

Statistiche e analisi

Bollettino statistico

7

settembre 2015

CONSOB
COMMISSIONE NAZIONALE
PER LE SOCIETÀ E LA BORSA

Il *Bollettino statistico* è un documento a cadenza semestrale che contiene dati sui settori istituzionali di interesse della Consob basati su segnalazioni statistiche di vigilanza.

La copia, la distribuzione e la riproduzione del presente rapporto, in tutto o in parte, è soggetta a preventiva autorizzazione scritta da parte dell'Istituto.

Nelle tavole sono adoperati i seguenti segni convenzionali:

- rilevazione quantitativa nulla;
- fenomeno non esistente;
- fenomeno esistente ma dati non noti;
- .. i dati non raggiungono la cifra significativa dell'ordine minimo considerato.

L'eventuale mancata quadratura dell'ultima cifra dei dati nelle tavole è dovuta agli arrotondamenti.

Il presente rapporto è stato curato da:

Gaetano N. Finiguerra (responsabile)
Renato Grasso (coordinatore)
Emilio Ciccone
Simona Di Rocco
Francesco Scalese

Si ringrazia Lucia Pierantoni per la collaborazione

Segreteria di redazione: Andrea Cianciullo

Per eventuali informazioni e chiarimenti scrivere a: Ufficio.Statistiche@consob.it

ISSN 2281-3101 (online)

Avvertenze generali

Le informazioni riportate nel presente Bollettino sono quelle disponibili in Istituto al momento della pubblicazione, comprensive di eventuali rettifiche pervenute.

In Appendice sono riportate le note generali relative alle fonti e alle modalità di trattamento dei dati.

Pertanto, le Tavole vanno lette congiuntamente con le eventuali note presenti in Appendice.

1. I mercati di strumenti finanziari

Tav. 1.1	Capitalizzazione delle società quotate italiane.....	7
Tav. 1.2	Controvalore degli scambi su azioni di società quotate italiane.....	8
Tav. 1.3	Azioni di società quotate italiane più scambiate nel primo semestre 2015.....	9
Tav. 1.4	Principali società quotate italiane per capitalizzazione al 30 giugno 2015.....	10
Tav. 1.5	Azioni di società quotate italiane con la migliore performance nel primo semestre 2015.....	11
Tav. 1.6	Azioni di società quotate italiane con la peggiore performance nel primo semestre 2015.....	12
Tav. 1.7	Acquisti e vendite di azioni di società quotate italiane nel primo trimestre del 2015 da parte di fondi comuni aperti di diritto italiano e di gestioni di patrimoni mobiliari istituite in Italia.....	13
Tav. 1.8	Controvalore degli scambi di titoli di Stato italiani ripartito per trading venue.....	14
Tav. 1.9	Controvalore degli scambi di obbligazioni di emittenti italiani diverse dai titoli di Stato italiani su mercati regolamentati e sistemi multilaterali di negoziazione italiani.....	15
Tav. 1.10	Controvalore degli scambi di obbligazioni di emittenti italiani diverse dai titoli di Stato ripartito per trading venue.....	16
Tav. 1.11	Controvalore degli scambi su <i>exchange traded funds</i> , <i>exchange traded commodities</i> ed <i>exchange traded notes</i> su mercati regolamentati italiani.....	17
Tav. 1.12	Controvalore degli scambi di derivati azionari su mercati regolamentati italiani.....	18
Tav. 1.13	Controvalore degli scambi di obbligazioni convertibili, <i>warrant</i> e diritti di opzione.....	19
Tav. 1.14	Posizioni nette corte su azioni quotate italiane.....	20
Tav. 1.15	Primi cinque emittenti per posizioni nette corte su azioni appartenenti all'indice Ftse Mib.....	20
Tav. 1.16	Primi cinque emittenti per posizioni nette corte su azioni appartenenti all'indice Ftse Italia Mid Cap.....	21

2. I servizi di investimento e la gestione del risparmio

Tav. 2.1 a	Strumenti finanziari detenuti presso intermediari italiani per conto della clientela professionale a fronte della prestazione di servizi di investimento e di gestione del risparmio.....	22
Tav. 2.1 b	Strumenti finanziari detenuti presso intermediari italiani per conto della clientela <i>retail</i> a fronte della prestazione di servizi di investimento e di gestione del risparmio.....	23
Tav. 2.2 a	Strumenti finanziari in custodia o amministrazione presso intermediari italiani per conto della clientela professionale.....	24
Tav. 2.2 b	Strumenti finanziari in custodia o amministrazione presso intermediari italiani per conto della clientela <i>retail</i>	25
Tav. 2.3 a	Quota degli strumenti finanziari in custodia o amministrazione presso intermediari italiani oggetto di servizi di consulenza prestati alla clientela professionale.....	26
Tav. 2.3 b	Quota degli strumenti finanziari in custodia o amministrazione presso intermediari italiani oggetto di servizi di consulenza prestati alla clientela <i>retail</i>	27
Tav. 2.4 a	Numero di depositi amministrati detenuti presso intermediari italiani per conto della clientela professionale distinti per classe di controvalore degli strumenti finanziari in deposito.....	28
Tav. 2.4 b	Numero di depositi amministrati detenuti presso intermediari italiani per conto della clientela <i>retail</i> distinti per classe di controvalore degli strumenti finanziari in deposito.....	29
Tav. 2.5 a	Strumenti finanziari collocati da intermediari italiani alla clientela professionale.....	30
Tav. 2.5 b	Strumenti finanziari collocati da intermediari italiani alla clientela <i>retail</i>	31

7

settembre 2015

Tav. 2.6 a	Quota degli strumenti finanziari collocati da intermediari italiani oggetto di servizi di consulenza prestati alla clientela professionale	32
Tav. 2.6 b	Quota degli strumenti finanziari collocati da intermediari italiani oggetto di servizi di consulenza prestati alla clientela <i>retail</i>	33
Tav. 2.7	Premi lordi relativi ai prodotti assicurativi distribuiti in Italia da intermediari italiani.....	34
Tav. 2.8 a	Emissioni di obbligazioni di banche italiane oggetto di offerta privata a investitori istituzionali.....	35
Tav. 2.8 b	Emissioni di obbligazioni di banche italiane oggetto di offerta pubblica domestica	36
Tav. 2.9	Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani in qualità di <i>market maker</i>	37
Tav. 2.10 a	Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani nei confronti della clientela professionale.....	38
Tav. 2.10 b	Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani nei confronti della clientela <i>retail</i>	39
Tav. 2.11 a	Controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani nei confronti della clientela professionale.....	40
Tav. 2.11 b	Controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani nei confronti della clientela <i>retail</i>	41
Tav. 2.12 a	Quota del controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani riferibile a servizi di consulenza offerti alla clientela professionale	42
Tav. 2.12 b	Quota del controvalore delle operazioni riconducibili al servizio di esecuzione ordini prestato da intermediari italiani riferita a servizi di consulenza offerti alla clientela <i>retail</i>	43
Tav. 2.13 a	Controvalore delle operazioni relative al servizio di ricezione e trasmissione ordini prestato da intermediari italiani nei confronti della clientela professionale.....	44
Tav. 2.13 b	Controvalore delle operazioni relative al servizio di ricezione e trasmissione ordini prestato da intermediari italiani nei confronti della clientela <i>retail</i>	45
Tav. 2.14 a	Quota del controvalore delle operazioni riconducibili al servizio di ricezione e trasmissione ordini prestato da intermediari italiani oggetto di servizi di consulenza offerti alla clientela professionale.....	46
Tav. 2.14 b	Quota del controvalore delle operazioni riconducibili al servizio di ricezione e trasmissione ordini prestato da intermediari italiani oggetto di servizi di consulenza offerti alla clientela <i>retail</i>	47
Tav. 2.15	Risparmio gestito da intermediari italiani - dati complessivi	48
Tav. 2.16	Risparmio gestito da intermediari italiani - distribuzione regionale e provinciale delle sottoscrizioni nette di prodotti del risparmio gestito nel primo trimestre del 2015	49
Tav. 2.17	Risparmio gestito da intermediari italiani - gestioni di patrimoni mobiliari su base individuale istituite in Italia	50
Tav. 2.18	Composizione del portafoglio titoli delle gestioni di patrimoni mobiliari su base individuale istituite in Italia	51
Tav. 2.19	Scambi di strumenti finanziari delle gestioni di patrimoni mobiliari su base individuale istituite in Italia	52
Tav. 2.20	Gestioni di patrimoni mobiliari su base individuale istituite in Italia riferibili a investitori <i>retail</i>	53
Tav. 2.21	Gestioni di patrimoni mobiliari su base individuale istituite in Italia riferibili a investitori professionali.....	54
Tav. 2.22	Risparmio gestito da intermediari italiani - Oicr aperti di diritto italiano	55
Tav. 2.23	Composizione del portafoglio degli Oicr aperti di diritto italiano	56

Tav. 2.24	Scambi di strumenti finanziari degli Oicr aperti di diritto italiano.....	57
Tav. 2.25	Raccolta netta degli Oicr aperti collocati in Italia	58
Tav. 2.26	Patrimonio gestito degli Oicr aperti collocati in Italia per stile di gestione	59
Tav. 2.27	Principali emittenti nel portafoglio titoli degli Oicr aperti di diritto italiano al 31 marzo 2015.....	60
Tav. 2.28	Principali emittenti nel portafoglio titoli delle gestioni di patrimoni mobiliari su base individuale istituite in Italia al 31 marzo 2015.....	61
Tav. 2.29	Risparmio gestito da intermediari italiani - fondi pensione e altre forme pensionistiche.....	62
Tav. 2.30	Risparmio gestito da intermediari italiani - fondi comuni chiusi di diritto italiano.....	63
Tav. 2.31	Bilanci delle Sgr - stato patrimoniale.....	64
Tav. 2.32	Bilanci delle Sgr - conto economico riclassificato.....	65
Tav. 2.33	Bilanci delle Sim - stato patrimoniale.....	66
Tav. 2.34	Bilanci delle Sim - conto economico riclassificato.....	67

3. I bilanci delle società quotate

Tav. 3.1	Principali indicatori dimensionali e di redditività delle società quotate italiane per settore industriale.....	68
Tav. 3.2	Conto economico riclassificato delle società non finanziarie quotate.....	69
Tav. 3.3	Conto economico riclassificato delle banche quotate	70
Tav. 3.4	Prospetto della redditività complessiva delle banche quotate.....	71
Tav. 3.5	Conto economico riclassificato delle imprese di assicurazione quotate.....	72
Tav. 3.6	Dati patrimoniali riclassificati delle società non finanziarie quotate.....	73
Tav. 3.7	Dati patrimoniali delle banche quotate.....	74
Tav. 3.8	Dati patrimoniali delle imprese di assicurazione quotate	75
Tav. 3.9	Rendiconto finanziario riclassificato delle società non finanziarie quotate.....	76
Tav. 3.10	Rendiconto finanziario riclassificato delle banche quotate.....	76
Tav. 3.11	Rendiconto finanziario riclassificato delle imprese di assicurazione quotate.....	77

Appendice.....	78
----------------	----

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

1 mercati di strumenti finanziari**Tav. 1.1 – Capitalizzazione delle società quotate italiane**
(dati di fine periodo; miliardi di euro)

		finanziarie	industriali	servizi	totale	numero società	% Pil
2010	Q1	166,9	171,5	120,6	458,9	289	29,9
	Q2	134,3	151,8	103,2	389,3	287	25,1
	Q3	141,6	163,4	113,2	418,2	287	26,9
	Q4	128,9	177,5	118,4	424,8	288	27,2
2011	Q1	137,5	189,6	130,1	457,1	287	29,1
	Q2	124,3	182,7	124,7	431,7	288	27,3
	Q3	93,9	141,4	101,5	336,8	285	21,2
	Q4	86,6	150,6	94,7	332,0	283	21,0
2012	Q1	102,0	173,3	93,5	368,9	283	23,5
	Q2	81,6	159,6	85,4	326,6	281	20,8
	Q3	93,9	164,2	86,1	344,3	279	22,0
	Q4	103,9	171,6	89,4	364,9	278	23,4
2013	Q1	97,6	174,5	83,0	355,1	273	22,8
	Q2	103,5	165,5	84,4	353,4	273	22,6
	Q3	122,0	169,9	93,6	385,5	272	24,7
	Q4	143,1	184,8	107,0	435,0	278	27,9
2014	Q1	175,3	199,5	124,8	499,6	280	31,8
	Q2	158,9	204,5	124,5	488,0	285	31,1
	Q3	171,6	193,8	121,8	487,2	291	31,1
	Q4	164,5	165,9	115,4	445,8	293	28,4
2015	Q1	206,9	205,2	134,9	547,0	297	34,8
	Q2	203,8	200,8	132,8	537,4	300	34,1

Per la ripartizione delle società quotate è stata utilizzata la classificazione adottata da Borsa Italiana Spa. Nelle società dei servizi sono ricomprese le società appartenenti ai settori 'Salute', 'Servizi al consumo', 'Servizi pubblici' e 'Telecomunicazioni' mentre nelle società industriali sono ricomprese le società appartenenti ai settori 'Beni di consumo', 'Chimica e materie prime', 'Energia', 'Tecnologia' e 'Industria'. I dati sul PIL sono di fonte ISTAT.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.2 – Controvalore degli scambi su azioni di società quotate italiane
(miliardi di euro)

		mercati regolamentati e sistemi multilaterali di negoziazione				Otc
		italiani	esteri	totale	<i>totale deflazionato per l'indice dei prezzi azionari (2010 Q1 = 100)</i>	
2010	Q1	159,0	31,9	190,9	100	95,5
	Q2	242,4	41,9	284,3	152	191,2
	Q3	156,4	30,3	186,7	102	101,7
	Q4	157,9	28,3	186,2	95	115,4
	totale	715,8	132,4	848,2		503,6
2011	Q1	205,9	32,8	238,7	115	116,5
	Q2	186,6	31,7	218,3	105	211,2
	Q3	169,0	37,1	206,1	121	135,6
	Q4	122,5	22,7	145,2	94	111,1
	totale	683,9	124,4	808,3		574,4
2012	Q1	141,6	21,9	163,5	99	88,1
	Q2	127,1	25,2	152,3	100	209,2
	Q3	114,5	18,4	132,9	83	110,1
	Q4	104,2	20,0	124,3	75	106,5
	totale	487,4	85,6	573,0		513,9
2013	Q1	140,7	28,2	168,9	93	130,8
	Q2	135,2	28,0	163,2	86	82,9
	Q3	115,1	27,5	142,6	71	66,4
	Q4	133,3	35,9	169,2	78	82,2
	totale	524,2	119,7	643,9		362,3
2014	Q1	174,6	47,8	222,4	95	99,0
	Q2	183,3	54,7	237,9	99	124,7
	Q3	150,0	48,7	198,7	87	92,4
	Q4	177,3	55,6	233,0	152	93,8
	totale	685,1	206,8	892,0		409,9
2015	Q1	195,5	75,3	270,8	104	121,0
	Q2	195,3	74,2	269,5	91	130,3
	totale	390,7	149,5	540,2		251,3

Il totale deflazionato è calcolato utilizzando il valore medio dell'indice Ftse Italia All-Share nel trimestre.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.3 – Azioni di società quotate italiane più scambiate nel primo semestre 2015
(milioni di euro)

	mercati regolamentati e sistemi multilaterali di negoziazione				Otc
	italiani	esteri	totale	% sul totale degli scambi	
INTESA SANPAOLO	53.952	24.987	78.940	14,6%	36.092
UNICREDIT	52.706	17.606	70.312	13,0%	22.267
ENI	41.943	14.736	56.679	10,5%	29.638
ENEL	28.394	10.451	38.845	7,2%	27.148
GENERALI	19.168	8.078	27.246	5,0%	12.291
TELECOM ITALIA	15.054	8.657	23.711	4,4%	16.699
SAIPEM	10.656	2.585	13.240	2,5%	3.983
BANCA MONTE PASCHI SIENA	9.857	1.631	11.488	2,1%	3.009
BANCA POPOLARE MILANO	9.803	2.592	12.396	2,3%	3.722
UBI BANCA	7.899	2.686	10.585	2,0%	2.998
BANCO POPOLARE	7.691	3.585	11.276	2,1%	4.191
SNAM	7.422	4.470	11.891	2,2%	8.643
ATLANTIA	6.726	4.519	11.245	2,1%	6.642
MEDIASET	6.540	2.750	9.290	1,7%	5.156
PIRELLI & C	5.868	3.537	9.405	1,7%	5.306
LUXOTTICA GROUP	5.414	3.017	8.432	1,6%	3.653
FINMECCANICA	5.360	1.923	7.283	1,3%	2.963
BANCA POP EMILIA ROMAGNA	5.299	1.811	7.110	1,3%	2.257
MEDIOBANCA	5.075	2.457	7.532	1,4%	3.042
AZIMUT HOLDING	4.475	1.647	6.123	1,1%	2.624
TERNA	4.453	2.285	6.738	1,2%	3.460
YOOX	4.224	964	5.188	1,0%	1.808
PRYSMIAN	3.578	1.622	5.200	1,0%	2.658
UNIPOLSAI	3.067	1.071	4.138	0,8%	1.614
WORLD DUTY FREE	2.977	1.040	4.017	0,7%	2.469
EXOR	2.686	1.148	3.834	0,7%	1.290
TELECOM ITALIA RSP	2.596	1.149	3.746	0,7%	1.959
MONCLER	2.596	1.067	3.662	0,7%	2.539
ENEL GREEN POWER	2.522	1.130	3.652	0,7%	1.636
A2A	2.517	788	3.305	0,6%	1.450
primi 30 titoli			476.508	88,3%	
altri titoli			63.160	11,7%	
totale			539.668	100,0%	

Nell'ordinamento si tiene conto anche delle azioni ammesse o cancellate dalla quotazione nel periodo di riferimento.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.4 – Principali società quotate italiane per capitalizzazione al 30 giugno 2015
(miliardi di euro)

	settore	capitalizzazione	% sul totale	scambi nel 1° semestre 2015 ¹	rapporto di turnover su base annua ²
ENI	petrolio e gas naturale	58,2	10,8%	56,7	195
INTESA SANPAOLO	banche	54,7	10,2%	81,7	299
ENEL	servizi pubblici	38,6	7,2%	38,8	201
UNICREDIT	banche	36,3	6,8%	70,3	387
LUXOTTICA GROUP	prodotti per la casa, per la persona, moda	29,0	5,4%	8,4	58
GENERALI	assicurazioni	25,3	4,7%	27,2	215
TELECOM ITALIA	telecomunicazioni	20,7	3,9%	27,5	265
ATLANTIA	prodotti e servizi industriali	18,3	3,4%	11,2	123
SNAM	servizi pubblici	15,1	2,8%	11,9	158
EXOR	servizi finanziari	10,6	2,0%	3,8	72
ENEL GREEN POWER	servizi pubblici	8,8	1,6%	3,7	83
TERNA	servizi pubblici	8,0	1,5%	6,7	167
MEDIOBANCA	banche	7,6	1,4%	7,5	197
PIRELLI & C	automobili e componentistica	7,4	1,4%	9,5	258
FINMECCANICA	prodotti e servizi industriali	6,5	1,2%	7,3	223
UBI BANCA	banche	6,5	1,2%	10,6	324
UNIPOLSAI	assicurazioni	6,2	1,2%	4,1	133
MEDIOLANUM	assicurazioni	5,5	1,0%	3,0	109
BANCO POPOLARE	banche	5,4	1,0%	11,3	421
MEDIASET	media	5,1	1,0%	9,3	363
BANCA MONTE PASCHI SIENA	banche	5,0	0,9%	4,3	175
SALVATORE FERRAGAMO	prodotti per la casa, per la persona, moda	4,6	0,9%	3,3	142
PARMALAT	alimentari	4,3	0,8%	0,2	11
PRYSMIAN	prodotti e servizi industriali	4,2	0,8%	5,2	246
SAIPEM	petrolio e gas naturale	4,2	0,8%	13,2	630
MONCLER	prodotti per la casa, per la persona, moda	4,2	0,8%	3,7	176
BANCA POPOLARE MILANO	banche	4,1	0,8%	12,4	600
FINECOBANK	banche	4,0	0,8%	1,1	57
CAMPARI	alimentari	4,0	0,7%	2,6	132
RECORDATI	salute	3,9	0,7%	0,9	44
	prime 30 società	416,5	77,4%		
	altre società	121,3	22,6%		
	totale	537,8	100,0%		

¹ Scambi effettuati su mercati regolamentati e sistemi multilaterali di negoziazione italiani ed esteri relativi a tutte le categorie di azioni ² Rapporto, per tutte le categorie di azioni emesse, fra il controvalore degli scambi e la capitalizzazione di fine periodo.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.5 – Azioni di società quotate italiane con la migliore performance nel primo semestre 2015 (percentuali)

	settore	rendimen- to nel 1° sem. 2015 (dividend i inclusi)	rendimen- to nel 1° sem. 2015 (dividend i esclusi)	extra- rendimento rispetto all'indice settoriale nel 1° sem. 2015	rendime- nto nel 2014 (dividen- di inclusi)	rendime- nto nel 2014 (dividen- di esclusi)	extra- rendimen- to rispetto all'indice settoriale nel 2014
I GRANDI VIAGGI	viaggi e tempo libero	513,5	513,5	514,8	41,5	41,5	50,8
DIGITAL BROS	prodotti per la casa, per la persona, moda	184,6	184,6	152,9	48,2	45,1	47,2
FIDIA	prodotti e servizi industriali	153,2	144,5	123,4	18,0	18,0	17,3
PANARIAGROUP INDUSTRIE cERAMICHE	edilizia e materiali	94,5	94,5	72,2	-3,9	-3,9	13,5
SARAS	petrolio e gas naturale	92,1	92,1	82,3	-0,5	-0,5	17,7
ANIMA HOLDING	servizi finanziari	93,2	89,2	51,2	2,9	2,9	-0,5
BIOERA	alimentari	81,9	81,9	59,1	-30,9	-33,6	-22,9
ASTALDI	edilizia e materiali	75,1	70,9	48,7	-34,4	-36,9	-19,4
BASICNET	prodotti per la casa, per la persona, moda	71,3	68,3	36,6	-1,6	-1,6	0,6
SEAT PAGINE GIALLE RSP	media	67,1	67,1	44,5	30,8	30,8	40,3
BANCA POPOLARE MILANO	banche	70,1	66,3	41,5	35,8	35,8	28,5
AEDES	beni immobili	63,7	63,7	42,0	-10,9	-10,9	-11,8
YOOX	commercio	59,2	59,2	22,6	-45,4	-45,4	-18,7
MERIDIE	servizi finanziari	59,1	59,1	21,1	24,6	24,6	21,1
MAIRE TECNIMONT	petrolio e gas naturale	58,6	58,6	48,8	12,0	12,0	30,2
CERVED INFORMATION SOLUTIONS	prodotti e servizi industriali	62,0	57,3	36,2	-10,1	-10,1	-10,8
BIESSE	prodotti e servizi industriali	57,8	54,0	32,9	76,8	73,5	72,8
VALSOIA	alimentari	55,8	53,8	31,1	50,6	48,4	59,0
ENGINEERING	tecnologia	56,8	52,5	31,6	-12,6	-14,1	-22,2
PIRELLI & C RSP	automobili e componentistica	55,2	50,8	15,9	12,6	8,4	-9,4
BANCO DI DESIO E BRIANZA	banche	53,9	50,5	25,7	-1,5	-2,5	-9,8
REPLY	tecnologia	51,7	50,3	29,4	4,3	3,1	-5,0
MONCLER	prodotti per la casa, per la persona, moda	50,5	49,4	17,8	-31,3	-31,9	-29,7
MUTUIONLINE	servizi finanziari	51,1	48,6	10,6	18,4	15,5	12,1
BANCA POPOLARE ETRURIA E LAZIO	banche	47,8	47,8	23,0	-25,3	-25,3	-32,6
DATALOGIC	prodotti e servizi industriali	49,0	47,0	25,9	8,6	6,6	6,0
AZIMUT HOLDING	servizi finanziari	50,4	46,0	8,0	-2,6	-6,3	-9,7
CREDITO VALTELLINESE	banche	45,9	45,9	21,1	-16,2	-16,2	-23,5
FINMECCANICA	prodotti e servizi industriali	45,5	45,5	24,4	41,6	41,6	40,9
LA DORIA	alimentari	48,0	45,3	22,6	109,0	105,9	116,5
BANCO POPOLARE	banche	43,8	43,8	19,1	-23,4	-23,4	-30,7
RECORDATI	salute	45,5	43,6	8,9	26,9	23,4	18,0
BANCA POP EMILIA ROMAGNA	banche	44,0	43,6	18,8	-12,9	-12,9	-20,2
AMPLIFON	salute	41,6	40,7	6,0	21,9	20,8	15,5
FINCOBANK	banche	44,5	40,3	15,5	18,3	18,3	11,0
PININFARINA	automobili e componentistica	39,3	39,3	4,4	-5,1	-5,1	-22,9

