditioned on attainment of the targets set in the
LTI Plan. Partly in view of furthering the attainment of
medium-long term interests, since 2009 the Group has
adopted a medium-long term incentive system based
on achieve of the objectives set out in the three-year
plan. In this context, the LTI Plan was extended in
2011 for the following three years to all members of
management (except in specific cases, such as Inter-
nal Audit function managers). In March 2012, consid-
ering the launch of a “new” three-year Business Plan
for 2012-2014 with significantly more challenging
targets than the challenging ones already set in the
2011-2013 Business Plan, it was decided to terminate
the 2011-2013 LTI Plan prematurely by proposing the
simultaneous launch of a “new” LTI Plan linked to the
objectives of the “new” Business Plan.

As in the past, the 2012-2014 LTI Plan is open to all
of management and may also be extended to those
who join Group management during the three-year
period and/or assume the position of Executive for
internal career growth. In this case, participation is
conditioned on enrolment in the Plan for at least one
whole financial year, and the bonus percentages are
pro-rated according to the number of months of par-
ticipation in the Plan.

The 2012-2014 LTI Plan is broken down into two
components:

  the “pure lTI Bonus”: conditioned on fulfilment
of the three-year targets and determined as a
percentage of the gross annual fixed component/
GAS received by the beneficiary at the established
Plan vesting date. This bonus percentage rises
according to the position held and considering the
benchmarks applicable to each individual.
The maximum pure LTI Bonus cannot be more than
1.5 times the bonus that may be received if the
targets are met.
If the targets are missed, the beneficiary is not
vested, not even on a pro-rated basis, for distribu-
tion of the pure LTI Bonus;

  the “co-investment lTI Bonus”: similarly to past
Plans, this includes a mechanism for “co-invest-
ment” of a portion of the MBO. The participant
in the LTI Plan “co-invests” 50% of his 2012 and
2013 MBO (hereinafter, the “co-invested MBO”).
Given the operating rules of the LTI Plan, half of
the “co-invested MBO” is not subject to additional
performance targets, and may thus be qualified
as “deferred MBO.” Payment of the other half is
conditioned instead on fulfilment of the three-year
targets and is thus a variable medium-long term
component. If the targets are met, in addition to
return of the co-invested MBO, the Plan partici-
pant is entitled to it being increased by between
50% and 125%. The “co-invested MBO” supple-
mented is granted in the amount of 50% of what
is “co-invested” on fulfilment of the three-year
targets. The variation in the supplement (up to
125% of the co-invested MBO) is based instead on
additional medium-long term targets (the supple-
ment is referred to below as the “lTI co-invest-
ment bonus”).

Like the previous Plans, the 2012-2014 LTI Plan in-
cludes a financial access condition comprised by the
net cash flow of the Group accumulated over the
three-year period. Another condition for access to the
pure LTI Bonus consists of attainment of the value cre-
ation target, which also qualifies the recipient for the
50% supplement of the co-invested MBO.

The 2012-2014 LTI Plan introduces several innovations
from previous Plans in regard to the medium-long term
objectives and the metrics used to measure them.

In particular:
The following two types of targets and related weights
are established for the pure lTI Bonus:

  “Target-based value creation objective” that
measures the capacity of the company to create
value over the medium-long term considering
the profitability of ordinary operations compared
with the amount of invested capital and its cost.
In particular, this target is equal to the difference
between NOPAT (Net Operating Profit After Tax)
and the weighted average cost of capital plus
working capital.
Fulfilment of the target-based value creation
objective (determined by considering a cumulated
EBIT for the three-year period corresponding to
the amount set in the three-year Business Plan)
qualifies the beneficiary to receive 100% of the
pure LTI bonus.
Two thirds of the difference between the target-
based pure LTI bonus and the maximum LTI bonus
will be determined by the improvement in the
value creation result.
The remaining one third of the difference between
the pure LTI bonus and the maximum LTI bonus
is determined on the basis of a Total Shareholder
Return target calculated as performance of the
PIREllI stock compared with (i) the FTSE/MIB Index

91

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Total Return, periodically calculated by FTSE and
present on the database of Borsa Italiana and (ii)
the index composed of selected peers in the tyre
sector. The prospectus provided for the Sharehold-
ers’ Meeting contains more detailed information
on application of the Total Shareholder Return
target.

For the lTI co-investment bonus component:

  fulfilment of the target-based value creation
objective results in return of the co-invested MBO
plus a supplement of 50%;

  the supplement of the co-invested MBO may reach
a maximum of 125% on condition of satisfaction of
two other objectives, unrelated to each other:

•	 two thirds of the incremental difference between

the supplement of 50% of the co-invested MBO and

the supplement of 125% of the co-invested MBO are

calculated in relation to improvement in the average

return on sales target result for the three-year period

2012-2014 (“ROS 2012-2014”), which is the weighted

average of the ratio between operating income net

of restructuring expenses and consolidated net sales

accumulated during the three-year period net of non-

recurring transactions.

•	 the remaining one third of the difference between

the supplement of 50% of the co-invested MBO and

the supplement of 125% of the co-invested MBO is

calculated on the basis of a Sustainability indicator
in relation to the position of PIREllI in the following

indices: (i) Dow Jones Sustainability Index, Autoparts

and Tyre segment, and (ii) FTSE4Good Tyre.

  if the target-based value creation objective is
not met, the LTI Plan participant is entitled to
return of half of the co-invested MBO (return of
the co-invested MBO not subject to performance
conditions).

The costs for the entire LTI bonus are included in the
Three-year Business Plan targets, so that the cost of
the LTI plan is “self-financed” by fulfilment of the tar-
gets themselves.

The LTI Plan also promotes employee retention. If
the individual’s term in office and/or employment rela-
tionship should end for any reason before the end of
the three-year period, the beneficiary’s participation
in the Plan terminates and consequently the pure LTI
bonus will not be paid, not even on a pro-rated basis.

The portion of co-invested MBO not subject to
performance conditions (i.e. deferred MBO) will be
returned only if the Manager’s employment relation-
ship is terminated for no fault of his own (and thus in-
cluding natural events and demerger of the Manager’s
company from the Group).

For the Directors holding special offices and as-
signed specific functions (which is the case of the
Chairman and Chief Executive Officer, Mr Tronchetti
Provera) who leave office upon expiry of their term
or for no fault of their own (and thus including natural
events), the co-invested MBO shall be returned with
the 150% supplement while, as previously mentioned,
the pure LTI bonus will not be paid, not even on a pro-
rated basis.

6. Remuneration of Directors of Pirelli & C.

The Board of Directors is composed of:

(i) Directors holding special offices who may also be
assigned specific functions;

(ii) Non Executive Directors.

The delegation of authority to Directors only in ur-

gent situations is insufficient to qualify them as Direc-
tors assigned specific functions.

At December 31, 2011:

  the Directors holding special offices were the
Chairman of the Board of Directors and Chief Ex-
ecutive Officer Marco Tronchetti Provera and the
Deputy Chairmen Vittorio Malacalza and Alberto
PIREllI; the Chairman was also assigned specific
functions (for more details, please refer to the
Report on Corporate Governance and the Struc-
ture of Share Owners);

  the Non Executive Directors were: Carlo Acutis; Anna
Maria Artoni; Gilberto Benetton; Alberto Bombassei;
Franco Bruni; Luigi Campiglio; Pietro Guindani; Paolo
Ferro-Luzzi; Giulia Maria Ligresti; Elisabetta Magis-
tretti; Massimo Moratti; Renato Pagliaro; Giovanni
Perissinotto; Luigi Roth; Carlo Secchi.

In 2011 the following Directors left office: (i) on April
21, 2011 (upon renewal of the Board of Directors after
its term had expired): Prof. Carlo Angelici; Prof. Cris-
tiano Antonelli; Mr Umberto Paolucci and Mr Giampi-
ero Pesenti; on November 16, 2011: Prof. Francesco
Profumo; (iii) on December 16, 2011: Mr Enrico Tom-
maso Cucchiani.

The April 21, 2011 PIREllI Shareholders’ Meeting
that appointed the Board of Directors also approved
compensation pursuant to Article 2389(1) Italian Civil
Code in an aggregate amount for remuneration of the
Directors, while delegating the Board of Directors the
task of allocating it.

In particular, the Shareholders’ Meeting approved
aggregate gross annual compensation of euro 1.7 mil-
lion, which was subsequently allocated by the Board of
Directors as follows:

  to each Director: euro 50 thousand gross annual
compensation;

  the Chairman of the Internal Control, Risks and
Corporate Governance Committee: euro 40
thousand gross annual compensation;

  to the other members of the Internal Control,
Risks and Corporate Governance Committee: euro
30 thousand gross annual compensation;

  to the Chairman of the Remuneration Committee:
euro 25 thousand gross annual compensation;

  to the other members of the Remuneration Commit-
tee: euro 20 thousand gross annual compensation;

  to the members of the Strategies Committee: euro
25 thousand gross annual compensation, except for
the Chairman and Chief Executive Officer, the General
Manager and the Company managers assigned to it,
for whom no compensation is envisaged;

92

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

  to the members of the Nominations and Succes-
sion Committee: euro 20 thousand gross annual
compensation, except for the Chairman.

Annual gross compensation of euro 25 thousand was
then allocated to the Director belonging to the Com-
pliance Programme Supervisory Body.

In accordance with best practices, no variable com-
pensation was granted to Non Executive Directors (as
defined hereinabove).

Please refer to the 2011 Report for the aggregate
compensation granted by the Shareholders’ Meeting
and its allocation during the previous term (and applied
until April 21, 2011).

The Directors are also entitled to reimbursement of
the expenses they incur on official business.

Also in accordance with best practices, the Company
implements an insurance policy called D&O (Directors &
Officers) Liability covering the third party liability of cor-
porate bodies, General Managers, key Managers, Sen-
ior Managers and Executives in the performance of their
functions. The purpose of this policy is to indemnify PIRE-

llI for the cost of any compensatory damages deriving
from the relevant provisions of the applicable national
collective bargaining agreement and the laws and regu-
lations governing appointed positions, with exclusion of
wilful misconduct and gross negligence.

No insurance, social security or pension coverage oth-
er than mandatory coverage is envisaged for Non Execu-
tive Directors.

7. Remuneration of Directors
holding special offices

At the time of their appointment or at the first meet-
ing thereafter, the Remuneration Committee proposes
the remuneration package for Directors holding spe-
cial offices to the Board of Directors.

The remuneration package of Directors holding
special offices and who have been assigned specific
functions consists of the following elements:

  a gross annual fixed component;

  an annual variable component that is based on the
achievement of pre-set business objectives (i.e.
MBO), part of which (50%) is deferred; of this part,
half is not subject to fulfilment of the LTI Plan
targets (deferred MBO), the other part is instead
subject to them (co-investment LTI)

  a variable medium-long term component (i.e. LTI).

At the time of their appointment, the fixed component
for Directors holding special offices who have been as-
signed specific functions is approved by the Board of
Directors for their entire term, in an aggregate annual
amount that also takes the other positions they hold
at the PIREllI Group into account.

The remuneration package of Directors holding
special offices and who have been assigned specific
functions is determined on the basis of the following
criteria:

  the fixed component represents no more than 50% of
the target-based annual total direct compensation;

  the (annual) target-based MBO is a pre-determined
percentage of the fixed salary for their principal execu-
tive position (in the case of Mr Tronchetti Provera, the
position he holds at PIREllI Tyre), which is generally not
less than 100% of that compensation. In any case, the
maximum bonus cannot be more than 2.5 times of that
compensation;

  the medium-long term, variable, target-based, an-
nualised component (LTI) represents at least 50% of the
aggregate variable component (target-based MBO and
target-based LTI Bonus). The “pure LTI Bonus” is also
subject to a cap, in the amount of 1.5 times the target-
based bonus.

In 2012, the structure of the remuneration paid to the
Chairman and Chief Executive Officer (Mr Marco Tron-
chetti Provera) was modified following his waiver of a
significant portion (about 20%) of the gross annual fixed
salary set for the positions he holds, while attributing
greater weight to the variable components.

In particular, the fixed component was adjusted until
the end of his term as follows:

  for the position held at PIREllI & C., a fixed gross
salary of euro 900 thousand was set, in addition to
his compensation as member of the Board of Direc-
tors (euro 50 thousand gross);

  for the position held at PIREllI Tyre S.p.A., he
was granted a fixed gross salary of euro 2 million
and variable compensation, based on the criteria
described above.

In regard to the impact of the various components of
the compensation package, if the annual targets envis-
aged by the MBO 2012, 2013 and 2014 and the tar-
gets set by the 2012-2014 LTI Plan were fulfilled, the
structure of the target-based annual total direct com-
pensation of the Chairman and Chief Executive Officer
during the three-year period would be as follows:

  fixed component: 40%;

  total variable component: 60% of which:

•	 annual (MBO) 23% of the annual total direct

compensation (equal to about 38% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 37% of the annual total direct compensation

(equal to about 62% of the total variable component).

The following graphic shows the comparison between
the breakdown of the target-based annual total direct
compensation over the three-year period before and
after modification of the remuneration package de-
scribed above.

93

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

ANNUAL TOTAL DIRECT COMPENSATION TARGET
2011 - 2013

ANNUAL TOTAL DIRECT COMPENSATION TARGET
2012 - 2014

key:

BS: fixed component;

STI: annual variable component;

LTI: medium-long term variable component

If both the annual and three-year maximum targets
are achieved, the structure of the annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 23%;

  total variable component: 77% of which:

•	 variable component based on annual results (MBO)

equal to 32% of the annual total direct compensation

(equal to about 41% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 45% of the annual

total direct compensation (equal to about 59% of the

total variable component).

The following graphic shows the comparison between
the breakdown over the three-year period of the
target-based annual total direct compensation in the
event of fulfilment of both the annual and three-year
targets before and after modification of the remunera-
tion package described above.

ANNUAL TOTAL DIRECT COMPENSATION
MASSIMO 2011 - 2013

ANNUAL TOTAL DIRECT COMPENSATION
MASSIMO 2012 - 2014

key:

BS: fixed component;

STI: annual variable component;

LTI: medium-long term variable component

For more details in regard to the incentive plans, please
refer to section 5 “MBO and LTI Plan.”

For the Directors holding special offices and as-
signed specific functions (at December 31, 2011, the
Chairman and Chief Executive Officer, Mr Marco Tron-
chetti Provera), if they are not bound by managerial
employment relationships, the Board of Directors has
envisaged, analogously to what is guaranteed by law
and/or the National Collective Bargaining Agreement
in favour of the Group’s Italian managers:

  a Retirement Bonus (“Trattamento di Fine
Mandato” - TFM) pursuant to Article 17(1)(c) of
the Consolidated Income Tax Law (“T.U.I.R.”) no.
917/1986 with characteristics similar to those of
the Employee Benefit Obligations (“Trattamento
di Fine Rapporto” – TFR) pursuant to Article 2120
Italian Civil Code, granted by law to the Italian
managers of the Group and including the contribu-
tions to be paid by the employer which would be
due to social security institutions or funds in the
case of a management contract with the Group.

  a policy (i) against personal accidents they might
suffer while performing their official duties and
(ii) accidents unrelated to work with the premiums
charged to the Company; for the latter accidents,
the associated social security and tax charges are

paid by the Company;

94

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

  benefits for permanent disability and death due to
disease;

  additional benefits typical of their office and cur-
rently granted within the Group to key Managers
and/or to Senior Managers (company car).

If the Director holds special offices but has not been
assigned specific functions (at December 31, 2011,
this was the case of the Deputy Chairmen Vittorio Ma-
lacalza and Mr Alberto Pirelli), their remuneration as
Directors consists solely of the annual fixed compo-
nent. If the Director holding a special office is also an
Executive (Mr Alberto Pirelli), his remuneration is de-
termined on the basis of the criteria envisaged in the
Policy according to the position held. This part too is
subject to examination by the Remuneration Commit-
tee and the Board of Directors.

No insurance, social security or pension coverage
other than mandatory coverage is envisaged for Direc-
tors holding special offices who have not been assigned
specific functions.

According to Group policy, discretionary bonuses are
not paid to Directors holding special offices. On propos-
al by the Remuneration Committee, the Board of Direc-
tors may grant bonuses to these individuals in relation
to specific transactions that are deemed exceptional in
terms of their strategic importance and impact on the
results of the Company and/or the Group. The Directors
holding special offices have not been granted bonuses
of this type during the past three years.

The Remuneration Committee and the Board of Di-
rectors analyse the position, composition and competi-
tiveness of the remuneration paid to directors holding
special offices. They perform these analyses with the as-
sistance of independent firms specialising in executive
compensation. Within the typical limits of benchmark
analyses, these firms use methods designed for thor-
ough assessment of the complexity of roles in organisa-
tional terms, the specific functions assigned to them, and
the impact of individuals on final business results.

In particular, different parameters (sector, geography,
dimensions, etc.) are used to define the annually updat-
ed panel of benchmark companies.

The benchmark sampling used to revise the remunera-
tion of the Chairman and Chief Executive Officer of PIRE-

llI & C. in 2012 was comprised of eight companies in the
auto parts and tyre segment, on the one hand, and by
27 European “large cap” companies, on the other hand.

8. The Board of Statutory Auditors

The Shareholders’ Meeting sets a fixed annual amount
for remuneration of the Board of Statutory Auditors.

After appointing the current Statutory Auditor as-
signed to the Compliance Programme Supervisory
Body, the Board of Directors set his gross annual com-
pensation in the amount of euro 25 thousand.

The Statutory Auditors are also entitled to reimburse-
ment of the expenses they incur on official business.

In accordance with best practices, the Company im-
plements an insurance policy called D&O (Directors &
Officers) Liability covering the third party liability of
corporate bodies, General Managers, key Managers,
Senior Managers and Executives in the performance of

their functions. The purpose of this policy is to indem-
nify PIREllI for the cost of any compensatory damages
deriving from the relevant provisions of the applicable
national collective bargaining agreement and the laws
and regulations governing appointed positions, with
exclusion of wilful misconduct and gross negligence.

9. General Managers and Key Managers;

At December 31, 2011, PIREllI & C. had a General
Manager (Mr Francesco Gori) and three key Manag-
ers (Mr Francesco Chiappetta; Mr Francesco Tanzi; Mr
Maurizio Sala).

The remuneration of the General Managers and key
Managers is composed of the following elements:

  a gross annual fixed component;

  an annual variable component that is based on the
achievement of pre-set business objectives (i.e.
MBO), part of which (50%) is deferred; of this part,
half is not subject to fulfilment of the LTI Plan
targets (deferred MBO), the other part is instead
subject to them (co-investment LTI);

  a variable medium-long term component (i.e. LTI).

  benefits typically granted to PIREllI Executives.

Furthermore, the following is envisaged for the Gen-
eral Managers and key Managers (analogously to
what is provided for Senior Managers and Executives):

•	 supplemental retirement plans that obligate the

employer company to pay an amount equal to 4% of

the gross annual remuneration received to a pension

fund, up to a maximum gross amount of euro 150

thousand;

•	 Supplemental health and life insurance in addition

to what is prescribed by the National Collective

Bargaining Agreement for Companies that Produce

Goods and Services.

The fixed component for General Managers and Execu-
tives with strategic responsibilities is determined when
they are hired and periodically revised according to
their performance, as resolved by the Board of Direc-
tors on proposal by the Remuneration Committee.

When determining the remuneration of its individu-
al members, the Board of Directors considers the fol-
lowing criteria:

  the fixed component represents no more than 50%
of the target-based annual total direct compensa-
tion;

  the annual MBO incentive for General Managers
is a pre-set, weighted, target-based percentage of
the GAS in an amount of no less than 90% of that
compensation and, for key Managers, no less than
40% of their gross annual remuneration. A cap is set
on the annual MBO that can be received, and once
again is a pre-set percentage of GAS. This is 200%
in the case of the General Manager and 150% in the
case of key Managers.

  The annualised, target-based variable medium-long
term component (LTI) accounts for no less than 50%
of the aggregate variable component (target-based

95

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

MBO and target-based LTI). The “pure LTI Bonus” is
also subject to a cap, in the amount of 1.5 times the
target-based bonus.

The fixed component payable to the General Manager
currently totals euro 1.25 million gross (including the
compensation received as Chief Executive Officer of
PIREllI Tyre S.p.A.) in addition to payment of the annual
instalment under the not-to-compete clause owed to
him, in the amount of euro 200,000 in 2012.

In regard to the impact of the various components of
the General Manager’s compensation package, if the
annual targets envisaged by the MBO 2012, 2013 and
2014 and the targets set by the 2012-2014 LTI Plan
were fulfilled, the structure of the target-based annual
total direct compensation during the three-year pe-
riod would be as follows:

  fixed component: 37%;

  total variable component: 63% of which:

•	 annual (MBO) 23% of the annual total direct

compensation (equal to about 37% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 40% of the annual total direct compensation

(equal to about 63% of the total variable component).

If both the annual and three-year maximum targets
are achieved, the structure of the annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 22%;

  total variable component: 78% of which:

•	 variable component based on annual results (MBO)

equal to 30% of the annual total direct compensation

(equal to about 38% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 48% of the annual

total direct compensation (equal to about 62% of the

total variable component).

Key Managers:

1) For Mr Francesco Chiappetta: the fixed component
is currently set in the aggregate gross amount of
euro 800 thousand.

In regard to the impact of the various components of
his compensation package, if the annual targets en-
visaged by the MBO 2012, 2013 and 2014 and the
targets set by the 2012-2014 LTI Plan were fulfilled,
the structure of the target-based annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 41%;

  total variable component: 59% of which:

•	 annual (MBO) 14% of the annual total direct

compensation (equal to about 23% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 46% of the annual total direct compensation

(equal to about 77% of the total variable component).

If both the annual and three-year maximum targets
are achieved, the structure of the annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 22%;

  total variable component: 78% of which:

•	 variable component based on annual results (MBO)

equal to 27% of the annual total direct compensation

(equal to about 34% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 51% of the annual

total direct compensation (equal to about 66% of the

total variable component).

2) For Mr Francesco Tanzi: the fixed component is
currently set in the aggregate gross amount of
euro 500 thousand.

In regard to the impact of the various components
of his compensation package, if the annual targets
envisaged by the MBO 2012, 2013 and 2014 and the
targets set by the 2012-2014 LTI Plan were fulfilled,
the structure of the target-based annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 47%;

  total variable component: 53% of which:

•	 annual (MBO) 16% of the annual total direct

compensation (equal to about 29% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 38% of the annual total direct compensation

(equal to about 71% of the total variable component).

If both the annual and three-year maximum targets
are achieved, the structure of the annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 24%;

  total variable component: 76% of which:

•	 variable component based on annual results (MBO)

equal to 30% of the annual total direct compensation

(equal to about 40% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 45% of the annual

total direct compensation (equal to about 60% of the

total variable component).

3) For Mr Maurizio Sala: the fixed component is cur-
rently set in the aggregate gross amount of euro
450 thousand.

In regard to the impact of the various components
of his compensation package, if the annual targets
envisaged by the MBO 2012, 2013 and 2014 and
the targets set by the 2012-2014 LTI Plan were ful-
filled, the structure of the target-based annual total
direct compensation during the three-year period
would be as follows:

96

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

  fixed component: 47%;

  total variable component: 53% of which:

•	 annual (MBO) 16% of the annual total direct

compensation (equal to about 29% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 38% of the annual total direct compensation

(equal to about 71% of the total variable component).

If both the annual and three-year maximum targets are
achieved, the structure of the annual total direct compen-
sation during the three-year period would be as follows:

  fixed component: 24%;

  total variable component: 76% of which:

•	 variable component based on annual results (MBO)

equal to 30% of the annual total direct compensation

(equal to about 40% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 45% of the annual

total direct compensation (equal to about 60% of the

total variable component).

Group policy does not allow awarding discretionary bo-
nuses to the General Managers and key Managers. On
proposal by the Remuneration Committee, the Board
of Directors may grant bonuses to these individuals in
relation to specific transactions that are exceptional in
terms of their strategic importance and impact on the
results of the Company and/or the Group. The General
Managers and key Managers have not been granted
bonuses of this type during the past three years.

The process for definition of the remuneration of
General Managers is analogous to that illustrated for
the Directors holding special offices.

In regard to the key Managers, the Remuneration
Committee assesses the consistency of their remunera-
tion with the Policy.

The remuneration of General Managers and key Man-
agers is also analysed with the assistance of independent
firms specialising in executive compensation. Definition
of this remuneration is revised annually and published on
occasion of the annual Remuneration Statement.

In particular, different parameters (sector, geogra-
phy, dimensions, etc.) are used to define the annually
updated panel of benchmark companies.

In March 2012 the same two panels used for the
Chairman and Chief Executive Officer were used for the
General Manager, while the benchmark market used in
regard to key Managers includes 222 companies in the
following European countries: Belgium, France, Germa-
ny, Italy, Spain, Netherlands and the United kingdom.

 Senior Managers and Executives

The remuneration of Senior Managers and Executives
in general is composed of the following elements:

  a gross annual fixed component (i.e. GAS);

  an annual variable component that is based on the
achievement of pre-set business objectives (i.e.
MBO), part of which (50%) is deferred; of this part,
half is not subject to fulfilment of the LTI Plan

targets (deferred MBO), the other part is instead
subject to them (co-investment LTI);

  a variable medium-long term component (i.e. LTI).

  benefits recognised by business practice (e.g.
company car and, in the case of foreign assign-
ments, contribution to housing costs and contribu-
tion to children’s school expenses).

Furthermore, the Executives and Senior Managers
are entitled to:

  supplemental retirement plans that obligate the
employer company to pay an amount equal to 4%
of the gross annual remuneration received to a
pension fund, up to a maximum gross amount of
euro 150 thousand;

  Supplemental health and life insurance in addition
to what is prescribed by the National Collec-
tive Bargaining Agreement for Companies that
Produce Goods and Services.

The PIREllI Group considers the following criteria when
determining the gross remuneration and individual
components of remuneration of Senior Managers and
Executives:

  a. fixed component: (i) for Senior Managers, its
weight is generally not more than 60% of the
target-based annual total direct compensation,
and (ii) for Executives, its weight is generally
not more than 70% of the target-based annual
total direct compensation;

  b. a target-based MBO (annual) incentive generally
representing no less than 40% of GAS for Senior
Managers and no less than 20% for Executives.

  c. The annualised, target-based variable medium-
long term component (LTI) accounts for no less
than 50% of the aggregate variable component
(target-based MBO and target-based LTI).

In regard to all Senior Managers, the impact of the vari-
ous components of their compensation packages during
the three-year period would be as follows if the annual
targets envisaged by the MBO 2012, 2013 and 2014 and
the targets set by the 2012-2014 LTI Plan were fulfilled:

  fixed component: 47%;

  total variable component: 53% of which:

•	 annual (MBO) 15% of the annual total direct

compensation (equal to about 29% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 38% of the annual total direct compensation

(equal to about 71% of the total variable component).

If both the annual and three-year maximum targets
are achieved, the structure of the annual total direct
compensation during the three-year period would be
as follows:

  fixed component: 32%;

  total variable component: 68% of which:

•	 variable component based on annual results (MBO)

equal to 21% of the annual total direct compensation

(equal to about 31% of the total variable component);

97

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 47% of the annual

total direct compensation (equal to about 69% of the

total variable component).

In regard to all Executives, the impact of the various
components of their compensation packages during the
three-year period would be as follows if the annual tar-
gets envisaged by the MBO 2012, 2013 and 2014 and
the targets set by the 2012-2014 LTI Plan were fulfilled:

  fixed component: 68%;

  total variable component: 32% of which:

•	 annual (MBO) 12% of the annual total direct

compensation (equal to about 38% of the total variable

component);

•	 medium-long term (co-investment LTI Bonus and pure

LTI Bonus) 20% of the annual total direct compensation

(equal to about 62% of the total variable component).

If both the annual and three-year maximum targets are
achieved, the structure of the annual total direct compen-
sation during the three-year period would be as follows:

  fixed component: 52%;

  total variable component: 48% of which:

•	 variable component based on annual results (MBO)

equal to 18% of the annual total direct compensation

(equal to about 38% of the total variable component);

•	 variable long-term component (co-investment LTI

Bonus and pure LTI Bonus) equal to 30% of the annual

total direct compensation (equal to about 62% of the

total variable component).

The Group may grant one-off bonuses according to op-
erating requirements or the achievement of specific, ex-
traordinary targets. It may also offer them share-based
incentives or stock options in schemes that might be
adopted by the Group. In regard to this last-mentioned
possibility, the Company does not have any share-based
incentive programmes in place at the date of this Report.

The remuneration of Executives and Senior Manag-
ers is also analysed with the assistance of independent
firms specialising in executive compensation. Inter alia,
this analysis considers the position held by the individu-
al manager and the country where he or she is assigned.

N.B.: In accordance with best practices and as pro-
posed by the Internal Control, Risks and Corporate
Governance Committee, the Board of Directors envis-
ages that the fixed component have a greater weight
than the variable component for the Compliance Of-
ficer. However, the Compliance Officer (and, generally
speaking, the managers of the Internal Audit function)
are not included in the LIT Incentive Plan, but benefit
only from the annual incentive plan linked to largely to
qualitative objectives subject to review by the Internal
Control, Risks and Corporate Governance Committee
and the Board of Directors, on proposal by the Direc-
tor assigned to supervise the internal control system.

11. Allowances in the event of resignation,
dismissal or termination

PIREllI Group policy prohibits making agreements with
Directors, General Managers, key Managers, Senior

Managers and Executives that regulate ex ante the
economic issues arising in the case of early termination
of their relationship by the Company or the individual
employee (i.e. “golden parachutes”).

Agreements made when an existing relationship
with the Group is terminated without cause are not
considered golden parachutes. In these cases, PIREllI
prefers to seek agreements for consensual termina-
tion of the relationship. Without prejudice to statutory
and/or contractual obligations, agreements made for
termination of an employment relationship with the
Group are based on applicable benchmarks and within
the limits defined by case law and custom in the coun-
try where the agreement is made.

The Company defines internally the criteria which
the other companies of the Group must also follow for
management of the agreements on the early termina-
tion of relationships with managers and/or Directors
holding special offices.

PIREllI does not envisage the payment of allowances
or extraordinary compensation for termination of Di-
rectors holding special offices, who are assigned spe-
cific functions, and who do not have a managerial work
relationship with the Group. Payment of a specific al-
lowance may be granted, subject to prior review by the
delegated corporate bodies, in the following cases:

  termination by the Company without cause;

  termination by the Director with cause: for
example, in the case of substantial changes in his
role or assigned duties, and/or in the event of a
hostile tender offer.

In these cases, the allowance amounts to three times
the employee’s gross annual compensation, with this
meaning the sum of all gross annual fixed salaries for
the offices held, the average annual MBO paid while in
office, and retirement bonuses (TFM) on these amounts.

12. Not-to-compete clauses

The Group may enter into not-to-compete clauses with
its General Managers, key Managers and for especially
important professional roles of Senior Managers and
Executives that envisage the payment of a GAS-related
consideration according to the duration and scope of
the obligation resulting from the agreement itself.
The obligation refers to the merchandise sector in which
the Group operates at the time the agreement is made
and its territorial scope. The scope of the obligation var-
ies according to the worker’s role at the time of execution
of the agreement and may cover, as in the case of the
General Directors, all countries where the Group operates.

13. Other information

Pursuant to Consob Resolution no. 18049 of Decem-
ber 23, 2011, notice is given that:

  the Company did not avail itself of the assistance
of external advisors and/or experts in preparing
the 2012 Policy;

98

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

  PIREllI does not have any stock option plans in place.

  PIREllI did not refer to specific remuneration policies of other companies when defining the 2012
Policy. The criteria used to select the benchmarks are indicated in regard to the structure of remu-
neration for each person.

Model Format no. 7-bis adopted with Consob Resolution no. 18049 of December 23, 2011 en-
visages that the section of the remuneration report envisaged in Article 123-ter referring to the
members of the boards of directors, the general managers and the other key Managers, at least
contain the information envisaged in the previous mentioned model format. The following table
indicates the required information and the part of the report where they are found:

INFORMATION REqUIRED UNDER MODEl FORMAT 7-BIS SECTIONS THAT SPECIFICAllY CONTAIN THE REqUIRED INFORMATION

a) bodies or persons involved in the preparation and approval of the remuneration
policy, specifying their roles, and the bodies or persons responsible for proper
implementation of this policy.

2. Process for definition and implementation of the Policy and parties involved
3. Remuneration Committee

b) any action by a remuneration committee or another committee with delegated
authority in this regard, describing its composition (distinguishing between non-
executive directors and independent directors), responsibilities and operating
procedures;

2. Process for definition and implementation of the Policy and parties involved
3. Remuneration Committee

c) the name of any independent experts who might have participated in preparation
of the remuneration policy;

13. Other information

d) the aims pursued by the remuneration policy, its fundamental principles, and any
changes in the remuneration policy from the previous financial year;

1. Principles and examination of risks

e) description of the policies governing fixed and variable components of
remuneration, particularly in regard to indication of their weight in relation to
aggregate remuneration and distinguishing between short and long-term variable
components;

The structure of remuneration for different individuals is described in the sections
indicating the different fixed/variable and short-term variable/medium-long term
variable weights.
6. Remuneration of Directors of Pirelli & C.
7. Remuneration of Directors holding special offices
8. The Board of Statutory Auditors
9. General Managers and Key Managers
10. Senior Managers and Executives
The following section illustrates how the variable components of remuneration work:
5. MBO and LTI Plan

f) the policy applied to non-monetary benefits; Sections for the individual positions
6. Remuneration of Directors of Pirelli & C.
7. Remuneration of Directors holding special offices
9. General Managers and Key Managers
10. Senior Managers and Executives

g) in reference to the variable components, a description of the performance targets
according to which they are assigned, distinguishing between short-term and
medium-long term variable components, and information about the link between
the change in results and the change in remuneration;

5. MBO and LTI Plan

h) the criteria used for assessing performance targets according to the grant of
shares, options, other financial instruments or other variable components of
remuneration;

5. MBO and LTI Plan

i) information intended to illustrate the consistency of the remuneration policy with
pursuit of the company’s long-term interests and the risk management policy, if
such exists;

1. Principles and examination of risks
5. MBO and LTI Plan

And for the individual positions
6. Remuneration of Directors of Pirelli & C.
7. Remuneration of Directors holding special offices
8. The Board of Statutory Auditors
9. General Managers and Key Managers
10. Senior Managers and Executives

j) the vesting period, any deferred payment systems, with indication of the deferral
periods and criteria used to determine these periods and, if envisaged, the
mechanisms for ex post correction;

Pirelli does not have any stock option plans in place.
In regard to the mechanisms for deferral of variable monetary components,
see Section:
5. MBO and LTI Plan

k) information on any clauses governing the retention of financial instruments after
purchase, with indication of the retention period and criteria used to determine
these periods;

Pirelli does not have any stock option plans in place.

l) the policy governing treatment upon expiry of term in office or termination of the
employment relationship, specifying what circumstances establish the right and any
link between this treatment and company performance;

11. Allowances in the event of resignation, dismissal or termination
12. Not-to-compete clauses

m) information about any insurance, social security or pension coverage other than
mandatory plans;

Sections for the individual positions
6. Remuneration of Directors of Pirelli & C.
7. Remuneration of Directors holding special offices
8. The Board of Statutory Auditors
9. General Managers and Key Managers
10. Senior Managers and Executives

n) the remuneration policy that might be applied in reference to: (i) independent
directors, (ii) participation on committees and (iii) holding special offices (chairman,
deputy chairman, etc.);

6. Remuneration of Directors of Pirelli & C.

o) whether the remuneration policy was defined by using the remuneration policies of
other benchmark companies, and if so, the criteria used to choose these companies

13. Other information

99

rEmUNEraTIoN sTaTEmENT For 2011

1. Principles

The Remuneration statement for 2011 illustrates the remuneration Policy applied by the PIREllI
Group in 2011 and presents a final accounting of remuneration as broken down by the different
types of beneficiaries, without prejudice to the disclosure obligations imposed by other applica-
ble provisions of law or regulation.

2. The Table: Compensation paid to members of the Board of Directors and Board of Statutory
Auditors, the General Managers and other Key Managers.

BONUS
AND OTHER
INCENTIVES

PROFIT-
SHARING

Marco
Tronchetti
Provera

Chairman
and CEO

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

3,600,439 (1) 18,671,840 4,531 22,276,810

Vittorio
Malacalza

Deputy
Chairman

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

282,767 (2) 31,315
(3)

314,082

Alberto
Pirelli

Deputy
Chairman

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

973,436 (4) 1,710,925
(5)

5,251
(5)

2,689,612

Carlo Acutis Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000 (6) 17,397
(7)

67,397

Carlo
Angelici

Director 01/01/2011 –
21/04/2011

April 21, 2011 15,205 (6) 7,299
(8)

22,504

Cristiano
Antonelli

Director 01/01/2011 –
21/04/2011

April 21, 2011 15,205 (6) 7,299
(8)

22,504

Anna Maria
Artoni

Director 21/04/2011 –
12/31/2012

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

34,795 (6) 13,918
(9)

48,713

Gilberto
Benetton

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000 (6) 50,000

Alberto
Bombassei

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000 (6) 6,082
(9)

56,082

Franco Bruni Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000(6) 45,572
(10)

95,572

Luigi
Campiglio

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000 (6) 13,918
(11)

63,918

Enrico
Tommaso
Cucchiani

Director 01/01/2011 –
16/12/2011

December 16, 2011 47,945 (6) 47,945

N
A

M
E

 A
N

D

S
U

R
N

A
M

E

O
F

F
IC

E

P
E

R
IO

D
 D

U
R

IN
G

W

H
IC

H
 O

F
F

IC
E

W

A
S

 H
E

LD

E
X

P
IR

Y
 O

F
 T

E
R

M

O
F

 O
F

F
IC

E

F
IX

E
D

C

O
M

P
E

N
S

A
T

IO
N

C
O

M
P

E
N

S
A

T
IO

N

F
O

R

PA
R

T
IC

IP
A

T
IO

N

O
N

 C
O

M
M

IT
T

E
E

S

V
A

R
IA

B
LE

 N
O

N
-

E
Q

U
IT

Y

C
O

M
P

E
N

S
A

T
IO

N

N
O

N
-M

O
N

E
TA

R
Y

B

E
N

E
F

IT
S

O
T

H
E

R

C
O

M
P

E
N

S
A

T
IO

N

T
O

TA
L

FA
IR

 V
A

LU
E

O

F
 E

Q
U

IT
Y

C

O
M

P
E

N
S

A
T

IO
N

R
E

T
IR

E
M

E
N

T
 O

R

E
M

P
LO

Y
M

E
N

T
T

E
R

M
IN

A
T

IO
N

IN

D
E

M
N

IT
Y

100

BONUS
AND OTHER
INCENTIVES

PROFIT-
SHARING

Paolo Ferro
Luzzi

Director 21/04/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

34,795 (6) 20,877
(8)

55,672

Pietro
Guindani

Director 21/04/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

34,795 (6) 13,918
(9)

48,713

Giulia Maria
Ligresti

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(6)

50,000

Elisabetta
Magistretti

Director 21/04/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

34,795
(6)

20,877
(8)

55,672

Massimo
Moratti

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(6)

50,000

Renato
Pagliaro

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(12)

17,397
(13)

67,397
(12)

Umberto
Paolucci

Director 01/01/2011 –
21/04/ 2011

April 21, 2011 15,205
(6)

6,082
(9)

21,287

Giampiero
Pesenti

Director 01/01/2011 –
21/04/ 2011

April 21, 2011 15,205
 (6)

6,082
(9)

21,287

Francesco
Profumo

Director 21/04/2011 –
16/11/2011

November 16, 2011 28,630
(6)

14,315
(20)

42,945

Giovanni
Perissinotto

Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(6) (12)

50,000
(12)

Luigi Roth Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(6)

56,011
(14)

106,011

Carlo Secchi Director 01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2013

50,000
(6)

74,490
(15)

124,490

Francesco
Gori

General
Manager

01/01/2011 –
12/31/2011

1,222,778
(16)

9,079,126
(17)

8,052 (17) 200,000
(18)

10,509,956

3 Key
Managers

01/01/2011 –
12/31/2011

1,738,462
(21)

10,935,690
(23)

17,116 (22) 12,691,268

Enrico Laghi Chairman of
the Board
of Statutory
Auditors

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2011

62,000

Paolo
Gualtieri

Statutory
Auditor

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2011

41,500

Paolo
Domenico
Sfameni

Statutory
Auditor

01/01/2011 –
12/31/2011

Shareholders’
Meeting held to
approve the Annual
Financial Report at
December 31, 2011

41,500 21,959 (19) 63,459

(I) Compensation in company that prepares the Annual
Financial Report

5,498,042 394,808 27,460,012 - 17,873 - 33,370,735 - -

(II) Compensation from subsidiaries and associates 3,291,415 - 12,937,569 - 17,077 200,000 16,446,061 - -

(III) Total 8,789,457 394,808 40,397,581 - 34,950 200,000 49,816,796 - -

N
A

M
E

 A
N

D

S
U

R
N

A
M

E

O
F

F
IC

E

P
E

R
IO

D
 D

U
R

IN
G

W

H
IC

H
 O

F
F

IC
E

W

A
S

 H
E

LD

E
X

P
IR

Y
 O

F
 T

E
R

M

O
F

 O
F

F
IC

E

F
IX

E
D

C

O
M

P
E

N
S

A
T

IO
N

C
O

M
P

E
N

S
A

T
IO

N

F
O

R

PA
R

T
IC

IP
A

T
IO

N

O
N

 C
O

M
M

IT
T

E
E

S

V
A

R
IA

B
LE

 N
O

N
-

E
Q

U
IT

Y

C
O

M
P

E
N

S
A

T
IO

N

N
O

N
-M

O
N

E
TA

R
Y

B

E
N

E
F

IT
S

O
T

H
E

R

C
O

M
P

E
N

S
A

T
IO

N

T
O

TA
L

FA
IR

 V
A

LU
E

O

F
 E

Q
U

IT
Y

C

O
M

P
E

N
S

A
T

IO
N

R
E

T
IR

E
M

E
N

T
 O

R

E
M

P
LO

Y
M

E
N

T
T

E
R

M
IN

A
T

IO
N

IN

D
E

M
N

IT
Y

101

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

1 Of which: euro 50 thousand as Director of Pirelli & C. S.p.A.; euro 2,475,439 as Chairman and Chief Executive Officer of Pirelli & C. S.p.A. (from the

date he was appointed, the compensation for this office was reduced from euro 2,476,423 to euro 2,475,000 per annum); euro 1,075,000 as Chair-

man of Pirelli Tyre S.p.A.;

2 Of which: euro 50 thousand as Director of Pirelli & C. S.p.A.; euro 208,767 as Deputy Chairman of Pirelli & C. (from the date he was appointed, the

compensation for this office was granted at the meeting held on April 21, 2011 and set in the amount of euro 300,000 per annum); euro 12 thousand as

member of the Board of Directors of RCS Mediagroup S.p.A. and euro 12 thousand as member of the Executive Committee of RCS Mediagroup S.p.A.;

3 Of which: euro 17,397 thousand as member of the Strategies Committee; euro 13,918 as member of the Nominations and Successions Committee;

4 Of which: euro 50 thousand as Director of Pirelli & C. S.p.A.; euro 392,261 as Deputy Chairman of Pirelli & C. S.p.A. (from the date he was appointed,

the compensation for this office was reduced from euro 599,226 to euro 300,000 per annum); euro 100,000 as Deputy Chairman of Pirelli Tyre S.p.A.;

(from the date he was appointed, the compensation for this office was set at euro 150,000 per annum); euro 431,175 as Senior Manager of Pirelli

Tyre S.p.A.; (the gross annual remuneration as manager was increased from euro 368,424 to euro 450,000 beginning April 2011).;

5 As Senior Manager of Pirelli Tyre S.p.A.;

6 As Director of Pirelli & C.;

7 As Chairman of the Remuneration Committee;

8 As Member of the Internal Control, Risks and Corporate Governance Committee;

9 As Member of the Remuneration Committee;

10 Of which euro 28,175 as Member of the Internal Control, Risks and Corporate Governance Committee and euro 17,397 as Member of the Strategies

Committee;

11 As Member of the Nominations and Succession Committee;

12 Emoluments charged to the assigned company;

13 As Member of the Strategies Committee; Emoluments charged to the assigned company;

14 Of which euro 28,175 as Member of the Internal Control, Risks and Corporate Governance Committee; euro 13,918 as Member of the Remuneration

Committee and euro 13,918 as Member of the Nominations and Succession Committee;

15 Of which euro 35,134 as Chairman of the Internal Control, Risks and Corporate Governance Committee; and euro 17,397 as Member of the Strate-

gies Committee and euro 21,959 as Chairman of the Compliance Programme Supervisory Body;

16 Of which: euro 1,050,000 as General Manager and euro 172,778 as Chief Executive Officer of Pirelli Tyre S.p.A. (from the date he was appointed,

the compensation for this office was raised from euro 100,000 to euro 200,000 per annum).

