
Market statistics

2001&
on the Italian Exchange

FACTS

FIGURES

78

m a r k e t s t at i s t i c s

Table 1 Listed companies and shares Page 79

Table 2 Capitalisation by sector 80

Table 3 Stock Exchange: interventions on listed shares 2001 81

Table 4 Nuovo Mercato: interventions on listed shares 2001 84

Table 5 Mercato Ristretto: interventions on listed shares 2001 86

Table 6 Stock Exchange: fixed-income list 87

Table 7 Share turnover 88

Table 8 Monthly turnover 89

Table 9 Share turnover by sector 93

Table 10 Borsa Italiana - After Hours 94

Table 11 Stock Exchange: traditional options trading 95

Table 12 Indices in 2001 96

Table 13 Stock Exchange: MIB index in 2001 97

Table 14 Stock Exchange: MIB index 97

Table 15 Stock Exchange: MIB index by sector in 2001 98

Table 16 Nuovo Mercato: NUMEX index in 2001 99

Table 17 Mercato Ristretto: IMR index in 2001 100

Table 18 Mercato Ristretto: IMR index 100

Table 19 Investment flows channelled through the Exchange 101

Table 20 Investment flows channelled through the Exchange in 2001 102

Table 21 Oversubscription for the IPOs in 2001 104

Table 22 Public offers for purchase on listed shares in 2001 105

Table 23 IDEM: Total trading 106

Table 24 IDEM: MIB30 futures trading 106

Table 25 IDEM: miniFIB trading 107

Table 26 IDEM: MIDEX futures trading 107

Table 27 IDEM: MIB30 stock index option trading 108

Table 28 IDEM: stock option trading 108

Table 29 IDEM: stock option trading in 2001 109

79

TABLE 1 - LISTED COMPANIES AND SHARES

Listed Companies Listed Shares Domestic Companies Capitalisation (euro ML) _ _ _
Year Stock Exchange Nuovo Mercato Ristretto Total Stock Nuovo Ristretto Total Stock Nuovo Ristretto Total % GDP _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Domestic Fgn Domestic Fgn Domestic Exch. Mercato Exchange Mercato

1960 140 - - - - 140 145 - - 145 4 363 - - 4 363 ….

1965 128 - - - - 128 138 - - 138 3 330 - - 3 330 ….

1970 132 - - - - 132 144 - - 144 4 070 - - 4 070 ….

1975 153 1 - - - 154 170 - - 170 3 835 - - 3 835 5.4%

1976 155 1 - - - 156 172 - - 172 3 612 - - 3 612 4.0%

1977 155 1 - - - 156 176 - - 176 2 774 - - 2 774 2.5%

1978 147 1 - - 23 171 174 - 23 197 4 208 - 1 877 6 085 4.6%

1979 144 1 - - 28 173 171 - 29 200 5 340 - 2 929 8 269 5.2%

1980 141 - - - 28 169 170 - 29 199 12 111 - 6 116 18 227 9.1%

1981 141 - - - 36 177 175 - 37 212 14 848 - 8 714 23 562 9.8%

1982 148 - - - 36 184 190 - 37 227 14 099 - 4 521 18 620 6.6%

1983 150 - - - 35 185 196 - 36 232 17 920 - 4 155 22 075 6.9%

1984 155 - - - 37 192 209 - 38 247 25 716 - 3 250 28 966 7.7%

1985 161 - - - 35 196 225 - 36 261 50 713 - 4 072 54 785 13.1%

1986 202 - - - 32 234 301 - 33 334 98 371 - 5 037 103 408 22.2%

1987 225 - - - 35 260 336 - 36 372 72 676 - 5 274 77 950 15.3%

1988 228 - - - 35 263 338 - 37 375 91 324 - 5 336 96 660 17.1%

1989 235 - - - 35 270 348 - 37 385 111 164 - 6 900 118 064 19.1%

1990 229 - - - 37 266 340 - 38 378 86 834 - 7 499 94 333 13.8%

1991 229 2 - - 41 272 342 - 43 385 91 886 - 7 195 99 081 13.3%

1992 226 3 - - 37 266 342 - 39 381 89 468 - 6 393 95 861 12.2%

1993 218 4 - - 37 259 329 - 39 368 120 983 - 7 487 128 470 15.9%

1994 219 4 - - 37 260 324 - 39 363 151 614 - 4 196 155 810 18.2%

1995 217 4 - - 33 254 316 - 35 351 168 142 - 3 526 171 668 18.6%

1996 213 4 - - 31 248 307 - 32 339 199 433 - 3 299 202 732 20.6%

1997 209 4 - - 26 239 301 - 27 328 309 896 - 4 825 314 721 30.7%

1998 219 4 - - 20 243 304 - 21 325 481 065 - 4 122 485 187 45.2%

1999 241 6 6 - 17 270 328 6 18 352 714 147 6 981 5 438 726 566 65.5%

2000 237 5 39 1 15 297 305 40 16 361 790 277 22 166 5 941 818 384 70.3%

2001 232 5 44 1 12 294 293 45 13 351 574 978 12 489 4 852 592 319 48.7%

80

m a r k e t s t at i s t i c s

TABLE 2 - CAPITALISATION BY SECTOR

1999 end 2000 end 2001 end _ _ _
Macrosector Sector euro ML % Tot. euro ML % Tot. euro ML % Tot.

Industrial Food 7 427.8 1.0% 3 550.5 0.4% 3 681.3 0.6%
Industrial Auto 17 208.1 2.4% 14 809.6 1.9% 10 279.1 1.7%
Industrial Paper 1 188.1 0.2% 258.6 0.0% 178.6 0.0%
Industrial Chemical 8 367.1 1.2% 10 830.3 1.4% 7 340.0 1.2%
Industrial Construction 5 564.1 0.8% 5 019.1 0.6% 4 724.3 0.8%
Industrial Electronics-Electro. 46 358.5 6.5% 45 563.6 5.8% 24 807.3 4.2%
Industrial Machinery-Mechanical 2 662.3 0.4% 4 287.2 0.5% 4 393.7 0.7%
Industrial Miscellaneous 78.7 0.0% 721.2 0.1% 604.9 0.1%
Industrial Mineral-Metals-Petroleum 45 104.0 6.3% 57 770.0 7.3% 57 194.7 9.7%
Industrial Textiles-Clothing-Access. 10 122.4 1.4% 20 025.4 2.5% 16 579.3 2.8%
Services Distribution 3 601.8 0.5% 4 158.8 0.5% 2 467.6 0.4%
Services Media 44 813.3 6.3% 49 699.8 6.3% 25 490.3 4.3%
Services Public Utilities 236 340.6 33.1% 219 658.7 27.8% 177 177.9 29.9%
Services Miscellaneous - - - - 1 155.2 0.2%
Services Transportation-Tourism 19 012.0 2.7% 19 088.7 2.4% 15 100.9 2.5%
Financial Insurance 80 445.0 11.3% 113 606.6 14.4% 75 051.5 12.7%
Financial Banking 163 672.7 22.9% 194 429.5 24.6% 129 468.8 21.9%
Financial Miscellaneous 658.0 0.1% 796.4 0.1% 294.8 0.0%
Financial Holding Companies 15 933.5 2.2% 21 906.7 2.8% 16 136.9 2.7%
Financial Real Estate - Construction 4 959.8 0.7% 3 504.5 0.4% 2 408.7 0.4%
Financial Financial Services 628.7 0.1% 591.9 0.1% 442.6 0.1%

Industrial 144 081.2 20.2% 162 835.4 20.6% 129 783.2 21.9%
Services 303 767.8 42.5% 292 606.1 37.0% 221 391.9 37.4%
Financial 266 297.7 37.3% 334 835.6 42.4% 223 803.3 37.8%

Stock Exch. - Total (Italian Shares) 714 146.7 98.3% 790 277.1 96.6% 574 978.5 97.1%

Nuovo Mercato (Italian Shares) 6 980.9 1.0% 22 166.0 2.7% 12 488.9 2.1%

Mercato Ristretto (Italian Shares) 5 437.8 0.7% 5 940.7 0.7% 4 851.7 0.8%

Total 726 565.6 100.0% 818 383.8 100.0% 592 319.1 100.0%

81

TABLE 3 - STOCK EXCHANGE: INTERVENTIONS ON LISTED SHARES 2001

A) NEW LISTINGS

Company Shares First Event 1st day Sponsor
Trading capitalisation

day (euro ML)

1 Acegas O 28.02.2001 IPO (placement of 44.3% of share capital) 371.32 Interbanca
2 Lottomatica O 17.05.2001 IPO (placement of 25.6% of share capital) 791.29 Meliorbanca
3 I Viaggi del Ventaglio O 30.05.2001 IPO (placement of 28.2% of share capital) 137.87 Banca Imi
4 Air Dolomiti O 13.06.2001 IPO (placement of 25.2% of share capital) 99.3 Banca Imi
5 Granitifiandre O 13.06.2001 IPO (placement of 38.5% of share capital) 284.47 Abaxbank, Bnp Paribas
6 Biesse O 22.06.2001 IPO (placement of 35.0% of share capital) 244.7 Mediobanca, Deutsche Bank
7 Amplifon O 27.06.2001 IPO (placement of 27.6% of share capital) 444.03 Schroder Salomon Smith Barney
8 Giacomelli Sport Group O 04.07.2001 IPO (placement of 30.1% of share capital) 124.34 Deutsche Bank Ag London, Ubm
9 Campari O 06.07.2001 IPO (placement of 47.2% of share capital) 891.24 IntesaBCI

10 De Longhi O 24.07.2001 IPO (placement of 25.1% of share capital) 501.57 Ubm
11 Negri Bossi O 06.11.2001 IPO (placement of 50.1% of share capital) 59.49 Abaxbank, Banca Akros
12 Snam Rete Gas O 06.12.2001 IPO (placement of 40.2% of share capital) 5 726.20 Banca Imi, Ubs Warburg
13 Juventus Football Club O 20.12.2001 IPO (placement of 32.9% of share capital) 419.15 Banca Imi

B) TECHNICAL ADMISSIONS

Co. Sh. Company Intervention Object of Intervention Effective date

1 Banca Pop Bergamo O P 1448/00 29.12.2000 Establishment of a differented quotation line ORD 1.1.2001 03.01.2001
2 Credito Artigiano O P 1491/01 29.01.2001 Establishment of a differented quotation line ORD 1.1.2001 31.01.2001
3 Necchi O P 1582/01 23.03.2001 Establishment of a differented quotation line ORD 1.1.2001 27.03.2001

C) NAME CHANGES

Co. Sh. Previous Share Intervention New name Effective
name type date

1 1-2 Banca Intesa O-R AVV 4077 27.04.2001 IntesaBCI 02.05.2001
2 3 Cementeria di Augusta O AVV 10979 21.12.2000 Unimed 02.01.2001
3 4 Cirio O AVV 438 18.01.2001 Cirio Finanziaria 19.01.2001
4 5 Condotte Acqua Torino O AVV 5853 12.06.2001 Acque Potabili 18.06.2001

82

m a r k e t s t at i s t i c s

TABLE 3 - (cont.)

D) DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

1 1 Aeroporti di Roma O AVV 2572 22.03.2001 Following residual takeover bid 29.03.2001
2 2 Allianz Subalpina O AVV 4369 03.05.2001 Following residual takeover bid 10.05.2001
3 3 Ansaldo Trasporti O AVV 8419 07.09.2001 Merger with Finmeccanica 12.09.2001
4 4-5 Banca Commerciale Italiana O-R AVV 4077 27.04.2001 Merger with Banca Intesa (new name IntesaBCI) 02.05.2001
5 6 Banca di Legnano O AVV 8075 22.08.2001 Following residual takeover bid 24.08.2001

7 Banco di Napoli O AVV 5423 29.05.2001 Following residual takeover bid 01.06.2001
6 8 Bassetti O AVV 10765 21.11.2001 Merger with Zucchi 03.12.2001
7 9 Cementeria di Barletta O AVV 10979 21.12.2000 Merger with Cementeria di Augusta (new name Unimed) 02.01.2001
8 10 Credito Fond E Ind O AVV 2224 14.03.2001 Following residual takeover bid 16.03.2001
9 11-12 Falck O-R AVV 6654 05.07.2001 Following residual takeover bid 10.07.2001

10 13 Gruppo Buffetti O AVV 4688 10.05.2001 Following residual takeover bid 17.05.2001
11 14 Immobiliare Metanopoli O AVV 9807 29.10.2001 Following residual takeover bid 02.11.2001
12 15 Ina O AVV 10858 26.11.2001 Merger with Assicurazioni Generali 03.12.2001
13 16 Italfondiario O AVV 5337 24.05.2001 Following residual takeover bid 30.05.2001
14 17 Simint O AVV 10866 26.11.2001 Following residual takeover bid 29.11.2001
15 18 Safilo O AVV 11396 13.12.2001 Following residual takeover bid 17.12.2001
16 19 Sondel O AVV 6655 05.07.2001 Following residual takeover bid 10.07.2001
17 20 Tecnost O AVV 10812 18.12.2000 Merger with Olivetti 02.01.2001
18 21-22-23 Toro Assicurazioni O-R-P AVV 10947 20.12.2000 Following residual takeover bid 02.01.2001

E) TECHNICAL DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

1 Banca Pop Bergamo O 1.1.2001 AVV 3842 23.04.2001 Reunification after dividend payment 21.05.2001
2 Banca Pop Comm Ind O 1.7.2000 AVV 3454 10.04.2001 Reunification after dividend payment 23.04.2001
3 Banca Pop Comm Ind O 1.10.2000 AVV 3454 10.04.2001 Reunification after dividend payment 23.04.2001
4 Credito Artigiano O 1.1.2001 AVV 3453 10.04.2001 Reunification after dividend payment 23.04.2001
5 Necchi O 1.1.2001 AVV 4090 27.04.2001 Reunification after dividend payment 03.05.2001
6 Recordati R AVV 53 03.01.2001 Conversion in ordinary share 29.01.2001
7 Risanamento Napoli R AVV 9623 22.10.2001 Conversion in ordinary share 23.10.2001

83

TABLE 3 - (cont.)