L'extra-rendimento è calcolato escludendo i dividendi. Nell'ordinamento si tiene conto anche delle azioni ammesse o cancellate dalla quotazione nel periodo di riferimento. I dividendi si ipotizzano staccati l'ultimo giorno del periodo di riferimento.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.6 – Azioni di società quotate italiane con la peggiore performance nel primo semestre 2015
(percentuali)

	settore	rendimento nel 1° sem. 2015 (dividendi inclusi)	rendimento nel 1° sem. 2015 (dividendi esclusi)	extra- rendimento rispetto all'indice settoriale nel 1° sem. 2015	rendimento nel 2014 (dividendi inclusi)	rendimento nel 2014 (dividendi esclusi)	extra- rendimento rispetto all'indice settoriale nel 2014
EEMS	tecnologia	-39,8	-39,8	-60,7	-44,7	-44,7	-52,8
TREVI FIN INDUSTRIALE	edilizia e materiali	-31,7	-31,7	-54,0	-30,2	-33,3	-15,9
ZUCCHI RSP	prodotti per la casa, per la persona, moda	-22,9	-22,9	-54,5	-8,7	-8,7	-6,6
TELECOM ITALIA MEDIA RSP	media	-22,4	-22,4	-45,0	210,2	210,2	219,6
ZUCCHI	prodotti per la casa, per la persona, moda	-22,4	-22,4	-54,0	-26,8	-26,8	-24,6
BASTOGI	prodotti e servizi industriali	-21,4	-21,4	-42,5	178,5	178,5	177,8
FIERA MILANO	prodotti e servizi industriali	-20,7	-20,7	-41,8	-10,1	-10,1	-10,8
BANZAI	commercio	-20,7	-20,7	-57,2	nd	nd	nd
BORGOSIESIA RSP	prodotti e servizi industriali	-17,9	-17,9	-39,0	-8,3	-8,3	-9,0
EDISON RSP	servizi pubblici	-17,7	-17,7	-26,8	-6,7	-11,9	-21,4
CALEFFI	prodotti per la casa, per la persona, moda	-16,8	-16,8	-48,4	-1,5	-2,2	0,0
AEFFE	prodotti per la casa, per la persona, moda	-16,3	-16,3	-47,9	189,6	189,6	191,8
BIALETTI INDUSTRIE	prodotti per la casa, per la persona, moda	-13,5	-13,5	-45,1	154,6	154,6	156,8
TELECOM ITALIA MEDIA	media	-12,2	-12,2	-34,8	-42,0	-42,0	-32,6
INVESTIMENTI E SVILUPPO	servizi finanziari	-12,2	-12,2	-50,1	-29,6	-29,6	-33,1
CLASS EDITORI	media	-12,0	-12,0	-34,6	74,5	74,5	84,0
DANIELI & C	prodotti e servizi industriali	-11,6	-11,6	-32,7	-16,4	-17,6	-18,3
BANCA PROFILO	banche	-11,0	-11,9	-36,7	54,7	53,2	45,9
FINCANTIERI	prodotti e servizi industriali	-10,7	-10,7	-31,8	-0,9	-0,9	-1,6
BANCA MONTE PASCHI SIENA	banche	-9,8	-9,8	-34,6	-68,1	-68,1	-75,4
ACQUE POTABILI	servizi pubblici	-9,5	-9,5	-18,6	22,8	22,8	13,3
BANCA INTERMOBILIARE	servizi finanziari	-9,5	-9,5	-47,5	13,1	13,1	9,7
DMAIL GROUP	commercio	-8,5	-8,5	-45,0	-43,8	-43,8	-17,2
K.R.ENERGY	servizi pubblici	-8,1	-8,1	-17,2	-54,5	-54,5	-64,0
MASSIMO ZANETTI BEVERAGE	alimentari	-7,7	-7,7	nd	nd	nd	nd
VIANINI INDUSTRIA	edilizia e materiali	-6,9	-8,6	-30,9	-1,2	-2,8	14,6
BORGOSIESIA	prodotti e servizi industriali	-6,8	-6,8	-27,9	-8,0	-8,0	-8,7
BRUNELLO CUCINELLI	prodotti per la casa, per la persona, moda	-6,4	-7,1	-38,7	-29,5	-29,9	-27,7
CSP INTERNATIONAL	prodotti per la casa, per la persona, moda	-6,1	-9,7	-41,3	9,4	5,7	7,8
ROMA	viaggi e tempo libero	-5,7	-5,7	-4,3	-20,9	-20,9	-11,6
GRUPPO EDITORIALE L'ESPRESSO	media	-5,3	-5,3	-27,9	-29,4	-29,4	-20,0
BIANCAMANO	prodotti e servizi industriali	-5,3	-5,3	-26,4	-5,9	-5,9	-6,6
INTEK GROUP RSP	materie prime	-4,4	-4,4	-1,7	40,6	40,6	61,2
BANCA CARIGE RSP	banche	-4,1	-4,1	-28,9	13,3	13,3	6,0
RETELIT	telecomunicazioni	-4,1	-4,1	-33,6	5,3	5,3	-18,7
DADA	tecnologia	-3,4	-3,4	-24,3	-25,5	-25,5	-33,6

L'extra-rendimento è calcolato rispetto all'indice settoriale ed escludendo i dividendi. Nell'ordinamento si tiene conto anche delle azioni ammesse o cancellate dalla quotazione nel periodo di riferimento. I dividendi si ipotizzano staccati l'ultimo giorno del periodo di riferimento.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.7 – Acquisti e vendite di azioni di società quotate italiane nel primo trimestre del 2015 da parte di fondi comuni aperti di diritto italiano e di gestioni di patrimoni mobiliari istituite in Italia (milioni di euro)

	vendite (a)	acquisti (b)	scambi (a+b)	% degli scambi sul titolo registrati sul mercato italiano nel primo trimestre del 2015	acquisti netti
ENEL	103,7	220,2	323,8	2,4%	116,5
UNICREDIT	115,0	201,5	316,5	1,1%	86,6
ENI	138,6	169,9	308,6	1,4%	31,3
BANCA POPOLARE MILANO	110,0	68,4	178,4	3,0%	-41,7
INTESA SANPAOLO	102,7	65,1	167,9	0,6%	-37,6
GENERALI	104,9	54,9	159,8	1,8%	-50,1
BANCO POPOLARE	49,2	105,1	154,3	3,5%	55,9
BANCA POP EMILIA ROMAGNA	74,2	71,9	146,0	4,6%	-2,3
ATLANTIA	73,3	57,4	130,8	4,1%	-15,9
MEDIASET	50,6	74,9	125,5	4,1%	24,3
PRYSMIAN	45,0	65,6	110,6	6,7%	20,6
TELECOM ITALIA	44,4	65,2	109,6	1,5%	20,8
FINMECCANICA	66,3	36,8	103,1	3,6%	-29,6
SNAM	59,5	32,0	91,5	2,8%	-27,5
MEDIOBANCA	32,0	51,8	83,8	3,3%	19,8
UBI BANCA	61,2	22,6	83,8	2,1%	-38,6
PIRELLI & C	24,6	42,4	67,0	1,9%	17,8
SAIPEM	24,6	33,3	57,9	1,1%	8,7
YOOX	24,8	32,0	56,8	3,3%	7,2
WORLD DUTY FREE	22,4	29,3	51,7	2,6%	7,0
A2A	11,9	38,9	50,8	5,1%	27,0
AUTOGRILL	30,5	17,1	47,6	4,5%	-13,4
CREDITO VALTELLINESE	22,5	25,0	47,5	7,3%	2,4
LUXOTTICA GROUP	35,0	12,2	47,1	1,8%	-22,8
MONCLER	21,1	24,1	45,2	4,2%	3,0
TELECOM ITALIA RSP	14,6	30,2	44,8	4,1%	15,7
SALVATORE FERRAGAMO	21,9	22,5	44,4	3,9%	0,6
ANSALDO STS	21,5	22,8	44,3	5,8%	1,3
CAMPARI	29,0	14,7	43,7	5,7%	-14,3
BANCA MONTE PASCHI SIENA	28,1	14,9	43,0	0,9%	-13,2
TERNA	28,5	12,4	40,9	2,0%	-16,1
ITALCEMENTI	20,4	18,5	38,9	7,9%	-2,0
INTESA SANPAOLO RSP	18,3	20,6	38,9	4,2%	2,3
BUZZI UNICEM	13,8	23,1	36,9	3,4%	9,3
SALINI IMPREGILO	26,2	10,7	36,9	6,4%	-15,5
UNIPOL PRV	23,7	11,9	35,6	12,1%	-11,8
SORIN	30,7	3,6	34,4	7,5%	-27,1
FINECOBANK	27,2	6,7	33,9	8,4%	-20,5
SARAS	16,1	17,5	33,6	9,7%	1,5
ENEL GREEN POWER	18,9	12,0	31,0	2,6%	-6,9
primi 40 titoli			3.646,5	2,1%	
altri titoli			814,7		
<i>totale</i>			4.461,3	2,3%	

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.8 – Controvalore degli scambi di titoli di Stato italiani ripartito per trading venue
(miliardi di euro)

		MTS	BondVision	MOT	EuroTLX	altre piattaforme	totale	Otc
2010	Q1	248,7	94,2	51,0	11,2	67,9	473,0	819,1
	Q2	181,2	85,9	55,7	10,4	84,4	417,6	805,5
	Q3	222,2	83,4	45,7	9,6	94,9	455,7	817,2
	Q4	234,7	81,2	49,6	7,5	105,0	478,1	852,3
	<i>totale</i>	<i>886,9</i>	<i>344,7</i>	<i>202,0</i>	<i>38,7</i>	<i>352,1</i>	<i>1.824,4</i>	<i>3.294,1</i>
2011	Q1	313,5	103,6	44,1	8,5	110,7	580,3	1.157,9
	Q2	272,7	84,6	39,3	6,5	99,2	502,2	923,4
	Q3	150,2	85,4	44,0	4,5	89,4	373,4	860,6
	Q4	109,3	65,7	56,7	10,8	77,2	319,8	585,7
	<i>totale</i>	<i>845,7</i>	<i>339,3</i>	<i>184,0</i>	<i>30,3</i>	<i>376,5</i>	<i>1.775,8</i>	<i>3.527,6</i>
2012	Q1	163,9	125,6	84,4	10,7	124,2	508,8	874,4
	Q2	123,7	86,3	54,2	7,5	91,5	363,3	621,1
	Q3	127,2	118,5	58,8	9,1	103,3	416,9	755,6
	Q4	135,9	134,1	92,4	10,6	98,1	471,2	888,9
	<i>totale</i>	<i>550,7</i>	<i>464,5</i>	<i>289,9</i>	<i>38,0</i>	<i>417,1</i>	<i>1.760,1</i>	<i>3.140,0</i>
2013	Q1	207,5	151,1	80,8	9,9	126,2	575,5	989,3
	Q2	210,2	164,1	95,8	7,3	143,7	621,2	1.023,3
	Q3	194,9	111,6	48,8	4,6	108,7	468,5	733,5
	Q4	303,0	188,4	83,4	6,0	147,7	728,4	1.019,3
	<i>totale</i>	<i>915,6</i>	<i>615,1</i>	<i>308,8</i>	<i>27,8</i>	<i>526,3</i>	<i>2.393,6</i>	<i>3.765,4</i>
2014	Q1	411,7	256,8	78,9	7,8	196,7	951,9	1.315,8
	Q2	418,3	204,8	94,7	8,6	197,7	924,2	1.331,8
	Q3	367,5	187,8	58,6	6,2	174,9	794,9	1.180,4
	Q4	340,2	161,4	61,6	6,3	145,8	715,3	1.031,4
	<i>totale</i>	<i>1.537,7</i>	<i>810,9</i>	<i>293,7</i>	<i>28,9</i>	<i>715,1</i>	<i>3.386,3</i>	<i>4.859,4</i>
2015	Q1	384,2	245,0	90,4	7,8	173,5	900,9	1.475,8
	Q2	283,0	174,5	68,9	6,0	134,1	666,4	968,8
	<i>totale</i>	<i>667,2</i>	<i>419,5</i>	<i>159,3</i>	<i>13,8</i>	<i>307,6</i>	<i>1.567,4</i>	<i>2.444,6</i>

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.9 – Controvalore degli scambi di obbligazioni di emittenti italiani diverse dai titoli di Stato italiani su mercati regolamentati e sistemi multilaterali di negoziazione italiani
(miliardi di euro)

		obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	obbligazioni di enti pubblici	totale
2010	Q1	9,4	1,6	0,2	11,1
	Q2	8,9	1,2	0,2	10,3
	Q3	6,7	1,1	0,2	8,0
	Q4	9,4	1,3	0,2	10,9
	<i>totale</i>	<i>34,4</i>	<i>5,1</i>	<i>0,8</i>	<i>40,4</i>
2011	Q1	9,9	1,3	0,2	11,4
	Q2	10,4	1,2	0,2	11,7
	Q3	7,4	1,0	0,2	8,6
	Q4	7,6	1,5	0,3	9,4
	<i>totale</i>	<i>35,3</i>	<i>4,9</i>	<i>0,8</i>	<i>41,0</i>
2012	Q1	11,2	2,7	0,4	14,4
	Q2	8,3	1,6	0,3	10,2
	Q3	9,6	1,7	0,3	11,6
	Q4	14,0	2,5	0,4	16,9
	<i>totale</i>	<i>43,1</i>	<i>8,5</i>	<i>1,5</i>	<i>53,1</i>
2013	Q1	14,7	2,0	0,4	17,0
	Q2	13,7	1,9	0,4	16,0
	Q3	10,0	1,5	0,2	11,7
	Q4	11,3	1,8	0,2	13,4
	<i>totale</i>	<i>49,7</i>	<i>7,1</i>	<i>1,2</i>	<i>58,0</i>
2014	Q1	13,0	2,1	0,4	15,4
	Q2	12,7	2,0	0,4	15,1
	Q3	8,1	1,0	0,3	9,4
	Q4	9,8	1,3	0,3	11,4
	<i>totale</i>	<i>43,5</i>	<i>6,4</i>	<i>1,4</i>	<i>51,2</i>
2015	Q1	12,4	1,6	0,4	14,4
	Q2	8,0	0,9	0,3	9,2
	<i>totale</i>	<i>20,4</i>	<i>2,5</i>	<i>0,7</i>	<i>23,6</i>

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.10 – Controvalore degli scambi di obbligazioni di emittenti italiani diverse dai titoli di Stato ripartito per *trading venue*

(miliardi di euro)

			MOT ¹	EuroTLX	altre piattaforme italiane ²	altre piattaforme estere	totale	Otc
2012	I semestre	obbligazioni di imprese finanziarie	3,6	15,6	0,4	3,3	22,8	51,2
		obbligazioni di imprese non finanziarie	2,3	2,1	0,2	0,6	5,2	21,5
		obbligazioni di enti pubblici	0,4	0,3	..	0,2	1,0	4,3
		totale	6,3	18,0	0,6	4,1	28,9	77,0
2012	Il semestre	obbligazioni di imprese finanziarie	4,3	18,9	0,5	3,2	26,8	59,6
		obbligazioni di imprese non finanziarie	2,3	2,0	0,2	1,1	5,5	30,2
		obbligazioni di enti pubblici	0,5	0,2	..	0,2	0,9	3,9
		totale	7,0	21,0	0,7	4,5	33,2	93,7
2013	I semestre	obbligazioni di imprese finanziarie	6,5	21,4	0,4	4,0	32,3	58,0
		obbligazioni di imprese non finanziarie	2,1	1,8	0,3	1,6	5,7	24,2
		obbligazioni di enti pubblici	0,4	0,3	..	0,1	0,9	3,1
		totale	9,0	23,4	0,7	5,7	38,9	85,2
2013	Il semestre	obbligazioni di imprese finanziarie	5,0	16,0	0,3	3,7	25,1	44,4
		obbligazioni di imprese non finanziarie	1,2	1,9	0,2	2,4	5,8	25,3
		obbligazioni di enti pubblici	0,2	0,2	..	0,1	0,6	2,0
		totale	6,5	18,1	0,6	6,2	31,4	71,8
2014	I semestre	obbligazioni di imprese finanziarie	5,4	19,7	0,6	6,0	31,7	76,9
		obbligazioni di imprese non finanziarie	1,2	2,9	0,3	2,6	7,0	25,5
		obbligazioni di enti pubblici	0,4	0,3	..	0,2	1,0	3,0
		totale	6,9	22,9	1,0	8,9	39,7	105,4
2014	Il semestre	obbligazioni di imprese finanziarie	3,7	13,7	0,5	4,4	22,3	55,5
		obbligazioni di imprese non finanziarie	0,5	1,6	0,2	1,6	3,9	18,8
		obbligazioni di enti pubblici	0,4	0,2	..	0,1	0,7	2,1
		totale	4,6	15,5	0,6	6,1	26,9	76,4
2015	I semestre	obbligazioni di imprese finanziarie	4,5	15,4	0,5	4,4	24,8	57,1
		obbligazioni di imprese non finanziarie	0,9	1,5	0,1	1,7	4,2	20,8
		obbligazioni di enti pubblici	0,5	0,2	..	0,1	0,8	2,4
		totale	5,9	17,2	0,6	6,2	29,8	80,4

¹Sono incluse le negoziazioni sul sistema multilaterale di negoziazione ExtraMot. ² Dati relativi a Mts Corporate, Hi-MTF e Bondvision Corporate.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.11 – Controvalore degli scambi di *exchange traded funds*, *exchange traded commodities* ed *exchange traded notes* su mercati regolamentati italiani
(miliardi di euro)

		ETF	ETC	ETN	totale
2010	Q1	15,5	1,8	-	17,3
	Q2	20,4	2,7	-	23,1
	Q3	15,5	2,3	-	17,8
	Q4	17,3	3,0	-	20,2
	<i>totale</i>	<i>68,7</i>	<i>9,8</i>	<i>-</i>	<i>78,5</i>
2011	Q1	19,1	3,7	..	22,8
	Q2	15,8	3,8	0,1	19,7
	Q3	20,3	4,0	0,1	24,5
	Q4	16,2	2,5	0,1	18,8
	<i>totale</i>	<i>71,5</i>	<i>14,0</i>	<i>0,3</i>	<i>85,8</i>
2012	Q1	14,4	2,1	0,1	16,6
	Q2	13,8	1,5	0,1	15,4
	Q3	13,1	1,8	0,1	15,0
	Q4	11,8	1,6	0,1	13,5
	<i>totale</i>	<i>53,1</i>	<i>7,0</i>	<i>0,4</i>	<i>60,5</i>
2013	Q1	16,5	1,5	0,2	18,1
	Q2	17,2	1,5	0,2	18,9
	Q3	12,4	1,0	0,2	13,6
	Q4	14,6	1,1	0,2	15,9
	<i>totale</i>	<i>60,6</i>	<i>5,1</i>	<i>0,7</i>	<i>66,4</i>
2014	Q1	17,7	1,9	0,3	20,0
	Q2	15,8	1,3	0,3	17,4
	Q3	14,8	1,2	0,5	16,5
	Q4	17,8	2,0	0,7	20,5
	<i>totale</i>	<i>66,1</i>	<i>6,4</i>	<i>1,8</i>	<i>74,4</i>
2015	Q1	22,0	4,7	1,1	27,7
	Q2	21,2	5,3	1,5	28,0
	<i>totale</i>	<i>43,2</i>	<i>10,0</i>	<i>2,6</i>	<i>55,8</i>

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.12 – Controvalore degli scambi di derivati azionari su mercati regolamentati italiani
(controvalore nozionale in miliardi di euro)

		future su indice FtseMib ¹	opzioni su indice FtseMib	cw su indici azionari ²	future su azioni ³	opzioni su azioni	cw su azioni ²	Totale derivati azionari
2010	Q1	139,0	44,1	46,5	0,5	15,4	14,5	259,9
	Q2	185,6	51,0	54,7	24,7	13,2	13,6	342,9
	Q3	148,1	41,4	49,8	7,0	12,0	11,9	270,1
	Q4	141,6	38,5	47,9	4,5	16,3	13,1	261,8
	<i>totale</i>	<i>614,4</i>	<i>174,9</i>	<i>198,8</i>	<i>36,6</i>	<i>56,9</i>	<i>53,0</i>	<i>1.134,7</i>
2011	Q1	168,8	45,3	40,5	1,5	17,4	14,6	288,0
	Q2	157,3	39,8	37,8	25,9	12,6	12,0	285,4
	Q3	171,0	49,1	41,4	4,0	12,9	16,6	295,0
	Q4	118,9	27,9	40,0	1,6	10,6	16,5	215,5
	<i>totale</i>	<i>616,0</i>	<i>162,1</i>	<i>159,7</i>	<i>33,0</i>	<i>53,4</i>	<i>59,7</i>	<i>1.083,8</i>
2012	Q1	105,7	24,7	34,5	0,3	13,2	14,0	192,5
	Q2	133,5	31,9	27,2	9,4	8,6	9,5	220,1
	Q3	131,4	27,5	17,1	2,2	9,5	8,6	196,3
	Q4	115,4	23,4	20,8	1,6	9,7	9,2	180,1
	<i>totale</i>	<i>485,9</i>	<i>107,5</i>	<i>99,7</i>	<i>13,6</i>	<i>41,0</i>	<i>41,3</i>	<i>789,0</i>
2013	Q1	146,8	34,4	17,6	0,1	12,7	11,0	222,5
	Q2	173,7	35,0	25,6	0,9	10,0	15,0	260,2
	Q3	130,7	31,2	20,5	1,4	10,5	12,8	207,0
	Q4	150,1	39,7	22,2	0,2	12,8	12,8	237,9
	<i>totale</i>	<i>601,2</i>	<i>140,3</i>	<i>85,9</i>	<i>2,7</i>	<i>46,0</i>	<i>51,6</i>	<i>927,7</i>
2014	Q1	216,3	53,3	15,3	0,2	17,4	11,3	313,9
	Q2	232,8	56,2	24,2	0,4	14,6	13,8	342,0
	Q3	230,0	47,9	28,4	0,3	14,5	10,3	331,3
	Q4	267,2	46,3	25,0	0,9	16,6	14,4	370,3
	<i>totale</i>	<i>946,2</i>	<i>203,7</i>	<i>92,9</i>	<i>1,8</i>	<i>63,0</i>	<i>49,8</i>	<i>1.357,5</i>
2015	Q1	264,9	53,3	20,7	2,1	18,1	12,6	371,8
	Q2	313,0	65,7	26,9	3,2	17,4	17,9	444,0
	<i>totale</i>	<i>577,9</i>	<i>119,0</i>	<i>47,6</i>	<i>5,3</i>	<i>35,5</i>	<i>30,5</i>	<i>815,8</i>

¹ Sono compresi i dati dei *minifuture*. ² I dati si riferiscono ai soli *covered warrant plain vanilla*. ³ Sono compresi i dati dei *future* su azioni europee.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.13 – Controvalore degli scambi di obbligazioni convertibili, *warrant* e diritti di opzione
(miliardi di euro)

		mercati regolamentati e sistemi multilaterali di negoziazione			<i>Otc</i>
		italiani	esteri	totale	
2010	Q1	1,2	..	1,2	0,3
	Q2	0,5	..	0,5	1,2
	Q3	0,3	..	0,3	0,2
	Q4	0,4	..	0,4	8,9
	<i>totale</i>	<i>2,4</i>	<i>..</i>	<i>2,4</i>	<i>10,6</i>
2011	Q1	1,3	..	1,4	5,2
	Q2	1,5	..	1,5	3,8
	Q3	0,5	0,1	0,5	1,2
	Q4	0,4	..	0,4	0,3
	<i>totale</i>	<i>3,8</i>	<i>0,1</i>	<i>3,9</i>	<i>10,5</i>
2012	Q1	3,0	..	3,1	0,6
	Q2	0,3	..	0,3	0,3
	Q3	0,2	..	0,2	0,2
	Q4	0,3	..	0,3	0,2
	<i>totale</i>	<i>3,9</i>	<i>..</i>	<i>3,9</i>	<i>1,2</i>
2013	Q1	0,2	..	0,2	0,9
	Q2	0,2	..	0,2	0,2
	Q3	0,1	..	0,1	0,2
	Q4	0,2	..	0,2	0,4
	<i>totale</i>	<i>0,7</i>	<i>..</i>	<i>0,7</i>	<i>1,6</i>
2014	Q1	0,2	..	0,2	0,3
	Q2	2,4	..	2,4	0,9
	Q3	0,1	..	0,1	0,1
	Q4	0,1	..	0,1	..
	<i>totale</i>	<i>2,9</i>	<i>..</i>	<i>2,9</i>	<i>1,3</i>
2015	Q1	0,1	..	0,1	0,1
	Q2	1,0	..	1,1	0,2
	<i>totale</i>	<i>1,1</i>	<i>..</i>	<i>1,1</i>	<i>0,3</i>

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.14 – Posizioni nette corte su azioni quotate italiane

(dati di fine periodo; milioni di euro)

		totale PNC su azioni quotate	% su capitalizzazione totale	PNC su azioni quotate italiane di società finanziarie	% su capitalizzazione totale società finanziarie
2012	Q4	2.070,8	0,6%	748,7	0,7%
2013	Q1	4.531,8	1,3%	1.086,1	1,1%
	Q2	4.148,8	1,2%	941,1	0,9%
	Q3	4.463,8	1,2%	1.189,5	1,0%
	Q4	5.294,6	1,2%	1.192,9	0,8%
2014	Q1	5.830,7	1,2%	1.335,0	0,8%
	Q2	5.976,7	1,2%	1.337,0	0,8%
	Q3	6.428,5	1,3%	1.463,9	0,9%
	Q4	6.049,8	1,4%	1.545,7	0,9%
2015	Q1	7.598,2	1,4%	1.955,5	0,9%
	Q2	7.383,1	1,4%	1.656,0	0,8%

Tav. 1.15 – Primi cinque emittenti per posizioni nette corte su azioni appartenenti all'indice Ftse Mib

(dati di fine periodo; percentuali riferiti al capitale sociale)

		emittente 1	emittente 2	emittente 3	emittente 4	emittente 5
2012	Q4	7,9%	5,8%	5,2%	3,8%	3,6%
2013	Q1	8,3%	6,5%	5,7%	5,6%	4,9%
	Q2	7,5%	4,5%	4,5%	4,4%	3,7%
	Q3	6,4%	5,7%	5,0%	4,0%	3,3%
	Q4	7,8%	5,5%	5,2%	4,0%	3,5%
2014	Q1	5,2%	4,5%	4,1%	3,9%	3,2%
	Q2	7,1%	5,5%	3,7%	2,9%	2,8%
	Q3	9,7%	6,1%	4,4%	4,4%	4,2%
	Q4	12,3%	5,8%	5,4%	5,3%	5,3%
2015	Q1	12,5%	10,3%	7,1%	6,1%	5,2%
	Q2	9,7%	8,8%	6,8%	6,3%	5,8%

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 1.16 – Primi cinque emittenti per posizioni nette corte su azioni appartenenti all'indice Ftse Italia Mid Cap
(dati di fine periodo; percentuali riferiti al capitale sociale)

		emittente 1	emittente 2	emittente 3	emittente 4	emittente 5
2012	Q4	3,64%	2,80%	1,40%	0,85%	0,64%
2013	Q1	4,1%	2,2%	2,0%	1,9%	1,7%
	Q2	4,0%	1,9%	1,6%	1,5%	1,5%
	Q3	3,5%	2,4%	1,6%	1,5%	1,3%
	Q4	5,7%	4,6%	4,0%	2,2%	2,0%
2014	Q1	7,3%	4,3%	4,0%	3,3%	1,9%
	Q2	7,9%	5,1%	4,0%	3,9%	3,2%
	Q3	7,9%	5,1%	4,0%	3,9%	3,2%
	Q4	7,9%	5,1%	4,0%	3,9%	3,2%
2015	Q1	7,9%	5,1%	4,0%	3,9%	3,2%
	Q2	7,9%	5,1%	4,0%	3,9%	3,2%

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

1 servizi di investimento e la gestione del risparmio

Tav. 2.1a – Strumenti finanziari detenuti presso intermediari italiani per conto della clientela professionale a fronte della prestazione di servizi di investimento e di gestione del risparmio
(dati di fine periodo; miliardi di euro)