17 As General Manager of Pirelli Tyre;

18 Annual instalment under not-to-compete clause;

19 As member of the Compliance Programme Supervisory Body;

20 As Member of the Strategies Committee;

21 Of which euro 438,462 from Pirelli Tyre;

22 Of which euro 3,774 from Pirelli Tyre;

23 Of which euro 2,147,518 from Pirelli Tyre.

102

Experience

Fig. 2

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

3. Cash incentive plans in favour of members of the Board of Directors,
General Managers and other Key Managers

For a description of the cash incentive plans, please refer to section 5 of the Remuneration Policy.
Following the November 2011 revision that considerably tightened the targets set in the three-
year Plan, it was decided to terminate the 2011-2013 LTI Plan prematurely through payment of
the entire MBO 2011 that had been earned.

SURNAME
AND NAME

OFFICE PlAN BONUS FOR CURRENT YEAR BONUS FOR PREVIOUS YEARS OTHER
BONUSES

PAYABlE /
PAID

DEFERRED DEFERRAl
PERIOD

NO lONGER
PAYABlE

PAYABlE /
PAID

STIll
DEFERRED

Marco
Tronchetti
Provera

Chairman and
Chief Executive
Officer

MBO 2011 4,530,000

2009-2011 LTI
Plan

10,235,651
(1)

3,906,189
(3)

2011-2013 LTI
Plan

- -

Alberto Pirelli Deputy
Chairman

MBO 2011 263,880
(2)

2009-2011 LTI
Plan

1,254,509
(2) (4)

192,536
(2) (3)

2011-2013 LTI
Plan

- -

Francesco
Gori

General
Manager

MBO 2011 1,952,100
(2)

2009-2011 LTI
Plan

5,617,276
(2) (5)

1,509,750
(2) (3)

2011-2013 LTI
Plan

- -

Key Managers MBO 2011 2,434,450
(6)

2009-2011 LTI
Plan

7,193,733
(7) (8)

1,307,507
(3) (9)

2011-2013 LTI
Plan

- -

(I) Compensation in company
that prepares the Annual
Financial Report

MBO 2011 6,336,850 -

2009-2011 LTI
Plan

16,172,148 4,951,014

2011-2013 LTI
Plan

- -

(II) Compensation from
subsidiaries and associates

MBO 2011 2,843,580 -

2009-2011 LTI
Plan

8,129,021 1,964,968

2011-2013 LTI
Plan

- -

(III) Total 33,481,599 6,915,982 _

1 of which euro 6,329,462 as pure LTI 2009-2011 and euro 3,906,189 as supplement of “co-invested” portions of MBO 2009 and 2010

2 from Pirelli Tyre S.p.A.

3 accrued portions of MBO 2009 and 2010

4 of which euro 1,061,973 as pure LTI 2009-2011 and euro 192,536 as supplement of “co-invested” portions of MBO 2009 and 2010

5 of which euro 4,107,526 as pure LTI 2009-2011 and euro 1,509,750 as supplement of “co-invested” portions of MBO 2009 and 2010

6 of which euro 627,600 from Pirelli Tyre S.p.A.

7 of which euro 5,534,451 as pure LTI 2009-2011 and euro 1,659,282 as supplement of “co-invested” portions of MBO

8 of which euro 1,257,236 from Pirelli Tyre S.p.A.

9 of which euro 262,682 from Pirelli Tyre S.p.A.

106

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

4. The Tables prepared for corporate governance disclosure of top management compensation
received in three-year period 2009-2011

The following tables prepared for corporate governance disclosure regarding the Chairman and
Chief Executive Officer of PIREllI & C. S.p.A., the General Manager, the Deputy Chairman of PIRE-

llI & C. S.p.A. (Mr. Alberto Pirelli) and the key Managers show the total emoluments received in
the three-year period 2009-2011, with indication for each year of the amount allocable to the
individual year and how much was actually received.

The tables show that the operating rules of the 2009-2011 LTI caused a significant portion of
the total emoluments paid in 2011 to refer to previous years.

Moreover, the last column shows the percentage weight of the individual components of re-
muneration against the total emoluments received, while showing that for each beneficiary the
variable component generally prevailed over the fixed component.

Marco Tronchetti Provera

2009 2010 2011 Total % incidence of
various components

Fixed fee

Board Member of
Pirelli & C. S.p.A.

50,000 50,000 50,000 150,000

Chairman and
Managing Director of
Pirelli & C. S.p.A.

2,508,000 2,439,826 2,475,439* 7,423,265

Chairman of Pirelli
Tyre S.p.A.

1,150,000** 1,075,000 1,075,000 3,300,000

Total fixed fee 3,708,000 3,564,826 3,600,439 10,873,265 33%

MBO actually
received

1,521,000 2,385,189 4,530,000 8,436,189 25%

Net lTI premium

“accrued” 2,109,821 2,109,821 2,109,821 6,329,462

received - - 6,329,462 6,329,462

Deferred MBO + lTI
premium from coinvestment

“accrued” 3,042,000 4,770,378 - 7,812,378

received - - 7,812,378 7,812,378

Total lTI

“accrued” 5,151,821 6,880,199 2,109,821 14,141,840

received - 0 14,141,840 14,141,840 42%

Non-monetary
benefits

- - 4,531 4,531

TOTAl

“accrued” 10,380,821 12,830,214 10,244,791 33,455,825

received 5,229,000 5,950,015 22,276,810*** 33,455,825 100%

 * the fee for this office was reduced from € 2,476,423 to € 2,475,000 per year, effective from the date of the appointment

 ** N.B.: € 435,000 were also received from Pirelli& C. Real Estate S.p.A.

 *** 54% accrued in previous years

107

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Francesco Gori

2009 2010 2011 Total % incidence of
various components

Fixed fee

Board Member of Pirelli
& C. S.p.A.

950,000 1,050,000 1,050,000 3,050,000

Chairman and Managing
Director of Pirelli & C. S.p.A.

100,000 100,000 172,778* 372,778

Total fixed fee 1,050,000 1,150,000 1,222,778 3,422,778 23%

MBO actually received 608,500 901,250 1,952,100 3,461,850 24%

Net lTI premium

“accrued” 1,369,175 1,369,175 1,369,175 4,107,526

received - - 4,107,526 4,107,526

Deferred MBO + lTI
premium from coinvestment

“accrued” 1,217,000 1,802,500 - 3,019,500

received - - 3,019,500 3,019,500

Total lTI

“accrued” 2,586,175 3,171,675 1,369,175 7,127,026

received - - 7,127,026 7,127,026 49%

Non-monetary benefits 6,792 7,753 8,052 22,597

Others fees (non-
competition agreement)

200,000 200,000 200,000 600,000 4%

TOTAl

“accrued” 4,451,467 5,430,678 4,752,105 14,634,251

received 1,865,292 2,259,003 10,509,956** 14,634,251 100%

 * the fee for this office was increased from € 100,000 to € 200,000 per year, effective from the date of the appointment

 ** 57% accrued in previous years

Alberto Pirelli

2009 2010 2011 Total % incidence of
various components

Fixed fee

Board Member of Pirelli
& C. S.p.A.

50,000 50,000 50,000 150,000

Deputy Chairman of Pirelli
& C. S.p.A.

590,000 590,000 392,261* 1,572,261

Deputy Chairman of Pirelli
Tyre S.p.A.

- - 100,000** 100,000

Senior Manager of Pirelli
Tyre S.p.A.

368,424 368,424 431,175 1,168,023

Total fixed fee 1,008,424 1,008,424 973,436 2,990,284 61%

MBO actually received 82,011 110,525 263,880 456,416 9%

Net lTI premium

“accrued” 353,991 353,991 353,991 1,061,973

received - - 1,061,973 1,061,973

Deferred MBO + lTI
premium from coinvestment

“accrued” 164,022 221,050 - 385,072

received - - 385,072 385,072

Total lTI

“accrued” 518,013 575,041 353,991 1,447,045

received - - 1,447,045 1,447,045 29%

Non-monetary benefits 5,634 5,312 5,251 16,197

TOTAl

“accrued” 1,614,082 1,699,302 1,596,558 4,909,942

received 1,096,069 1,124,261 2,689,612*** 4,909,942 100%

 * the fee for this office was reduced from € 599,226 to € 300,000 per year, effective from the date of the appointment

 ** the fee for this office was fixed at € 150,000 per year, effective from the date of the appointment

 *** 41% accrued in previous years

 **** only the annual gross fee as Senior Manager was considered to be fixed

108

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

Francesco Chiappetta

2009 2010 2011 Total % incidence of
various components

Fixed fee 800,000 800,000 800,000 2,400,000 26%

MBO actually received 258,075 484,625 1,103,300 1,846,000 20%

Net lTI premium

“accrued” 1,152,990 1,152,990 1,152,990 3,458,969

received - 0 3,458,969 3,458,969

Deferred MBO + lTI
premium from coinvestment

“accrued” 516,150 969,250 - 1,485,400

received - - 1,485,400 1,485,400

Total lTI

“accrued” 1,669,140 2,122,240 1,152,990 4,944,369

received - - 4,944,369 4,944,369 54%

Non-monetary benefits 450 4,123 5,158 9,731

TOTAl

“accrued” 2,727,665 3,410,988 3,061,448 9,200,100

received 1,058,525 1,288,748 6,852,827* 9,200,100 100%

 * 55% accrued in previous years

Maurizio Sala

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Francesco Tanzi

2009 2010 2011 Total % incidence of
various components

Fixed fee 125,000 500,000 500,000 1,125,000 26%

MBO actually received 68,800 302,125 703,550 1,074,475 25%

Net lTI premium

“accrued” 360,309 360,309 360,309 1,080,928

received - - 1,080,928 1,080,928

Deferred MBO + lTI
premium from coinvestment

“accrued” - 604,250 351,775 956,025

received - - 956,025 956,025

Total lTI

“accrued” 360,309 964,559 712,084 2,036,953

received - - 2,036,953 2,036,953 48%

Non-monetary benefits 450 3,733 8,184 12,367

TOTAl

“accrued” 554,559 1,770,417 1,923,818 4,248,795

received 194,250 805,858 3,248,687* 4,248,795 100%

 * 41% accrued in previous year

5. Table containing information about the equity investments owned by members of the Board of
Directors, the Board of Statutory Auditors, the General Managers and the other Key Managers.

The following table discloses any equity investments that might be held by members of the
Board of Directors, the Board of Statutory Auditors, the General Manager and the key Managers
of PIREllI

R
E

SO
LU

T
IO

N
S

rEsoLUTIoNs

moTIoN For aPProVaL oF THE aNNUaL FINaNCIaL rEPorT
aND aLLoCaTIoN oF NET INComE

Shareholders,

The financial year at December 31, 2011 closed with net income of euro 272,474,107.

The Board of Directors proposes to distribute a dividend, net of the required allocation to the
legal reserve and gross of the required withholding taxes, of:

  euro 0.27 for each ordinary share;

  euro 0.34 for each savings share.

If you agree with our proposals, we ask you to pass the following

Resolutions

“The Shareholders’ Meeting:

  having examined the Annual Financial Report at December 31, 2011;

  having taken note of the report of the Board of Statutory Auditors;

  having taken note of the report of the independent auditors;

Resolves

a) to approve the financial statements of the Company for the year ended December 31,
2011, as presented by the Board of Directors, in their entirety and their individual captions,
with the provisions proposed, which show a net income of euro 272,474,107;

b) to allocate the 2011 net income of euro 272,474,107 as follows:

5% to the legal reserve euro 13,623,705

to the shareholders:

euro 0.27 (*) to each of the 475,388,592 (**) ordinary shares, for a total of euro 128,354,920

euro 0.34 (*) to each of the 11,842,969 (***) savings shares, for a total of euro 4,026,610

the remainder to retained earnings euro 126,468,872

* Before the required withholding taxes.

** Net of the 351,590 ordinary shares currently held by the Company.

*** Net of the 408,342 savings shares currently held by the Company.

c) to authorise the directors, if the dividends specified at sub-indent b) above are paid prior to
the sale of the treasury shares, to draw the amount of the dividend related to those shares
from retained earnings and to allocate to that item the balance of the rounding that may
result from the dividend payment operation;

The dividend for 2011 will be collectible from May 24, 2012, with coupon detachment date on
May 21, 2012.”

113

R
E

SO
LU

T
IO

N
S

aPPoINTmENT oF TWo mEmBErs
oF THE BoarD oF DIrECTors

Shareholders,
The Ordinary Shareholders’ Meeting held on April

21, 2011 renewed the Company Board of Directors,
setting the number of Directors’ seats at 20 and estab-
lishing a term of three years for the Board of Directors.
Consequently, it will expire at the Shareholders’ Meet-
ing called to approve the Annual Financial Report of
the Company at December 31, 2013.

Following adoption of the voting list mechanism,
the non-controlling interests were able to appoint four
Directors pursuant to the Company Bylaws.

Two Directors resigned from their positions in 2011.
In particular:

  on November 16, 2011, Prof. Francesco Profumo
(independent director elected on the list submit-
ted by non-controlling interests) resigned after
accepting his appointment as Minister of the
Republic of Italy;

  on December 16, 2011, Mr Enrico Tommaso
Cucchiani (Director without executive author-
ity elected from the majority shareholder list)
resigned after accepting a position at the Intesa
Sanpaolo Group.

Following this resignation, at the meeting held on
March 1, 2012, and pursuant to Article 10.12 of the
Company Bylaws and Article 2386 paragraph 1 Ital-
ian Civil Code, the Board of Directors resolved, with
approval by the Board of Statutory Auditors, to co-
opt the following Directors: (i) Mr Giuseppe Vita, in
replacement of Mr Enrico Tommaso Cucchiani, and (ii)
on motion by the Nominations and Successions Com-
mittee, Mrs Manuela Soffientini, in replacement of
Prof. Francesco Profumo. In regard to the latter ap-
pointment, although it had no obligation to do so un-
der the law or the Corporate Governance Code, the
Nominations and Successions Committee decided
that it was appropriate to consult with Assogestioni
in choosing the candidates to propose to the Board
of Directors, insofar as Prof. Profumo had been drawn
from the non-controlling interests list submitted by
a group of Italian asset management companies and
certain institutional investors specifically sponsored by
Assogestioni.

Consistently with PIREllI’s commitment to keep its
corporate governance system in compliance with
best Italian and international practices at all times,
the Nominations and Successions Committee pro-
posal to appoint Mrs Manuela Soffientini was also
justified in view of increasing the number of women
serving on the Board of Directors.

Following her co-optation, 20% of the seats on the
Board of Directors are held by women, and thus im-
mediately in compliance with the provisions of Law
120 of July 12, 2011. By amending the clauses of
the Consolidated Finance Law (Legislative Decree 58
of 1998, or “TUF”) that govern the composition of
management bodies (Art. 147-ter) and supervisory
bodies (Art. 148), it requires that at least one fifth
of the seats in company bodies be held by the least

represented gender on first-time application of the
law. This is in spite of the fact that the new provi-
sions will apply beginning with the first renewal of
the management and supervisory bodies one year or
later after the date on which the law enters into force.
Therefore, these provisions shall apply to the PIREllI
Board of Directors beginning with its renewal sched-
uled for the Shareholders’ Meeting called to approve
the Annual Financial Report at December 31, 2013.

At the same meeting, the Board of Directors found
that the new Directors satisfied the prerequisites
imposed by applicable law for assuming their posi-
tion, as well as satisfaction by Mrs Soffientini of the
prerequisites for independence envisaged in TUF
(Art. 147-ter (4) and Art. 148(3) of Legislative Decree
58/98) and the Corporate Governance Code of Borsa
Italiana.

Pursuant to Article 2386(1) Italian Civil Code, the
terms of Directors Vita and Soffientini will expire
with that of the current Board of Directors.

In the specific case, the voting list procedure does
not apply since the entire Board of Directors is not
being renewed. Therefore, as envisaged in Article
10.11 of the Company Bylaws, whenever Directors
are appointed without applying the voting list pro-
cedure, the Shareholders’ Meeting shall resolve with
the majorities provided by law.

The term of Directors who are appointed in this
way shall expire with that of the current Board of
Directors, and thus on the date of the Shareholders’
Meeting called to approve the Annual Financial Re-
port at December 31, 2013.

Finally, it should be recalled that each member of
the Board of Directors is entitled to gross annual com-
pensation of euro 50 thousand for their position, in
addition to any other emoluments established by the
Board of Directors if they participate on Board of Di-
rectors committees.

Motion by the Board of Directors

On the basis of the foregoing, the Board of Directors
proposes that you appoint Manuela Soffientini and Gi-
useppe Vita as Directors of the Company.

Their curricula vitae are available on the Company
website www.pirelli.com.

The Shareholders may also submit additional nomina-
tions of candidates for the Board of Directors during
the Shareholders’ Meeting.

115

R
E

SO
LU

T
IO

N
S

BoarD oF sTaTUTory aUDITors

  appointment of standing and alternate members;

  appointment of Chairman;

  determination of members’ fees.

Shareholders,
The term of the Board of Statutory Auditors of PIREl-

lI & C. S.p.A., appointed by the Shareholders’ Meeting
on April 21, 2009 for the three-year period 2009-2011,
will expire upon approval of the Annual Financial Re-
port at December 31, 2011.

The current members of the Board of Statutory
Auditors are: Mr Enrico Laghi (Chairman); Prof. Paolo
Gualtieri and Prof. Paolo Domenico Sfameni (stand-
ing Statutory Auditors); Mr Franco Ghiringhelli and Mr
Luigi Guerra (Alternate Auditors).

Therefore, the Shareholders’ Meeting is asked, pur-
suant to applicable laws and regulations and Article
16 of the Company Bylaws (copied in full at the end of
this report) to:

  appoint three standing Statutory Auditors and two
Alternate Auditors;

  appoint the Chairman of the Board of Statutory
Auditors, if it is not possible to select him by
applying the voting list mechanism;

  determine the fees for members of the Board of
Statutory Auditors.

The standing and alternate Statutory Auditors shall
be elected by using the voting list mechanism.

Those entitled to submit lists are shareholders who,
either singly or together with other shareholders,
represent at least 1.5% of the share capital and are
entitled to vote at the Ordinary Shareholders’ Meet-
ing (maximum threshold envisaged by the Company
Bylaws and identical to the threshold established by
Consob in Resolution no. 18083 of January 25, 2012).

The candidate lists – signed by the Shareholders
that submit them, with indication of their identity and
aggregate percentage of shareholding of Company
common stock – must be filed at the Company head
office at least twenty-five days before the date sched-
uled for the Shareholders’ Meeting.

The Shareholders may file the candidate lists by
sending them and the related supporting documents
to the following certified e-mail address: assemblea@
pec.pirelli.it.

If just one list has been submitted by the aforemen-
tioned deadline, or only lists that are related to each
other pursuant to applicable laws and regulations, ad-
ditional lists may be submitted up to the third day af-
ter that date; in this case, the threshold of 1.5% pre-
viously indicated for submission of lists is reduced to
0.75%.

Pursuant to applicable regulations, ownership of
the aggregate shareholding must be certified either
before or after submission of the lists, but no later than
21 days before the date of the Shareholders’ Meeting.

The candidate lists must be broken down into two
separate sections: the first section contains the names
of the candidates (marked by a progressive number)
for the position of Statutory Auditor, while the second
section contains the names of the candidates (marked
by a progressive number) for the position of Alternate
Auditor. The first candidate listed in each section must
be entered in the Register of Statutory Auditors who
have at least three years of experience as statutory
auditors of accounts.

Each list must be accompanied by the documents
required pursuant to Article 16 of the Company By-
laws, and by applicable laws and regulations.

In particular, each list must be filed together with
the individual candidates’ acceptance of their candi-
dacy and statements in which they certify, under their
own responsibility, that they are not ineligible or in-
compatible, and that they satisfy the prerequisites
for assuming the position. Together with their state-
ments, a curriculum vitae for each candidate must be
filed, containing detailed disclosure of their personal
and professional characteristics and indication of the
management and supervisory positions held at other
companies.

Pursuant to the Corporate Governance Code of
Listed Companies, which has been adopted by the
Company, it must be possible to qualify the chosen
Statutory Auditors as independent on the basis of,
inter alia, the criteria set out in the Corporate Gov-
ernance Code in regard to Directors. Therefore, those
who are entitled and wish to submit candidate lists
are asked to take account of those criteria when they
choose their candidates.

Each shareholder may submit or participate in the
submission of just one list, and each candidate may
appear on just one list, on penalty of disqualification.

The lists that are submitted without complying with
the provisions set out in Article 16 of the Company
Bylaws shall be considered as not submitted.

If just one list is submitted, the Shareholders’ Meet-
ing shall vote on it and, if the list receives a relative
majority of votes, the candidates included in the re-
spective sections of the list are elected as standing
Statutory Auditors and Alternate Auditors. In this case,
the Chairman of the Board of Statutory Auditors shall
be the person indicated at the top of that list.

Instead, if two or more lists are submitted, the
members of the Board of Statutory Auditors shall be
elected as follows:

  two standing Statutory Auditors and one Alternate
Auditor shall be elected from the list that received
the greatest number of votes (the “majority list”),
in the order that they are named on that list;

  the remaining standing Statutory Auditor and the
other Alternate Auditor shall be elected from the
list that received the highest number of votes
at the Shareholders’ Meeting after the first list
(the “minority list”); if several lists have received
the same number of votes, these lists will be
subject to a new round of voting by all qualified
voters present at the Shareholders’ Meeting, with
the candidates on the list that receives a simple
majority of the votes being elected.

117

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

If two lists are submitted, the Chairman of the Board of
Statutory Auditors shall be the standing Statutory Au-
ditor named as the first candidate on the minority list.

Also note that Law 120 of July 12, 2011 amended
the clauses of the Consolidated Finance Law (Legisla-
tive Decree 58/1998, or “TUF”) governing the compo-
sition of management bodies (Art. 147-ter) and super-
visory bodies (Art. 148), and consequently established
that when it comes into full force, at least one third
of the seats in the company bodies be held by the
least represented gender and, upon first-time applica-
tion, at least one fifth of the seats be held by the least
represented gender. The new clauses will be applied
beginning with the first renewal of the management
and supervisory bodies one year after the law enters
into force; therefore, beginning with the shareholders’
meetings called to resolve on renewal of the company
bodies after August 12, 2012).

Moreover, upon first-time application (i.e. upon the
first renewal after the law enters into force), at least
one fifth (and not one third) of the Director and Statu-
tory Auditor seats shall be reserved for the least rep-
resented gender.

On the basis of the foregoing considerations, the
Board of Directors asks the shareholders who wish to
submit lists for election of members to the Board of
Statutory Auditors to take the aforementioned provi-
sions into account, even if they are not yet applicable
to this renewal.

The Company shall provide the public with the lists
of the candidates that might be submitted, together
with the information required pursuant to applicable
laws and regulations, at its own head office and at Bor-
sa Italiana S.p.A., and by publication on the website
www.pirelli.com.

The Shareholders that wish to submit lists for ap-
pointment of members to the Board of Statutory Au-
ditors are asked to review the specific documentation
published on the Company website www.pirelli.com
and, in particular, the recommendations set out in Con-
sob Notice no. DEM/9017893 of February 26, 2009.

In addition to appointment of the Board of Statu-
tory Auditors, it is also necessary to resolve on allo-
cation of the annual fee payable to members of the
Board of Statutory Auditors, which is currently set in
the amount of euro 62 thousand for the Chairman of
the Board of Statutory Auditors and euro 42.5 thou-
sand for each of the standing Statutory Auditors. The
Board of Statutory Auditors member assigned to the
Company Compliance Programme Supervisory Body is
currently entitled to additional compensation of euro
25 thousand.

When determining the fees to be paid to members
of the Board of Statutory Auditors, we also ask that
you consider the additional duties assigned to this
body by Legislative Decree 39 of January 2, 2010, en-
titled “Implementation of Directive 2006/43/EC, re-
garding statutory audits of the annual accounts and
consolidated accounts, in amendment to Directives
78/660/EEC and 83/349/EEC, and which abrogates Di-
rective 84/253/EEC” and the circumstance that pursu-
ant to the recently amended Article 6 subsection 4-bis
of Legislative Decree 231 of 8 June 2011, entitled

“Regulation of the administrative liability of legal enti-
ties, companies and associations, whether or not they

are legal entities, pursuant to Article 11 of Law 300
of September 29, 2000”, the Board of Statutory Audi-
tors may be assigned the functions of Compliance Pro-
gramme Supervisory Body as envisaged in the cited
legislative decree.

On the basis of all the foregoing, the Board of Di-
rectors, pursuant to and in compliance with the provi-
sions of the applicable Company Bylaws, the law and
regulations, we ask you to submit lists of candidates
to be elected as members of the Board of Statutory
Auditors and proposals concerning determination of
their fees, and resolve on:

  appointment of the members of the Board of Stat-
utory Auditors (three standing Statutory Auditors
and two Alternate Auditors) by voting on any
candidate lists that might have been submitted;

  appointment of the Chairman of the Board of
Statutory Auditors, although he or she may not be
chosen pursuant to the Company Bylaws;

  determination of the fees owed to members of the
Board of Statutory Auditors.

Bylaws - Article 16

16.1 The Board of Statutory Auditors shall be com-
posed of three standing and two alternate audi-
tors, who must be in possession of the requisites
established under applicable laws and regula-
tions; to this end, it shall be borne in mind that
the fields and sectors of business closely con-
nected with those of the Company are those
stated in the Company’s purpose, with particular
reference to companies or corporations operat-
ing in the financial, industrial, banking, insurance
and real estate sectors and in the services field in
general.

16.2 The ordinary shareholders’ meeting shall elect
the Board of Statutory Auditors and determine
its remuneration. The minority shareholders shall
be entitled to appoint one standing auditor and
one alternate auditor.

16.3 The Board of Statutory Auditors shall be appoint-
ed in compliance with applicable laws and regu-
lations and with the exception of the provisions
of paragraph 17 of this article 16, on the basis
of slates presented by the shareholders in which
candidates are listed by consecutive number.

16.4 Each slate shall contain a number of candidates
which does not exceed the number of members
to be appointed.

16.5 Shareholders who, alone or together with other
shareholders, represent at least 1,5 percent of
the shares with voting rights in the ordinary share-
holders’ meeting or the minor percentage, ac-
cording to the regulations issued by Commissione
Nazionale per le Società e la Borsa for the submis-
sion of slates for the appointment of the Board of
Directors shall be entitled to submit slates.

16.6 Each shareholder may present or take part in the
presentation of only one slate.

16.7 The slates of candidates, which must be under-
signed by the parties submitting them, shall be
filed in the Company’s registered office at least

118

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

twenty five days prior to the date set for the
shareholders’ meeting to be held on first or sin-
gle call that is required to decide upon the ap-
pointment of the members of the Board of Stat-
utory Auditors, except for those cases in which
the law and/or the regulation provide an exten-
sion of the deadline. They are made available to
the public at the registered office, on the Com-
pany website and in the other ways specified by
Commissione Nazionale per la Società e la Borsa
regulations at least 21 days before the date of
the general meeting.

 Without limitation to any further documentation
required by applicable rules, including any regula-
tory provisions, a personal and professional cur-
riculum including also the offices held in manage-
ment and supervisory bodies of other companies,
of the individuals standing for election must ac-
company the slates together with the statements
in which the individual candidates agree to:

  their nomination

  declare, under their own liability, that there are
no grounds for their ineligibility or incompatibility,
and that they meet the requisites prescribed by
law, by these and by regulation for the position.

 Any changes that occur up to the date of the

Shareholders’ meeting must be promptly noti-
fied to the Company.

16.8 Any slates submitted without complying with the
foregoing provisions shall be disregarded.

16.9 Each candidate may appear on only one slate, on
pain of ineligibility.

16.10 The slates shall be divided into two sections:
one for candidates for the position of standing
Auditor and one for candidates for the position
of alternate Auditor. The first candidate listed in
each section must be selected from among the
persons enrolled in the Register of Auditors who
have worked on statutory audits for a period of
no less than three years.

16.11 Each person entitled to vote may vote for only
one slate.

16.12 The Board of Statutory Auditors shall be elected
as specified below:

  a) two standing members and one alternate
member shall be chosen from the slate which
obtains the highest number of votes (known as the
majority slate), in the consecutive order in which
they are listed thereon;

  b) the remaining standing member and the other
alternate member shall be chosen from the slate
which obtains the highest number of votes cast by
the shareholders after the first slate (known as the
minority slate), in the consecutive order in which
they are listed thereon; if several slates obtain the
same number of votes, a new vote between said
slates will be cast by all those entitled to vote
attending the meeting, and the candidates on
the slate which obtains the simple majority of the
votes will be elected.

16.13 The chair of the Board of Statutory Auditors shall
pertain to the standing member listed as the first
candidate on the minority slate.

16.14 The position of a standing auditor which falls va-
cant due to his/her death, forfeiture or resigna-
tion shall be filled by the alternate auditor chosen
from the same slate as the former. In the event of
the replacement of the Chairman of the Board of
Statutory Auditors, the chair shall pertain to the
candidate listed in the same slate of the former
Chairman, following the order contained in the
list; if it proves impossible to effect substitutions
and replacements under the foregoing proce-
dures, a shareholders’ meeting shall be called to
complete the Board of Statutory Auditors which
shall adopt resolutions by relative majority vote.

16.15 When the shareholders’ meeting is required,
pursuant to the provisions of the foregoing para-
graph or to the law, to appoint the standing and/
or alternate members needed to complete the
Board of Statutory Auditors, it shall proceed as
follows: if auditors elected from the majority
slate have to be replaced, the appointment shall
be made by relative majority vote without slate
constraints; if, however, auditors elected from
the minority slate have to be replaced, the share-
holders’ meeting shall replace them by relative
majority vote, selecting them where possible
from amongst the candidates listed on the slate
on which the auditor to be replaced appeared
and in any event in accordance with the princi-
ple of necessary representation of minorities to
which this By Laws ensure the right to take part
to the appointment of the Board of Statutory Au-
ditors.

 The principle of necessary representation of mi-
norities shall be considered complied with in the
event of the appointment of Statutory Auditors
nominated before in the minority slate or in slates
different other than the one which obtained the
highest number of votes in the context of the
appointment of the Board of Statutory Auditors.

16.16 In case only one slate has been presented, the
shareholders’ meeting shall vote on it; if the
slate obtains the relative majority of the share
capital, the candidates listed in the respec-
tive section shall be appointed to the office of
standing auditors and alternate auditors; the
candidate listed at the first place in the slate
shall be appointed as Chairman of the Board of
Statutory Auditors.

16.17 When appointing auditors who, for whatsoever
reason, were not appointed under the pro-
cedures established herein, the shareholders’
meeting shall vote on the basis of the majorities
required by law.

16.18 Outgoing members of the Board of Statutory Au-
ditors may be re-elected to office.

16.19 Meetings of the Board of Statutory Auditors may,
if the Chairman or whoever acts in his/her stead
verifies the necessity, be attended by means of
telecommunications systems that permit all at-
tendees to participate in the discussion and ob-
tain information on an equal basis.

119

R
E

SO
LU

T
IO

N
S

rEmUNEraTIoN PoLICy: CoNsULTaTIoN

Shareholders,
Pursuant to the combined provisions of Article 123-ter, paragraph 6 and 3 of the Consoli-

dated Finance Law (“TUF”), we have called you to submit the first section of the Remuneration
Report for advisory vote by you. This Report illustrates the PIREllI policy governing remuneration
of the members of the Board of Directors, the General Managers, key Managers, Senior Manag-
ers and Executives of PIREllI.

In this regard, we remind you that the Remuneration Policy had been submitted for your vote
last year, although the Company had no obligation to do so.

The new Policy that is being submitted for your vote this year has been prepared on the basis
of the Policy application experience last year. Therefore, its structure has been refined and its
content expanded, by incorporating in it elements that had previously been contained in the
application criteria, in view of facilitating full comprehension of the link existing between the
structure of management remuneration and the creation of value over the medium-long term.

The new Policy also reflects the recent regulatory provisions adopted by Consob in Resolution
no. 18049 of November 23, 2011 and the adoption of a new Long Term Incentive Plan. PIREllI
has decided to terminate the existing plan for the three-year period 2011-2013 by proposing a
new one for the three-year period 2012-2014 that is consistent with the Business Plan for that
same period.

This new plan has been accompanied by adjustment of the compensation paid to Directors
holding special offices, and particularly the Chairman and Chief Executive Officer in the terms
that will be illustrated in the Policy. Furthermore, the new Long Term Incentive Plan now includes
non-financial objectives, in accordance with the Recommendations of the European Commission.

Therefore, as envisaged in Article 123-ter TUF, the Remuneration Report that we are submit-
ting to you is broken down into two distinct sections:

I. the first section illustrates:

  the PIREllI Remuneration Policy for Directors, General Managers, key Managers and, more gener-
ally, the PIREllI Remuneration Policy for all of management;

  the procedures used for adoption and implementation of this Policy;

II. the second section, regarding specific members of the Board of Directors and Board of Statutory
Auditors, the General Managers and, as a corporate governance disclosure since the conditions
imposed by the Consob Regulation do not apply, for Managers with strategic responsibility:

  provides an adequate representation of each item that composes remuneration, including the
treatment envisaged in the event of expiration of the position or termination of the employment
relationship, highlighting its consistency with the Policy approved during the previous year;

  accounts for the compensation paid in 2011 for any reason and in any form by the Company and by
its subsidiaries or associates, highlighting any components of that compensation related to activi-
ties performed in years prior to the reference year, while also highlighting the compensation to be
paid in one or more subsequent years in exchange for the activity performed during the reference
year, possibly by indicating an estimate of the components that cannot be objectively quantified in
the reference year.

As envisaged by the Consolidated Finance Law, we request that you express your opinion by
voting on the first section of the Remuneration Report.

121

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

THrEE-yEar (2012-2014)
CasH INCENTIVE PLaN For THE GroUP maNaGEmENT oF PIrELLI.

INHErENT aND CoNsEQUENT rEsoLUTIoNs.

Shareholders,
At its meeting on March 12, 2012, on motion by the Remuneration Committee and with the fa-

vourable opinion of the Board of Statutory Auditors, the Board of Directors approved the new three-
year (2012-2014) cash Incentive Plan for PIREllI Group Management (the “lTI Plan”) – reflecting the
new, challenging targets for the three-year period 2012-2014 set out in the Business Plan presented
to the financial community on November 9, 2011. The LTI Plan is submitted for approval to the
Shareholders’ Meeting pursuant to Article 114-bis of Legislative Decree 58/1998 (“TUF”) insofar as
it envisages, inter alia, that a portion of the bonus be determined on the basis of a total shareholder
return target calculated as performance of the PIREllI stock compared with the FTSE/MIB Index Total
Return, periodically calculated by FTSE and present on the database of Borsa Italiana, and an index
composed of selected peers in the tyre sector.

In this document, we present the principal information concerning the LTI Plan, while a more
analytical description of that plan can be found in the Disclosure Document prepared pursuant
to Article 84-bis (1) of Consob Resolution no. 11971 of May 14, 1999, as amended (the “Issu-
ers Regulation”), which is also available to the public at the head office of PIREllI & C. S.p.A. (in
Milan, Via Piero e Alberto Pirelli 25), on its website www.pirelli.com and at Borsa Italiana S.p.A.
(in Milan, Piazza degli Affari n. 6).

Reasons for Adoption of the Plan3

In accordance with the best national and international practices, the 2012 Remuneration Policy
adopted by PIREllI (the “2012 Policy”) is designed to attract, motivate and retain resources pos-
sessing the professional qualifications necessary for profitably pursuing PIREllI Group objectives.

The 2012 Policy and the LTI Plan (which is an integral part of that policy) are defined in such a
way as to align Management interests with those of shareholders, pursuing the primary objective
of creating sustainable value in the medium-long term through the creation of an effective and
verifiable link between compensation, on the one hand, and individual and PIREllI Group perfor-
mance on the other.

The 2012 Policy has been prepared on the basis of Policy application experience last year. There-
fore, its structure has been refined and its content expanded, by incorporating in it elements that
had previously been contained in the application criteria, in view of facilitating full comprehension
of the link existing between the structure of management remuneration and the creation of value
over the medium-long term. The 2012 Policy also reflects the recent regulatory provisions adopted
by Consob in Resolution no. 18049 of December 23, 2011.

Recipients of the Plan4

The LTI Plan is open to PIREllI Management (comprised of Executive Directors of PIREllI & C. and
all Group Executives) and may also be extended to those who during the three-year period
join Group Management or assume an Executive position. In these cases, inclusion in the Plan
is conditioned on enrolment in the LTI Plan for at least one whole financial year, and the bonus
percentages are pro-rated according to the number of months of participation in the Plan.

Participants in the LTI Plan include, inter alia, the Chairman and Chief Executive Officer of PIREllI & C.,
Marco Tronchetti Provera, the Deputy Chairman, Alberto Pirelli, the General Manager Francesco Gori,
the key Managers Francesco Chiappetta (General Counsel and Chief of Corporate and Institutional
Affairs), Maurizio Sala (Chief Management Control) and Francesco Tanzi (Chief Financial Officer and
Corporate Financial Reporting Manager).

3 Information required pursuant to Article 114-bis (1)(a) TUF.

4 Information required pursuant to Article 114-bis (1)(b) and (b-bis) TUF.

123

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Performance Targets and calculation of Bonus5

Insofar as the Management remuneration structure is
broken down into three parts:

  fixed component;

  an annual variable component (MBO): a percent-
age of the fixed component is established, with
percentages that rise according to the position
held and considering the benchmarks for each
position, with the target ranging from a minimum
of 20% for Executives (managers at the Italian
companies of PIREllI or employees of foreign
companies controlled by the Group holding a
position equivalent to that of an Italian manager)
to a maximum of 100% for the Directors holding
a special office who have been assigned specific
functions. According to the beneficiary, it is
designed to reward the annual performance of the
Group, the Group company, and the company and/
or the business unit to which he or she belongs. A
limit is imposed on the maximum possible MBO
bonus, which (i) for the Executives and Senior
Managers (who report directly to the Chairman
and Chief Executive Officer and the General
Manager of PIREllI & C., and whose activity has a
significant impact on business results), is double
the possible target-based bonus, (ii) for the key
Managers, is equal to 150% of the gross annual
fixed component of remuneration (“GAS”), (iii) for
the General Managers, it is 200% of the GAS and
(iv) for the Directors holding special offices and
assigned specific functions, is equal to 250% of
the fixed component for the principal operating
office (in the case of Mr Tronchetti Provera, his
position held at PIREllI Tyre S.p.A.). Payment of
50% of the MBO that might be accrued in 2012
and 2013 is deferred, and part of it (50%) is con-
ditioned on attainment of the targets set in the
LTI Plan:

  the medium-long term variable component (LTI
Plan): this too is set as a percentage of the fixed
component and is aimed at rewarding Group per-
formance during the three-year period 2012-2014.
Just like the MBO bonus, a limit is imposed on the
maximum realisable amount for the LTI.

The LTI Plan is a cash incentive plan and does not envis-
age the grant of shares or stock options. It is composed
of the:

(I) “pure lTI Bonus”: conditioned on fulfilment of the
three-year targets and determined as a percentage
of the gross annual fixed component/GAS received
by the beneficiary at the date on which participa-
tion in the Plan was decided. This bonus percentage
rises according to the position held and considering
the benchmarks applicable to each individual.

 The maximum pure LTI Bonus cannot be more than
1.5 times the bonus that may be received if the tar-
gets are met.

 If the targets are missed, the beneficiary is not vest-
ed, not even on a pro-rated basis, for distribution of
the pure LTI Bonus;

(II) “co-investment lTI Bonus”: which includes a mecha-
nism for “co-investment” of part of the MBO. The par-

5 Information required pursuant to Article 114-bis (1)(c) TUF.

ticipant in the LTI Plan “co-invests” 50% of his 2012
and 2013 MBO (hereinafter, the “co-invested MBO”).
 Given the operating rules of the LTI Plan, half of
the “co-invested MBO” is not subject to additional
performance targets, and may thus be qualified as

“deferred MBO.”
 Payment of the other half is conditioned instead
on fulfilment of the three-year targets and is thus
a variable medium-long term component. If the tar-
gets are met, in addition to return of the co-invest-
ed MBO, the Plan participant is entitled to it being
increased by between 50% and 125%. The co-in-
vested MBO supplement is granted in the amount
of 50% of what is “co-invested” on fulfilment of the
three-year targets. The variation in the supplement
(up to 125% of the co-invested MBO) is based in-
stead on additional medium-long term targets.
 The deferred MBO will be returned to participants in
the LTI Plan whose employment relationship is termi-
nated (during the three-year period 2012-2014 before
closure of the LTI Plan) for no fault of their own (and
thus including natural events).
 For the Directors holding special offices and assigned
specific functions at the Company (which is the case
of the Chairman and Chief Executive Officer, Mr Tron-
chetti Provera) who leave office upon expiry of their
term or for no fault of their own (and thus including
natural events) before closure of the LTI Plan, the co-
invested MBO shall be returned with the 150% sup-
plement while the pure LTI Bonus will not be paid, not
even on a pro-rated basis.
 The 2012-2014 LTI Plan includes a financial access con-
dition comprised by the net cash flow of the Group
accumulated over the three-year period. Another con-
dition for access to the pure LTI Bonus consists of at-
tainment of the value creation target, which in addi-
tion to recognition of 100% of the pure LTI Bonus also
qualifies the recipient for the 50% supplement of the
co-invested MBO.
 The following two types of targets and related weights
are established for the pure LTI Bonus:

  “Target-based value creation objective” that
measures the capacity of the company to create
value over the medium-long term considering
the profitability of ordinary operations compared
with the amount of invested capital and its cost.
In particular, this target is equal to the difference
between NOPAT (Net Operating Profit After Tax)
and the weighted average cost of capital plus
working capital. Fulfilment of the target-based
value creation objective (determined by consider-
ing a cumulated EBIT for the three-year period
corresponding to the amount set in the Three-year
Business Plan) qualifies the beneficiary to receive
100% of the pure LTI Bonus. Two thirds of the dif-
ference between the target-based pure LTI Bonus
and the maximum LTI Bonus will be determined
by achievement of the value creation result. The
remaining one third of the difference between the
pure LTI bonus and the maximum LTI bonus is de-
termined by achievement of the total shareholder
return (“TSR”) target calculated as performance of
the PIREllI stock compared with (i) the FTSE/MIB
Index Total Return, periodically calculated by FTSE
and present on the database of Borsa Italiana and
(ii) an index composed of selected peers in the
tyre sector.

124

R
e

m
u

n
e

R
at

io
n

 R
e

p
o

R
t

For the LTI co-investment bonus component:

  fulfilment of the value creation target level quali-
fies the employee for return of the co-invested
MBO plus a supplement of 50%;

  the supplement of the co-invested MBO may reach
a maximum of 125% on condition of satisfaction of
two other objectives, unrelated to each other:

•	 1) two thirds of the incremental difference between

the supplement of 50% of the co-invested MBO

and the supplement of 125% of the co-invested

MBO are calculated in relation to improvement in

the average return on sales target result for the

three-year period 2012-2014 (“ROS 2012-2014”),

which is the weighted average of the ratio between

operating income net of restructuring expenses and

consolidated net sales accumulated during the three-

year period net of non-recurring transactions;

•	 2) the remaining one third of the difference between

the supplement of 50% of the co-invested MBO

and the supplement of 125% of the co-invested

MBO is calculated on the basis of a Sustainability

indicator in relation to the position of PIRELLI in the

following indices: (i) Dow Jones Sustainability Index,

Autoparts and Tyre segment, and (ii) FTSE4Good

Tyre.