F) TRADING INTERVENTIONS (in italics provisions in force since 1st January 2001)

Co. Sh. Company Share Intervention Object of Intervention Effective
type date

1 1-2 Alleanza Assicurazioni O-R P 2009/01 13.11.2001 Trading suspension 13.11.2001
Alitalia O P 1921/01 04.10.2001 Trading suspension for 4.10 from 12:33 + TAH 04.10.2001

2 3 Alitalia O P 2028/01 22.11.2001 Trading suspension for 22.11 22.11.2001
Autostrada Torino Milano O P 1769/01 26.06.2001 Trading suspension for 26.6 from 9:00 to 15:41 26.06.2001
Banca Popolare di Novara O P 2010/01 13.11.2001 Trading suspension for 13.11 from 13:34 + TAH 13.11.2001
Banca Popolare di Verona O P 2010/01 13.11.2001 Trading suspension for 13.11 from 13:34 + TAH 13.11.2001

3 4 Bassetti O P 1715/01 06.06.2001 Trading suspension for 6.6 from 8:19 06.06.2001
Bipop-Carire O P 1933/01 12.10.2001 Trading suspension for 12.10 from 9:12 to 13:55 12.10.2001
Bipop-Carire O P 1984/01 31.10.2001 Trading suspension for 31.10 from 12:09 + TAH 31.10.2001
Bipop-Carire O P 2015/01 15.11.2001 Trading suspension for 15.11 from 10:01 to 12:41 15.11.2001

4 5-6 Bonaparte O-R P 1702/01 30.05.2001 Trading suspension for 30.5 from 8:52 30.05.2001
Camfin O P 1840/01 30.07.2001 Trading suspension for 30.7 from 8:20 to 12:05 30.07.2001
Camfin O P 1911/01 27.09.2001 Trading suspension for 27.09 from 8:45 to 15:15 27.09.2001
Cementir O P 1728/01 11.06.2001 Trading suspension for 11.6 from 9:12 to 11:56 11.06.2001
Cofide O-R P 2076/01 14.12.2001 Trading suspension for 14.12 from 9:14 to 11:46 14.12.2001
Credito Fondiario e Industriale (1) O P969bis/00 02.05.2000 Trading suspension 02.05.2000
Edison O P 1786/01 02.07.2001 Trading suspension for 2.7 from 9:06 to 14:28 02.07.2001
Edison O P 1868/01 21.08.2001 Trading suspension for 21.8 from 17:50 (only TAH) 21.08.2001

5 7 Edison O P 1981/01 30.10.2001 Daily Trading Suspension 30.10.2001
6 8-9-10 Fiat O-R-P P 2091/01 10.12.2001 Daily Trading Suspension 10.12.2001

11 Ifi P P 2091/01 10.12.2001 Daily Trading Suspension 10.12.2001
12-13 Ifil O-R P 2091/01 10.12.2001 Daily Trading Suspension 10.12.2001

Immsi O P 1911/01 27.09.2001 Trading suspension for 27.9 from 8:45 to 15:15 27.09.2001
Impregilo O P 1910/01 27.09.2001 Trading suspension for 27.9 from 11:20 27.09.2001

7 14 Ina O P 1745/01 15.06.2001 Trading suspension for 15.6 from 9:15 15.06.2001
La Fondiaria O P 1863/01 10.08.2001 Trading suspension for 10.8 from 18:35 (only TAH) 10.08.2001
Lottomatica O P 2099/01 27.12.2001 Trading suspension for 27.12 from 9:14 to 12:22 27.12.2001
Luxottica O P 1533/01 22.02.2001 Trading suspension for 22.2 from 10:30 to 15:30 22.02.2001
Marcolin O P 1538/01 26.02.2002 Trading suspension for 23.2 from 8:00 to 10:15 23.02.2001
Mediobanca O P 1863/01 10.08.2001 Trading suspension for 10.8 from 18.35 (only TAH) 10.08.2001
Montedison O-R P 1786/01 02.07.2001 Trading suspension for 2.7 from 9:06 to 14:28 02.07.2001
Montedison O-R P 1868/01 21.08.2001 Trading suspension for 21.8 from 17.50 (only TAH) 21.08.2001

8 15-16 Montedison O-R P 1981/01 30.10.2001 Daily Trading Suspension 30.10.2001
Olivetti O P 1505/01 05.02.2001 Trading suspension for 5.2 from 8:00 to 10:25 05.02.2001
Olivetti O P 1840/01 30.07.2001 Trading suspension for 30.7 from 8:20 to 12:05 30.07.2001
Olivetti O P 1911/01 27.09.2001 Trading suspension for 27.9 from 8:45 to 15:15 27.09.2001
Pirelli O-R P 1840/01 30.07.2001 Trading suspension for 30.7 from 8:20 to 12:05 30.07.2001
Pirelli O-R P 1911/01 27.09.2001 Trading suspension for 27.9 from 8:45 to 15:15 27.09.2001
Pirelli & C Sapa O-R P 1911/01 27.09.2001 Trading suspension for 27.09 from 8:45 to 15:15 27.09.2001
Reno De Medici O-R P 1909/01 27.09.2001 Trading suspension for 27.9 from 16:43 27.09.2001

9 17-18 Risanamento Napoli O-R P 1702/01 30.05.2001 Trading suspension for 30.5 from 8:52 30.05.2001
Rolo Banca O P 2075/01 14.12.2001 Trading suspension for 14.12 (only TAH) 14.12.2001
Rotondi Evolution O P 2020/01 16.11.2001 Trading suspension for 16.11 from 15:02 16.11.2001
Sai O P 1863/01 10.08.2001 Trading suspension for 10.8 from 18:35 (only TAH) 10.08.2001
Seat Pagine Gialle O-R P 1840/01 30.07.2001 Trading suspension for 30.07 from 8:20 to 12:05 30.07.2001
Seat Pagine Gialle O-R P 1911/01 27.09.2001 Trading suspension for 27.09 from 8:45 to 15:15 27.09.2001

10 19 Simint O P 1649/01 30.04.2001 Daily Trading Suspension 30.04.2001
Simint O P 1652/01 02.05.2001 Trading resumed from 8:40 02.05.2001
Snai O P 1882/01 04.09.2001 Trading suspension for 4.9 (only TAH) 04.09.2001
Telecom Italia O-R P 1505/01 05.02.2001 Trading suspension for 5.2 from 8:00 to 10:25 05.02.2001
Telecom Italia O-R P 1840/01 30.07.2001 Trading suspension for 30.07 from 8:20 to 12:05 30.07.2001
Telecom Italia O-R P 1911/01 27.09.2001 Trading suspension for 27.09 from 8:45 to 15:15 27.09.2001
Terme Acqui O-R P 1600/01 28.03.2001 Trading suspension for 28.3 from 10:22 28.03.2001
Terme Acqui O-R P 1604/01 29.03.2001 Trading resumed from 9:46 29.03.2001
Tim O-R P 1840/01 30.07.2001 Trading suspension for 30.07 from 8:20 to 12:05 30.07.2001
Tim O-R P 1911/01 27.09.2001 Trading suspension for 27.09 from 8:45 to 15:15 27.09.2001
Unicredito Italiano O P 2075/01 14.12.2001 Trading suspension for 14.12 (only TAH) 14.12.2001

11 20-21 Zucchi O-R P 1715/01 06.06.2001 Trading suspension for 6.6 from 8:19 06.06.2001

(1) Company delisted during 2001

84

m a r k e t s t at i s t i c s

TABLE 4 - NUOVO MERCATO: INTERVENTIONS ON LISTED SHARES 2001

A) NEW LISTINGS

Company Shares First Event 1st day Sponsor
trading capitalisation

day (euro ML)

1 Pcu Italia O 02.03.2001 IPO (placement of 31.7% of share capital) 85.90 Ing Barings
2 Datalogic O 28.03.2001 IPO (placement of 25.6% of share capital) 238.93 Mediobanca
3 Algol O 15.06.2001 IPO (placement of 24.2% of share capital) 32.90 Twice Sim
4 Itway O 04.07.2001 IPO (placement of 22.6% of share capital) 66.42 Bnl, Banca Akros
5 Esprinet O 25.07.2001 IPO (placement of 22.9% of share capital) 66.78 Intesabci, Rasfin Sim

B) TECHNICAL ADMISSIONS

Co. Sh. Company Intervention Object of Intervention Effective date

- - - - - -

C) NAME CHANGES

Co. Sh. Previous Share Intervention New name Effective
name type date

1 1 Opengate O AVV 8012 17.08.2001 Opengate Group 03.09.2001
2 2 Inferentia O AVV 9394 12.10.2001 Inferentia Dnm 16.10.2001

D) DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

- - - - - -

E) TECHNICAL DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

- - - - - -

85

TABLE 4 - (CONT.)

F) TRADING INTERVENTIONS (in italics provisions in force since 1st January 2000; in bold those in force at year end)

Co. Sh. Company Share Intervention Object of Intervention Effective
type date

Data Service O P 1563/01 09.03.2001 Trading suspension for 9.3 from 18:00 (only TAH) 09.03.2001
Data Service O P 1565/01 12.03.2001 Trading suspension for 12.3 from 8:00 to 13:25 12.03.2001
Dmail.It O P 1988/01 05.11.2001 Trading suspension for 5.11 (only TAH) 05.11.2001
E.Planet O P 1678/01 15.05.2001 Trading suspension for 15.5 from 17:58 (only TAH) 15.05.2001
E.Planet O P 1693/01 23.05.2001 Trading suspension for 23.5 from 17:50 (only TAH) 23.05.2001

1 1 E.Planet O P 1737/B/01 14.06.2001 Daily trading suspension 14.06.2001
2 2 E.Planet O P 1744/01 15.06.2001 Trading suspension 15.06.2001

E.Planet O P 1777/01 28.06.2001 Trading suspension for 28.6 (only TAH) 28.06.2001
3 3 E.Planet O P 1780/01 29.06.2001 Trading suspension for 29.6 + TAH 29.06.2001
4 4 E.Planet O P 1785/01 02.07.2001 Trading suspension for 2.7 + TAH 02.07.2001
5 5 E.Planet O P 1792/01 03.07.2001 Trading suspension for 3.7 + TAH 03.07.2001

E.Planet O P 1796/01 04.07.2001 Trading resumed 04.07.2001
E.Planet O P 1993/01 07.11.2001 Trading suspension for 7.11 from 17:25 + TAH 07.11.2001
Freedomland O P1807/BIS 10.07.2001 Trading suspension for 10.7 from 9:50 + TAH 10.07.2001
Freedomland O P 1811/01 13.07.2001 Trading suspension for 13.7 from 19:16 (only TAH) 13.07.2001
Freedomland O P 2073/01 13.12.2001 Trading suspension for 13.12 from 9:59 + TAH) 13.12.2001

6 6 Freedomland O P 2073/01 13.12.2001 Trading suspension 14.12.2001
Gandalf O P 1930/01 10.10.2001 Trading suspension for 10.10 from 9:30 + TAH) 10.10.2001

7 7 Gandalf O P 1944/01 18.10.2001 Trading suspension 18.10.2001
8 8 Gandalf O P 1976/01 29.10.2001 Trading suspension 29.10.2001

Gandalf O P 1980/01 30.10.2001 Postponement of trading to 10.30 30.10.2001
9 9 Gandalf O P 1992/01 29.10.2001 Trading suspension 06.11.2001

Mondo Tv O P 1504/01 05.02.2001 Trading suspension for 5.2 from 10:16 to 10:59 05.02.2001
Pcu Italia O P 1907/01 26.09.2001 Trading suspension for 26.9 from 13:06 to 13:42 26.09.2001
Tiscali O P 1456/01 08.01.2001 Trading suspension for 8.1 from 8:55 to 12:00 08.01.2001
Vitaminic O P 1719/01 08.06.2001 Trading suspension for 8.6 from 9:11 to 14:45 08.06.2001

86

m a r k e t s t at i s t i c s

TABLE 5 - MERCATO RISTRETTO: INTERVENTIONS ON LISTED SHARES 2001

A) NEW LISTINGS

Company Shares First Event 1st day Sponsor
trading capitalisation

day (euro ML)

IFIS O 06.08.2001 A seguito di conversione in ORD delle PRIV

B) TECHNICAL ADMISSIONS

Co. Sh. Company Intervention Object of Intervention Effective date

- - - - - -

C) NAME CHANGES

Co. Sh. Previous Share Intervention New name Effective
name type date

1 1 Fempar O AVV 8578 12.09.2001 Vauban 14.09.2001

D) DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

1 1 Banca Popolare di Crema O P 2066/01 12.12.2001 Following residual takeover bid 17.12.2001
2 2 Italiana Assicurazioni O P 1824/01 24.07.2001 Following residual takeover bid 26.07.2001
3 3 Vauban (già Fempar) O P 2017/01 16.11.2001 Absence of financial standing requirements 19.11.2001

E) TECHNICAL DELISTINGS

Co. Sh. Company Share Intervention Reason Effective
type date

1 Ifis PRV P1846/01 02.08.2001 Conversion in ordinary share 06.08.2001

F) TRADING INTERVENTIONS (in italics provisions in force since 1st January 2001; in bold those in force at year end)

Co. Sh. Company Share Intervention Object of Intervention Effective
type date

1 Fempar (1) 0 P 488/99 25.05.1999 Trading suspension 25.05.1999
Italiana Assicurazioni O P 1634/01 20.04.2001 Trading suspension for 20.4 from 11:43 20.04.2001

2 Spoleto Cred. e Servizi (2) 0 PU 1/87 05.01.1987 Trading suspension 05.01.1987

(1) Company delisted during 2001

(2) At that time traded on the Rome Mercato Ristretto.

87

TABLE 6 - STOCK EXCHANGE: FIXED-INCOME LIST

Number of Securities Nominal Capital _ _
Year Govt Private Bonds EuroMOT Total Govt. Securities Priv. Bonds EuroMOT Total _

Securities Domestic Foreign euro ML euro ML euro ML euro ML

1980 34 793 41 - 868 21 167 29 832 - 50 999

1981 39 851 31 - 921 25 273 29 934 - 55 207

1982 38 966 29 - 1 033 24 479 32 061 - 56 540

1983 59 1 103 28 - 1 190 54 020 35 110 - 89 130

1984 72 1 158 29 - 1 259 89 285 36 832 - 126 116

1985 77 1 144 31 - 1 252 113 567 36 258 - 149 825

1986 96 1 117 26 - 1 239 156 695 35 676 - 192 370

1987 123 1 133 24 - 1 280 198 698 37 892 - 236 590

1988 163 1 114 20 - 1 297 238 245 41 261 - 279 506

1989 196 1 150 21 - 1 367 285 352 42 107 - 327 458

1990 190 1 113 19 - 1 322 303 158 40 500 - 343 658

1991 196 1 081 18 - 1 295 365 124 39 805 - 404 929

1992 184 974 19 - 1 177 449 714 37 756 - 487 470

1993 163 834 15 - 1 012 483 747 32 997 - 516 744

1994 167 815 9 - 991 542 602 31 887 - 574 489

1995 167 703 6 - 876 652 391 31 206 - 683 598

1996 205 621 6 - 832 909 465 39 264 - 948 729

1997 190 544 13 - 747 926 449 46 592 - 973 040

1998 154 480 15 - 649 949 887 54 402 - 1 004 288

1999 139 472 21 - 632 962 434 68 239 - 1 030 673

2000 128 437 47 13 612 976 169 72 397 18 223 1 048 567

2001 117 403 36 21 556 998 537 76 997 31 686 1 075 535

88

m a r k e t s t at i s t i c s

TABLE 7 - SHARE TURNOVER

Year Trading Total (euro ML) Daily average (euro ML) Turnover _ _
days Stock Exchange Nuovo Mercato Mercato Total Stock Nuovo Mercato Total velocity _ _

Domestic Foreign Domestic Foreign Ristretto Exch. Mercato Ristretto

1960 519.6 - - - - 519.6 - - 11.9%
1965 413.2 - - - - 413.2 - - 13.4%
1970 718.9 - - - - 718.9 - - 17.1%
1975 244 577.9 .. - - - 577.9 2.4 - - 2.4 15.1%
1976 250 564.0 .. - - - 564.0 2.3 - - 2.3 15.1%
1977 246 389.4 .. - - - 389.4 1.6 - - 1.6 12.2%
1978 251 836.7 .. - - 6.9 843.6 3.3 - 0.2 3.6 24.2%
1979 250 1 484.8 - - - 28.1 1 512.9 5.9 - 0.5 6.4 31.7%
1980 253 3 792.3 - - - 105.4 3 897.7 15.0 - 2.0 17.0 44.7%
1981 251 6 370.0 - - - 126.7 6 496.7 25.4 - 2.5 27.9 48.2%
1982 256 1 947.0 - - - 71.1 2 018.1 7.6 - 1.4 8.9 13.9%
1983 254 3 036.8 - - - 45.8 3 082.6 12.0 - 0.9 12.8 18.9%
1984 253 3 689.1 - - - 38.7 3 727.8 14.6 - 0.7 15.3 16.9%
1985 252 13 590.6 - - - 80.0 13 670.6 53.9 - 1.5 55.4 35.8%
1986 250 34 427.5 - - - 157.1 34 584.6 137.7 - 3.0 140.6 46.4%
1987 254 21 674.1 - - - 184.2 21 858.3 85.3 - 1.2 86.5 25.6%
1988 253 21 313.7 - - - 171.6 21 485.3 84.2 - 0.7 84.9 26.2%
1989 251 27 580.3 - - - 417.5 27 997.8 109.9 - 1.7 111.6 27.7%
1990 248 26 184.4 - - - 621.0 26 805.4 105.6 - 2.5 108.1 27.1%
1991 247 16 030.3 9.3 - - 323.6 16 363.2 64.9 - 1.3 66.2 18.3%
1992 255 17 876.4 18.3 - - 265.0 18 159.6 70.2 - 1.0 71.2 20.0%
1993 255 53 402.7 78.2 - - 691.7 54 172.6 209.7 - 2.7 212.4 51.5%
1994 252 98 141.2 34.8 - - 730.5 98 906.5 389.6 - 2.9 392.3 72.5%
1995 250 72 693.8 27.5 - - 419.0 73 140.3 290.9 - 1.7 291.6 45.6%
1996 252 81 110.7 18.4 - - 397.4 81 526.5 321.9 - 1.6 322.3 44.2%
1997 251 175 238.4 131.7 - - 680.7 176 050.8 698.7 - 2.7 697.1 68.7%
1998 253 424 338.8 514.0 - - 2 244.4 427 097.2 1 679.3 - 8.9 1 680.6 107.5%
1999 254 499 634.6 3 355.5 3 529.1 - 906.2 507 425.4 1 980.3 25.4 3.6 2 009.2 84.9%
2000 254 814 734.8 23 756.9 29 299.9 185.5 1 157.7 869 134.8 3 301.1 116.1 4.6 3 421.8 115.5%
2001 252 599 233.3 37 841.4 20 372.1 195.9 398.8 658 041.5 2 528.1 81.6 1.6 2 611.3 96.4%