		Oicr	titoli derivati	titoli di capitale Italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	126,0	9,8	212,2	44,6	99,9	558,5	541,8	55,4	23,0	1.671,2
	Q4	98,7	14,2	231,4	48,4	97,7	549,7	530,2	53,7	22,0	1.670,9
2011	Q1	93,0	15,0	247,0	44,1	87,1	567,1	529,5	50,8	25,2	1.659,0
	Q2	91,0	25,3	235,9	45,8	79,2	585,5	531,8	46,5	23,1	1.664,0
	Q3	87,7	25,4	192,4	44,0	82,1	536,7	491,7	44,7	17,8	1.522,5
	Q4	81,9	26,5	193,5	63,4	78,9	519,7	477,8	43,3	24,4	1.509,3
2012	Q1	96,8	28,2	194,5	44,2	71,2	569,2	493,1	46,8	18,4	1.562,3
	Q2	93,8	22,9	171,3	37,2	60,9	565,5	434,7	38,2	18,0	1.442,6
	Q3	88,5	22,9	184,9	35,1	52,6	608,3	411,7	39,9	18,1	1.462,1
	Q4	109,3	53,9	185,2	29,3	72,4	630,3	408,7	56,6	12,7	1.558,3
2013	Q1	107,6	53,7	171,8	29,6	72,2	625,1	390,9	61,2	13,6	1.525,7
	Q2	110,0	54,8	172,3	29,8	70,0	622,5	367,2	58,3	20,6	1.505,6
	Q3	117,6	54,0	194,8	30,9	73,5	638,8	361,3	59,7	24,5	1.555,2
	Q4	157,9	43,5	209,7	34,9	75,6	670,4	358,9	62,9	24,6	1.638,6
2014	Q1	142,8	45,1	249,7	37,1	80,2	706,8	358,8	65,7	25,6	1.711,9
	Q2	150,6	47,6	256,5	39,0	83,6	684,7	453,0	69,5	14,1	1.798,6
	Q3	172,0	61,3	252,9	39,9	89,4	675,3	450,6	74,1	13,7	1.829,1
	Q4	178,8	52,7	235,9	43,2	96,5	672,6	446,6	77,9	13,9	1.818,1
2015	Q1	201,2	67,8	283,5	51,3	103,1	698,9	444,0	84,0	14,8	1.948,7

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.1 b – Strumenti finanziari detenuti presso intermediari italiani per conto della clientela *retail* a fronte della prestazione di servizi di investimento e di gestione del risparmio
(dati di fine periodo; miliardi di euro)

		Oicr	titoli derivati	titoli di capitale Italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato Italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	284,1	11,3	162,8	16,9	61,5	260,3	528,3	31,6	13,9	1.370,8
	Q4	284,5	5,7	130,8	17,3	56,4	242,7	507,8	27,9	12,7	1.285,7
2011	Q1	356,0	6,0	130,7	17,6	52,2	248,6	505,2	26,9	12,2	1.355,5
	Q2	354,7	7,0	126,3	18,2	50,3	247,9	503,8	25,7	12,6	1.346,5
	Q3	323,4	4,1	107,7	14,8	52,1	240,0	489,0	24,2	12,3	1.267,6
	Q4	318,3	3,5	104,6	15,5	50,8	251,5	478,3	24,5	12,6	1.259,5
2012	Q1	314,0	7,2	112,3	17,4	44,3	268,8	496,6	26,5	12,3	1.299,3
	Q2	307,3	7,5	105,5	16,1	42,9	259,4	472,8	24,9	13,7	1.250,1
	Q3	323,2	6,4	101,9	16,7	41,6	266,3	479,4	25,5	13,7	1.274,8
	Q4	337,2	7,4	103,8	15,3	38,7	258,2	470,5	25,3	14,1	1.270,4
2013	Q1	364,0	10,7	101,5	16,8	36,8	250,1	452,0	24,2	17,0	1.273,1
	Q2	377,2	10,2	101,0	16,2	34,5	248,2	430,5	22,4	18,4	1.258,6
	Q3	405,4	9,7	107,4	17,6	35,0	249,3	412,0	22,9	17,5	1.276,8
	Q4	420,9	11,2	119,5	20,3	33,8	258,4	402,4	22,7	17,6	1.306,7
2014	Q1	436,5	12,7	124,3	20,5	33,3	253,2	383,2	22,3	18,4	1.304,5
	Q2	459,5	14,2	117,5	20,3	33,3	258,0	359,9	21,3	18,0	1.302,0
	Q3	479,9	15,1	116,3	20,6	35,7	248,5	340,1	21,2	20,2	1.297,7
	Q4	495,5	16,5	110,6	22,3	36,2	243,2	320,3	20,6	19,5	1.284,7
2015	Q1	555,7	13,7	135,9	27,7	36,7	239,8	304,4	19,9	21,1	1.354,9

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.2 a – Strumenti finanziari in custodia o amministrazione presso intermediari italiani per conto della clientela professionale

(dati di fine periodo; miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	78,7	8,3	199,2	30,7	76,4	429,1	485,2	41,0	4,4	1.353,0
	Q4	49,8	13,5	220,0	34,8	75,3	417,5	476,5	40,3	3,6	1.356,3
2011	Q1	43,6	14,2	233,7	30,1	64,1	426,0	472,2	37,3	6,9	1.328,2
	Q2	41,9	22,8	223,4	32,1	58,8	434,8	475,4	34,3	4,8	1.328,2
	Q3	41,4	23,8	181,4	26,5	61,1	390,8	438,9	33,0	4,7	1.201,6
	Q4	35,4	25,4	182,3	45,2	60,7	374,3	428,7	32,1	11,1	1.195,2
2012	Q1	48,4	27,3	184,7	25,4	54,6	403,0	441,0	34,4	5,5	1.224,4
	Q2	46,2	21,9	161,7	18,8	44,6	401,6	386,7	27,0	5,3	1.113,7
	Q3	39,6	22,0	175,2	16,7	37,1	437,4	363,3	26,7	5,5	1.123,5
	Q4	39,6	21,7	176,3	8,8	23,7	448,0	326,4	22,4	3,2	1.070,0
2013	Q1	35,3	21,3	166,1	8,7	22,5	446,6	308,4	22,5	2,5	1.033,9
	Q2	36,6	22,6	166,6	8,5	21,2	452,7	292,9	22,2	10,4	1.033,8
	Q3	41,6	21,8	188,6	9,3	20,8	465,3	284,7	22,1	4,2	1.058,5
	Q4	79,7	13,1	202,9	13,2	21,8	489,9	282,1	22,9	3,9	1.129,6
2014	Q1	59,7	14,5	242,1	15,5	23,0	514,2	277,9	24,2	3,9	1.175,1
	Q2	64,2	15,2	236,1	17,0	24,0	486,6	367,7	25,2	5,1	1.241,0
	Q3	79,0	14,4	232,6	17,5	26,2	467,7	361,6	26,7	4,4	1.230,2
	Q4	81,9	15,3	216,4	19,7	27,6	456,6	355,1	27,2	4,5	1.204,4
2015	Q1	94,0	29,2	262,8	25,1	28,8	471,8	347,3	28,2	4,4	1.291,6

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.2 b – Strumenti finanziari in custodia o amministrazione presso intermediari italiani per conto della clientela *retail*
(dati di fine periodo; miliardi di euro)

		O/cr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	213,1	10,9	160,0	12,3	40,1	207,8	508,1	26,8	13,7	1.192,8
	Q4	212,2	5,4	128,4	12,2	37,5	201,4	489,5	23,9	12,4	1.122,9
2011	Q1	284,9	5,7	128,4	12,5	34,9	211,1	489,9	23,3	12,0	1.202,7
	Q2	287,2	6,8	124,0	13,1	34,5	213,1	488,8	22,5	12,3	1.202,3
	Q3	262,7	3,8	105,9	11,0	33,9	208,6	474,5	21,1	12,0	1.133,5
	Q4	258,5	3,3	102,9	11,6	32,6	219,3	465,0	21,5	12,2	1.126,9
2012	Q1	252,0	7,0	110,5	13,2	33,2	237,0	487,1	23,5	12,0	1.175,4
	Q2	246,7	7,3	103,9	12,4	31,3	230,2	463,5	22,0	13,3	1.130,7
	Q3	261,7	6,2	100,4	13,0	31,1	236,3	469,9	22,6	13,4	1.154,5
	Q4	273,1	7,0	102,1	11,4	29,4	228,4	461,4	22,4	13,7	1.148,8
2013	Q1	295,0	10,5	100,1	12,7	27,7	222,3	443,4	21,5	16,7	1.149,9
	Q2	310,0	10,0	99,4	12,3	25,8	220,3	422,9	19,9	17,7	1.138,3
	Q3	336,9	9,6	105,7	13,4	25,9	221,5	404,7	20,3	17,3	1.155,2
	Q4	349,1	11,0	117,7	14,9	25,1	228,0	395,0	19,9	17,4	1.178,1
2014	Q1	362,4	12,5	122,1	15,5	25,0	224,9	376,3	19,6	17,5	1.175,7
	Q2	381,6	14,0	115,0	15,1	25,3	226,1	352,3	18,6	17,4	1.165,5
	Q3	399,6	14,9	113,9	15,5	26,8	219,9	333,0	18,6	19,5	1.161,8
	Q4	411,0	16,5	108,5	17,1	27,2	214,8	313,4	18,0	18,9	1.145,4
2015	Q1	454,4	13,7	133,4	21,6	27,5	210,6	297,0	17,0	20,9	1.196,1

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.3 a – Quota degli strumenti finanziari in custodia o amministrazione presso intermediari italiani oggetto di servizi di consulenza prestati alla clientela professionale
(dati di fine periodo; percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	24,6	51,1	47,8	81,7	68,1	65,1	54,1	71,5	74,3	57,1
	Q4	14,5	40,3	52,4	74,9	65,9	61,0	50,0	69,7	72,3	54,0
2011	Q1	18,1	8,8	53,0	76,3	64,7	61,9	49,6	69,8	76,7	54,7
	Q2	29,6	8,7	57,4	71,7	67,2	62,7	50,6	69,7	66,0	56,9
	Q3	19,1	9,0	59,2	72,4	66,1	61,4	46,4	69,4	64,9	54,0
	Q4	19,9	8,6	60,6	82,7	59,5	60,8	43,9	68,3	72,4	53,8
2012	Q1	17,4	7,6	58,4	77,5	63,1	60,8	44,1	68,7	43,9	52,4
	Q2	13,7	6,9	68,6	72,1	51,9	62,1	37,9	61,9	57,2	51,0
	Q3	12,8	6,2	57,7	67,3	50,0	58,4	37,0	59,9	22,8	48,5
	Q4	10,3	5,8	55,0	40,4	24,6	57,6	31,4	46,4	47,3	45,1
2013	Q1	11,6	6,5	53,9	37,9	24,5	56,9	30,2	44,2	36,5	44,6
	Q2	10,3	7,4	53,6	37,4	24,0	58,9	27,3	41,9	68,5	44,9
	Q3	12,2	9,1	55,5	42,8	31,2	60,2	31,3	41,7	35,8	47,1
	Q4	12,1	9,5	51,5	39,1	30,7	58,2	32,0	40,3	38,3	45,9
2014	Q1	10,8	10,2	53,6	37,9	31,9	61,9	32,8	41,7	25,0	47,9
	Q2	11,3	9,0	54,3	36,3	32,2	56,2	23,5	39,9	21,3	41,5
	Q3	10,4	9,4	53,8	33,0	30,7	55,7	23,5	38,2	21,9	40,4
	Q4	10,8	10,3	53,3	31,9	34,0	54,3	23,8	34,8	20,8	39,5
2015	Q1	11,3	12,4	53,2	30,3	36,1	54,9	23,3	37,0	21,4	40,2

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.3 b – Quota degli strumenti finanziari in custodia o amministrazione presso intermediari italiani oggetto di servizi di consulenza prestati alla clientela *retail*
(dati di fine periodo; percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	36,3	10,8	31,1	18,4	36,0	28,7	32,1	42,4	26,4	31,9
	Q4	44,5	20,9	39,4	43,7	48,5	46,4	49,6	46,2	31,0	46,5
2011	Q1	41,4	27,3	38,8	44,5	48,9	47,6	49,2	47,2	30,3	45,7
	Q2	54,1	44,2	50,5	55,9	61,0	61,0	59,9	58,0	31,4	57,4
	Q3	55,9	39,5	48,6	55,1	60,1	60,2	59,5	57,3	31,2	57,4
	Q4	54,0	33,5	46,4	52,4	56,2	57,1	57,7	55,9	26,9	55,2
2012	Q1	58,0	40,9	47,0	43,0	54,1	57,6	58,0	58,3	29,8	56,3
	Q2	58,9	38,4	38,3	41,7	57,1	55,9	58,0	57,9	28,5	55,2
	Q3	59,5	42,2	47,8	44,2	57,0	57,6	58,7	57,2	31,5	57,2
	Q4	59,9	46,8	49,4	48,8	56,7	57,8	58,7	57,1	38,1	57,5
2013	Q1	61,5	47,4	51,7	49,5	58,0	60,0	59,1	57,5	35,7	58,7
	Q2	67,8	52,6	51,0	49,3	58,0	61,6	62,9	56,3	36,8	62,2
	Q3	72,3	51,1	55,0	53,3	62,0	65,2	66,1	60,1	39,1	66,0
	Q4	72,8	57,6	56,4	54,1	62,5	65,6	66,5	58,9	38,5	66,4
2014	Q1	73,0	54,3	56,3	53,4	64,0	67,1	67,0	60,5	36,4	67,0
	Q2	72,7	52,6	53,3	52,7	63,5	67,3	66,5	59,3	30,4	66,5
	Q3	73,0	50,5	52,9	52,0	63,8	67,5	66,4	58,6	34,1	66,6
	Q4	73,4	49,4	52,9	54,0	64,0	67,3	66,8	57,4	44,4	67,2
2015	Q1	72,6	60,6	48,0	52,6	64,5	66,9	67,1	55,0	46,0	66,1

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.4 a – Numero di depositi amministrati detenuti presso intermediari italiani per conto della clientela professionale distinti per classe di controvalore degli strumenti finanziari in deposito
(dati di fine periodo in unità)

		fino a 50.000 euro	oltre 50.000 e fino a 250.000 euro	oltre 250.000 e fino a 500.000 euro	oltre 500.000 euro	totale
2010	Q3	14.973	1.309	10.124	4.202	30.608
	Q4	39.470	3.078	17.588	8.529	68.665
2011	Q1	22.218	2.698	17.316	4.521	46.753
	Q2	11.935	1.873	15.879	2.797	32.484
	Q3	11.970	1.867	15.449	2.730	32.016
	Q4	11.493	1.629	14.587	2.473	30.182
2012	Q1	18.005	2.287	16.249	4.506	41.047
	Q2	15.051	1.829	14.734	3.160	34.774
	Q3	13.403	1.697	14.482	2.652	32.234
	Q4	13.193	1.521	13.445	2.238	30.397
2013	Q1	18.452	4.000	17.733	9.127	49.312
	Q2	18.853	3.936	17.217	9.182	49.188
	Q3	18.602	3.869	17.284	8.844	48.599
	Q4	18.796	3.730	16.543	8.417	47.486
2014	Q1	18.896	3.626	16.217	7.968	46.707
	Q2	18.985	3.483	16.590	7.489	46.547
	Q3	18.982	3.324	15.958	7.316	45.580
	Q4	18.098	3.121	15.367	6.669	43.255
2015	Q1	18.157	3.095	15.791	6.240	43.283

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.4 b – Numero di depositi amministrati detenuti presso intermediari italiani per conto della clientela *retail* distinti per classe di controvalore degli strumenti finanziari in deposito
(dati di fine periodo in unità)

		fino a 50.000 euro	oltre 50.000 e fino a 250.000 euro	oltre 250.000 e fino a 500.000 euro	oltre 500.000 euro	totale
2010	Q3	7.604.630	721.179	520.350	3.607.076	12.453.235
	Q4	7.529.323	722.342	513.617	3.604.683	12.369.965
2011	Q1	8.699.120	770.930	544.261	3.884.458	13.898.769
	Q2	8.864.882	775.989	548.806	3.897.087	14.086.764
	Q3	8.873.457	760.688	529.308	3.865.410	14.028.863
	Q4	8.830.542	768.125	534.738	3.898.263	14.031.668
2012	Q1	8.839.579	805.979	565.346	4.023.480	14.234.384
	Q2	8.705.956	769.577	536.827	3.873.993	13.886.353
	Q3	8.578.338	771.738	540.245	3.867.442	13.757.763
	Q4	8.525.028	754.246	528.253	3.809.401	13.616.928
2013	Q1	8.357.714	735.868	512.360	3.743.427	13.349.369
	Q2	8.133.637	716.310	499.888	3.649.741	12.999.576
	Q3	8.139.310	714.703	499.722	3.634.112	12.987.847
	Q4	8.081.255	708.819	499.827	3.603.170	12.893.071
2014	Q1	8.037.046	700.720	494.613	3.585.158	12.817.537
	Q2	7.908.521	678.990	480.620	3.512.668	12.580.799
	Q3	7.960.408	660.516	467.320	3.446.769	12.535.013
	Q4	7.998.256	635.866	448.370	3.366.514	12.449.006
2015	Q1	7.953.508	626.786	445.296	3.332.261	12.357.851

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.5 a – Strumenti finanziari collocati da intermediari italiani alla clientela professionale
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	6,5	0,5	4,3	11,4
	Q4	9,1	..	3,8	0,2	—	6,3	7,2	0,3	..	26,7
	<i>totale</i>	<i>15,6</i>	<i>..</i>	<i>3,8</i>	<i>0,3</i>	<i>..</i>	<i>6,8</i>	<i>11,5</i>	<i>0,3</i>	<i>..</i>	<i>38,1</i>
2011	Q1	11,5	0,3	0,5	6,5	17,3	36,0
	Q2	8,4	..	0,1	..	0,1	4,5	13,7	26,8
	Q3	6,7	0,7	7,2	11,1	..	—	25,6
	Q4	6,5	..	0,3	..	0,1	4,6	13,4	1,7	..	26,6
	<i>Totale</i>	<i>33,0</i>	<i>0,1</i>	<i>0,4</i>	<i>0,3</i>	<i>1,4</i>	<i>22,7</i>	<i>55,5</i>	<i>1,7</i>	<i>..</i>	<i>115,1</i>
2012	Q1	8,5	..	0,8	..	0,3	10,0	9,7	4,1	..	33,4
	Q2	6,6	0,3	6,5	5,7	19,2
	Q3	9,6	..	0,1	..	0,3	6,6	7,3	23,9
	Q4	8,0	0,4	5,4	13,3	1,2	0,1	28,5
	<i>Totale</i>	<i>32,7</i>	<i>..</i>	<i>0,9</i>	<i>..</i>	<i>1,2</i>	<i>28,5</i>	<i>36,1</i>	<i>5,4</i>	<i>0,1</i>	<i>104,9</i>
2013	Q1	10,0	0,1	1,7	7,9	11,5	..	0,1	31,4
	Q2	11,6	0,6	24,7	11,1	48,1
	Q3	7,6	—	0,3	9,9	12,5	0,2	..	30,5
	Q4	9,7	3,8	13,4	13,4	0,7	1,0	42,0
	<i>Totale</i>	<i>39,0</i>	<i>..</i>	<i>0,1</i>	<i>0,1</i>	<i>6,3</i>	<i>55,9</i>	<i>48,5</i>	<i>1,0</i>	<i>1,2</i>	<i>152,1</i>
2014	Q1	13,2	1,7	12,3	10,6	0,5	..	38,3
	Q2	12,0	..	0,1	—	0,2	19,0	10,8	0,2	..	42,3
	Q3	11,9	..	0,1	—	0,9	10,1	6,6	..	0,1	29,6
	Q4	14,6	—	1,1	9,6	11,2	0,1	0,4	37,1
	<i>Totale</i>	<i>51,6</i>	<i>..</i>	<i>0,2</i>	<i>..</i>	<i>3,9</i>	<i>51,0</i>	<i>39,2</i>	<i>0,9</i>	<i>0,5</i>	<i>147,4</i>
2015	Q1	20,0	—	0,4	22,9	13,6	0,3	..	57,3

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.5 b – Strumenti finanziari collocati da intermediari italiani alla clientela *retail*
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	18,5	0,2	0,1	..	0,1	8,2	17,5	0,1	0,1	44,8
	Q4	26,6	0,2	1,3	3,1	13,0	..	0,3	44,4
	<i>totale</i>	<i>45,1</i>	<i>0,4</i>	<i>1,3</i>	<i>..</i>	<i>0,1</i>	<i>11,2</i>	<i>30,5</i>	<i>0,1</i>	<i>0,4</i>	<i>89,1</i>
2011	Q1	22,2	0,4	0,1	6,1	16,9	..	0,4	46,0
	Q2	21,7	0,4	4,2	11,8	..	0,2	38,3
	Q3	15,8	0,2	4,6	8,1	..	0,4	29,1
	Q4	12,9	0,2	4,4	9,9	0,7	..	28,1
	<i>totale</i>	<i>72,6</i>	<i>1,2</i>	<i>0,1</i>	<i>..</i>	<i>0,1</i>	<i>19,2</i>	<i>46,6</i>	<i>0,7</i>	<i>1,1</i>	<i>141,6</i>
2012	Q1	22,2	0,4	5,7	26,6	1,6	0,2	56,7
	Q2	18,6	0,2	4,1	11,9	..	0,8	35,7
	Q3	23,4	0,1	3,4	10,7	..	0,1	37,7
	Q4	30,2	0,3	0,1	3,0	13,0	0,6	0,3	47,5
	<i>totale</i>	<i>94,5</i>	<i>1,0</i>	<i>0,1</i>	<i>..</i>	<i>..</i>	<i>16,2</i>	<i>62,2</i>	<i>2,3</i>	<i>1,4</i>	<i>177,6</i>
2013	Q1	37,4	0,3	0,1	3,3	12,0	--	1,7	54,8
	Q2	40,3	1,0	3,3	11,7	..	1,6	58,0
	Q3	25,5	0,8	3,4	14,9	--	0,4	45,0
	Q4	31,4	1,6	0,1	2,5	17,9	..	0,4	53,8
	<i>totale</i>	<i>134,6</i>	<i>3,7</i>	<i>0,2</i>	<i>..</i>	<i>..</i>	<i>12,5</i>	<i>56,5</i>	<i>..</i>	<i>4,1</i>	<i>211,5</i>
2014	Q1	41,3	1,9	3,2	17,3	..	0,6	64,4
	Q2	41,5	0,6	0,1	..	—	2,3	12,1	..	0,5	57,2
	Q3	39,7	0,4	0,2	—	..	1,7	9,3	..	1,3	52,7
	Q4	38,7	0,8	0,2	1,4	8,1	—	0,7	49,8
	<i>totale</i>	<i>161,2</i>	<i>3,8</i>	<i>0,6</i>	<i>..</i>	<i>..</i>	<i>8,6</i>	<i>46,9</i>	<i>..</i>	<i>3,1</i>	<i>224,2</i>
2015	Q1	59,6	0,7	1,3	9,2	..	1,8	72,7

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.6 a – Quota degli strumenti finanziari collocati da intermediari italiani oggetto di servizi di consulenza prestati alla clientela professionale (percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	4,6	-	-	-	-	0,8	-	-	-	2,7
	Q4	3,0	-	0,1	-	-	-	1,1	-	-	1,4
	<i>totale</i>	<i>3,7</i>	<i>-</i>	<i>0,1</i>	<i>-</i>	<i>-</i>	<i>0,1</i>	<i>0,7</i>	<i>-</i>	<i>-</i>	<i>1,7</i>
2011	Q1	3,0	17,9	-	-	-	1,2	0,3	-	-	1,4
	Q2	3,9	14,8	0,1	72,6	-	0,1	0,7	-	-	1,6
	Q3	2,3	13,9	-	-	0,1	-	0,9	-	-	1,0
	Q4	1,1	4,8	-	-	-	0,2	0,1	-	-	0,3
	<i>totale</i>	<i>2,7</i>	<i>11,8</i>	<i>-</i>	<i>1,3</i>	<i>0,1</i>	<i>0,4</i>	<i>0,5</i>	<i>-</i>	<i>-</i>	<i>1,1</i>
2012	Q1	0,4	71,2	-	-	-	0,3	0,5	0,5	-	0,4
	Q2	0,4	37,6	12,2	-	-	-	5,6	-	-	1,8
	Q3	0,4	-	6,1	99,6	-	-	0,4	-	-	0,4
	Q4	0,4	100,0	0,9	-	-	0,6	1,1	0,6	-	0,7
	<i>totale</i>	<i>0,4</i>	<i>15,2</i>	<i>0,7</i>	<i>47,6</i>	<i>-</i>	<i>0,2</i>	<i>1,5</i>	<i>0,5</i>	<i>-</i>	<i>0,8</i>
2013	Q1	0,7	87,2	11,2	80,1	-	-	2,4	-	74,0	1,6
	Q2	8,7	-	0,3	-	-	0,2	0,3	-	9,2	2,3
	Q3	1,0	100,0	21,6	-	-	5,1	21,9	0,7	89,6	10,9
	Q4	8,2	64,4	6,6	100,0	-	0,3	2,9	2,0	-	3,0
	<i>totale</i>	<i>5,0</i>	<i>72,0</i>	<i>9,4</i>	<i>51,2</i>	<i>-</i>	<i>1,1</i>	<i>7,1</i>	<i>1,6</i>	<i>10,0</i>	<i>4,1</i>
2014	Q1	7,5	-	8,3	-	-	0,6	1,9	-	15,5	3,3
	Q2	6,7	29,5	13,9	-	-	0,3	2,4	2,3	26,3	2,7
	Q3	7,4	33,9	17,8	-	-	0,1	4,6	18,9	26,4	4,1
	Q4	6,0	50,2	73,3	-	-	0,2	0,9	81,4	0,7	3,0
	<i>totale</i>	<i>6,9</i>	<i>32,1</i>	<i>17,6</i>	<i>-</i>	<i>-</i>	<i>0,3</i>	<i>2,2</i>	<i>12,8</i>	<i>4,9</i>	<i>3,2</i>
2015	Q1	8,1	12,8	44,5	-	-	0,0	0,6	42,2	19,1	3,2