If the access condition and/or target-based value cre-
ation objective are not met, the LTI Plan participant
is entitled to return of half of the co-invested MBO
(return of the co-invested MBO not subject to perfor-
mance conditions).

Bonus payment period

If the targets are met, the payment date of the me-
dium-long term bonus (pure LTI Bonus and co-invest-
ment LTI Bonus; the “Payment Date”) in favour of the
LTI Plan participants is scheduled to take place no later
than April 2015, on condition that their term and/or
employment relationship has not terminated for any
reason at December 31, 2014.

Please refer to the Disclosure Document for a de-
scription of the effects of termination of the employ-
ment relationship or expiry of one’s term in office.

Duration of Plan and Amendments

The 2012-2014 Plan terminates on the Payment Date.
Please refer to the Disclosure Document in regard to
existing procedures for carrying out any revision of
the LTI Plan.

Special incentive fund for worker participation
in businesses6

The Plan does not receive any support from the Special
Incentive Fund for worker participation in businesses,
pursuant to Article 4(112) of Law 350 of December
24, 2003.

The LTI Plan must be considered “particularly material”
insofar as it applies, inter alia, to the Chairman and
Chief Executive Officer of PIREllI & C. and the key Man-
agers by virtue of their regular access to insider infor-
mation and authority to take decisions that can impact
the evolution and future prospects of the Group.

Considering that the LTI Plan is a cash incentive
plan, insofar as it does not involve the grant of shares
or stock options, but only a cash incentive that is par-
tially based on the performance of PIREllI & C. com-
mon stock in reference to benchmark companies, the
Disclosure Document prepared pursuant to applicable
laws and regulations does not contain the information
required for mechanisms that consider the granting of
shares or stock options.

Shareholders,
on the basis of the foregoing presentation, we ask

that you:

1. approve – pursuant to Article 114-bis of Legisla-
tive Decree 58 of February 24, 1998, as amended
– adoption of a three-year incentive plan for 2012-
2014 (the LTI Plan6 T2i1Legisla

Where Tires Have Taken Us

americans, to be sure, have never had by any definition
a national religion. Instead, what we have is a

communal belief, a secular doctrine that redemptions
and regenerations of many sorts proceed from roadways.
The very act of putting rubber to pavement for a long-
distance journey is often a quest for a renewed and rebuilt
life, for salvation from past errors, a try at finding new
fulfillments and new people and places in some new land
lying at the end of a road.

 my recurring notion that the blue field of the american
flag would be more historically symbolic with not fifty
stars but half-a-hundred tires is a nutty conceit, but
nevertheless it’s a jest expressing a significant fact of
contemporary american culture.

 While it remains true that feet and hooves and steel rails
have fundamentally helped construct the infrastructure
of the United states, it is vulcanized, treaded tires that
have carried the life into the grand structures to create
the united in our national name.

I/I

129

W
he

re
 T

ir
es

 H
av

e
Ta

ke
n

U
s

b
y

W
ill

ia
m

 L
ea

st
 H

ea
t-

M
o

o
n

Consolidated Financial statements

131

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

CONSOlIDATED BAlANCE SHEET (in thousand of euro)

12/31/2011 12/31/2010

of which related
parties

of which related
parties

10 Property, plant and equipment 2,356,616 1,977,106

11 Intangible assets 934,299 848,761

12 Investments in associates 140,114 152,927

13 Other financial assets 127,037 185,267

14 Deferred tax assets 198,748 69,642

16 Other receivables 347,870 161,013 315,531 140,419

17 Tax receivables 10,156 10,755

Non-current assets 4,114,840 3,559,989

18 Inventories 1,036,675 692,259

15 Trade receivables 745,238 7,915 676,681 8,067

16 Other receivables 281,737 28,484 174,982 9,335

19 Securities held for trading 160,503 209,770

20 Cash and cash equivalents 556,983 244,725

17 Tax receivables 29,484 25,235

28 Derivative financial instruments 70,346 35,159

Current assets 2,880,966 2,058,811

Total assets 6,995,806 5,618,800

21.1 Equity attributable to owners of the parents: 2,146,099 1,990,831

- Share capital 1,343,285 1,375,733

- Reserves 351,206 593,346

- Net income 451,608 21,752

21.2 Equity attributable to non controlling interests 45,479 37,152

- Reserves 56,436 54,675

- Net income (10,957) (17,523)

21 Total Equity 2,191,578 2,027,983

25 Borrowing from banks and other financial
institutions

1,402,497 894,711

27 Other payables 53,980 41,664

23 Provisions for liabilities and charges 156,898 165,732

14 Provisions for deferred tax liabilities 21,298 33,733

24 Employee benefit obligations 481,736 481,724

22 Tax payables 4,817 5,547

Non current liabilities 2,121,226 1,623,111

25 Borrowing from banks and other financial
institutions

369,451 286 247,515 77

26 Trade payables 1,382,772 6,432 1,066,361 5,434

27 Other payables 626,811 42,521 403,373 1,174

23 Provisions for liabilities and charges 124,671 115,984

22 Tax payables 75,385 64,559

28 Derivative financial instruments 103,912 69,914

Current liabilities 2,683,002 1,967,706

Total liabilites and equity 6,995,806 5,618,800

For a description of the items reflecting related party transactions, please refer to note 43 of the
Explanatory Notes.

133

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

CONSOlIDATED INCOME STATEMENT (in thousands of euro)

2011 2010

of which related
parties

of which related
parties

30 Revenue from sales and services 5,654,793 10,873 4,848,418 5,597

31 Other income 140,354 3,200 154,333 1,798

Change in inventories of work in progress,
semifinished and finished products

160,011 34,404

Raw materials and consumables (net of change in
inventories)

(2,448,937) (1,904,980)

32 Personnel expense (1,123,507) (13,274) (1,063,648) (5,334)

- of which non-recurring events (16,054) (18,192)

33 Amortisation, depreciation and impairment (230,917) (228,598)

- of which non recurring events (4,860) (6,500)

34 Other costs (1,574,011) (32,892) (1,443,082) (22,959)

- of which non recurring events (6,861)

Additions to property, plant & equipment for
internal work

4,080 10,916

Operating income 581,866 407,763

35 Net income (loss) from equity investments (17,318) 23,457

- share of net income of associates and joint ventures 2,903 2,903 256 256

- gains on equity investments 3,847 23,831

- losses on equity investments (28,298) (6,465)

- dividends 4,230 5,835

36 Financial income 56,673 7,623 33,764 1,134

37 Financial expenses (146,113) (436) (99,557)

Net income (loss) before income taxes 475,108 365,427

38 Income taxes (34,457) (137,358)

- of which non-recurring events 128,092

Net income (loss) from continuing operations 440,651 228,069

39 Net income (loss) from discontinued operations - (223,840)

Net income (loss) 440,651 4,229

Attributable to

Owners of the Parent 451,608 21,752

Non-controlling interests (10,957) (17,523)

40 Earning (losses) per share (euro/shares) basic
earnings per share

- continuing operations 0,926 0,480

- discontinued operations - (0,435)

0,926 0,045

For a description of the items reflecting related party transactions, please refer to note 43 of the
Explanatory Notes.

134

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

CONSOlIDATED STATEMENT OF COMPREHENSIVE INCOME (in thousands of euro)

12/31/2011

GROSS INCOME TAXES NET

A Net income (loss) 440,651

Other components recognised in Equity:

(Gains) losses on other financial assets transferred to income statement,
previously recognised in Equity

9,738 - 9,738

(Gains) losses on cash flow hedges transferred to income statement,
previously recognised in Equity

3,820 (884) 2,936

B (Gains) losses transferred to income statement previously recognised
directly in Equity

13,558 (884) 12,674

Exchange differences from translation of foreign financial statements (61,617) - (61,617)

Fair value adjustment of other financial assets (45,085) - (45,085)

Net actuarial gains (losses) on employee benefits (80,647) 6,917 (73,729)

Fair value adjustment of derivatives designated as cash flow hedges (31,465) 3,199 (28,266)

Share of other components recognised in Equity related to associates and
joint ventures

(150) - (150)

C Income (loss) recognised directly in Equity (218,964) 10,116 (208,848)

B+C Total other components recognised in Equity (205,406) 9,232 (196,174)

A+B+C Total comprehensive income (loss) 244,477

Attributable to:

- Owners of the parents 254,074

- Non-controlling interests (9,597)

(in thousands of euro)

12/31/2010

GROSS INCOME TAXES NET

A NET INCOME (lOSS) 4.229

Other components recognised in Equity

(Gains) losses on discontinued operations transferred to income statement,
previously recognised in Equity

38,854 (1,335) 37,519

(Gains) losses on other financial assets transferred to income statement,
previously recognised in Equity

(8,656) - (8,656)

(Gains) losses on cash flow hedges transferred to income statement,
previously recognised directly in Equity

5,683 (1,508) 4,175

B (Gains) losses transferred to income statement previously recognised
directly in Equity

35,881 (2,843) 33,038

Exchange differences from translation of foreign financial statements 104,666 - 104,666

Fair value adjustment of other financial assets (33,678) - (33,678)

Net actuarial gains (losses) on employee benefits (21,618) 3,053 (18,565)

Fair value adjustment of derivatives designated as cash flow hedges (8,893) 2,967 (5,926)

Share of other components recognised in Equity related to associates and
joint ventures

(561) - (561)

Other components recognised in Equity related to discontinued operations 2,691 (368) 2,324

C Income (loss) recognised directly in Equity in the period 42,607 5,652 48,259

B+C Total other components recognised in Equity 78,488 2,809 81,297

A+B+C Total comprehensive income (loss) 85,526

Attributable to:

- Owners of the Parent 96,524

- Non - controlling interests (10,998)

135

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

CONSOlIDATED STATEMENT OF CHANGES IN EqUITY (in thousands of euro)

ATTRIBUTABlE TO OwNERS OF THE PARENT NON
CONTROllING

INTERESTS

TOTAl

SHARE
CAPITAl

TRANSlATION
RESERVE

TOTAl IAS*
RESERVES

OTHER
RESERVES/
RETAINED
EARNINGS

TOTAl
ATTRIBUTABlE
TO OwNERS

OF THE
PARENT

Total a 12/31/2009 1,554,269 25,234 (346,227) 941,747 2,175,023 319,648 2,494,671

Total other components of continuing
operations recognised in Equity

 - 101,358 (63,204) - 38,154 3,301 41,455

Total other components of discontinued
operations recognised in Equity

 - 835 35,736 - 36,571 3,272 39,843

Net income (loss) from continuing
operations

 - - - 233,821 233,821 (5,752) 228,069

Net income (loss) from discontinued
operations

(212,069) (212,069) (11,771) (223,840)

Total gains (losses) - 102,193 (27,469) 21,752 96,476 (10,950) 85,526

Redutcion for spin off PIRELLI & C, RE (178,814) - (3,976) (32,498) (215,288) (274,831) (490,119)

Dividends paid - - - (81,114) (81,114) (3,968) (85,082)

Venezuela inflation effect - - - 15,017 15,017 558 15,575

Capital increases - - - - - 4,794 4,794

Other 278 - (1,238) 1,676 716 1,900 2,616

Total al 12/31/2010 1,375,733 127,427 (378,909) 866,580 1,990,831 37,152 2,027,983

Total other components recognised in
Equity

 - (62,981) (134,552) - (197,533) 1,359 (196,174)

Net income (loss) - - - 451,608 451,608 (10,957) 440,651

Total gains (losses) - (62,981) (134,552) 451,608 254,075 (9,598) 244,477

Capital increases (decreases) (32,448) - - 32,448 - 9,880 9,880

Puchase of non-controlling interests in
PIRELLI Tyre Co Ltd-China

 (10,228) (10,228) (17,796) (28,024)

Transfer of non-controlling interests in
environment products and services BU

 (32,749) (32,749) 25,766 (6,983)

Dividends paid (81,151) (81,151) (2,393) (83,544)

Venezuela inflation effect 21,711 21,711 853 22,564

Altro (33) 3,643 3,610 1,615 5,225

Totale al 12/31/2011 1,343,285 64,446 (513,494) 1,251,862 2,146,099 45,479 2,191,578

(in thousands of euro)

Breakdown of IAS Reserves*

RESERVE FOR
FAIR VAlUE

ADJUSTMENT OF
AVAIlABlE-FOR-
SAlE FINANCIAl

ASSETS

RESERVE FOR
CASH FlOw

HEDGES

RESERVE FOR
ACTUARIAl

GAINS/lOSSES

RESERVE FOR
EqUITY SETTlED
STOCK OPTIONS

RESERVE FOR
DEFERRED

TAXES

TOTAl IAS
RESERVE

Balance at 12/31/2009 57,755 (60,778) (383,893) 3,500 37,189 (346,227)

Total other components of continuing
operations recognised in Equity

 (42,334) (3,771) (21,608) - 4,509 (63,204)

Total other components of discontinued
operations recognised in Equity

 710 37,288 (765) - (1,497) 35,736

Other changes in discontinued operations - - 380 (3,500) (856) (3,976)

Other changes in continuing operations - (248) (3) - (987) (1,238)

Balance at 12/31/2010 16,131 (27,509) (405,889) - 38,359 (378,909)

Totale other components recognised
in Equity

(35,347) (27,795) (80,640) - 9,230 (134,552)

Other - - (33) - - (33)

Balance at 12/31/2011 (19,216) (55,304) (486,562) - 47,589 (513,494)

136

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

CONSOlIDATED STATEMENT OF CASH FlOwS (in thousands of euro)

2011 2010

of which related
parties

of which related
parties

Net income (loss) from continuing operations before taxes 475,108 365,427

Amortisation, depreciation, impairment losses and reversals
of property, plant and equipment and intangible assets

230,917 228,598

Reversal of financial expenses 146,113 99,557

Reversal of financial income (56,673) (33,764)

Reversal of dividends (4,230) (5,835)

Gains (losses) on equity investments 24,451 (17,366)

Share of net income from associates (2,903) (256)

Income taxes (162,549) (137,358)

Change in inventories (350,834) (109,919)

Change in trade receivables (82,995) 49,471

Change in trade payables 326,824 78,488

Change in other receivables/payables 125,945 51,046

Change in provisions for employee benefits and other
provisions

(85,798) 41,947

Other changes 4,597 18,052

A Net cash flows provided by (used in) operating activities 587,974 628,088

Purchase of property, plant and equipment (617,786) (433,069) (17,901)

Disposal of property, plant and equipment 6,035 17,954

Purchase of intangible assets (8,424) (4,828)

Disposals of intangible assets 102 2,832

Disposals (Acquisition) of equity investments in subsidiaries (90,007) (6,983) -

Disposals (Acquisition) of equity investments in associates
and joint ventures

(3,983) (16,904)

Disposals/(Acquisition) of other financial assets 7,444 (638) (23,516) (1,117)

Dividends received 4,230 5,835

B Net cash flows provided by (used in) investing activities (702,389) (451,696)

Increase (reduction) in Equity 9,880 4,794

Change in financial payables 631,051 (1,100) (186,448)

Change in financial receivables (37,327) (235,416)

Financial income (expenses) (89,440) (65,793)

Dividends paid (83,544) (85,082)

C Net cash flows provided by (used in) financing activities 430,620 (567,945)

Net cash flows provided by (used in) operating activities - (8,025)

Net cash flows provided by (used in) investing activities - (1,020)

Net cash flows provided by (used in) financing activities - 11,275

D Net cash flows provided by (used in) discontinued
operations

 - 2,230

E Total cash flows provided (used) during the year
(A+B+C+D)

316,204 (389,323)

F Cash and cash equivalents at beginning of year 226,770 610,779

G Exchange differences on translation of cash and cash
equivalents

(531) 5,314

H Cash and cash equivalents at end of year (E+F+G) (°) 542,443 226,770

(°) of which:

cash and cash equivalents 556,983 244,725

bank overdrafts (14,540) (17,955)

The Statement of Cash Flows shows transactions with related parties only if they cannot be di-
rectly inferred from the other financial statements.

For a description of the items reflecting related party transactions, please refer to note 43 of the
Explanatory Notes.

137

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

EXPLaNaTory NoTEs

1. GENEraL INFormaTIoN

PIREllI & C. S.p.A. is a corporation organised under the laws of the Republic of Italy.
Founded in 1872 and listed on the Italian Stock Exchange, Pirelli & C. S.p.A. is a holding com-
pany that manages, coordinates and finances the operations of its subsidiaries.

At the reporting date, the Group’s operations are principally represented by the investment in
PIREllI Tyre S.p.A. – a company operating in the tyre sector – with a 100% stake in its share capi-
tal. Other assets are represented by investments in:

•	 PIRELLI & C. Eco Technology S.p.A. – a company active in the field of emission reducing technologies – 100% stake

in share capital;

•	 PIRELLI & C. Ambiente S.p.A. – a company operating in the field of renewable sources of energy – 100% stake in

share capital.

The head office of the company is located in Milan, Italy.

139

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Pursuant to Article 5(2) of Italian Legislative Decree 38 of February 28, 2005, these financial
statements have been prepared using the euro as the functional currency, and all amounts have
been rounded to the nearest thousand euro unless indicated otherwise.

The consolidated financial statements are audited by Reconta Ernst & Young S.p.A., pursuant to
Article 159 of Italian Legislative Decree 58 of February 24, 1998, the Consob recommendation of
February 20, 1997, and the shareholders’ meeting resolution of April 29, 2008, which engaged
this accounting firm for the period 2008-2016.

On March 12, 2012, the consolidated financial statements have been authorised for issue by the
Board of Directors.

140

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

2. BasIs
oF PrEsENTaTIoN

FINANCIAl STATEMENT FORMATS

The Company has applied the provisions of Consob Reso-
lution No. 15519 of July 27, 2006 in regard to the formats
of financial statements and Consob Notice No. 6064293
of July 28, 2006 in regard to corporate disclosure.

The consolidated financial statements at Decem-
ber 31, 2011 consist of the Balance Sheet, the In-
come Statement, the Statement of Comprehensive
Income, the Statement of Changes in Equity, the
Statement of Cash Flows and the Explanatory Notes,
and are accompanied by the Directors’ Report on
Operations.

The format adopted for the Balance Sheet classi-
fies assets and liabilities as current and non-current.

The Group has opted to present the components
of profit or loss for the year in a schedule in a sep-
arate Income Statement, rather than include these
components directly in the Statement of Compre-
hensive Income. The Income Statement classifies
costs by nature.

The Statement of Comprehensive Income includes
the result for the period and, for homogeneous cat-
egories, the revenues and costs which, in accordance
with IFRSs, are recognised directly in equity.

The Group has decided to present both the tax
effects and reclassifications to the Income Statement
of gains/losses recognised directly in equity in previ-
ous periods directly in the Statement of Comprehen-
sive Income and not in the Explanatory Notes.

The Statement of Changes in Equity includes the
amounts of transactions with the equity holders and
the movements that occurred during the period in
retained earnings.

In the Statement of Cash Flows, the cash flows de-
riving from operating activities are presented using
the indirect method, according to which the profit or
loss for the period is adjusted by the effects of non-
monetary transactions, by any deferment or accrual
of past or future operating receipts or payments,
and by any revenue or cost items connected with the
cash flows arising from investing activities or financ-
ing activities.

SCOPE OF CONSOlIDATION

The scope of consolidation includes the subsidiaries,
associates and investments in joint ventures.

All companies and entities whose financial and op-
erating policies are subject to control by the Group
are considered subsidiaries. This condition is normally
satisfied when the Group owns more than half of the
voting rights, unless it is clearly demonstrated that
such ownership does not constitute control.

Subsidiaries are also considered to be those compa-
nies in which the Group has the power to control their
financial and operating policies through agreements
with other shareholders, even if it owns half or less of
the voting rights. The financial statements of subsidi-
aries are included in the consolidated financial state-
ments beginning on the date when control is acquired

until the time when control is lost. Non-controlling
interests in equity and net income (loss) are separately
indicated on the consolidated Balance Sheet and In-
come Statement.

All companies over which the Group can exercise
significant influence (as defined by IAS 28 – Invest-
ments in Associates) are considered associates. This
influence is normally assumed to exist if the Group
holds between 20% and 50% of the voting power of
the investee or – even with a smaller proportion of
voting rights – it has the power to participate in de-
termining the financial and operating policies of the
investee on the basis of particular legal relationships.
Such relationships may take the form of sharehold-
ers’ agreements together with other forms of signifi-
cant exercise of governance rights.

Companies in which two or more parties operate
a business under joint control on the basis of a con-
tractual or statutory agreement are considered joint
ventures.

The main change in the scope of consolidation
that occurred in 2011 refers to acquisition of the
companies OJSC kirov Tyre Plant and LLC Amtel-
Russian Tyres (Russia). Please see the note below on

“Business Combinations.”

CONSOlIDATION POlICIES

The financial statements used for consolidation purpos-
es are those of the companies included in the scope of
consolidation, prepared at the reporting date of the
parent and adjusted, as necessary, in accordance with
the IAS/IFRSs applied by the Group.

The financial statements expressed in foreign cur-
rencies have been translated into euro at the year-
end rates for the Balance Sheet and at the average
exchange rates of the year for the Income Statement,
with the exception of financial statements of com-
panies operating in high-inflation countries, whose
income statements are translated at the year-end ex-
change rates.

The differences arising from the translation of
opening equity at year-end exchange rates have
been recognised in the reserve for translation dif-
ferences, together with the difference between the
result for the year translated at the year-end rate
and at the average rate for the year. The reserve for
translation differences is recognised in the Income
Statement upon disposal of the company that gener-
ated the reserve.

The consolidation policies may be summarised as follows:

  subsidiaries are consolidated on a line-by-line
basis, according to which:

•	 the assets, liabilities, revenue, and costs on the

financial statements of subsidiaries are recognised in

their full amounts, regardless of the percentage of

ownership;

•	 the carrying amount of investments is eliminated

against the underlying share of equity;

•	 the financial and operating transactions between

companies consolidated on a line-by-line basis,

including dividends distributed within the Group,

are eliminated;

141

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

•	 the non-controlling interest in equity and in income

(loss) is presented separately on the Balance Sheet and

Income Statement;

  investments in associates and joint ventures are
accounted for by the equity method, on the basis
of which the carrying amount of the investments is
adjusted by:

•	 the investor’s share of the post-acquisition results of

the associate or joint venture;

•	 the allocable amount of profits and losses recognised

directly in the equity of the associate or joint venture,

in accordance with the reference accounting standards;

•	 dividends paid by the associate or joint venture;

•	 when the Group’s share of the associate’s/joint

venture’s losses exceeds the carrying amount of the

investment in the financial statements, the carrying

amount of the investment is eliminated and the share

of any further losses is recognised in the “Provisions

for liabilities and charges,” to the extent that the

Group has a contractual or implicit obligation to cover

the losses;

  the profits resulting from sales made by subsidiar-
ies to joint ventures or associates are eliminated
in proportion to the percentage equity interest in
the acquiring entity. Upon disposal of the equity
investment with consequent loss of control, the
gain or loss from that disposal reflects the cor-
responding residual value of goodwill.

In the case of equity interests acquired after acquisi-
tion of a controlling interest, any difference between
the purchase cost and the corresponding fraction of
acquired equity is recognised in equity. Likewise, the
effects of disposing non-controlling interests with-
out loss of control are also recognised in equity.

3. aCCoUNTING PoLICIEs

3.1 Adopted accounting standards

Pursuant to Regulation 1606 issued by the European
Parliament and the European Council in July 2002, the
consolidated financial statements of the Pirelli & C.
Group have been prepared in accordance with the cur-
rent International Financial Reporting Standards (“IRF-
Ss”) issued by the International Accounting Standards
Board (“IASB”) and endorsed by the European Union
at December 31, 2011, as well as the measures issued
in implementation of Article 9 of Legislative Decree
38/2005. The term “IFRSs” also refers to all revised
International Accounting Standards (“IAS”) and all in-
terpretations issued by the International Financial Re-
porting Interpretations Committee (“IFRIC”), formerly
known as the Standing Interpretations Committee
(“SIC”).

The consolidated financial statements have been
prepared in accordance with the historic cost method,
with the exception of:

•	 derivative financial instruments, financial instruments

held for trading, and available-for-sale financial assets,

which are measured at fair value;

•	 financial statements of companies operating in

hyperinflationary economies, which are prepared

according to the current cost method.

Business combinations

Business acquisitions are accounted for by using the
acquisition method.

When a controlling interest in a company is acquired,
goodwill is initially recognised at cost and calculated
as the difference between:

  the price paid plus any non-controlling interests
in the acquired entity. These latter interests are
measured at fair value (if this option is chosen for
the acquisition in question) or in proportion to
the share of the non-controlling interest in the net
assets of the acquired entity;

  the fair value of the acquired assets and liabilities.

If this difference is negative, that difference is imme-
diately recognised as income in the Income Statement.

In the case of acquisition of control of an entity in
which a non-controlling interest is already held (step
acquisition), the investment previously held must be
recognised at fair value through profit or loss.

The costs for the business combination are recog-
nised in the Income Statement.

Contingent consideration, i.e. the obligations of the
acquirer to transfer additional assets or shares to the
seller if certain future events occur or specific conditions
are fulfilled, should be measured at fair value at the ac-
quisition date and recognised as a portion of the consid-
eration transferred in exchange for the acquisition itself.
Subsequent changes in the fair value of these agree-
ments are normally recognised in the Income Statement.

Intangible assets

Intangible assets having finite useful lives are meas-
ured at cost less accumulated amortisation and accu-
mulated impairment losses.

Amortisation begins when the asset is available for
use or operable in the opinion of management and
ceases on the date when the asset is classified as held
for sale or is derecognised.

Gains and losses resulting from the sale or disposal
of an intangible asset are determined as the differ-
ence between the net sale proceeds and the carrying
amount of the asset.

GOODwIll

Since this is an intangible asset with an indefinite use-
ful life, goodwill is not amortised.

Goodwill is tested for impairment in order to iden-
tify any impairment losses at least annually or when-
ever there are indications of an impairment loss, and
is allocated to cash generating units for this purpose.

TRADEMARKS AND lICENSES

Trademarks and licenses are measured at cost less ac-
cumulated amortisation and accumulated impairment
losses. The cost is amortised over the contract period
or the useful lives of the assets, whichever is shorter.

142

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

SOFTwARE

Software license costs, including direct incidental
costs, are capitalised and recognised net of accumulat-
ed amortisation and accumulated impairment losses.
Software is amortised over its useful life on a straight-
line basis.

RESEARCH AND DEVElOPMENT

Research costs for new products and/or processes are
expensed when incurred.

There are no development costs that satisfy the
conditions for capitalisation under IAS 38.

Trademarks and licences 5 years

Software from 2 to 3 years

Property, plant and equipment

Property, plant and equipment are recognised at the
cost of acquisition or production, including directly
attributable incidental expenses.

Subsequent expenditure and the cost of replacing
certain parts of property, plant and equipment are
capitalised only if they increase the future economic
benefits inherent in the affected asset. All other costs
are expensed as incurred. When the cost of replacing
certain parts is capitalised, the carrying amount of the
replaced part is recognised in the Income Statement.

Property, plant and equipment are recognised at
cost less accumulated depreciation and accumulated
impairment losses, except for land, which is not de-
preciated and is recognised at cost less accumulated
impairment losses.

Depreciation is recognised starting from the
month in which the asset is available for use, or is po-
tentially capable of providing the economic benefits
associated with it.

Depreciation is charged monthly on a straight-line
basis at rates that allow depreciating the assets until
the end of their useful life or, in the case of disposal,
until the last month of use.

The applied depreciation rates are illustrated as follows:

Buildings 3% - 10%

Plant 7% - 20%

Machinery 5% - 20%-

Equipment 10% - 33%

Furniture 10% - 33%

Motor veichles 10% - 25%

Government grants related to assets referring to prop-
erty, plant and equipment are recognised as deferred
income and credited to the income statement over the
period of depreciation of the relevant assets.

Borrowing costs directly attributable to the purchase,
construction or production of a qualifying asset are
capitalised as part of the cost of the asset. A qualify-
ing asset is one that requires substantial time in order
to be prepared for use. The capitalisation of borrow-
ing costs ceases when substantially all the activities
necessary to render the qualifying asset available for
use have been completed.

Leasehold improvements are classified as property,
plant and equipment, consistently with the nature of
the cost incurred. The depreciation period corresponds
to the remaining useful life of the asset or the residual
period of the lease agreement, whichever is shorter.

Spare parts of significant value are capitalised and
depreciated over the estimated useful life of the as-
sets to which they refer.

Any dismantling costs are estimated and added
to the cost of property, plant and equipment with a
corresponding accrual to provisions for liabilities and
charges if the prerequisites for establishing such provi-
sions are satisfied. They are then depreciated over the
remaining useful life of the assets to which they refer.

Assets acquired finance lease agreements, in which
substantially all the risks and rewards of ownership are
transferred to the Group, are recognised as property,
plant and equipment at their fair value or, if lower, at
the present value of the minimum lease payments,
with a corresponding entry for the relevant financial
payable. The lease instalment payments are allocated
between interest expense, which is recognised in the
Income Statement, and principal repayment, which is
recorded as a reduction of the financial payable.

Leases in which the lessor maintains substantially all
the risks and rewards associated with ownership are
classified as operating leases. The costs referring to an
operating lease are recognised as an expense in the
Income Statement over the lease term on a straight-
line basis.

Property, plant and equipment are derecognised at
the time of disposal or retirement from use and, con-
sequently, when no future economic benefits are ex-
pected to derive from their sale or use.

Gains and losses resulting from the sale or disposal
of property, plant and equipment are determined as
the difference between the net sale proceeds and the
carrying amount of the asset.

143

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Impairment of assets

PROPERTY, PlANT AND EqUIPMENT AND INTANGIBlE ASSETS

Whenever there are specific indicators of impairment,
and at least annually for intangible assets with indefinite
life, including goodwill, the property, plant and equip-
ment and intangible assets are tested for impairment.

The test consists of an estimate of the recoverable
amount of the asset and a comparison with its carrying
amount.

The recoverable amount of an asset is the higher
of its fair value less costs to sell and its value in use,
where the latter is the present value of the expected
future cash flows arising from the use of the asset and
those deriving from its disposal at the end of its useful
life, excluding income taxes and applying a discount
rate, which should be the pre-tax rate, which reflects
the current market assessments of the time value of
the money and the risks specific to the asset.

If the recoverable amount is lower than the asset
carrying amount, the latter is reduced to the recover-
able amount. This reduction constitutes an impairment
loss, which is recognised in the Income Statement.

In order to assess impairment, assets are allocated
to the lowest level at which independent cash flows
are separately identifiable (cash generating units).
Specifically, goodwill must be allocated to the cash
generating unit or group of cash generating units,
complying with the maximum level of aggregation al-
lowed, which must never be greater than the operat-
ing segment.

When there is evidence that an impairment loss
recognised in previous years and relating to property,
plant and equipment or intangible assets other than
goodwill may no longer exist or can be reduced, the
recoverable amount is estimated again. If it is higher
than the net carrying amount, then the net carrying
amount should be increased to the revised estimate of
its recoverable amount. The reversal of an impairment
loss may not exceed the carrying amount that would
have been recognised (net of impairment and depre-
ciation or amortisation) had no impairment loss been
recognised in previous years.

The reversal of an impairment loss other than goodwill
is recognised in the Income Statement.

An impairment loss recognised for goodwill may
not be reversed in subsequent years.

An impairment loss recognised for goodwill on the
interim financial statements may not be reversed in
the subsequent annual period.

INVESTMENTS IN ASSOCIATES AND JOINT VENTURES

When there are indicators of impairment, the value of
investments in associates and joint ventures account-
ed for using the equity method must be compared
with the recoverable amount (impairment test). The
recoverable amount corresponds to the higher of the
fair value, less selling costs, and the value in use. There
is no need to estimate both amounts because it is suf-
ficient to verify that one of the two amounts is higher

than the carrying amount in order to establish that no
impairment has occurred.

For the purposes of impairment testing, the fair val-
ue of an investment in an associate or joint venture with
shares listed on an active market is always equal to its
market value, irrespective of the percentage of ownership.

For the purpose of determining the value in use of an as-
sociate or joint venture, the following estimates should be
made alternatively:

  the share of the present value of estimated future
cash flows that are expected to be generated by
the associate or joint venture, including cash flows
deriving from the operating activities of the as-
sociate or joint venture and the consideration that
will be received upon final disposal of the invest-
ment (known as the Discounted Cash Flow – asset
side method);

  the present value of estimated future cash flows
that are expected to arise from dividends to be
received and from final disposal of the investment
(known as the dividend discount model – equity
side).

If there is evidence than an impairment loss recog-
nised in previous years may no longer exist or can be
reduced, the recoverable amount of the investment
is estimated again, and if it is higher than the amount
of the investment, then the latter amount should be
increased up to the recoverable amount.

The reversal of an impairment loss may not exceed
the amount of the investment that would have been
recognised (net of impairment) had no impairment
loss been recognised in previous years.

The reversal of an impairment loss on investments
in associates and joint ventures is recognised in the
Income Statement.

Available-for-sale financial assets

The category of available-for-sale financial assets in-
cludes investments in entities other than subsidiar-
ies, associates and joint ventures and other financial
instruments not held for trading. They are recognised
on the Balance Sheet at the item “Other financial as-
sets.”

They are measured at fair value, if this can be reli-
ably determined.

Gains and losses deriving from changes in fair value
are recognised in a specific equity reserve.

When a reduction in fair value has been recognised
directly in equity and there is objective evidence that
the asset was impaired, the losses recognised up to
that time in equity are recycled to the Income State-
ment. A prolonged (meaning more than 12 months) or
significant (meaning more than one-third) reduction in
the fair value of equity instruments as compared with
their cost is considered an indicator of impairment.

In the event of disposal, the gains and losses rec-
ognised up to that time in equity are recycled to the
Income Statement.

Any impairment losses of an available-for-sale fi-
nancial asset recognised in the Income Statement may
be reversed through the Income Statement, with the

144

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

exception of those recognised for equity instruments
classified as available for sale, which may not be re-
versed through the Income Statement.

Available-for-sale financial assets, whether debt or
equity instruments for which fair value is not available,
are accounted for at cost, reduced by any impairment
losses based on the best market information available
at the Balance Sheet date.

Purchases and sales of available-for-sale financial as-
sets are accounted for at the settlement date.

Inventories

Inventories are measured at the lower of cost, deter-
mined according to the FIFO method, and their esti-
mated realisable value.

The measurement of inventories includes direct
costs of materials and labour and indirect costs. Pro-
visions are calculated for obsolete and slow-moving
inventories, taking into account their expected future
use and estimated realisable value. The realisable val-
ue is the estimated selling price, net of all costs esti-
mated to complete the asset and selling and distribu-
tion costs that will be incurred.

Cost includes incremental expenses and borrowing
costs qualifying for capitalisation, similarly to what has
been described for property, plant and equipment.

Construction contracts

A construction contract is a contract specifically nego-
tiated for the construction of an asset, based on the
instructions of a principal who, as a preliminary step,
designs the plans and the technical characteristics.

Contract revenues include the consideration initial-
ly agreed with the customer, as well as changes in the
construction work and price variations envisaged by
the contract that can be determined reliably.

When the outcome of a contract can be estimated
reliably, the contract revenues and costs are meas-
ured using the percentage of completion method.
The stage of completion is determined with refer-
ence to the costs incurred up to the Balance Sheet
date as a percentage of the total estimated costs for
each contract.

Costs incurred in connection with future activities
on the contract are excluded from contract costs when
determining the stage of completion and are recog-
nised as inventories.

When total contract costs are expected to exceed
total contract revenues, the expected loss is immedi-
ately recognised as an expense.

The gross amount due from customers for contract
work for all the contracts in progress and for which the
costs incurred plus recognised profit (or net of recog-
nised losses) exceed progress billings is recognised as
a receivable, under the item “trade receivables.”

The gross amount due to customers for contract
work for all the contracts in progress and for which
the progress billings exceed the costs incurred plus
recognised profit (or net of recognised losses) is rec-
ognised as a payable, under the item “trade payables.”

Receivables

Receivables are initially recognised at their fair val-
ue, which normally corresponds to the consideration
agreed or to the present value of the amount that will
be collected.

They are subsequently measured at amortised cost,
less provisions for impairment losses.

Amortised cost is calculated by using the effective
interest rate method, which is equivalent to the dis-
count rate that, when applied to future cash flows, ren-
ders the present value of such flows equal to the initial
fair value.

Impairment losses on receivables are calculated
according to counterparty default risk, which is de-
termined by considering available information on the
solvency of the counterparty and historic data. The
carrying amount of receivables is reduced indirectly by
accruing provisions. Individual material positions that
are objectively found to be partially or entirely uncol-
lectable are impaired individually. The amount of the
impairment loss reflects the estimate of future recov-
erable flows and the applicable date of collection, re-
covery costs and expenses, and the fair value of guar-
antees, if any.

The positions that are not written down individually
are included in groups with similar characteristics in
terms of credit risk, and they are impaired as a group
on an increasing percentage basis as the period during
which they are overdue increases. The group impair-
ment procedure also applies to receivables not yet due.

The impairment percentages are determined on the
basis of historic experience and statistical data.

When the conditions that led to impairment of the
receivables no longer exist, the impairment losses rec-
ognised in previous periods are reversed by crediting
the Income Statement up to the amortised cost that
would have been recognised had no impairment loss
been recognised.

Receivables in currencies other than the functional
currency of the individual companies are adjusted to
the year-end exchange rates, with a balancing entry in
the Income Statement.

Receivables are derecognised when the right to re-
ceive cash flows is extinguished, when substantially all
the risks and rewards connected with holding the re-
ceivable have been transferred, or when the receivable
is considered definitely irrecoverable after all neces-
sary credit recovery procedures have been completed.
When the receivable is derecognised, the related pro-
vision is also derecognised, if the receivable had previ-
ously been impaired.

145

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Payables

Payables are initially recognised at their fair value,
which normally corresponds to the consideration
agreed or to the present value of the amount that will
be paid. They are subsequently measured at amor-
tised cost.

 Amortised cost is calculated by using the effec-
tive interest rate method, which is equivalent to the
discount rate that, when applied to future cash flows,
renders the present value of such flows equal to the
initial fair value.

Payables in currencies other than the functional cur-
rency of the individual companies are adjusted to the
year-end exchange rates, with a balancing entry in the
Income Statement.

Payables are derecognised when the specific con-
tractual obligation is extinguished.

Financial assets carried at fair value
through profit or loss

This category includes financial instruments that are
purchased mainly for resale in the short term and
classified under current assets as “securities held for
trading,” financial assets that are initially recognised
at fair value through profit or loss, classified as “other
financial assets,” and derivatives (except those desig-
nated as effective hedging instruments), classified as

“derivative financial instruments.”
They are measured at fair value with a balancing

entry in the Income Statement. Transaction costs are
expensed to the Income Statement.

Purchases and sales of these financial assets are ac-
counted for at the settlement date.

Cash and cash equivalents

Cash and cash equivalents include bank deposits,
postal deposits, cash and cash equivalents on hand.

Provisions for other liabilities and charges

Provisions for other liabilities and charges include ac-
cruals for current obligations (legal or constructive)
deriving from a past event, for the fulfilment of which
an outflow of resources will probably be necessary
and whose amount can be reliably estimated.

Changes in estimates are recognised in the Income
Statement of the period when the change occurs.

If the effect of discounting is material, provisions
are presented at their present value.

Employee benefit obligations

Employee benefits paid after termination of the em-
ployment relationship under defined benefit plans
and other long-term benefits are subject to actuarial
measurements. The liability recognised in the financial
statements is the present value of the Group’s obliga-
tion, net of the fair value of any plan assets.

With regard to defined benefit plans, the Pirelli Group
has elected the option allowed by IAS 19, under which
actuarial gains and losses are fully recognised in equity
in the financial year when they arise.

For other long-term benefits, actuarial gains and loss-
es are recognised immediately in the Income Statement.

The interest expense and expected return on plan
assets are recognised under personnel costs.

The costs relating to defined contribution plans are
recognised in the Income Statement when incurred.

Until December 31, 2006, the provision for employ-
ees’ leaving indemnities (TFR) of Italian companies was
considered a defined benefit plan. The rules governing
this provision were amended by Law 296 of December
27, 2006 (“2007 Italian Budget Act”) and subsequent
decrees and regulations issued in the early months
of 2007. In light of these changes, and specifically
in reference to Group companies with more than 50
employees, the provision is now considered a defined
benefit plan for the portion accrued prior to January
1, 2007 (and not yet paid out at the reporting date),
whereas subsequent to that date, it is considered a
defined contribution plan.

Derivative financial instruments designated
as hedging instruments

In accordance with IAS 39, hedging instruments are
subject to hedge accounting only when:

  formal designation and documentation of the
hedging relationship between the hedging deriva-
tive and the hedged item exist at the beginning of
the hedge;

  it is expected that the hedge be highly effective;

  its effectiveness can be measured reliably;

  the hedge is highly effective during the various
accounting periods for which it is designated.

These derivative instruments are measured at fair value.
The following accounting treatment is applied accord-
ing to the type of hedge:

  Fair value hedge – if a derivative financial instru-
ment is designated as a hedge against exposure
to changes in the fair value of an asset or liability
attributable to a specific risk, the gain or loss
resulting from subsequent changes in fair value
of the hedging instrument is recognised in the
Income Statement. For the portion attributable to
the hedged risk, the gain or loss on the hedged
item modifies the carrying value of that item
(basis adjustment), and is also recognised in the
income statement;

  Cash flow hedge – if a derivative financial instru-
ment is designated as a hedge against exposure to
the variable cash flow of an asset or liability rec-
ognised in the balance sheet or a highly probable
future transaction, the effective portion of the
change in fair value of the hedging instrument is
recognised directly in equity, while the ineffective
portion is immediately recognised in the Income
Statement. The amounts recognised directly in
equity are reversed to the Income Statement in
the year when the hedged item produces an effect
in the Income Statement.

146

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

When a hedging instrument expires or is sold, termi-
nated, exercised or no longer meets the criteria to be
designated as a hedge, or whenever the Group vol-
untarily revokes the designation, hedge accounting is
interrupted. The fair value adjustments accumulated
in equity remain in equity until the hedged item pro-
duces an effect in the Income Statement. Subsequent-
ly they are reclassified to the income statement over
the periods in which the acquired financial asset or as-
sumed financial liability impacts the Income Statement.
When the hedged item is no longer expected to im-
pact the Income Statement, the fair value adjustments
accumulated in equity are immediately recycled to the
Income Statement.

For the derivative instruments that do not satisfy
the prerequisites established by IAS 39 for the adop-
tion of hedge accounting, please see the section

“Financial assets carried at fair value in the Income
Statement.”

Purchases and sales of these derivative financial in-
struments are accounted for at the settlement date.

Determination of the fair value
of financial instruments

The fair value of financial instruments traded on an ac-
tive market is based on listed market prices at the re-
porting date. The listed market price used for financial
assets is the bid price, while for financial liabilities it
is the ask price. The fair value of instruments that are
not traded on an active market is determined by using
measurement techniques with a variety of methods and
assumptions that are based on market conditions at the
balance sheet date.

The fair value of interest rate swaps is calculated as
the present value of expected future cash flows.

The fair value of forward exchange contracts is deter-
mined by using the forward rate at the reporting date.

Income taxes

Current taxes are determined on the basis of a realis-
tic forecast of the taxes payable under the current tax
law of the country.

Deferred taxes are calculated according to the tem-
porary differences existing between the asset and the
liability amounts in the balance sheet and their tax ba-
sis (full liability method), and are classified under non-
current assets and liabilities.

Deferred tax assets on tax loss carry-forwards, as
well as on temporary differences, are only recognised
when there is a likelihood of future recovery.

Current and deferred tax assets and liabilities are
offset when the income taxes are levied by the same
tax authority and when there is a legally enforceable
right to offset. Deferred tax assets and liabilities are
determined according to enacted tax rates that are
expected to be applicable to taxable income in the
years when those temporary differences are expected
to be recovered or settled, with reference to the juris-
dictions where the Group operates.

The deferred tax liabilities related to equity invest-
ments in subsidiaries, associates and joint ventures are
not recognised if the parent can control the reversal
of the temporary differences and if it is probable that
such reversal will not arise in the foreseeable future.