89

TABLE 8 - MONTHLY TURNOVER

Electronic order book Blocks Off Market Total _ _ _ _
Trades Turnover Trades Turnover Trades Turnover Trades Turnover
number euro ML number euro ML number euro ML number euro ML

STOCK EXCHANGE - MTA - SHARES

1995 4 867 774 72 721.3 1 062 5 396.0 1 607 238.8 4 870 443 78 356.1
1996 5 494 904 81 129.1 1 220 3 168.3 659 71.9 5 496 783 84 369.3
1997 11 880 773 175 370.1 1 539 7 271.6 878 120.0 11 883 190 182 761.7
1998 24 884 935 424 852.8 3 126 18 775.6 1 096 454.0 24 889 157 444 082.4
1999 28 236 736 502 990.1 3 128 28 370.1 4 548 1 441.4 28 244 412 532 801.6
2000 50 687 351 838 491.7 4 796 46 544.3 27 214 3 318.4 50 719 361 888 354.4
2001 36 740 354 637 074.9 4 583 45 492.6 29 789 5 668.2 36 774 726 688 235.6

2001 Jan 3 357 505 61 782.6 524 3 739.5 4 423 454.3 3 362 452 65 976.3
Feb 2 619 691 54 474.3 319 3 931.4 1 617 184.0 2 621 627 58 589.7
Mar 3 356 721 62 217.9 425 4 026.1 1 595 201.3 3 358 741 66 445.3
Apr 2 707 872 51 779.9 376 2 503.3 1 090 1 075.2 2 709 338 55 358.4
Mag 3 097 436 60 104.2 409 5 988.7 1 523 1 223.7 3 099 368 67 316.6
Jun 2 589 321 50 943.3 400 4 376.3 1 875 303.3 2 591 596 55 622.9
Jul 2 622 230 50 680.7 418 4 693.9 2 202 301.5 2 624 850 55 676.1
Aug 2 202 096 39 502.2 341 3 028.1 2 089 267.2 2 204 526 42 797.4
Sep 4 124 660 60 766.7 362 3 855.7 3 033 256.8 4 128 055 64 879.2
Oct 3 986 752 55 219.9 348 6 124.5 4 141 692.3 3 991 241 62 036.7
Nov 3 749 717 53 256.1 392 2 069.8 3 401 397.9 3 753 510 55 723.8
Dec 2 326 353 36 347.1 269 1 155.4 2 800 310.8 2 329 422 37 813.3

NUOVO MERCATO - SHARES

1999 748 055 3 529.1 9 17.6 16 1.4 748 080 3 548.1
2000 7 748 228 29 485.4 93 146.4 1 027 32.0 7 749 348 29 663.7
2001 7 417 237 20 568.0 102 547.7 4 893 139.0 7 422 232 21 254.8

2001 Jan 1 390 355 4 428.9 36 154.9 692 14 1 391 083 4 597.9
Feb 710 550 2 349.9 14 156.7 292 7.8 710 856 2 514.5
Mar 605 067 1 620.4 5 5.2 125 2.6 605 197 1 628.1
Apr 373 991 873.5 5 123.5 108 28.0 374 104 1 025.0
Mag 374 753 723.2 2 5.1 91 2.3 374 846 730.7
Jun 353 512 661.7 10 7.3 254 2.8 353 776 671.8
Jul 337 534 597.2 7 57.9 417 5.2 337 958 660.4
Aug 424 680 1 051.0 6 24.1 421 2.7 425 107 1 077.8
Sep 365 800 633.5 1 0.4 281 57.6 366 082 691.5
Oct 1 068 100 2 737.5 8 4.3 912 2.6 1 069 020 2 744.4
Nov 1 068 578 3 619.9 5 1.4 895 10.3 1 069 478 3 631.7
Dec 344 317 1 271.3 3 6.9 405 2.9 344 725 1 281.2

MERCATO RISTRETTO - SHARES

1995 75 059 419.0 108 173.8 142 8.0 75 309 600.8
1996 79 319 397.4 215 210.0 217 15.4 79 751 622.8
1997 116 951 680.7 111 80.3 73 5.2 117 135 766.3
1998 240 331 2 244.4 65 57.9 83 5.8 240 479 2 308.0
1999 97 937 906.2 55 47.7 71 3.7 98 063 957.6
2000 124 175 1 157.7 146 178.5 42 3.6 124 363 1 339.9
2001 67 623 398.8 41 54.8 45 2.1 67 709 455.7

2001 Jan 8 011 52.7 4 9.4 3 0.2 8 018 62.3
Feb 7 265 39.7 3 4.5 1 0.0 7 269 44.2
Mar 6 489 36.4 1 1.8 1 0.1 6 491 38.3
Apr 5 169 31.4 2 2.3 1 0.0 5 172 33.7
Mag 8 214 46.5 5 2.0 2 0.0 8 221 48.4
Jun 6 102 34.0 10 5.4 15 0.60 6 127 40.0
Jul 4 779 39.1 4 15.1 9 0.6 4 792 54.8
Aug 3 614 19.8 1 0.4 - - 3 615 20.3
Sep 4 975 32.8 - - 6 0.3 4 981 33.0
Oct 4 568 20.6 4 2.3 4 0.2 4 576 23.1
Nov 4 503 24.5 4 1.7 1 0.0 4 508 26.3
Dec 3 934 21.4 3 9.7 2 0.2 3 939 31.3

90

m a r k e t s t at i s t i c s

TABLE 8 - (cont.)

Electronic order book Blocks Off Market Total _ _ _ _
Trades Turnover Trades Turnover Trades Turnover Trades Turnover
number euro ML number euro ML number euro ML number euro ML

WARRANT (STOCK EXCHANGE AND NUOVO MERCATO)

1995 641 799 2 352.5 23 22.3 69 0.8 641 891 2 375.5
1996 470 514 1 526.3 2 2.3 17 0.4 470 533 1 529.0
1997 806 721 4 953.5 15 20.3 12 1.6 806 748 4 975.4
1998 1 352 794 9 598.8 12 14.1 9 0.2 1 352 815 9 613.0
1999 514 440 3 096.7 22 40.6 32 1.7 514 494 3 139.0
2000 692 182 2 731.2 26 30.9 595 3.3 692 803 2 765.4
2001 415 839 1 151.1 34 130.0 16 4.7 344 868 1 285.9

2001 Jan 40 185 131.0 3 2.8 - - 36 407 133.8
Feb 30 573 105.5 - - - - 29 605 105.5
Mar 43 955 201.4 3 4.0 5 3.6 41 638 209.1
Apr 25 007 71.3 - - 1 0.0 24 084 71.3
Mag 32 986 86.7 - - 3 0.1 32 182 86.8
Jun 21 645 88.0 4 1.9 2 0.0 20 961 89.9
Jul 21 640 67.0 7 13.1 1 0.0 20 728 80.1
Aug 18 680 41.1 4 6.4 - - 17 885 47.5
Sep 31 582 95.0 3 11.8 2 0.0 30 428 106.8
Oct 38 292 101.8 5 85.4 - 0.0 27 596 187.3
Nov 75 615 87.2 - - 1 0.8 34 991 88.0
Dec 35 679 75.0 5 4.6 1 0.1 28 363 79.7

STOCK EXCHANGE - MCW - COVERED WARRANTS

1998 509 561 2 391.4 1 0.6 2 0.025 509 564 2 392.0
1999 2 486 098 14 206.7 1 0.9 8 0.6 2 486 107 14 208.2
2000 8 079 416 31 078.7 15 20.3 24 035 1 011.3 8 103 466 32 110.3
2001 6 635 598 20 799.9 15 16.1 32 385 429.2 6 667 998 21 245.1

2001 Jan 695 148 2 332.0 1.0 0.9 2 994 32.6 698 143 2 365.5
Feb 507 191 1 580.6 - - 3 807 43.9 510 998 1 624.5
Mar 624 827 1 696.8 1.0 0.2 5 067 136.9 629 895 1 833.9
Apr 557 371 1 428.0 4.0 2.5 2 146 26.2 559 521 1 456.7
Mag 619 742 1 522.6 - - 1 629 8.6 621 371 1 531.2
Jun 475 772 1 755.9 1.0 0.3 3 648 81.3 479 421 1 837.5
Jul 491 050 2 024.2 - - 1 601 6.0 492 651 2 030.2
Aug 422 678 2 420.7 - - 1 530 3.6 424 208 2 424.3
Sep 379 555 1 513.2 7 10.7 2 575 27.4 382 137 1 551.3
Oct 671 163 1 556.4 1 1.5 3 292 3.3 674 456 1 561.2
Nov 732 844 1 697.6 - - 1 757 2.6 734 601 1 700.2
Dec 458 257 1 271.9 - - 2 339 56.6 460 596 1 328.5

SUBSCRIPTION RIGHTS (STOCK EXCHANGE, NUOVO MERCATO AND MERCATO RISTRETTO)

1995 142 843 237.8 4 19.9 10 0.7 142 857 258.4
1996 42 375 43.2 - - 7 0.005 42 382 43.2
1997 100 234 528.7 6 64.7 3 - 100 243 593.4
1998 389 884 2 533.8 22 13.0 3 0.03 389 909 2 546.8
1999 336 575 483.6 34 27.9 72 - 336 681 511.5
2000 465 320 354.2 - - 7 0.3 465 327 354.5
2001 1 177 392 1 018.8 60 56.1 19 0.3 1 177 471 1 075.3

2001 Jan - - - - - - - -
Feb 339 778 116.7 1 0.2 5.0 0.0 339 784 116.9
Mar 302 371 24.3 1 0.3 3.0 0.2 302 375 24.8
Apr 235 5.1 - - - - 235 5.1
Mag 84 669 57.4 2 0.9 1 0.0 84 672 58.3
Jun 95 209 17.7 - - - - 95 209 17.7
Jul 1 165 3.3 - - 1.0 0.0 1 166 3.3
Aug 2 310 3.3 - - - - 2 310 3.3
Sep 7 127 0.1 - - 2.0 0.0 7 129 0.1
Oct 3 395 1.0 - - 2 0.01 3 397 1.0
Nov 340 440 788.5 56 54.7 5 0.1 340 501 843.3
Dec 693 1.62 - - - - 693 1.62

91

TABLE 8 - (cont.)

Electronic order book Blocks Off Market Total _ _ _ _
Trades Turnover Trades Turnover Trades Turnover Trades Turnover
number euro ML number euro ML number euro ML number euro ML

CONVERTIBLE BONDS (STOCK EXCHANGE AND MERCATO RISTRETTO)

1995 93 285 941.7 43 56.0 85 3.9 93 413 1 001.6
1996 129 424 1 437.2 49 53.4 96 3.9 129 569 1 494.5
1997 143 713 1 683.6 48 185.7 73 3.8 143 834 1 873.1
1998 250 492 3 400.7 47 249.2 60 4.5 250 599 3 654.4
1999 116 785 1 085.2 22 17.9 24 6.2 116 831 1 109.2
2000 144 659 1 139.8 22 62.0 12 0.2 144 693 1 202.0
2001 145 174 1 599.8 56 146.5 17 5.7 145 247 1 752.0

2001 Jan 11 479 86.6 1 5.0 - 5.7 11 480 97.3
Feb 9 338 76.3 - - - - 9 338 76.3
Mar 13 073 116.2 5 4.4 - - 13 078 120.5
Apr 10 168 79.9 2 6.0 - - 10 170 85.9
May 10 673 80.5 3 22.0 2 0.0003 10 678 102.6
Jun 8 246 71.6 4 47.0 1 0.0001 8 251 118.6
Jul 7 261 65.0 2 1.6 - - 7 263 66.7
Aug 7 699 80.5 6 10.6 - - 7 705 91.1
Sep 17 883 246.0 5 7 1 0.0002 17 889 252.8
Oct 15 950 219.8 15 26 3 0.0247 15 968 245.6
Nov 18 401 293.3 3 7.4 2 0.0028 18 406 300.7
Dec 15 003 184.1 10 9.9 8 0.0004 15 021 194.0

STOCK EXCHANGE - MOT - BONDS

1995 291 960 4 929.9 499 794.1 513 94.7 292 972 5 818.7
1996 439 137 7 257.4 315 519.0 384 53.4 460 523 7 829.7
1997 539 999 9 461.4 392 746.6 540 59.2 540 931 10 267.2
1998 694 350 14 431.3 1 398 2 784.4 218 140.9 695 966 17 356.7
1999 678 127 13 862.2 …. …. …. …. …. ….
2000 592 771 12 089.0 …. …. …. …. …. ….
2001 540 535 10 011.4 …. …. …. …. …. ….

2001 Jan 56 015 1 049.6 …. …. …. …. …. ….
Feb 45 669 853.2 …. …. …. …. …. ….
Mar 50 435 946.2 …. …. …. …. …. ….
Apr 37 072 762.1 …. …. …. …. …. ….
Mag 45 514 800.2 …. …. …. …. …. ….
Jun 40 537 735.2 …. …. …. …. …. ….
Jul 42 597 777.4 …. …. …. …. …. ….
Aug 36 269 598.2 …. …. …. …. …. ….
Sep 40 306 756.7 …. …. …. …. …. ….
Oct 52 985 995.8 …. …. …. …. …. ….
Nov 54 849 979.6 …. …. …. …. …. ….
Dec 38 287 757.0 …. …. …. …. …. ….

STOCK EXCHANGE - EUROMOT - BONDS

2000 4 240 244.6 - - - - 4 240 244.6
2001 22 634 969.3 - - - - 22 634 969.3

2001 Jan 1 235 55.4 - - - - 1 235 55.4
Feb 1 491 63.0 - - - - 1 491 63.0
Mar 2 134 92.4 - - - - 2 134 92.4
Apr 1 661 68.4 - - - - 1 661 68.4
Mag 1 655 63.8 - - - - 1 655 63.8
Jun 1 400 52.7 - - - - 1 400 52.7
Jul 1 754 66.8 - - - - 1 754 66.8
Aug 1 152 52.8 - - - - 1 152 52.8
Sep 1 072 61.7 - - - - 1 072 61.7
Oct 2 050 89.2 - - - - 2 050 89.2
Nov 3 937 182.9 - - - - 3 937 182.9
Dec 3 093 120.2 - - - - 3 093 120.2

92

m a r k e t s t at i s t i c s

TABLE 8 - (cont.)