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.6 b – Quota degli strumenti finanziari collocati da intermediari italiani oggetto di servizi di consulenza prestati alla clientela *retail* (percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani ¹	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	38,2	53,7	95,4	100,0	9,8	6,9	20,5	2,1	22,1	25,6
	Q4	35,7	30,3	47,9	85,5	100,0	22,6	46,2	100,0	74,2	38,5
	<i>totale</i>	<i>36,8</i>	<i>42,2</i>	<i>49,7</i>	<i>92,2</i>	<i>18,6</i>	<i>11,2</i>	<i>31,5</i>	<i>6,1</i>	<i>59,5</i>	<i>32,0</i>
2011	Q1	49,5	52,8	94,1	86,0	99,0	31,1	35,7	99,0	2,1	41,7
	Q2	50,1	77,1	16,7	..	-	30,5	34,2	2,3	4,3	43,0
	Q3	47,7	80,0	27,4	-	96,7	30,9	24,5	-	0,7	38,3
	Q4	53,6	87,9	23,6	0,3	100,0	27,2	28,9	7,2	41,5	39,9
	<i>totale</i>	<i>50,0</i>	<i>72,0</i>	<i>64,9</i>	<i>66,5</i>	<i>97,0</i>	<i>30,0</i>	<i>31,9</i>	<i>7,6</i>	<i>3,2</i>	<i>41,0</i>
2012	Q1	49,8	79,2	99,0	-	100,0	24,1	74,6	28,5	5,4	58,3
	Q2	50,6	91,6	18,4	-	100,0	37,1	59,8	-	4,7	51,3
	Q3	51,7	92,3	53,5	-	100,0	20,1	51,5	40,4	11,5	48,8
	Q4	52,5	91,7	99,9	2,6	100,0	20,1	68,1	26,4	27,1	54,5
	<i>totale</i>	<i>51,3</i>	<i>87,2</i>	<i>90,4</i>	<i>0,3</i>	<i>100,0</i>	<i>25,8</i>	<i>66,5</i>	<i>28,0</i>	<i>10,4</i>	<i>53,9</i>
2013	Q1	56,7	42,9	98,0	73,8	-	30,9	61,7	-	39,2	55,7
	Q2	58,5	93,5	68,8	1,1	100,0	68,3	80,0	96,1	22,2	63,0
	Q3	58,8	94,4	30,4	6,1	100,0	63,6	69,0	-	19,2	62,8
	Q4	61,8	90,6	54,2	100,0	100,0	73,0	70,8	100,0	34,0	65,9
	<i>totale</i>	<i>58,8</i>	<i>87,7</i>	<i>76,7</i>	<i>17,4</i>	<i>95,3</i>	<i>58,0</i>	<i>70,3</i>	<i>96,1</i>	<i>30,1</i>	<i>61,8</i>
2014	Q1	59,8	87,2	98,3	47,3	95,2	62,6	68,1	95,7	30,7	62,8
	Q2	61,8	66,2	37,5	-	-	60,3	68,1	-	51,3	63,0
	Q3	61,4	75,9	51,8	-	100,0	69,7	69,3	9,7	74,3	63,4
	Q4	61,6	88,4	95,3	93,9	99,4	68,9	79,1	-	86,3	65,6
	<i>totale</i>	<i>61,2</i>	<i>82,6</i>	<i>68,6</i>	<i>59,3</i>	<i>99,4</i>	<i>64,4</i>	<i>70,3</i>	<i>73,7</i>	<i>65,1</i>	<i>63,6</i>
2015	Q1	63,9	83,8	45,9	17,5	100,0	72,4	79,0	0,5	66,8	66,2

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.7 – Premi lordi relativi ai prodotti assicurativi distribuiti in Italia da intermediari italiani
(miliardi di euro)

		prodotti assicurativi a contenuto finanziario del ramo III e V				prodotti assicurativi ramo vita a contenuto non finanziario (ramo I)	prodotti assicurativi di altri rami	Totale complessivo
		index linked	unit linked	prodotti a capitalizzazione	totale			
2010	H1	3,1	12,9	1,6	17,6
	H2	0,8	7,9	1,2	9,9
	<i>totale</i>	<i>3,9</i>	<i>20,8</i>	<i>2,7</i>	<i>27,5</i>	<i>13,1</i>	<i>0,8</i>	<i>41,3</i>
2011	H1	1,3	10,6	0,9	12,8
	H2	2,2	6,5	0,7	9,3
	<i>totale</i>	<i>3,5</i>	<i>17,1</i>	<i>1,5</i>	<i>22,1</i>	<i>7,4</i>	<i>1</i>	<i>30,5</i>
2012	H1	1,0	10,0	0,6	11,6
	H2	0,4	10,1	0,9	11,4
	<i>totale</i>	<i>1,4</i>	<i>20,2</i>	<i>1,5</i>	<i>23,0</i>	<i>6,8</i>	<i>0,8</i>	<i>30,6</i>
2013	H1	..	15,8	1,2	16,9
	H2	0,1	9,4	0,9	10,4
	<i>totale</i>	<i>0,1</i>	<i>25,2</i>	<i>2,1</i>	<i>27,4</i>	<i>11,5</i>	<i>1,0</i>	<i>39,8</i>
2014	H1	..	15,4	1,5	16,9
	H2	..	17,8	2,3	20,1
	<i>totale</i>	<i>..</i>	<i>33,2</i>	<i>3,8</i>	<i>37,0</i>	<i>19,0</i>	<i>1,1</i>	<i>57,1</i>
2015	H1	..	7,5	0,2	7,7

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.8 a – Emissioni di obbligazioni di banche italiane oggetto di offerta privata a investitori istituzionali
 (miliardi di euro)

		ordinarie <i>plain vanilla</i>		step up / down	con opzioni <i>call</i>		strutturate			totale
		tasso fisso	tasso variabile		tasso fisso	tasso variabile	altre	<i>Equity linked</i>	<i>Interest rate linked</i>	
2010	Q3	3,7	3,9	0,1	--	--	0,5	..	0,2	8,5
	Q4	2,5	6,8	0,2	--	--	1,3	..	0,3	11,0
	<i>totale</i>	<i>6,2</i>	<i>10,7</i>	<i>0,3</i>	<i>--</i>	<i>--</i>	<i>1,8</i>	<i>..</i>	<i>0,5</i>	<i>19,5</i>
2011	Q1	6,7	14,1	0,6	--	--	0,6	0,1	0,3	22,4
	Q2	11,1	4,3	1,1	--	--	1,5	0,3	..	18,4
	Q3	1,2	3,2	0,4	--	--	--	4,8
	Q4	0,4	3,0	--	--	--	--	..	0,2	3,6
	<i>totale</i>	<i>19,4</i>	<i>24,6</i>	<i>2,0</i>	<i>--</i>	<i>--</i>	<i>2,2</i>	<i>0,5</i>	<i>0,5</i>	<i>49,1</i>
2012	Q1	7,1	1,6	--	--	--	0,2	9,0
	Q2	0,5	2,1	--	--	0,1	--	--	--	2,7
	Q3	5,8	..	0,1	--	--	--	0,1	..	6,0
	Q4	5,7	--	--	1,5	--	0,3	--	1,4	8,8
	<i>totale</i>	<i>19,0</i>	<i>3,7</i>	<i>0,1</i>	<i>1,5</i>	<i>0,1</i>	<i>0,5</i>	<i>0,1</i>	<i>1,4</i>	<i>26,5</i>
2013	Q1	3,8	0,8	--	--	--	0,3	--	--	4,9
	Q2	0,5	1,7	--	0,6	--	--	--	--	2,8
	Q3	2,7	1,4	--	--	--	--	--	--	4,1
	Q4	7,8	1,5	--	1,0	--	--	--	--	10,3
	<i>totale</i>	<i>14,7</i>	<i>5,4</i>	<i>--</i>	<i>1,6</i>	<i>--</i>	<i>0,3</i>	<i>--</i>	<i>--</i>	<i>22,1</i>
2014	Q1	6,9	..	0,4	..	0,5	1,0	..	0,1	8,9
	Q2	5,0	2,3	1,0	1,1	..	0,5	9,7
	Q3	1,3	..	1,2	1,0	..	0,5	4,0
	Q4	1,3	--	1,2	1,0	--	0,5	--	--	4,0
	<i>totale</i>	<i>1,8</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>1,7</i>	<i>--</i>	<i>--</i>	<i>3,5</i>
2015	Q1	14,9	2,3	2,6	2,1	0,5	3,5	--	0,1	26,1

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.8 b – Emissioni di obbligazioni di banche italiane oggetto di offerta pubblica domestica
(miliardi di euro)

		ordinarie <i>plain vanilla</i>		step up / down	con opzioni <i>call</i>			strutturate		totale
		tasso fisso	tasso variabile		tasso fisso	tasso variabile	altre	<i>Equity linked</i>	<i>Interest rate linked</i>	
2010	Q3	16,0	8,0	3,3	0,1	..	1,9	0,1	5,7	35,1
	Q4	13,3	7,1	2,9	0,4	0,1	1,4	0,1	11,0	36,2
	<i>totale</i>	<i>29,3</i>	<i>15,1</i>	<i>6,2</i>	<i>0,5</i>	<i>0,1</i>	<i>3,3</i>	<i>0,2</i>	<i>16,7</i>	<i>71,3</i>
2011	Q1	37,6	4,9	6,1	0,5	1,8	2,3	0,1	11,0	64,3
	Q2	22,2	8,7	5,1	0,6	0,1	2,3	0,2	6,6	45,7
	Q3	19,5	3,5	2,8	5,4	..	3,3	..	4,5	39,1
	Q4	19,2	5,4	2,4	0,1	5,0	1,3	0,1	6,5	40,0
	<i>totale</i>	<i>98,4</i>	<i>22,5</i>	<i>16,4</i>	<i>6,6</i>	<i>7,0</i>	<i>9,1</i>	<i>0,4</i>	<i>28,7</i>	<i>189,1</i>
2012	Q1	23,1	2,1	2,6	0,2	0,1	1,4	0,1	1,4	30,8
	Q2	12,9	1,5	1,9	9,2	..	0,2	..	3,4	29,1
	Q3	15,2	10,6	1,0	0,6	5,4	0,2	..	2,6	35,5
	Q4	14,2	6,5	2,2	0,5	3,0	0,1	..	4,1	30,6
	<i>totale</i>	<i>65,4</i>	<i>20,7</i>	<i>7,7</i>	<i>10,5</i>	<i>8,5</i>	<i>1,8</i>	<i>0,1</i>	<i>11,4</i>	<i>126,0</i>
2013	Q1	17,0	4,1	3,9	0,6	..	0,8	0,4	4,2	30,9
	Q2	10,3	6,8	3,2	2,9	0,3	0,3	0,2	3,4	27,4
	Q3	11,6	1,8	3,5	0,3	0,1	0,1	0,7	4,0	22,1
	Q4	20,3	3,1	3,7	0,3	2,0	0,3	0,5	3,3	33,4
	<i>totale</i>	<i>59,1</i>	<i>15,9</i>	<i>14,3</i>	<i>4,1</i>	<i>2,4</i>	<i>1,4</i>	<i>1,8</i>	<i>14,8</i>	<i>113,7</i>
2014	Q1	16,5	4,3	4,9	1,3	1,1	1,2	0,7	2,2	32,2
	Q2	9,6	12,7	3,3	0,2	1,1	0,1	0,3	1,4	28,8
	Q3	7,7	2,4	3,7	0,2	1,1	0,4	--	1,8	17,2
	Q4	7,4	6,6	2,1	0,1	1,5	0,1	0,1	0,7	18,8
	<i>totale</i>	<i>41,2</i>	<i>26,0</i>	<i>14,1</i>	<i>1,8</i>	<i>4,8</i>	<i>1,9</i>	<i>1,1</i>	<i>6,1</i>	<i>96,9</i>
2015	Q1	7,8	3,7	1,9	0,2	2,9	--	--	0,9	17,3

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.9 – Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani in qualità di *market maker* (miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	0,5	559,3	3,1	10,5	3,2	50,3	5,3	0,6	0,0	73,6
	Q4	0,5	589,0	1,8	4,4	3,2	50,1	2,0	0,5	0,0	62,4
	<i>totale</i>	<i>0,9</i>	<i>1.148,3</i>	<i>4,9</i>	<i>14,8</i>	<i>6,4</i>	<i>100,4</i>	<i>7,4</i>	<i>1,1</i>	<i>0,0</i>	<i>136,0</i>
2011	Q1	0,4	732,8	1,2	1,2	6,3	55,8	2,9	4,8	0,0	72,7
	Q2	0,5	537,3	7,2	0,6	11,0	39,8	3,1	0,6	0,0	62,7
	Q3	0,5	871,0	2,5	0,2	8,4	34,6	3,7	0,4	0,0	50,4
	Q4	1,2	683,3	2,7	0,2	7,4	39,3	15,6	4,4	0,0	70,8
	<i>totale</i>	<i>2,6</i>	<i>2.824,6</i>	<i>13,6</i>	<i>2,1</i>	<i>33,1</i>	<i>169,6</i>	<i>25,4</i>	<i>10,2</i>	<i>0,0</i>	<i>256,6</i>
2012	Q1	0,2	463,8	1,2	0,2	9,1	64,0	17,8	1,1	0,0	93,7
	Q2	0,3	430,5	4,7	0,1	6,7	35,7	3,3	0,7	0,0	51,5
	Q3	0,2	331,7	2,7	0,1	3,5	40,7	2,6	0,6	0,0	50,4
	Q4	0,4	251,0	2,2	0,1	5,4	78,7	3,9	1,3	0,0	92,0
	<i>totale</i>	<i>1,1</i>	<i>1.477,0</i>	<i>10,8</i>	<i>0,4</i>	<i>24,8</i>	<i>219,1</i>	<i>27,7</i>	<i>3,7</i>	<i>0,0</i>	<i>287,6</i>
2013	Q1	0,1	198,6	0,2	0,1	6,5	82,3	5,4	2,1	0,0	96,7
	Q2	0,2	270,5	0,3	0,1	5,0	62,2	6,4	2,2	0,0	76,3
	Q3	0,1	134,1	0,2	0,0	6,8	37,5	4,4	1,8	0,0	50,8
	Q4	0,3	167,5	0,3	0,3	4,1	68,2	7,0	2,6	0,0	82,8
	<i>totale</i>	<i>0,8</i>	<i>770,7</i>	<i>0,9</i>	<i>0,5</i>	<i>22,5</i>	<i>250,3</i>	<i>23,1</i>	<i>8,6</i>	<i>0,0</i>	<i>306,6</i>
2014	Q1	0,3	194,1	0,2	0,3	7,2	87,2	8,1	3,3	0,0	106,5
	Q2	0,3	247,0	0,3	0,3	5,4	84,5	8,9	3,0	0,0	102,6
	Q3	0,2	189,2	0,1	0,2	3,6	73,2	6,0	2,3	0,0	85,6
	Q4	0,3	197,8	0,1	0,4	3,7	66,6	6,3	1,6	0,0	78,9
	<i>totale</i>	<i>1,0</i>	<i>828,1</i>	<i>0,7</i>	<i>1,2</i>	<i>19,9</i>	<i>311,4</i>	<i>29,3</i>	<i>10,2</i>	<i>0,0</i>	<i>373,6</i>
2015	Q1	0,2	230,1	0,0	0,4	6,0	84,2	7,1	2,0	0,0	100,0

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.10 a – Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani nei confronti della clientela professionale (miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	0,8	1.121,9	3,7	12,4	12,4	94,9	14,0	5,4	..	143,7
	Q4	3,3	1.086,8	4,9	9,6	17,9	138,2	23,1	5,3	..	202,5
	<i>totale</i>	<i>4,2</i>	<i>2.208,7</i>	<i>8,6</i>	<i>22,0</i>	<i>30,4</i>	<i>233,1</i>	<i>37,1</i>	<i>10,8</i>	<i>..</i>	<i>346,1</i>
2011	Q1	5,0	1.390,4	4,9	9,0	24,2	163,7	34,8	9,8	0,3	251,6
	Q2	4,5	1.177,1	11,0	9,4	25,3	113,7	30,2	3,6	..	197,8
	Q3	6,3	1.563,0	4,9	6,7	21,9	101,6	24,6	3,5	0,1	169,7
	Q4	7,1	1.239,1	6,2	7,6	20,4	123,6	49,7	12,1	..	226,9
	<i>totale</i>	<i>23,0</i>	<i>5.369,6</i>	<i>27,0</i>	<i>32,7</i>	<i>91,8</i>	<i>502,6</i>	<i>139,4</i>	<i>29,0</i>	<i>0,4</i>	<i>846,0</i>
2012	Q1	3,4	1.043,4	4,6	5,1	18,0	208,6	53,3	9,6	0,2	302,7
	Q2	2,5	873,8	6,7	7,9	27,1	118,6	25,3	10,5	..	198,5
	Q3	1,4	686,2	4,5	5,8	21,2	130,2	19,2	9,3	..	191,6
	Q4	1,7	590,3	4,5	7,5	31,0	183,3	24,7	10,7	1,3	264,8
	<i>totale</i>	<i>9,0</i>	<i>3.193,7</i>	<i>20,3</i>	<i>26,2</i>	<i>97,4</i>	<i>640,7</i>	<i>122,4</i>	<i>40,1</i>	<i>1,5</i>	<i>957,7</i>
2013	Q1	2,1	782,2	3,2	3,0	34,4	189,9	29,6	8,8	..	271,0
	Q2	2,8	724,1	3,4	3,7	70,6	189,0	32,0	11,0	..	312,4
	Q3	1,6	579,8	2,1	2,1	33,9	112,0	27,1	10,7	0,4	189,8
	Q4	3,0	490,4	3,5	2,4	24,4	181,5	37,1	9,1	0,7	261,7
	<i>totale</i>	<i>9,5</i>	<i>2.576,5</i>	<i>12,2</i>	<i>11,1</i>	<i>163,3</i>	<i>672,4</i>	<i>125,8</i>	<i>39,6</i>	<i>1,0</i>	<i>1.034,9</i>
2014	Q1	2,1	578,8	2,8	2,7	24,1	221,3	33,0	9,7	..	295,6
	Q2	1,7	547,9	3,7	3,4	36,5	217,6	40,2	15,2	..	318,2
	Q3	1,8	451,0	1,8	2,5	27,6	166,5	20,2	10,6	..	231,1
	Q4	2,7	502,9	0,8	5,1	18,6	140,4	28,8	10,5	0,7	207,7
	<i>totale</i>	<i>8,3</i>	<i>2.080,7</i>	<i>9,0</i>	<i>13,8</i>	<i>106,7</i>	<i>745,8</i>	<i>122,2</i>	<i>46,0</i>	<i>0,7</i>	<i>1.052,6</i>
2015	Q1	3,0	634,2	0,9	5,1	35,2	210,3	40,2	8,0	..	302,6

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.10 b – Controvalore delle operazioni relative al servizio di negoziazione in conto proprio prestato da intermediari italiani nei confronti della clientela *retail*
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	5,2	117,1	8,0	3,0	10,2	82,6	19,1	4,0	..	132,1
	Q4	1,2	19,2	7,7	1,6	1,9	30,4	14,4	5,9	0,9	63,9
	<i>totale</i>	<i>6,5</i>	<i>136,3</i>	<i>15,7</i>	<i>4,6</i>	<i>12,1</i>	<i>113,0</i>	<i>33,5</i>	<i>9,9</i>	<i>0,9</i>	<i>195,9</i>
2011	Q1	0,5	18,9	7,2	1,1	3,7	27,2	10,4	2,1	..	52,3
	Q2	1,4	24,1	8,6	1,4	5,4	43,9	13,4	3,4	0,1	77,8
	Q3	0,5	11,8	8,7	0,4	1,2	15,2	4,8	0,7	..	31,5
	Q4	0,6	11,7	7,5	0,3	1,4	16,7	15,4	0,6	..	42,5
	<i>totale</i>	<i>3,0</i>	<i>66,5</i>	<i>32,1</i>	<i>3,2</i>	<i>11,7</i>	<i>103,1</i>	<i>44,1</i>	<i>6,9</i>	<i>0,1</i>	<i>204,1</i>
2012	Q1	0,6	14,2	7,1	0,7	6,2	36,0	15,4	8,8	..	74,8
	Q2	0,9	15,6	7,7	1,1	9,3	31,8	16,0	3,8	..	70,6
	Q3	1,5	10,2	7,1	0,8	4,5	38,2	20,1	4,5	..	76,6
	Q4	1,6	10,4	7,2	1,6	3,7	49,9	11,2	1,8	..	77,0
	<i>totale</i>	<i>4,5</i>	<i>50,4</i>	<i>29,1</i>	<i>4,2</i>	<i>23,7</i>	<i>156,0</i>	<i>62,7</i>	<i>18,8</i>	<i>..</i>	<i>299,1</i>
2013	Q1	0,9	5,9	7,2	2,1	5,4	27,6	11,0	1,7	..	55,9
	Q2	0,6	11,8	3,8	2,0	3,2	16,2	7,7	2,0	..	35,6
	Q3	0,2	84,7	2,8	2,0	2,6	10,3	4,7	1,8	..	24,5
	Q4	0,6	17,5	2,6	2,3	1,9	18,8	6,0	1,6	..	33,7
	<i>totale</i>	<i>2,3</i>	<i>119,9</i>	<i>16,4</i>	<i>8,4</i>	<i>13,1</i>	<i>72,9</i>	<i>29,4</i>	<i>7,1</i>	<i>..</i>	<i>149,7</i>
2014	Q1	..	20,6	2,8	2,4	1,6	8,5	5,7	2,5	..	23,5
	Q2	..	14,0	3,2	2,2	1,9	7,7	5,7	1,9	..	22,6
	Q3	..	12,6	3,4	1,8	1,3	5,3	4,3	1,4	..	17,6
	Q4	..	15,6	2,6	5,2	1,1	4,2	3,2	1,2	..	17,4
	<i>totale</i>	<i>0,1</i>	<i>62,8</i>	<i>12,0</i>	<i>11,6</i>	<i>6,0</i>	<i>25,7</i>	<i>18,9</i>	<i>6,9</i>	<i>..</i>	<i>81,2</i>
2015	Q1	..	23,3	2,9	6,0	1,3	4,9	3,8	1,7	..	20,7

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.11 a – Controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani nei confronti della clientela professionale (miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	2,4	36,6	31,7	2,2	7,4	18,8	12,1	1,3	..	75,8
	Q4	4,6	113,8	52,4	6,8	4,4	37,1	17,6	2,5	..	125,5
	<i>totale</i>	<i>7,1</i>	<i>150,4</i>	<i>84,1</i>	<i>9,0</i>	<i>11,8</i>	<i>55,9</i>	<i>29,7</i>	<i>3,7</i>	<i>..</i>	<i>201,3</i>
2011	Q1	5,0	125,0	54,2	7,1	6,3	35,9	19,0	2,7	..	130,3
	Q2	4,2	118,0	61,6	6,1	4,4	32,5	20,8	2,1	..	131,8
	Q3	4,8	122,8	50,9	5,3	5,9	34,5	15,1	2,1	..	118,7
	Q4	4,0	101,9	39,7	4,7	6,2	45,1	14,5	2,8	..	117,0
	<i>totale</i>	<i>18,0</i>	<i>467,7</i>	<i>206,4</i>	<i>23,3</i>	<i>22,8</i>	<i>148,0</i>	<i>69,5</i>	<i>9,8</i>	<i>..</i>	<i>497,9</i>
2012	Q1	4,1	108,1	45,2	4,9	4,7	64,8	22,7	4,7	..	151,1
	Q2	3,7	97,0	35,0	3,4	4,3	36,6	15,7	3,5	..	102,2
	Q3	3,8	94,8	33,2	3,2	3,7	46,5	21,0	4,4	0,3	116,1
	Q4	3,6	99,8	27,9	4,2	4,0	70,7	26,0	5,4	0,2	142,0
	<i>totale</i>	<i>15,2</i>	<i>399,7</i>	<i>141,3</i>	<i>15,7</i>	<i>16,7</i>	<i>218,6</i>	<i>85,4</i>	<i>18,0</i>	<i>0,4</i>	<i>511,4</i>
2013	Q1	3,9	115,9	37,8	3,9	4,3	66,8	24,6	5,3	..	146,6
	Q2	4,1	114,9	38,8	4,9	5,1	67,0	22,3	5,7	0,3	148,2
	Q3	2,9	82,6	29,6	4,0	3,3	31,7	14,8	3,5	0,2	90,0
	Q4	3,1	85,9	37,2	4,5	4,0	47,0	18,1	4,8	..	118,8
	<i>totale</i>	<i>14,0</i>	<i>399,3</i>	<i>143,5</i>	<i>17,4</i>	<i>16,7</i>	<i>212,5</i>	<i>79,8</i>	<i>19,2</i>	<i>0,4</i>	<i>503,5</i>
2014	Q1	4,3	99,4	48,3	6,5	5,8	43,4	21,0	4,8	..	134,1
	Q2	4,4	108,6	51,9	5,7	5,7	51,6	21,2	5,2	..	145,8
	Q3	3,9	126,5	31,2	3,1	5,6	33,4	13,7	3,7	..	94,6
	Q4	5,0	132,5	20,6	18,4	6,8	37,6	16,3	3,4	..	108,2
	<i>totale</i>	<i>17,7</i>	<i>467,0</i>	<i>152,0</i>	<i>33,7</i>	<i>23,9</i>	<i>166,0</i>	<i>72,3</i>	<i>17,2</i>	<i>..</i>	<i>482,8</i>
2015	Q1	6,6	127,6	24,4	29,9	7,4	49,4	22,6	3,6	..	143,9

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.11 b – Controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani nei confronti della clientela *retail*
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	4,2	96,2	47,7	10,0	9,8	28,1	20,0	2,6	..	122,4
	Q4	2,1	41,3	28,7	7,4	1,5	8,7	4,5	1,0	..	53,9
	<i>totale</i>	<i>6,3</i>	<i>137,5</i>	<i>76,4</i>	<i>17,4</i>	<i>11,3</i>	<i>36,8</i>	<i>24,5</i>	<i>3,6</i>	<i>..</i>	<i>176,3</i>
2011	Q1	3,3	51,3	37,7	7,5	1,3	8,5	4,4	0,9	0,1	63,6
	Q2	2,4	52,5	35,5	5,9	1,5	8,0	4,7	0,9	0,5	59,4
	Q3	3,1	62,2	27,3	5,8	1,0	7,0	2,4	0,6	0,1	47,4
	Q4	2,2	64,3	22,4	2,1	1,0	7,4	2,2	0,7	0,1	38,1
	<i>totale</i>	<i>11,0</i>	<i>230,4</i>	<i>122,9</i>	<i>21,3</i>	<i>4,8</i>	<i>31,0</i>	<i>13,7</i>	<i>3,0</i>	<i>0,8</i>	<i>208,6</i>
2012	Q1	1,9	182,2	28,5	2,5	0,8	10,8	3,5	1,0	0,5	49,4
	Q2	1,4	67,1	19,3	1,5	0,8	6,0	2,3	0,6	0,2	32,1
	Q3	1,4	436,2	19,3	1,2	0,5	5,3	2,8	1,0	0,6	32,2
	Q4	1,3	103,3	17,4	1,1	0,5	7,2	3,5	1,0	0,4	32,3
	<i>totale</i>	<i>6,0</i>	<i>788,8</i>	<i>84,5</i>	<i>6,3</i>	<i>2,6</i>	<i>29,3</i>	<i>12,0</i>	<i>3,6</i>	<i>1,7</i>	<i>146,0</i>
2013	Q1	1,5	51,3	25,7	0,9	0,6	6,9	3,2	0,9	0,4	39,9
	Q2	1,7	55,5	21,9	0,9	0,6	6,9	3,6	1,6	0,6	37,7
	Q3	1,2	46,1	18,9	1,0	0,4	4,0	2,5	0,8	0,5	29,4
	Q4	1,4	56,0	22,8	1,1	0,6	5,5	2,8	1,1	0,3	35,7
	<i>totale</i>	<i>5,9</i>	<i>208,8</i>	<i>89,3</i>	<i>3,9</i>	<i>2,1</i>	<i>23,3</i>	<i>12,1</i>	<i>4,3</i>	<i>1,8</i>	<i>142,7</i>
2014	Q1	1,9	46,9	28,1	1,4	1,1	6,7	3,8	1,7	..	44,8
	Q2	2,0	48,1	25,6	0,8	1,2	7,2	3,0	1,0	..	40,8
	Q3	1,6	46,9	19,8	0,6	0,8	5,0	2,0	0,8	..	30,6
	Q4	1,9	48,3	14,4	8,7	1,0	5,4	2,1	0,7	..	34,3
	<i>totale</i>	<i>7,4</i>	<i>190,2</i>	<i>88,0</i>	<i>11,5</i>	<i>4,1</i>	<i>24,3</i>	<i>10,9</i>	<i>4,2</i>	<i>..</i>	<i>150,5</i>
2015	Q1	2,7	47,4	14,8	11,0	1,5	7,2	3,3	0,8	..	41,3