Deferred taxes are not discounted.
Deferred tax assets and liabilities are credited or

debited to equity if they refer to items that have been
credited or debited directly in equity during the pe-
riod or during previous periods.

Equity

TREASURY SHARES

Treasury shares are recognised as a reduction in equity.
If they are sold, reissued or cancelled, the resulting
gains or losses are recognised in equity.

COSTS OF EqUITY TRANSACTIONS

Costs that are directly attributable to equity transactions
of the parent are recognised as a reduction in equity.

Recognition of revenue

Revenue is measured at the fair value of the considera-
tion received for the sale of products or provision of
services.

SAlES OF PRODUCTS

Revenue from the sale of products is recognised when
all the following conditions are met:

  the material risks and rewards of ownership of the
goods are transferred to the buyer;

  effective control over the goods and the normal
continuing level of activities associated with own-
ership have ceased;

  the amount of revenue is reliably determined;

  it is likely that the economic benefits deriving
from the sale will be enjoyed by the enterprise;

  the costs incurred or to be incurred are deter-
mined reliably.

If the nature and extent of involvement of the seller
are such as to cause that the risks and rewards of own-
ership are not in fact transferred, then the recognition
date of the revenue is deferred until the date on which
this transfer can be considered to have taken place.

PROVISION OF SERVICES

Revenue from the provision of services is recognised
only when the results of the transaction can be meas-
ured reliably, by reference to the stage of completion
of the transaction at the balance sheet date.

147

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The results of a transaction can be measured reliably
only when all the following conditions are met:

  the amount of revenue can be determined reliably;

  it is likely that that company will enjoy the
economic benefits of the transaction;

  the stage of completion of the transaction at the
reporting date can be reliably measured;

  the costs incurred for the transaction and the
costs to be incurred to complete it can be deter-

mined reliably.

INTEREST INCOME

Interest income is recognised on a time proportion ba-
sis that considers the effective return of the asset.

ROYAlTY INCOME

Royalty income is recognised on an accrual basis, ac-
cording to the substance of the relevant agreement.

DIVIDEND INCOME

Dividend income is recognised when the right to re-
ceive payment is established, which normally corre-
sponds to the resolution passed by the Shareholders’
Meeting for the distribution of dividends.

Earnings (losses) per share

Earnings (losses) per share are calculated by dividing the
income (loss) attributable to the equity holders of the
company by the weighted average number of outstand-
ing shares during the year. To calculate diluted earnings
(losses) per share, the weighted average number of out-
standing shares is adjusted by assuming the conversion
of all shares having a potentially dilutive effect.

Operating segments

The operating segment is a part of the Group that
engages in business activities from which it may earn
revenues and incur expenses, whose operating results
are regularly reviewed by top management in view of
making decisions about resources to be allocated to
the segment and assessing its performance, and for
which discrete financial information is available.

Accounting policies for hyperinflationary countries

Group companies operating in high-inflation countries
recalculate the amounts of their non-monetary assets
and liabilities in their individual financial statements to
eliminate the distorting effects caused by the loss of
purchasing power of the currency. The inflation rate

used for implementation of inflation accounting cor-
responds to the consumer price index.

Companies operating in countries where the cumu-
lative inflation rate over a three-year period approxi-
mates or exceeds 100% adopt inflation accounting
and discontinue it in the event that the cumulative in-
flation rate over a three-year period falls below 100%.

Gains or losses on the net monetary position are
recognised in the Income Statement.

Non-current assets held for sale and disposal groups

Non-current assets and disposal groups are classified as
held for sale if their carrying value is recovered mainly
through sale rather than through continuous use. This
occurs if the non-current assets or disposal group are
available for sale under current conditions and the sale
is highly probable, or if a binding programme for sale
has already begun, activities to find a buyer have already
commenced and it is expected that the sale will be com-
pleted within one year after the classification date.

On the consolidated Balance Sheet, the non-current
assets held for sale and the current and non-current as-
sets/liabilities of the disposal group are presented as
a separate item from other assets and liabilities, and
their totals are reflected in current assets and liabilities,
respectively.

Non-current assets classified as held for sale and dis-
posal groups are measured at the lesser of their respec-
tive carrying value and fair value net of the costs of sale.

The property, plant and equipment and intangible
assets classified as held for sale are not depreciated
or amortised.

Discontinued operations

A discontinued operation is a component that has
been disposed of or classified as held for sale and that
represents an important business unit or geographical
area of activity, and pertains to a single, coordinated
disposal programme.

On the consolidated Income Statement for the pe-
riod, the net result of the discontinued operations, as
well as the gain or loss resulting from fair value meas-
urement net of the costs of sale or from disposal of
the assets or disposal groups constituting the discon-
tinued operation are combined in a single item at the
end of the Income Statement separately from the re-
sult for continuing operations.

The cash flows for discontinued operations are
shown separately in the statement of cash flows.

The foregoing information is also presented for the
comparative period.

148

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

3.2 Accounting standards and interpretations endorsed and in force from January 1, 2011

AMENDMENTS TO IAS 32 – FINANCIAl INSTRUMENTS:

 PRESENTATION – ClASSIFICATION OF RIGHTS ISSUES

The amendments address the issue of options, warrants, and similar rights that are denominated
in a currency other than the issuer’s functional currency. Previously, these rights issues were
recognised as derivative financial liabilities. Now, if certain conditions are satisfied, these rights
issues may be classified as equity instruments, regardless of the currency in which the exercise
price is denominated.

Application of this interpretation has no impact on the Group financial statements.

AMENDMENTS TO REVISED IFRS 1 – FIRST-TIME ADOPTION OF INTERNATIONAl FINANCIAl

 REPORTING STANDARDS – lIMITED EXEMPTIONS FROM THE COMPARATIVE DISClOSURE

REqUIRED UNDER IFRS 7 UPON FIRST-TIME ADOPTION

This amendment grants an exemption from having to provide the additional comparative disclo-
sure data required under IFRS 7 regarding the measurement of fair value and liquidity risk upon
first-time adoption of IFRSs.

There is no impact on the consolidated financial statements.

REVISED IAS 24 – RElATED PARTY DISClOSURES

The revised IAS 24 simplifies the disclosures requirements regarding related parties when state-
controlled entities are involved and provides a new, simplified and more coherent definition of
related parties.

There is no significant impact on the disclosures provided by the Group following application
of this standard.

AMENDMENTS TO IFRIC 14 – PREPAYMENTS OF A MINIMUM

 FUNDING REqUIREMENT

The amendments to IFRIC 14 govern the rare case where an entity that is subject to minimum
funding requirements for defined benefit plans makes prepayments to guarantee compliance
with these requirements. The benefits resulting from prepayments may be recognised as assets.

These amendments are not applicable to the Group.

IFRIC 19 – EXTINGUISHING FINANCIAl lIABIlITIES

wITH EqUITY INSTRUMENTS

This interpretation provides guidelines on how to account for the extinguishing of a financial
liability through the issue of equity instruments (debt for equity swap), i.e. when an entity rene-
gotiates the terms of a debt with its lender, which agrees to receive shares in the entity or other
equity instruments to settle the debt in full or in part.
This interpretation clarifies that:

the shares issued are part of the consideration paid to extinguish the financial liability;
the shares issued are carried at fair value. If the fair value cannot be determined reliably, the

equity instruments issued must be measured in such a way as to reflect the fair value of the li-
ability that is extinguished;

the difference between the carrying amount of the financial liability being extinguished and
the initial value of the shares issued must be recognised by the entity in the income statement
for the period.

Application of this interpretation has no impact on the consolidated financial statements.

“IMPROVEMENTS” TO IFRSS (ISSUED BY THE IASB IN MAY 2010)

As part of the project begun in 2008, the IASB has issued a series of amendments to seven current
standards.

149

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The following table summarises the standards and issues addressed by these amendments:

IFRS SUBJECT OF THE AMENDMENT

IFRS 3 – BUSINESS COMBINATIONS • Transitory provisions regarding contingent consideration for business

combinations completed before 01/01/2010

• Measurement of non-controlling interests at the acquisition date

• Impact of business combinations on accounting of share-based payments

IFRS 7 – FINANCIAl INSTRUMENTS: DISClOSURES
 Clarification in regard to the disclosures to be published for each class

of financial assets

IAS 1 – PRESENTATION OF FINANCIAl STATEMENTS Clarifications regarding the schedule of changes in equity

IAS 27 – CONSOlIDATED AND SEPARATE FINANCIAl STATEMENTS Transitory provisions for amendments to certain standards resulting from the

changes introduced by IAS 27 (2008):

• IAS 21 – Effects of changes in foreign exchange rates: accounting of trans-

lation differences accumulated in equity following total or partial sale of an

investment in a foreign entity

• Investments in Associates / IAS 31 – Interests in Joint Ventures: accounting

treatment if significant influence or joint control are lost

IAS 34 – INTERIM FINANCIAl REPORTING
 Disclosures required by IFRS 7 – Financial Instruments: Disclosures and their

applicability to interim financial statementsedi

IFRIC 13 – CUSTOMER lOYAlTY PROGRAMMES Fair value of award credits

Application of these amendments has no impact on the consolidated financial statements.

3.3 International Accounting Standards and/or interpretations that have been issued but not yet
in force and/or endorsed

Pursuant to IAS 8 – Accounting Policies, Changes in Accounting Estimates and Errors, the new
standards and/or interpretations that have been issued but are not yet in force or not yet en-
dorsed by the European Union, and which are therefore not applicable, are mentioned and
described briefly as follows.
None of these standards and interpretations has been early adopted by the Group.

AMENDMENTS TO IFRS 7 – FINANCIAl INSTRUMENTS:

DISClOSURES – TRANSFER OF FINANCIAl ASSETS

These amendments seek to improve financial statement disclosures and consequently improve
the transparency and comparability of transactions involving the transfer of financial assets (e.g.
securitisations), including the possible effects of risks for which the transferor remains liable.
These amendments were endorsed by the European Union in November 2011 (EC Regulation
1205/2011) and are applicable from January 1, 2012. They will have no impact on the Group
consolidated financial statements.

IFRS 9 – FINANCIAl INSTRUMENTS (ISSUED IN NOVEMBER 2009 AND OCTOBER 2010)

AND AMENDMENTS (ISSUED IN DECEMBER 2011)

IFRS 9 represents the completion of the first of three stages of the planned replacement of IAS
39 – Financial Statements: Recognition and Measurement, which has the principal aim of reduc-
ing its complexity. In the version issued by the IASB in November 2009, the scope of IFRS 9
was restricted to financial assets only. In October 2010 the IASB amended IFRS 9 by adding the
requirements for classification and measurement of financial liabilities, thereby completing the
first phase of the project.

150

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The second phase of the project, concerning the
impairment of financial instruments, and the third
phase, concerning hedge accounting, led to the is-
suance of two Exposure Drafts in November 2009
and December 2010, respectively. A new Expo-
sure Draft on the impairment of financial instru-
ments is to be issued in the first half of 2012, as
well as the new standard on hedge accounting..

The principal changes introduced by IFRS 9 in regard
to financial assets can be summarised as follows:

•	 financial assets may be classified in only two categories

– at fair value or at amortised cost. The categories of

loans and receivables, available-for-sale financial assets

and financial assets held to maturity are therefore

eliminated. Classification within the two categories

is made on the basis of the entity’s business model

and on the basis of the features of the cash flows

generated by the assets themselves. Financial assets

are measured at amortised cost if both the following

requisites are met: the entity’s business model

envisages that financial assets are held to collect their

cash flows (thus, substantially, not to make trading

profits) and the characteristics of the cash flows of the

assets correspond only to payment of principal and

interest. Otherwise, financial assets must be measured

at fair value;

•	 the accounting rules for embedded derivatives

have been simplified: separate accounting for the

embedded derivative and the “host” financial asset is

no longer required;

•	 all equity instruments – both listed and unlisted – must

be measured at fair value. IAS 39 stated instead that

if fair value could not be determined reliably, unlisted

equity instruments had to be measured at cost;

•	 the entity has the option of presenting in equity any

change in the fair value of equity instruments not held

for trading, while this option is forbidden for those

held for trading. This designation is permitted at the

time of initial recognition, may be adopted for a single

financial instrument and is irrevocable. If this option

is taken, the fair value changes of such instruments

can never be reclassified from equity to the Income

Statement (either in the event of impairment or in

the event of sale). Dividends instead continue to be

recognised in the Income Statement;

•	 reclassifications between the two categories of

financial assets are not allowed, except in rare cases

where there is a change in the entity’s business model.

In this case, the effects of the reclassification are

applied prospectively;

•	 the disclosures required in the notes has been adapted

to the classification and measurement rules introduced

by IFRS 9.

In regard to financial liabilities, the IASB has substan-
tially confirmed the provisions of IAS 39, except for
the requirements applicable to the fair value option.
When the fair value option is adopted for financial li-
abilities, the change in fair value attributable to the
change in the issuer’s credit risk must be recognised
in the Statement of Comprehensive Income and not in
the Income Statement.

This standard, which will come into force on January
1, 2015, has not been endorsed yet by the European
Union. It is currently impossible to quantify the impact
resulting from future application of this standard to
the classification and measurement of financial assets.
The changes affecting financial liabilities are not ap-
plicable to the Group.

AMENDMENTS TO IAS 12 – INCOME TAXES – DEFERRED TAXES:

 RECOVERY OF UNDERlYING ASSETS

IAS 12 requires measurement of deferred taxes re-
lated to an asset or liability according to whether the
book value of the asset is recovered through use or
through sale. In the case of assets carried at fair value
pursuant to IAS 40 – Investment Property, determin-
ing whether recovery is realised through use or sale
might be difficult and subjective. These changes offer
a practical solution to the problem, by allowing one to
assume that investment property will be recovered en-
tirely through sale. Consequently, SIC 21 – Income Tax-
es - Recovery of Revalued Non-Depreciable Assets is
no longer applicable to investment property carried at
fair value. The guidelines of SIC 21 that are still appli-
cable have been incorporated in the amended version
of IAS 12, and SIC 21 will consequently be abrogated.
These amendments, which are expected to come into
force effective July 1, 2012, have not yet been en-
dorsed by the European Union and are not applicable
to the Group.

AMENDMENTS TO IFRS 1 – FIRST-TIME ADOPTION OF

 INTERNATIONAl FINANCIAl REPORTING STANDARDS – SEVERE

 HYPERINFlATION AND REMOVAl OF FIXED DATES FOR

FIRST-TIME ADOPTERS

The amendments that have been introduced concern:

  guidelines for preparing the financial statements
in accordance with IFRSs after a period when ap-
plication of IFRSs was suspended due to hyperin-
flation;

  elimination of fixed dates upon first-time adoption
of IFRSs. The entities that adopt IFRSs apply the
requirements for the derecognition of financial
assets and liabilities prospectively, i.e. they are
no longer obligated to reconstruct transactions
that occurred before transition date to IFRSs and
that led to derecognition of financial assets and
liabilities.

These amendments, came into force effective July 1,
2011, have not yet been endorsed by the European
Union and are not applicable to the Group.

IFRS 11 – JOINT ARRANGEMENTS

The new standard, which replaces IAS 31 – Interests
in Joint Ventures, distinguishes two categories of joint
arrangements that are associated with different ac-
counting treatment:

  joint operations: these are agreements that give
the parties of the agreement, which have joint
control of the initiative, rights to the individual
activity and obligations for the individual liabilities
related to the agreement. In the case of joint op-
erations, the assets, liabilities, costs and revenue
of the agreement must be recognised on the basis
of the applicable accounting standards;

  joint ventures: a joint venture exists when the
parties, which have joint control of the venture, do
not have rights or obligations in relation to the

151

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

individual assets or liabilities covered by the agree-
ment, but only in relation to the net assets or net
income (loss) of the venture. Joint ventures must
be consolidated with the equity method, while IAS
31 allowed the option of choosing between pro-
portional consolidation and consolidation accord-
ing to the equity method.

This standard, which will come into force on January
1, 2013, has not been endorsed yet by the European
Union. No impact on the consolidated financial state-
ments is expected.

IFRS 12 – DISClOSURE OF INTERESTS IN OTHER ENTITIES

IFRS 12 includes – and expands on – all the require-
ments governing the disclosures that must be given
in regard to subsidiaries, associates, joint arrange-
ments and other equity investments (“structured enti-
ties”). Many of the disclosures required under IFRS 12
were previously included in IAS 27 – Consolidated and
Separate Financial Statements, IAS 28 – Investments
in Associates, and IAS 31 – Interests in Joint Ventures,
while others are new.

This standard, which will come into force on January
1, 2013, has not been endorsed yet by the European
Union. The impact of disclosure on the consolidated fi-
nancial statements following future application of this
standard is being analysed.

IFRS 13 – FAIR VAlUE MEASUREMENT

IFRS 13 includes guidelines for determining fair value
and required disclosures. The standard does not ex-
tend the use of fair value, but it provides rules for its
determination and application when other principles
allow or require it to be used.

This standard, which will come into force on January
1, 2013, has not been endorsed yet by the European
Union. No impact on the consolidated financial state-
ments is expected.

AMENDMENTS TO IAS 1 – PRESENTATION OF FINANCIAl

STATEMENTS – PRESENTATION OF ITEMS OF OTHER

COMPREHENSIVE INCOME

The principal amendments to IAS 1concern the new way
to present items of other Comprehensive Income: the
items presented in the Statement of Comprehensive
Income will have to be grouped between those that
may be recycled in future to the income statement and
those for which this possibility is not envisaged.

The following are examples of reclassification to
the Income Statement: translation exchange differenc-
es, fair value adjustment of cash flow hedge deriva-
tives, fair value adjustment of available-for-sale equity
investments. The actuarial gains / losses for defined
benefit pension plans are an example of items not sub-
ject to reclassification to the Income Statement.

These amendments, which will come into force
effective July 1, 2012, have not yet been endorsed
by the European Union. Future application of these
amendments will not have a material impact on the
consolidated financial statements.

IAS 19 – EMPlOYEE BENEFITS

The amendment of IAS 19 is focused on the proce-
dures used to account for defined benefit plans, other
long-term benefit plans and termination benefits. The
principal changes from the current standard concern:

defined benefit plans: actuarial gains/losses (re-
named “remeasurements”) must be immediately and
fully recognised in the Statement of Comprehensive
Income. The option that allowed not recognising actu-
arial gains/losses if they fell within a certain “corridor”
and deferring them instead if they did they did fall
outside this “corridor” (“corridor approach”);

other long-term benefits (e.g.. jubilee awards): ac-
tuarial gains/losses (renamed “remeasurements”) will
have to be recognised in the Comprehensive State-
ment of Income. Immediate recognition in the income
statement will no longer be allowed;

elimination of the “expected return on plan assets”
and “interest expense,” which will be replaced by a
new quantity called “net interest,” calculated by ap-
plying the discount rate now used only for the gross
liability to the net liability (i.e. the gross liability net of
plan assets);

request for additional disclosures to be included in
the explanatory notes to the financial statements for
an improved illustration of the risks stemming from
defined benefit plans;

termination benefits: according to the new stand-
ard, the factor that determines the timing for recog-
nition in the financial statements is the fact that the
entity may not withdraw the offered benefit, i.e. it is
irrevocable. Accordingly, termination benefits can es-
sentially be of two types:

  benefits connected with a broader restructuring
plan, where the entity may not withdraw the offer
and the employee has no alternative to accepting
it; in this case, the offer is considered irrevocable
when the layoff plan is notified to the affected
persons;

  individual benefits that the business may theoreti-
cally withdraw at its discretion until acceptance
by the employee: in this case, the offer becomes
irrevocable when the employee accepts it.

This standard, which will come into force on January
1, 2013, has not been endorsed yet by the European
Union. In regard to the foreseeable impact on the con-
solidated financial statements, it should be noted that
elimination of the corridor approach will have no im-
pact since the Group already does not use this option.
The other impacts are being analysed.

IFRS 10 – CONSOlIDATED FINANCIAl STATEMENTS

The new standard replaces IAS 27 – Consolidated and
Separate Financial Statements – for the portion relat-
ing to the consolidated financial statements – and SIC
12 – Consolidation – Special Purpose Entities. IAS 27
– renamed “Separate Financial Statements” –contains
only the principles and guidelines to be used in pre-
paring the separate financial statements.

The new version of IFRS 10 defines just one control
model that applies to all entities and represents the

152

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

key factor in determining whether an entity has to be
consolidated. Instead, the accounting treatment and
consolidation procedures have not changed from what
is currently envisaged in IAS 27.

The new control model introduces a greater degree
of subjectivity and will demand that management ex-
ercise a higher standard of judgement to determine
whether an entity is controlled and thus has to be con-
solidated. This new standard also explicitly envisages
the possibility of controlling an entity even in the ab-
sence of a majority of votes (de facto control), a con-
cept that was not explicitly stated in IAS 27.

This standard, which will come into force on January
1, 2013, has not been endorsed yet by the European
Union. The impact on the scope of consolidation re-
sulting from introduction of the new standard on first-
time application is currently being analysed.

IAS 27 – SEPARATE FINANCIAl STATEMENTS

Following the introduction of the new IFRS 10 and 12,
what remains of IAS 27 is limited to the accounting of
subsidiaries, joint ventures and associates in the sepa-
rate financial statements. These amendments, which
will come into force effective January 1, 2013, have
not yet been endorsed by the European Union. Future
application of these amendments will not impact the
consolidated financial statements.

IAS 28 – INVESTMENTS IN ASSOCIATES AND JOINT VENTURES

Following the introduction of the new IFRS 10 and 12,
IAS 28 has been renamed “Investments in Associates
and Joint Ventures” and describes application of the
equity method for equity investments in joint ventures,
in addition to associates. These amendments, which
will come into force effective January 1, 2013, have
not yet been endorsed by the European Union. Future
application of these amendments will not impact the
consolidated financial statements.

AMENDMENTS TO IFRS 7 – FINANCIAl INSTRUMENTS:

DISClOSURES – OFFSETTING FINANCIAl

ASSETS AND lIABIlITIES

These amendments introduce the obligation of provid-
ing full disclosures in the notes of financial assets and
liabilities offset on the basis of a statutory right to off-
setting (e.g. net and gross amounts, guarantees grant-
ed and held). These amendments, which will come into
force effective January 1, 2013, have not yet been en-
dorsed by the European Union. It is not expected that
future application of this interpretation will have any
impact on the Group financial statements.

AMENDMENTS TO IFRS 7 – FINANCIAl INSTRUMENTS:

DISClOSURES – FIRST-TIME APPlICATION OF IFRS 9

These amendments introduce the obligation of provid-
ing additional quantitative information upon transition
to IFRS 9 to clarify the effects of first-time adoption

of IFRS 9 on the classification and measurement of
financial instruments. These amendments, which will
come into force effective January 1, 2015, have not
yet been endorsed by the European Union. The im-
pact of future application of these amendments can-
not be quantified at this time.

AMENDMENTS TO IFRS 32 – FINANCIAl INSTRUMENTS:

PRESENTATION – OFFSETTING FINANCIAl

ASSETS AND lIABIlITIES

These amendments better clarify the significance of
the requirements for offsetting financial assets and li-
abilities, already present in this standard, i.e.

  the significance of currently enjoying the statutory
right to offsetting financial assets and liabilities;

  the fact that in certain cases, realisation of the
asset at the same time as extinguishment of the li-
ability may be considered de facto extinguishment
of a net amount.

These amendments, which will come into force effec-
tive January 1, 2014, have not yet been endorsed by
the European Union. It is not expected that future ap-
plication of this interpretation will have any impact on
the Group financial statements.

4. FINaNCIaL rIsK maNaGEmENT
PoLICIEs

The Group is exposed to financial risks. These are prin-
cipally associated with foreign exchange rates, fluctua-
tions in interest rates, the price of financial assets held
as investments, the ability of customers to honour
their obligations to the Group (credit risk), and raising
funds on the market (liquidity risk).

Financial risk management is an integral part of man-
aging the Group’s business. It is carried out centrally
in accordance with guidelines issued by the Finance
Department on the basis of general risk management
strategies defined by the Managerial Risk Committee.

Types of financial risks

EXCHANGE RATE RISK

The varied geographical distribution of Group produc-
tion and commercial activities entails exposure to trans-
action exchange rate risk and currency translation risk.

A) TRANSACTION EXCHANGE RATE RISK

This risk is generated by the commercial and financial
transactions of the individual companies that are ex-
ecuted in currencies other than the functional currency.
Exchange rate fluctuations between the time when the
commercial or financial relationship is established and
when the transaction is completed (collection or pay-
ment) may generate foreign exchange gains or losses.

153

Technology

Fig. 3

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The Group aims to minimise the impact of transaction exchange rate risk on the income state-
ment. To do so, Group procedures make the operating units responsible for collecting complete
information about the assets and liabilities that are subject to transaction exchange rate risk.
This risk is hedged with forward contracts made with the Group Treasury.

The items subject to exchange rate risk are mainly represented by receivables and payables
denominated in foreign currency.

The Group Treasury is responsible for hedging the net position for each currency. In accordance
with established guidelines and restrictions, it closes all risk positions by trading derivative hedg-
ing contracts on the market, which typically take the form of forward contracts.

The Group has decided not to opt for hedge accounting pursuant to IAS 39, insofar as repre-
sentation of the effects of the transaction exchange risk hedging strategy in the income state-
ment and equity is substantially guaranteed even without adopting hedge accounting.

Furthermore, as part of the annual and three-year planning process, the Group makes ex-
change rate forecasts according to these time horizons by using the best information available on
the market. The fluctuation in exchange rates between the time when the forecast is made and
the time when the commercial or financial transaction is established represents the transaction
exchange rate risk on future transactions.

In accordance with established policy, the Group monitors the opportunity to hedge future trans-
actions, with each hedge being authorised by the Finance Department on a case-by-case basis.
Hedge accounting in accordance with IAS 39 is used when the conditions for doing so are satisfied.

B) TRANSlATION EXCHANGE RATE RISK

The Group owns controlling interests in companies that prepare their financial statements in cur-
rencies other than the euro, which is the Group presentation currency. This exposes the Group
to translation exchange rate risk, which is generated by the conversion of assets and liabilities
of those subsidiaries into euro.

The principal exposures to translation exchange rate risk are constantly monitored, but the
Group has no policy to hedge this exposure.

About 27% of total consolidated net equity at December 31, 2011 was expressed in euro
(about 35% at December 31, 2010). The most important currencies for the Group other than
the euro are the Brazilian Real (22%; 25% at December 31, 2010), the Turkish Lira (8%; 10% at
December 31, 2010), the Chinese Renminbi (9%; 6% at December 31, 2010), and the Romanian
Leu (8%; 8% at December 31, 2010).

The tables below shows the effects on consolidated equity deriving from a hypothetical appre-
ciation/depreciation of the above currencies against the euro, with all other conditions being
equal:

(in thousands of euro)

APPRECIATION OF 10% DEPRECIATION OF 10%

12/31/2011 12/31/2010 12/31/2011 12/31/2010

Brazilian real 52,474 55,967 (42,933) (45,791)

Turkish lira 19,929 22,989 (16,305) (18,809)

Chinese renminbi 21,640 12,800 (17,705) (10,473)

Romanian leu 20,185 17,867 (16,515) (14,618)

Total out of
consolidated equity

114,228 109,623 (93,458) (89,691)

INTEREST RATE RISK

Interest rate risk is the risk that the fair value or the future cash flows of a financial asset or liability
will change due to fluctuations in market interest rates.

Group policy is to attempt to maintain the following ratio between fixed rate and variable
rate exposures: 65% fixed and 35% variable.

The Group makes derivative contracts, typically interest rate swaps with hedging objective in
order to maintain this target ratio. For such derivatives hedge accounting is adopted when the
conditions set by IAS 39 are met.

The table below shows the effects on net income (loss) and direct effects on equity deriving
from an increase or decrease of 0.50% in the level of interest rates of all currencies to which the
Group is exposed – all other conditions being equal:

156

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

(in thousands of euro)

+0.50% -0.50%

12/31/2011 12/31/2010 12/31/2011 12/31/2010

IMPACT ON NET INCOME (lOSS):

- Companies consolidated line-by-line (2,914) (388) 2,760 388

TOTAl (2,914) (388) 2,760 388

DIRECT IMPACT ON EqUITY:

- Companies consolidated line-by-line 7,373 8,488 (12,785) (15,502)

TOTAl 7,373 8,488 (12,785) (15,502)

PRICE RISK ASSOCIATED wITH FINANCIAl ASSETS

The Group’s exposure to price risk is limited to the volatility of financial assets such as listed and
unlisted equities and bonds, for approximately 4.1% of total consolidated assets at December
31, 2011 (7% at December 31, 2010). Such assets are classified as available-for-sale financial as-
sets or financial assets held for trading.

Derivatives contracts that would limit the volatility of these assets are not normally made.
The available-for-sale financial assets, represented by listed equity instruments, total euro

82,202 thousand (euro 131,412 thousand at December 31, 2010) and represent 28.6% of all
financial assets subject to price risk (33.2% at December 31, 2010). A 1% change in the afore-
mentioned listed securities, all else being equal, would entail a change of euro 797 thousand
(euro 1,306 thousand at December 31, 2010) in the Group’s equity.

CREDIT RISK

Credit risk represents Group exposure to contingent losses resulting from default by commercial
and financial counterparties.

The Group is exposed to credit risk as part of its operating activities and financing activities.
To limit commercial counterparty default risk, the Group has implemented procedures to eval-

uate its customers’ potential and financial solidity, monitor expected incoming cash flows and
take credit recovery action if necessary.

The aim of these procedures is to define customer credit limits. Further sales are suspended
when those limits are exceeded.

In some cases customers are asked to provide guarantees. These are mainly bank guarantees,
issued by parties with the highest credit standing, or personal guarantees. Less frequently, mort-
gage guarantees may be requested.

Insurance policies are another instrument used to manage commercial credit risk. These poli-
cies aim to prevent the risk of non-payment through careful selection of covered customers in
collaboration with the insurance company, which undertakes to indemnify the Group in the event
of customer insolvency.

The Group deals only with highly rated financial counterparties for the management of tem-
porary surplus cash or for trading in derivatives (with the exception of the euro 160 million loan
granted to Prelios S.p.A. as part of the demerger of Pirelli RE from the Pirelli Group, and re-
newed in 2011 with a due date of July 2017) and constantly monitors its exposure to individual
counterparties. The Group does not hold public debt instruments of any European country and
constantly monitors its net credit exposure to the banking system.

The Group does not have significant concentrations of credit risk.
The disclosure related to the maximum credit exposure, which is represented by the gross

receivables, is included in note 15 “Trade receivables” and note 16 “Other receivables.”

lIqUIDITY RISK

Liquidity risk represents the risk that the Company’s available financial resources be insufficient
to meet its financial and commercial obligations pursuant to the contractual terms and conditions.

The principal instruments used by the Group to manage liquidity risk are comprised by its
annual and three-year financial plans and cash-pooling plans. These allow complete and fair
monitoring and measurement of incoming and outgoing cash flows. The differences between the
plans and the actual figures are constantly analysed.

The Group has implemented a centralised cash pooling system for the management of collec-
tion and payment flows in compliance with various local currency and tax laws. Banking relation-
ships are negotiated and managed centrally, in order to ensure coverage of short and medium-

157

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

term financial needs at the lowest possible cost. The procurement of medium and long-term
resources on the capital market is also streamlined through centralised management.

Prudent management of the risk described above requires maintaining an adequate level of
cash equivalents and/or highly liquid short-term financial instruments, and the availability of funds
through an adequate amount of committed credit facilities and/or recourse to the capital market.

At December 31, 2011 the Group had, besides cash and securities held for trading of euro
717,486 thousand, unused committed credit facilities of euro 840,000 thousand (euro 1,220,000
thousand at December 31, 2010), with the following maturities:

(in thousands of euro)

12/31/2011 12/31/2010

2011 - 20,000

2015 840,000 1,200,000

840,000 1,220,000

The change from December 31, 2010 is due to use of euro 360,000 thousand of the syndicated
credit facility that totals euro 1,200,000 thousand (granted to Pirelli & C. S.p.A., Pirelli Tyre S.p.A.
and Pirelli International Limited), which was not used last year.

The maturities of financial liabilities at December 31, 2011 can be broken down as follows:

(in thousands of euro)

wITHIN 1 YEAR 1 TO 2 YEARS 2 TO 5 YEARS OVER 5 YEARS TOTAl

Trade payables 1,382,772 - - - 1,382,772

Other payables 626,811 1,120 48,385 4,475 680,791

Financial instruments 103,912 - - - 103,912

Borrowing from banks
and other financial institutions

369,451 100,631 1,227,373 74,493 1,771,948

2,482,946 101,751 1,275,758 78,968 3,939,423

The use of the syndicated credit facility (granted to Pirelli & C. S.p.A., Pirelli Tyre S.p.A. and
Pirelli International Limited) of Euro 360,000 thousand at December 31, 2011 has been classified
under non-current borrowings from banks and other financial institutions due in 2015 (from 2 to
5 years). See note 25.

The maturities of financial liabilities at December 31, 2010 can be broken down as follows:

(in thousands of euro)

wITHIN 1 YEAR 1 TO 2 YEARS 2 TO 5 YEARS OVER 5 YEARS TOTAl

Trade payables 1,066,361 - - - 1,066,361

Other payables 403,373 3,243 34,773 3,648 445,037

Financial instruments 69,914 - - - 69,914

Borrowing from banks
and other financial institutions

247,515 146,833 624,967 122,911 1,142,226

1,787,163 150,076 659,740 126,559 2,723,538

158

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

ADDITIONAl INFORMATION: CATEGORIES OF FINANCIAl ASSETS AND lIABIlITIES

The table below shows the carrying amounts for each class of financial asset and liability identi-
fied by IAS 39:

(in thousands of euro)

NOTE CARRYING AMOUNT
AT 12/31/2011

CARRYING AMOUNT
AT 12/31/2010

FINANCIAl ASSETS

Financial assets carried at fair value through profit or loss

Securities held for trading 19 160,503 209,770

Current derivative financial instruments 28 62,281 33,454

loans and receivables

Non-current other receivables 16 347,870 315,531

Current trade receivables 15 745,238 676,681

Current other receivables 16 281,737 174,982

Cash and cash equivalents 20 556,983 244,725

Available-for-sale financial assets

Non-current other financial assets 13 127,037 185,267

Hedging financial instruments

Current derivative financial instruments 28 8,065 1,705

2,289,714 1,842,115

FINANCIAl lIABIlITIES

Financial liabilities carried at fair value trough profit or loss

Current derivative financial instruments 28 51,795 41,896

Financial liabilities carried at amortised cost

Non-current borrowings from banks and other financial institutions 25 1,402,497 894,711

Non-current other payables 27 53,980 41,664

Current borrowings from banks and other financial institutions 25 369,451 247,515

Current trade payables 26 1,382,772 1,066,361

Current other payables 27 626,811 403,373

Hedging financial instruments

Current derivative financial instruments 28 52,117 28,018

3,939,423 2,723,538

ADDITIONAl INFORMATION: FAIR VAlUE HIERARCHY

The classification of financial instruments carried at fair value on the basis of a hierarchy of levels
pursuant to IFRS 7 is illustrated as follows. This hierarchy reflects the significance of the inputs
used to determine fair value. The following levels are distinguished:

  Level 1 – unadjusted quotations recorded on an active market for the assets or liabilities to be
measured;

  Level 2 – inputs different from the quoted prices referred to at the preceding sub-indent, and that
are observable on the market either directly (as in the case of prices) or indirectly (because they are
derived from prices);

  Level 3 – inputs that are not based on observable market data.

159

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The following table shows assets and liabilities carried at fair value at December 31, 2011, di-
vided into the three levels defined above:

d

2011 (in thousands of euro)

NOTE CARRYING
AMOUNT

AT 12/31/2011

lEVEl 1 lEVEl 2 lEVEl 3

FINANCIAl ASSETS

Financial assets carried at fair value through profit or loss:

Securities held for trading 19 160,503 832 159,671 -

Current derivative financial instruments 28 62,281 - 62,281 -

Hedging financial instruments:

Current derivative financial instruments 28 8,065 - 8,065 -

Available-for-sale financial assets:

Equities 114,664 71,229 10,943 32,492

Investments funds 12,373 30 12,343 -

13 127,037 71,259 23,286 32,492

TOTAl ASSETS 357,886 72,091 253,303 32,492

FINANCIAl lIABIlITIES

Financial liabilities carried at fair value through profit or loss:

Current derivative financial instruments 28 (51,795) - (51,795) -

Hedging financial instruments:

Current derivative financial instruments 28 (52,117) - (52,117) -

TOTAl lIABIlITIES (103,912) - (103,912) -

The situation at December 31, 2010 was as follows:

2010 (in thousands of euro)

NOTE CARRYNG
AMOUNT AT
12/31/2010

lEVEl 1 lEVEl 2 lEVEl 3

FINANCIAl ASSETS

Financial assets carried at fair value through profit
or loss:

Securities held for trading 19 209,770 11,910 197,860 -

Current derivative financial instruments 28 33,454 - 33,454 -

Hedging financial instruments:

Current derivative financial instruments 28 1,705 - 1,705 -

Available-for-sale financial assets:

Equities 171,969 115,724 15,641 40,604

Investments funds 13,298 48 13,250 -

13 185,267 115,772 28,891 40,604

TOTAl ASSETS 430,196 127,682 261,910 40,604

FINANCIAl lIABIlITIES

Financial liabilities carried at fair value
through profit or loss:

Current derivative financial instruments 28 (41,896) - (41,896) -

Hedging financial instruments:

Current derivative financial instruments 28 (28,018) - (28,018) -

TOTAl lIABIlITIES (69,914) - (69,914) -

160

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

During 2011, there were no transfers from level 1 to level 2 or vice-versa.
The following table shows the changes that occurred in level 3 during 2011:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 40,604 51,167

Discontinued operations - (2,781)

Increases / Subscription of capital 1,824 1,848

Disposals (5,274) -

Impairment (11,449) (5,743)

Fair value adjustment through Equity (3,341) (4,087)

(Gains) losses transferred to income statement upon disposal or
upon impairment, previously recognised in Equity

10,300 -

Other changes (172) 200

Closing balance 32,492 40,604

The disposals refer mainly to the equity investment in Gruppo Banca Leonardo S.p.A. for euro
5,155 thousand.

Impairment refers mainly to reclassification in the income statement of the loss on the equity
investment in Alitalia S.p.A. (euro 10,300 thousand) that was previously recognised in equity, as
stated in the following item “(gains) losses transferred to income statement”.

The fair value adjustment through equity refers mainly to Alitalia S.p.A. (euro 3,105 thousand).

During the year, there were no transfers from level 3 to other levels or vice-versa.

The fair value of financial instruments traded on active markets is based on the price quotations
published at the reporting date. These instruments, included in level 1, mainly consist of equity
investments classified as held for trading or available for sale.

The fair value of financial instruments not traded on active markets (e.g. derivatives) is measured
by means of techniques that maximise the use of observable and available market data. If the
most material data for determining the fair value of a financial instrument are observable, the
instrument is included in level 2. The measurement techniques used to determine the fair value
of these instruments include:

  market prices for similar instruments;

  the fair value of interest rate swaps is calculated by discounting estimated future cash flows based
on observable yield curves;

  the fair value of foreign exchange derivatives (forward contracts) is determined by using the

forward exchange rate at the reporting date.

161

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

5. CaPITaL maNaGEmENT PoLICIEs

The Group’s objective is to maximise the return on net
invested capital while maintaining the ability to oper-
ate over time, ensuring adequate returns for its share-
holders and benefits for the other stakeholders, with
a sustainable financial structure.

In order to achieve these objectives, as well as pur-
sue satisfactory earnings results and generate cash
flows, the Group may adjust its dividend policy and
the configuration of the Company’s capital.

The main indicators used by the Group to manage its
capital are:

  1) R.O.I. (Return on Investments) - Ratio between
operating income and average net invested
capital: the indicator represents the capacity
of business results to remunerate net invested
capital, construed as the sum of non-current assets
and net working capital. The Group’s objective
is for this ratio to be greater than the weighted
average cost of capital (WACC);

  2) Gearing: this is calculated as the ratio between
net financial position and equity. It is an indicator
of the sustainability of the ratio between debt and
equity, which takes into account the market situ-
ation and trend in the cost of capital and debt at
different times;

  3) R.O.E (Return on equity): this is calculated as
the ratio between net income and average book
value of equity. It is an indicator representing the
Group’s ability to remunerate its shareholders. The
objective is for the indicator to be higher than the
rate of return on a risk-free investment, correlated
to the nature of the operated businesses.

The figures for 2011 and 2010 are shown below:

(in thousands of euro)

2011 2010

R.O.I. (operating income / average net
invested capital)

16.64% 11.49%

Gearing 0.34 0.22

R.O.E. (Return on Equity) 20.89% 0.18%

The respective changes in R.O.I. and R.O.E. from 2010
stem mainly from the increase in operating income
and net income in 2011 from 2010. The net income for
2011 benefited from the recognition of deferred tax
carried forward by the parent PIRELLI & C. S.p.A.

6. EsTImaTEs aND assUmPTIoNs

The preparation of the consolidated financial state-
ments entails that management make estimates and
assumptions which, under certain circumstances, are
based on difficult and subjective assessments and esti-
mates that are based on historical experience, and as-
sumptions that are periodically considered reasonable
and realistic in light of the circumstances. The results
that actually emerge could therefore differ from such
estimates. Estimates and assumptions are reviewed
regularly and the effects of each change made to them
are recognised in the Income Statement for the year

when the estimate is revised if the revision itself only
affects that year, or also in subsequent periods if the
revision affects both the current period and future ones.

In this context it is important to note that the situa-
tion caused by the current economic and financial crisis
has entailed making extremely uncertain assumptions
about future performance. Therefore, it cannot be
ruled out that next year’s results will be different from
those estimated and that adjustments to the carrying
value of the relevant items might be necessary, includ-
ing significant adjustments, which obviously cannot be
estimated or foreseen at this time. Such estimates af-
fect the carrying amounts of certain assets and liabili-
ties, costs and revenues, and also disclosures relating
to contingent assets/liabilities at the reporting date.

The estimates and assumptions relate mainly to as-
sessments of the recoverability of intangible assets, to
the definition of the useful lives of property, plant and
equipment, to the recoverability of receivables and to
the recognition/measurement of provisions, pension
schemes and other post-employment benefits and are
based on data that reflect the current state of avail-
able knowledge.

Estimates entailing greater subjectivity and having a
particularly material impact

What follows is a brief description of the accounting
policies that, more than others, require management
to exercise greater subjectivity in the calculation of es-
timates, and for which a change in the conditions un-
derlying the assumptions used could have a material
impact on the Consolidated Financial Statements, or for
which there is a risk that material adjustments to the
carrying amount of assets and liabilities may emerge in
the year subsequent to the reference period.

GOODwIll

In accordance with the accounting standards adopted
for preparation of the financial statements, goodwill
is tested annually in order to ascertain the existence
of any impairment losses to be recognised in the In-
come Statement. In particular, the test in question
entails allocation of goodwill to cash generating units
and subsequent determination of their recoverable
amount, understood as the greater of fair value and
value in use.

If the recoverable amount proves to be less than
the carrying amount of the cash generating units, the
goodwill allocated to them must be impaired. Deter-
mination of the recoverable amount of the cash gen-
erating units entails using estimates that depend on
subjective assessments and on factors that can change
over time, with consequent and possibly material ef-
fects on the measurements made by management.

162

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

IMPAIRMENT OF PROPERTY, PlANT AND EqUIPMENT

AND INTANGIBlE ASSETS

In accordance with the reference accounting stand-
ards, non-current assets are tested to ascertain wheth-
er there has been an impairment loss, which must
be recognised through impairment, when there are
signs that difficulties are to be expected for recov-
ery of their net carrying amount through use. Testing
whether these symptoms exist requires that the direc-
tors use subjective assessments based on information
available from both internal and external sources, and
on historical experience. Moreover, if it is determined
that a potential impairment loss may be generated,
this loss is calculated using appropriate measurement
techniques.

The proper identification of elements indicating
the existence of a potential impairment loss, and the
estimates for calculating the amount of such losses,
depend on subjective assessments and factors that
may vary over time, affecting the assessments and
estimates made by management.

PENSION PlANS AND OTHER POST-EMPlOYMENT BENEFITS

Group companies have set up pension plans, health-
care plans and other defined benefit plans for their
employees, mainly in the United States, the United
kingdom and Italy.