Electronic order book Blocks Off Market Total _ _ _ _
Trades Turnover Trades Turnover Trades Turnover Trades Turnover
number euro ML number euro ML number euro ML number euro ML

STOCK EXCHANGE - MOT - GOVERNMENT BONDS

1995 2 325 473 87 112.1 - - - - 2 325 473 87 112.1
1996 3 202 077 137 849.5 - - - - 3 202 077 137 849.5
1997 3 393 542 167 103.3 - - - - 3 393 542 167 103.3
1998 3 834 793 160 706.9 - - - - 3 834 793 160 706.9
1999 3 758 132 152 047.1 - - - - 3 758 132 152 047.1
2000 3 350 877 141 885.5 - - - - 3 350 877 141 885.5
2001 2 823 789 126 015.1 - - - - 2 823 789 126 015.1

2001 Jan 308 212 13 139 - - - - 308 212 13 139.1
Feb 235 381 10 880 - - - - 235 381 10 879.9
Mar 245 331 11 051 - - - - 245 331 11 050.7
Apr 202 269 9 266 - - - - 202 269 9 266.1
Mag 269 302 10 490 - - - - 269 302 10 490.4
Jun 220 674 9 501 - - - - 220 674 9 500.8
Jul 233 917 10 009 - - - - 233 917 10 009.3
Aug 186 767 7 963 - - - - 186 767 7 963.3
Sep 221 322 10 289 - - - - 221 322 10 288.6
Oct 252 466 12 567 - - - - 252 466 12 567.1
Nov 264 698 12 907 - - - - 264 698 12 907.2
Dec 183 450 7 953 - - - - 183 450 7 952.8

93

TABLE 9 - SHARE TURNOVER BY SECTOR

Year 1999 Year 2000 Year 2001 _ _ _
Macrosector Sector Turnover % Tot. Turnover % Tot. Turnover % Tot.

euro ML euro ML euro ML

Industrial Food 7 982.2 1.57% 5 618.3 0.65% 1 913.7 0.29%
Industrial Auto 16 364.9 3.23% 16 338.1 1.88% 11 869.3 1.80%
Industrial Paper 686.8 0.14% 1 065.9 0.12% 30.1 0.00%
Industrial Chemical 6 291.5 1.24% 9 030.7 1.04% 10 372.5 1.58%
Industrial Construction 3 092.7 0.61% 3 227.2 0.37% 2 808.1 0.43%
Industrial Electronics-Electro. 45 715.6 9.01% 110 656.8 12.73% 45 148.6 6.86%
Industrial Machinery-Mechanical 2 028.2 0.40% 2 632.8 0.30% 2 633.2 0.40%
Industrial Miscellaneous 59.6 0.01% 387.5 0.04% 210.5 0.03%
Industrial Mineral-Metals-Petroleum 36 246.4 7.14% 53 120.3 6.11% 62 611.0 9.51%
Industrial Textiles-Clothing-Access. 4 250.8 0.84% 6 356.6 0.73% 6 137.6 0.93%
Services Distribution 2 861.3 0.56% 3 156.4 0.36% 757.7 0.12%
Services Media 24 326.6 4.79% 93 376.2 10.74% 36 971.9 5.62%
Services Public Utilities 147 933.4 29.15% 242 549.5 27.91% 201 679.2 30.65%
Services Miscellaneous - - - - 517.1 0.08%
Services Transportation-Tourism 9 485.4 1.87% 14 645.1 1.69% 10 320.9 1.57%
Financial Insurance 66 892.7 13.18% 72 468.3 8.34% 71 042.5 10.80%
Financial Banking 110 814.4 21.84% 150 055.9 17.26% 118 944.1 18.08%
Financial Miscellaneous 715.7 0.14% 1 992.2 0.23% 669.6 0.10%
Financial Holding Companies 9 486.0 1.87% 23 175.3 2.67% 13 496.6 2.05%
Financial Real Estate - Construction 4 205.9 0.83% 4 579.6 0.53% 1 046.9 0.16%
Financial Financial Services 194.6 0.04% 302.1 0.03% 52.5 0.01%

Industrial 122 718.6 24.18% 208 434.3 23.98% 143 734.5 21.84%
Services 184 606.7 36.38% 353 727.2 40.70% 250 246.7 38.03%
Financial 192 309.3 37.90% 252 573.4 29.06% 205 252.2 31.19%

Total (Domestic shares) 499 634.6 98.46% 814 734.9 93.74% 599 233.4 91.06%

Foreign 3 355.5 0.66% 23 756.9 2.73% 37 841.4 5.75%

Total (Stock Exchange shares) 502 990.1 99.13% 838 491.7 96.47% 637 074.9 96.81%

Nuovo Mercato (Italian and foreign) 3 529.4 0.70% 29 485.4 3.39% 20 568.0 3.13%

Mercato Ristretto 906.2 0.18% 1 157.7 0.13% 398.8 0.06%

Total 507 425.7 100.00% 869 134.9 100.00% 658 041.7 100.00%

94

m a r k e t s t at i s t i c s

TABLE 10 - BORSA ITALIANA - AFTER HOURS

Stock Exchange shares Nuovo Mercato shares Covered Warrants Total _ _ _ _
Trades Turnover Trades Turnover Trades Turnover Trades Turnover
number euro ML number euro ML number euro ML number euro ML

MONTHLY TOTAL

2000 364 653 2 918.4 231 893 377.7 322 555 763.9 919 101 4 060.0
2001 748 784 3 911.9 582 022 1 234.1 588 235 809.2 1 919 041 5 955.2

2000 May 31 122 216.8 25 139 38.8 16 472 37.8 72 733 293.5
Jun 42 485 375.4 32 269 56.5 26 678 59.6 101 432 491.5
Jul 38 824 367.1 26 441 42.9 21 987 47.1 87 252 457.2
Aug 36 958 262.8 21 729 32.7 22 104 45.1 80 791 340.5
Sep 47 881 401.3 26 415 42.8 33 346 81.4 107 642 525.5
Oct 59 063 473.4 47 548 83.8 70 749 185.8 177 360 743.0
Nov 64 533 491.6 24 176 37.3 79 033 180.9 167 742 709.9
Dec 43 787 330.0 28 176 42.8 52 186 126.1 124 149 499.0

2001 Jan 74 791 551.1 103 351 240.8 66 286 116.5 244 428 908.4
Feb 49 687 350.5 59 544 155.5 44 765 64.6 153 996 570.6
Mar 75 168 446.8 49 007 100.8 55 205 73.5 179 380 621.1
Apr 56 300 323.6 27 588 45.3 44 885 66.4 128 773 435.2
Mag 63 275 353.4 21 565 28.3 56 531 83.5 141 371 465.2
Jun 45 049 256.3 20 392 24.1 43 848 61.2 109 289 341.5
Jul 46 669 239.1 18 281 21.5 42 706 66.2 107 656 326.8
Aug 34 178 167.2 23 828 41.5 29 751 49.3 87 757 258.1
Sep 65 970 237.8 21 123 27.1 24 379 37.4 111 472 302.3
Oct 98 190 378.4 103 567 220.7 67 347 69.7 269 104 668.8
Nov 91 197 396.4 104 948 250.9 75 560 82.5 271 705 729.7
Dec 48 310 211.4 28 828 77.7 36 972 38.3 114 110 327.4

DAILY AVERAGE

2000 2 293 18.4 1 458 2.4 2 029 4.8 5 781 25.5
2001 3 069 16.0 2 376 5.0 2 401 3.3 7 865 24.4

2000 May 2 394 16.7 1 934 3.0 1 267 2.9 5 595 22.6
Jun 1 931 17.1 1 467 2.6 1 213 2.7 4 611 22.3
Jul 1 849 17.5 1 259 2.0 1 047 2.2 4 155 21.8
Aug 1 760 12.5 1 068 1.6 1 053 2.1 3 847 16.2
Sep 2 280 19.1 1 228 2.0 1 588 3.9 5 126 25.0
Oct 2 685 21.5 2 210 3.9 3 216 8.4 8 062 33.8
Nov 2 933 22.3 1 099 1.7 3 592 8.2 7 625 32.3
Dec 2 576 19.4 1 657 2.5 3 070 7.4 7 303 29.4

2001 Jan 3 400 25.1 4 698 10.9 3 013 5.3 11 110 41.3
Feb 2 484 17.5 2 977 7.8 2 238 3.2 7 700 28.5
Mar 3 417 20.3 2 228 4.6 2 509 3.3 8 154 28.2
Apr 3 312 19.0 1 623 2.7 2 640 3.9 7 575 25.6
Mag 2 876 16.1 980 1.3 2 570 3.8 6 426 21.1
Jun 2 145 12.2 971 1.1 2 088 2.9 5 204 16.3
Jul 2 121 10.9 831 1.0 1 941 3.0 4 893 14.9
Aug 1 628 8.0 1 135 2.0 1 417 2.3 4 179 12.3
Sep 4 123 14.9 1 320 1.7 1 524 2.3 6 967 18.9
Oct 4 269 16.5 4 503 9.6 2 928 3.0 11 700 29.1
Nov 4 145 18.0 4 770 11.4 3 435 3.7 12 350 33.2
Dec 3 019 13.2 1 696 4.6 2 175 2.3 7 132 20.5

95

TABLE 11 - STOCK EXCHANGE: TRADITIONAL OPTIONS TRADING

Trades Shares Value Share % of _
Number number Premiums Underlying Underlying

(millions) (euro ML) (euro ML) Market

1985 134 723 2 147.3 135.9 2 689.2 19.8%

1986 127 305 1 897.8 361.6 5 475.6 15.9%

1987 108 997 1 714.4 174.0 5 691.1 26.3%

1988 130 607 2 331.0 187.5 5 879.7 27.6%

1989 138 549 2 608.2 175.7 6 360.3 23.1%

1990 108 535 2 243.8 130.2 5 010.2 19.1%

1991 92 758 1 621.1 101.7 3 166.5 19.7%

1992 79 141 1 723.0 93.5 2 698.6 16.0%

1993 146 910 4 278.0 325.6 8 806.7 16.5%

1994 267 203 10 439.8 655.5 18 225.8 18.6%

1995 164 147 6 702.7 302.7 9 986.5 13.8%

1996 123 288 4 793.0 215.5 7 375.5 9.1%

1997 106 208 3 773.7 133.0 3 481.6 2.0%

1998 177 477 4 393.8 400.6 8 470.0 2.0%

1999 104 985 1 581.2 178.5 3 334.4 0.7%

2000 120 145 1 397.1 376.3 5 151.1 0.6%

2001 61 669 457.7 210.5 2 858.4 0.4%

2001 Jan 8 651 82.0 30.2 455.7 0.7%

Feb 5 467 43.3 17.8 306.4 0.6%

Mar 5 461 42.4 15.5 306.4 0.5%

Apr 5 645 52.6 18.0 253.9 0.5%

Mag 6 676 76.9 26.0 380.0 0.6%

Jun 4 573 46.1 20.0 246.0 0.5%

Jul 3 413 17.5 8.3 131.5 0.3%

Aug 4 493 23.8 17.6 194.7 0.5%

Sep 2 499 11.4 9.7 81.2 0.1%

Oct 4 853 23.2 26.7 177.5 0.3%

Nov 6 123 24.5 11.7 185.4 0.3%

Dec 3 815 14.1 9.0 139.8 0.4%

96

m a r k e t s t at i s t i c s

TABLE 12 - INDICES IN 2001

End-of-month values in 2001 and percentage changes

DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC Var. % on
2000 DEC 2000

MIB (base 2.1.1975 = 1 000) 29 681 30 187 27 576 26 705 27 758 26 606 25 430 24 980 23 865 19 955 20 845 21 870 22 232

MIBTEL (base 3.1.1994 = 10 000) 30 323 31 148 28 247 27 413 28 638 27 435 26 137 25 794 24 529 20 768 21 622 22 497 22 855
(last)

MIB30 (base 31.12.1992 = 10 000) 43 719 44 963 40 203 38 991 40 937 38 872 37 071 36 738 34 637 29 392 30 672 31 736 32 263
(last)

MIDEX (base 30.12.1994 = 10 000) 33 911 34 710 32 920 31 141 32 175 31 578 29 525 28 326 27 878 22 104 23 009 25 359 25 486
(last)

MIB STAR (base 29.12.2000 = 1000) 1 000 1 022 995 963 994 998 956 936 907 772 816 876 909

NUMEX (base 17.6.1999 = 1000) 4 846 5 491 4 435 4 011 3 986 3 690 2 996 2 377 2 318 1 754 2 300 2 768 2 633

NUMTEL (base 17.6.1999 = 1000) 4 578 5 248 4 158 3 795 3 807 3 504 2 848 2 259 2 199 1 680 2 201 2 613 2 492
(last)

Volatility

YEAR JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC YEAR
2000 2001

MIB (base 2.1.1975 = 1 000) 19.3% 15.5% 12.2% 21.8% 16.6% 13.1% 12.8% 13.0% 11.2% 49.9% 27.5% 17.3% 22.8% 21.9%

MIBTEL (base 3.1.1994 = 10 000) 21.0% 14.4% 12.8% 27.3% 17.0% 13.3% 13.9% 14.7% 12.7% 56.6% 30.5% 21.3% 24.3% 24.4%
(last)

MIB30 (base 31.12.1992 = 10 000) 22.7% 17.6% 14.9% 30.5% 19.0% 15.2% 15.5% 16.8% 14.5% 60.8% 34.7% 23.5% 28.0% 27.0%
(last)

MIDEX (base 30.12.1994 = 10 000) 19.8% 13.9% 7.3% 25.0% 14.9% 13.7% 12.0% 12.0% 10.3% 51.5% 22.4% 23.4% 17.1% 21.9%
((last)

MIB STAR (base 29.12.2000 = 1000) .. 11.4% 7.0% 12.6% 6.6% 8.0% 7.2% 8.0% 7.1% 45.5% 13.1% 12.6% 10.5% 16.2%

NUMEX (base 17.6.1999 = 1000) 68.2% 68.8% 36.2% 41.5% 31.2% 22.4% 29.9% 27.5% 38.5% 64.9% 55.6% 41.3% 31.3% 44.3%

NUMTEL (base 17.6.1999 = 1000) 69.6% 59.5% 36.2% 44.3% 31.9% 17.8% 29.2% 27.0% 32.5% 63.2% 58.6% 46.8% 31.9% 43.4%
(last)

From 2nd January to 28th December 2001
MIB NUMEX _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Positive sessions 116 108
Unchanged sessions - 3
Negative sessions 136 141

YEAR 2001 FROM 1990 FROM 1975 _ _ _
MIB
Max of the period 31 Jan 2001 30 187 10 Mar 2000 33 853 10 Mar 2000 33 853
Min of the period 21 Sep 2001 17 012 16 Sep 1992 5 447 22 Dec 1977 654
Max positive var. % 28 Sep 2001 3.84% 29 Oct 1997 6.41% 27 Jul 1981 8.90%
Max negative var. % 21 Sep 2001 -6.15% 28 Oct 1997 -8.13% 29 May 1986 -9.80%

MIBTEL Index
Max of the period 19 Jan 2001 - 14:01 31 170 10 Mar 2000 35 001
Min of the period 21 Sep 2001 - 14:37 16 926 23 Jul 1993 8 981

MIB 30 Index
Max of the period 19 Jan 2001 - 14:01 45 242 07 Mar 2000 51 272
Min of the period 21 Sep 2001 - 14:37 23 541 23 Oct 1995 12 895

MIDEX Index
Max of the period 31 Jan 2001 - 17:00 34 753 01 Mar 2000 38 071
Min of the period 21 Sep 2001 - 15:07 18 381 05 Dec 1995 8 758

MIB STAR Index
Max of the period 08 Feb 2001 1 029
Min of the period 21 Sep 2001 693

NUMEX Index
Max of the period 19 Jan 2001 5 512 10 Mar 2000 18 633
Min of the period 21 Sep 2001 1 502 18 Jun 1999 1 104
Max positive var. % 11 Oct 2001 10.88% 08 Feb 2000 37.92%
Max negative var. % 03 Jan 2001 -8.85% 27 Dec 1999 -12.22%

NUMTEL Index
Max of the period 19 Jan 2001 - 15:17 5 388 10 Mar 2000 18 128
Min of the period 21 Sep 2001 - 14:37 1 392 02 Aug 1999 1 111