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.12 a – Quota del controvalore delle operazioni relative al servizio di esecuzione ordini prestato da intermediari italiani riferibile a servizi di consulenza offerti alla clientela professionale (percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale ¹
2010	Q3	0,2	1,8	0,1	5,0	0,5	0,4	1,0	1,7	-	0,5
	Q4	1,9	0,8	0,5	2,8	6,1	2,3	1,8	5,6	16,8	1,7
	<i>totale</i>	<i>1,3</i>	<i>1,0</i>	<i>0,4</i>	<i>3,4</i>	<i>2,6</i>	<i>1,7</i>	<i>1,5</i>	<i>4,3</i>	<i>13,7</i>	<i>1,3</i>
2011	Q1	6,3	0,7	0,5	2,4	10,7	4,0	2,6	5,9	29,1	2,7
	Q2	1,6	0,8	0,4	0,7	0,6	0,1	1,1	0,7	27,7	0,5
	Q3	1,6	0,7	0,5	0,1	0,7	0,1	1,0	1,6	-	0,5
	Q4	0,7	0,9	0,3	0,7	1,2	0,5	1,5	2,5	7,3	0,7
	<i>totale</i>	<i>2,7</i>	<i>0,7</i>	<i>0,4</i>	<i>1,1</i>	<i>3,6</i>	<i>1,2</i>	<i>1,6</i>	<i>2,8</i>	<i>28,6</i>	<i>1,1</i>
2012	Q1	1,2	0,2	1,2	0,3	0,5	0,5	1,2	1,0	-	0,8
	Q2	0,8	0,2	0,6	0,1	0,4	0,2	1,4	0,8	-	0,6
	Q3	0,4	0,5	0,6	0,5	0,1	0,2	0,7	0,6	31,6	0,5
	Q4	0,2	0,3	0,6	0,8	0,5	0,1	0,7	0,9	37,1	0,4
	<i>totale</i>	<i>0,7</i>	<i>0,3</i>	<i>0,8</i>	<i>0,4</i>	<i>0,4</i>	<i>0,3</i>	<i>0,9</i>	<i>0,9</i>	<i>33,8</i>	<i>0,6</i>
2013	Q1	1,3	0,1	0,8	0,7	0,6	0,5	0,7	1,3	-	0,7
	Q2	1,1	..	0,9	0,2	2,0	0,2	0,9	0,6	59,2	0,7
	Q3	1,0	0,1	0,6	0,2	0,1	0,2	0,9	5,3	32,8	0,7
	Q4	1,3	0,3	0,1	0,1	..	0,3	1,0	5,3	-	0,5
	<i>totale</i>	<i>1,2</i>	<i>0,1</i>	<i>0,6</i>	<i>0,3</i>	<i>0,8</i>	<i>0,3</i>	<i>0,9</i>	<i>2,8</i>	<i>47,8</i>	<i>0,6</i>
2014	Q1	0,4	0,3	0,4	0,1	0,3	0,4	3,2	2,7	-	0,9
	Q2	0,2	0,3	0,4	0,5	..	0,4	2,5	1,1	-	0,7
	Q3	1,6	0,3	0,3	0,4	..	0,4	2,6	0,5	-	0,7
	Q4	1,2	0,4	..	0,1	0,4	0,7	2,2	0,1	..	0,7
	<i>totale</i>	<i>0,9</i>	<i>0,3</i>	<i>0,3</i>	<i>0,2</i>	<i>0,2</i>	<i>0,5</i>	<i>2,7</i>	<i>1,2</i>	<i>..</i>	<i>0,8</i>
2015	Q1	1,6	0,5	..	0,1	0,9	0,3	2,0	0,1	..	0,6

¹ La percentuale relativa al totale non considera il dato dei derivati.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.12 b – Quota del controvalore delle operazioni riconducibili al servizio di esecuzione ordini prestato da intermediari italiani riferita a servizi di consulenza offerti alla clientela *retail* (percentuali)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale ¹
2010	Q3	7,5	2,4	1,0	1,3	3,6	7,7	4,1	11,0	55,6	3,7
	Q4	4,8	4,0	1,7	1,9	8,5	3,8	10,8	13,8	95,4	3,4
	<i>totale</i>	<i>6,7</i>	<i>2,9</i>	<i>1,3</i>	<i>1,6</i>	<i>4,3</i>	<i>6,7</i>	<i>5,4</i>	<i>11,8</i>	<i>90,0</i>	<i>3,6</i>
2011	Q1	4,5	3,4	1,6	1,0	8,9	5,7	13,5	13,6	1,8	3,3
	Q2	9,5	2,4	1,8	3,8	13,4	9,4	14,4	18,9	0,5	4,9
	Q3	6,5	1,3	3,1	3,5	11,8	6,9	15,6	12,6	1,2	4,9
	Q4	7,1	1,3	1,4	1,4	9,1	7,6	15,1	13,0	2,0	4,1
	<i>totale</i>	<i>6,7</i>	<i>2,0</i>	<i>2,0</i>	<i>2,5</i>	<i>10,9</i>	<i>7,4</i>	<i>14,4</i>	<i>14,8</i>	<i>0,9</i>	<i>4,3</i>
2012	Q1	9,5	..	3,6	7,3	7,7	5,7	13,6	12,6	0,1	5,4
	Q2	9,4	0,1	2,7	6,2	9,3	3,4	11,9	9,9	..	4,2
	Q3	8,0	..	3,3	9,7	8,5	5,1	13,2	11,6	29,6	5,7
	Q4	10,3	..	3,2	11,6	7,9	6,0	14,9	11,7	37,9	6,4
	<i>totale</i>	<i>9,3</i>	<i>..</i>	<i>3,2</i>	<i>8,2</i>	<i>8,4</i>	<i>5,2</i>	<i>13,6</i>	<i>11,6</i>	<i>20,2</i>	<i>5,4</i>
2013	Q1	13,3	..	2,7	5,0	9,1	8,7	11,5	7,9	0,4	5,0
	Q2	4,2	..	1,5	1,7	10,2	8,2	23,1	6,8	25,1	5,7
	Q3	5,5	0,1	3,3	9,8	7,8	5,7	14,6	22,3	25,3	5,9
	Q4	6,4	0,2	3,4	11,3	13,0	9,3	9,3	30,2	-	6,1
	<i>totale</i>	<i>7,4</i>	<i>0,1</i>	<i>2,7</i>	<i>7,3</i>	<i>10,2</i>	<i>8,2</i>	<i>15,1</i>	<i>15,7</i>	<i>16,0</i>	<i>5,6</i>
2014	Q1	4,9	0,1	3,2	11,0	9,6	3,8	14,0	8,1	-	4,9
	Q2	4,8	0,8	3,1	12,4	5,6	4,4	6,6	11,6	-	4,2
	Q3	4,1	0,6	2,4	12,2	5,8	2,2	6,3	5,3	..	3,1
	Q4	4,5	0,6	2,2	4,4	4,7	6,4	6,9	4,8	0,1	3,9
	<i>totale</i>	<i>4,6</i>	<i>0,5</i>	<i>2,8</i>	<i>6,1</i>	<i>6,5</i>	<i>4,2</i>	<i>9,2</i>	<i>7,9</i>	<i>..</i>	<i>4,1</i>
2015	Q1	4,3	0,6	3,6	4,6	6,1	3,9	5,6	6,2	1,3	4,3

¹ La percentuale relativa al totale non considera il dato dei derivati.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.13 a – Controvalore delle operazioni relative al servizio di ricezione e trasmissione ordini prestatato da intermediari italiani nei confronti della clientela professionale
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale	titoli di stato italiani	titoli di debito	altri titoli	Totale
2010	Q3	1,2	22,6	20,1	40,1	35,5	0,2	97,0
	Q4	2,3	61,6	28,3	51,6	53,3	0,6	136,2
	<i>totale</i>	<i>3,6</i>	<i>84,2</i>	<i>48,4</i>	<i>91,7</i>	<i>88,8</i>	<i>0,8</i>	<i>233,2</i>
2011	Q1	2,4	48,4	20,1	46,0	45,0	0,3	113,9
	Q2	1,8	61,6	11,7	36,8	37,9	0,2	88,5
	Q3	2,0	67,7	8,9	37,6	32,1	0,2	80,8
	Q4	1,6	46,0	6,9	32,5	25,4	0,1	66,5
	<i>totale</i>	<i>7,8</i>	<i>223,8</i>	<i>47,6</i>	<i>153,0</i>	<i>140,4</i>	<i>0,7</i>	<i>349,6</i>
2012	Q1	1,4	61,8	10,1	48,2	27,5	..	87,2
	Q2	1,2	57,8	7,9	34,5	27,4	0,1	71,1
	Q3	2,7	56,0	6,6	43,6	20,2	0,1	73,2
	Q4	1,2	47,2	6,8	50,6	38,5	0,1	97,2
	<i>totale</i>	<i>6,5</i>	<i>222,7</i>	<i>31,4</i>	<i>177,0</i>	<i>113,5</i>	<i>0,3</i>	<i>328,8</i>
2013	Q1	1,7	51,7	8,7	52,4	29,7	0,1	92,6
	Q2	1,4	34,5	5,0	55,9	28,3	0,1	90,6
	Q3	1,3	23,5	4,5	38,4	30,9	0,1	75,1
	Q4	1,6	24,5	7,5	55,6	34,4	0,1	99,2
	<i>totale</i>	<i>5,9</i>	<i>134,1</i>	<i>25,7</i>	<i>202,2</i>	<i>123,4</i>	<i>0,3</i>	<i>357,5</i>
2014	Q1	2,5	29,3	14,3	60,0	33,2	..	110,0
	Q2	5,0	28,8	13,4	52,0	28,6	..	99,0
	Q3	7,8	27,6	10,5	46,1	22,9	..	87,2
	Q4	11,9	30,9	11,9	37,8	28,5	0,2	90,3
	<i>totale</i>	<i>27,3</i>	<i>116,5</i>	<i>50,1</i>	<i>195,8</i>	<i>113,1</i>	<i>0,2</i>	<i>386,5</i>
2015	Q1	14,8	43,3	15,9	57,7	39,8	0,1	128,2

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.13 b – Controvalore delle operazioni relative al servizio di ricezione e trasmissione ordini prestatato da intermediari italiani nei confronti della clientela *retail*
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale	titoli di stato italiani	titoli di debito	altri titoli	Totale
2010	Q3	6,8	81,7	32,1	25,0	34,3	1,7	99,8
	Q4	6,8	31,1	29,4	21,0	24,1	0,4	81,7
	<i>totale</i>	<i>13,6</i>	<i>112,8</i>	<i>61,5</i>	<i>46,0</i>	<i>58,3</i>	<i>2,1</i>	<i>181,5</i>
2011	Q1	6,9	31,9	30,8	16,2	36,3	1,9	92,0
	Q2	5,2	25,0	19,5	13,0	56,9	1,0	95,6
	Q3	5,4	44,3	21,4	16,0	44,8	1,0	88,5
	Q4	6,2	62,0	22,2	21,8	16,2	0,7	67,1
	<i>totale</i>	<i>23,7</i>	<i>163,3</i>	<i>93,8</i>	<i>67,0</i>	<i>154,1</i>	<i>4,6</i>	<i>342,2</i>
2012	Q1	8,2	61,7	25,6	29,9	20,0	0,7	84,4
	Q2	6,6	65,4	16,5	16,5	14,6	0,7	54,9
	Q3	6,1	54,6	18,3	18,8	15,4	0,7	59,3
	Q4	6,9	52,3	17,3	30,2	18,4	0,6	73,4
	<i>totale</i>	<i>27,8</i>	<i>234,0</i>	<i>77,7</i>	<i>95,4</i>	<i>68,3</i>	<i>2,8</i>	<i>272,0</i>
2013	Q1	8,0	59,9	23,8	26,2	19,5	0,9	78,4
	Q2	9,6	62,6	23,9	31,1	20,3	0,9	85,7
	Q3	6,8	59,4	20,9	22,1	16,5	0,8	67,1
	Q4	7,9	61,9	26,0	41,0	18,2	0,8	93,8
	<i>totale</i>	<i>32,2</i>	<i>243,8</i>	<i>94,6</i>	<i>120,3</i>	<i>74,5</i>	<i>3,4</i>	<i>325,0</i>
2014	Q1	9,4	87,9	35,2	43,8	21,1	1,0	110,5
	Q2	9,4	119,0	33,0	49,7	20,7	0,9	113,7
	Q3	8,5	171,2	23,7	42,5	15,0	1,2	91,0
	Q4	11,4	184,3	24,9	44,5	16,2	1,0	98,0
	<i>totale</i>	<i>38,7</i>	<i>562,3</i>	<i>116,8</i>	<i>180,6</i>	<i>73,0</i>	<i>4,1</i>	<i>413,2</i>
2015	Q1	15,4	83,9	36,3	51,2	21,7	0,9	125,4

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.14 a – Quota del controvalore delle operazioni riconducibili al servizio di ricezione e trasmissione ordini prestato da intermediari italiani oggetto di servizi di consulenza offerti alla clientela professionale (percentuali)

		Oicr	titoli derivati	titoli di capitale	titoli di stato italiani	Titoli di debito	altri titoli	Totale
2010	Q3	0,3	0,7	0,1	0,3	0,3	1,8	0,3
	Q4	13,2	0,3	7,6	3,5	5,1	13,4	5,2
	<i>totale</i>	<i>8,8</i>	<i>0,4</i>	<i>4,5</i>	<i>2,1</i>	<i>3,2</i>	<i>11,1</i>	<i>3,2</i>
2011	Q1	5,9	1,0	8,3	3,7	3,0	0,1	4,3
	Q2	0,6	0,9	0,7	0,8	1,0	0,1	0,9
	Q3	2,7	1,5	2,2	1,4	1,0	0,1	1,3
	Q4	1,5	2,2	2,9	1,7	0,7	0,7	1,4
	<i>totale</i>	<i>2,9</i>	<i>1,4</i>	<i>4,5</i>	<i>2,0</i>	<i>1,6</i>	<i>0,2</i>	<i>2,2</i>
2012	Q1	4,7	1,7	0,9	1,6	1,3	2,1	1,5
	Q2	1,3	1,4	1,1	2,4	1,0	2,9	1,7
	Q3	0,8	1,1	1,7	0,9	1,3	3,0	1,1
	Q4	2,0	0,9	1,3	2,1	1,2	1,3	1,7
	<i>totale</i>	<i>1,9</i>	<i>1,3</i>	<i>1,2</i>	<i>1,7</i>	<i>1,2</i>	<i>2,4</i>	<i>1,5</i>
2013	Q1	1,7	1,1	1,7	0,6	2,9	0,7	1,5
	Q2	7,3	2,3	3,2	1,0	3,1	0,4	1,9
	Q3	11,7	2,5	3,3	1,0	2,7	0,9	2,0
	Q4	10,4	1,4	6,0	13,0	2,9	0,7	8,9
	<i>totale</i>	<i>7,4</i>	<i>1,7</i>	<i>3,5</i>	<i>4,2</i>	<i>2,9</i>	<i>0,7</i>	<i>3,8</i>
2014	Q1	8,2	1,8	2,2	1,7	4,5	0,2	2,8
	Q2	3,0	3,2	2,2	1,9	3,0	1,4	2,3
	Q3	10,7	2,5	2,6	1,7	4,7	0,1	3,4
	Q4	7,7	3,1	3,2	6,5	3,2	0,1	5,2
	<i>totale</i>	<i>7,7</i>	<i>2,6</i>	<i>2,5</i>	<i>2,7</i>	<i>3,8</i>	<i>0,2</i>	<i>3,4</i>
2015	Q1	8,1	3,2	4,1	1,6	2,5	0,4	2,9

Il dato di totale non considera i titoli derivati.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.14 b – Quota del controvalore delle operazioni riconducibili al servizio di ricezione e trasmissione ordini prestato da intermediari italiani oggetto di servizi di consulenza offerti alla clientela *retail* (percentuali)

		Oicr	titoli derivati	titoli di capitale	titoli di stato italiani	Titoli di debito	altri titoli	totale
2010	Q3	9,7	9,0	19,8	27,7	15,0	10,5	19,3
	Q4	6,6	25,3	14,6	17,2	12,2	24,7	14,0
	<i>totale</i>	<i>8,1</i>	<i>13,5</i>	<i>17,3</i>	<i>22,9</i>	<i>13,9</i>	<i>13,4</i>	<i>16,9</i>
2011	Q1	7,0	19,4	16,2	22,1	8,2	63,4	14,4
	Q2	11,7	25,2	22,1	23,1	6,6	89,4	13,2
	Q3	11,3	16,3	23,1	25,8	6,5	70,2	15,0
	Q4	9,7	17,4	19,6	29,5	20,9	77,6	22,9
	<i>totale</i>	<i>9,7</i>	<i>18,7</i>	<i>19,8</i>	<i>25,6</i>	<i>8,5</i>	<i>72,9</i>	<i>15,9</i>
2012	Q1	7,4	8,0	19,7	24,6	22,3	91,4	21,4
	Q2	10,5	8,4	18,4	25,1	20,7	86,8	21,0
	Q3	11,9	8,6	18,7	26,1	23,8	90,3	22,6
	Q4	12,9	7,4	18,3	25,9	23,5	80,7	22,8
	<i>totale</i>	<i>10,5</i>	<i>8,1</i>	<i>18,9</i>	<i>25,4</i>	<i>22,6</i>	<i>87,4</i>	<i>22,0</i>
2013	Q1	11,5	6,1	18,3	21,5	27,7	88,0	21,8
	Q2	26,1	5,8	27,1	32,7	42,9	87,2	33,4
	Q3	23,1	3,6	29,0	29,4	42,1	89,0	32,5
	Q4	23,8	3,4	30,4	24,2	42,3	84,4	29,9
	<i>totale</i>	<i>21,3</i>	<i>4,7</i>	<i>26,2</i>	<i>26,8</i>	<i>38,6</i>	<i>87,2</i>	<i>29,4</i>
2014	Q1	18,1	2,7	29,8	20,0	41,0	98,2	27,7
	Q2	19,0	2,1	28,1	21,0	43,2	98,2	27,5
	Q3	23,6	1,2	25,2	14,8	40,9	98,4	23,8
	Q4	20,5	1,3	28,7	16,9	41,3	97,5	25,1
	<i>totale</i>	<i>20,2</i>	<i>1,6</i>	<i>28,1</i>	<i>18,3</i>	<i>41,7</i>	<i>98,1</i>	<i>26,2</i>
2015	Q1	22,0	3,0	32,2	17,4	47,8	91,5	28,0

Il dato di totale non considera i titoli derivati.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.15 – Risparmio gestito da intermediari italiani – dati complessivi
(miliardi di euro)

		patrimonio gestito ¹				portafoglio titoli ¹	liquidità e pct ¹	sottoscrizioni	rimborsi	acquisti di strumenti finanziari ³	vendite di strumenti finanziari ³
		Oicr ²	fondi pensione	gestioni patrimoniali	totale						
2010	Q3	237,2	6,3	484,2	727,7	668,2	27,3	41,3	45,8	149,2	143,1
	Q4	229,3	6,3	467,8	703,4	644,8	25,1	46,8	59,2	149,7	158,6
	<i>totale</i>							88,1	105,0	298,9	301,7
2011	Q1	222,5	6,8	472,6	701,9	642,8	25,1	62,5	65,4	183,4	187,4
	Q2	215,8	6,9	467,6	690,3	631,9	22,7	40,9	51,3	154,4	159,8
	Q3	202,9	6,9	446,0	655,8	592,9	26,7	32,5	41,7	133,6	142,3
	Q4	192,1	7,1	438,9	638,1	576,6	23,6	35,0	53,0	110,8	123,8
	<i>totale</i>								170,9	211,5	582,2
2012	Q1	192,6	7,7	462,5	662,7	599,2	24,6	55,5	56,8	178,0	179,5
	Q2	184,9	7,3	449,9	642,2	581,5	21,3	27,8	38,1	126,5	132,8
	Q3	187,7	7,7	460,8	656,2	591,9	24,9	38,6	40,9	130,2	135,4
	Q4	189,4	7,7	624,2	821,3	746,5	30,5	221,2	72,1	155,0	154,0
	<i>totale</i>								343,0	207,8	589,7
2013	Q1	193,5	6,6	626,2	826,3	747,6	34,2	53,2	49,1	162,8	155,0
	Q2	197,8	6,4	599,4	803,5	728,6	30,1	64,7	56,0	162,7	146,3
	Q3	203,8	6,5	625,7	836,0	759,6	30,7	55,8	32,9	133,5	116,0
	Q4	209,0	6,1	639,6	854,7	782,1	26,0	63,9	57,3	152,9	131,2
	<i>totale</i>								237,6	195,3	611,9
2014	Q1	219,0	6,1	664,4	889,5	818,4	26,3	74,8	61,1	176,5	145,6
	Q2	230,2	6,3	687,2	923,7	851,6	27,3	60,8	46,9	158,1	136,0
	Q3	246,9	6,3	713,0	966,3	887,9	31,0	54,0	28,0	148,3	112,5
	Q4	253,8	6,5	737,2	997,4	925,9	24,5	79,5	62,0	153,1	128,2
	<i>totale</i>								269,1	197,9	636,0
2015	Q1	273,7	9,4	796,1	1.079,2	1.001,7	30,5	74,1	47,6	196,9	166,5

¹ Dati di fine periodo, il portafoglio titoli non include le vendite allo scoperto e gli strumenti derivati detenuti da OICR. ² Dati relativi agli Oicr aperti e chiusi di diritto italiano. ³ Sono esclusi gli scambi di strumenti finanziari derivati riferibili agli OICR e i trasferimenti di titoli.