Management uses different actuarial assumptions
to calculate the liabilities and the expected returns on
plan assets. Actuarial assumptions of a financial nature
regard the discount rate, the expected return on plan
assets, the rates of future salary increases and trends
in healthcare costs.

Demographic actuarial assumptions regard essen-
tially the rates of mortality, disability and resignations.

The Group has identified discounting rates deemed
to be balanced, considering the context.

DEFERRED TAXES ASSETS

Deferred tax assets are accounted for on the basis of
expected future taxable earnings. The measurement
of future earnings to account for deferred taxes de-
pends on factors that may change over time and mate-
rially impact the measurement of deferred tax assets.

The determination of such deferred taxes reflects
budget figures and plans consistent with those used
for the impairment tests and described in the previ-
ous paragraph in relation to the recoverable amount
of non-current assets. Moreover, it is believed that the
deferred taxes recognised adequately cover the risk
of further worsening in the plan assumptions, consid-
ering that the recognised net deferred tax assets refer
to temporary differences or tax losses for which a sig-
nificant amount can be recovered over a very long pe-
riod of time (without limit for the deferred tax assets
on tax losses carried forward from the Italian tax con-
solidation of Pirelli & C. S.p.A., recognised at Decem-
ber 31, 2011 in the amount of euro 128,092 thousand,
following amendments to tax laws governing the use
of such losses, which represent 64% of all deferred tax

assets), and thus compatible with a situation where
emergence from the financial crisis and economic re-
covery will extend beyond the implicit time horizon of
the aforementioned plans.

PROVISIONS FOR lIABIlITIES AND CHARGES

Provisions are set aside against contingent legal and fis-
cal liabilities, representing the risk of losing lawsuits. The
amount of provisions recognised in relation to these li-
abilities represents the best estimate at the reporting
date made by management for lawsuits and tax claims
regarding a vast range of issues which are subject to the
jurisdiction of various countries. Such an estimate entails
making assumptions that depend on factors that may
change over time and which could therefore have a ma-
terial impact with respect to the current estimates made
by management for preparation of the Consolidated Fi-
nancial Statements.

7. BUsINEss ComBINaTIoNs

On July 25, 2011 Pirelli Tyre S.p.A., Russian Technolo-
gies and Fleming Family & Partners Asset Manage-
ment Holdings Limited signed a joint-venture agree-
ment to form a NewCo (E-Volution Tyre B.V.) whose
shareholdings are as follows: Pirelli Tyre S.p.A. 50%,
Russian Technologies 25% + 1 share, Fleming Family &
Partners 25% - 1 share.

According to the clauses of the joint venture agree-
ment and Pirelli’s role as lead shareholder in the ven-
ture (with that role also being stipulated in the joint
venture agreement), the company E-Volution Tyre B.V.
is subject to the form of control envisaged in IAS 27
(Consolidated and Separate Financial Statements).
Therefore, it has been consolidated on a line-by-line
basis in the financial statements at December 31, 2011,
even though its shareholding does not exceed 50%.

The joint venture agreements also envisage that
Pirelli may increase its shareholding from 50% to
75% by means of a three-year put and call option on
the present and possible future capital contributions
made by the shareholder Fleming Family & Partners.

Also on July 25, 2011, Pirelli Tyre S.p.A. and Rus-
sian Technologies, on the one side, and Sibur Hold-
ing, on the other, signed a framework agreement that
identifies the assets to be transferred to the joint ven-
ture. This joint venture will be the principal entity re-
sponsible for management of the activities that can
be converted back to Pirelli standards in the car and
light truck sector in Russia, pursuant to the memoran-
dum of understanding (MOU) signed on November 26,
2010. The agreement concerns two production sites
(kirov and Voronezh) that will allow the joint venture
to produce about 11 million units by 2014. These as-
sets will be transferred in exchange for a total consid-
eration of euro 222 million (before any adjustments),
with the obligation being split between the partners
in proportion to their shareholdings and an outlay of
euro 55 million in 2011 and euro 167 million in 2012.

163

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

In accordance with the agreement signed on July 25, 2011, on December 14, 2011, the com-
pany E-Volution Tyre LLC, which is the newly incorporated Russian holding company and 100%
owned by E-Volution Tyre B.V., acquired the first of the two production sites covered by the
agreement (kirov), through the purchase from Sibur Holding of 100% of the companies OJSC
kirov Tyre Plant and LLC Amtel-Russian Tyres (the legal entity that owns the intellectual prop-
erty). The kirov plant currently has a production capacity of over 7 million units in the car and
light truck segment.

The acquisition has led to the recognition of goodwill for euro 86,127 thousand, calculated on a
provisional basis as shown below:

(in thousands of euro)

Total outlay 122,000

Financial receivable towards the acquired company OJSC Kirov (27,357)

Estimated price adjustment (9,140)

Earn out 10,000

A Total consideration 95,503

Property, plant and equipment 18,090

Intangible assets 155

Work in progress and other assets 474

Deferred tax assets 86

Inventories 14,264

Trade receivables 5,930

Other receivables 1,687

Cash and cash equivalents 1,766

42,452

Trade payables (2,535)

Other payables (713)

Provision for deferred tax liabilities (56)

Financial payables (29,772)

(33,076)

B Total acquired net identifiable assets 9,376

A-B Goodwill 86,127

Since the acquisition was completed on December 14, 2011, and thus shortly before approval
of these financial statements, the value of the acquired net assets indicated above, euro 9,376
thousand, must be considered provisional. Pursuant to IFRS 3 (Business Combinations), purchase
price allocation to the fair value of the acquired assets and liabilities, and consequent determina-
tion of the final value of the goodwill resulting from the acquisition must be completed no more
than 12 months after the acquisition (December 14, 2012).

Subsequent to acquisition of the Voronezh plant and in any case not after March 31, 2012, it
is expected that the price will be modified in accordance with the provisions of the agreement,
mainly in consequence of any changes in the value of the components of net invested capital or
if the amount of financial debt differs from what has been authorised. The best estimate of the
price adjustment at the annual report approval date is that the price will be reduced by euro
9,140 thousand.

The contract also envisages an earn out for a maximum of euro 15 million to be paid to the seller
within 30 days after the date on which the annual financial report of the acquired company at
December 31, 2012 will be made available. Its amount will be the greater of:

  20% of the excess value of the 2012 contribution margin of the acquired company OJSC kirov Tyre
Plant over USD 70 million;

  40% of the excess value of the 2012 operating income of the OJSC kirov Tyre Plant over USD 22
million.

On the basis of the various market scenarios that have been elaborated, the estimated value of
the earn out at December 31, 2011 is euro 10 million.

164

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The costs related to the deal and incurred during the year total euro 6,502 thousand, have been
allocated to the income statement under “other costs” and mainly refer to various types of con-
sultancy services that were necessary for best appraisal of the acquired site, and to determine
the financial sustainability of the investment.

8. aCQUIsITIoN oF NoN-CoNTroLLING INTErEsTs IN sUBsIDIarIEs

On July 5, 2011 Pirelli Tyre S.p.A. paid euro 28,024 thousand to acquire 15% of the company Pirelli
Tyre Co. Ltd (head office in China), increasing its shareholding from 75% to 90%. The carrying value
of non-controlling interests at the acquisition date was euro 17,796 thousand. The difference be-
tween the price paid and the acquired equity, amounting to euro 10,228 thousand, was recognised
as a reduction in the equity attributable to owners of the parent company.

On December 23, 2011 the Camfin Group received euro 6,983 thousand in exchange for transfer-
ring to Pirelli & C. S.p.A. 49% of the environmental products and services business unit (Pirelli & C.
Ambiente S.p.A. and Pirelli & C. Eco Technology S.p.A.), which consequently increased its share of
ownership from 51% to 100%. The carrying value of non-controlling interests at the transfer date
was a negative euro 25,766 thousand. The difference between the price paid and the transferred
equity, amounting to euro 32,749 thousand, was recognised as a reduction in the equity attribut-
able to owners of the parent company.

The following table shows the effects on equity of the transactions described above:

(in thousands of euro)

2011

PIRELLI TYRE CO lTD ENVIRONMENT PRODUCTS
AND SERVICES BU

TOTAl

Non-controlling interest’s share of Equity at date
of acquisition/transfer

17,796 (25,766) (7,970)

Price paid (28,024) (6,983) (35,007)

Impact on Equity attributable to owners of
Parent Company

(10,228) (32,749) (42,977)

165

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

9. oPEraTING sEGmENTs

The Tyre segment is the only operating segment for which separate information has been re-
ported at December 31, 2011. There was no change from December 31, 2010.

The structure of the operating segments reflects the organisation of the Group’s internal reporting.

Segment results for 2011 are as follows:

(in thousands of euro)

TYRE OTHER ACTIVITIES ElIMINATIONS AND
ADJUSTMENTS

TOTAl 2011

Sales to third parties 5,600,259 54,534 - 5,654,793

Sales to Group companies 1,380 16,734 (18,114) -

Total net sales 5,601,639 71,268 (18,114) 5,654,793

Gross operating profit ° 857,731 (50,930) - 806,801

Depreciation and amortisation (213,808) (11,127) - (224,935)

Operating income (loss) 643,923 (62,057) - 581,866

Net income (loss) from equity investments (1,303) 160,670 (176,685) (17,318)

Financial income (expenses) (90,074) 634 - (89,440)

Net income (loss) before income taxes 552,546 99,247 (176,685) 475,108

Income taxes (181,166) 146,708 - (34,457)

Net income (loss) from continuing operations 371,380 245,955 (176,685) 440,651

Net income (loss) from discontinued operations -

Net income (loss) 440,651

° of which impairment of property, plant and equipment
and intangible assets

(222) (5,760) - (5,982)

Segment results for 2010 are as follows:

(in thousands of euro)

TYRE OTHER ACTIVITIES ElIMINATIONS AND
ADJUSTMENTS

TOTAl 2010

Sales to third parties 4,771,141 77,277 - 4,848,418

Sales to Group companies 860 17,529 (18,389) -

Total net sales 4,772,001 94,806 (18,389) 4,848,418

Gross operating profit (°) 661,135 (32,144) - 628,991

Depreciation and amortisation (208,039) (13,189) - (221,228)

Operating income (loss) 453,096 (45,333) - 407,763

Net income (loss) from equity investments 277 244,506 (221,326) 23,457

Financial income (expenses) (66,392) 599 - (65,793)

Net income (loss) before income taxes 386,981 199,772 (221,326) 365,427

Income taxes (134,429) (2,929) - (137,358)

Net income (loss) from continuing operations 252,552 196,843 (221,326) 228,069

Net income (loss) from discontinued operations (223,840)

Net income (loss) 4,229

(°) of which impairment of property, plant and
equipment and intangible assets

(7,369) - - (7,369)

Please refer to note 39 for a breakdown of the result of discontinued operations in 2010.

166

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The assets, liabilities and capital expenditure broken down by segment at December 31, 2010 are
as follows:

(in thousands of euro)

TYRE OTHER ACTIVITIES ElIMINATIONS AND
ADJUSTMENTS

TOTAl
12/31/2011

Segment assets 5,061,992 2,813,601 (2,607,970) 5,267,623

Investments in associates 11,708 120,450 7,955 140,113

Total allocated assets 5,073,700 2,934,051 (2,600,015) 5,407,736

Unallocated assets 1,588,070

Total assets 6,995,806

Segment liabilities 2,517,772 321,611 (79,350) 2,760,033

Unallocated liabilities 2,044,195

Total liabilities 4,804,228

Purchase of property, plant and equipment 611,069 6,717 - 617,786

Purchase of intangible assets 92,461 1,699 - 94,160

The assets, liabilities and capital expenditure broken down by segment at December 31, 2010 are
as follows:

(in thousands of euro)

TYRE OTHER ACTIVITIES ElIMINATIONS AND
ADJUSTMENTS

TOTAl
12/31/2010

Segment assets 4,127,756 274,010 (42,596) 4,359,170

Investments in associates 13,590 133,494 5,843 152,927

Total allocated assets 4,141,346 407,504 (36,753) 4,512,097

Unallocated assets 1,106,703

Total assets 5,618,800

Segment liabilities 1,954,560 271,044 (22,696) 2,202,908

Unallocated liabilities 1,387,909

Total liabilities 3,590,817

Purchase of property, plant and equipment 402,091 30,978 - 433,069

Purchase of intangible assets 2,948 1,880 - 4,828

Segment assets consist mainly of property, plant and equipment and intangible assets, leased
assets, inventories, trade receivables and other receivables. Financial receivables, cash equiva-
lents, other financial assets, securities held for trading and both current and deferred tax assets
are excluded.

Segment liabilities mainly comprise trade payables and other payables, advances from custom-
ers and provisions for contingent liabilities and employee benefits. Financial payables and both
current and deferred tax liabilities are excluded.

The purchase of property, plant and equipment relates mainly to completion of the new plants
in Mexico and China, to increase the production mix, improve the qualitative capability of plants
and improve occupational health and safety and environmental management at the factories.

The purchase of intangible assets mainly consists of goodwill (determined on a provisional basis)
resulting from acquisition of the company OJSC kirov Tyre Plant and LLC Amtel-Russian Tyres,
with head office in Russia.

167

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Net sales by geographical area are shown below. They are allocated on the basis of the country
in which the customer is resident.

(in thousands of euro)

2011 2010

Europe:

- Italy 479,838 8.49% 485,450 10.01%

- Rest of Europe 1,844,080 32.61% 1,503,531 31.01%

Nafta 561,320 9.93% 477,394 9.85%

Central and South America 1,915,467 33.87% 1,632,044 33.66%

Asia/Pacific 352,815 6.24% 286,922 5.92%

Middle East/Africa 501,273 8.86% 463,077 9.55%

5,654,793 100.00% 4,848,418 100.00%

Non-current assets by geographical area are shown below. They are allocated on the basis of the
country where these assets are located.

(in thousands of euro)

12/31/2011 12/31/2010

Europe:

- Italy 437,500 13.29% 395,275 13.99%

- Rest of Europe 622,837 18.93% 535,884 18.96%

Nafta 163,728 4.98% 58,191 2.06%

Central and South America 628,540 19.10% 589,762 20.87%

Asia/Pacific 310,560 9.44% 216,597 7.66%

Middle East/Africa 212,428 6.45% 195,697 6.93%

Non-current assets not allocated 915,321 27.81% 834,461 29.53%

 3,290,915 100.00% 2,825,867 100.00%

The non-current assets shown in the table above consist of property, plant and equipment and
intangible assets, excluding goodwill. The unallocated non-current assets pertain to goodwill
(see note 11).

10. ProPErTy, PLaNT aND EQUIPmENT

At December 31, 2011 the breakdown and changes are as follows:

(in thousands of euro)

12/31/2011 12/31/2010

GROSS AMOUNT ACCUMUlATED
DEPRECIATION

NET AMOUNT GROSS AMOUNT ACCUMUlATED
DEPRECIATION

NET AMOUNT

Land 93,647 - 93,647 86,826 - 86,826

Buildings 970,824 (391,114) 579,710 822,873 (369,371) 453,502

Plant and machinery 3,322,727 (1,891,612) 1,431,115 3,142,269 (1,911,773) 1,230,496

Industrial and
commercial equipment

650,694 (499,602) 151,092 645,340 (510,293) 135,047

Other assets 272,422 (171,370) 101,052 216,489 (145,254) 71,235

5,310,314 (2,953,698) 2,356,616 4,913,797 (2,936,691) 1,977,106

GROSS AMOUNT (in thousands of euro)

12/31/2010 HYPERINFl.
EFFECT

RUSSIA
ACqUIS.

TRANSlAT.
DIFF.

INCREASE DECREASE REClAS. OTHER 12/31/2011

Land 86,826 - 965 (2,191) 3,048 (306) 4,509 796 93,647

Buildings 822,873 8,684 2,937 (18,243) 123,392 (920) 16,233 15,868 970,824

Plant and machinery 3,142,269 9,419 16,680 (112,168) 357,650 (66,198) 5,293 (30,218) 3,322,727

Industrial and
commercial equipment

645,340 2,669 452 (28,612) 40,220 (22,919) 15,539 (1,995) 650,694

Other assets 216,489 8,822 506 (4,989) 93,476 (3,943) (41,574) 3,635 272,422

4,913,797 29,594 21,540 (166,203) 617,786 (94,286) - (11,914) 5,310,314

168

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

ACCUMUlATED DEPRECIATION (in thousands of euro)

12/31/2010 HYPERINFl.
EFFECT

RUSSIA
ACqUIS.

TRANS.
DIFF.

REClAS. DECR. DEPREC. OTHER 12/31/2011

Buildings (369,371) (7,501) (285) 10,518 (21) 1,047 (25,245) (256) (391,114)

Plant and machinery (1,911,773) (7,072) (2,556) 77,849 19,159 61,041 (141,173) 12,913 (1,891,612)

Industrial and
commercial equipment

(510,293) (2,402) (54) 23,425 11,623 19,942 (44,327) 2,484 (499,602)

Other assets (145,254) (1,594) (159) 3,784 (30,761) 6,222 (10,632) 7,024 (171,370)

(2,936,691) (18,569) (3,054) 115,576 - 88,251 (221,377) 22,167 (2,953,698)

NET AMOUNT (in thousands of euro)

12/31/2010 HYPERINFl.
EFFECT

RUSSIA
ACqUIS.

TRANS.
DIFF.

INCR. DECR. REClAS. DEPREC. OTHER 12/31/2011

Land 86,826 - 965 (2,191) 3,048 (306) 4,509 - 796 93,647

Buildings 453,502 1,183 2,652 (7,725) 123,392 127 16,212 (25,245) 15,613 579,710

Plant and machinery 1,230,496 2,347 14,124 (34,319) 357,650 (5,157) 24,452 (141,173) (17,305) 1,431,115

Industrial and
commercial equipment

135,047 267 398 (5,187) 40,220 (2,977) 27,162 (44,327) 489 151,092

Other assets 71,235 7,228 347 (1,205) 93,476 2,279 (72,335) (10,632) 10,659 101,052

1,977,106 11,025 18,486 (50,627) 617,786 (6,035) - (221,377) 10,252 2,356,616

The changes at December 31, 2010 were as follows:

GROSS AMOUNT (in thousands of euro)

12/31/2009 DISCONT.
OPERAT.

CHANGE IN
SCOPE

HYPERINFl.
EFFECT

TRANS.
DIFF.

INCR. DECR. REClAS. OTHER 12/31/2010

Land 87,458 (1,530) - - 2,851 2,558 (4,869) 279 79 86,826

Buildings 735,295 (15,286) (23,579) 6,454 29,283 85,298 1,430 3,582 396 822,873

Plant and machinery 2,791,177 (3,081) 2,196 6,903 140,070 266,813 (44,253) (10,686) (6,871) 3,142,269

Industrial and
commercial equipment

598,038 (4,745) (4,767) 2,073 30,802 37,596 (24,478) 15,311 (4,490) 645,340

Other assets 230,698 (26,223) 1,374 256 7,154 40,804 (25,548) (8,487) (3,539) 216,489

4,442,666 (50,865) (24,776) 15,686 210,160 433,069 (97,718) - (14,425) 4,913,798

ACCUMUlATED DEPRECIATION (in thousands of euro)

12/31/2009 DISCONT.
OPERAT.

CHANGE IN
SCOPE

HYPERINFl.
EFFECT

TRANS.
DIFF.

REClAS. DECR. DEPREC. OTHER 12/31/2010

Buildings (337,542) 7,751 982 (5,513) (14,299) (248) 1,577 (22,785) 706 (369,371)

Plant and machinery (1,731,094) 2,193 (873) (5,003) (76,998) (1,246) 36,429 (140,018) 4,837 (1,911,773)

Industrial and
commercial equipment

(471,172) 2,952 2,881 (1,714) (24,751) 4,752 16,880 (43,860) 3,739 (510,293)

Other assets (175,467) 17,747 (886) (224) (5,760) (3,258) 24,879 (10,200) 7,915 (145,254)

(2,715,275) 30,643 2,104 (12,454) (121,808) - 79,765 (216,863) 17,197 (2,936,691)

NET AMOUNT (in thousands of euro)

12/31/2009 DISCONT.
OPERAT.

CHANGE IN
SCOPE

HYPERINFl.
EFFECT

TRANS.
DIFF.

INCR. DECR. REClAS. DEPREC. OTHER 12/31/2010

Land 87,458 (1,530) - - 2,851 2,558 (4,869) 279 - 79 86,826

Buildings 397,753 (7,535) (22,597) 941 14,984 85,298 3,007 3,334 (22,785) 1,102 453,502

Plant and machinery 1,060,083 (888) 1,323 1,900 63,072 266,813 (7,824) (11,932) (140,018) (2,034) 1,230,496

Industrial and
commercial equipment

126,866 (1,793) (1,886) 359 6,051 37,596 (7,598) 20,063 (43,860) (751) 135,047

Other assets 55,231 (8,476) 488 32 1,394 40,804 (669) (11,745) (10,200) 4,376 71,235

1,727,391 (20,222) (22,672) 3,232 88,352 433,069 (17,953) - (216,863) 2,772 1,977,106

The increases in 2011 mainly involved the Tyre segment and were mainly dedicated to growth
projects in South America, Romania and China, completing construction of new car tyre plants
in Mexico and radial motorcycle tyres in China. These are in addition to the capital expenditure
on the other production sites, made to increase the production mix, improve the qualitative ca-
pability of plants, and optimise occupational health and safety and environmental management
of factories.

169

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The ratio of increases of property, plant and equipment to depreciation in 2011 was 2.80 (in
2010 the ratio was 2).

Construction in progress at December 31, 2011, included in the individual categories of property,
plant and equipment, totalled euro 373,611 thousand (euro 220,361 thousand at December 31,
2010).

The impairment losses for 2011, included in the “gross amount – decrease” column in the above
table, totalled euro 1,122 thousand (euro 7,369 thousand at December 31, 2010). They are
accounted for in the income statement under the item “Amortisation, depreciation and impair-
ment” (note 33).

In regard to restrictions on the ownership of assets, note that:

  the subsidiary Pirelli Tyres Alexandria Co. posted the value of plant and machinery totalling euro
6,900 thousand (euro 8,206 thousand at December 31, 2010) as collateral for loans granted by the
National Bank of Egypt;

  the subsidiary Pirelli Pneus Ltda. pledged its machinery and land as collateral for a total of euro
55,760 thousand (euro 62,403 thousand at December 31, 2010) against bank loans granted by
BNDES (Banco Nacional de Desenvolvimento) and litigation with the national social security institu-
tion INSS (Instituto nacional de seguridade social) .

  the subsidiary Pirelli Neumaticos SAIC pledged its own land and buildings for a total of euro 12,839
thousand as collateral for a loan granted by Banco de la Nacion Argentina.

No borrowing costs were capitalised on property, plant and equipment.

10.1. Finance Leases

The value of land, buildings, plant, machinery and other assets for which the Group has entered into a
financial leasing agreement is included in the respective categories of property, plant, and equipment.

The breakdown is shown as follows:

(in thousands of euro)

12/31/2011 12/31/2010

COST ACCUMUlATED
DEPRECIATION

NET AMOUNT COST ACCUMUlATED
DEPRECIATION

NET AMOUNT

Leased land 10,348 - 10,348 10,184 - 10,184

Leased buildings 56,344 (10,492) 45,852 46,158 (8,338) 37,820

Other leased assets 464 (93) 371 454 (115) 339

Leased plant and machinery 98 (98) - 95 (95) -

67,254 (10,683) 56,571 56,891 (8,548) 48,343

The value of leased land and leased buildings mainly refers to:

  the lease made by Pirelli & C. S.p.A. with a pool of banks (SG LEASING S.p.A. and UniCredit
Leasing S.p.A.) for the building that hosts the structures and buildings of the Tyre Segment in Italy.
The agreement, in place since May 2000, has a term of 13 years and includes a purchase option
on expiry. The lease instalments are indexed to 3-month Euribor. The net carrying amount of the
building is euro 35,962 thousand (euro 36,925 thousand at December 31, 2010) and the carrying
amount for the land is euro 10,348 thousand (euro 10,184 thousand at December 31, 2010);

  three agreements made by Solar Utility S.p.A. and UBI Leasing S.p.A. in place since August 2011;

  an agreement made between Solar Utility S.p.A. and Leasint S.p.A. in place since December 2011.
The object of these lease agreements are properties consisting of photovoltaic plants. The agree-
ments have a term of 18 years and include a purchase option on expiry. The lease instalments
are indexed to 3-month Euribor. The agreement with Leasint S.p.a. commits Pirelli to maintain its
equity investment in Solar Utility S.p.A. for the entire duration of the lease agreement. In the event
of default on this clause, Pirelli jointly guarantees with Solar Utility S.p.A. all obligations resulting
from the lease agreement.

The increase in leased buildings from the previous year is related to the aforementioned agree-
ments made by Solar Utility S.p.A. in 2011.

The payables for finance leases are included in financial payables (note 25). The change in fi-
nance lease payables from the previous year stems from the change in finance lease agreements
in effect at December 31, 2011 as compared with the previous year.

170

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The minimum payments due (or the payments required of the lessee during the remaining term
of the lease) can be broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

up to 1 year 4,253 4,537

from 1 to 5 years 16,204 16,835

over 5 years 7,586 370

Total 28,043 21,742

Future financial expenses (4,941) (2,276)

Amount of leasing payables (note 25) 23,102 19,466

The table below shows the amount of financial lease payables broken down by due date:

(in thousands of euro)

12/31/2011 12/31/2010

up to 1 year 3,152 3,234

from 1 to 5 years 14,384 15,963

over 5 years 5,566 269

Total (note 25) 23,102 19,466

11. INTaNGIBLE assETs

The breakdown and changes for intangible assets are shown as follows:
(in thousands of euro)

12/312010 TRANS.
DIFF.

CHANGE IN
SCOPE

INCR. DECR. AMORTIS. IMPAIRMENT OTHER. 12/31/2011

Patents and intellectual
property rights

161 - - - - (130) - - 31

Concessions/licenses/
trademarks

7,634 526 159 316 (51) (554) - (132) 7,898

Goodwill 834,461 (490) - 86,127 - - (4,860) 84 915,321

Application software 3,550 (29) 3 6,811 (4) (2,138) - 183 8,376

Other intangible assets 2,955 394 - 906 (48) (735) - (801) 2,672

848,761 400 163 94,160 (102) (3,558) (4,860) (665) 934,299

The changes in 2010 were as follows:

(in thousands of euro)

12/31/2009 TRANS.
DIFF.

DISC.
OPERATIONS

INCR. DECR. AMORTIS. OTHER 12/31/2010

Patents and intellecutal
property rights

292 - - - - (131) - 161

Concessions/licences/
trademarks

19,601 638 (12,099) 167 - (926) 253 7,634

Goodwill 1,017,855 71 (181,038) - (2,372) - (55) 834,461

Application software 7,779 26 (3,731) 2,039 (2) (2,654) 93 3,550

Other intangible assets 1,947 24 (55) 2,622 (458) (655) (470) 2,955

1,047,474 759 (196,923) 4,828 (2,832) (4,366) (179) 848,761

In regard to “goodwill”:

•	 the increases in 2011 are related to acquisition of the companies OJSC kirov Tyre Plant and LLC Amtel-Russian Tyres,

with head office in Russia: please refer to the section “Business combinations” for more information;

•	 impairment refers to the goodwill allocated to the cash generating unit Eco Technology, and to the operating

segment “Other activities,” recognised in the income statement at “Amortisation, depreciation and impairment,”

and commented on below..

The allocation of goodwill by operating segment, the cash generating units (CGU) to which it was
allocated for the impairment testing and the method used to assess the recoverable amount are
shown in the following table:

171

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

(in thousands of euro)

OPERATING SEGMENTS CASH GENERATING UNIT 12/31/2011 12/31/2010 RECOVERABlE
AMOUNT

Tyre Consumer 517,165 517,174 Value in use

Tyre Industrial 312,420 312,427 Value in use

Tyre Unallocated goodwill - Russia
acquisition

85,736 - -

Other Eco Technology - 4,860 Value in use

915,321 834,461

The goodwill deriving from the acquisition in Russia, euro 85,736 thousand (at the exchange rates
in effect on December 31, 2011), has not been allocated to any CGU for the time being, insofar as
its value at December 31, 2011 is provisional. It will be defined in 2012, as indicated in the preced-
ing section “Business combinations.”

Goodwill was tested for impairment at December 31, 2011, relying on independent appraisals.
This involved estimating the recoverable amount of the CGU and comparing it with the net carry-
ing amount of the relevant assets, including goodwill.

Value in use corresponds to the discounted value of the future cash flows that are expected to
be associated with the CGU, using a rate that reflects the specific risks of the single CGU at the
measurement date.

In applying this method management uses numerous assumptions, including estimates of future
sales increases, operating cash flows, the rate of growth of terminal values and the weighted aver-
age cost of capital (discount rate).

In regard to the Consumer and Industrial CGU, the forecast cash flows refer to the “2012-
2014 Business Plan” announced to the financial community on November 9, 2011, and cover a
two-year period (2012 and 2013). It was decided to use a two-year time horizon considering the
divergence in the 2014 financial year between the value of certain variables forecast by manage-
ment in the Business Plan and consensus data accepted by leading financial analysts.

In regard to the Eco Technology CGU, the cash flows refer to the “2012-2014 Strategic Plan of the
Environmental Products and Services Business Unit” approved by the Pirelli Eco Technology Board
of Directors on November 7, 2011, and use a time horizon of three years (2012, 2013 and 2014).

The calculation also factored in the hypothetical flow deriving from the disposal of CGU at the
end of the explicit period (assumed to be the discounted value of the perpetual return of the flow
generated in the last year of the projection).

The discount rates, defined as the average cost of capital net of taxes, applied to prospective
cash flows, and the used growth factors are shown in the following table:

(in thousands of euro)

OPERATING SEGMENT CASH GENERATING
UNIT

2011 2010

DISCOUNT
RATE

(wACC)

GROwTH
RATE
(G)

wACC - G DISCOUNT
RATE

(wACC)

GROwTH
RATE
(G)

wACC - G

Tyre Consumer 9.61% - 9.61% 8.06% - 8.06%

Tyre Industrial 9.61% - 9.61% 8.06% - 8.06%

Other Eco Technology 8.60% 0.60% 8.00% 9.80% 2.00% 7.80%

On the basis of these tests, no impairment loss was revealed in regard to the Consumer and
Industrial CGU, while the goodwill allocated to the Eco Technology CGU was impaired entirely
(euro 4,860 thousand).

A sensitivity analysis of the results for the Consumer and Industrial CGU was also carried out.
In all cases the values in use remain higher than the carrying amounts even assuming a change
in key parameters such as:

  a change in discount rates by 50 basis points;

  a change in the growth rate by 50 basis points.

The increase in the item “software application”, amounting to euro 6,811 thousand, refers prin-
cipally to the Digital Innovation system, for which two macro-initiatives were undertaken in the
knowledge management area: the Group intranet that gives access not only to corporate informa-
tion but also useful work tools (e.g. applications, kPI, alerts, etc.) and the enterprise search engine.

172

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

12. INVEsTmENTs IN assoCIaTEs

Equity investments in associates amounted to euro 140,114 thousand compared with euro
152,927 thousand at December 31, 2010.

The following changes occurred during the year:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 152,927 593,237

Discontinued operations - (458,055)

Increase 29,198 16,904

Distribution of dividends (2,302) (2,288)

Impairment (16,816) (529)

Reversals of impairment - 3,956

Disposals and ilquidation (25,215) -

Share of net income (loss) 2,903 256

Share of other components recognised in Equity (150) (561)

Other (431) 7

Closing balance 140,114 152,927

The following table shows in detail the changes in equity investments in associates:

(in thousands of euro)

12/31/2010 INCREASES DISTR, OF
DIVIDENDS

IMPAIRMENT DISPOSAlS
AND

lIqUIDATION

SHARE OF
NET INCOME

(lOSS)

COMPONENTS
RECOGNISED

IN EqUITY

OTHER 12/31/2011

Eurostazioni
S.p.A.

58,798 - (1,884) - - 3,968 - 10 60,892

CyOptics Inc. 17,535 - - - (17,535) - - - -

RCS
MediaGroup
S.p.A.

57,851 - - (16,816) - (1,015) (150) - 39,870

Sino Italian
Wire Tech. Co
Ltd

12,579 - - - - (1,635) - - 10,944

GWM
Renewable
Energy II S.p.A.

 - 25,416 - - - 1,265 - - 26,681

GP Energia
S.r.l.

3,920 3,760 - - (7,680) - - - -

other companies 2,244 22 (418) - - 320 - (441) 1,727

Associates 152,927 29,198 (2,302) (16,816) (25,215) 2,903 (150) (431) 140,114

(in thousands of euro)

12/31/2009 DISC.
OPERATIONS

INCREASES DISTR. OF
DIVIDENDS

IMPAIRMENT REVERSAl
OF

IMPAIRMENT

SHARE OF
NET INCOME

(lOSS)

COMP.
RECOGNISED

IN EqUITY

OTHER 12/31/2010

Associates of
PIRELLI RE

150,693 (150,693) - - - - - - - -

Eurostazioni
S.p.A.

57,757 - - (1,523) - - 2,564 - - 58,798

CyOptics Inc. 13,579 - - - - 3,956 - - - 17,535

RCS
MediaGroup
S.p.A.

61,901 - - - (514) - (2,975) (561) - 57,851

Sino Italian Wire
Tech. Co Ltd

 - - 12,984 - - - (405) - - 12,579

GP Energia S.r.l. - - 3,920 - - - - - - 3,920

Other companies 1,945 - - (765) (15) - 1,072 - 7 2,244

Associates 285,875 (150,693) 16,904 (2,288) (529) 3,956 256 (561) 7 152,927

The equity investment in the company RCS MediaGroup S.p.A (5.3% of the voting shares) is
owned by PIRELLI & C. S.p.A., one of the major shareholders. It is represented on the Board of
Directors and is a party to the shareholders’ agreement, which aims to ensure the stability of the
shareholding structure and coherent strategies in the management of the RCS Group (the par-
ties to the agreement hold shares representing 63.5% of the share capital).

173

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

In order to consolidate this equity investment with the equity method, the last published ac-
counts were used, as set out in the interim financial report at September 30, 2011 (similarly to
what has been done for the financial statements at December 31, 2010, which considered the
last published accounts, as set out in the interim financial report at September 30, 2010).

The decrease in the share price of this stock from December 31, 2010 and the worsening in
flows of the consensus result versus those set out in the Plan are impairment indicators. Conse-
quently, the equity investment was tested for impairment and adjusted to its value in use (euro
1.02 per share). Its value in use was determined on the basis of an independent appraisal. This
resulted in an impairment loss of Euro 16,816 thousand that, in addition to the euro 1,015 thou-
sand share of loss of the associate, resulted in a euro 17,831 thousand charge to the income
statement.

The fair value attributable to the equity investment in the associate RCS MediaGroup S.p.A.,
which is listed on the Milan Stock Exchange, calculated using the reference price at December
31, 2011 (euro 0.68 per share), was euro 26.6 million (euro 40.7 million in 2010, using the refer-
ence price of euro 1.04 per share at December 31, 2010).

The item increases refer mainly to acquisition of an equity interest in GWM Renewable Energy
II S.p.A. (GWM RE II), the vehicle that controls the renewable energy assets of the GWM Group,
with a 16.87% shareholding. This was acquired through an aggregate outlay of euro 25,416
thousand. This was made in part through reinvestment of the proceeds from sale of its own
equity investment in GP Energia S.p.A. for euro 7,680 thousand, a joint venture that was set
up last year with the GWM Group to which PIRELLI, through its subsidiary Solar Utility S.p.A., had
contributed its assets in the photovoltaic business. This equity investment is classified as an as-
sociate insofar as the Group exercises significant influence over it through, inter alia, assignment
of some PIRELLI managers to it.

The item disposals and liquidations refers to the equity investment in CyOptics Inc. sold in Janu-
ary 2011 (euro 17,535 thousand) and to the equity investment in GP Energia mentioned herein-
above (euro 7,680 thousand).

In regard to the column “Share of net income (loss),” see the comments made below at note 35.1
“share of net income (loss) of associates and joint ventures.”

The highlights for the principal associates are illustrated as follows:

(in thousands of euro)

12/31/2011

Non-current assets 2,874,312

Current assets 1,100,012

Non-current liabilities 1,467,380

Current liabilities 1,090,049

Revenues from sales and services 1,554,861

Production costs (1,572,799)

Net income (loss) (30,755)

(in thousands of euro)

12/31/2010

Non-current assets 2,480,481

Current assets 1,089,953

Non-current liabilities 1,187,200

Current liabilities 1,153,154

Revenues from sales and services 1,644,700

Production costs (1,642,062)

Net income (loss) 733

174

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

13. oTHEr FINaNCIaL assETs

These amounted to euro 127,037 thousand, compared with euro 185,267 thousand at December
31, 2010.

The following changes took place during the year:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 185,267 221,351

Discontinued operations - (10,552)

Increases 1,825 23,516

Decreases (9,273) (1,478)

Impairment (11,449) (5,881)

(Gains) losses transferred to income statement for disposal or
impairment losses, previously recognised in Equity

9,739 (8,656)

Fair value adjustment through Equity (45,085) (33,342)

Fair value adjustment through Income Statement (3,917) -

Reclassification - 388

Other (70) (79)

Closing balance 127,037 185,267

The other financial assets include:

(in thousands of euro)

12/31/2011 12/31/2010

listed stock

Mediobanca S,p,A, 69,496 105,330

Prelios S.p.A. (formerly PIRELLI & C. Real Estate S.p.A.) 47 251

Advanced Digital Broadcast Holdings SA 1,560 9,805

Other companies 156 386

71,259 115,772

Unlisted stock

Alitalia S.p.A. 9,700 12,805

Fin. Priv. S.r.l. (az. Mediobanca) 9,728 14,399

Fondo Anastasia 12,343 13,250

Gruppo Banca Leonardo S.p.A. - 5,155

Istituto Europeo di Oncologia S.r.l. 6,653 7,177

F.C. Internazionale Milano S.p.A. 6,017 6,017

Tlcom I LP 1,399 1,482

Equinox Two SCA 4,353 3,566

Other companies 5,585 5,644

55,778 69,495

127,037 185,267

The increases relate mainly to the capital increase related to the equity investment in F.C. Inter-
nazionale S.p.A. (euro 638 thousand) and in Equinox Two SCA (euro 787 thousand).

The decreases mainly refer to the equity investment in Gruppo Banca Leonardo S.p.A. for euro
5,155 thousand and in Advanced Digital Broadcast Holdings S.A. for euro 3,750 thousand.

The impairments refer principally to the equity investment in Alitalia S.p.A. (euro 10,300 thou-
sand), F.C. Internazionale S.p.A. (euro 638 thousand) and Tiglio I S.r.l (euro 178 thousand).

The (gains) losses transferred to income statement refer to reclassification to the income state-
ment of losses for euro 10,300 thousand related to Alitalia S.p.A. (see above) and profits of euro
421 thousand for the equity investment in Advanced Digital Broadcast Holdings S.A.

The fair value adjustments through equity, totalling a negative euro 45,085 thousand, mainly
refers to Mediobanca S.p.A. (euro 35,834 thousand), Fin.Priv. S.r.l. (euro 4,671 thousand), Alitalia
S.p.A. (euro 3,105 thousand) and Istituto Europeo di Oncologia S.r.l (euro 525 thousand).

175

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The fair value adjustment through income statement refers to the negative value of the equity
investment in Advanced Digital Broadcast Holdings S.A. recognised in the income statement,
insofar as PIRELLI holds a put option on that equity investment, for which fair value hedge account-
ing was adopted. This loss was offset by the positive fair value measurement of this put option
for euro 3,917 thousand (see note 28 “Derivative financial instruments” and note 35.3 “Losses
from equity investments”), and thus with a net impact of zero.

The fair value of listed financial assets corresponds to their stock market price at December
31, 2011.

The fair value of unlisted financial assets and real estate investment funds was determined by
making estimates on the basis of the best information available.

14. DEFErrED TaX assETs aND ProVIsIoN
For DEFErrED TaX LIaBILITIEs

This item is broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Deferred tax assets 198,748 69,642

Provision for deferred tax liabilities (21,298) (33,733)

177,450 35,909

The increase in deferred tax assets from December 31, 2010 stems almost entirely (euro 128,092
thousand) from the deferred taxes recognised by the parent company Pirelli & C. S.p.A. for re-
sidual tax losses carried forward under the tax consolidation programme, following the amend-
ment to tax law governing the use of losses that, on the one hand, limited their use to 80% of
taxable income every year but, on the other hand, extended the period for use of those losses
indefinitely.

In particular, most of the prior period tax losses carried forward by the parent company, which
underlie these deferred tax assets, would have expired at December 31, 2012 without this
change in tax law.

Deferred tax assets and liabilities have been recognised on the balance sheet if they satisfied the
applicable conditions and considering the offsets made for each legal entity. They are broken
down as follows, gross of offsets:

(in thousands of euro)

12/31/2011 12/31/2010

Deferred tax assets 299,992 170,799

- of which recoverable in 12 months 70,985 56,889

- of which recoverable after 12 months 229,007 113,910

Provision for deferred tax liabilities (122,542) (134,890)

- of which recoverable in 12 months (1,328) (4,448)

- of which recoverable after 12 months (121,214) (130,442)

177,450 35,909

176

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The tax effect of temporary differences and of tax losses carried forward which make up the item
at December 31, 2011 and at December 31, 2010 is shown in the following table:

(in thousands of euro)

12/31/2011 12/31/2010

Deferred tax assets:

Provisions for future liabilities and charges 26,739 30,204

Provisions for employee benefits 39,893 38,236

Stocks 14,195 11,727

Tax losses carried forward 156,958 43,649

Amortisation and depreciation 3,765 865

Trade receivables and other receivables 4,499 5,800

Trade payables and other payables 42,534 31,602

Derivatives 9,618 7,565

Other 1,791 1,151

Total 299,992 170,799

Provision for deferred tax liabilities:

Amortisation and depreciation (113,980) (123,971)

Other (8,562) (10,919)

Total (122.542) (134.890)

At December 31, 2011 unrecognised deferred tax assets relating to temporary differences amount-
ed to euro 139,645 thousand (euro 139,228 thousand at December 31, 2010), and those relating
to tax losses amounted to euro 172,515 thousand (euro 318,556 thousand at December 31, 2010).

These amounts refer to situations where recovery is not probable at this time.

Tax losses broken down by maturities, against which no deferred tax assets were recognised, are
shown below:

(in thousands of euro)

Year of expiry 12/31/2011 12/31/2010

2011 - 86

2012 - 495,421

2013 - 43,548

2014 285 8,378

2015 1,437 7,031

2016 3,799 4,129

2017 3,989 2,433

2018 1,162 1,162

2019 1,239 1,239

2020 3,254 -

2021 9,565 -

2022 6,491 20,305

2023 4,235 -

2024 10,631 343

2025 12,690 12,690

2026 1,477 -

with no expiry 524,769 515,953

 585,023 1,112,718

The tax effect of gains and losses recognised directly in equity was a positive euro 9,232 thou-
sand (a positive euro 2,810 thousand at December 31, 2010), and is shown in the Statement
of Comprehensive Income. These changes were mainly due to the tax effects associated with
actuarial gains/losses on employee benefits and to the adjustment to fair value of derivatives in
cash flow hedges.

177

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

15. TraDE rECEIVaBLEs

Trade receivables may be broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

TOTAl NON-CURRENT CURRENT TOTAl NON-CURRENT CURRENT

Customers 813,173 - 813,173 739,855 - 739,855

Receivable for
contract work

207 - 207 207 - 207

813,380 - 813,380 740,062 - 740,062

Provision for bad
debts

(68,142) - (68,142) (63,381) - (63,381)

745,238 - 745,238 676,681 - 676,681

Gross trade receivables totalled euro 813,380 thousand (euro 740,062 thousand at December
31, 2010), and of these euro 119,089 thousand were past due (euro 102,075 thousand at De-
cember 31, 2010).

Receivables past due and not yet due were impaired in accordance with the Group accounting
policies described in the section on adopted accounting standards.

Impaired receivables include both significant single positions subject to individual impairment
and positions sharing similar credit risk characteristics that have been grouped together and
impaired on a collective basis.