1.7% -8.6% -3.2% 3.9% -4.2% -4.4% -1.8% -4.5% -16.4% 4.5% 4.9% 1.7% -25.1%

2.7% -9.3% -3.0% 4.5% -4.2% -4.7% -1.3% -4.9% -15.3% 4.1% 4.0% 1.6% -24.6%

2.8% -10.6% -3.0% 5.0% -5.0% -4.6% -0.9% -5.7% -15.1% 4.4% 3.5% 1.7% -26.2%

2.4% -5.2% -5.4% 3.3% -1.9% -6.5% -4.1% -1.6% -20.7% 4.1% 10.2% 0.5% -24.8%

2.2% -2.6% -3.2% 3.2% 0.4% -4.2% -2.1% -3.1% -14.9% 5.7% 7.4% 3.8% -9.1%

13.3% -19.2% -9.6% -0.6% -7.4% -18.8% -20.7% -2.5% -24.3% 31.1% 20.3% -4.9% -45.7%

14.6% -20.8% -8.7% 0.3% -8.0% -18.7% -20.7% -2.7% -23.6% 31.0% 18.7% -4.6% -45.6%

97

TABLE 13 - STOCK EXCHANGE: MIB INDEX IN 2001
(Base 2.1.1975 = 1 000)

2001 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

1 30 018 27 155 26 539 25 145 19 724 20 856

2 29 267 29 864 26 817 26 520 27 846 25 700 25 302 19 676 20 909

3 28 567 26 305 27 445 25 834 25 067 23 582 19 931 21 596

4 28 777 26 085 27 179 26 455 25 728 23 453 20 659 21 842

5 28 902 29 445 26 653 26 762 26 428 25 751 23 110 20 518 21 188 22 368

6 29 598 27 046 26 726 26 421 25 399 25 188 22 613 21 163 22 736

7 29 182 27 195 27 330 26 400 25 181 22 070 21 068 22 694

8 28 673 29 310 27 370 27 261 26 651 25 155 20 074 21 509

9 28 769 28 949 27 095 26 903 26 968 25 187 24 972 20 541 21 457

10 28 664 27 299 27 224 25 241 24 813 21 679 20 621 22 416

11 28 953 27 263 27 185 26 685 24 918 21 343 21 236 22 269

12 29 468 29 046 26 398 27 182 26 391 25 018 20 100 21 049 21 109 22 200

13 29 084 26 128 26 410 24 793 24 679 20 341 21 330 21 709

14 28 716 25 714 27 252 26 093 24 829 19 901 21 643 21 496

15 29 687 28 717 25 907 27 275 25 797 20 708 21 761

16 29 431 28 389 25 728 26 922 24 889 24 582 20 884 21 898

17 29 852 27 074 27 277 24 632 24 398 18 924 21 304 21 830

18 29 972 27 619 27 206 25 352 24 280 18 801 21 010 21 991

19 30 171 28 304 25 633 27 632 25 389 24 416 18 973 20 891 22 425 21 664

20 28 314 25 881 27 526 25 053 24 295 24 064 18 126 22 428 21 515

21 27 727 25 619 26 946 24 992 24 169 17 012 22 254 21 431

22 29 884 27 616 25 034 27 287 24 988 24 283 20 937 22 377

23 29 708 27 393 25 046 27 060 27 328 24 571 24 259 21 471 22 286

24 30 029 27 166 27 397 24 547 24 461 17 644 21 799

25 30 139 27 234 27 365 25 110 24 444 18 296 21 553

26 30 053 27 541 25 663 27 273 24 933 24 527 18 894 21 600 22 456

27 27 508 26 054 27 380 25 053 24 707 24 608 19 217 22 086 22 016

28 27 576 26 299 27 321 24 997 24 461 19 955 21 730 22 232

29 30 041 26 187 27 211 25 430 24 295 21 530 21 859

30 30 121 26 705 27 758 26 760 25 003 24 203 20 819 21 870

31 30 187 26 606 24 980 23 865 20 845

MIN 28 567 27 393 25 034 26 085 26 606 24 933 24 280 23 865 17 012 19 676 20 856 21 431

MAX 30 187 30 018 27 370 27 758 27 846 26 685 25 834 25 302 23 582 21 799 22 456 22 736

AVERAGE 29 514 28 615 26 242 27 093 27 209 25 789 24 948 24 635 20 202 20 843 21 712 22 000

TABLE 14 - STOCK EXCHANGE: MIB INDEX

End-of-year figures (base 2.1.1975 = 1 000)

1982 1983 1984 1985 1986 1987 1988 1989 1990 1991

2 521 2 852 3 417 6 783 11 122 7 560 9 169 10 684 8 007 7 830

-14.1% 13.1% 19.8% 98.5% 64.0% -32.0% 21.3% 16.5% -25.1% -2.2%

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

6 916 9 500 9 813 9 138 10 332 16 341 23 035 28169 29 681 22 232

-11.7% 37.4% 3.3% -6.9% 13.1% 58.2% 41.0% 22.3% 5.4% -25.1%

98

m a r k e t s t at i s t i c s

TABLE 15 - STOCK EXCHANGE: MIB INDEX BY SECTOR IN 2001

DEC JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DECVar. % on
2000 DEC 2000

Macrosector Sector

Industrial 1 774 1 821 1 760 1 762 1 820 1 810 1 705 1 655 1 635 1 349 1 426 1 442 1 507

Food 1 631 1 578 1 532 1 414 1 436 1 531 1 444 1 385 1 387 1 273 1 259 1 293 1 316

Auto 995 1 016 1 023 919 961 998 878 950 942 687 681 719 691

Paper 1 246 1 277 1 170 1 145 1 139 1 204 1 107 1 019 1 000 760 879 852 876

Chemical 2 361 2 456 2 411 2 331 2 295 2 227 2 130 1 776 1 613 1 227 1 312 1 429 1 469

Construction 1 535 1 728 1 667 1 588 1 626 1 775 1 645 1 569 1 512 1 264 1 310 1 427 1 456

Electronics-Electro. 2 023 2 154 1 809 1 791 1 915 1 757 1 670 1 567 1 391 983 1 175 1 316 1 364

Machinery- 2 218 2 528 2 538 2 567 2 657 2 630 2 361 2 337 2 323 1 772 1 830 1 794 1 927
Mechanical

Miscellaneous 1 486 1 466 1 459 1 311 1 364 1 339 1 303 1 238 1 178 908 1 010 1 233 1 246

Mineral-Metals- 1 820 1 834 1 849 1 949 2 017 2 002 1 887 1 819 1 928 1 755 1 809 1 695 1 834
Petroleum

Textiles-Clothing- 2 807 2 737 2 813 2 776 2 754 2 951 2 879 2 982 2 837 2 266 2 413 2 544 2 556
Access.

Services 5 135 5 254 4 594 4 525 4 709 4 374 4 146 4 201 3 794 3 343 3 561 3 781 3 801

Distribution 1 949 2 006 1 862 1 789 1 751 1 878 1 772 1 708 1 648 1 276 1 295 1 408 1 318

Media 4 314 4 348 3 481 3 098 3 228 2 868 2 716 2 586 2 133 1 724 1 804 2 152 2 099

Public Utilities 5 149 5 289 4 663 4 695 4 897 4 543 4 282 4 393 3 996 3 593 3 844 4 002 4 039

Miscellaneous - - - - - 987 982 1 000 1 003 932 1 118 1 401 1 402

Transportation- 3 557 3 618 3 501 3 368 3 446 3 455 3 492 3 486 3 327 2 723 2 842 3 094 3 159
Tourism

Financial 2 834 2 855 2 638 2 476 2 579 2 493 2 420 2 327 2 293 1 845 1 879 1 991 2 014

Insurance 2 628 2 525 2 370 2 247 2 340 2 166 2 160 2 172 2 159 1 742 1 838 1 922 1 942

Banking 3 444 3 567 3 282 3 045 3 163 3 125 2 969 2 774 2 731 2 178 2 169 2 323 2 371

Miscellaneous 8 125 8 456 6 598 4 442 4 889 4 344 3 737 3 223 3 329 3 033 2 807 3 147 2 999

Holding Companies 2 092 2 057 1 826 1 835 1 982 1 950 1 967 1 917 1 792 1 499 1 531 1 588 1 529

Real Estate - 2 022 2 081 2 005 1 939 1 996 2 008 1 977 1 911 1 932 1 737 1 700 1 834 1 751
Construction

Financial Services 3 796 4 014 3 614 3 145 3 076 3 038 3 083 2 891 3 154 2 339 2 288 2 520 2 600

2.6% -3.3% 0.1% 3.3% -0.5% -5.8% -2.9% -1.2% -17.5% 5.7% 1.1% 4.5% -15.1%

-3.2% -2.9% -7.7% 1.6% 6.6% -5.7% -4.1% 0.1% -8.2% -1.1% 2.7% 1.8% -19.3%

2.1% 0.7% -10.2% 4.6% 3.9% -12.0% 8.2% -0.8% -27.1% -0.9% 5.6% -3.9% -30.6%

2.5% -8.4% -2.1% -0.5% 5.7% -8.1% -7.9% -1.9% -24.0% 15.7% -3.1% 2.8% -29.7%

4.0% -1.8% -3.3% -1.5% -3.0% -4.4% -16.6% -9.2% -23.9% 6.9% 8.9% 2.8% -37.8%

12.6% -3.5% -4.7% 2.4% 9.2% -7.3% -4.6% -3.6% -16.4% 3.6% 8.9% 2.0% -5.1%

6.5% -16.0% -1.0% 6.9% -8.3% -5.0% -6.2% -11.2% -29.3% 19.5% 12.0% 3.6% -32.6%

14.0% 0.4% 1.1% 3.5% -1.0% -10.2% -1.0% -0.6% -23.7% 3.3% -2.0% 7.4% -13.1%

-1.3% -0.5% -10.1% 4.0% -1.8% -2.7% -5.0% -4.8% -22.9% 11.2% 22.1% 1.1% -16.2%

0.8% 0.8% 5.4% 3.5% -0.7% -5.7% -3.6% 6.0% -9.0% 3.1% -6.3% 8.2% 0.8%

-2.5% 2.8% -1.3% -0.8% 7.2% -2.4% 3.6% -4.9% -20.1% 6.5% 5.4% 0.5% -8.9%

2.3% -12.6% -1.5% 4.1% -7.1% -5.2% 1.3% -9.7% -11.9% 6.5% 6.2% 0.5% -26.0%

2.9% -7.2% -3.9% -2.1% 7.3% -5.6% -3.6% -3.5% -22.6% 1.5% 8.7% -6.4% -32.4%

0.8% -19.9% -11.0% 4.2% -11.2% -5.3% -4.8% -17.5% -19.2% 4.6% 19.3% -2.5% -51.3%

2.7% -11.8% 0.7% 4.3% -7.2% -5.7% 2.6% -9.0% -10.1% 7.0% 4.1% 0.9% -21.6%

- - - - - -0.5% 1.8% 0.3% -7.1% 20.0% 25.3% 0.1% -

1.7% -3.2% -3.8% 2.3% 0.3% 1.1% -0.2% -4.6% -18.2% 4.4% 8.9% 2.1% -11.2%

0.7% -7.6% -6.1% 4.2% -3.3% -2.9% -3.8% -1.5% -19.5% 1.8% 6.0% 1.2% -28.9%

-3.9% -6.1% -5.2% 4.1% -7.4% -0.3% 0.6% -0.6% -19.3% 5.5% 4.6% 1.0% -26.1%

3.6% -8.0% -7.2% 3.9% -1.2% -5.0% -6.6% -1.6% -20.2% -0.4% 7.1% 2.1% -31.2%

4.1% -22.0% -32.7% 10.1% -11.1% -14.0% -13.8% 3.3% -8.9% -7.5% 12.1% -4.7% -63.1%

-1.7% -11.2% 0.5% 8.0% -1.6% 0.9% -2.5% -6.5% -16.4% 2.1% 3.7% -3.7% -26.9%

2.9% -3.7% -3.3% 2.9% 0.6% -1.5% -3.3% 1.1% -10.1% -2.1% 7.9% -4.5% -13.4%

5.7% -10.0% -13.0% -2.2% -1.2% 1.5% -6.2% 9.1% -25.8% -2.2% 10.1% 3.2% -31.5%

99

TABLE 16 - NUOVO MERCATO: NUMEX INDEX IN 2001
(Base 17.6.1999 = 1 000)

2001 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

1 5 324 4 245 3 661 2 472 1 745 2 307

2 4 678 5 267 4 178 3 957 4 042 2 971 2 654 1 733 2 335

3 4 264 3 844 3 930 2 922 2 607 2 275 1 750 2 705

4 4 458 3 711 3 845 3 645 2 921 2 300 1 869 2 746

5 4 259 5 052 4 188 3 807 3 617 2 903 2 245 1 871 2 351 2 807

6 5 148 4 435 3 858 3 639 2 812 2 595 2 182 2 396 2 831

7 5 065 4 479 3 860 3 612 2 537 2 101 2 399 2 804

8 4 053 5 145 4 475 3 830 3 622 2 515 1 806 2 523

9 4 110 5 033 4 332 3 831 3 797 2 765 2 455 1 896 2 539

10 4 165 3 919 3 854 2 772 2 467 2 019 1 967 2 771

11 4 420 3 955 3 817 3 571 2 640 2 011 2 181 2 767

12 4 683 5 007 4 126 3 955 3 496 2 681 1 857 2 182 2 465 2 753

13 5 052 4 096 3 489 2 654 2 439 1 882 2 539 2 634

14 4 888 4 046 3 792 3 372 2 470 1 810 2 629 2 586

15 4 714 4 886 4 101 3 803 3 263 2 107 2 634

16 4 651 4 636 4 026 3 727 2 624 2 388 2 174 2 582

17 4 882 3 885 3 799 2 563 2 383 1 674 2 244 2 642

18 5 091 4 003 3 759 3 121 2 545 1 669 2 142 2 684

19 5 512 4 448 4 014 4 098 3 154 2 500 1 717 2 184 2 716 2 631

20 4 576 4 110 4 026 3 157 2 447 2 358 1 621 2 862 2 596

21 4 431 3 978 3 757 3 181 2 425 1 502 2 842 2 545

22 5 424 4 461 3 858 3 858 3 115 2 411 2 209 2 851

23 5 204 4 468 3 945 3 919 3 848 2 389 2 394 2 276 2 838

24 5 453 3 889 3 830 2 317 2 426 1 569 2 312

25 5 365 3 888 3 868 3 044 2 287 1 616 2 335

26 5 231 4 517 4 037 3 924 2 920 2 287 1 675 2 351 2 911

27 4 517 4 005 3 922 2 910 2 305 2 473 1 667 2 831 2 617

28 4 435 4 027 3 848 2 896 2 451 1 754 2 702 2 633

29 5 324 3 914 3 821 2 996 2 429 2 396 2 726

30 5 425 4 011 3 986 3 735 2 382 2 387 2 280 2 768

31 5 491 3 690 2 377 2 318 2 300

MIN 4 053 4 431 3 858 3 711 3 690 2 896 2 287 2 318 1 502 1 733 2 307 2 545

MAX 5 512 5 324 4 479 4 098 4 042 3 661 2 971 2 654 2 300 2 396 2 911 2 831

AVERAGE 4 857 4 818 4 119 3 915 3 823 3 309 2 594 2 457 1 857 2 100 2 625 2 691

100

m a r k e t s t at i s t i c s

TABLE 17 - MERCATO RISTRETTO: IMR INDEX IN 2001
(Base 3.1.1979 = 1 000)