Tav. 2.16 – Risparmio gestito da intermediari italiani – distribuzione regionale e provinciale delle sottoscrizioni nette di prodotti del risparmio gestito nel primo trimestre del 2015
(milioni di euro)

regione	sottoscrizioni nette
Lombardia	7.372,2
Emilia romagna	3.027,8
Piemonte	2.964,1
Veneto	2.897,3
Toscana	1.641,6
Campania	908,3
Non residenti in italia	608,6
Sicilia	580,9
Puglia	520,5
Lazio	511,2
Liguria	448,4
Friuli venezia giulia	371,7
Trentino alto adige	361,6
Marche	308,3
Umbria	244,3
Abruzzo	217,2
Sardegna	181,0
Calabria	172,5
Valle d'aosta	45,3
Basilicata	44,5
Molise	40,1
Totale	23.467,0

Distribuzione interquartile

I dati non comprendono i flussi di sottoscrizioni nette relativi ai fondi chiusi. Il primo quartile individua le provincie con più basse sottoscrizioni nette.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.17 – Risparmio gestito da intermediari italiani – gestioni di patrimoni mobiliari su base individuale istituite in Italia (miliardi di euro)

		patrimonio gestito ¹				portafoglio titoli ¹	liquidità e pct	sottoscrizioni	rimborsi	acquisti di strumenti finanziari	vendite di strumenti finanziari	Turnover ²
		Sgr	banche	Sim	totale							
2010	Q3	367,2	104,8	12,1	484,2	469,6	11,5	30,1	30,6	85,3	78,0	0,17
	Q4	357,7	97,7	12,4	467,8	452,4	11,6	32,8	37,7	87,9	90,8	0,20
	<i>totale</i>							<i>62,9</i>	<i>68,2</i>	<i>173,2</i>	<i>168,8</i>	
2011	Q1	361,6	98,7	12,3	472,6	458,6	11,7	48,0	44,3	104,9	101,8	0,21
	Q2	358,0	97,5	12,1	467,6	453,5	10,9	28,7	34,9	91,3	92,6	0,20
	Q3	343,3	91,4	11,3	446,0	429,6	13,4	22,6	26,4	73,3	74,4	0,17
	Q4	335,9	92,0	10,9	438,9	422,1	12,8	21,1	28,8	60,8	65,4	0,15
	<i>totale</i>							<i>120,4</i>	<i>134,4</i>	<i>330,4</i>	<i>334,3</i>	
2012	Q1	360,4	90,9	11,3	462,5	444,2	15,2	43,3	42,2	101,2	100,0	0,22
	Q2	350,5	88,5	11,0	449,9	433,6	12,7	18,6	24,6	72,0	74,5	0,17
	Q3	360,0	91,8	8,9	460,8	442,4	15,7	25,7	28,9	72,0	75,1	0,16
	Q4	521,2	91,3	11,6	624,2	596,5	22,0	206,9	59,2	94,0	88,2	0,03
	<i>totale</i>							<i>294,6</i>	<i>154,9</i>	<i>339,2</i>	<i>337,8</i>	
2013	Q1	521,5	93,1	11,6	626,2	596,2	25,1	34,1	34,5	97,5	91,5	0,15
	Q2	495,7	92,3	11,3	599,4	573,6	20,7	44,0	42,1	95,4	86,2	0,15
	Q3	520,7	93,6	11,3	625,7	598,6	22,1	41,2	22,5	77,8	66,5	0,10
	Q4	530,6	98,0	11,1	639,6	617,4	16,6	46,4	44,1	90,7	73,4	0,13
	<i>totale</i>							<i>165,8</i>	<i>143,2</i>	<i>361,5</i>	<i>317,6</i>	
2014	Q1	551,4	101,8	11,3	664,4	642,5	17,2	49,3	45,3	101,1	81,2	0,13
	Q2	572,6	103,3	11,3	687,2	665,5	16,4	36,4	31,8	90,1	76,7	0,12
	Q3	593,9	107,7	11,4	713,0	691,0	17,2	27,6	16,2	87,3	61,5	0,10
	Q4	615,9	110,0	11,3	737,2	719,4	13,2	57,0	48,2	86,3	71,1	0,10
	<i>totale</i>							<i>170,4</i>	<i>141,5</i>	<i>364,7</i>	<i>290,5</i>	
2015	Q1	660,7	123,4	11,9	796,1	774,1	17,2	43,8	28,1	117,0	93,3	0,12

¹ Dati di fine periodo; il portafoglio titoli non include le vendite allo scoperto. ² Il turnover è calcolato come segue $((\text{acquisti} + \text{vendite}) - (\text{sottoscrizioni} - \text{rimborsi})) / 2$ / patrimonio di fine periodo. Dati al netto dei trasferimenti di titoli.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.18 – Composizione del portafoglio titoli delle gestioni di patrimoni mobiliari su base individuale istituite in Italia
 (dati di fine periodo; miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	115,5	0,4	25,1	25,4	36,1	176,5	69,7	20,7	0,1	469,6
	Q4	118,4	0,4	23,0	25,7	33,0	167,7	67,1	17,1	0,2	452,4
2011	Q1	117,6	0,5	25,0	26,0	32,2	172,9	67,5	16,8	0,2	458,6
	Q2	113,4	0,3	23,8	25,8	28,5	180,0	66,4	15,1	0,1	453,5
	Q3	103,7	0,3	21,9	23,7	30,7	172,6	62,0	14,6	0,1	429,6
	Q4	103,0	0,1	22,0	24,2	28,1	173,0	57,8	13,8	0,2	422,1
2012	Q1	106,6	0,1	20,6	24,7	26,0	190,4	60,6	15,1	0,1	444,2
	Q2	103,9	0,1	20,2	24,1	26,0	188,4	56,6	14,0	0,2	433,6
	Q3	106,1	0,1	20,2	24,0	24,2	194,6	57,2	15,9	0,1	442,4
	Q4	134,7	0,2	15,9	26,2	56,6	214,0	111,5	37,2	0,2	596,5
2013	Q1	136,7	-0,1	12,5	27,7	58,5	208,0	111,0	41,8	0,1	596,2
	Q2	135,4	0,2	12,6	27,9	56,1	199,9	101,7	39,4	0,5	573,6
	Q3	139,1	0,1	23,3	28,4	60,2	203,2	103,3	40,9	0,1	598,6
	Q4	144,0	0,2	23,9	29,9	61,1	213,6	101,4	43,3	0,1	617,4
2014	Q1	150,5	0,3	22,2	33,5	65,5	221,4	103,4	45,1	0,6	642,5
	Q2	156,8	0,3	22,8	34,1	67,5	228,1	107,7	47,8	0,3	665,5
	Q3	165,7	-0,2	22,7	34,5	72,1	233,7	111,1	51,1	0,3	691,0
	Q4	173,6	-0,3	21,5	35,7	78,0	241,6	114,2	54,7	0,5	719,4
2015	Q1	198,6	-1,6	23,1	37,7	82,5	254,2	119,4	60,0	0,2	774,1

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.19 – Scambi di strumenti finanziari delle gestioni di patrimoni mobiliari su base individuale istituite in Italia
(miliardi di euro)

		Oicr	titoli derivati	titoli di capitale italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	totale
2010	Q3	19,8	13,1	1,5	4,9	8,8	35,1	10,3	3,1	0,1	96,5
	Q4	42,8	19,5	3,8	9,3	16,3	64,9	15,8	6,1	..	178,6
	<i>totale</i>	<i>62,7</i>	<i>32,5</i>	<i>5,3</i>	<i>14,2</i>	<i>25,2</i>	<i>100,0</i>	<i>26,1</i>	<i>9,2</i>	<i>0,1</i>	<i>275,2</i>
2011	Q1	55,6	26,2	3,7	9,3	20,5	68,2	17,8	5,4	0,1	206,7
	Q2	46,6	29,8	3,0	7,4	15,3	58,5	18,3	4,9	0,1	183,9
	Q3	42,6	14,7	2,2	5,3	17,8	51,3	10,2	3,5	0,1	147,6
	Q4	37,9	16,8	2,2	4,9	14,0	34,5	10,8	5,1	0,1	126,2
	<i>totale</i>	<i>182,7</i>	<i>87,5</i>	<i>11,1</i>	<i>26,9</i>	<i>67,6</i>	<i>212,5</i>	<i>57,0</i>	<i>18,8</i>	<i>0,3</i>	<i>664,5</i>
2012	Q1	48,3	17,7	2,7	6,2	16,7	86,1	17,4	6,1	0,1	201,2
	Q2	34,2	21,0	1,5	4,2	12,5	50,6	17,8	4,7	..	146,5
	Q3	32,3	20,3	1,6	4,1	9,3	57,8	16,1	5,5	..	147,0
	Q4	54,6	19,6	1,5	4,5	16,6	62,2	16,8	6,3	0,2	182,3
	<i>totale</i>	<i>169,4</i>	<i>78,5</i>	<i>7,3</i>	<i>19,0</i>	<i>55,1</i>	<i>256,7</i>	<i>67,9</i>	<i>22,7</i>	<i>0,3</i>	<i>677,0</i>
2013	Q1	46,4	12,8	2,4	6,6	14,5	79,7	17,7	8,9	..	189,0
	Q2	59,0	13,7	2,4	8,1	17,2	55,8	18,1	7,3	0,1	181,6
	Q3	43,9	10,1	2,3	7,1	19,7	38,6	15,6	7,0	0,1	144,4
	Q4	47,4	15,8	2,9	7,7	12,6	55,4	16,0	6,1	0,2	164,1
	<i>totale</i>	<i>196,7</i>	<i>52,5</i>	<i>10,0</i>	<i>29,4</i>	<i>64,0</i>	<i>229,4</i>	<i>67,4</i>	<i>29,3</i>	<i>0,3</i>	<i>679,0</i>
2014	Q1	58,5	17,7	3,7	10,3	18,9	50,1	17,2	5,8	..	182,3
	Q2	53,6	16,1	4,5	9,5	14,5	44,8	16,4	7,3	0,0	166,8
	Q3	47,5	24,4	2,7	6,4	13,7	37,3	11,0	5,8	0,0	148,7
	Q4	66,0	12,2	2,0	7,8	15,7	33,7	12,6	7,4	0,0	157,4
	<i>totale</i>	<i>225,5</i>	<i>70,4</i>	<i>12,9</i>	<i>34,0</i>	<i>62,8</i>	<i>165,9</i>	<i>57,2</i>	<i>26,4</i>	<i>0,1</i>	<i>655,2</i>
2015	Q1	77,1	28,4	2,7	13,1	19,3	41,2	18,0	10,5	0,0	210,3

Gli scambi sono dati dalla somma di acquisti e vendite effettuati nel periodo. Sono esclusi i trasferimenti di titoli.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.20 – Gestioni di patrimoni mobiliari su base individuale istituite in Italia riferibili a investitori *retail*
 (miliardi di euro)

		Strumenti finanziari diversi dai derivati ¹	acquisti di strumenti finanziari ²	vendite di strumenti finanziari ²	<i>turnover</i> ³	Derivati ¹	acquisti di derivati ³	vendite di derivati ³
2010	Q3	157,0	40,2	35,7	0,24	0,4	11,0	9,0
	Q4	163,9	42,3	40,7	0,25	0,3	8,8	8,1
2011	Q1	153,3	52,0	49,7	0,33	0,2	2,0	2,2
	Q2	148,7	41,3	40,8	0,28	0,2	1,7	2,0
	Q3	138,2	40,0	39,3	0,29	0,2	1,5	1,4
	Q4	133,6	34,0	34,4	0,26	0,3	1,3	1,4
2012	Q1	125,0	45,7	42,3	0,35	0,3	1,6	1,5
	Q2	121,0	32,0	30,1	0,26	0,2	1,8	1,7
	Q3	119,7	34,0	29,9	0,27	0,2	1,4	1,4
	Q4	123,5	34,0	30,9	0,26	0,2	11,1	12,9
2013	Q1	121,9	38,1	35,3	0,30	0,2	1,7	1,6
	Q2	121,7	40,2	35,8	0,31	0,2	1,5	2,0
	Q3	123,2	32,8	29,2	0,25	0,2	1,1	1,1
	Q4	125,5	38,1	32,0	0,28	0,2	0,9	1,0
2014	Q1	127,0	41,8	35,7	0,31	0,2	1,3	1,4
	Q2	133,4	37,2	32,6	0,26	0,2	1,3	1,4
	Q3	136,7	34,0	30,0	0,23	0,2	0,9	1,0
	Q4	138,8	39,8	35,2	0,27	0,0	0,8	1,1
2015	Q1	158,0	53,7	43,5	0,31	0,0	1,4	1,5

Dati valorizzati in base alle regole di predisposizione dei rendiconti ai clienti. ¹ Dati di fine periodo ² Sono esclusi i derivati e i trasferimenti titoli. ³ Il *turnover* è calcolato come: ((acquisti + vendite) / 2) / portafoglio di fine periodo.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.21 – Gestioni di patrimoni mobiliari su base individuale istituite in Italia riferibili a investitori professionali
(miliardi di euro)

		Strumenti finanziari diversi dai derivati ¹	acquisti di strumenti finanziari ²	vendite di strumenti finanziari ²	turnover ³	Derivati ¹	acquisti di derivati ³	vendite di derivati ³
2010	Q3	324,8	42,2	32,4	0,11	1,4	3,5	4,2
	Q4	314,0	44,5	42,1	0,14	0,6	2,6	3,2
2011	Q1	329,3	51,1	38,8	0,14	0,7	4,3	6,8
	Q2	328,4	46,3	40,9	0,13	2,1	4,4	4,2
	Q3	315,3	34,1	27,5	0,10	1,1	2,0	2,7
	Q4	307,2	27,1	24,0	0,08	0,6	1,8	2,2
2012	Q1	336,2	51,4	38,6	0,13	0,5	1,8	2,6
	Q2	321,9	39,5	33,8	0,11	0,7	1,7	2,1
	Q3	332,8	38,5	33,4	0,11	0,3	0,9	1,9
	Q4	480,6	58,0	49,4	0,11	1,9	1,3	2,5
2013	Q1	485,6	59,6	41,8	0,10	1,3	1,6	3,3
	Q2	491,9	60,2	41,5	0,10	1,7	1,7	2,9
	Q3	514,4	46,7	30,1	0,07	2,5	1,4	2,7
	Q4	528,1	51,8	33,3	0,08	4,4	0,9	5,0
2014	Q1	553,2	59,1	37,7	0,09	5,8	1,0	5,6
	Q2	576,1	53,6	34,7	0,08	7,9	1,0	4,0
	Q3	599,3	44,4	25,2	0,06	22,6	7,6	8,4
	Q4	624,9	50,0	31,8	0,07	12,6	6,1	12,4
2015	Q1	665,7	68,4	45,2	0,09	13,9	2,7	5,2

Dati valorizzati in base alle regole di predisposizione dei rendiconti ai clienti. ¹ Dati di fine periodo ² Sono esclusi i derivati e i trasferimenti titoli. ³ Il turnover è calcolato come: ((acquisti + vendite) / 2) / portafoglio di fine periodo.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.22 – Risparmio gestito da intermediari italiani – Oicr aperti di diritto italiano
(miliardi di euro)

		patrimonio gestito ¹	portafoglio titoli ^{1,2}	liquidità e pct ¹	Sottoscrizioni	Rimborsi	acquisti di strumenti finanziari ²	vendite di strumenti finanziari ²	turnover ³
2010	Q3	202,0	184,7	13,0	10,1	14,9	59,6	61,8	0,31
	Q4	194,0	178,4	10,8	12,8	21,0	57,5	64,1	0,33
	<i>totale</i>				<i>22,9</i>	<i>35,9</i>	<i>117,1</i>	<i>125,9</i>	
2011	Q1	185,3	169,8	10,6	12,8	20,9	73,1	80,6	0,44
	Q2	178,6	163,6	9,1	10,8	16,2	58,9	63,3	0,36
	Q3	164,3	148,1	10,7	7,9	14,8	54,6	63,5	0,38
	Q4	153,4	138,9	8,2	12,1	23,8	44,9	54,8	0,36
	<i>totale</i>				<i>43,6</i>	<i>75,7</i>	<i>231,5</i>	<i>262,2</i>	
2012	Q1	153,1	138,5	7,2	11,0	14,2	71,6	75,5	0,49
	Q2	145,5	131,8	6,4	8,1	12,9	50,7	54,9	0,38
	Q3	148,0	132,1	7,0	11,4	11,4	53,8	56,3	0,37
	Q4	149,6	133,2	6,3	12,8	12,0	57,4	57,0	0,38
	<i>totale</i>				<i>43,3</i>	<i>50,4</i>	<i>233,5</i>	<i>243,7</i>	
2013	Q1	152,9	134,4	6,8	17,5	14,1	62,1	61,3	0,39
	Q2	157,2	138,7	7,0	19,2	13,1	64,0	57,6	0,37
	Q3	162,2	145,0	6,2	12,8	9,9	51,7	46,7	0,29
	Q4	167,4	149,2	6,9	15,6	12,5	58,5	55,3	0,33
	<i>totale</i>				<i>65,0</i>	<i>49,6</i>	<i>236,4</i>	<i>220,9</i>	
2014	Q1	176,1	160,0	6,4	24,5	14,6	71,2	61,0	0,35
	Q2	187,3	170,2	8,2	23,6	14,3	64,7	56,6	0,30
	Q3	200,3	180,7	10,8	23,4	11,1	56,7	47,8	0,23
	Q4	207,2	190,2	8,4	19,5	12,9	61,9	53,2	0,26
	<i>totale</i>				<i>90,9</i>	<i>52,9</i>	<i>254,5</i>	<i>218,6</i>	
2015	Q1	226,9	208,1	9,9	28,7	18,5	75,4	68,9	0,30

¹ Dati di fine periodo. ² I dati non comprendono le vendite allo scoperto e esclusi gli strumenti finanziari derivati. ³ Il turnover è calcolato come $((\text{acquisti} + \text{vendite}) - (\text{sottoscrizioni} - \text{rimborsi})) / 2$ / patrimonio di fine periodo.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.23 – Composizione del portafoglio degli Oicr aperti di diritto italiano
(dati di fine periodo; miliardi di euro)

		Oicr	titoli derivati	titoli di capitale Italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale
2010	Q3	24,6	...	4,8	23,4	25,5	79,9	21,2	5,2	..	184,6
	Q4	24,8	...	4,6	24,6	24,0	75,5	19,9	4,9	..	178,3
2011	Q1	24,2	...	4,6	23,2	23,7	69,4	19,8	4,7	..	169,7
	Q2	23,7	...	4,4	22,6	23,7	64,8	19,6	4,6	..	163,4
	Q3	21,1	...	3,3	17,6	23,6	60,0	18,1	4,3	..	148,1
	Q4	19,9	...	3,1	18,8	21,5	55,3	16,1	4,1	..	138,8
2012	Q1	20,3	...	3,3	19,6	19,8	53,5	17,3	4,6	...	138,4
	Q2	19,0	...	3,0	17,7	18,4	52,8	16,1	4,6	..	131,7
	Q3	18,6	0,3	3,1	18,1	17,3	53,2	16,6	5,1	..	132,4
	Q4	18,7	0,2	3,3	18,2	20,0	50,5	16,8	5,6	..	133,4
2013	Q1	19,3	0,1	3,0	18,9	19,4	50,1	17,0	6,5	..	134,4
	Q2	19,2	..	3,2	17,7	21,5	52,4	17,4	7,1	..	138,6
	Q3	20,4	-0,3	3,4	18,8	21,9	54,3	18,1	7,9	..	144,6
	Q4	24,8	-0,5	3,8	19,2	21,8	52,8	18,7	8,1	..	148,6
2014	Q1	26,5	-0,3	4,5	18,5	22,5	57,3	21,5	9,1	..	159,6
	Q2	29,4	-0,3	4,7	19,1	22,1	61,1	23,2	10,4	..	169,9
	Q3	32,0	-0,3	4,7	19,8	24,5	64,1	24,1	11,4	..	180,3
	Q4	35,6	-0,3	4,4	20,7	28,0	63,1	25,7	12,6	..	189,9
2015	Q1	42,5	-0,5	5,6	24,5	29,7	64,6	26,8	14,2	..	207,5

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.24 – Scambi di strumenti finanziari degli Oicr aperti di diritto italiano
(miliardi di euro)

		Oicr	titoli derivati ¹	titoli di capitale Italiani	titoli di capitale esteri	titoli di Stato esteri e di agenzie internazionali	titoli di Stato italiani	obbligazioni di imprese finanziarie	obbligazioni di imprese non finanziarie	altri titoli	Totale ²
2010	Q3	10,3	213,0	3,0	16,1	19,0	62,3	9,1	1,6	0,0	121,4
	Q4	11,2	216,8	4,4	21,1	17,2	57,7	8,0	2,0	0,0	121,6
	<i>totale</i>	<i>21,5</i>	<i>429,7</i>	<i>7,4</i>	<i>37,2</i>	<i>36,2</i>	<i>120,1</i>	<i>17,1</i>	<i>3,6</i>	<i>0,0</i>	<i>243,0</i>
2011	Q1	12,9	249,3	5,6	26,5	20,1	75,3	11,0	2,2	0,0	153,6
	Q2	11,5	265,5	4,6	20,7	15,7	58,0	9,5	2,0	0,0	122,1
	Q3	10,2	317,8	4,0	16,1	20,6	58,8	7,0	1,5	0,0	118,1
	Q4	12,9	189,0	3,2	14,1	17,6	44,3	6,1	1,5	0,0	99,7
	<i>totale</i>	<i>47,5</i>	<i>1.021,5</i>	<i>17,3</i>	<i>77,3</i>	<i>73,9</i>	<i>236,5</i>	<i>33,7</i>	<i>7,3</i>	<i>0,0</i>	<i>493,5</i>
2012	Q1	10,8	194,8	4,0	18,7	17,6	79,6	13,3	3,1	0,0	147,0
	Q2	8,4	144,2	2,5	13,8	16,5	54,9	7,5	2,0	0,0	105,6
	Q3	7,7	115,8	2,5	10,9	14,8	61,6	9,2	2,8	0,0	109,5
	Q4	7,6	114,2	2,3	11,4	16,6	63,6	10,1	2,9	0,0	114,4
	<i>totale</i>	<i>34,4</i>	<i>569,0</i>	<i>11,3</i>	<i>54,7</i>	<i>65,4</i>	<i>259,7</i>	<i>40,1</i>	<i>10,8</i>	<i>0,0</i>	<i>476,6</i>
2013	Q1	8,8	165,3	3,2	13,6	21,1	60,2	12,6	3,9	0,0	123,4
	Q2	10,3	152,4	3,0	12,7	22,3	59,0	10,3	4,0	0,0	121,6
	Q3	7,4	140,0	2,6	11,9	17,6	46,6	8,6	3,8	0,0	98,4
	Q4	10,6	155,2	3,1	12,8	16,8	55,1	11,7	3,9	0,0	113,8
	<i>totale</i>	<i>37,0</i>	<i>613,0</i>	<i>11,8</i>	<i>50,9</i>	<i>77,8</i>	<i>220,9</i>	<i>43,2</i>	<i>15,6</i>	<i>0,0</i>	<i>457,2</i>
2014	Q1	10,3	1.310,1	3,9	15,8	19,5	65,1	12,7	4,8	0,0	132,1
	Q2	10,7	1.136,4	3,9	14,1	16,6	59,5	11,8	4,6	0,0	121,1
	Q3	10,8	231,4	2,7	12,1	15,5	50,4	9,3	3,7	0,0	104,4
	Q4	11,4	228,7	3,1	15,4	18,7	52,4	9,4	4,8	0,0	115,1
	<i>totale</i>	<i>43,2</i>	<i>2.906,6</i>	<i>13,6</i>	<i>57,5</i>	<i>70,3</i>	<i>227,3</i>	<i>43,2</i>	<i>17,8</i>	<i>0,0</i>	<i>472,8</i>
2015	Q1	17,8	286,0	4,5	20,7	22,5	59,6	12,8	6,5	0,0	144,3

Gli scambi sono dati dalla somma di acquisti e vendite effettuati nel periodo. ¹ Dati rappresentati in valore nozionale. ² Il totale non include gli strumenti finanziari derivati.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.25 – Raccolta netta degli Oicr aperti collocati in Italia
(miliardi di euro)

		azionari	bilanciati	flessibili	monetari	obbligazionari	speculativi	totale Oicr italiani	Oicr esteri ^{1,2}	totale
2010	Q3	-0,4	-0,3	-0,2	-2,9	-0,7	-0,3	-4,8	3,2	-1,5
	Q4	-0,7	-0,1	-1,0	-3,8	-2,2	-0,4	-8,2	4,0	-4,2
	<i>totale</i>	<i>-1,0</i>	<i>-0,3</i>	<i>-1,2</i>	<i>-6,7</i>	<i>-3,0</i>	<i>-0,8</i>	<i>-13,0</i>	<i>7,2</i>	<i>-5,8</i>
2011	Q1	-0,4	-0,2	-0,9	-1,9	-4,2	-0,4	-8,1	1,7	-6,4
	Q2	-0,2	-0,2	-0,9	-1,2	-2,6	-0,2	-5,4	-0,7	-6,0
	Q3	-0,5	-0,3	-1,3	-1,7	-2,8	-0,2	-6,9	-5,4	-12,3
	Q4	-0,2	-0,4	-1,9	-3,9	-5,4	..	-11,7	-5,5	-17,2
	<i>totale</i>	<i>-1,3</i>	<i>-1,2</i>	<i>-5,0</i>	<i>-8,7</i>	<i>-15,1</i>	<i>-0,8</i>	<i>-32,0</i>	<i>-9,9</i>	<i>-41,9</i>
2012	Q1	-0,5	-0,1	-0,8	-1,4	..	-0,4	-3,2	-1,6	-4,8
	Q2	-0,6	-0,4	-1,1	-1,3	-1,3	-0,2	-4,8	-2,6	-7,4
	Q3	-0,7	-0,4	1,6	-0,7	0,7	-0,4	0,1	1,9	2,0
	Q4	-0,6	-0,3	0,7	-0,5	2,1	-0,5	0,8	7,1	7,9
	<i>totale</i>	<i>-2,4</i>	<i>-1,2</i>	<i>0,3</i>	<i>-3,9</i>	<i>1,6</i>	<i>-1,6</i>	<i>-7,1</i>	<i>4,7</i>	<i>-2,4</i>
2013	Q1	..	-0,2	2,7	..	1,4	-0,4	3,4	3,5	6,9
	Q2	-0,9	-0,2	5,1	-0,6	3,1	-0,5	6,1	3,2	9,2
	Q3	-0,5	..	2,7	-0,2	1,0	-0,1	2,9	3,0	5,9
	Q4	-0,4	0,1	2,4	-0,5	1,6	-0,1	3,1	1,6	4,7
	<i>totale</i>	<i>-1,8</i>	<i>-0,3</i>	<i>12,8</i>	<i>-1,2</i>	<i>7,1</i>	<i>-1,1</i>	<i>15,5</i>	<i>11,2</i>	<i>26,7</i>
2014	Q1	..	0,7	8,2	-0,5	1,6	..	9,9	4,6	14,5
	Q2	-0,3	1,2	7,4	-0,8	1,8	..	9,3	1,9	11,2
	Q3	-0,3	1,7	8,7	-0,3	2,5	-0,1	12,2	-0,1	12,2
	Q4	-0,4	0,8	4,9	-0,5	1,8	-0,1	6,6	17,9	24,5
	<i>totale</i>	<i>-1,1</i>	<i>4,5</i>	<i>29,3</i>	<i>-2,2</i>	<i>7,7</i>	<i>-0,2</i>	<i>38,0</i>	<i>24,3</i>	<i>62,4</i>
2015	Q1	0,3	1,9	7,8	-0,8	1,0	0,1	10,2	0,2	10,4

¹ Il dato degli OICR esteri collocati in Italia rappresenta solo i flussi di sottoscrizione e rimborso degli OICR esteri transitati tramite collocatori italiani ed è sottostimato in quanto non sono considerati gli OICR che hanno comunicato l'inizio della loro commercializzazione in Italia a decorrere dal 1° luglio 2011. ² A decorrere dal primo trimestre 2015 il dato di raccolta degli OICR esteri si riferisce esclusivamente agli OICR esteri istituiti da SGR italiane.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.26 – Patrimonio gestito degli Oicr aperti collocati in Italia per stile di gestione
(dati di fine periodo; miliardi di euro)

		azionari	bilanciati	flessibili	monetari	obbligazionari	speculativi	totale Oicr italiani	Oicr esteri ¹	totale
2010	Q3	26,6	11,0	28,5	40,6	83,9	11,3	202,0	233,9	435,8
	Q4	27,7	10,5	29,4	37,2	79,1	10,0	194,0	243,3	437,3
2011	Q1	25,5	9,9	32,1	33,3	74,9	9,5	185,3	277,1	462,4
	Q2	24,4	9,6	30,9	32,2	72,4	9,1	178,6	259,2	437,8
	Q3	20,2	8,7	28,1	30,4	68,6	8,2	164,3	262,4	426,7
	Q4	21,0	8,5	26,1	26,6	63,3	7,8	153,4	270,0	423,4
2012	Q1	21,5	8,3	25,9	25,0	64,9	7,6	153,1	283,9	437,0
	Q2	19,9	7,7	23,4	17,6	69,4	7,5	145,5	282,1	427,6
	Q3	20,3	7,4	25,9	15,2	72,0	7,1	148,0	294,3	442,3
	Q4	19,7	6,9	27,1	12,8	76,6	6,6	149,6	326,8	476,4
2013	Q1	20,0	7,0	29,9	12,4	77,5	6,3	152,9	346,9	499,8
	Q2	18,6	6,9	34,5	11,8	80,0	5,5	157,2	354,1	511,4
	Q3	19,1	6,9	37,7	11,6	81,4	5,4	162,2	372,0	534,1
	Q4	19,6	7,2	40,9	10,8	83,6	5,3	167,4	382,5	549,9
2014	Q1	19,9	8,0	49,4	9,2	84,5	5,2	176,1	414,9	591,0
	Q2	19,9	9,4	57,0	8,3	87,4	5,6	187,6	437,0	624,6
	Q3	19,9	11,3	65,7	7,9	90,4	5,5	200,7	467,9	668,5
	Q4	19,8	12,3	69,4	7,4	92,1	6,5	207,5	486,1	693,6
2015	Q1	23,4	15,3	80,1	6,7	95,3	6,8	227,4	554,6	782,1