The change in the provision for bad debts is shown below:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 63,381 77,874

Discontinued operations - (18,361)

Translation differences (1,403) 2,101

Accruals 20,667 12,995

Utilisation / releases (14,581) (11,322)

Other 78 94

Closing balance 68,142 63,381

Accruals to the provision for bad debts are recognised in the income statement at the item
“Other costs” (note 34).

For trade receivables, the carrying amount is considered approximate to the fair value.

16. oTHEr rECEIVaBLEs

Other receivables may be broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

TOTAl NON-CURRENT CURRENT TOTAl NON-CURRENT CURRENT

Financial receivables 303,271 250,734 52,537 236,023 222,757 13,266

Trade and other
accrued income and
prepaid expenses

12,575 333 12,242 11,002 338 10,664

Receivables from
employees

10,257 2,096 8,161 8,799 2,091 6,708

Receivables from
social security and
welfare institutions

2,575 - 2,575 7,061 - 7,061

Receivables from tax
authorities not related
to income taxes

129,868 8,527 121,341 88,653 8,929 79,724

Other receivables 171,135 86,180 84,955 139,147 81,416 57,731

629,681 347,870 281,811 490,685 315,531 175,154

Provision for bad debts (74) - (74) (172) - (172)

629,607 347,870 281,737 490,513 315,531 174,982

178

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

For current and non-current other receivables, the carrying amount is considered approximate
to the fair value.

Non-current financial receivables (euro 250,734 thousand) refer primarily:

  renewal until July 2017 of the loan to Prelios S.p.A. (formerly Pirelli RE) for euro 160 million, euro
10 million more than the euro 150 million previously lent, and envisages full repayment on maturity.
The loan is subject to a variable rate (6-month Euribor + 7%). The loan renewal was executed in ac-
cordance with the covenants assumed in 2010 by Pirelli & C. S.p.A. in favour of the financing banks
of Pirelli RE (now Prelios S.p.A.) in order to obtain the necessary authorisation from those banks
to spin off Pirelli RE from the Pirelli Group. This transaction was unanimously approved by the
Board of Directors, after receiving the unanimous favourable opinion of the Committee for Related
Party Transactions, all of whose members are independent directors. The loan has to be classified
as a related party transaction due to the relationship existing between Pirelli and Prelios through
Camfin which has “significant influence” over Prelios;

  to euro 81,332 thousand deposited to guarantee tax and legal disputes in relation to the subsidiary
Pirelli Pneus Ltda (Brazil), remunerated at market rates.

The receivables from tax authorities not related to income taxes refer mainly to receivables for
VAT and similar taxes.

Non-current other receivables (euro 86,180 thousand) refer mainly to amounts deposited as
security in lawsuits and tax litigation involving the Brazilian unit Pirelli Pneus Ltda (euro 73,493
thousand) and to a receivable of euro 7,600 thousand relating to a cash grant paid in connection
with the execution of an equity partnership agreement.

The current other receivables (euro 84,955 thousand) mainly consist of advances of euro 50,399
thousand for the purchase of machinery and a receivable from shareholders for euro 5,013 thou-
sand (China).

17. TaX rECEIVaBLEs

Tax receivables refer to income taxes and amount to euro 39,640 thousand (including euro 10,156
thousand in non-current assets), compared with euro 35,990 thousand at December 31, 2010
(including 10,755 thousand in non-current assets). They mainly refer to receivables for income
taxes of the various subsidiaries (mainly referable to tax prepayments for the year), corporate
income tax (IRPEG) for previous years paid by Pirelli & C. S.p.A, and receivables for taxes paid in
previous years by the Brazilian and German units.

18. INVENTorIEs

Inventories can be broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Tyre 1,019,034 682,048

Others 17,641 10,211

1,036,675 692,259

(in thousands of euro)

12/31/2011 12/31/2010

Raw and auxiliary materials and consumables 305,540 200,793

Sundry materials 1,746 1,787

Work in progress and semi-finished products 96,048 64,628

Finished products 614,441 415,672

Goods for resale 9,997 3,723

Advances to suppliers 8,903 5,656

1,036,675 692,259

179

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The increase in inventories from December 31, 2010 is the direct consequence of changes in
commodities prices on international markets, which caused purchase costs to rise more than
25%. Another part of the increase is due to the slowdown in sales volumes during the last quar-
ter (-3.9%) and a stock streamlining policy aimed at improved satisfaction of demand. This new
policy is scheduled to be implemented in Q1 2012, especially in the premium product segment.

Impairment losses on inventories recognised in 2011 totalled euro 5,097 thousand (euro 6,525
thousand at December 31, 2010). The reversal of previous impairments totals euro 7,268 thou-
sand (euro 10,077 thousand at December 31, 2010).

Inventories were not subject to any collateral pledges.

19. sECUrITIEs HELD For TraDING

Securities held for trading amounted to euro 160,503 thousand (euro 209,770 thousand at De-
cember 31, 2010) and consisted of:

•	 unlisted floating-rate bonds for euro 158,318 thousand;

•	 unlisted fixed-rate bonds for euro 1,130 thousand;

•	 equities for euro 1,020 thousand, including euro 832 thousand in listed stock;

•	 other securities for euro 35 thousand.

The fair value of listed financial assets corresponds to their stock market price at December 31, 2011.

The fair value of unlisted financial instruments was estimated using the best information available.

The changes in fair value are recognised in the income statement at “Financial expenses” (note 37).

20. CasH aND CasH EQUIVaLENTs

Cash and cash equivalents are concentrated in the Group’s holding companies and at companies
that generate cash and invest it locally. They are used essentially on the market for short-term
maturity deposits with major banking counterparties at interest rates in line with the prevailing
market terms.

In the statement of cash flows, the balance of cash and cash equivalents was indicated net of
bank overdrafts of euro 14,540 thousand at December 31, 2011 and euro 17,955 thousand at
December 31, 2010.

21. EQUITy

21.1 Equity attributable to owners of the Parent

The equity attributable to owners of the Parent rose from euro 1,990,831 thousand at December
31, 2010 to euro 2,146,099 thousand at December 31, 2011.

The net increase was mainly accounted for by the net income for the period (positive euro
451,608 thousand) and the effect resulting from application of inflation accounting in Venezuela,
for a positive euro 21,711 thousand, offset by the decrease tied to dividends paid (euro 81,151
thousand), the balance of exchange differences tied to conversion into euro of the financial state-
ments of subsidiaries whose functional currency is not the euro (negative euro 62,981 thousand),
the effects of transfer of non-controlling interests (49%) of the Environmental Products and Ser-
vices BU (reduction of euro 32,749 thousand; in this regard, please see the note “Acquisition of
non-controlling interests in subsidiaries”), the fair value adjustment of derivative financial instru-
ments in cash flow hedge (reduction of euro 31,465 thousand) and available-for-sale investments
(reduction of euro 45,085 thousand) and actuarial losses on pension funds (euro 80,640 thousand).

180

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The subscribed and paid-up share capital at December 31, 2011 (including treasury shares) is
represented by 475,740,182 ordinary shares and 12,251,311 savings shares, without par value
and having normal entitlements, for a total of euro 1,345,381 thousand.

The share capital is presented net of the value of treasury shares (351,590 ordinary shares,
representing 0.07% of ordinary shares, and 408,342 savings shares, representing 3.33% of sav-
ings shares), for a net total of euro 1,343,285 thousand.
The total of treasury shares represents 0.16% of share capital.

The share capital decreased from December 31, 2010 after the Shareholders’ Meeting on April
21, 2011 resolved on the voluntary reduction for euro 32,498 thousand pursuant to Article 2445
Italian Civil Code, to be charged to equity. This reduction was executed to complete the assign-
ment of Prelios S.p.A. shares carried out in 2010. It does not reduce the equity attributable to
owners of the Parent since the amount of the reduction was allocated to eliminate the negative
equity reserve created upon conclusion of the share assignment.

The equity per share was euro 4.398, compared with euro 4.080 at December 31, 2010.

21.2 Equity attributable to non-controlling interests

The equity attributable to non-controlling interests rose from euro 37,152 thousand at Decem-
ber 31, 2010 to euro 45,479 thousand at December 31, 2011. The change is mainly due to the
result for the period (negative euro 10,957 thousand), the transfer by the Camfin Group of the
remaining 49% of the Environmental Products and Services BU (positive impact of euro 25,766
thousand), and the acquisition of an additional 15% of Pirelli Tyre Co Ltd. (China) from the minor-
ity shareholder (reduction of euro 17,796 thousand).

The principal non-controlling interests in equity are illustrated as follows:

12/31/2011 13/31/2010

Drahtcord Saar Gmbh & Co. K.G. (Germany) 50.00% 50.00%

Euro Driver Car S.L. (Spain) 46.58% 47.18%

Yanzhou Hixih Ecotech Environment CO. Ltd (China) 40.00% 40.00%

Driver Italia S.p.A. (Italy) 27.55% 27.46%

E-VOLUTION Tyre B.V. (Netherlands) 25.00% -

S.C. Cord Romania S.R.L (Romania) 20.00% 20.00%

Alexandria Tire Co. S.A.E. (Egypt) 10.90% 10.90%

PIRELLI Tyre Co. Ltd (China) 10.00% 25.00%

PIRELLI de Venezuela C.A. (Venezuela) 3.78% 3.78%

PIRELLI & C. Eco Technology S.p.A. (Italy) - 49.00%

PIRELLI & C. Ambiente S.p.A. (Italy) - 49.00%

22. TaX PayaBLEs

Tax payables mainly refer to national and regional income taxes in various countries and total
euro 80,202 thousand (including euro 4,817 thousand in non-current liabilities at the Brazilian
units), compared with euro 70,106 thousand at December 31, 2010 (including euro 5,547 thou-
sand in non-current liabilities).

181

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

23. ProVIsIoNs For LIaBILITIEs aND CHarGEs

The changes that occurred during the period are shown below:

PROVISIONS FOR lIABIlITIES AND CHARGES - NON-CURRENT PORTION (in thousands of euro)

Opening balance at 12/31/2010 165,732

Translation differences (9,551)

Increases 7,896

Utilisation / releases (7,181)

Other 2

Closing balance at 12/31/2011 156,898

PROVISIONS FOR lIABIlITIES AND CHARGES - CURRENT PORTION (in thousands of euro)

Opening balance at 12/31/2010 115,984

Translation differences (173)

Increases 39,425

Utilisation / releases (32,243)

Other 1,678

Closing balance at 12/31/2011 124,671

At December 31, 2011 the provisions for liabilities and charges – non-current portion refer
mainly to:

  tax litigation and contingent tax liabilities concerning the subsidiary Pirelli Pneus Ltda in Brazil
(euro 58,639 thousand) and the parent company Pirelli & C. S.p.A (euro 26,610 thousand);

  labour lawsuits (euro 44,800 thousand);

  guarantees offered upon disposal of Pirelli assets in the former Cables and Energy and Telecommu-
nications Systems segments to Goldman Sachs Capital Partner in July 2005 (euro 10,000 thousand);

  site clean-up work related to disused tracts of land (euro 7,683 thousand).

Increases in the non-current portion mainly concern adjustments related to the needs to cover
labour lawsuits and site clean-up work related to disused tracts of land (euro 5,936 thousand of
the parent Pirelli & C. S.p.A. and euro 1,896 thousand of the Tyre Business).

The provisions for liabilities and charges – current portion mainly include amounts set aside for:

  industrial risks and claims (euro 34,170 thousand);

  site clean-up work related to disused tracts of land (euro 9,057 thousand);

  reorganisation and closure of business units (euro 9,555 thousand);

  litigation for occupational diseases (euro 10,017 thousand);

  product warranties (euro 14,109 thousand);

  labour lawsuits (euro 8,867 thousand);

  tax litigation (euro 4,826 thousand).

Increases in the current portion mainly concerned the Italian based units (euro 14,988 thousand)
for litigation over occupational diseases and site clean-up work related to disused tracts of
land connected with the construction of the new Settimo Torinese production centre, product
warranties and corporate reorganisation projects, product warranties in the United States (euro
5,305 thousand), site clean-up work and product warranties in Germany (euro 4,054 thousand),
and for product warranties and claims in the United kingdom (euro 1,620 thousand).

Utilisation of the current portion related mainly to closure of the disputes for occupational dis-
eases and product warranties of the Italian based units (euro 11,718 thousand), and to product
warranties and disputes in the United States, China and Germany (euro 12,705 thousand).

182

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

24. EmPLoyEE BENEFIT oBLIGaTIoNs

This item includes:

(in thousands of euro)

12/31/2011 12/31/2010

Pension funds:

- funded 266,404 216,762

- unfunded 85,014 85,819

Employees’ leaving indemnity (Italian companies) 40,484 44,470

Healthcare plans 21,270 19,768

Other benefits 68,563 114,905

481,736 481,724

PENSION FUNDS

The following table shows a breakdown of pension funds at December 31, 2011:

(in thousands of euro)

12/31/2011

GERMANY TOTAl
UNFUNDED

PENSION FUNDS

USA UK OTHER
COUNTRIES

TOTAl FUNDED
PENSION FUNDS

Funded funds

Present value of
funded liabilities

 - - 146,441 925,581 3,586 1,075,608

Fair value of plan
assets

 - - (85,788) (720,465) (2,951) (809,204)

Unfunded funds

Present value of
unfunded liabilities

85,014 85,014 - - - -

Net liabilities
recognised

85,014 85,014 60,653 205,116 635 266,404

of which:

- Tyre 85,014 85,014 60,653 121,003 635 182,291

- Other - - - 84,113 - 84,113

The following table shows a breakdown of pension funds at December 31, 2010:

(in thousands of euro)

12/31/2010

GERMANY TOTAl
UNFUNDED

PENSION FUNDS

USA UK OTHER
COUNTRIES

TOTAl FUNDED
PENSION FUNDS

Funded funds

Present value of
funded liabilities

 - - 133,851 868,573 3,351 1,005,775

Fair value of plan
assets

 - - (81,878) (704,434) (2,701) (789,013)

Unfunded funds

Present value of
unfunded liabilities

85,819 85,819 - - - -

Net liabilities
recognised

85,819 85,819 51,973 164,139 650 216,762

of which:

- Tyre 85,819 85,819 51,973 90,641 650 143,264

- Other - - - 73,498 - 73,498

183

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The characteristics of the principal pension funds existing at December 31, 2011 are described
as follows:

•	 Germany – Tyre Business: this is an unfunded defined-benefit plan based on the final salary. It provides a

supplementary pension in addition to the state pension. The plan was closed in October 1982; consequently the

members of the plan are employees whose employment began prior to that date;

•	 USA – Tyre Business: this is a funded defined-benefit plan based on the final salary. It provides a supplementary

pension in addition to the state pension and is administered by a trust. The plan was closed in 2001 and frozen in

2003 for employees who were transferred to a defined-contribution scheme. All members of the plan are retired;

•	 Uk: these are funded defined-benefit plans based on the final salary. They provide a supplementary pension in

addition to the state pension and are administered in trusts. The plans were closed in 2001. The Tyre Business plan

was frozen in 2010 for employees hired before 2001, who were transferred to a defined-contribution plan. The plan

operated by the subsidiary Pirelli Uk Ltd, which includes the employees in the Cables and Systems segment sold in

2005, had already been frozen at the time of the sale in 2005.

The changes in the period in the present value of the liabilities for pension funds (funded and
unfunded) are as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 1,091,594 1,000,797

Translation differences 33,114 34,245

Discontinued operations - (8,142)

Movements through Income Statement:

- current service cost 1,006 2,128

- interest cost 55,869 56,820

- curtailment/settlement - (1,049)

Actuarial (gains) losses recognised in Equity 35,024 60,478

Employee contributions 26 317

Benefits paid (55,752) (53,442)

Other (259) (558)

Closing balance 1,160,622 1,091,594

The fair value of the pension plan assets changed during the year as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance (789,013) (686,119)

Translation differences (26,346) (25,116)

Movements through Income Statement:

- expected return on plan assets (51,302) (48,864)

Actuarial (gains) losses recognised in Equity 44,667 (39,665)

Employer contributions (36,737) (22,829)

Employee contributions (26) (13,916)

Benefits paid 49,294 46,937

Other 259 559

Closing balance (809,204) (789,013)

The assumptions used to calculate the expected return on the pension plan assets are based on
the expected returns of the underlying assets (shares, bonds and deposits). The expected return
is derived from the general average of the returns expected from the assets for each separately
identified investment class, with reference to an effective or objective composition of the assets.

The expected return of each investment class is derived from the market returns available at
the reporting date. In particular, the expected return on stock is derived from a risk-free rate of
return with the addition of an adequate risk premium.

184

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The following table shows a breakdown of the composition for funded pension plan assets:

(in %)

12/31/2011 12/31/2010

UK USA OTHER
COUNTRIES

UK USA OTHER
COUNTRIES

Shares 10% 70% - 63% 70% -

Bonds 14% 25% - 27% 25% -

Deposits 19% - - 2% - -

Balanced funds 56% - - - - -

Other 1% 5% 100% 8% 5% 100%

100% 100% 100% 100% 100% 100%

In the United kingdom, the investment strategy has been modified by adopting a new govern-
ance system, called fiduciary management. This aims to guarantee higher professional standards
and faster reaction to financial market dynamics, as part of a mandate that defines management
limits, especially in terms of risk management. Consequently a portfolio of financial instruments
was defined with the aim of exact replication of pension liability dynamics in terms of related
cash flows. This approach has already reduced the risks related to interest rates and inflation
rates by one third. These risks will be further reduced by increasing the degree of their coverage
gradually as financial market conditions allow, in view of progressive de-risking.
The actual return of pension plan assets was as follows:

(in thousands of euro)

USA UK OTHER COUNTRIES TOTAl

Actual return 2011 - (Gains)
losses

 (2,694) (5,564) (166) (8,424)

Actual return 2010 - (Gains)
losses

(6,961) (81,399) (290) (88,650)

The pension fund costs expensed to income are as follows:

(in thousands of euro)

2011 2010

Current service cost 1,006 2,128

Interest cost 55,869 56,820

Expected return on plan assets (51,302) (48,864)

Curtailment - (1,049)

5,573 9,035

The amounts expensed to the income statement are included in the item “Personnel Expense” (note 32).
The contributions expected to be paid into the pension funds during 2012 total euro 36,232

thousand.

EMPlOYEES’ lEAVING INDEMNITIES (TFR) – ITAlIAN COMPANIES

Employees’ leaving indemnities (Italian companies) changed as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 44,470 51,454

Discontinued operations - (5,538)

Movements through Income Statement 2,165 2,341

Curtailment - 371

Actuarial (gains) losses recognised in Equity (166) 314

Payments/advances (5,690) (4,621)

Other (295) 149

Closing balance 40,484 44,470

of which:

- Tyre 34,792 34,767

- Other 5,692 9,703

185

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The changes recognised in the income statement for 2011 relate only to interest costs accrued
on employees’ leaving indemnities at December 31, 2010. Following the reform introduced in
the 2007 Italian Budget Act, employees’ leaving indemnities were transformed into a defined-
contribution plan.

The amounts expensed to the income statement are included in the item “Personnel Expenses” (note 32).

HEAlTHCARE PlANS

Healthcare plans are broken down as follows:

(in thousands of euro)

USA

Liabilities recognised at 12/31/2011 21,270

Liabilities recognised at 12/31/2010 19,768

The healthcare plan existing in the United States (Tyre Business) covers both white and blue col-
lars, both active and retired.

The plan is divided into two components “pre-Medicare” and “post-Medicare”; the latter is
reserved for participants more than 65 years old.

Contributions are paid by both the employer and the employees.
The changes in the period in liabilities recognised for healthcare plans are as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Opening balance 19,768 17,899

Translation differences 716 1,390

Movements through Income Statement:

- current service cost 4 5

- interest cost 925 1,070

Actuarial (gains) losses recognised in Equity 1,019 448

Benefits paid (1,162) (1,044)

Closing balance 21,270 19,768

The effect of an increase or decrease of one percentage point in the projected healthcare cost
trend rates is as follows:

(in thousands of euro)

1% INCREASE 1% DECREASE

12/31/2011 12/31/2010 12/31/2011 12/31/2010

Effect on current service cost and interest cost 33 38 (32) (36)

Effect on liabilities recognised in the balance sheet 765 711 (742) (692)

The healthcare plan costs expensed to income are as follows:

(in thousands of euro)

2011 2010

Current service costs 4 5

Interest cost 925 1,070

929 1,075

The amounts expensed to the income statement are included in the item “Personnel Expense”
(note 32).

186

Production

Fig. 4

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

ADDITIONAl INFORMATION REGARDING POST-EMPlOYMENT BENEFITS

Net actuarial losses accrued in 2011 and recognised directly in equity totalled euro 80,647 thou-
sand (at December 31, 2010 net actuarial losses totalled euro 21,618 thousand).

The cumulative amount of net losses at December 31, 2011, euro 486,590 thousand, including
euro 486,562 thousand attributable to the owners of the parent (at December 31, 2010 net losses
totalled euro 405,911 thousand, including euro 405,889 thousand attributable to the owners of
the parent), is broken down as follows:

(in thousands of euro)

CUMUlATIVE 12/31/2011

ITAlY GERMANY USA UK OTHER
CONTRIES

TOTAl

Pension funds - (10,267) (102,845) (368,267) (10,471) (491,850)

Healthcare plans - - (10,708) - - (10,708)

Employees’ leaving indemnity 15,968 - - - - 15,968

Total actuarial gains (losses)
recognised in Equity

15,968 (10,267) (113,553) (368,267) (10,471) (486,590)

The figure includes the portion of actuarial gains/(losses) determined upon transition to IFRS.

The breakdown by country at December 31, 2010, which also included the amount determined
upon transition to IFRS, was as follows:

(in thousands of euro)

CUMUlATIVE 12/31/2010

ITAlY GERMANY USA UK OTHER
COUNTRIES

TOTAl

Pension funds - (8,924) (85,461) (307,234) (10,404) (412,023)

Healthcare plans - - (9,689) - - (9,689)

Employees’ leaving indemnity 15,801 - - - - 15,801

Total actuarial gains (losses)
recognised in Equity

15,801 (8,924) (95,150) (307,234) (10,404) (405,911)

The principal actuarial assumptions used at December 31, 2011 and for determining the pro-
jected cost for 2012 are as follows:

DECEMBER 31 2011

ITAlY GERMANY NETHERlANDS UK USA

Discount rate 4.60% 4.60% 4.60% 4.80% 4.60%

Inflation rate 2.00% 2.00% 2.00% 3.00% -

Expected return on plan assets - - 4.60% 5.77% 7.10%

Expected rate of wage and salary increase - 2.50% 2.00% 3.00% - 4.00% -

Healthcare cost trend rates - initial - - - - 7.50%

Healthcare cost trend rates - final - - - - 4.50%

The principal actuarial assumptions used at December 31, 2010 and for determining the pro-
jected cost for 2012 are as follows:

DECEMBER 31 2010

ITAlY GERMANY NETHERlANDS UK USA

Discount rate 4.75% 4.75% 4.75% 5.40% 5.10%

Inflation rate 2.00% 2.00% 2.00% 3.30% -

Expected return on plan asset - - 4.75% 6.56% 7.25%

Expected rate of wage and salary increases - 2.50% 2.00% 3.30% - 4.30% -

Healthcare cost trend rates - initial - - - - 8.00%

Healthcare cost trend rates - final - - - - 4.50%

The discount rates are used to measure the obligation and the financial component of the net pre-
sent cost. The Group selected these rates on the basis of the yield curve of fixed-income securities
(corporate bonds) of major companies (with AA+ ratings) at the valuation date of the plans.

The healthcare cost trend rate represents the projected increase in expenses for medical assist-
ance. This rate is determined on the basis of the specific experience of the segment and of vari-
ous trends, including the specific inflation projections in the healthcare sector.

190

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

The initial rate used represents a short-term trend based on recent experience and on prevail-
ing market conditions. The final rate used is a long-term assumption which takes into account,
among other factors, inflation in healthcare costs on the basis of the general inflation trend, in-
cremental medical inflation, technologies, new drugs, the average age of the population and a
different mix of medical services.

The expected rates of return on the assets reflect the estimates of the trend in average long-
term rates of the pension plan assets for the entire duration of the obligation. The expected
return is defined for each asset class (equities, bonds, cash, and real estate) and is net of the
projected administrative costs.

The historical trend and the correlation of the returns, estimates of future trends and other sig-
nificant financial factors are analysed to ensure that they are reasonable and consistent.

The adjustments based on past experience, in relation to defined benefit plans, are as follows::

(in thousands of euro)

12/31/2011 12/31/2010 12/31/2009 12/31/2008 12/31/2007

Experience adjustments on plan liabilities - (gains)
losses

(14,842) 19,295 942 (9,553) 16,097

Experience adjustments on plan assets - (gains)
losses

36,985 (39,786) (56,158) 224,875 (744)

The adjustments of liabilities represent the change of the actuarial liability not deriving from
modifications of the actuarial assumptions. They normally include changes in the demographic
and compensation structure. Changes to the plan rules (past service costs) are excluded from
the past experience.

The adjustments of the assets represent the difference between the actual return on plan as-
sets and the expected return at the beginning of the year.

OTHER BENEFITS

Other benefits are broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

Long-term bonus plans 7,659 57,847

Jubilee awards 14,633 13,249

Benefits similar to employees’ leaving indemnity - non-Italian companies 25,374 23,840

Other long-term benefits 20,898 19,969

68,564 114,905

The long-term bonus plans for management, amounting to Euro 7,659 thousand (Euro 57,847
thousand at December 31, 2010) reflects the amount accrued for 2011, approved by the Board
of Directors of PIRELLI & C. S.p.A. on November 3, 2010 for 2011-2013 and earmarked for all
Group executives. The decrease from December 31, 2010 stems from reclassification of the
bonus plan (for 2009-2011) approved by the Board of Directors of PIRELLI & C. S.p.A. on April 21,
2009 and reserved for about 90 senior managers, as current payables to employees insofar as
their right was vested.

191

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

25. BorroWINGs From BaNKs aND oTHEr FINaNCIaL INsTITUTIoNs

Amounts owed to banks and other financial institutions can be broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

TOTAl NON
CURRENT

CURRENT TOTAl NON
CURRENT

CURRENT

Bonds 499,662 499,662 - - - -

Borrowings from banks 1,209,064 875,080 333,984 1,098,898 868,960 229,938

Borrowings from other financial
institutions

7,959 7,216 743 10,039 8,982 1,057

Financial lease payables 23,102 19,950 3,152 19,466 16,232 3,234

Financial accrued expenses and
deferred income

31,671 589 31,082 9,037 537 8,500

Other financial payables 490 - 490 4,786 - 4,786

1,771,948 1,402,497 369,451 1,142,226 894,711 247,515

The item bonds refers to the unrated bond placed by Pirelli & C. S.p.A. on the Eurobond market
for an aggregate nominal amount of euro 500 million. The bond has the following characteristics:

•	 issuer: PIRELLI & C. S.p.A.

•	 guarantor: PIRELLI Tyre S.p.A.

•	 amount: euro 500 million

•	 settlement date: February 22, 2011

•	 maturity date: February 22, 2016

•	 coupon: 5.125%

•	 issue price: 99.626%

•	 redemption price: 100%

•	 effective yield on maturity: 5.212%

The carrying value of the bond at December 31, 2011 was determined as follows:

(in thousands of euro)

12/31/2011

Nominal value 500,000

Transaction costs (5,296)

Amortisation of effective interest rate 816

Adjustment for fair value hedge accounting 4,142

499,662

Borrowings from banks refer mainly to:

  five loans granted by the European Investment Bank (EIB) in favour of Pirelli & C. S.p.A. and Pirelli
Tyre S.p.A. for research and development projects and in favour of S.C. Pirelli Tyres Romania S.r.l.
for local industrial investments. These loans total Euro 400,000 thousand, with utilisation of euro
390,000 thousand, of which euro 125,000 thousand classified as current bank borrowings and
265,000 thousand classified as non-current bank borrowings;

  euro 360,000 thousand for utilisation of the syndicated facility, granted to Pirelli & C. S.p.A., Pirelli
Tyre S.p.A. and Pirelli International Limited for a total amount of euro 1,200,000 thousand, sub-
scribed on November 30, 2010 and having a maturity of five years. These utilisations were classi-
fied as non-current bank borrowings due in 2015 (between 2 and 5 years).

192

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

At December 31, 2011 the Group had, besides cash and financial assets held for trading of euro
717,486 thousand, unused committed credit facilities of euro 840,000 thousand (euro 1,220,000
thousand at December 31, 2010), with the following maturities:

(in thousands of euro)

12/31/2011 12/31/2010

2011 - 20,000

2015 840,000 1,200,000

840,000 1,200,000

Please see note 10.1 “Finance leases” in regard to finance lease payables. The increase in finance
lease payables from the previous year stems from the change in finance lease agreements in ef-
fect at December 31, 2011 as compared with the previous year.

Financial accrued expenses and deferred income, totalling euro 31,671 thousand, mainly include
euro 21,974 thousand for the interest accrued but not yet paid on the bond.

Financial payables backed by secured guarantees (pledges and mortgages) totalled euro 26,738
thousand (euro 16,593 thousand at December 31, 2010).

For current payables, the carrying amount is considered approximate to their fair value.

Current payables include the portion of non-current financial payables, totalling euro 284,900
thousand (euro 150,000 thousand at December 31, 2010), that will be settled within one year.

The fair value of non-current payables is shown below, compared with their carrying amount:

(in thousands of euro)

12/31/2011 12/31/2010

CARRYING
AMOUNT

FAIR VAlUE CARRYING
AMOUNT

FAIR VAlUE

Bonds 499,662 481,370 - -

Borrowings from banks 875,080 879,864 868,960 875,733

Other non-current financial payables 27,755 27,755 27,751 27,751

1,402,497 1,388,989 894,711 901,484

At December 31, 2011, the breakdown of payables by interest rate and by currency of origin
of the debt is as follows:

2011 (in thousands in euro)

FIXED RATE FlOATING RATE TOTAl

EUR 131,693 11,730 143,423

BRL (Brazil Real) 131,200 9,759 140,959

CNY (Chinese Renminbi) 19,616 - 19,616

RON (Romanian Leu) 296 24,643 24,939

TRY (Turkish Lira) 30,755 - 30,755

Other currencies 9,759 - 9,759

Current payables 323,319 88% 46,132 12% 369,451

EUR 861,350 222,550 1,083,900

USD 5,308 - 5,308

BRL (Brazil Real) 19,530 104,564 124,094

CNY (Chinese Renminbi) - 113,277 113,277

RON (Romanian Leu) - 65,101 65,101

ARS (Argentinian Pesos) 10,817 - 10,817

Non-current payables 897,005 64% 505,492 36% 1,402,497

1,220,324 69% 551,624 31% 1,771,948

193

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The situation at December 31, 2010 was as follows:

2010 (in thousands of euro)

FIXED RATE FlOATING RATE TOTAl

EUR 17,307 53,201 70,508

BRL (Brazil Real) 93,617 - 93,617

CNY (Chinese Renminbi) 30,681 31,861 62,542

Other currencies 20,848 - 20,848

Current payables 162,453 66% 85,062 34% 247,515

EUR 579,862 120,696 700,558

USD 6,705 - 6,705

BRL (Brazil Real) 8,306 48,038 56,344

CNY (Chinese Renminbi) - 61,049 61,049

RON - 70,055 70,055

Non-current payables 594,873 66% 299,838 34% 894,771

757,326 66% 384,900 34% 1,142,226

The value of fixed-rate payables indicated above includes those established by contract as fixed-
rate payables and those established by contract as floating-rate payables to offset which hedg-
ing derivatives have been put in place.

The Group’s exposure to fluctuations in interest rates on financial payables, both in terms of the
type of rate and their resetting date, are summarised below:

(in thousands of euro)

12/31/2011 12/31/2010

Total Fixed rate Floating
rate

Totale Fixed rate Floating
rate

Up to 6 months 686,448 244,824 441,624 476,220 96,305 379,915

From 6 to 12 months 87,818 87,818 - 68,646 68,646 -

From 1 to 5 years 979,010 869,010 110,000 596,148 591,163 4,985

More than 5 years 18,672 18,672 - 1,212 1,212 -

1,771,948 1,220,324 551,624 1,142,226 757,326 384,900

The average cost of debt in 2011 was 5.5% (4.42% in 2010).

In regard to the financial covenants and negative pledge clauses on utilised credit facilities (includ-
ed in bank borrowings), the revolving credit line granted to PIRELLI & C. S.p.A., Pirelli Tyre S.p.A. and
Pirelli International Limited for a total of euro 1,200,000 thousand, used for euro 360,000 thou-
sand, envisages just one financial covenant: a certain ratio must be maintained between consoli-
dated net indebtedness and gross operating profit. This parameter was fully satisfied at December
31, 2011. In regard to the negative pledges, the credit facility provides for a commitment not to
grant secured guarantees, above a threshold defined as the greater of euro 100,000 thousand
and 3% of Total Assets (as defined in the consolidated financial statements of PIRELLI & C. S.p.A.),
with the exception of secured guarantees on the existing debt or debt to replace it, to be granted
pursuant to law, relating to export finance, project finance and subsidised finance.

The other outstanding financial payables do not contain financial covenants.

26. TraDE PayaBLEs

Trade payables may be broken down as follows:

12/31/2011 12/31/2010

Total Non-current Current Total Non-current Current

Suppliers 1,365,402 - 1,365,402 1,054,661 - 1,054,661

Notes payable 17,370 - 17,370 11,700 - 11,700

1,382,772 - 1,382,772 1,066,361 - 1,066,361

For trade payables, the carrying amount is considered approximate to their fair value.

194

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

27. oTHEr PayaBLEs

Other payables may be broken down as follows:

12/31/2011 12/31/2010

Total Non-current Current Total Non-current Current

Trade and other accrued liabilities and deferred income 87,554 16,829 70,725 85,180 6,930 78,250

Tax payables 66,434 13,972 52,462 70,811 17,171 53,640

Payables to employees 210,060 101 209,959 127,411 74 127,337

Payables to social security and welfare institutions 69,273 16,588 52,685 50,252 11,130 39,122

Dividends payable 408 - 408 1,125 - 1,125

Other payables 247,062 6,490 240,572 110,258 6,359 103,899

680,791 53,980 626,811 445,037 41,664 403,373

Current payables to employees (euro 209,959 thousand; euro 127,337 thousand at Decem-
ber 31, 2010) include the amounts payable to employees and euro 77,136 thousand for the
2009-2011 longterm bonus plan, including euro 20,106 thousand as the provision for the year
included in “Personnel expense” (note 32). In 2010 this payable, which totalled euro 57,847
thousand, was classified in “Employee benefit obligations – other benefits” since the bonus was
not yet vested.

Other current payables (euro 240,572 thousand) include:

•	 payables for the purchase of property, plant and equipment totalling euro 121,197 thousand (euro 48,131 at

December 31, 2010). The increase from the previous period closely matches the growth in capital expenditure by

the Group, mainly at companies in China, Mexico, Turkey and Brazil;

•	 payable of euro 57,860 thousand to Sibur Holding for the remaining portion of the price for the purchase of the

Russian companies OJSC kirov Tyre Plant and LLC Amtel-Russian Tyres in December 2011;

•	 payable for the contingent consideration (“earn out”) to be paid to Sibur Holding for the acquisition of the

aforementioned companies in Russia, estimated to be euro 10,000 thousand;

•	 payables of euro 8,266 thousand for income withholding tax owed by the Tyre Business;

•	 euro 5,918 thousand for advances from customers;

•	 payables of euro 4,427 thousand to agents, professionals and consultants;

•	 euro 1,678 thousand for advances paid by the European Union to the Tyre Business for research projects.

For other current and non-current payables, the carrying amount is considered approximate to
the fair value.

195

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

28. DErIVaTIVE FINaNCIaL INsTrUmENTs

This item includes the fair value of derivative financial instruments outstanding at December 31,
2011. They are broken down as follows:

(in thousands of euro)

12/31/2011 12/31/2010

CURRENT
ASSETS

CURRENT
lIABIlITIES

CURRENT
ASSETS

CURRENT
lIABIlITIES

HEDGE ACCOUNTING NOT
ADOPTED

Foreign currency derivatives -
commercial transactions

 46,161 (45,036) 32,538 (37,086)

Foreign currency derivatives -
included in net financial position

 16,120 (6,138) 915 (4,810)

Interest rate derivatives - (621) - -

HEDGE ACCOUNTING
ADOPTED

- cash flow hedge:

Foreign currency derivatives -
commercial transactions

- - 1,706 -

Interest rate derivatives - (42,288) - (28,018)

Other derivatives - (9,829) - -

- fair value hedge

Interest rate derivatives
- included in net financial
position

 4,142 - - -

Other derivatives 3,923 - -

 70,346 (103,912) 35,159 (69,914)

- Total derivatives included in
net financial position

 20,262 (6,138) 915 (4,810)

DERIVATIVE FINANCIAl INSTRUMENTS FOR wHICH HEDGE ACCOUNTING HAS NOT BEEN ADOPTED

The value of foreign currency derivatives corresponds to the fair value of forward currency pur-
chases/sales outstanding at the closing date of the period. These involve hedges of Group com-
mercial and financial transactions for which hedge accounting was not adopted. The fair value is
determined by using the forward exchange rate at the reporting date.

The value of interest rate derivatives, recognised under current liabilities for euro 621 thousand,
corresponds to the fair value measurement of “plain vanilla” interest rate swaps made on a no-
tional amount of euro 375 million maturing in February 2012, initially made to hedge against the
rise in interest rates associated with the syndicated revolving variable rate credit facility of euro
675 million stipulated in February 2007 by Pirelli Tyre S.p.A. and PIRELLI International Limited and
in anticipation of new variable rate financing having similar characteristics to replace the syndi-
cated credit line on maturity, for which hedge accounting was adopted.

Following issuance of the fixed rate bond for euro 500 million in February 2011 and simultane-
ous reimbursement of the utilised portion of the aforementioned syndicated credit facility for
euro 380 million, on February 28, 2011, hedge accounting was interrupted for all existing de-
rivatives insofar as the conditions envisaged in IAS 39 no longer existed. At December 31, 2010
the fair value of these derivatives was a negative euro 6,340 thousand and was included in the
value of cash flow hedge interest rate derivatives (totalling euro 28,018 thousand). Beginning on
the date when hedge accounting was interrupted, the positive change in fair value, euro 3,474
thousand, was recognised in the income statement. The cash flow hedge reserve accumulated at
the date that hedge accounting was interrupted, amounting to a negative euro 4,095 thousand,
was frozen and transferred to the income statement in the period when the future transaction
impacts the income statement. The total amount reclassified in the income statement for the
period was a negative 3,587 thousand.

196

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

DERIVATIVE FINANCIAl INSTRUMENTS FOR wHICH HEDGE

ACCOUNTING HAS BEEN ADOPTED

 Cash flow hedge

The value of interest rate derivatives, recognised un-
der current liabilities for euro 42,288 thousand, con-
sists mainly of:

  euro 613 thousand for the fair value measure-
ment of four “plain vanilla” interest rate swaps
on a notional amount of euro 100 million, which
envisage the payment of an average fixed interest
rate of 1.338% on a quarterly basis and collec-
tion of a variable 3-month Euribor interest rate
on a quarterly basis with the same frequency of
payment of the coupon on the financing. These
derivatives were made to hedge against a rise
in interest rates on a euro 100 million loan at a
variable 3-month Euribor rate with a spread of
0.328% granted by the European Investment Bank
(EIB) in favour of Pirelli Tyre S.p.A. for research
and development projects. Euro 613 thousand was
recognised in equity for the period;

  euro 41,567 thousand for the fair value measure-
ment of 12 “plain vanilla” interest rate swaps on a
notional amount of euro 575 million forward start
beginning February 2012 and maturing February
2015, which envisage the payment of an average
fixed interest rate of 3.384% per annum and col-
lection of a variable 1-month Euribor interest rate
on a monthly basis. These derivatives had initially
been made to hedge against the rise in interest
rates associated with the variable rate revolv-
ing syndicated credit facility of euro 675 million
subscribed in February 2007 by Pirelli Tyre S.p.A.
and Pirelli International Limited or in anticipa-
tion of new variable rate financing with similar
characteristics replacing the syndicated credit
facility on maturity, for which hedge accounting
had been adopted. At December 31, 2010, the
fair value of these derivatives was a negative euro
21,768 thousand. Following issuance of the fixed
rate bond for euro 500 million in February 2011
and simultaneous reimbursement of the utilised
portion of the aforementioned syndicated credit
facility for euro 380 million, on February 28, 2011,
hedge accounting was interrupted for all existing
derivatives insofar as the conditions envisaged in
IAS 39 no longer existed.
On July 1, 2011 hedge accounting was resumed
for these derivatives on the basis of the new
variable rate payables included in the 2011-2014
three-year plan.
The change in fair value between the date that
hedge accounting was interrupted and the date it
was resumed – negative euro 2,341 thousand – was
charged to the income statement. The cash flow
hedge reserve accumulated at the date when hedge
accounting was interrupted, amounting to a negative
euro 14,291 thousand, was frozen and transferred
to the income statement beginning February 2012
until February 2015, i.e. the period when the future
transaction will impact the income statement.
The amount recognised in equity during the
period for the effective part was negative euro
24,646 thousand, while the portion recognised in
the income statement for the ineffective part was
a negative euro 288 thousand.

The value of other derivatives (current liabilities of
euro 9,829 thousand) reflects the fair value of pur-
chased natural rubber futures contracts. The purpose
of this hedge, made beginning in May 2011, is to limit
exposure to the economic effects resulting from a
change in natural rubber prices, and consequently sta-
bilise the cost of future supplies on a limited portion
of the total requirements forecast in the period May
2011 – June 2012. The net amount that was recog-
nised in equity during the period was a negative euro
13,791 thousand, of which euro 18,130 thousand for
losses recognised in the period and euro 4,339 thou-
sand for reclassification in the income statement, as an
adjustment to natural rubber purchases, to losses pre-
viously recognised in equity and related to purchases
made during the year.

 Fair value hedge

The value of interest rate derivatives (current assets
for euro 4,142 thousand) corresponds to the fair value
of 5 interest rate swaps on a notional amount of euro
125 million, made to hedge the risk of changes in the
fair value of a portion of the fixed rate bond issued by
Pirelli & C. S.p.A. in February 2011 for euro 500 mil-
lion (see note 25 “Borrowings from banks and other
financial institutions”). These derivatives envisage the
collection of a fixed rate of 5.125% per annum with
the same frequency of payment as the coupon on the
bond, which also pays interest at a rate of 5.125%, and
payment of a variable 6-month Euribor rate with an
average spread of 2.38%. Fair value hedge account-
ing was adopted for these derivative financial instru-
ments, according to which the positive change in fair
value of the derivative instrument is recognised in the
income statement and is offset by a loss on the bond
attributable to the risk hedged for the same amount,
recognised in the income statement under financial
expenses and that adjusted the carrying amount of
the bond (“basis adjustment”).

The value of other derivatives (current assets for euro
3,923 thousand) reflects the fair value of the put option
held by Pirelli & C. S.p.A. on the shares of Advanced
Digital Broadcast Holdings S.A., classified as available-
for-sale financial assets, to hedge against the risk of a
fall in the market value of the shares held. Fair value
hedge accounting was adopted for these derivative
financial instruments, whereby the positive change in
the fair value of the derivative instrument (euro 3,923
thousand) is recognised in the income statement and
offsets the negative fair value of the available-for-sale
financial assets (euro 3,917 thousand) recognised in
the income statement for the portion attributable to
the hedged risk. Also see note 35.3 “Losses from eq-
uity investments.”

197

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

29. CommITmENTs aND CoNTINGENCIEs

Commitments for purchase of property,
plant and equipment

The commitments to purchase property, plant and
equipment relate mainly to the Tyre Business and
amount to euro 154.8 million (euro 197.8 million at
December 31, 2010), mostly regarding companies in
Russia, Romania, Brazil, Germany, Italy and Mexico.

Commitments for purchase of equity
interests/fund units

These refer to commitments by Pirelli Finance (Luxem-
bourg) S.A. to subscribe units of the company Equinox Two
S.c.a., a private equity company specialised in investments
in listed and unlisted companies with high growth poten-
tial, for a maximum countervalue of euro 5,100 thousand.