2001 JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

1 7 880 7 782 8 082 7 456 6 714 6 731

2 7 740 7 870 7 768 7 630 8 032 7 793 7 525 6 662 6 719

3 7 778 7 631 8 010 7 762 7 533 7 562 6 585 6 846

4 7 728 7 632 8 042 8 052 7 803 7 550 6 643 6 828

5 7 785 7 876 7 767 7 609 8 040 7 815 7 529 6 636 6 722 6 823

6 7 845 7 772 7 596 8 051 7 781 7 559 7 470 6 734 6 834

7 7 835 7 792 7 998 8 047 7 529 7 366 6 740 6 831

8 7 791 7 832 7 797 7 968 7 984 7 551 6 575 6 736

9 7 788 7 845 7 782 7 609 8 028 7 781 7 545 6 569 6 765

10 7 805 7 621 8 038 7 765 7 566 7 327 6 560 6 843

11 7 807 7 675 8 077 7 949 7 755 7 299 6 619 6 886

12 7 808 7 825 7 745 7 705 7 941 7 752 7 041 6 647 6 764 6 875

13 7 821 7 726 7 950 7 774 7 610 7 003 6 791 6 824

14 7 797 7 707 8 066 7 962 7 566 6 992 6 744 6 826

15 7 787 7 768 7 663 8 065 7 944 6 652 6 765

16 7 828 7 762 7 647 8 035 7 773 7 562 6 664 6 779

17 7 848 7 734 8 041 7 711 7 586 6 737 6 692 6 779

18 7 866 7 722 8 065 7 929 7 697 6 593 6 725 6 721

19 7 864 7 727 7 621 7 740 7 924 7 699 6 758 6 734 6 754 6 749

20 7 721 7 623 7 752 7 913 7 613 7 567 6 665 6 732 6 751

21 7 722 7 587 8 069 7 909 7 568 6 477 6 813 6 739

22 7 848 7 701 7 545 8 071 7 891 7 589 6 732 6 808

23 7 810 7 714 7 533 7 934 8 078 7 433 7 608 6 711 6 816

24 7 867 7 937 8 077 7 163 7 607 6 376 6 734

25 7 813 7 965 8 076 7 829 7 202 6 479 6 754

26 7 832 7 730 7 549 7 999 7 804 7 316 6 588 6 726 6 807

27 7 741 7 558 8 000 7 744 7 347 7 577 6 668 6 821 6 779

28 7 740 7 589 8 060 7 787 7 598 6 674 6 844 6 795

29 7 837 7 570 8 063 7 813 7 579 6 741 6 872

30 7 838 7 606 8 024 8 046 7 374 7 570 6 752 6 919

31 7 857 8 066 7 419 7 566 6 697

MIN 7 728 7 701 7 533 7 596 7 968 7 744 7 163 7 456 6 376 6 560 6 719 6 721

MAX 7 867 7 880 7 797 8 024 8 078 8 082 7 815 7 610 7 562 6 754 6 919 6 886

AVERAGE 7 815 7 788 7 670 7 764 8 049 7 931 7 615 7 564 6 958 6 675 6 781 6 808

TABLE 18 - MERCATO RISTRETTO: IMR INDEX

End-of-year figures (base 3.1.1979 = 1 000)

1982 1983 1984 1985 1986 1987 1988 1989 1990 1991

2 719 2 217 1 775 2 234 2 882 2 550 2 566 3 138 3 224 2 844

-34.6% -18.5% -19.9% 25.9% 29.0% -11.5% 0.6% 22.3% 2.7% -11.8%

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

2 386 2 823 3 029 2 942 2 863 4 113 5 514 7510 7 737 6795

16.1% 18.3% 7.3% -2.9% -2.7% 43.7% 34.1% 36.2% 3.0% -12.2%

101

TABLE 19 - INVESTMENT FLOWS CHANNELLED THROUGH THE EXCHANGE
(Millions of euro)

Year Capital Public offer for subscription Increases + Public offer for sale Total _ _
increases Listed New Total OPS Listed New Total

shares listed shares listed
(a) (b) (c) (d)=(b)+(c) (e)=(a)+(d) (f) (g) (h)=(f)+(g) (g)=(e)+(h)

1980 1 551.5 - - - 1 551.5 - - - 1 551.5

1981 2 706.2 5.8 14.6 20.4 2 726.6 - 18.3 18.3 2 744.8

1982 1 217.7 - 18.3 18.3 1 236.0 6.8 28.6 35.4 1 271.4

1983 1 857.6 3.8 28.3 32.1 1 889.7 54.9 5.3 60.2 1 949.9

1984 2 758.6 - 69.0 69.0 2 827.6 - 10.5 10.5 2 838.0

1985 2 083.7 53.8 286.3 340.0 2 423.8 229.3 417.8 647.1 3 070.8

1986 7 482.4 184.5 651.4 835.9 8 318.3 - 954.1 954.1 9 272.4

1987 2 725.2 - 215.9 215.9 2 941.1 - 55.4 55.4 2 996.6

1988 1 555.0 285.1 13.9 299.0 1 854.0 506.1 58.4 564.5 2 418.4

1989 3 798.8 23.2 849.8 873.1 4 671.9 62.2 3.6 65.7 4 737.6

1990 4 858.7 - 10.9 10.9 4 869.5 - 13.6 13.6 4 883.1

1991 2 506.8 6.2 31.0 37.2 2 544.0 101.4 63.2 164.6 2 708.5

1992 1 563.3 - 857.0 857.0 2 420.3 365.1 - 365.1 2 785.4

1993 8 362.2 - - - 8 362.2 1 379.3 - 1 379.3 9 741.5

1994 7 777.0 293.7 96.9 390.6 8 167.6 1 761.1 3 646.8 5 408.0 13 575.6

1995 4 487.4 7.1 254.5 261.6 4 749.0 6.3 3 403.1 3 409.4 8 158.4

1996 1 572.7 - 702.8 702.8 2 275.6 4 680.8 904.0 5 584.8 7 860.4

1997 4 097.1 1 345.4 227.0 1 572.4 5 669.5 18 171.9 590.5 18 762.4 24 431.8

1998 8 214.3 417.7 568.7 986.4 9 200.7 10 655.5 1 103.8 11 759.3 20 960.0

1999 21 886.9 44.8 1 436.4 1 481.2 23 368.0 4 185.9 20 154.6 24 340.5 47 708.5

2000 3 793.1 860.6 4 945.0 5 805.6 9 598.6 5 547.4 1 650.3 7 197.7 16 796.3

2001 7 616.3 420.0 2 178.2 2 598.2 10 214.5 2 720.8 1 669.9 4 390.8 14 605.2

102

m a r k e t s t at i s t i c s

BBC RAGGR HDP ORD AND RSP 8.1 8.1 - - - - - - - -

BO1 CONV €+RAGGR PININFARINA ORD AND RSP 22.1 22.1 - - - - - - - -

MR AC GR I.FI.S. PRV 5.2 5.2 - - - - - - - -

BO1 AC NECCHI ORD 5.2 26.2 38.51 - 38.51 38.51 - - - -

MR AC I.FI.S. PRV 5.2 4.3 10.11 - 10.11 10.11 - - - -

MR AC BORGOSESIA ORD 5.2 6.3 0.65 - 0.65 0.65 - - - -

BBC PP ENI ORD 15.2 15.2 - 2 720.82 2 720.82 - - - 2 720.82 -

BST FRAZ RECORDATI ORD 19.2 19.2 - - - - - - - -

BO1 OPV (IPO) ACEGAS ORD 19.2 21.2 - 165.07 165.07 - 53.31 2.54 102.82 6.40

BBC AC OLIVETTI ORD, WAR AND OCV 19.2 9.3 2 173.08 - 2 173.08 2 173.08 - - - -

BO1 AC INTERBANCA OCV 19.2 16.3 148.74 - 148.74 148.74 - - - -

NM OPVS (IPO) PCU ITALIA ORD 26.2 27.2 24.51 2.54 27.06 - 4.24 0.01 22.28 0.53

NM OPS (IPO) DATALOGIC ORD 19.3 21.3 60.76 - 60.76 - 18.19 0.91 39.31 2.35

BO1 AC INVESTIMENTI IMMOB. LOMBARDI ORD 19.3 6.4 115.64 - 115.64 115.64 - - - -

BO1 AC GR PREMUDA ORD 7.5 7.5 - - - - - - - -

MR AC GR BANCA POP. DI SONDRIO ORD 7.5 7.5 - - - - - - - -

BBC OPS (IPO) LOTTOMATICA ORD 7.5 10.5 207.12 - 207.12 - 95.64 3.28 97.87 10.32

MR AC BANCA POP. DI SONDRIO ORD 7.5 8.6 103.17 - 103.17 103.17 - - - -

BBC OPS BANCA POP. COMM. AND IND. ORD 14.5 18.5 420.00 - 420.00 74.11 186.62 - 159.27 -

NM RAGGR BBBIOTECH ORD 18.5 18.5 - - - - - - - -

BBC AC GR BANCA MONTE DEI PASCHI DI SIENA ORD 21.5 21.5 - - - - - - - -

BBC AC GR ROLO BANCA 1473 ORD 21.5 21.5 - - - - - - - -

BBC CONV € + RAGGR BANCA DI ROMA ORD 21.5 21.5 - - - - - - - -

BBC CONV € + RAGGR BENETTON GROUP ORD 21.5 21.5 - - - - - - - -

BO1 CONV € + RAGGR CIRIO FINANZIARIA ORD 21.5 21.5 - - - - - - - -

BO1 CONV € + RAGGR MONTEFIBRE ORD AND RSP 21.5 21.5 - - - - - - - -

BBC CONV € + RAGGR PARMALAT FINANZIARIA ORD 21.5 21.5 - - - - - - - -

BO1 OPS (IPO) I VIAGGI DEL VENTAGLIO ORD 21.5 23.5 41.04 - 41.04 - 10.01 - 28.19 2.84

BBC AC BANCA POP. DI MILANO ORD 21.5 8.6 466.45 - 466.45 466.45 - - - -

BO2 AC GR LA GAIANA ORD 4.6 4.6 - - - - - - - -

NM CONV €+FRAZ PRIMA INDUSTRIE ORD 4.6 4.6 - - - - - - - -

BO2 CONV €+RAGGR ARQUATI ORD 4.6 4.6 - - - - - - - -

BBC CONV €+RAGGR CREDITO EMILIANO ORD 4.6 4.6 - - - - - - - -

BO1 OPVS (IPO) AIR DOLOMITI ORD 4.6 6.6 20.38 8.57 28.95 - 8.99 0.27 19.49 0.20

NM OPS (SPO) ALGOL ORD 4.6 8.6 8.93 - 8.93 - 0.89 0.21 7.44 0.39

BBC AC BANCA POP. DI LODI ORD AND WAR 4.6 29.6 227.19 - 227.19 227.19 - - - -

BST OPS (IPO) GRANITIFIANDRE ORD 6.6 8.6 113.53 - 113.53 - 10.98 - 100.95 1.60

BST OPS (IPO) BIESSE ORD 11.6 15.6 86.29 - 86.29 - 18.14 1.49 66.27 0.39

BO2 AC CAMFIN ORD 18.6 18.6 82.47 - 82.47 82.47 - - - -

BO2 CONV €+RAGGR ACQUE POTABILI ORD 18.6 18.6 - - - - - - - -

BO2 CONV €+RAGGR CALTAGIRONE ORD AND RSP 18.6 18.6 - - - - - - - -

BO1 CONV €+RAGGR CEMENTIR ORD 18.6 18.6 - - - - - - - -

BBC CONV €+RAGGR ENI ORD 18.6 18.6 - - - - - - - -

BO2 CONV €+RAGGR VIANINI INDUSTRIA ORD 18.6 18.6 - - - - - - - -

BO1 CONV €+RAGGR VIANINI LAVORI ORD 18.6 18.6 - - - - - - - -

BO1 OPVS (IPO) AMPLIFON ORD 18.6 21.6 95.54 12.80 108.34 - 18.90 0.34 89.09 0.02

BO1 OPVS (IPO) GIACOMELLI SPORT ORD 22.6 29.6 24.72 12.36 37.07 - 9.67 0.47 26.81 0.12

NM OPVS (IPO) IT WAY ORD 25.6 27.6 13.76 1.20 14.96 - 3.35 0.08 10.63 0.90

BBC OPV (IPO) CAMPARI ORD 27.6 2.7 - 424.69 424.69 - 71.27 0.69 352.28 0.46

BBC CONV €+RAGGR ENEL ORD 9.7 9.7 - - - - - - - -

MR CONV €+RAGGR FEMPAR ORD 9.7 9.7 - - - - - - - -

TABLE 20 - INVESTMENT FLOWS CHANNELLED THROUGH THE EXCHANGE IN 2001
(Millions of euro)

Mk Operation Securities Period Money raised from Investor categories _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
from to New Sold Total Share- Public Employees Instit. Other

shares shares holders investors

103

BO1 OPS (IPO) DE LONGHI ORD 12.7 18.7 127.50 - 127.50 - 37.59 - 89.91 -

NM OPVS (IPO) ESPRINET ORD 16.7 20.7 12.72 2.63 15.35 - 3.20 0.08 10.90 1.17

BO1 CONV €+RAGGR STEFANEL ORD AND RSP 23.7 23.7 - - - - - - - -

BST AC TERME DEMANIALI DI ACQUI ORD AND RSP 23.7 21.8 21.77 - 21.77 21.77 - - - -

BO1 AC BANCO DI SARDEGNA PRV AND OCV (NOT LIST) 10.9 28.9 14.67 - 14.67 14.67 - - - -

MR AC ELIOS HOLDING ORD 24.9 15.10 11.19 - 11.19 11.19 - - - -

BO1 CONV € + RAGGR BONAPARTE ORD AND RSP 22.10 22.10 - - - - - - - -

BBC AC BAYERISCHE VITA ORD 22.10 12.11 112.50 - 112.50 112.50 - - - -

BO1 AC VITTORIA ASSICURAZIONI OCV 22.10 12.11 16.67 - 16.67 16.67 - - - -

BST OPVS (IPO) NEGRI BOSSI ORD 30.10 31.10 18.79 13.09 31.88 - 5.48 0.36 26.03 -

NM AC GR E.PLANET WAR 5.11 5.11 - - - - - - - -

MR RAGGR I.FI.S. ORD 5.11 5.11 - - - - - - - -

BBC AC OLIVETTI ORD AND OCV 5.11 23.11 3 896.15 - 3 896.15 3 896.15 - - - -

NM AC EPLANET ORD + WAR 5.11 26.11 101.25 - 101.25 101.25 - - - -

BST AC BANCA POP. DI INTRA OCV 5.11 26.11 77.83 - 77.83 77.83 - - - -

BO1 AC OLCESE ORD 5.11 26.11 12.87 - 12.87 12.87 - - - -

BBC OPVS (IPO) SNAM RETE GAS ORD 26.11 30.11 1 260.00 942.48 2 202.48 - 335.16 11.15 1 723.68 132.4

BO1 CONV € + RAGGR GEFRAN ORD 10.12 10.12 - - - - - - - -

BST OPVS (IPO) JUVENTUS ORD 10.12 14.12 62.64 84.50 147.14 - 97.26 0.63 49.24 -

MR RAGGR + CONV € BORGOSESIA ORD AND RSP 27.12 27.12 - - - - - - - -

Number Money raised from Investor categories _ _
New Sold Total Share- Public Employees Instit. Other

shares shares holders investors

a) CAPITAL INCREASES (Euro ML) 25 7 616.3 - 7 616.3 7 616.3 - - - -

of which: - STOCK EXCHANGE 17 7 389.9 - 7 389.9 7 389.9 - - - -
- MERCATO RISTRETTO 6 125.1 - 125.1 125.1 - - - -
- NUOVO MERCATO 2 101.3 - 101.3 101.3 - - - -

b) OPVS TOTAL (Euro ML) 20 2 598.2 4 390.8 6 989.0 74.1 988.9 22.5 5 743.3 160.2

of which: - STOCK EXCHANGE 15 2 477.5 4 384.4 6 861.9 74.1 959.0 21.2 5 652.7 154.8
- MERCATO RISTRETTO 0 - - - - - - - -
- NUOVO MERCATO 5 120.7 6.4 127.0 - 29.9 1.3 90.6 5.3

of which: NEW LISTINGS (IPO and SPO) 18 2 178.2 1 669.9 3 848.1 - 802.3 22.5 2 863.2 160.2
- STOCK EXCHANGE 13 2 057.5 1 663.6 3 721.1 - 772.4 21.2 2 772.6 154.8
- MERCATO RISTRETTO 0 - - - - - - - -
- NUOVO MERCATO 5 120.7 6.4 127.0 - 29.9 1.3 90.6 5.3

TOTAL MONEY RAISED (Euro ML) (a+b) 45 10 214.5 4 390.8 14 605.2 7 690.4 988.9 22.5 5 743.3 160.2

TABLE 20 - (cont.)