¹ Controvalore presente nei depositi detenuti presso gli intermediari italiani a fronte della prestazione di servizi di investimento, di gestione del risparmio e relativi al loro portafoglio di negoziazione.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.27 – Principali emittenti nel portafoglio titoli degli Oicr aperti di diritto italiano al 31 marzo 2015
(percentuali)

	emittenti azionari quotati	<i>peso</i> ¹	emittenti sovrani e agenzie internazionali	<i>peso</i> ¹	emittenti obbligazionari privati	<i>peso</i> ¹
1	Intesa Sanpaolo	0,27%	Repubblica italiana	31,06%	Intesa Sanpaolo	1,05%
2	Unicredit	0,21%	Spagna	3,36%	Unicredit	0,88%
3	Eni	0,19%	Usa	1,83%	Telecom Italia spa	0,43%
4	Enel	0,18%	Francia	1,50%	Fiat Chrysler Finance Europe	0,28%
5	Bnp paribas	0,12%	Germania	1,16%	Banco Popolare	0,25%
6	Assicurazioni Generali	0,12%	Portogallo	1,08%	Royal Bank of Scotland	0,25%
7	Total	0,11%	Irlanda	0,79%	Mediobanca	0,22%
8	Novartis	0,11%	Belgio	0,31%	Finmeccanica	0,19%
9	Apple	0,11%	Messico	0,29%	Enel	0,18%
10	Telecom italia spa	0,11%	Olanda	0,28%	UBI	0,18%
	primi 10	1,51%		41,66%		3,92%
	altri ²	33,41%		3,68%		15,82%
	totale	34,92%		45,34%		19,74%

¹ Valori percentuali in rapporto al valore del portafoglio titoli. ² Il dato relativo agli altri emittenti azionari quotati include le azioni non quotate, i derivati e gli Oicr. Il dato relativo agli altri titoli obbligazionari privati comprende anche gli altri titoli non classificati.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.28 – Principali emittenti nel portafoglio titoli delle gestioni di patrimoni mobiliari su base individuale istituite in Italia al 31 marzo 2015
(percentuali)

	emittenti azionari quotati	<i>peso</i> ¹	emittenti sovrani e agenzie internazionali	<i>peso</i> ¹	emittenti obbligazionari privati	<i>peso</i> ¹
1	Intesa Sanpaolo	0,48%	Repubblica italiana	32,17%	Intesa Sanpaolo	0,85%
2	Enel	0,09%	Francia	2,92%	Cassa Depositi e Prestiti	0,58%
3	Eni	0,07%	Spagna	1,64%	European Financial Stability Facility	0,42%
4	Unicredit	0,05%	USA	1,25%	Unicredit	0,35%
5	Bnp paribas	0,05%	Belgio	1,06%	Enel	0,33%
6	Assicurazioni Generali	0,04%	EIB	0,72%	Caisse française de financement local	0,26%
7	Total	0,04%	Cades	0,58%	Reseau Ferre de France	0,26%
8	Generbanca	0,04%	Germania	0,40%	Compagnie de financement foncier	0,22%
9	Sanofi	0,04%	Olanda	0,18%	Électricité de France EDF	0,22%
10	Allianz	0,04%	Irlanda	0,14%	Mediobanca	0,19%
	primi 10	0,95%		41,07%		3,68%
	altri ²	32,35%		2,42%		19,53%
	totale	33,30%		43,49%		23,22%

¹ Valori percentuali in rapporto al valore del portafoglio titoli. ² Il dato relativo agli altri emittenti azionari quotati include le azioni non quotate, i derivati e gli Oicr. Il dato relativo agli altri titoli obbligazionari privati comprende anche gli altri titoli non classificati.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.29 – Risparmio gestito da intermediari italiani – fondi pensione e altre forme pensionistiche (miliardi di euro)

		patrimonio gestito ¹			portafoglio titoli ^{1,2}	liquidità e pct ¹	Sottoscrizioni	Rimborsi	acquisti di strumenti finanziari ²	vendite di strumenti finanziari ²	turnover ³
		Sgr	banche	totale							
2010	Q3	4,7	1,6	6,3	6,0	0,3	0,2	0,2	2,2	2,2	0,35
	Q4	4,7	1,6	6,3	6,0	0,3	0,2	0,3	2,4	2,6	0,40
	<i>totale</i>						<i>0,4</i>	<i>0,5</i>	<i>4,6</i>	<i>4,8</i>	
2011	Q1	4,9	1,9	6,8	6,6	0,2	0,6	0,1	3,7	3,8	0,51
	Q2	5,0	1,9	6,9	7,0	0,2	0,2	0,1	2,6	2,6	0,36
	Q3	4,9	2,1	6,9	7,1	0,3	0,7	0,3	3,6	3,3	0,47
	Q4	5,0	2,1	7,1	7,4	0,2	0,3	0,2	3,0	2,5	0,38
	<i>totale</i>						<i>1,7</i>	<i>0,7</i>	<i>12,9</i>	<i>12,1</i>	
2012	Q1	5,5	2,2	7,7	7,7	0,2	0,2	0,1	3,8	3,2	0,45
	Q2	5,3	2,1	7,3	7,4	0,2	0,2	0,4	2,4	2,6	0,36
	Q3	5,5	2,2	7,7	8,0	0,3	0,2	0,1	3,0	3,0	0,38
	Q4	5,5	2,3	7,7	7,4	0,3	0,2	0,4	2,0	7,8	0,64
	<i>totale</i>						<i>0,8</i>	<i>1,0</i>	<i>11,1</i>	<i>16,6</i>	
2013	Q1	5,9	0,7	6,6	7,1	0,3	0,3	0,1	1,8	1,5	0,23
	Q2	5,9	0,5	6,4	6,4	0,3	0,2	0,5	1,9	1,8	0,31
	Q3	6,1	0,4	6,5	5,7	0,3	0,2	0,1	1,5	1,5	0,23
	Q4	6,1	..	6,1	5,3	0,4	0,3	0,3	1,2	1,3	0,21
	<i>totale</i>						<i>1,0</i>	<i>1,0</i>	<i>6,5</i>	<i>6,1</i>	
2014	Q1	6,1	..	6,1	5,1	0,3	0,3	0,6	2,5	2,3	0,43
	Q2	6,3	..	6,3	5,2	0,3	0,2	0,1	1,5	1,6	0,25
	Q3	6,3	..	6,3	5,2	0,3	0,3	0,1	1,6	1,5	0,23
	Q4	6,5	..	6,5	5,3	0,3	0,2	0,2	2,1	2,1	0,32
	<i>totale</i>						<i>0,9</i>	<i>1,1</i>	<i>7,7</i>	<i>7,5</i>	
2015	Q1	6,6	2,8	9,4	8,5	0,5	0,4	0,2	2,2	2,2	0,22

¹ Dati di fine periodo. ² Sono esclusi gli strumenti finanziari derivati. ³ Il turnover è calcolato come (((acquisti + vendite) - (sottoscrizioni - rimborsi)) / 2) / patrimonio di fine periodo.

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.30 – Risparmio gestito da intermediari italiani – fondi comuni chiusi di diritto italiano
(miliardi di euro)

		patrimonio gestito ¹	di cui: patrimonio gestito relativo a fondi immobiliari	portafoglio titoli ^{1,2}	liquidità e pct ¹	Sottoscrizioni	rimborsi	acquisti di strumenti finanziari ²	vendite di strumenti finanziari ²	Turnover ³
2010	H1	33,4	26,9	7,6	2,4	0,5	0,2	1,2	1,1	0,03
	H2	35,3	28,5	7,9	2,5	1,9	0,4	4,0	2,3	0,07
	<i>totale</i>					<i>2,4</i>	<i>0,6</i>	<i>5,1</i>	<i>3,4</i>	
2011	H1	37,2	30,1	7,8	2,5	2,3	0,4	3,2	2,5	0,05
	H2	38,7	31,3	8,2	2,4	2,9	0,4	4,2	2,3	0,05
	<i>totale</i>					<i>5,2</i>	<i>0,7</i>	<i>7,4</i>	<i>4,8</i>	
2012	H1	39,4	31,4	8,8	2,0	1,9	0,5	2,8	1,5	0,04
	H2	39,7	31,4	9,4	2,0	2,4	1,0	3,1	2,0	0,05
	<i>totale</i>					<i>4,3</i>	<i>1,5</i>	<i>5,9</i>	<i>3,5</i>	
2013	H1	40,6	31,7	10,0	2,1	2,5	0,8	2,7	1,4	0,03
	H2	41,6	32,8	10,2	2,2	3,3	0,8	4,8	2,4	0,06
	<i>totale</i>					<i>5,8</i>	<i>1,6</i>	<i>7,5</i>	<i>3,9</i>	
2014	H1	42,9	33,7	10,8	2,3	1,4	1,2	3,4	2,2	0,06
	H2	46,6	37,5	11,1	2,7	5,5	1,2	5,7	3,5	0,05
	<i>totale</i>					<i>6,9</i>	<i>2,4</i>	<i>9,1</i>	<i>5,7</i>	

¹ Dati di fine periodo. ² Sono esclusi gli strumenti finanziari derivati. ³ Il turnover è calcolato come $((\text{acquisti} + \text{vendite}) - (\text{sottoscrizioni} - \text{rimborsi})) / 2 / \text{patrimonio di fine periodo}$.

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.31 – Bilanci delle Sgr – stato patrimoniale

(dati di fine periodo; milioni di euro)

	2014	2014 1° sem.	2013	2013 1° sem.	2012	2012 1° sem.	2011
cassa e disponibilità liquide	4,2	4,6	4,3	11,8	8,8	9,0	11,1
attività finanziarie detenute per la negoziazione	361,3	207,8	280,5	311,1	414,2	313,5	335,2
attività finanziarie valutate al fair value	8,4	15,4	8,9	6,1	6,5	6,4	10,8
attività finanziarie disponibili per la vendita	740,1	686,8	737,9	729,0	748,1	769,6	764,8
attività finanziarie detenute fino alla scadenza	7,9	9,6	19,8	41,1	9,4	11,4	4,1
crediti	2498,4	2159,0	2342,3	1903,7	2220,8	1717,2	1888,2
derivati di copertura
adeguamento di valore delle attività di copertura generica
partecipazioni	381	301,6	303,7	205,4	210,6	212,8	207,5
attività materiali	90,2	91,3	91,5	90,3	89,8	81,1	84,3
attività immateriali	394,2	305,9	319,7	345,3	334,9	332,4	342,0
attività fiscali	212,1	174,7	235,6	134,7	156,7	131,9	164,8
attività non correnti e gruppi di attività in via di dismissione	10,2	-	-	-	4,4	0,7	10,4
altre attività	497,9	431,4	418,0	369,9	375,4	302,6	293,8
<i>totale attivo</i>	<i>5205,9</i>	<i>4388,0</i>	<i>4762,3</i>	<i>4148,3</i>	<i>4579,6</i>	<i>3888,5</i>	<i>4117,0</i>
debiti	936,6	985,2	882,9	945,2	817,1	806,1	673,7
titoli in circolazione	25,8	24,1	0,1	0,1	0,1	0,1	0,2
passività finanziarie di negoziazione
derivati di copertura (passivo)	0,1	0,3	0,5	0,6	0,6
passività fiscali	204,7	154,2	254,6	165,6	191,3	126,0	176,6
passività associate ad attività in via di dismissione	7,5	0,1	1,3	0,5
altre passività	821,2	456,5	659,7	379,3	624,1	353,1	351,8
fondo di trattamento di fine rapporto	54,3	48,1	45,7	45,9	44,1	40,2	41,9
fondo rischi ed oneri	147,1	96,1	106,0	101,1	116,2	64,0	75,9
capitale	823,8	830,2	851,7	890	961,7	969,1	984,7
capitale sottoscritto non versato
azioni proprie(-)	-2,9	-2,9	-1,4	-1,4	-1,4	-5,5	-1,3
strumenti di capitale	0,4	0,4	1,6	1,6	1,6	1,3	1,6
sovrapprezzi di emissione	308,2	305,2	304,2	303,4	308,0	324,6	333,8
riserve	1227,1	1200,7	1116,3	1104,4	1080,1	1110,7	1159,8
riserve da valutazione	-51	-52,3	-53,1	-66,1	-62,8	-69,7	-59,0
utile dell'esercizio	703,2	342,6	593,8	278,9	499,0	166,6	376,3
<i>totale Passivo e Patrimonio netto</i>	<i>5205,9</i>	<i>4388,0</i>	<i>4762,3</i>	<i>4148,3</i>	<i>4579,6</i>	<i>3888,5</i>	<i>4117,0</i>

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.32 – Bilanci delle Sgr – conto economico riclassificato
(milioni di euro)

	2014	2014	2013	2013	2012	2012	2011
		1° sem.		1° sem.		1° sem.	
commissioni attive	5.599,0	2681,7	4797,4	2307,4	4030,1	1842,1	3932,2
commissioni passive	-3.435,4	-1670,4	-2853,5	-1443,5	-2246,1	-1051,3	-2284,4
commissioni nette	2.163,6	1011,3	1944,0	863,8	1784,0	790,7	1647,8
dividendi e altri proventi simili	141,9	32,3	116	33,6	81,4	18,9	76,2
interessi attivi e proventi assimilati	16,5	9,2	25,4	13,1	32,5	17,4	27,3
interessi passivi e oneri assimilati	-4,6	-2,2	-2,4	-1,2	-6,4	-5,0	-2,4
risultato netto dell'attività di negoziazione	1,4	0,9	2,0	0,8	10,5	4,9	-2,0
risultato netto dell'attività di copertura	0,3	-0,1	-0,3	-0,2	-0,3	-0,1	..
risultato netto delle attività e passività finanziarie valutate al fair value	-0,8	-0,7	-1,9	-0,2	0,8	0,5	0,3
utili (perdite) da cessione o riacquisto di crediti e di attività/passività finanziarie	7,3	6,0	4,0	2,9	4,9	2,2	4,0
 margine di intermediazione	2.325,6	1056,8	2086,7	912,5	1907,3	829,5	1751,2
rettifiche/riprese di valore nette per deterioramento di attività e altre operazioni finanziarie	-20,7	-8,4	-28,0	-2,0	-15,6	-7,8	-12,5
spese amministrative per il personale e altre	-1.099,9	-529,2	-1057,2	-511,3	-1089,3	-535,9	-1125,1
rettifiche/riprese di valore nette su attività materiali	-8,7	-4,0	-8,1	-3,8	-8,4	-4,3	-9,8
rettifiche/riprese di valore nette su attività immateriali	-31,7	-17	-48,3	-14,0	-27,7	-12,5	-35,9
risultato netto della valutazione al fair value delle attività materiali e immateriali	-	-0,3
accantonamenti netti ai fondi per rischi e oneri	-32,3	-4,7	0,8	-5,2	-18,4	-4,3	-22,2
altri proventi/oneri di gestione	40,4	16,2	45,1	18,6	40,5	8,8	65,9
 risultato della gestione operativa	1.172,7	509,6	990,6	394,9	788,0	273,5	611,5
utili (perdite) da partecipazioni	-0,8	-0,3	-4,3	..	-6,0	-2,9	-17,9
utili (perdite) da cessione di investimenti	0,1	3,8	4,9	3,4
 utile (perdita) dell'attività corrente al lordo delle imposte	1.172,0	509,3	986,8	394,9	785,9	275,5	597,1
imposte sul reddito dell'esercizio dell'operatività corrente	-470,4	-166,7	-393,0	-131,1	-288,2	-111,3	-223,7
 utile (perdita) dell'attività corrente al netto delle imposte	701,6	342,6	593,8	263,7	497,7	164,3	373,4
utile (perdita) dei gruppi di attività in via di dismissione al netto delle imposte	1,6	15,1	1,3	2,3	2,9
 utile (perdita) d'esercizio	703,2	342,6	593,8	278,9	499,0	166,6	376,3

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.33 – Bilanci delle Sim – stato patrimoniale

(dati di fine periodo; milioni di euro)

	2014	2014 1° sem.	2013	2013 1° sem.	2012	2012 1° sem.	2011
cassa e disponibilità liquide	0,2	0,1	0,1	0,4	0,1	0,2	0,9
attività finanziarie detenute per la negoziazione	308,9	326,9	302,7	275	196	136,1	144,4
attività finanziarie valutate al <i>fair value</i>	42,3	42,3	41,4	40,6	42,0	43,3	40,7
attività finanziarie disponibili per la vendita	171,4	164,8	170,9	144,3	146,1	151,1	172,1
attività finanziarie detenute fino alla scadenza	11,5	11,7	11,6	9,6	8,9	8,7	8,5
crediti	972,0	872,3	1124,9	938	1063	922,5	754,7
partecipazioni	143,5	142,8	143,5	107,1	106,1	106,1	104,9
attività materiali	21,5	18,4	21,6	22,1	23,1	24,2	25,5
attività immateriali	43,3	36,1	37,0	35,9	35,1	83,9	84,1
attività fiscali	87,1	89,9	94,0	82,8	86,0	65,3	67,2
attività non correnti e gruppi di attività in via di dismissione	-	0,6	1,8	..	0,1
altre attività	224,3	242,5	196,2	186,7	175,0	156,4	149,9
<i>totale attivo</i>	<i>2.026,0</i>	<i>1948,3</i>	<i>2145,9</i>	<i>1842,5</i>	<i>1881,5</i>	<i>1697,6</i>	<i>1553,0</i>
debiti	564,1	640,0	721,1	622,4	623,8	580,3	340,9
titoli in circolazione	-	0,9	..	0,5	..	0,5	..
passività finanziarie di negoziazione	99,2	93,0	106,4	95,0	75,4	44,8	67,8
passività fiscali	46,2	40,3	52,1	32,1	35,3	18,3	24,9
passività associate ad attività in via di dismissione
altre passività	166,4	108,8	146,4	109,1	140,5	94,1	101,3
fondo di trattamento di fine rapporto	26,1	24,2	24,4	24,7	25,0	23,1	23,3
fondo rischi ed oneri	105,8	119,6	95,3	95,0	90,9	83,7	75,7
capitale	421,2	451,4	460,2	460,6	455,8	461,4	455,2
azioni proprie (-)	- 5,6	-0,4	-2,1	-0,3	-0,3	-0,3	-0,3
strumenti di capitale	-	..	0,1
sovrapprezzi di emissione	45,7	51,1	49,0	49,1	40,8	38,4	36,6
riserve	186,2	337,8	337,1	299,2	317,0	315,7	341,0
riserve da valutazione	8,5	8,6	6,0	4,0	4,5	0,9	-3,8
utile dell'esercizio	362,2	73,0	150,1	51,2	72,8	36,8	90,3
<i>totale Passivo e Patrimonio netto</i>	<i>2.026,0</i>	<i>1948,3</i>	<i>2145,9</i>	<i>1842,5</i>	<i>1881,5</i>	<i>1697,6</i>	<i>1553,0</i>

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate

Tav. 2.34 – Bilanci delle Sim – conto economico riclassificato
(milioni di euro)

	2014	2014 1° sem.	2013	2013 1° sem.	2012	2012 1° sem.	2011
risultato netto dell'attività di negoziazione	37,7	24,3	28,0	9,8	24,5	12,4	5,3
utili (perdite) da cessione o riacquisto di crediti e di attività/ passività finanziarie	0,5	0,3	0,5	0,4	2,0	-0,1	-13,9
risultato netto delle attività e passività finanziarie valutate al fair value	2,7	1,5	2,3	0,8	3,3	1,1	-1,0
commissioni attive	904,8	451,1	844,1	395,6	751,1	351,6	702,8
commissioni passive	-220,0	-220,5	-414,6	-202,4	-373,8	-173,9	-341,8
interessi attivi e proventi assimilati	18,7	6,5	20,6	10,3	20,9	10,0	18,3
interessi passivi e oneri assimilati	-9,4	-4,6	-8,4	-4,1	-8,9	-5,0	-7,6
dividendi e altri proventi simili	117,5	38,2	120,1	41,9	108,9	28,0	96,1
 margine di intermediazione	852,6	296,8	592,6	252,3	528,0	224,2	458,2
rettifiche/riprese di valore nette per deterioramento di attività e altre operazioni finanziarie	-0,3	0,1	-0,4	-	-0,4	-	-1,3
spese amministrative per il personale e altre	-385,2	-183,7	-362,9	-172,1	-351,7	-168,9	-334,4
rettifiche/riprese di valore nette su attività materiali	-4,2	-1,9	-4,6	-2,3	-5,3	-2,4	-5,5
rettifiche/riprese di valore nette su attività immateriali	-7,8	-2,5	-6,5	-2,7	-56,2	-2,1	-4,0
risultato netto della valutazione al fair value delle attività materiali e immateriali	-	-	-	-	-	-	-
accantonamenti netti ai fondi per rischi e oneri	-30,1	-21,9	-20,1	-9,9	-25,9	-11,3	-9,0
altri proventi/ oneri di gestione	-1,6	3,6	6,8	1,4	13,0	8,9	15,0
 risultato della gestione operativa	423,3	90,5	204,9	66,6	101,4	48,5	119,0
utili (perdite) da partecipazioni	-	-	-	-	-	-	-
utili (perdite) da cessione di investimenti	-	-	0,1	0,1	0,4	0,2	0,2
 utile (perdita) dell'attività corrente al lordo delle imposte	423,3	90,5	205,1	66,8	101,9	48,7	119,1
imposte sul reddito dell'esercizio dell'operatività corrente	-62,5	-18,7	-55,6	-15,4	-28,9	-11,5	-28,8
 utile (perdita) dell'attività corrente al netto delle imposte	360,8	71,9	149,5	51,4	72,9	37,1	90,3
utile (perdita) dei gruppi di attività in via di dismissione	1,3	1,1	0,6	-0,2	-0,1	-0,3	-
 utile (perdita) d'esercizio	362,2	73,0	150,1	51,2	72,8	36,8	90,3

1. I mercati di strumenti finanziari
2. I servizi di investimento e la gestione del risparmio
- 3. I bilanci delle società quotate**

I bilanci delle società quotate

Tav. 3.1 – Principali indicatori dimensionali e di redditività delle società quotate italiane per settore industriale
(miliardi di euro)

		società non finanziarie	banche	assicurazioni	<i>totale</i>
2010	n. società quotate	237	23	8	268
	di cui consolidate in altre società quotate	21	4	2	27
	totale attivo	777,4	2.363,6	571,2	3.712,2
	patrimonio netto	259,1	177,8	29,1	466,0
	valore della produzione	447,9	59,5	101,1	608,5
	marginale operativo lordo	89,9	27,0	5,9	122,8
	utile netto	22,7	6,9	1,5	31,1
2011	n. società quotate	229	23	8	260
	di cui consolidate in altre società quotate	20	4	2	26
	totale attivo	824,9	2.208,0	558,8	3.591,7
	patrimonio netto	255,6	178,6	24,9	459,1
	valore della produzione	500,4	59,8	95,8	656,0
	marginale operativo lordo	93,6	26,5	7,0	127,1
	utile netto	9,9	-25,6	0,2	-15,5
2012	n. società quotate	221	22	8	251
	di cui consolidate in altre società quotate	19	3	3	25
	totale attivo	841,7	2.302,9	582,3	3.652,3
	patrimonio netto	257,9	172,5	33,1	456,9
	valore della produzione	551,9	58,1	86,6	695,2
	marginale operativo lordo	124,0	28,6	8,6	160,0
	utile netto	14,9	-1,9	1,3	14,2
2013	n. società quotate	215	23	5	243
	di cui consolidate in altre società quotate	17	4	1	22
	totale attivo	834,0	2.181,1	556,6	3.571,7
	patrimonio netto	253,4	169,7	31,0	454,1
	valore della produzione	531,0	55,7	82,4	669,0
	marginale operativo lordo	89,5	28,3	6,7	124,4
	utile netto	18,3	-21,3	2,4	-0,5
2014	n. società quotate	209	23	5	237
	di cui consolidate in altre società quotate	15,00	4,00	1,00	20,00
	totale attivo	861,6	2.168,5	426,1	3.456,2
	patrimonio netto	261,0	157,2	-59,8	358,5
	valore della produzione	521,7	55,4	88,4	665,4
	marginale operativo lordo	79,8	26,8	7,7	114,3
	utile netto	12,9	-3,8	2,5	11,7

7

settembre 2015

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.2 – Conto economico riclassificato delle società non finanziarie quotate
 (miliardi di euro)

	2014	<i>var. % rispetto al 2013 restated</i>	2013	<i>var. % rispetto al 2012 restated</i>
ricavi delle vendite e delle prestazioni (a)	498,0		507,1	
altri ricavi e proventi operativi (b)	11,2		12,1	
variazione delle rimanenze (c)	3,9		4,4	
oneri capitalizzati (d)	8,6		7,4	
valore della produzione (e=a+b+c+d)	521,7	0,4	531,0	-4,0
costi per beni e servizi (f)	384,7		384,7	
valore aggiunto (g=e-f)	136,9	-2,4	146,3	-18,6
costo del personale (h)	57,2			
marginale operativo lordo (i=g-h)	79,8	-6,2	89,5	-27,8
accantonamenti, svalutazioni e ammortamenti (l)	43,2		48,3	
reddito operativo (m=i-l)	36,5	-11,1	41,2	8,4
proventi (oneri) finanziari netti (n)	-12,7		-5,0	
altri ricavi (costi) (o)	0,7		-0,9	
risultato prima delle imposte (p=m+n+o)	24,4	255,7	35,4	20,5
imposte (q)	12,5		19,3	
risultato al netto delle imposte (r=p-q)	12,0	-30,3	16,1	76,5
risultato netto delle attività discontinue (s)	1,0		2,2	
utile (perdita) del periodo (r+s)	12,9	-28,8	18,3	29,4

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.3 – Conto economico riclassificato delle banche quotate
 (miliardi di euro)