Guarantees given on the sale of Olimpia

On the sale of the equity interest in Olimpia S.p.A., the
sellers (Pirelli and Sintonia) remained contractually liable
for all the contingent tax liabilities regarding the years up
to the date of sale.

The current tax litigation can be summarised as follows.
At the end of 2006, the Italian Tax Authorities

(“Agenzia delle Entrate”) served Olimpia S.p.A. with
an assessment notice for 2001, concerning IRAP (re-
gional tax on productive activity).

More precisely, on the basis of an assumption
which is entirely groundless both legally and eco-
nomically, the Agenzia delle Entrate had found that
non-existent financial income had been realised on
the Bell Bond Loan redeemable with Olivetti shares,
with a consequent IRAP tax of euro 26.5 million (with
euro 21.2 million being the portion attributable to the
owners of Pirelli & C. S.p.A.), plus penalties for the
same amount.

The Company appealed against this tax assessment,
claiming that the ascertained taxable income was
manifestly non-existent.

At the trial level, the Trial Tax Court accepted the
Company’s appeal, cancelling the entire tax assessment.

The Agenzia delle Entrate subsequently appealed
this decision.

The appeal by the Agenzia delle Entrate was also
rejected by the Regional Tax Court.

Notwithstanding the double judgements against
it, the Agenzia delle Entrate filed an appeal with the
Court of Cassation, against which the Company has
filed a cross-appeal. It is awaiting scheduling of the
hearing before the Court of Cassation. As mentioned
above, there are grounds to believe that the final
judgement will be favourable.

In the assessment for the 2002 tax year, served at
the end of 2007, Olimpia was characterised as a “shell
company,” on the basis of perfectly arbitrary reclas-
sification of items on its financial statements and arbi-
trary statutory interpretations. The Company’s appeal

was not only accepted by the trial court, but the Agen-
zia delle Entrate was also ordered to pay all legal costs.
The IRPEG (corporate income tax) claim amounted to
Euro 29.3 million (with euro 22.8 million being the por-
tion attributable to the owners of Pirelli & C. S.p.A.),
plus penalties for the same amount.

Despite such a clear judgement, the Agenzia delle
Entrate lodged its own appeal, which was heard be-
fore the Regional Tax Court. This court too ruled in
favour of the Company.

At the end of 2008, a second notice of assessment
was served for the 2003 tax year, in which Olimpia was
once again characterised as a “shell company.”
The IRPEG (corporate income tax) claim amounted to
euro 28.5 million (with euro 22.8 million being the por-
tion attributable to the owners of PIRELLI & C. S.p.A.),
plus penalties for the same amount.

The Company appealed to the Tax Court of first
instance against this tax assessment, which was, like
the other ones, absolutely unfounded. The Tax Court
of first instance ruled in favour of the Company. The
Agenzia delle Entrate lodged an appeal to the Trial
Tax Court against such decision. The Company is pre-
paring its own counter-arguments against that appeal.

Finally, at the end of 2009, a third notice of assess-
ment was served for the 2004 tax year, in which Olim-
pia was yet again characterised as a “shell company.”

The IRES (corporate income tax) claim amounted to
euro 29.6 million (with euro 23.7 million being the por-
tion attributable to the owners of Pirelli & C. S.p.A.),
plus penalties for the same amount.

This assessment, just like the ones that preceded
it, is absolutely unfounded. Therefore, the Company
lodged an appeal against it too before the Tax Court
of first instance, which ruled in favour of the Company
just as it had done before. The Agenzia delle Entrate
lodged an appeal against such decision to the Trial Tax
Court. The Company has filed its own counter-argu-
ments against that appeal. The Regional Tax Court ap-
peal hearing is scheduled for May 30, 2012.

Other contingencies

As part of the investigation by the European Com-
mission on the underground and submarine electric
cable market, PIRELLI received notice on July 5, 2011 of
charges against it in regard and limited to its status
as controlling shareholder of Prysmian Cavi e Sistemi
Energia S.r.l. until July 2005.

The notice contains the Commission’s analysis on
the allegedly anti-competitive practices of Prysmian
Cavi e Sistemi Energia S.r.l.. The Commission has not
made any charge of direct participation by PIRELLI in the
alleged cartel.

PIRELLI has submitted its own defence against the
charges made in the aforementioned notice and will
continue maintaining that it had absolutely nothing to
do with the conduct criticised by the Commission in
the subsequent phases of the proceeding before the
Commission.

198

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

30. rEVENUE From saLEs
aND sErVICEs

The revenue from sales and services is broken down as follows:

(in thousands of euro)

2011 2010

Tyre 5,520,629 4,717,111

Other business 46,168 47,712

Elimination (633) (451)

Revenue from sales of goods 5,566,164 4,764,372

Tyre 81,011 54,890

Other business 25,099 47,094

Elimination (17,481) (17,938)

Revenue from services 88,629 84,046

5,654,793 4,848,418

31. oTHEr INComE

The item amounts to euro 140,354 thousand, compared with euro 154,333 thousand in 2010,
and mainly consists of income from sports activities largely generated by participation in For-
mula 1, royalties, compensation, insurance indemnities and other minor items.

32. PErsoNNEL EXPENsE

This item is broken down as follows:

(in migliaia di euro)

2011 2010

Wages and salaries 841,479 790,250

Social security and welfare contributions 180,117 165,518

Expenses for employees’ leaving indemnity
and similar costs (*)

32,102 36,491

Expenses for defined contribution pension
funds

17,721 16,543

Expenses for defined benefit pension funds 5,573 9,035

Expenses for defined benefit healthcare plans 929 1,075

Expenses for jubilee awards 2,333 1,041

Expenses for defined contribution healthcare
plans

33,556 30,715

Other costs 9,697 12,980

1,123,507 1,063,648

 * Includes Italian and foreign companies

The item “wages and salaries” includes euro 7,659 thousand relating to the portion accruing in
the year for the 2011-2013 long-term bonus plan for and euro 20,106 thousand for the portion
accruing in the year for the 2009-2011 long-term bonus plan. In the previous year the amount
for the 2009-2011 plan had been euro 39,207 thousand.

In regard to the amounts relating to employees’ leaving indemnities (TFR), defined benefit pen-
sion funds and defined benefit healthcare plans, see the comment on the item “Employee ben-
efit obligations” (note 24).

This item also includes euro 16,054 thousand in voluntary redundancy expenses, mainly relat-
ing to the Tyre segment and classified as non-recurring events (1.4% of the total item), com-
pared with euro 18,192 thousand in 2010 (1.7% of the total item).

199

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

33. amorTIsaTIoN, DEPrECIaTIoN
aND ImPaIrmENT

The amortisation, depreciation and impairment of property, plant and equipment and intangible
assets are broken down as follows:

(in thousands of euro)

2011 2010

Amortisation 3,558 4,366

Depreciation 221,377 216,863

Impairment of intangible assets 4,860 -

Impairment of property, plant and equipment 1,122 7,369

230,917 228,598

The impairment of intangible assets, euro 4,860 thousand, refers to the goodwill allocated to the
Eco Technology cash generating unit. The impairment is classified as a non-recurring event (2.1%
of the total item).

34. oTHEr CosTs

This item is broken down as follows:

(in thousands of euro)

2011 2010

Selling costs 259,864 239,957

Purchases of goods for resale 324,940 213,634

Fluids and power 207,111 185,346

Advertising 154,653 143,796

Professional advice 45,541 42,046

Maintenance 54,042 51,080

Warehouse operating costs 41,120 40,984

Leases and rental 65,737 55,181

Outsourcing 20,987 23,203

Travel expenses 41,865 31,541

IT expenses 25,080 24,885

Compensation of key managers 13,420 8,552

Other provisions 35,710 35,051

Duty stamps, duties and local taxes 40,205 30,941

Canteen 18,342 17,674

Bad debts 20,667 12,995

Insurance 24,348 23,227

Lease instalments 11,961 13,082

Cleaning expenses 15,200 13,482

Waste disposal 17,353 9,241

Security expenses 9,639 7,620

Telephone expenses 9,928 9,279

Other 116,298 210,285

1,574,011 1,443,082

Selling costs mainly include contractual expenses for the signing of sales contracts, shipments
and transport on domestic and foreign markets, commissions to agents and sales staff, customs
duties and the operating costs of external warehouses. The item includes euro 6,861 thousand
in non-recurring events, equal to 0.4% of the total item, which mainly refer to the Tyre business.

200

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

35. NET INComE/(Loss) From EQUITy INVEsTmENTs

35.1 Share of net income of associates and joint ventures

The Group’s share of net income (loss) of associates and joint ventures accounted for using the equity
method was a positive euro 2,903 thousand, compared with a positive euro 256 thousand in 2010.

The amount for 2011 mainly consists of the amount recognised for the equity investment in Eu-
rostazioni S.p.A. (positive euro 3,968 thousand) and in GWM Renewable Energy II S.p.A. (positive
euro 1,265 thousand), partly offset by the equity investment in RCS MediaGroup S.p.A. (negative
euro 1,015 thousand) and in Sino Italian Wire Technology Co. Ltd. (negative euro 1,635 thousand).

35.2 Gains from equity investments

This item is broken down as follows:

(in thousands of euro)

2011 2010

Gains on disposal of available-for-sale financial assets 3,842 19,539

Reversal of impairment of equity investments in associates - 3,956

Other gains on equity investments 5 336

3,847 23,831

The gains on disposal of available-for-sale financial assets for 2011 refer mainly to disposal of the
equity investment held in Gruppo Banca Leonardo S.p.A. (euro 856 thousand) and the sale of
shares in Advanced Digital Broadcast Holdings S.A. (euro 680 thousand).

In 2010 the item mainly included the gain realised on disposal of the equity investment held
in Oclaro Inc. (formerly Avanex) for euro 18,366 thousand.

The reversal of impairment of equity investments in associates in 2010 referred to the equity in-
vestment in CyOptics Inc. and stemmed from the increase in the recoverable amount of the equity
investment versus its carrying amount. The amount of the reversal, euro 3,956 thousand, was de-
termined by considering the price received for disposal of the investment at the beginning of 2011.

35.3 Losses from equity investments

This item is broken down as follows:

(in thousands of euro)

2011 2010

Losses on disposal of available-for-sale financial assets - 30

Impairment of equity investments in associates and joint ventures 16,816 585

Impairment of available-for-sale financial assets 11,482 5,850

28,298 6,465

The impairment of equity investments in associates and joint ventures refers exclusively to the eq-
uity investment in RCS MediaGroup S.p.A. The value per share has been adjusted to euro 1.02
per share, compared with euro 1.48 per share in the previous year. This impairment, when com-
bined with the Group’s share in the loss of the associate totalling euro 1,015 thousand, results in
a total impact of euro 17,831 thousand in the income statement.

The impairment of available-for-sale financial assets refers mainly to the equity investment in Ali-
talia S.p.A. (euro 10,300 thousand) and to the equity investment in F.C. Internazionale Milano
S.p.A. (euro 638 thousand). In this regard, also see note 13 “Other financial assets”.

The item also includes a loss of euro 3,917 thousand on the equity investment in Advanced
Digital Broadcast Holdings S.A., classified as an available-for-sale financial asset, and recognised
in the income statement insofar as the equity investment is hedged against the risk of change
in its fair value due to the put option held on the investment. Since fair value hedge accounting
was adopted, the equity investment was offset by the positive fair value measurement of the put
option for euro 3,923 thousand (see note 28 “Derivative financial instruments”), and its impact
on the income statement was consequently zero.

201

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

In 2010 the item mainly referred to impairment of the equity investments in Gruppo Banca Leon-
ardo S.p.A. (euro 3,042 thousand), TLCom Ltd (euro 632 thousand), in Tiglio I S.r.l. (euro 580
thousand) and in Equinox (euro 372 thousand).

35.4 Dividend income

The amount of euro 4,230 thousand in 2011 consists principally of euro 2,678 thousand from Me-
diobanca S.p.A., euro 794 thousand from mutual fund income, euro 348 thousand from Fin. Priv.
S.r.l. and euro 318 thousand from Advanced Digital Broadcast Holdings S.A.

In 2010 the total consisted of euro 2,728 thousand from Gruppo Banca Leonardo S.p.A., euro
2,678 thousand from Mediobanca S.p.A. and euro 348 thousand from Fin. Priv. S.r.l.

36. FINaNCIaL INComE

Financial income is broken down as follows:

(in thousands of euro)

2011 2010

Interest 30,156 22,258

Other financial income 8,652 11,506

Fair value measurement of currency derivatives 15,343 -

Fair value measurement of other derivative instruments 2,522 -

56,673 33,764

The fair value measurement of currency derivatives relates to forward purchases/sales of foreign
currencies to hedge commercial and financial transactions, in accordance with the Group foreign
exchange risk management policy. For transactions open at the end of the year, the fair value is
determined using the forward exchange rate at the reporting date. Fair value measurement is
made up of two elements: the interest component linked to the interest rate spread between
the two currencies subject to the individual hedges, a net hedging cost of euro 13,854 thou-
sand, and the exchange rate component, a net gain of euro 29,197 thousand. When comparing
this last amount with net losses on exchange rates included in financial expenses, totalling euro
33,113 thousand, net foreign exchange gains/(losses) are in substantial balance.

The fair value measurement of other derivative instruments (see also note 28 “Derivative finan-
cial instruments”) mainly consists of:

•	 euro 4,142 thousand for the positive measurement of the interest rate swaps made by Pirelli & C. S.p.A. on a

notional value of euro 125 million, for which fair value hedge accounting was adopted;

•	 negative euro 2,454 thousand for reclassification in the income statement of losses that were previously

accumulated in equity and associated with derivative instruments for which hedge accounting was interrupted (euro

5,386 thousand at December 31, 2010);

•	 positive euro 1,122 thousand for the premature unwinding of certain derivative contracts;

•	 negative euro 288 thousand for the ineffective part of derivatives designated as hedging instruments.

202

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

37. FINaNCIaL EXPENsEs

These are broken down as follows:

(in thousands of euro)

2011 2010

Interest to banks 74,741 47,098

Other financial expenses 34,561 36,449

Net losses on exchange rates 33,113 14

Fair value measurement of securities held for trading 3,698 1,916

Fair value measurement of currency derivatives - 8,376

Fair value measurement of other derivative instruments - 5,704

146,113 99,557

Interest to banks includes euro 22,790 thousand for the bond issued by PIRELLI & C. S.p.A.

The item other financial expenses mainly consists of euro 10,542 thousand for the effect of
adopting inflation accounting by PIRELLI de Venezuela C.A. (also see note 42) and euro 4,142
thousand for the adjustment of the bond, following fair value hedge accounting in consequence
of the interest rate swaps made to hedge the risk of change in fair value.

The net losses on exchange rates of euro 33,113 thousand (exchange rate losses of euro 659,774
thousand and exchange rate gains of euro 626,661 thousand) refer to adjustment to year-end
exchange rates of items expressed in currencies other than the functional currency outstanding
at the reporting date and the net losses realised on items closed during the financial year. Com-
parison of these net losses with the fair value measurement of the foreign exchange component
of foreign exchange derivatives negotiated as part of the Group foreign exchange risk manage-
ment strategy (net gain of euro 29,197 thousand, as indicated in the item “financial income”)
shows that net foreign exchange gains/(losses) are substantially in balance.

38. INComE TaXEs

Income taxes for the year are broken down as follows::

(in thousands of euro)

2011 2010

Current taxes 164,546 150,979

Deferred taxes (130,089) (13,621)

34,457 137,358

The change in deferred taxes stems principally from the recognition of deferred tax assets for re-
sidual tax losses carried forward from tax consolidation (euro 128,092 thousand) by Pirelli & C. S.p.A.
following the amendment in tax law governing the use of such losses. On the one hand, this change
limited use of them to 80% of taxable income each year, while on the other hand, it extended the
period for the use of the losses indefinitely. This amount is classified as a non-recurring event.

203

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

The reconciliation between theoretical taxes and effective taxes is presented below:

(in thousands of euro)

2011 2010

Income (loss) before income taxes 475,108 365,427

Reversal of net income (loss) of associates and joint ventures (2,903) (256)

A) Total Taxable Income 472,205 365,171

B) Theoretical taxes 169,248 124,080

Main causes for changes between theoretical and effective taxes:

Income not subject to taxation (64,450) (39,278)

Non-deductible cost 49,093 42,735

Use of tax losses carried forward (11,622) (38,764)

Unrecognised deferred tax assets 16,670 7,556

Taxes not related to income and costs for tax assessments 31,519 53,801

Other (27,908) (12,772)

C) Effective taxes before recognition of deferred tax assets on losses carried forward in Italian
tax consolidation programme

162,549 137,358

Deferred tax assets on losses carried forward (128,092) -

D) Effective taxes after recognition of deferred tax assets on losses carried forward in Italian tax
consolidation programme

34,457 137,358

Theoretical tax rate (B/A) 36% 34%

Effective tax rate before recognition of deferred tax assets on losses carried forward by Pirelli & C.
S.p.A. (C/A)

34% 38%

Effective tax rate after recognition of deferred tax assets on losses carried forward by Pirelli & C.
S.p.A. (D/A)

7% 38%

The Group’s effective tax burden for 2011 before recognition of deferred tax assets on losses car-
ried forward by PIRELLI & C. S.p.A. (euro 162,549 thousand) is attributable mainly to taxes payable
by the Tyre Business (Euro 181,166 thousand) for the positive taxable income of its subsidiaries.

The amount of taxes also includes accounting by PIRELLI & C. S.p.A. for the positive effects de-
riving from the option for domestic tax consolidation.

The amount shown for taxes also reflects the benefits resulting from use of tax losses carried
forward and income not subject to taxation, as well as the costs for taxes not related to income,
such as the regional business tax (IRAP) and WHT.

Considering the recognition of deferred tax assets on losses carried forward by PIRELLI & C.
S.p.A., the effective tax rate was 7%.

The Group’s theoretical tax burden is calculated taking into account the nominal tax rates of the
countries where the Group’s principal companies operate, as shown below:

2011 2010

Europe

Italiy 31.40% 31.40%

Spain 30.00% 30.00%

Germany 29.37% 29.41%

Great Britain 26.50% 28.00%

Turkey 20.00% 20.00%

North America

USA 40.00% 40.00%

South America

Argentina 35.00% 35.00%

Brazil 34.00% 34.00%

Venezuela 34.00% 34.00%

The nominal tax rate in Great Britain fell from 28% in 2010 to 26.50% in 2011, consistently with
local tax laws (Finance Act 2011).

204

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

39. NET INComE (Loss) From DIsCoNTINUED oPEraTIoNs

The net loss of euro 223,840 thousand for discontinued operations at December 31, 2010 con-
sists of euro 247,988 thousand for the loss accrued following spin-off of the real estate activities
of Pirelli RE (now Prelios S.p.A.), which concluded in October 2010, and for a positive amount of
euro 24,148 thousand to the sale of the Broadband Access operating business unit, which took
place in November 2010.

40. EarNINGs (LossEs) PEr sHarE

Basic earnings (losses) per share are given by the ratio between net income (loss) attributable
to the owners of the parent (adjusted to take into account the minimum dividend allocated to
savings shares) and the weighted average of the number of ordinary shares outstanding during
the period, with the exclusion of treasury shares.

(in thousands of euro)

2011 2010

Net income (loss) attributable to owners of the Parent from continuing operations 451,608 233,821

Net income (loss) attributable to savings shares reflecting 2% minimum dividend (11,191) (5,794)

Adjusted net income (loss) attributable to owners of the Parent from continuing operations 440,417 228,027

Weighted average of outstanding ordinary shares (in thousands) 475,389 475,389

Basic earnings (losses) per ordinary share from continuing operations (in euro per shares) 0.926 0.480

Net income (loss) attributable to owners of the Parent from discontinued operations - (212,069)

Net income (loss) attributable to savings shares reflecting 2% minimum dividend - 5,255

Net income (loss) attributable to owners of the Parent from discontinued operations - (206,814)

Weighted average of outstanding ordinary shares (in thousands) 475,389 475,389

Basic earnings (losses) per share from discontinued operations (in euro per shares) - (0.435)

The diluted earnings (losses) per share at December 31, 2011 have not been calculated because,
following expiration of the stock option plans, the prerequisites for such calculation are not met.

41. DIVIDENDs PEr sHarE

In 2011, PIRELLI & C. S.p.A. paid to its shareholders dividends based on 2010 earnings equal to
euro 0.165 per each of the 475,388,592 ordinary shares (excluding treasury shares) and euro
0.229 per each of the 11,842,969 savings shares (excluding treasury shares). The total dividends
paid out amounted to euro 81,151 thousand.

In 2010, PIRELLI & C. S.p.A. paid to its shareholders dividends based on 2009 earnings equal
to euro 0.0145 per each of the 5,229,274,503 ordinary shares (excluding treasury shares) and
euro 0.0406 per each of the 130,272,660 savings shares (excluding treasury shares). The total
dividends paid out amounted to euro 81,114 thousand.

42. HyPErINFLaTIoN

In accordance with Group accounting policies regarding the criteria for introducing/ending infla-
tion accounting, the subsidiary PIRELLI de Venezuela C.A. adopted inflation accounting beginning
with preparation of the consolidated financial statements at December 31, 2009. It is the only
Group company operating in a high-inflation country. For this purpose, a blended price index has
been used: a consumer price index (IPC) covering only the cities of Caracas and Maracaibo was
used until December 31, 2007. Beginning in 2008 the Banco Central de Venezuela and the Na-
tional Institute for Statistics started to publish a national consumer price index (Indice Nacional
de precios al consumidor - INPC) that covers the entire country and uses December 2007 as its
basis for calculation.

205

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

These indexes and the related conversion factors are presented in the table below:

(in thousands of euro)

INDEX CONVERSION FACTOR

December 31, 2007 100.0 1.6370

December 31, 2008 130.9 1.2506

December 31, 2009 163.7 1.2718

December 31, 2010 208.2 1.2757

December 31, 2011 265.6 1.0000

The losses on the net monetary position are recognised in the income statement under the item
“Financial expenses” (note 37) for an amount of euro 10,542 thousand (euro 11,702 thousand at
December 31, 2010).

43. rELaTED ParTy TraNsaCTIoNs

Related party transactions, including intercompany transactions, are neither unusual nor exceptional,
but are part of the ordinary course of business of Group companies. Such transactions, when not
carried out at standard conditions or dictated by specific laws, are in any case settled on an arm’s
length basis.

The statement below shows a summary of the balance sheet and income statement items that in-
clude transactions with related parties and their percentage impact:

BAlANCE SHEET (in millions of euro)

TOTAl REPORTED AT
12/31/2011

OF wHICH RElATED
PARTIES

% SHARE TOTAl REPORTED AT
12/31/2010

OF wHICH RElATED
PARTIES

% SHARE

Non-current assets

Other receivables 347.9 161.0 46.3% 315.5 140.4 44.5%

Current assets

Trade receivables 745.2 7.9 1.1% 676.7 8.1 1.2%

Other receivables 281.7 28.5 10.1% 175.0 9.3 5.3%

Current liabilities

Borrowings from
banks and other
financial institutions

369.5 0.3 0.1% 247.5 0.1 0.0%

Trade payables 1,382.8 6.4 0.5% 1,066.4 5.4 0.5%

Other payables 626.8 42.5 6.8% 403.4 1.2 0.3%

INCOME STATEMENT (in millions of euro)

Revenue from sales
and services

5,654.8 10.9 0.2% 4,848.4 5.6 0.1%

Other income 140.4 3.2 2.3% 154.3 1.8 1.2%

Personnel expense (1,123.5) (13.3) 1.2% (1,063.6) (5.3) 0.5%

Other costs (1,574.0) (32.9) 2.1% (1,443.1) (23.0) 1.6%

Financial income 56.7 7.6 13.5% 33.8 1.1 3.4%

Financial expenses (146.1) (0.4) 0.3% - - -

The effects of related party transactions on the consolidated income statement and balance sheet of
the PIRELLI Group at December 31, 2011 are shown below.

206

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

Relations with associates

(in millions of euro)

Revenue from sales and services 10.6 The amount mainly concerns services provided by: PIRELLI Tyre S.p.A. to Sino Italian
Wire Technology Co. Ltd (euro 9.9 million); PIRELLI & C. Ambiente S.p.A. to Idea Granda
Società Consortile r.l. (euro 0.6 million).

Other costs 5.5 The amount mainly concerns: costs for purchase of products of PIRELLI Tyre Co. Ltd (euro
4.2 million) and PIRELLI Tyre S.p.A. (euro 1.1 million) from Sino Italian Wire Technology
Co. Ltd; costs of Pirelli & C. S.p.A. from CORIMAV (euro 0.1 million).

Financial income 0.3 The amount relates to income from Sino Italian Wire Technology Co. Ltd.

Current trade receivables 5.3 The amount mainly concerns receivables for provision of services by: PIRELLI Tyre S.p.A.
to Sino Italian Wire Technology Co. Ltd (euro 4.7 million); PIRELLI & C. Ambiente S.p.A.
to Idea Granda Società Consortile r.l. (euro 0.6 million).

Current other receivables 3.7 The amount consists of receivables of: Solar Utility S.p.A. from G.P. Energia S.r.l. (euro 2.0
million); PIRELLI Tyre Co. Ltd (euro 1.5 million) and PIRELLI Tyre S.p.A. (euro 0.2 million)
from Sino Italian Wire Technology Co. Ltd.

Current financial receivables 24.8 The amount consists mainly of receivables of: PIRELLI International Ltd from Sino Italian
Wire Technology Co. Ltd (euro 19.3 million); Solar Utility S.p.A. from GWM Renewable
Energy II S.p.A. (euro 5.1 million); PIRELLI & C. Ambiente S.p.A. from Green&Co2 S.r.l.
(euro 0.3 million).

Current trade payables 2.6 The amount consists of payables for provision of services by: Sino Italian Wire Technology
Co. Ltd to Pirelli Tyre Co. Ltd (euro 2.3 million) and to Pirelli Tyre S.p.A. (euro 0.2 million);
Corimav to Pirelli & C. S.p.A. (euro 0.1 million).

Current other payables 2.1 The amount concerns payables of Solar Utility S.p.A. (euro 2.1 million) to G.P. Energia
S.r.l.

Transactions with parties related to Pirelli through directors

(in millions of euro)

Revenue from sales and services 0.3 The amount refers to services provided mainly to the Camfin Group (euro 0.1 million)
by PIRELLI & C. S.p.A. and to the Prelios Group (euro 0.1 million) by Poliambulatorio
Bicocca S.r.l..

Other income 3.2 The amount mainly refers to services provided by PIRELLI Sistemi Informativi S.p.A. to
the Prelios Group (euro 2.4 million) and to the Camfin Group (euro 0.2 million) and to
rental income and associated operating expenses of PIRELLI & C. S.p.A. from Prelios
S.p.A. (euro 0.2 million) and from the Camfin Group (euro 0.1 million).

Other costs 13.1 The amount mainly refers to advertising costs owed to F.C. Internazionale Milano S.p.A.
(euro 12.4 million), to costs for other services of Pirelli & C. S.p.A. (euro 0.2 million)
and to costs for leases of Poliambulatorio Bicocca S.r.l. (euro 0.3 million) to the Prelios
Group.

Financial income 7.3 The amount refers to accrued interest (euro 6.5 million) and fees (euro 0.8 million) on
the outstanding loan to Prelios S.p.A. of PIRELLI & C. S.p.A..

Current trade receivables 2.6 The amount refers to receivables connected with the services shown above to the
Camfin Group (euro 0.4 million) and to the Prelios Group (euro 2.0 million) including:
Pirelli Sistemi Informativi (euro 1.2 million); Pirelli & C. Ambiente Site Remendation
S.p.A. (euro 0.4 million); Poliambulatorio Bicocca S.r.l. (euro 0.1 million); Pirelli Tyre
S.p.A. (euro 0.1 million).

Non-current other receivables 161.0 The amount mainly concerns the loan to Prelios S.p.A. as part of the spin-off (euro 160
million).

Current trade payables 3.7 The amount mainly refers to payables to F.C. Internazionale Milano S.p.A. (euro 3.3
million), to the Prelios Group (euro 0.3 million)

Investments in subsidiaries (cash
outflow)

7.0 The amounts relates to the transfer of 49% of Environment Products and Services BU
from Camfin Group to PIRELLI & C. S.p.A..

Investments in other financial assets
(cash outflow)

0.6 This refers to the capital increase of F.C. Internazionale Milano S.p.A..

Related party transactions

(in millions of euro)

Commission payments (cash outflows) 1.1 The amount refers to up-front fees for placement of the bond loan paid by PIRELLI & C.
S.p.A. to Banca IMI S.p.A. and Mediobanca S.p.A..

Financial expenses 0.4 The amount refers to fees owed by PIRELLI International Ltd to Intesa Sanpaolo S.p.A.
and to Mediobanca S.p.A..

Other costs 0.9 The amount mainly refers to insurance costs of PIRELLI Deschland Gmbh (euro 0.7 million)
and costs for other services of PIRELLI UK Tyres Ltd (euro 0.2 million) owed to the Allianz
Group.

Current trade payables 0.1 The amount refers to payables to Allianz Group (euro 0,1 million).

Current borrowings from banks and
other financial institutions

0.3 The amount refers to payables by Pirelli International Ltd to Intesa Sanpaolo S.p.A. and
to Mediobanca S.p.A. for interest accrued on loans.

207

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

BENEFITS FOR KEY MANAGERS OF THE COMPANY

The fees payable to key managers totalled euro 26,693 thousand at December 31, 2011 (euro
13,885 thousand at December 31, 2010). The portion relating to employee benefits was recog-
nised in the income statement item “personnel expense” for euro 13,274 thousand, of which
euro 492 thousand relating to employees’ leaving indemnity (euro 5,333 thousand in 2010, of
which euro 589 thousand relating to employees’ leaving indemnity) The portion relating to non-
employees (euro 13,420 thousand) was recognised in the income statement item “other costs”
(euro 8,552 thousand in 2010).

The item “other current payables” includes euro 40,398 thousand for bonuses to be paid to
key managers in 2012, accrued in 2011 and in previous years.

44. sIGNIFICaNT EVENTs sUBsEQUENT To THE END oF THE yEar

During “Sustainability Day” on January 23, 2012, Pirelli signed the voluntary agreement with the
Ministry of Environment and Protection of Territory and the Sea to reduce the climate impact of
activities related to production and use of its tyres. The agreement envisages a commitment to
reduce specific emissions of CO2 by 15% and water uptake by over 50% by 2015.

The agreement testifies to the company’s commitment, which uses its own technologies to de-
velop production systems and products that can guarantee a reduction in environmental impact,
quality and safety for consumers. These elements allow Pirelli constantly to improve its efficiency,
with major economic benefits, and to exploit an additional competitive advantage on interna-
tional markets, especially those where these characteristics are imposed by law and appreciated
by consumers. The agreement is one of the various actions taken by Pirelli to limit environmental
impact. In 2011, these actions led the Group to reduce its energy consumption by 6% from 2010,
accompanied by a 20% reduction in specific water uptake. In aggregate, the measures taken by
PIRELLI since 2009 have allowed it to reduce its water consumption by 2 million cubic metres every
year, with 5% less CO2 emissions than in 2009.

On January 31, 2012 the Special General Meeting of Savings Shareholders of PIRELLI & C. S.p.A.
assembled on the third call and chose Professor Giuseppe Niccolini as their common repre-
sentative for the 2012, 2013 and 2014 financial years. Giuseppe Niccolini replaces Mr Giovanni
Pecorella.

On February 29, 2012 PIRELLI & C. S.p.A. and Russian Technologies finalised the transaction for
transfer of the Voronezh tyre plant by the Sibur petrochemical group to the joint venture be-
tween PIRELLI and Russian Technologies.

This transaction follows the transfer by Sibur of the kirov tyre plant last December. The joint
venture has invested a total of euro 222 million for transfer of the assets, and additional invest-
ments of euro 200 million are planned between 2012 and 2014 for improvement of the produc-
tion sites and business development. It is estimated that the joint venture will have revenue of
about euro 300 million in 2012 and over euro 500 million in 2014.

The Voronezh plant will concentrate its activity on high performance tyres, with annual output
of 2 million units in 2012, set to rise to 4 million units in 2014, while production at kirov, already
at 6.5 million units per year, will remain unchanged, with more than 60% of the total output be-
ing converted to the Pirelli brand.

On March 1, 2012 the PIRELLI Board of Directors co-opted Giuseppe Vita, in replacement of Enrico
Tommaso Cucchiani, who resigned as Director on December 16, 2011, and Manuela Soffientini,
who replaced Francesco Profumo, who resigned as Director on November 16, 2011.

45. oTHEr INFormaTIoN

Research and development expenses

Research expenses rose from euro 150 million in 2010 (3.1% of sales) to euro 170 million in 2011
(3.0% of sales). They were expensed on the income statement insofar as they did not satisfy IFRS
requirements for capitalisation.

208

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

Compensation of directors and statutory auditors

Fees paid to directors and statutory auditors of Pirelli & C. S.p.A. for performance of their duties
at the parent and also at other consolidated companies were as follows:

(in thousands of euro)

2011 2010

Directors 14,274 8,377

Statutory Auditors 167 161

14,441 8,538

Employees

The average headcount of employees of consolidated companies is as follows, broken down by
category:

2011 2010

Executives and white collar staff 5,838 6,543

Blue collar staff 22,310 20,926

Temporary workers 3,104 2,860

31,252 30,329

Compensation of independent auditors

The following statement, prepared pursuant to Art. 149–duodecies of the Consob Issuers Regu-
lation, shows the fees accruing to financial year 2011 for auditing services and for services other
than auditing, rendered by the accounting firm Reconta Ernst & Young S.p.A. and by entities
belonging to its network:

COMPANY THAT PROVIDED
THE SERVICE

COMPANY THAT
RECEIVED THE

SERVICE

PARTIAl FEES TOTAl FEES

Independent
auditing services
and certification
services 1

Reconta Ernst & Young S.p.A. PIRELLI & C. S.p.A. 508

Reconta Ernst & Young S.p.A. Subsidiaries 738

Network Ernst & Young Subsidiaries 1,441 (2) 2,687 94.3%

Servizi diversi
dalla revisione

Reconta Ernst & Young S.p.A. PIRELLI & C. S.p.A. 113 (3)

Reconta Ernst & Young S.p.A. Subsidiaries -

Network Ernst & Young Subsidiaries 48 (4) 161 5.7%

2,848 100.0%

1 the item “independent auditing services and certification services” includes amounts paid for legal accounting auditing services and other services that

envisage the issuance of an auditor’s report as well as amounts paid for certification services linked with legal auditing activities

2 of which euro 104 thousand for certification services

3 assistance services for risks and suppliers assessment activities(

4 tax assistance services

Transactions resulting from unusual and/or exceptional operations

Pursuant to Consob Notice of July 28, 2006, the Group certifies that it did not carry out any
unusual and/or exceptional transactions in 2011, as defined in the Notice itself.

209

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

Exchange rates

The main exchange rates used for consolidated purposes are as follows:

(local currency against euro)

END OF THE PERIOD CHANGE IN % AVERAGE CHANGE IN %

12/31/2011 12/31/2010 2011 2010

Bolivar Venezuela Fuerte 5.5638 5.7457 (3.17%) 5.5638 5.7457 (3.17%)

Australian dollar 1.2723 1.3136 (3.14%) 1.3482 1.4431 (6.58%)

Canadian dollar 1.3215 1.3322 (0.80%) 1.3760 1.3657 0.75%

Singapore dollar 1.6819 1.7136 (1.85%) 1.7491 1.8069 (3.20%)

U.S. dollar 1.2939 1.3362 (3.17%) 1.3921 1.3263 4.96%

Swiss franc 1.2156 1.2504 (2.78%) 1.2330 1.3810 (10.72%)

Egyptian pound 7.8187 7.7553 0.82% 8.2780 7.4807 10.66%

New Turkish lira 2.4556 2.0590 19.26% 2.3356 1.9982 16.89%

New Romanian leu 4.3233 4.2620 1.44% 4.2381 4.2115 0.63%

Argentine peso 5.5690 5.3127 4.82% 5.7530 5.1893 10.86%

Mexican peso 18.0463 16.5343 9.14% 17.3090 16.7490 3.34%

South African rand 10.4830 8.8625 18.28% 10.0972 9.7029 4.06%

Brazilian real 2.4271 2.2264 9.01% 2.3313 2.3334 (0.09%)

Chinese renminbi 8.1527 8.8493 (7.87%) 8.9907 8.9785 0.14%

Russian rouble 41.6714 40.3331 3.32% 40.9038 40.2157 1.71%

British pound 0.8353 0.8608 (2.96%) 0.8679 0.8582 1.13%

Japanese yen 100.2000 108.6500 (7.78%) 110.9897 116.3803 (4.63%)

Net financial (liquidity) debt position

(AlTERNATIVE PERFORMANCE MEASURE NOT ENVISAGED BY THE ACCOUNTING STANDARDS)

Net financial (liquidity) debt position is broken down as follows:

(in thousands of euro)

NOTE 12/31/2011 12/31/2010

OF wHICH NON-
CONTROllING

INTERESTS

OF wHICH NON-
CONTROllING

INTERESTS

Current borrowings from banks and other
financial institutions

25 369,451 286 247,515 77

Current derivative financial instruments
(liabilities)

28 6,138 4,810

Non-current borrowings from banks and
other financial institutions

25 1,402,497 894,711

Total gross debt 1,778,086 1,147,036

Cash and cash equivalents 20 (556,983) (244,725)

Securities held for trading 19 (160,503) (209,770)

Current financial receivables 16 (52,536) (24,763) (13,266) (5,926)

Current derivative financial instruments
(assets)

28 (20,262) (915)

Net financial debt * 987,802 678,360

Non-current fiancial receivables 16 (250,733) (161,013) (222,757) (140,419)

Total net financial (liquidity) debt position * 737,069 455,603

* Pursuant to Consob Notice of July 28, 2006 and in compliance with CESR recommendation of February 10, 2005 “Recommendation for the consistent

implementation of the European Commission Regulation on Prospectuses”

210

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

Companies consolidated line-by-line

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

EUROPE

Austria

Pirelli GmbH Tyre Vienna Euro 726,728 100.00% Pirelli Tyre (Suisse) S.A.

Belgium

Pirelli Tyres Belux S.A. Tyre Bruxelles Euro 700,000 100.00% Pirelli Tyre (Suisse) S.A.

France

Gecam France S.a.S. Sustainable mobility Villepinte Euro 130,205 70.00% Pirelli & C. Eco Technology S.p.A.

Pneus Pirelli S.a.S Tyre Villepinte Euro 1,515,858 100.00% Pirelli Tyre (Suisse) S.A.

Germany

Deutsche Pirelli Reifen Holding GmbH Tyre Breuberg /
Odenwald

Euro 7,694,943 100.00% Pirelli Tyre S.p.A.

Drahtcord Saar Geschaeftsfuehrungs
GmbH

Tyre Merzig Deut. Mark 60,000 50.00% Pirelli Deutschland GmbH

Drahtcord Saar GmbH & Co. KG Tyre Merzig Deut. Mark 30,000,000 50.00% Pirelli Deutschland GmbH

Driver Handelssysteme GmbH Tyre Breuberg /
Odenwald

Euro 26,000 100.00% Deutsche Pirelli Reifen Holding GmbH

Pirelli Deutschland GmbH Tyre Breuberg /
Odenwald

Euro 26,334,100 100.00% Deutsche Pirelli Reifen Holding GmbH

Pirelli Personal Service GmbH Tyre Breuberg /
Odenwald

Euro 25,000 100.00% Deutsche Pirelli Reifen Holding GmbH

PK Grundstuecksverwaltungs GmbH Tyre Hoechst /
Odenwald

Euro 26,000 100.00% Deutsche Pirelli Reifen Holding GmbH

Pneumobil GmbH Tyre Breuberg /
Odenwald

Euro 259,225 100.00% Deutsche Pirelli Reifen Holding GmbH

Greece

Elastika Pirelli S.A. Tyre Kallithea (Athens) Euro 11,192,000 99.90% Pirelli Tyre (Suisse) S.A.

0.10% Pirelli Tyre S.p.A.

Pirelli Hellas S.A. (in liquidation) Tyre Athens US $ 22,050,000 79.86% Pirelli Tyre S.p.A.

The Experts in Wheels – Driver Hellas S.A. Tyre Kallithea (Athens) Euro 100,000 72.00% Elastika Pirelli S.A.

Hungary

Pirelli Hungary Tyre Trading
and Services Ltd

Tyre Budapest Hun. Forint 3,000,000 100.00% Pirelli Tyre (Suisse) S.A.

Ireland

Pirelli reinsurance Company Ltd Services Dublin US $ 7,150,000 100.00% Pirelli Finance (Luxembourg) S.A.

211

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

ITAlY

Driver Italia S.p.A. Tyre Milan Euro 350,000 72.45% Pirelli Tyre S.p.A.

EPRE S.r.l. Environment Milan Euro 10,000 100.00% Solar Utility S.p.A.

IESS Pachino S.r.l. Environment Milan Euro 10,000 100.00% Solar Utility S.p.A.

IN & OUT S.r.l. Fashion Milan Euro 20,000 100.00% PZero S.r.l.

Maristel S.p.A. Services Milan Euro 1,020,000 100.00% Pirelli & C. S.p.A.

P.A. Società di Gestione del Risparmio
S.p.A..

Environment Milan Euro 2,000,000 100.00% Pirelli & C. Ambiente S.p.A.

Pirelli & C. Ambiente S.p.A. Environment Milan Euro 1,000,000 100.00% Pirelli & C. S.p.A.

Pirelli & C. Ambiente Site
Remediation S.p.A.

Environment Milan Euro 155,700 100.00% Pirelli & C. Ambiente S.p.A.

Pirelli & C. Eco Technology S.p.A. Sustainable mobility Milan Euro 17,810,000 100.00% Pirelli & C. S.p.A.

Pirelli Industrie Pneumatici S.r.l. Tyre Settimo Torinese
(To)

Euro 31.000.000 100,00% Pirelli Tyre S.p.A.

Pirelli Labs S.p.A. Services Milan Euro 5,000,000 100.00% Pirelli & C. S.p.A.

Pirelli Nastri Tecnici S.p.A.
(in liquidation)

Services Milan Euro 384,642 100.00% Pirelli & C. S.p.A.

Pirelli Servizi Amministrazione e
Tesoreria S.p.A. (ex-Centro Servizi
Amministrativi PIRELLI S.r.l.)

Services Milan Euro 2,047,000 100.00% Pirelli & C. S.p.A.

Pirelli Sistemi Informativi S.r.l. Services Milan Euro 1,010,000 100.00% Pirelli & C. S.p.A.

Pirelli Tyre S.p.A. Tyre Milan Euro 756,820,000 100.00% Pirelli & C. S.p.A.

Poliambulatorio Bicocca S.r.l. Tyre Milan Euro 10,000 100.00% Pirelli Tyre S.p.A.

PZero S.r.l. Fashion Milan Euro 4,000,000 100.00% Pirelli & C. S.p.A.

Servizi Aziendali Pirelli S.C.p.A. Services Milan Euro 104,000 92.25% Pirelli & C. S.p.A.

2.00% Pirelli Tyre S.p.A.

1.00% Pirelli & C. Ambiente S.p.A.

0.95% Pirelli Servizi Amministrazione
e Tesoreria S.p.A. (ex-Centro Servizi

Amministrativi Pirelli S.r.l.)

0.95% Pirelli Labs S.p.A.

0.95% Pirelli Sistemi Informativi S.r.l.

0.95% PZero S.r.l.

0.95% Pirelli & C. Eco Technology S.p.A.

Solar Utility S.p.A. Environment Milano Euro 14,000,000 100.00% Pirelli & C. Ambiente S.p.A.

Solar Utility Sicilia S.r.l. Environment Milano Euro 10,000 100.00% Solar Utility S.p.A.

luxembourg

Pirelli Finance (Luxembourg) S.A. Financial Luxembourg Euro 13,594,910 100.00% Pirelli & C. S.p.A.

Poland

Driver Polska Sp.ZO.O. Tyre Warsaw Pol. Zloty 100,000 62.50% Pirelli Polska Sp.ZO.O.

Pirelli Polska Sp.ZO.O. Tyre Warsaw Pol. Zloty 625,771 100.00% Pirelli Tyre (Suisse) S.A.