Mk Operation Securities Period Money raised from Investor categories _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
from to New Sold Total Share- Public Employees Instit. Other

shares shares holders investors

104

m a r k e t s t at i s t i c s

NUMBER OF INVESTORS

BO1 ACEGAS ORD 19.02 21.02 41 255 765 71 54 27 577 765 65 49 1.48 1.10 1.48

NM PCU ITALIA ORD 26.02 27.02 1 971 3 27 16 1 971 3 27 16 1.00 1.00 1.00

NM DATALOGIC ORD 19.03 21.03 9 494 220 29 8 9 494 220 28 7 1.00 1.06 1.00

BBC LOTTOMATICA ORD 07.05 10.05 77 087 482 45 50 47 263 482 43 47 1.62 1.06 1.62

BO1 I VIAGGI DEL VENTAGLIO ORD 21.05 23.05 4 075 - 23 27 4 075 - 22 26 1.00 1.04 1.00

BO1 AIR DOLOMITI ORD 04.06 06.06 4 701 147 25 18 4 701 147 22 16 1.00 1.13 1.00

BST GRANITIFIANDRE ORD 06.06 08.06 4 380 - 54 33 4 380 - 51 32 1.00 1.05 1.00

NM ALGOL ORD 04.06 08.06 874 9 18 9 874 9 18 9 1.00 1.00 1.00

BST BIESSE ORD 11.06 15.06 6 897 407 35 18 6 897 407 35 18 1.00 1.00 1.00

BO1 AMPLIFON ORD 18.06 21.06 3 572 93 38 133 3 572 93 32 106 1.00 1.24 1.01

BO1 GIACOMELLI SPORT ORD 22.06 29.06 3 686 45 24 15 3 686 45 22 15 1.00 1.05 1.00

NM IT WAY ORD 25.06 27.06 2 617 36 19 3 2 617 36 19 3 1.00 1.00 1.00

BBC CAMPARI ORD 27.06 02.07 17 328 100 88 221 17 328 100 62 89 1.00 2.05 1.01

BO1 DE LONGHI ORD 12.07 18.07 28 575 - 28 37 28 575 - 26 37 1.00 1.03 1.00

NM ESPRINET ORD 16.07 20.07 1 289 24 13 3 1 289 24 13 3 1.00 1.00 1.00

BST NEGRI BOSSI ORD 30.10 31.10 2 383 71 56 6 2 383 71 56 6 1.00 1.00 1.00

BBC SNAM RETE GAS ORD 26.11 30.11 337 348 2 471 177 721 167 018 2 471 119 526 2.00 1.39 2.00

BST JUVENTUS ORD 10.12 14.12 40 909 102 40 61 40 909 102 31 45 1.00 1.33 1.00

TOTAL 588 441 4 975 810 1 433 374 609 4 975 691 1 050

AVERAGE 1.12 1.14 1.12

MEDIAN 1.00 1.05 1.00

NUMBER OF SHARES

BO1 ACEGAS ORD 19.02 21.02 9 934 800 269 200 17 742 160 11 204 109 5 686 600 269 200 6 376 600 2 557 000 1.71 3.24 2.63

NM PCU ITALIA ORD 26.02 27.02 289 460 500 2 344 712 781 455 289 460 500 1 061 266 288 774 0.88 2.38 2.08

NM DATALOGIC ORD 19.03 21.03 1 026 975 53 325 2 046 610 452 890 1 026 975 53 325 1 176 550 389 150 1.00 1.60 1.35

BBC LOTTOMATICA ORD 07.05 10.05 37 906 000 690 800 16 727 053 21 623 390 22 309 200 690 800 8 974 810 10 325 190 1.68 1.99 1.82

BO1 I VIAGGI DEL VENTAGLIO ORD 21.05 23.05 2 885 000 - 6 644 444 2 823 007 2 885 000 - 4 381 745 1 883 255 1.00 1.51 1.35

BO1 AIR DOLOMITI ORD 04.06 06.06 766 000 25 100 1 378 262 657 000 766 000 25 100 861 235 447 665 1.00 1.55 1.35

BST GRANITIFIANDRE ORD 06.06 08.06 1 571 978 - 10 345 500 8 542 625 1 571 978 - 6 677 892 5 068 690 0.33 1.33 1.08

NM ALGOL ORD 04.06 08.06 122 350 19 550 595 629 137 000 122 350 19 550 571 100 137 000 0.37 1.56 1.03

BST BIESSE ORD 11.06 15.06 2 058 800 165 800 6 210 322 2 218 778 2 058 800 165 800 5 451 750 1 911 650 0.93 1.17 1.11

BO1 AMPLIFON ORD 18.06 21.06 945 600 17 000 9 547 500 34 195 481 945 600 17 000 838 479 3 035 921 0.80 12.06 9.24

BO1 GIACOMELLI SPORT ORD 22.06 29.06 4 351 000 233 000 13 787 434 8 267 777 4 351 000 233 000 7 746 000 4 170 000 0.90 1.45 1.31

NM IT WAY ORD 25.06 27.06 283 350 5 250 937 000 76 667 283 350 5 250 667 095 41 410 0.58 0.87 0.78

BBC CAMPARI ORD 27.06 02.07 2 313 700 22 200 8 321 777 18 066 841 2 313 700 22 200 4 804 221 5 564 879 0.73 2.78 2.26

BO1 DE LONGHI ORD 12.07 18.07 11 055 000 - 13 779 242 15 822 916 11 055 000 - 12 149 100 14 295 900 1.00 0.80 0.85

NM ESPRINET ORD 16.07 20.07 311 700 5 850 715 714 294 429 311 700 5 850 541 160 237 392 0.91 1.35 1.21

BST NEGRI BOSSI ORD 30.10 31.10 1 923 500 141 500 8 649 562 635 438 1 923 500 141 500 8 509 828 625 172 1.00 1.02 1.01

BBC SNAM RETE GAS ORD 26.11 30.11 424 572 000 3 982 000 543 302 536 2 963 898 407 167 018 000 3 982 000 106 357 500 406 642 500 2.51 6.84 5.75

BST JUVENTUS ORD 10.12 14.12 26 287 500 171 000 10 555 135 14 470 684 26 287 500 171 000 4 855 832 7 385 668 1.00 2.04 1.33

TOTAL 528 604 713 5 802 075 673 630 592 3 104 168 894 251 205 713 5 802 075 182 002 163 465 007 216

AVERAGE 1.02 2.53 2.09

MEDIAN 0.96 1.56 1.34

TABLE 21 - OVERSUBSCRIPTION FOR THE IPOs IN 2001

OFFER NUMBER OF REQUESTS ALLOTMENT OVERSUBSCRIPTION SUBSC. _ _ _
SECURITIES PERIOD RETAIL INSTIT. INVESTORS RETAIL INSTIT. INVESTORS RETAILINSTIT.TOT. PRICE _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

FROM TO PUBLIC EMPL. DOMESTIC FOREIGN PUBLIC EMPL. DOMESTIC FOREIGN INVEST. (euro)

105

Total 1992 6 Operations 593.45

Total 1993 13 Operations 1 441.09

Total 1994 19 Operations 926.67

Total 1995 20 Operations 2 988.59

Total 1996 32 Operations 738.13

Total 1997 21 Operations 1 014.23

Total 1998 15 Operations 362.65

Total 1999 24 Operations 55 484.78

Total 2000 30 Operations 12 217.58

1 Ergo Ag Mandatory Bayerische Vita ord 9.7 22 500 000 30.0% 9.01 29.01 70.0% 70.0% 1 400 1 400 0.01% 0.01

2 Ms Fonspa Holding Residual Credito Fond. e Ind. ord 1.5 16 919 562 6.8% 19.02 9.03 93.2% 99.4% 15 395 654 15 395 654 90.99% 22.34

3 Nuova Immobiliare Mandatory Risanamento Napoli ord 1.7 15 620 922 23.3% 21.02 13.03 76.7% 76.8% 21 894 21 894 0.14% 0.04

Nuova Immobiliare Voluntary Risanamento Napoli rsp 1.7 3 319 420 97.5% 21.02 13.03 2.5% 2.7% 5 300 5 300 0.16% 0.01

4 Leonardo Residual Aeroporti di Roma ord 9.3 15 048 812 6.3% 5.03 23.03 93.7% 95.7% 4 609 182 4 609 182 30.63% 42.87

5 Ras Residual Allianz Subalpina ord 13.2 1 409 222 3.4% 10.04 4.05 96.6% 97.1% 207 644 207 644 14.73% 2.73

6 Seat Pagine Gialle Residual Buffetti ord 13.7 1 689 950 3.7% 19.04 11.05 96.3% 99.4% 1 415 346 1 415 346 83.75% 19.32

7 Ieffe Acquisition Spa Residual Italfondiario ord 6.3 557 066 4.1% 24.04 24.05 94.7% 99.2% 452 519 452 519 81.23% 2.86

8 Sanpaolo Imi Residual Banco di Napoli ord 1.6 42 103 547 2.3% 8.05 28.05 97.8% 99.7% 35 754 765 35 754 765 84.92% 55.38

9 Giorgio Armani Spa Voluntary Simint ord 6.2 21 829 296 46.8% 11.06 2.07 53.2% 92.7% 18 433 740 18 433 740 84.44% 114.29

10 Programma 2002 Mandatory Safilo ord 12.5 20 324 725 19.8% 2.07 20.07 80.2% 93.9% 12 904 787 12 904 787 63.49% 161.31

11 Montedison Residual Falck ord 10.4 486 109 0.4% 13.06 4.07 79.6% 79.8% 249 697 249 697 51.37% 2.61

Montedison Voluntary Falck rsp 10.4 15 226 18.3% 13.06 4.07 81.7% 91.4% 8 040 8 040 52.80% 0.08

12 Montedison Residual Sondel ord 4.4 5 093 501 1.9% 13.06 4.07 98.1% 99.1% 2 594 672 2 594 672 50.94% 11.49

13 Reale Mutua Assic. Voluntary Italiana Ass. ord 13.8 3 121 339 12.0% 25.06 20.07 88.1% 98.7% 2 785 925 2 785 925 89.25% 38.31

14 Banca Pop. di Milano Mandatory Banca Pop. Legnano ord 15.8 22 522 500 45.0% 16.07 20.08 55.0% 99.3% 22 159 167 22 159 167 98.39% 350.05

15 Italenergia Mandatory Edison ord 11.6 245 213 892 38.7% 26.07 21.08 61.3% 95.7% 215 452 478 215 452 478 87.86% 2 499.25

16 Italenergia Mandatory Montedison ord 3.2 840 540 488 47.9% 26.07 21.08 52.1% 97.4% 785 448 992 785 448 992 93.45% 2 482.02

17 Asio Mandatory Immob. Metanopoli ord 2.0 41 313 500 9.8% 9.1 29.1 90.2% 99.8% 40 253 291 40 253 291 97.43% 80.51

18 Giorgio Armani Spa Residual Simint ord 6.2 3 395 556 7.3% 26.1 23.11 92.7% 99.1% 2 974 977 2 974 977 87.61% 18.41

19 Banca Popolare di Lodi Residual Banca Pop. di Crema ord 101.5 96 988 2.6% 19.11 10.12 72.4% 74.7% 84 991 84 991 87.63% 8.63

20 Programma 2002 Residual Safilo ord 14.5 837 674 0.8% 20.11 11.12 99.2% 99.8% 649 585 649 585 77.55% 9.41

TOTAL 2001 5 921.91

(*) Referred to shares underlying the offer.
1 Offer following the purchase by Ergo, of a 100% stake of BBV Italia, occured on November 30, 2000.
2 Following the purchase of a 93.23% stake in the issuer capital, MS Fonsa Holding inherited from Luna Holding the obbligation to launch a public takeover bid

on Credito Fondiario e Industriale. Credito Fondiario Ord has been delisted from the 16.3.2001. On July 3rd, 2001, the right to purchase has been exercised
(the exercise price was L. 1 936.27).

4 The offer was directed to the new shares following the Bidder's capital increase (29.04.2000). Following the take-over bid, Aeroporti di Roma Ord shares were
delisted starting from March 29th, 2001.

6 Following the overtaking of a 98% stake in the issuer capital, Seat Pagine Gialle had exercised the right to purchase the residual shares on Sep 14, 2001 at the
price of euro 13.65 per share.

8 The offer was directed towards the delistings of the bidder's securities.
11 Offer following the binding take-over bid executed by Montedison during the year 2000.

Offer regarding all shares not hold by the bidder and by the Falck's family controlled companies.
16 Initially fixed at 2.82 euro, the amount of the offer has been increased to 3.07 euro (16.7.2001) and then to 3.16 euro (26.7.2001).

TABLE 22 - PUBLIC OFFERS FOR PURCHASE ON LISTED SHARES IN 2001

Bidder Offer Target Requested Shares Offer % Owned Offer results _ _
type Shares Price Number % Co. period by the Number of Acquired shares _ _

(euro) of shares Capital From To bidder shares Number % of the Value _
Before After of shares request (euro ML)

106

m a r k e t s t at i s t i c s

TABLE 23 - IDEM: TOTAL TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value Premium % Tot Standard Number Not. value Number of
Contracts of trades euro ML euro ML Shares (3) Contracts of trades euro ML Contracts

23 1994(1) 36 155 - 2 666 .. 43% 1 572 - 116 2 143
250 1995 1 157 294 - 88 005 21 121% 4 629 - 352 20 738
253 1996 3 639 404 - 245 780 773 304% 14 385 - 971 102 509
251 1997 8 065 901 - 617 043 3 308 354% 32 135 - 2 458 120 177
253 1998 8 841 007 4 052 327 1 273 886 7 732 301% 34 945 16 017 5 035 107 724
254 1999 9 283 628 3 639 055 1 198 516 …. 238% 36 550 14 327 4 719 652 693
254 2000 13 332 657 3 722 481 1 383 952 10 050 165% 52 491 14 655 5 449 1 122 107
252 2001 17 081 011 4 972 557 1 181 432 8 044 185% 67 782 19 732 4 688 894 059

22 2001 Jan 1 170 132 338 882 97 327 573 158% 53 188 15 404 4 424 1 414 430
20 Feb 1 164 924 342 970 101 763 757 187% 58 246 17 149 5 088 1 621 521
22 Mar 1 639 374 496 214 136 746 883 220% 74 517 22 555 6 216 1 482 605
19 Apr 1 563 073 346 448 90 818 860 175% 82 267 18 234 4 780 1 832 560
22 May 1 945 452 378 314 102 077 1 044 170% 88 430 17 196 4 640 1 905 385
21 Jun 1 560 421 363 565 107 934 701 212% 74 306 17 313 5 140 1 385 048
22 Lug 1 338 786 376 381 87 545 440 173% 60 854 17 108 3 979 1 448 298
22 Aug 1 097 743 332 946 75 168 347 190% 49 897 15 134 3 417 1 685 205
20 Sep 1 645 459 557 095 116 542 892 192% 82 273 27 855 5 827 1 262 705
23 Oct 1 667 055 591 585 104 297 709 189% 72 481 25 721 4 535 1 514 527
22 Nov 1 325 593 490 405 88 037 548 165% 60 254 22 291 4 002 1 721 577
17 Dec 962 999 357 752 73 178 290 201% 56 647 21 044 4 305 894 059

(1) Trading began on 28th November 1994 for MIB30 futures, on 15th November 1995 for MIB30 Index options, on 19th February 1996
for stock options, on 24th March 1998 for Midex futures and on 3rd July 2000 miniFIB.

(2) The notional turnover is computed as the product of the number of contracts, prices and the value of the index point for index deri-
vatives, the number of contracts, strike prices and contract size (number of shares) for stock options.