	2014	var. % rispetto al 2013 restated	2013	var. % rispetto al 2012 restated
10 interessi attivi e proventi assimilati	59,4		66,3	
20 interessi passivi e oneri assimilati	-26,1		-32,0	
30 margine d'interesse (10+20)	33,4	2,0	34,4	-6,6
40 commissioni attive	26,8		26,4	
50 commissioni passive	-4,8		-5,1	
60 commissioni nette (40+50)	22,0	4,6	21,3	7,1
70 dividendi e proventi simili	1,0		0,7	
80 risultato netto dell'attività di negoziazione	1,3		2,3	
90 risultato netto dell'attività di copertura	-0,2		-0,1	
100 utili (perdite) da cessione o riacquisto di crediti e di attività/passività finanziarie	3,2		4,7	
110 risultato netto delle attività e passività finanziarie valutate al <i>fair value</i>	1,9		0,6	
120 margine di intermediazione (30+60+70+80+90+100+110)	62,6	-0,6	63,9	-1,7
130 rettifiche/riprese di valore nette su crediti e attività finanziarie	-25,6		-31,2	
a) crediti	-24,5		-30,0	
b) attività finanziarie disponibili per la vendita	-0,6		-1,1	
c) attività finanziarie detenute sino alla scadenza	0,0		0,0	
d) altre operazioni finanziarie	-0,4		-0,1	
140 risultato netto della gestione finanziaria (120+130)	37,0	12,7	32,6	-22,0
150 premi netti	21,3		13,9	
160 saldo altri proventi/oneri della gestione assicurativa	-24,6		-15,9	
170 risultato netto della gestione finanziaria e assicurativa (140+150+160)	33,7	13,6	30,6	-19,2
180 spese amministrative	-36,9		-37,3	
a) spese per il personale	-22,0		-22,5	
b) altre spese amministrative	-14,9		-14,9	
190 accantonamenti netti ai fondi per rischi e oneri	-1,3		-1,5	
200 rettifiche/riprese di valore nette su attività materiali	-1,7		-1,9	
210 rettifiche/riprese di valore nette su attività immateriali	-1,6		-6,0	
220 altri oneri/proventi di gestione	3,9		3,5	
230 costi operativi (180+190+200+210+220)	-37,7	10,2	-43,1	-9,1
240 utili (perdite) delle partecipazioni	1,9		2,6	
250 risultato netto della valutazione al <i>fair value</i> delle attività materiali e immateriali	0,0		0,0	
260 rettifiche di valore dell'avviamento	-2,1		-14,4	
270 utili (perdite) da cessione di investimenti	0,5		0,2	
280 utile (perdita) della operatività corrente al lordo delle imposte (170+230+240+250+260+270)	-3,6	84,9	-24,1	-748,7
290 imposte sul reddito dell'esercizio dell'operatività corrente	0,1		3,6	
300 utile (perdita) della operatività corrente al netto delle imposte (280+290)	-3,4	82,8	-20,4	-1.088,9
310 utile (perdita) dei gruppi di attività in via di dismissione al netto delle imposte	-0,3		-0,8	
320 utile (perdita) d'esercizio (300+310)	-3,8	82,2	-21,3	-998,0
330 utile (perdita) d'esercizio di pertinenza di terzi	-0,4		0,5	
340 utile (perdita) d'esercizio di pertinenza della capogruppo (320-330)	-3,3	84,0	-21,8	-842,0

Tav. 3.4 – Prospetto della redditività complessiva delle banche quotate
 (miliardi di euro)

	2014	2013	2012	2011
utile (perdita) d'esercizio (a)	-3,75	-21,29	-1,94	-25,60
variazione di valore in contropartita delle riserve di valutazione relative a:	3,17			
<i>attività finanziarie disponibili per la vendita (b)</i>	0,00	3,72	9,40	-10,49
<i>attività materiali (c)</i>	0,00
<i>attività immateriali (d)</i>
<i>copertura di investimenti esteri (e)</i>	-0,36
<i>copertura dei flussi finanziari (f)</i>	-1,83	0,39	-0,60	-0,18
<i>differenze di cambio (g)</i>	0,01	-0,89	0,63	-1,34
<i>attività non correnti in via di dismissione (h)</i>	-2,10	0,02	..	0,01
<i>utili (perdite) attuariali su piani a benefici definiti (i)</i>	0,55	-0,36	-0,20	-0,02
<i>quota delle riserve da valutazione delle partecipazioni valutate a patrimonio netto (l)</i>	-0,54	0,36	0,44	-0,41
totale altre componenti reddituali al netto delle imposte (m)=(b+c+d+e+f+g+h+i+l)	-4,29	3,25	9,68	-12,43
redditività complessiva (a+m)	2,65	-18,04	7,74	-38,03

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.5 – Conto economico riclassificato delle imprese di assicurazione quotate
 (miliardi di euro)

	2014	var. % rispetto al 2013 restated	2013	var. % rispetto al 2012 restated
risultato del ramo danni al netto della gestione degli investimenti (a)	1,1	23,9	0,9	36,1
risultato del ramo vita al netto della gestione degli investimenti (b)	-16,4	-7,1	-15,4	-10,0
commissione nette (c)	0,6	18,0	0,9	4,3
proventi (oneri) derivanti da strumenti finanziari a fair value relativo a conto economico (d)	3,7	-26,8	5,2	-24,0
proventi (oneri) derivanti da altri strumenti finanziari e investimenti immobiliari (e)	15,2	5,9	14,5	42,5
<i>interessi</i>	10,9		10,9	
<i>altri proventi e oneri</i>	1,8		1,6	
<i>utili e perdite realizzate</i>	3,9		3,6	
<i>utili e perdite da valutazione</i>	-1,5		-1,6	
proventi (oneri) derivanti da partecipazione in controllate, collegate e joint venture (f)	0,1		-0,1	
altri costi (g)	4,4		5,8	
altri ricavi (h)	4,3		3,0	
utile (perdita) dell'esercizio prima delle imposte (i)=(a+b+c+d+e+f-g+h)	4,1	27,1	3,1	31,8
imposte (l)	1,5		1,2	
utile (perdita) dell'esercizio al netto delle imposte (m)=(i-l)	2,6	32,8	1,9	115,3
utile (perdita) delle attività operative cessate (n)	-0,1		0,6	
utile (perdita) consolidata (m+n)	2,5	3,6	2,4	163,1
di cui di pertinenza del gruppo	-2,6		1,9	
di cui di pertinenza di terzi	0,1		0,5	

7

settembre 2015

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.6 – Dati patrimoniali riclassificati delle società non finanziarie quotate
 (miliardi di euro)

	2014	var. % rispetto al 2013 restated	2013	var. % rispetto al 2012 restated
crediti commerciali (a)	78,5		82,5	
rimanenze (b)	58,8		56,0	
debiti commerciali (c)	100,2		99,2	
capitale circolante netto (d)=(a+b-c)	37,1	-9,3	39,3	1,0
altre attività/passività nette correnti (e)	-40,5		-37,4	
capitale circolante netto totale (f) = (d+e)	-3,4	-307,1	1,9	23,5
immobilizzazioni materiali nette (g)	270,1		266,8	
immobilizzazioni immateriali nette (h)	190,1		190,7	
altre attività/passività nette non correnti (i)	39,9		41,8	
fondi del passivo (l)	100,3		98,1	
capitale immobilizzato netto (m) = (g+h+i-l)	399,8	1,4	401,2	-1,0
capitale investito operativo netto (n) = (f+m)	396,4	0,1	403,1	-0,9
partecipazioni e altre attività finanziarie non correnti (o)	31,7		31,0	
capitale investito netto (p) = (n+o)	428,1	-0,1	434,1	-1,6
attività nette cessate/in corso di dismissione (q)	4,8		5,0	
capitale investito netto rettificato (p+q)	432,9	-0,2	439,1	-0,8
liquidità e titoli per negoziazione (a)			80,8	
altre attività finanziarie correnti (b)	90,3		35,9	
passività finanziarie correnti (c)	39,7		67,7	
posizione finanziaria netta a breve termine (d) = (c-a-b)	67,4		-49,0	1,4
passività finanziarie non correnti (e)	-62,5	-27,9	234,7	
posizione finanziaria netta totale (f) = (d+e)	234,4		185,7	-3,0
di cui: debiti verso banche al netto della liquidità disponibile	171,9	-6,0	12,3	
di cui: obbligazioni	-4,0		170,9	
patrimonio netto (g)	176,8		253,4	0,9
totale delle fonti finanziarie di copertura (f+g)	261,0	4,0	439,1	-0,8

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.7 – Dati patrimoniali delle banche quotate
 (miliardi di euro)

	2014	var. % rispetto al 2013 restated	2013	var. % rispetto al 2012 restated
cassa e disponibilità liquide	18,8		21,4	
attività finanziarie	688,7	13,4	630,3	4,6
partecipazioni	15,1		12,2	
crediti verso clientela	1.317,3	-1,6	1.383,3	-4,6
attività materiali	26,3		27,3	
attività immateriali	19,1		21,5	
altre attività	80,7		82,8	
attività non correnti e gruppi di attività nette in via di dismissione	2,6		2,2	
<i>totale attivo</i>	2.168,5	2,8	2.181,1	-2,1
posizione interbancaria netta	134,1		172,8	
debiti verso clientela	1.025,2	4,7	1.006,5	4,3
passività finanziarie	252,0		232,0	
debiti rappresentati da titoli	430,9	-2,5	469,6	-3,8
altre passività	173,2		152,3	
<i>di cui: riserve tecniche al netto di quelle a carico dei riassicuratori</i>	98,0		70,5	
patrimonio netto	157,2	-3,1	169,7	3,1
utile (perdite) dell'esercizio	-4,2		-21,8	
<i>totale passivo e patrimonio netto</i>	2.168,5	2,8	2.181,1	-2,1

7

settembre 2015

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.8 – Dati patrimoniali delle imprese di assicurazione quotate
 (miliardi di euro)

	2014	<i>var. % rispetto al 2013 restated</i>	2013	<i>var. % rispetto al 2012 restated</i>
attività immateriali	17,4		11,9	
<i>di cui: avviamento</i>	15,6		8,9	
attività materiali	7,0		6,8	
<i>di cui: immobili</i>	5,1		4,7	
riserve tecniche a carico dei riassicuratori	-28,0		6,7	
investimenti	374,1	-21,3	475,1	2,8
investimenti immobiliari	14,5		16,1	
partecipazioni in controllate, collegate e joint venture	-100,8		1,7	
attività finanziarie	484,6		421,8	
altri finanziamenti e crediti	25,0		35,5	
crediti diversi	12,6		15,1	
altri elementi dell'attivo	36,9		20,0	
disponibilità liquide e mezzi equivalenti	6,2		20,9	
<i>totale attivo</i>	426,1	-23,4	556,6	1,7
patrimonio netto	-59,8	-293,0	31,0	-0,3
capitale e altre riserve nel patrimonio	-69,5		23,2	
utile o perdite rilevati direttamente nel patrimonio	6,7		1,9	
utile (perdite) dell'esercizio	3,0		5,9	
accantonamenti	2,6		2,3	
riserve tecniche	430,5	2,4	420,4	2,7
passività finanziarie	13,8		79,8	
debiti diversi	6,9		9,8	
altri elementi del passivo	32,1		13,3	
<i>totale passivo</i>	426,1	-23,4	556,6	1,7

1. I mercati di strumenti finanziari
 2. I servizi di investimento e la gestione del risparmio
3. I bilanci delle società quotate

Tav. 3.9 – Rendiconto finanziario riclassificato delle società non finanziarie quotate
 (miliardi di euro)

	2014	<i>var. % rispetto al 2013 restated</i>	2013	<i>var. % rispetto al 2012 restated</i>
utile netto (a)	12,9		18,3	
ammortamenti (b)	36,6		36,8	
altri flussi di cassa da attività operativa (c)	7,3		13,6	
Cash flow da attività operativa (d=a+b+c)	56,9	132,8	68,8	24,0
investimenti lordi in imm. materiali ed immateriali (e)	-46,5		-44,9	
investimenti lordi in partecipazioni, imprese e rami d'azienda (f)	-5,3		-3,1	
altri flussi di cassa da attività di investimento (g)	11,1		8,9	
Cash flow da attività di investimento (h=e+f+g)	-40,7	87,0	-39,1	0,6
dividendi pagati nell'esercizio (i)	-11,5		-12,2	
aumenti di capitale (l)	2,1		1,0	
altri flussi di cassa da attività di finanziamento (m)	-49,3		-1,6	
Cash flow da attività di finanziamento (n=i+l+m)	-58,7	-452,9	-12,8	-717,7
cash flow da attività operative cessate (o)	0,1		0,6	
altri flussi di cassa (p)	50,8		-19,0	
Cash flow netto complessivo (d+h+n+o+p)	8,4	926,3	-1,5	-108,0

Tav. 3.10 – Rendiconto finanziario riclassificato delle banche quotate
 (miliardi di euro)

	2014	2013	2012	2011
attività operativa: 1. gestione (a)	32,6	30,5	25,9	31,0
attività operativa: 2. liquidità generata/assorbita dalle attività finanziarie (b)	-51,7	120,4	-55,7	-44,0
attività operativa: 3. liquidità generata/assorbita dalle passività finanziarie (c)	6,8	-136,3	31,3	8,0
liquidità netta generata/assorbita dall'attività operativa (d)=(a+b+c)	-12,3	14,5	1,5	-4,9
attività di investimento: 1. liquidità generata (e)	21,8	15,6	12,7	14,1
attività di investimento: 2. liquidità assorbita (f)	-20,8	-24,4	-19,4	-14,6
liquidità netta generata/assorbita dall'attività d'investimento (g)=(e+f)	1,0	-8,8	-6,7	-0,5
liquidità netta generata/assorbita dall'attività di provvista (h)	9,5	-2,8	6,0	6,8
liquidità netta generata/assorbita nell'esercizio (d+g+h)	-1,9	3,0	0,8	1,4

7

settembre 2015

1. I mercati di strumenti finanziari

2. I servizi di investimento e la gestione del risparmio

3. I bilanci delle società quotate**Tav. 3.11 – Rendiconto finanziario riclassificato delle imprese di assicurazione quotate**
(miliardi di euro)

	2014	<i>var. % rispetto al 2013 restated</i>	2013	<i>var. % rispetto al 2012 restated</i>
totale liquidità netta derivante dall'attività operativa (a)	23,3		16,2	
totale liquidità netta derivante dall'attività di investimento (b)	-25,2		-15,7	
totale liquidità netta derivante dall'attività di finanziamento (c)	-2,2		-1,8	
effetto delle differenze di cambio sulle disponibilità liquide e mezzi equivalenti (d)	0,1		-0,2	
incremento (decremento) delle disponibilità liquide e mezzi equivalenti (e)=(a+b+c+d)	-4,0	-21,1	-1,5	53,1
disponibilità liquide e mezzi equivalenti all'inizio dell'esercizio (f)	13,8		22,2	
disponibilità liquide e mezzi equivalenti alla fine dell'esercizio (e+f)	9,8	-28,9	20,7	-6,9

Appendice

Fonte: segnalazioni statistiche di vigilanza.

Sezione Mercati

Dati sulle azioni (Tav. 1.1 - Tav. 1.7)

I dati riguardano le azioni di società di diritto italiano ammesse alle negoziazioni su mercati regolamentati o su sistemi multilaterali di negoziazione italiani. Sono escluse le obbligazioni convertibili, warrant e diritti di opzione.

I dati relativi agli scambi sui mercati regolamentati MTA, MIV e sui sistemi multilaterali di negoziazione TAH, AIM includono tutte le transazioni effettuate, mentre i dati relativi agli scambi sui mercati regolamentati e sui sistemi multilaterali di negoziazione esteri e quelli relativi all'Otc non includono le transazioni poste in essere tra intermediari extraeuropei.

I dati relativi agli scambi Otc includono l'operatività su internalizzatori sistematici.

Dati sui titoli di Stato italiani (Tav. 1.8)

I dati riguardano i titoli di stato italiani ammessi alle negoziazioni su mercati regolamentati o su sistemi multilaterali di negoziazione italiani.

I dati relativi agli scambi sui mercati regolamentati MTS, BondVision, MOT e sul sistema multilaterale di negoziazione EuroTLX includono tutte le transazioni effettuate, mentre i dati relativi agli scambi sul sistema multilaterale di negoziazione italiano Hi-MTF, quelli sui mercati regolamentati e sui sistemi multilaterali di negoziazione esteri e quelli relativi all'Otc non includono le transazioni poste in essere tra intermediari extraeuropei.

I dati relativi agli scambi Otc includono l'operatività su internalizzatori sistematici.

Dati sulle obbligazioni di emittenti italiani diverse da titoli di Stato italiani (Tav. 1.9 - 1.10)

I dati riguardano le obbligazioni di emittenti italiani diverse da titoli di stato italiani ammesse alle negoziazioni su mercati regolamentati o su sistemi multilaterali di negoziazione italiani.

I dati relativi agli scambi sui mercati regolamentati MOT, MTS Corporate e sui sistemi multilaterali di negoziazione ExtraMot, EuroTLX includono tutte le transazioni effettuate, mentre i dati relativi agli scambi sui sistemi multilaterali di negoziazione italiani Hi-MTF, BondVision Corporate, quelli sui mercati regolamentati e sui sistemi multilaterali di negoziazione esteri e quelli relativi all'Otc non includono le transazioni poste in essere tra intermediari extraeuropei.

I dati relativi agli scambi Otc includono l'operatività su internalizzatori sistematici.

Dati su ETF, ETC, ETN (Tav. 1.11)

I dati riguardano gli strumenti finanziari ammessi alle negoziazioni sul mercato regolamentato italiano ETFplus gestito da Borsa Italiana spa.

Dati su derivati azionari (Tav. 1.12)

I dati riguardano gli strumenti finanziari derivati ammessi alle negoziazioni sui mercati regolamentati italiani IDEM e SeDeX gestiti da Borsa Italiana spa.

7

settembre 2015

Dati su obbligazioni convertibili, warrant e diritti di opzione (Tav. 1.13)

I dati riguardano le obbligazioni convertibili, warrant e diritti di opzione di società di diritto italiano ammesse alle negoziazioni su mercati regolamentati o su sistemi multilaterali di negoziazione italiani.

I dati relativi agli scambi sul mercato regolamentato MTA e sul sistema multilaterale di negoziazione TAH includono tutte le transazioni effettuate, mentre i dati relativi agli scambi su mercati regolamentati e sistemi multilaterali di negoziazione esteri e quelli relativi all'Otc non includono le transazioni poste in essere tra intermediari extraeuropei.

I dati relativi agli scambi Otc includono l'operatività su internalizzatori sistematici.

Dati su posizioni nette corte (Tav. 1.14 - Tav. 1.16)

I dati sono disponibili dall'entrata in vigore del regolamento (Ue) n 236/2012 del Parlamento Europeo e del Consiglio dell'Unione Europea.

Sezione Intermediari

La fonte dei dati è costituita dalle segnalazioni statistiche di vigilanza su dati non consolidati relative alle banche italiane e relative filiali o succursali estere, alle succursali italiane di banche, imprese di investimento e società di gestione estere, alle SIM e alle SGR (circolare Banca d'Italia n.154 e delibera Consob n. 17297). Per i dati sulle emissioni (Tav. 2.8) si utilizza in aggiunta la fonte dati Dealogic.

La voce "altri titoli" si riferisce a titoli per i quali non è stato possibile effettuare una classificazione. La clientela *retail* include anche i soggetti non classificati. La clientela professionale include anche le controparti qualificate.

Per tutti i servizi di investimento ad eccezione del servizio di ricezione e trasmissione ordini, i titoli delle amministrazioni locali sono inclusi nei titoli di stato italiani. Per il servizio di ricezione e trasmissione ordini, i titoli delle amministrazioni locali sono inclusi nei titoli di debito.

I dati sono rilevati in base alla data di conclusione del contratto e valorizzati a *fair value* sulla base di quanto specificato dalle istruzioni di compilazione delle segnalazioni predisposte da Banca d'Italia (circolari 154/91, 148/91, 189/93 e 272/08), ad eccezione dei derivati nei servizi di negoziazione. Gli scambi rappresentano la somma di acquisti e vendite effettuati nel periodo.

Dati di sintesi sulla composizione dei portafogli (Tav. 2.1)

I dati rappresentano la composizione dei portafogli legati ai servizi di investimento, considerando gli strumenti finanziari contenuti nei portafogli amministrati, nei portafogli dei fondi pensione e nei portafogli gestiti individualmente istituiti da banche, SIM e SGR. Sono considerati solo i titoli di proprietà. Sono esclusi i titoli a custodia per il servizio di banca depositaria e quelli a fronte di operazioni di sub-deposito o comunque non collegati a servizi di investimento.

DATI SUI SERVIZI DI INVESTIMENTO

Dati sui titoli detenuti in custodia o amministrazione (Tav. 2.2 - Tav. 2.4)

I dati riguardano gli strumenti finanziari detenuti in custodia o amministrazione da banche e SIM. Sono considerati solo i titoli di proprietà. Sono esclusi i titoli a custodia per il servizio di banca depositaria e quelli a fronte di operazioni di sub-deposito o comunque non collegati a servizi di investimento.

Dati sui servizi di collocamento (Tav. 2.5 - Tav. 2.6)

I dati riguardano il collocamento da parte di banche e SIM delle diverse tipologie di prodotti finanziari. Sono ricomprese anche le operazioni di sub-collocamento.

Dati sulla distribuzione dei prodotti assicurativi (Tav. 2.7)

I dati riguardano la distribuzione dei prodotti assicurativi da parte di banche e SIM.

Dati sulle emissioni di prodotti finanziari (Tav. 2.8)

I dati riguardano le emissioni di obbligazioni delle banche italiane distinte per tipologia di struttura e tipo di offerta. Sono esclusi i dati relativi alle emissioni garantite dallo Stato.

Dati sui servizi di negoziazione (Tav. 2.9 - Tav. 2.14)

I dati riguardano i servizi di negoziazione in conto proprio, di esecuzione ordini per conto dei clienti e di ricezione e trasmissione ordini. I controvalori degli scambi sono espressi come semisomma di acquisti più vendite. Il totale non include i titoli derivati che sono rappresentati a valore nozionale.

DATI SUL RISPARMIO GESTITO

Dati di sintesi sul risparmio gestito (Tav. 2.15 - Tav. 2.16)

I dati riguardano le diverse tipologie di gestione del risparmio: gestioni di patrimoni su base individuale istituite in Italia, gestioni di OICR aperti di diritto italiano (anche istituite da società di gestione comunitarie), fondi pensione, altre forme assicurative e/o pensionistiche e fondi chiusi istituiti in Italia. Nei dati non sono comprese le gestioni patrimoniali su base individuale delegate a soggetti italiani né i fondi pensione e le altre forme assicurative e/o pensionistiche istituite da imprese di assicurazione. Il dato di patrimonio gestito totale risente del doppio conteggio dovuto agli investimenti in OICR di diritto italiano da parte delle gestioni patrimoniali, dei fondi pensione e degli OICR di diritto italiano.

Dati sulle gestioni patrimoniali su base individuale istituite in Italia (Tav. 2.17 - Tav. 2.21)

I dati riguardano le gestioni patrimoniali su base individuale istituite in Italia da società di gestione comunitarie. Nei dati non sono comprese le gestioni individuali di patrimoni delegate a soggetti italiani e i fondi pensione e le altre forme assicurative e/o pensionistiche istituite da imprese di assicurazioni. Il dato di patrimonio gestito totale risente del doppio conteggio dovuto agli investimenti in OICR di diritto italiano da parte delle gestioni patrimoniali.

Dati su OICR aperti di diritto italiano (Tav. 2.22 - Tav. 2.26)

I dati riguardano gli OICR aperti di diritto italiano (anche istituiti da società di gestione comunitarie). Il dato di patrimonio gestito totale risente del doppio conteggio dovuto agli investimenti in OICR di diritto italiano da parte degli stessi.

Dati sui principali emittenti nel portafoglio titoli di OICR aperti di diritto italiano e di gestioni patrimoniali su base individuale istituite in Italia (Tav. 2.27 - Tav. 2.28)

I dati riguardano i principali emittenti contenuti nel portafoglio titoli di OICR aperti di diritto italiano e di gestioni patrimoniali su base individuale istituite in Italia. Il dato relativo agli altri emittenti azionari quotati include le azioni non quotate, i derivati e gli OICR. Il dato relativo agli altri titoli obbligazionari privati comprende anche gli altri titoli non classificati. I valori percentuali sono calcolati in rapporto al valore del portafoglio titoli.

7

settembre 2015

Dati su fondi pensione e altre forme pensionistiche di diritto italiano (Tav. 2.29)

I dati riguardano i fondi pensione e altre forme pensionistiche istituiti in Italia. Nei dati non sono compresi i fondi pensione e le altre forme assicurative e/o pensionistiche istituite da imprese di assicurazioni. Dagli acquisti e dalle vendite di strumenti finanziari sono esclusi gli strumenti finanziari derivati.

Dati su fondi comuni chiusi di diritto italiano (Tav. 2.30)

I dati riguardano i fondi comuni chiusi istituiti in Italia. Dagli acquisti e dalle vendite di strumenti finanziari sono esclusi gli strumenti finanziari derivati.

Dati sui bilanci delle SGR e delle SIM (Tav. 2.31 - Tav. 2.34)

I dati riguardano i bilanci individuali delle SGR e delle SIM. Per le SGR, sono riferiti rispettivamente a 146, 150, 157, 167, 178, 185 e 196 società; per le SIM, sono riferiti rispettivamente a 80, 87, 92, 94, 96, 95 e 95 società. Il numero di società è da intendersi dalla data più recente.

Sezione EmittentiDati sui bilanci degli emittenti (Tav. 3.1 - Tav. 3.11)

Dati relativi alle società di diritto italiano quotate sul mercato regolamentato Mta gestito da Borsa Italiana Spa. Nel raggruppamento "società non finanziarie" sono ricomprese tutte le società quotate su Mta non classificabili come banche o assicurazioni. Sono prese in considerazione le società quotate al 30 aprile dell'anno successivo a quello di riferimento (o al 31 dicembre dell'anno di riferimento per i dati contabili semestrali). I dati contabili aggregati non includono le società quotate consolidate in altre società quotate.

Dai dati contabili, inoltre, sono escluse 16 società per l'anno 2010, 20 società per l'anno 2011, 37 società per l'anno 2012, 22 società per l'anno 2013, 39 società per l'anno 2014 e 28 società per il 2015, tutte appartenenti al raggruppamento delle società non finanziarie. La capitalizzazione di borsa relativa alle società escluse rappresenta poco meno dell'1% della capitalizzazione di borsa del relativo raggruppamento per gli anni 2010-2011; il 2,5% e il 5,7% per gli anni 2012 e 2013; il 4,5% e il 3,0% per gli anni 2014 e 2015.

Per l'anno 2015 è stata esclusa anche la commissariata Banca Popolare Etruria e Lazio.

La società Mediolanum a partire dall'anno di bilancio 2014 passa dal settore 'Assicurazioni' al settore 'Banche'.

Il valore della produzione per le imprese non finanziarie è dato dalla somma dei ricavi e proventi operativi, dell'incremento delle rimanenze del magazzino e dei costi capitalizzati; tale dato per le banche è pari alla somma del margine di interesse e delle commissioni nette, mentre per le assicurazioni è pari ai premi netti.