Romania

S.C. Cord Romania S.r.l. Tyre Slatina Rom. Leu 36,492,150 80.00% Pirelli Tyre S.p.A.

S.C. Pirelli & C. Eco
Technology RO S.r.l.

Sunstainable mobility Oras Bumbesti-Jiu Rom. Leu 55,000,000 100.00% Pirelli & C. Eco Technology S.p.A.

212

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

Slovakia

Pirelli Slovakia S.R.O. Tyre Bratislava Euro 6,639 100.00% Pirelli Tyre (Suisse) S.A.

Spain

Euro Driver Car S.L. Tyre Barcelona Euro 876,000 25.34% Pirelli Neumaticos S.A. - Sociedad
Unipersonal

28.08% Proneus S.L. - Sociedad Unipersonal

Omnia Motor S.A. - Sociedad
Unipersonal

Tyre Barcelona Euro 1,502,530 100.00% Pirelli Neumaticos S.A. - Sociedad
Unipersonal

Pirelli Iniciativas Tecnologicas S.L.
- Sociedad Unipersonal

Tyre Barcelona Euro 10,000 100.00% Pirelli Neumaticos S.A. - Sociedad
Unipersonal

Pirelli Neumaticos S.A. -
Sociedad Unipersonal

Tyre Barcelona Euro 25,075,907 100.00% PIRELLI Tyre S.p.A.

Proneus S.L. - Sociedad
Unipersonal

Tyre Barcelona Euro 3,005 100.00% Pirelli Neumaticos S.A. - Sociedad
Unipersonal

Tyre & Fleet S.L. - Sociedad
Unipersonal

Tyre Barcelona Euro 20,000 100.00% Pirelli Neumaticos S.A. - Sociedad
Unipersonal

Sweden

Pirelli Tyre Nordic A.B. Tyre Bromma Swed. Krona 950,000 100.00% Pirelli Tyre (Suisse) S.A.

Switzerland

Pirelli Group Reinsurance
Company S.A.

Service Lugano Swiss Franc 8,000,000 100.00% Pirelli & C. S.p.A.

Pirelli Tyre (Suisse) S.A. Tyre Basel Swiss Franc 1,000,000 100.00% Pirelli Tyre S.p.A.

The Netherlands

E-VOLUTION Tyre B.V. Tyre Heinenoord Euro 100,000 50.00% Pirelli Tyre S.p.A.

Pirelli China Tyre N.V. Tyre Heinenoord Euro 38,045,000 100.00% Pirelli Tyre S.p.A.

Pirelli Tyres Nederland B.V. Tyre Heinenoord Euro 18,152 100.00% Pirelli Tyre (Suisse) SA

Turkey

Celikord A.S. Tyre Istanbul Turkey Lira 29,000,000 98.73% Pirelli Tyre S.p.A.

0.63% Pirelli International Ltd

0.37% Pirelli UK Tyres Ltd

0.27% Pirelli Industrie Pneumatici S.r.l.

Turk-Pirelli Lastikleri A.S. Tyre Istanbul Turkey Lira 140,000,000 99.839% Pirelli Tyre S.p.A.

0.152% Pirelli Industrie Pneumatici S.r.l.

0.009% Pirelli Tyre (Suisse) S.A.

United Kingdom

CPC 2010 Ltd Tyre Burton on Trent British Pound 10,000 100.00% Pirelli UK Tyres Ltd

CTC 1994 Ltd Tyre Burton on Trent British Pound 984 100.00% CTC 2008 Ltd

CTC 2008 Ltd Tyre Burton on Trent British Pound 100,000 100.00% Pirelli UK Tyres Ltd

Pirelli International Ltd Tyre Burton on Trent Euro 250,000,000 100.00% Pirelli Tyre S.p.A.

Pirelli Motorsport Services Ltd Tyre Burton on Trent British Pound 1 100.00% Pirelli Tyre S.p.A.

213

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

NORTH AMERICA

Canada

Pirelli Tyre Inc. Tyre Fredericton (New
Brunswich)

 Can. $ 6,000,000 100.00% Pirelli Tyre (Suisse) S.A.

U.S.A.

Pirelli North America Inc. Tyre Atlanta US $ 10 100.00% Pirelli Tyre S.p.A.

Pirelli Tire LLC Tyre Wilmington
(Delaware)

 US $ 1 100.00% Pirelli North America Inc.

CENTRAl/SOUTH AMERICA

Argentina

Pirelli Neumaticos S.A.I.C. Tyre Buenos Aires Arg. Peso 101,325,176 95.00% Pirelli Tyre S.p.A.

5.00% Pirelli Pneus Ltda

Brazil

Comercial e Importadora de Pneus
Ltda

Tyre Sao Paulo Bra. Real 12,913,526 100.00% Pirelli Pneus Ltda

Cord Brasil - Industria e Comercio
de Cordas para Pneumaticos Ltda

Tyre Santo Andrè Bra. Real 84,784,342 100.00% Pirelli Pneus Ltda

Ecosil - Industria Quimica do Brasil
Ltda

Tyre Meleiro Bra. Real 1,370,000 85.00% Pirelli Pneus Ltda

Pirelli Ltda Financial Sao Paulo Bra. Real 14,000,000 100.00% Pirelli & C. S.p.A.

Pirelli Pneus Ltda Tyre Santo Andrè Bra. Real 341,145,811 100.00% Pirelli Tyre S.p.A.

RF Centro de Testes de Produtos
Automotivos Ltda

Tyre Elias Fausto
(Sao Paulo)

Bra. Real 10,000 49.00% Pirelli Pneus Ltda

TLM - Total Logistic Management
Serviços de Logistica Ltda

Tyre Santo Andrè Bra. Real 1,006,000 99.98% Pirelli Pneus Ltda

0.02% Cord Brasil - Industria e Comercio de
Cordas para Pneumaticos Ltda

Chile

Pirelli Neumaticos Chile Limitada Tyre Santiago Chile Peso
/000

 1,918,451 99.98% Pirelli Pneus Ltda

0.02% Comercial e Importadora de Pneus Ltda

Colombia

Pirelli de Colombia S.A. Tyre Santa Fe De Bogota Col. Peso/000 3,315,069 92.91% Pirelli Pneus Ltda

2.28% Pirelli de Venezuela C.A.

1.60% Cord Brasil - Industria e Comercio de
Cordas para Pneumaticos Ltda

1.60% TLM - Total Logistic Management
Serviços de Logistica Ltda

1.60% Comercial e Importadora de Pneus Ltda

214

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

Mexico

PIRELLI Neumaticos de Mexico
S.A. de C.V.

Tyre Mexico City Mex. Peso 35,098,400 99.98% PIRELLI Pneus Ltda

0.02% Comercial e Importadora de Pneus Ltda

PIRELLI Neumaticos S.A. de C.V. Tyre Silao Mex. Peso 500,050,000 99.00% PIRELLI Tyre S.p.A.

1.00% PIRELLI Pneus Ltda

PIRELLI Servicios S.A. de C.V. Tyre Silao Mex. Peso 50,000 99.00% PIRELLI Tyre S.p.A.

1.00% Servicios PIRELLI Mexico S.A. de C.V.

Servicios PIRELLI Mexico S.A.
de C.V.

Tyre Mexico City Mex. Peso 50,000 99.00% PIRELLI Pneus Ltda

1.00% Comercial e Importadora de Pneus Ltda

Venezuela

PIRELLI de Venezuela C.A. Tyre Valencia Ven.
Bolivar/000

 20,062,679 96.22% PIRELLI Tyre S.p.A.

AFRICA

Egypt

Alexandria Tire Company S.A.E. Tyre Alexandria Egy. Pound 393,000,000 89.08% PIRELLI Tyre S.p.A.

0.03% PIRELLI Tyre (Suisse) S.A.

International Tire Company Ltd Tyre Alexandria Egy. Pound 50,000 99.80% Alexandria Tire Company S.A.E.

South Africa

PIRELLI Tyre (Pty) Ltd Tyre Centurion S.A. Rand 1 100.00% PIRELLI Tyre (Suisse) S.A.

OCEANIA

Australia

PIRELLI Tyres Australia Pty Ltd Tyre Sydney Aus $ 150,000 100.00% PIRELLI Tyre (Suisse) S.A.

New zealand

PIRELLI Tyres (NZ) Ltd Tyre Auckland N.Z. $ 100 100.00% PIRELLI Tyres Australia Pty Ltd

ASIA

China

PIRELLI Tyre Co. Ltd Tyre Yanzhou Ch. Renminbi 1,721,150,000 90.00% PIRELLI China Tyre N.V.

PIRELLI Tyre Trading (Shangai)
Co. Ltd (ex-PIRELLI Scientific and
Technological Consulting (Shangai)
Co. Ltd)

Tyre Shangai US $ 700,000 100.00% PIRELLI China Tyre N.V.

Yanzhou Hixih Ecotech
Environment CO. Ltd

Sustainable mobility Yanzhou Ch. Renminbi 130,000,000 60.00% PIRELLI & C. Eco Technology S.p.A.

Japan

PIRELLI Japan Kabushiki Kaisha Tyre Tokyo Jap. Yen 2,700,000,000 100.00% PIRELLI Tyre S.p.A.

Singapore

PIRELLI Asia Pte Ltd Tyre Singapore Sing. $ 2 100.00% PIRELLI Tyre (Suisse) S.A.

Taiwan

PIRELLI Taiwan Co. Ltd Tyre New Taipei City N.T. $ 10,000,000 100.00% PIRELLI Tyre (Suisse) S.A.

215

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

INVESTMENTS ACCOUNTED FOR BY THE EqUITY METHOD

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

EUROPE

Germany

Industriekraftwerk Breuberg
GmbH

Tyre Hoechst/Odenwald Euro 1,533,876 26.00% Pirelli Deutschland GmbH

Greece

Eco Elastika S.A. Tyre Athens Euro 60,000 20.00% Elastika Pirelli S.A.

Italy

A.P.I.C.E. - società per azioni Environment Rome Euro 200,000 50.00% Pirelli & C. Ambiente S.p.A.

Eurostazioni S.p.A. Financial Rome Euro 160,000,000 32.71% Pirelli & C. S.p.A.

Green&Co2 S.r.l. Environment Milan Euro 10,000 49.00% Pirelli & C. Ambiente S.p.A.

GWM Renewable Energy II S.p.A. Environment Rome Euro 15,063,016 16.87% Solar Utility S.p.A.

Idea Granda Società Consortile r.l. Environment Cuneo Euro 1,292,500 49.00% Pirelli & C. Ambiente S.p.A.

RCS MediaGroup S.p.A. Financial Milan Euro 762,019,050 5.33% Pirelli & C. S.p.A.

Serenergy S.r.l. Environment Milan Euro 25,500 50.00% Pirelli & C. Ambiente S.p.A.

Romania

S.C. Eco Anvelope S.A. Tyre Bucarest Rom. Leu 160,000 20.00% S.C. Pirelli Tyres Romania S.r.l.

Spain

Signus Ecovalor S.L. Tyre Madrid Euro 200,000 20.00% Pirelli Neumaticos S.A. -
Sociedad Unipersonal

ASIA

China

Sino Italian Wire Technology Co.
Ltd

Tyre Yanzhou Ch. Reminbi 227,500,000 49.00% Pirelli Tyre S.p.A.

OTHER INVESTMENTS CONSIDERED SIGNIFICANT AS PER CONSOB RESOlUTION NO. 11971 OF MAY 14, 1999

COMPANY BUSINESS HEADqUARTER CURRENCY SHARE CAPITAl % HOlDING HElD BY

Belgium

Euroqube S.A. (in liquidazione) Services Brussels Euro 84,861,116 17.79% Pirelli & C. S.p.A.

France

Aliapur S.A. Tyre Lion Euro 262,500 14.29% Pirelli Tyre S.p.A.

Hungary

HUREC Tyre Recycling Public
Benefit Company

Tyre Budapest Hun. Forint 50,000,000 17.00% Pirelli Hungary Tyre Trading
and Services Ltd

Italy

Fin. Priv. S.r.l. Financial Milan Euro 20,000 14.29% Pirelli & C. S.p.A.

Poland

Centrum Utylizacji Opon
Organizacja Odzysku S.A.

Tyre Warsawa Pol. Zloty 1,008,000 14.29% Pirelli Polska Sp. ZO.O.

Tunisia

Société Tunisienne des Industries
de Pnéumatiques S.A.

Tyre Tunis Tun. Dinar 12,623,472 15.83% Pirelli Tyre S.p.A.

United Kingdom

Tlcom I Ltd Partnership Financial London Euro 1,204 10.39% Pirelli Finance (Luxembourg) S.A.

216

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

CErTIFICaTIoN oF THE CoNsoLIDaTED FINaNCIaL
sTaTEmENTs PUrsUaNT To arTICLE 154 BIs oF
LEGIsLaTIVE DECrEE 58 oF FEBrUary 24, 1998,
aND PUrsUaNT To arTICLE 81-TEr oF CoNsoB

rEGULaTIoN No. 11971 oF may 14, 1999, as amENDED

1. The undersigned Marco Tronchetti Provera, in his capacity as Chairman of the Board of Direc-
tors and Chief Executive Officer, and Francesco Tanzi, in his capacity as Corporate Financial
Reporting Manager of Pirelli & C. S.p.A. hereby certify pursuant to, inter alia, Article 154-bis,
clauses 3 and 4, of Legislative Decree 58 of February 24, 1998:

  the adequacy in relation to the characteristics of the company and

  the effective application

of the administrative and accounting procedures for preparation of the consolidated financial
statements, during the period January 1, 2011 – December 31, 2011.

2. 2. In this regard it should be noted that the adequacy of the administrative and accounting
procedures for preparation of the consolidated financial statements for the year ended De-
cember 31, 2011 was determined on the basis of an assessment of the internal control system.
This assessment was based on a specific process defined in accordance with the criteria laid
down in the “Internal Control – Integrated Framework” guidelines issued by the “Commit-
tee of Sponsoring Organizations of the Treadway Commission” (COSO), which is a reference
framework generally accepted at the international level.

3. We also certify that:

3.1 the consolidated financial statements:
 a) were prepared in accordance with the applicable international accounting standards

recognised in the European Union under the terms of Regulation (EC) 1606/2002 of the
European Parliament and Council, of July 19, 2002;

 b) correspond to the information in the account ledgers and books;
 c) give a true and fair view of the assets, liabilities, income, expenses and financial posi-

tion of the reporting entity and of the Group of companies included in the scope of
consolidation.

3.2 The report on operations includes a reliable analysis of the performance and results of op-
erations, and of the situation of the reporting entity and of the Group of companies included
in the scope of consolidation, together with a description of the principal risks and uncer-
tainties to which they are exposed.

March 12, 2012

The Corporate Financial
Reporting Manager

__
 (Francesco Tanzi)

The Chairman of the
Board of Directors and Chief Executive Officer

__
 (Marco Tronchetti Provera)

219

C
o

n
so

li
d

at
e

d
 F

in
a

n
C

ia
l

st
at

e
m

e
n

t
s

221

The illustration contained in the three volumes of the Annual Report

are all the work of Stefan Glerum

Art direction

Francesco Valtolina, Friends Make Books

Layout

Leftloft, Milano

Printing

Grafiche Antiga S.p.A.

Printed on Arctic Paper Munken Print

The results’ documentation can be found online at www.pirelli.com

Data Highlights

Vol. A

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

STRUCTURE of PIRELLI gRoUP aT DECEMBER 31, 2011

(1) Pirelli businesses are supported by Pirelli Labs (100% Pirelli & C.), a centre of technological excellence and engine of innovation.

SHAREHOLDERS STRUCTURE 2011

FREE FLOAT 48.6%3 SHAREHOLDERS AgREEmEnT: 45.5% 45.5%

Institutional Investors 31.0% — Camfin S.p.A. 20.32%

— UK 8.2% — Mediobanca S.p.A. 4.61%

— Italy 3.8% — Edizione S.r.l. 4.61%

— Continental Europe 8.5% — Fondiaria SAI S.p.A. 4.42%

— USA 8.3% — Allianz S.p.A. 4.41%

— Rest of the World 2.2% — Ass. Generali S.p.A. 4.41%

— Intesa Sanpaolo S.p.A. 1.62%

Retail 16.1% — Sinpar S.p.A. 0.63%

Other Shareholders 1.6% — Massimo Moratti 0.49%

(2) Stake not conferred to the Shareholders Agreement. Camfin totally owns 26.2% of ordinary share capital
(3) Source: Stock Register and Thomson Reuters November 2011

mARKET CAPITALIZATIOn (€mln)4

2011YE 2010YE 2009YE

Pirelli Ordinary (Reuters: PECI.MI; Bloomberg: PC IM) 3,164.0 2.940,6 2,097.9

Pirelli Saving (Reuters: PECIn.MI; Bloomberg: PCP IM) 55.5 70.1 56.9

Total 3,219.5 3,010.7 2,154.8

4 Based on December average price not adjusted

Pirelli & C. S.p.A.1

Pirelli Tyre 100% Others 100%

 99% of total sales

Pirelli Eco Technology
Pirelli Ambiente
PZero Moda

Free Float

48.6%

Shareholders Agreement

45.5%

Camfin2

5.9%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #1 HISTORIC TREnD

(in millions of euro)

2011 2010 2009: 2008 2007

gROUP InCOmE STATEmEnT

net sales 5,655 4,848 4,067 4,660 6,076

Net sales (excluding DGAG - PRE) * 4,660 4,780

gross operating profit 807 629 453 252 573

% of net sales 14.3% 13.0% 11.1% 5.4% 9.4%

Operating income 582 408 250 43 364

% of net sales - ROS 10.3% 8.4% 6.1% 0.9% 6.0%

net income (loss) from continuing operations 313 228 77

Net income (loss) from discontinued operations - (224) (100)

Prior period deferred tax assets - Italy 128 - -

Total net income (loss) 441 4 (23) (413) 324

net income attributable to owners of Pirelli & C. S.p.A. 452 22 23 (348) 165

Total net earnings (losses) per share attributable to owners
of Pirelli & C. S.p.A. (in euro)

0.926 0.045 0.047 °° (0.065) 0.031

TYRE InCOmE STATEmEnT

net sales 5,602 4,772 3,993 4,100 4,162

gross operating profit 858 661 501 341 549

% of net sales 15.3% 13.9% 12.5% 8.3% 13.2%

Operating income 644 453 309 151 358

% of net sales - ROS 11.5% 9.5% 7.7% 3.7% 8.6%

gROUP bALAnCE SHEET

Non-current assets 3,558 3,164 3,596 3,665 3,815

Net working capital 399 303 427 600 551

% of net sales 7.1% 6.2% 10.5% 12.9% 11.5%

Total net working capital 155 117 222 418 298

% of net sales 2.7% 2.4% 5.5% 9.0% 6.2%

Net invested capital 3,713 3,281 3,818 4,083 4,113

Equity 2,192 2,028 2,495 2,374 3,804

Provisions 784 797 795 681 611

Net financial (liquidity)/debt position 737 456 529 1,028 (302)

Equity attributable to owners of Pirelli & C. S.p.A. 2,146 1,991 2,175 2,172 2,980

Equity per share attributable to owners of Pirelli & C. S.p.A.
(in euro)

4.40 4.08 4.46 °° 0.40 0.56

OTHER gROUP InFORmATIOn

Net operating cash flow 156 310 496 (147) 299

Depreciation and amortization 221 217 198 199 214

Capital expenditure - tangible 618 433 225 311 287

Capital expenditure/depreciation 2.80 2.00 1.14 1.56 1.34

Research and development expenses 170 150 137 156 173

% of net sales 3.0% 3.1% 3.4% 3.3% 3.6%

Headcount (at 12/31) 34,259 29,573 29,570 31,056 30,823

of whom temporary workers 2,649 2,426 2,245 2,913 3,642

Sales * per employee (in thousands of euro) 181 160 138 148 155

Operating income/Net invested capital ** - ROI 16.64% 11.49% 6.33% 1.05% 6.33%

Net income (loss)/Equity ** - ROE 20.89% 0.18% (0.94%) (13.37%) 7.63%

Net financial position/Equity - Gearing 0.34 0.22 0.21 0.43 n.s.

: Comparative income statement figures for 2009 related to Pirelli Real Estate and Pirelli Broadband Solutions business units, discontinued in 2010,

have been reclassified to “net income (loss) from discontinued operations”

°° 2009 per share figures have been reclassified on a comparable basis after the reverse stock split pursuant to the Shareholders’ Meeting resolution

of July 15, 2010

* Excluding net sales for deconsolidation of DGAG real estate assets

** Average amounts

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #2 gROUP: FInAnCIAL AnD ECOnOmIC HIgHLIgHTS

(in millions of euro)

12/31/2011 12/31/2010

net sales 5,654.8 4,848.4

Gross operating profit before restructuring expenses 834.6 653.7

% of net sales 14.8% 13.5%

Operating income before restructuring expenses 609.7 432.5

% of net sales 10.8% 8.9%

Restructuring expenses (27.8) (24.7)

Operating income 581.9 407.8

% of net sales 10.3% 8.4%

Net income (loss) from equity investments (17.3) 23.4

Financial income/(expenses) (89.5) (65.8)

Pre-tax income (loss) 475.1 365.4

Income tax (162.5) (137.4)

Tax rate % 34.2% 37.6%

net income (loss) from continuing operations 312.6 228.0

Net income (loss) from discontinued operations - (223.8)

Prior period deferred tax assets - Italy 128.1 -

Total net income (loss) 440.7 4.2

Net income attributable to owners of PIRELLI & C. S.p.A. 451.6 21.7

Total net earnings per share attributable to owners of
PIRELLI & C. S.p.A. (in euro)

0.926 0.044

non-current assets 3,558.1 3,164.1

Inventories 1,036.7 692.3

Trade receivables 745.2 676.7

Trade payables (1,382.8) (1,066.4)

net working capital 399.1 302.6

% of net sales 7.1% 6.2%

Other receivables/other payables (243.9) (185.9)

Total net working capital 155.2 116.7

% of net sales 2.7% 2.4%

net invested capital 3,713.3 3,280.8

Equity 2,191.6 2,028.0

Provisions 784.6 797.2

net financial (liquidity)/debt position 737.1 455.6

Equity attributable to the owners of Pirelli & C. S.p.A. 2,146.1 1,990.8

Equity per share attributable to the owners of Pirelli &
C. S.p.A. (in euro)

4,398 4,080

Capital expenditure (tangible and intangible assets) 626.2 438.6

Research and development expenses 169.7 149.7

% of net sales 3.0% 3.1%

Headcount (number at end of period) 34,259 29,573

Industrial sites (number) 21 20

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #3 gROUP - SUmmARY bY bUSInESS SEgmEnT

(in millions of euro)

Tyre Other Activities * Total

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

net sales 5,601.6 4,772.0 53.2 76.4 5,654.8 4,848.4

Gross operating profit before restructuring
expenses

875.5 684.3 (40.9) (30.6) 834.6 653.7

Operating income before restructuring
expenses

661.7 476.3 (52.0) (43.8) 609.7 432.5

Restructuring expenses (17.8) (23.2) (10.0) (1.5) (27.8) (24.7)

Operating income (loss) 643.9 453.1 (62.0) (45.3) 581.9 407.8

% of net sales 11.5% 9.5% 10.3% 8.4%

Net income (loss) from equity investments (1.3) 0.3 (16.0) 23.1 (17.3) 23.4

Financial income/(expenses) (90.1) (66.4) 0.6 0.6 (89.5) (65.8)

Pre-tax income (loss) 552.5 387.0 (77.4) (21.6) 475.1 365.4

Income tax (181.1) (134.4) 18.6 (3.0) (162.5) (137.4)

tax rate % 32.8% 34.7% 34.2% 37.6%

net income (loss) from continuing operations 371.4 252.6 (58.8) (24.6) 312.6 228.0

net income (loss) from discontinued
operations

 - (223.8) - (223.8)

Prior period deferred tax assets - Italy - - 128.1 - 128.1 -

net income (loss) 371.4 252.6 69.3 (248.4) 440.7 4.2

net financial (liquidity)/debt position 962.3 1,109.9 (225.2) (654.3) 737.1 455.6

* This item includes the Pirelli EcoTechnology Group, the Pirellli Ambiente Group, PZero S.r.l., all holding companies (including the parent), the other

service companies and, for the item “net sales”, elimination of intercompany transactions

TAb #4 gROUP - OPERATIng InCOmE

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

net sales 1,400.9 1,135.0 1,388.4 1,234.0 1,476.5 1,249.7 1,389.0 1,229.7 5,654.8 4,848.4

gross operating profit before
restructuring expenses

203.4 141.9 207.5 163.3 220.2 174.9 203.5 173.6 834.6 653.7

% of net sales 14.5% 12.5% 14.9% 13.2% 14.9% 14.0% 14.7% 14.1% 14.8% 13.5%

net operating income (loss)
before restructuring expenses

146.5 90.2 151.3 109.6 163.3 119.9 148.6 112.8 609.7 432.5

% of net sales 10.5% 7.9% 10.9% 8.9% 11.1% 9.6% 10.7% 9.2% 10.8% 8.9%

Operating income 143.3 87.6 146.8 104.3 161.1 115.4 130.7 100.5 581.9 407.8

% of net sales 10.2% 7.7% 10.6% 8.5% 10.9% 9.2% 9.4% 8.2% 10.3% 8.4%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #5 gROUP – nET FInAnCIAL (LIqUIDITY) / DEbT POSITIOn

(in millions of euro)

12/31/2011 12/31/2010

Current borrowings from banks and other financial
institutions

369.5 247.5

Non-current borrowings from banks
and other financial institutions

1,408.6 899.5

Total gross debt 1,778.1 1,147.0

Cash on hand (557.0) (244.7)

Securities held for trading (160.5) (209.8)

Current financial receivables (72.8) (14.2)

Non-current financial receivables (250.7) (222.8)

of which Prelios (160.0) (140.4)

Total financial receivables, cash and cash
equivalents

(1,041.0) (691.4)

net financial (liquidity)/debt position 737.1 455.6

TAb #6 gROUP – nET CASH FLOw

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Operating income (EBIT)
before restructuring
expenses

146.5 90.2 151.3 109.6 163.3 119.9 148.6 112.8 609.7 432.5

Amortisation and
depreciation

56.9 51.7 56.2 53.7 56.9 55.0 54.9 60.8 224.9 221.2

Capital expenditures
of property,plant and
equipment and intangible
assets

(96.9) (50.2) (137.2) (85.2) (162.1) (91.5) (230.0) (211.7) (626.2) (438.6)

Change in working capital/
other

(313.5) (143.2) 18.1 42.2 (100.6) (18.0) 344.0 214.2 (52.0) 95.2

Operating cash flow (207.0) 51.5 88.4 120.3 (42.5) 65.4 317.5 176.1 156.4 310.3

Financial income/(expenses) (14.8) (17.6) (29.9) (23.0) (19.4) (14.0) (25.4) (11.2) (89.5) (65.8)

Income tax (47.9) (30.4) (39.6) (39.9) (51.3) (40.2) (23.7) (26.9) (162.5) (137.4)

net operating cash flow (269.7) (99.5) 18.9 57.4 (113.2) 11.2 268.4 138.0 (95.6) 107.1

Financial investments/
disinvestments

24.4 - - - (16.4) 9.8 (7.0) 21.9 1.0 31.7

Acquisition of non-
controlling interests (China)

- - - - (28.0) - - - (28.0) -

Russia investment - - - - - - (55.0) - (55.0) -

Dividend paid by Pirelli &
C. S.p.A.

- - (81.1) (81.1) - - - - (81.1) (81.1)

Dividends paid to non-
controlling interests

(0.7) - (1.7) (4.0) - - - - (2.4) (4.0)

Cash Out for restructuring
expenses

(2.8) (34.0) (5.7) (9.9) (1.9) (7.4) (6.5) (2.0) (16.9) (53.3)

Net cash flow of
discontinued operations

- (26.1) - (5.8) - (37.9) - 75.4 - 5.6

Foreign exchange
differences/other

(8.4) 10.0 3.5 24.9 0.1 16.3 1.3 16.0 (3.5) 67.2

net cash flow (257.2) (149.6) (66.1) (18.5) (159.4) (8.0) 201.2 249.3 (281.5) 73.2

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #7 nET FInAnCIAL (LIqUIDITY)/DEbT POSITIOn bY bUSInESS SEgmEnT

(in millions of euro)

TYRE OTHER BUSINESS CORPORATE TOTAL

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

Gross debt 1,798.2 1,613.6 130.7 83.3 641.3 123.0 1,778.1 1,147.0

of wich due to Corporate 669.5 589.6 113.7 83.3

Financial receivables (161.2) (98.3) (7.3) (4.8) (947.1) (806.7) (323.5) (236.9)

of wich from Prelios S.p.A. (160.0) (140.4) (160.0) (140.4)

Cash, cash equivalents,
securities held for trading

(674.7) (405.4) (4.2) (6.6) (38.6) (42.5) (717.5) (454.5)

net financial (liquidity)/
debt position

962.3 1,109.9 119.2 71.9 (344.4) (726.2) 737.1 455.6

The column “Other business” includes Pirelli & C. Eco Technology, Pirelli & C. Ambiente and PZero

TAb #8 gROUP – gROSS DEbT

(in millions of euro)

FInAnCIAL
STATEmEnTS
12/31/2011

mATURITY DATE

2012 2013 2014 2015 2016 and
beyond

Use of committed credit dacilities 360.0 - - - 360.0 -

P.O. 5.125% - 2011/2016 500.0 - - - - 500.0

EIB Loans 390.0 125.0 25.0 - 100.0 140.0

Other financing 528.1 250.6 75.0 126.1 22.2 54.2

Total gross debt 1,778.1 375.6 100.0 126.1 482.2 694.2

21.1% 5.6% 7.1% 27.1% 39.1%

At December 31, 2011 the Group has euro 840 million as unused portion of committed credit facilities.

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #9 EmPLOYEES

gEOgRAPHICAL AREAS 12/31/2011 12/31/2010

Europe:

- Italy 3,629 10.6% 3,587 12.1%

- Rest of Europe 10,746 31.4% 7,714 26.1%

of which Russia 2,850 39

Nafta 490 1.4% 285 1.0%

Central and South America 13,202 38.5% 12,522 42.3%

Middle East/Africa 3,296 9.6% 2,983 10.1%

Asia/Pacific 2,896 8.5% 2,482 8.4%

34,259 100.0% 29,573 100.0%

TYPE 12/31/2011 12/31/2010

Executives 326 1,0% 302 1.0%

White collar staff 6,109 17.8% 5,429 18.4%

Blue collar staff 25,175 73.5% 21,416 72.4%

Temps 2,649 7.7% 2,426 8.2%

34,259 100.0% 29,573 100.0%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #10 TYRE – FInAnCIAL AnD ECOnOmIC HIgHLIgHTS

(in millions of euro)

12/31/2011 12/31/2010

net sales 5,601.6 4,772.0

Gross operating profit before restructuring
expenses

875.5 684.3

% of net sales 15.6% 14.3%

Operating income before restructuring expenses 661.7 476.3

% of net sales 11.8% 10.0%

Restructuring expenses (17.8) (23.2)

Operating income 643.9 453.1

% of net sales 11.5% 9.5%

Net income/(loss) from equity investments (1.3) 0.3

Financial income/(expenses) (90.1) (66.4)

Pre-tax income/(loss) 552.5 387.0

Income tax (181.1) (134.4)

Tax rate % 32.8% 34.7%

Total net income/(loss) 371.4 252.6

TAb #11 TYRE – SALES vARIATIOn

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Volume 6.1% 17.4% 1.2% 7.5% 2.8% 1.8% -3.9% 3.4% 1.4% 7.3%

of which Premium 25.2% 21.7% 17.5% 8.3% 18.2%

Price/Mix 15.9% 1.4% 15.8% 10.1% 18.6% 12.3% 19.8% 11.3% 17.6% 8.9%

Change on a like-
for-like basis

22.0% 18.8% 17.0% 17.6% 21.4% 14.1% 15.9% 14.7% 19.0% 16.2%

Translation effect 2.7% 1.0% -3.7% 5.3% -2.7% 4.2% -2.5% 2.6% -1.6% 3.3%

Total change 24.7% 19.8% 13.3% 22.9% 18.7% 18.3% 13.4% 17.3% 17.4% 19.5%

TAb #12 TYRE – bREAKDOwn OF nET SALES

gEOgRAPHICAL AREA

12/31/2011 12/31/2010

euro/mln yoy

Italy 426.6 4% 8% 9%

Rest of Europe 1,844.1 23% 33% 31%

Nafta 561.3 18% 10% 10%

Central and South America 1,915.5 17% 34% 34%

Asia/Pacific 352.8 23% 6% 6%

Middle East/Africa 501.3 8% 9% 10%

TOTAL 5,601.6 17% 100% 100%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #13 TYRE – OPERATIng InCOmE

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

net sales 1,384.5 1,110.0 1,376.4 1,215.3 1,464.8 1,233.8 1,375.9 1,212,9 5,601.6 4,772.0

D yoy 24.7% 19.8% 13.3% 22.9% 18.7% 18.3% 13.4% 17.3% 17.4% 19.5%

gross operating profit
before restructuring
expenses

209.5 146.4 218.4 177,5 228.4 173.0 219.2 187.4 875.5 684.3

% of net sales 15.1% 13.2% 15.9% 14.6% 15.6% 14.0% 15.9% 15.5% 15.6% 14.3%

Operating income before
restructuring expenses

155.6 98,1 164.6 127,1 174.1 121.5 167.4 129.6 661.7 476.3

% of net sales 11.2% 8.8% 12.0% 10.5% 11.9% 9.8% 12.2% 10.7% 11.8% 10.0%

Operating income (loss) 152.4 95.5 160.1 121.8 171.9 117.0 159.5 118.8 643.9 453.1

% of net sales 11.0% 8.6% 11.6% 10.0% 11.7% 9.5% 11.6% 9.8% 11.5% 9.5%

TAb #14 TYRE – OPERATIng InCOmE vARIATIOn

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2010 OPERATIng InCOmE 95.5 121.8 117.0 118.8 453.1

Foreign exchange effect 2.5 (5.5) (4.2) (3.2) (10.4)

Prices/mix 128.1 154.3 177.4 200.3 660.1

Volumes 28.7 8.8 13.9 (13.1) 38.3

Cost of production factors
(raw materials)

(81.8) (129.7) (135.2) (165.0) (511.7)

Cost of production factors
(labour/energy/others)

(13.4) (15.8) (11.5) (18.6) (59.3)

Efficiency gains 15.6 22.1 17.3 38.9 93.9

Amortisation, depreciation
and other

(22.2) 3.3 (5.1) (1.5) (25.5)

Restructuring expenses (0.6) 0.8 2.3 2.9 5.4

Change 56.9 38.3 54.9 40.7 190.8

2011 OPERATIng InCOmE 152.4 160.1 171.9 159.5 643.9

TAb #15 TYRE – nET CASH FLOw

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Operating income (EbIT) before
restructuring expenses

155.6 98.1 164.6 127.1 174.1 121.5 167.4 129.6 661.7 476.3

Total amortisation and
depreciation

53.9 48.3 53.8 50.4 54.3 51.5 51.8 57.8 213.8 208.0

Capital expenditures of property,
plant and equipment and
intangible assets

 (94.5) (47.6) (133.8) (84.5) (160.3) (88.1) (229.2) (184.8) (617.8) (405.0)

Change in working capital/other (291.6) (132.2) 4.5 37.0 (99.7) (9.9) 344.6 194.3 (42.2) 89.2

Operating cash flow (176.6) (33.4) 89.1 130.0 (31.6) 75.0 334.6 196.9 215.5 368.5

Financial expenses/income tax (63.6) (45.6) (85.4) (61.7) (78.3) (50.8) (43.9) (42.7) (271.2) (200.8)

net operating cash flow (240.2) (79.0) 3.7 68.3 (109.9) 24.2 290.7 154.2 (55.7) 167.7

Dividends paid to non-controlling
interests

 (0.7) - (1.7) (3.8) - - - - (2.4) (3.8)

Acquisition of non-controlling
interests (China)

 - - - - (28.0) - - - (28.0) -

Russia investment - - - - - - (55.0) - (55.0) -

Cash out for restructuring
expenses

 (1.8) (22.2) (5.7) (8.3) (1.6) (7.0) (4.5) (2.0) (13.6) (39.5)

Foreign exchange differences/
other

 (6.4) 6.0 18.8 9.4 8.4 (9.3) (7.7) 13.5 13.1 19.6

net cash flow before dividend
payment to parent

 (249.1) (95.2) 15.1 65.6 (131.1) 7.9 223.5 165.7 (141.6) 144.0

Dividends paid to parent - - (120.0) (156.0) - - (90.8) (70.6) (210.8) (226.6)

Capital increase from parent - - 500.0 - - - - 500.0 -

net cash flow (249.1) (95.2) 395.1 (90.4) (131.1) 7.9 132.7 95.1 147.6 (82.6)

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TYRE – Business Consumer

TAb #16 ECOnOmIC HIgHLIgHTS

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

net sales 983.3 780.9 958.9 835.8 1,024.3 847.1 959.0 836.5 3,925.5 3,300.3

D yoy 25.9% 16.5% 14.7% 19.1% 20.9% 15.1% 14.6% 16.2% 18.9% 16.7%

gross operating profit
before restructuring
expenses

160.6 106.0 169.7 122.4 172.2 118.9 166.9 141.1 669.4 488.4

% of net sales 16.3% 13.6% 17.7% 14.6% 16.8% 14.0% 17.4% 16.9% 17.1% 14.8%

Operating income before
restructuring expenses

119.7 69.5 128.6 84.7 131.1 80.5 127.1 99.9 506.5 334.6

% of net sales 12.2% 8.9% 13.4% 10.1% 12.8% 9.5% 13.3% 11.9% 12.9% 10.1%

Operating income 116.8 67.0 124.3 80.3 129.0 77.2 120.5 92.5 490.6 317.0

% of net sales 11.9% 8.6% 13.0% 9.6% 12.6% 9.1% 12.6% 11.1% 12.5% 9.6%

TAb #17 mARKET PERFORmAnCE

Q1 Q2 CUMULATIVE
AT JUNE

Q3 CUMULATIVE
AT SEPTEMBER

Q4 ANNUAL
TOTAL

EUROPE *

Original Equipment +7% +0% +5% +3% +4% +1% +3%

Replacement +7% +1% +4% +6% +5% -4% +3%

nAFTA

Original Equipment +15% +2% +9% +8% +8% +14% +10%

Replacement +7% -5% +1% -2% +0% -4% -1%

SOUTH AmERICA

Original Equipment +8% +7% +8% +3% +6% -8% +2%

Replacement -2% -1% -2% +3% +0% +3% +1%

* excluding Russia

TAb #18 SALES vARIATIOn

(milioni di euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

volume 9.0% 14.9% 2.6% 6.2% 4.3% 0.8% -3.3% 4.2% 3.0% 6.4%

of which Premium 25.2% 21.7% 17.5% 8.3% 18.2%

Price/Mix 14.6% 1.2% 16.2% 8.7% 18.4% 10.7% 19.7% 9.3% 17.3% 7.6%

Change on a like-
for-like basis

23.6% 16.1% 18.8% 14.9% 22.7% 11.5% 16.4% 13.5% 20.3% 14.0%

Translation effect 2.3% 0.4% -4.1% 4.2% -1.8% 3.6% -1.8% 2.7% -1.4% 2.7%

Total change 25.9% 16.5% 14.7% 19.1% 20.9% 15.1% 14.6% 16.2% 18.9% 16.7%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TYRE – Business Industrial

TAb #19 ECOnOmIC HIgHLIgHTS

(in millions of euro)

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

net sales 401.2 329.1 417.5 379.5 440.5 386.7 416.9 376.4 1,676.1 1,471.7

D yoy 21.9% 28.4% 10.0% 32.0% 13.9% 26.1% 10.8% 19.7% 13.9% 26.3%

gross operating profit
before restructuring
expenses

48.9 40.4 48.7 55.1 56.2 54.1 52.3 46.3 206.1 195.9

% of net sales 12.2% 12.3% 11.7% 14.5% 12.8% 14.0% 12.5% 12.3% 12.3% 13.3%

Operating income before
restructuring expenses

35.9 28.6 36.0 42.4 43.0 41.0 40.3 29.7 155.2 141.7

% of net sales 8.9% 8.7% 8.6% 11.2% 9.8% 10.6% 9.7% 7.9% 9.3% 9.6%

Operating income 35.6 28.5 35.8 41.5 42.9 39.8 39.0 26.3 153.3 136.1

% of net sales 8.9% 8.7% 8.6% 10.9% 9.7% 10.3% 9.4% 7.0% 9.1% 9.2%

TAb #20 mARKET PERFORmAnCE

Q1 Q2 CUMULATIVE
AT JUNE

Q3 CUMULATIVE
AT SEPTEMBER

Q4 ANNUAL
TOTAL

EUROPE *

Original
Equipment

+77% +42% +57% +24% +45% +2% +32%

Replacement +16% +11% +14% -9% +5% -18% -1%

SOUTH AmERICA

Original
Equipment

+2% +4% +3% +16% +8% +21% +11%

Replacement +10% +3% +6% -6% +2% -9% -1%

TAb #21 SALES vARIATIOn

Q1 Q2 Q3 Q4 TOTAL

2011 2010 2011 2010 2011 2010 2011 2010 2011 2010

Volume -0.7% 24.1% -1.9% 10.4% -0.5% 4.2% -5.4% 1.6% -1.7% 9.4%

Price/Mix 19.0% 1.8% 14.9% 13.7% 19.0% 16.2% 20.1% 15.7% 17.8% 12.3%

Change on a like-
for-like basis

18.3% 25.9% 13.0% 24.1% 18.5% 20.4% 14.7% 17.3% 16.1% 21.7%

Translation effect 3.6% 2.5% -3.0% 7.9% -4.6% 5.7% -3.9% 2.4% -2.2% 4.6%

Total change 21.9% 28.4% 10.0% 32.0% 13.9% 26.1% 10.8% 19.7% 13.9% 26.3%

A
n

n
u

A
l

Fi
n

A
n

c
iA

l
R

e
p

o
R

t
 A

t
 D

e
c

e
m

b
e

R
 3

1,
 2

01
1

—
 V

o
lu

m
e

 A

TAb #22 OTHER ACTIvITIES-HIgHLIgHTS

(in millions of euro)

PIRELLI ECO
TECHnOLOgY

PIRELLI AmbIEnTE PZERO OTHER TOTAL OTHER ACTIvITIES

12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010 12/31/2011 12/31/2010

net sales 43.3 61.4 1.6 4.4 9.7 7.7 (1.4) 2.9 53.2 76.4

Operating income (loss)
before restructuring
expenses

(12.2) (11.4) (8.6) (6.3) (11.8) (0.3) (19.4) (25.8) (52.0) (43.8)

Restructuring expenses (10.0) (1.5) - - - - - - (10.0) (1.5)

Operating income (loss) (22.2) (12.9) (8.6) (6.3) (11.8) (0.3) (19.4) (25.8) (62.0) (45.3)

net income (loss) (24.6) (14.9) (6.8) (6.0) (12.2) (0.4) (15.2) (3.3) (58.8) (24.6)

Net financial (liquidity)/
debt position

62.7 38.0 49.3 30.1 7.2 3.8 (344.4) (726.2) (225.5) (654.3)

TAb #23 PAREnT HIgHLIgHTS

(in millions of euro)

12/31/2011 12/31/2010

Operating income/(loss) (23.8) (39.6)

Net financial income and net income from equity investments 150.8 229.5

Net income of continuing operations 144.4 191.0

Net income/(loss) of discontinued operations - (103.6)

Prior period deferred tax assets - Italy 128.1 -

net income 272.5 87.4

Non-current financial assets 1,367.4 965.2

Equity 1,740.6 1,584.6

net financial (liquidity)/debt position (200.7) (597.0)

	CHAIRMAN’S LETTER
	HOW TO DRESS A QUEEN? BY GUILLERMO MARTÍNEZ
	GENERAL INFORMATION
	DIRECTORS’ REPORT ON OPERATIONS
	WHERE TIRES HAVE TAKEN US BY WILLIAM LEAST HEAT-MOON
	CONSOLIDATED FINANCIAL STATEMENTS
	DATA HIGHLIGHTS