(3) Percentage of total underlying market.

(4) Open positions at the end of period.

TABLE 24 - IDEM: MIB30 FUTURES TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value % Tot Standard Number Not. value Number of
Contracts of trades euro ML Shares (3) Contracts of trades euro ML Contracts

23 1994(1) 36 155 - 2 666 43% 1 572 - 116 2 143
250 1995 1 144 754 - 87 122 120% 4 579 - 348 17 306
253 1996 2 675 236 - 207 061 256% 10 574 - 818 18 660
251 1997 4 463 042 - 477 725 274% 17 781 - 1 903 21 517
253 1998 5 896 316 3 192 036 977 751 231% 23 306 12 617 3 865 24 196
254 1999 5 094 312 2 767 052 905 841 180% 20 056 10 894 3 566 18 216
254 2000 4 259 350 2 485 019 984 392 117% 16 769 9 784 3 876 17 979
252 2001 4 634 329 2 974 968 829 416 130% 18 390 11 805 3 291 12 502

22 2001 Jan 303 218 205 789 66 974 108% 13 783 9 354 3 044 20 064
20 Feb 328 344 212 862 69 049 127% 16 417 10 643 3 452 21 550
22 Mar 515 712 306 015 98 330 158% 23 441 13 910 4 470 23 945
19 Apr 302 736 203 184 59 504 115% 15 933 10 694 3 132 28 486
22 May 341 132 224 062 67 656 113% 15 506 10 185 3 075 34 471
21 Jun 421 910 229 303 79 820 157% 20 091 10 919 3 801 25 013
22 Jul 335 891 229 918 61 757 122% 15 268 10 451 2 807 21 525
22 Aug 294 121 196 368 52 927 134% 13 369 8 926 2 406 22 783
20 Sep 587 513 347 967 84 850 140% 29 376 17 398 4 243 14 026
23 Oct 476 034 334 650 72 651 132% 20 697 14 550 3 159 15 490
22 Nov 386 360 278 463 61 415 115% 17 562 12 657 2 792 18 304
17 Dec 341 358 206 387 54 481 150% 20 080 12 140 3 205 12 502

(1) Futures trading began on 28th November 1994.

(2) Turnover is computed as the product of the number of contracts, prices and the value of the index point.

(3) Percentage of total underlying market.

(4) Open positions at the end of period (net figures).

107

TABLE 25 - IDEM: MINIFIB TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value % Tot Standard Number Not. value Number of
Contracts of trades euro ML Shares (3) Contracts of trades euro ML Contracts

127 2000(1) 358 439 245 428 16 786 5% 2 822 1 933 132 2 948
252 2001 1 400 135 1 055 537 49 359 8% 5 556 4 189 196 1 317

22 2001 Jan 72 662 56 149 3 211 5% 3 303 2 552 146 5 917
20 Feb 76 022 54 632 3 198 6% 3 801 2 732 160 8 993
22 Mar 125 504 89 917 4 786 8% 5 705 4 087 218 2 589
19 Apr 94 322 67 881 3 714 7% 4 964 3 573 195 5 046
22 May 103 345 74 419 4 100 7% 4 698 3 383 186 9 099
21 Jun 100 565 69 904 3 795 7% 4 789 3 329 181 3 236
22 Jul 102 957 76 954 3 789 7% 4 680 3 498 172 4 603
22 Aug 91 016 67 161 3 284 8% 4 137 3 053 149 6 628
20 Sep 148 353 109 778 4 283 7% 7 418 5 489 214 2 391
23 Oct 207 418 161 806 6 341 11% 9 018 7 035 276 3 660
22 Nov 162 398 134 389 5 166 10% 7 382 6 109 235 3 495
17 Dec 115 573 92 547 3 692 10% 6 798 5 444 217 1 317

(1) Futures trading began on 3rd July 2000.

(2) Turnover is computed as the product of the number of contracts, prices and the value of the index point.

(3) Percentage of total underlying market.

(4) Open positions at the end of period (net figures).

TABLE 26 - IDEM: MIDEX FUTURES TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value % Tot Standard Number Not. value Number of
Contracts of trades euro ML Shares (3) Contracts of trades euro ML Contracts

197 1998(1) 30 070 19 004 1 818 8.4% 153 96 9 249
254 1999 5 144 4 016 353 1.1% 20 16 1 122
254 2000 2 044 1 089 176 0.4% 8 4 1 79
252 2001 743 24 50 0.2% 3 0.10 0.20 100

22 2001 Jan 2 2 0.17 0.01% 0.09 0.09 0.01 79
20 Feb - - - - - - - 79
22 Mar 158 4 12 0.53% 7 0.18 1 79
19 Apr - - - - - - - 79
22 May - - - - - - - 79
21 Jun 157 5 12 0.67% 7 0.24 1 78
22 Jul 22 1 2 0.10% 1 0.05 0.07 100
22 Aug - - - - - - - 100
20 Sep 202 6 11 0.62% 10 0.30 1 100
23 Oct - - - - - - - 100
22 Nov 2 2 0.12 0.01% 0.09 0.09 0.01 101
17 Dec 200 4 12 0.97% 12 0.24 1 100

(1) Futures trading began on 24th March 1998.

(2) Turnover is computed as the product of the number of contracts, prices and the value of the index point.

(3) Percentage of total underlying market.

(4) Open positions at the end of period (net figures).

108

m a r k e t s t at i s t i c s

TABLE 27 - IDEM: MIB30 STOCK INDEX OPTION TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value Premium % Tot Standard Number Not. value Number of
Contracts of trades euro ML euro ML Shares (3) Contracts of trades euro ML Contracts

30 1995(1) 12 540 - 883 21 14% 418 - 29 3 432
253 1996 476 237 - 36 854 667 46% 1 882 - 146 16 676
251 1997 1 159 040 - 125 099 2 643 72% 4 618 - 498 32 530
253 1998 1 617 183 597 792 267 247 6 287 63% 6 392 2 363 1 056 37 916
254 1999 2 236 241 677 986 264 181 5 532 53% 8 804 2 669 1 040 211 569
254 2000 2 842 081 642 951 323 166 6 607 39% 11 189 2 531 1 272 180 186
252 2001 2 716 271 610 113 246 555 4 715 39% 10 779 2 421 978 111 067

22 2001 Jan 192 246 41 567 21 026 343 34% 8 738 1 889 956 206 972
20 Feb 230 630 48 268 24 406 345 45% 11 532 2 413 1 220 253 851
22 Mar 297 781 68 078 28 634 640 46% 13 536 3 094 1 302 200 627
19 Apr 212 643 46 480 20 828 414 40% 11 192 2 446 1 096 204 201
22 May 224 772 46 472 22 300 355 37% 10 217 2 112 1 014 216 844
21 Jun 192 887 39 374 18 381 300 36% 9 185 1 875 875 158 580
22 Jul 191 334 42 924 17 606 270 35% 8 697 1 951 800 175 991
22 Aug 173 741 43 991 15 693 219 40% 7 897 2 000 713 195 457
20 Sep 321 968 73 992 24 344 692 40% 16 098 3 700 1 217 191 769
23 Oct 282 496 65 391 21 687 518 39% 12 282 2 843 943 229 431
22 Nov 231 615 52 722 18 488 406 35% 10 528 2 396 840 244 837
17 Dec 164 158 40 854 13 162 214 36% 9 656 2 403 774 111 067

(1) MIB30 stock index option trading began on 15th November 1995.

(2) Turnover is computed as the product of the number of contracts, strike prices and the value of the index point.
(3) Percentage of total underlying market.

(4) Open positions at the end of period (gross figures).

TABLE 28 - IDEM: STOCK OPTION TRADING

Turnover (2) Open _
Days Period Total Daily average interest (4) _ _

Standard Number Not. value Premium % Tot Standard Number Not. value Number of
Contracts of trades euro ML euro ML Shares (3) Contracts of trades euro ML Contracts

219 1996(1) 479 249 - 1 825 101 3.6% 2 188 - 8 67 173
251 1997 2 443 819 - 14 219 665 12.5% 9 736 - 57 66 130
253 1998 1 297 438 243 495 27 070 1 446 11.1% 5 128 962 107 45 363
254 1999 1 947 931 190 001 28 140 …. 8.3% 7 669 748 111 422 786
254 2000 5 870 743 347 994 59 433 3 442 9.8% 23 113 1 370 234 920 915
252 2001 8 329 533 331 915 56 053 3 329 10.3% 33 054 1 317 222 769 073

22 2001 Jan 602 004 35 375 6 116 230 11.5% 27 364 1 608 278 1 181 398
20 Feb 529 928 27 208 5 110 412 10.7% 26 496 1 360 256 1 337 048
22 Mar 700 219 32 200 4 984 243 9.4% 31 828 1 464 227 1 255 365
19 Apr 953 372 28 903 6 773 446 16.0% 50 177 1 521 356 1 594 748
22 May 1 276 203 33 361 8 021 689 15.8% 58 009 1 516 365 1 644 892
21 Jun 844 902 24 979 5 925 401 13.4% 40 233 1 189 282 1 198 141
22 Jul 708 582 26 584 4 390 170 9.8% 32 208 1 208 200 1 246 079
22 Aug 538 865 25 426 3 264 128 9.5% 24 494 1 156 148 1 460 237
20 Sep 587 423 25 352 3 054 200 5.5% 29 371 1 268 153 1 054 419
23 Oct 701 107 29 738 3 618 192 7.7% 30 483 1 293 157 1 265 846
22 Nov 545 218 24 829 2 969 142 6.6% 24 783 1 129 135 1 454 840
17 Dec 341 710 17 960 1 830 77 6.3% 20 101 1 056 108 769 073

(1) Stock option trading began on 19th February 1996.

(2) Turnover is computed as the product of the number of contracts, strike prices and contract size (number of shares).
(3) Percentage of total underlying market.

(4) Open positions at the end of period (gross figures).

109

TABLE 29 - IDEM: STOCK OPTION TRADING IN 2001

Turnover (2) Open _
Shares Days Total Daily average interest (4) _ _

(1) Standard Number Not. value Premium % Tot Standard Number Not. value Number of
Contracts of trades euro ML euro ML Shares (3) Contracts of trades euro ML Contracts

Acea 252 7 444 1 335 71 3 9% 30 5 0.28 1 090
Aem 252 18 966 2 662 122 7 5% 75 11 0.48 2 281
Alitalia 252 1 505 400 12 1 2% 6 2 0.05 216
Alleanza 252 85 168 6 720 642 22 7% 338 27 2.55 7 492
Autostrade 252 113 340 5 998 863 39 11% 450 24 3.42 7 807
Banca Commerciale Italiana 190 45 275 143 327 28 4% 238 1 1.72 -
Bipop Carire 252 212 953 13 129 1 018 56 7% 845 52 4.04 21 336
Banca Monte dei Paschi di Siena 252 88 730 1 199 410 27 8% 352 5 1.63 1 799
Banca di Roma 252 73 644 4 919 378 16 9% 292 20 1.50 3 915
Bnl 218 240 271 1 619 487 35 8% 1 102 7 2.23 6 482
E.Biscom 252 8 976 678 7 0.4 1% 36 3 0.03 1 631
Edison 252 22 055 2 644 244 10 5% 88 10 0.97 674
Enel 252 495 009 16 967 1 865 76 7% 1 964 67 7.40 74 459
Eni 252 806 115 23 550 5 799 314 9% 3 199 93 23.01 63 336
Fiat 252 156 847 11 636 1 971 72 20% 622 46 7.82 12 125
Finmeccanica 252 43 798 6 326 475 27 7% 174 25 1.89 4 012
Generali 252 1 188 208 20 781 5 548 155 13% 4 715 82 22.02 154 339
Gruppo Editoriale L'Espresso 252 29 739 3 161 83 6 4% 118 13 0.33 2 413
Hdp 252 84 671 2 291 426 25 14% 336 9 1.69 608
IntesaBCI 252 187 408 2 974 743 40 4% 744 12 2.95 15 082
Mediaset 252 160 179 15 145 1 742 88 13% 636 60 6.91 15 120
Mediobanca 252 74 404 5 891 941 45 13% 295 23 3.73 6 284
Mediolanum 238 24 931 2 162 144 9 2% 105 9 0.61 5 697
Olivetti 252 447 155 33 701 4 985 325 14% 1 774 134 19.78 49 217
Pirelli Spa 252 172 413 6 368 689 251 8% 684 25 2.74 13 534
Ras 252 56 892 3 079 513 60 7% 226 12 2.04 3 600
Seat Pagine Gialle 252 313 860 22 603 1 192 100 6% 1 245 90 4.73 28 092
S Paoloimi 252 223 938 4 670 1 546 187 9% 889 19 6.13 17 584
Telecom Italia 252 719 977 23 531 8 021 428 12% 2 857 93 31.83 60 707
Telecom Italia Rsp 252 448 123 16 880 2 862 143 13% 1 778 67 11.36 16 485
Tim 252 1 122 663 56 903 8 715 450 12% 4 455 226 34.58 81 899
Tiscali 252 85 865 6 176 97 10 1% 341 25 0.38 30 691
Unicredito Italiano 252 569 011 5 674 3 114 273 13% 2 258 23 12.36 59 066

(1) Stock option trading began on 19th February 1996. During 2001 options on Bnl and Mediolanum shares were listed and options on
Banca Commerciale Italiana shares were delisted.

(2) Turnover is computed as the product of the number of contracts, strike prices and contract size.
(3) Percentage of total underlying market.

(4) Open positions at the end of period (gross figures).

Methodological notes

2001&
on the Italian Exchange

FACTS

FIGURES

112

m e t h o d o l o g i c a l n o t e s

COMPILING STANDARD

In the tables, a dash (-) indicates a statistical phenomenon which does not exist or which never occured; two dots (..)
indicate that results did not reach the minimum set level or that they were not significant; four dots (....) indicate that
data were not available at the time of publication.

GENERAL REMARKS

� Where not otherwise stated, the source for data is Borsa Italiana and all figures are related to the period of the

calendar year.

� In all stock market figures, data refer to the Milan Stock Exchange until April 1994, to the National Electronic System

for 1994-1997 and to Borsa Italiana for the subsequent period. This also applies to all data on the Mercato Ristretto

and fixed-income securities, for which the transfer to the electronic system occured in July 1994.

� Where not otherwise stated, trades executed on Stock Exchange - MTA, Nuovo Mercato and Stock Exchange -

MCW include after hours transactions.

CHARTS AND TABLES IN THE TEXT

Chart 1

MIB index figures are related to end-month.

Chart 3

Monthly volatility is computed as the product of the standard deviation of the MIB index daily logaritmic variations and
the square root of the number of days in each year. The chart shows the three-month moving average.

Chart 6

Turnover by non-residents is computed as the average between purchases and sales (UIC source). The chart shows the
three-month moving average.

Table 9

For each year shown, the daily average value was calculated for all the securities in the Official List (even if listed for only part
of the period or suspended). Data on individual securities are aggregated in homogeneous categories.

Table 15

Market shares are calculated with reference to turnover (notional value for the IDEM). To measure the level of
concentration, the Herfindahl index was calculated, obtained as the sum of the square of single intermediaries' market
shares.

TABLES IN THE APPENDIX

Table 1 and 2

Data refer to the last day of each year. Although the number of listed shares does not include separately quoted lines,
their value is included in the total capitalization.
Capitalisation is calculated only for non-suspended Italian companies multiplying the number of shares admitted for
official listing (non-tradable shares as indicated in statutory provisions are not included) by the official price (volume
weighted average price of all trades of the session).

Tables 3, 4 and 5

Interventions on listed shares are followed by dates of issuing and effectiveness. Automatic intra-day suspensions caused
by excessive price variation - as determined by the parameters stated in the Rules of Borsa Italiana - and subsequent
readmissions are not included. Technical listings and delistings include non-discretionary decisions (establishment or
cancellation of separate quotation lines) or decisions with no economic effect (i.e. delistings due to conversion of one
share type into another).

113

Table 6

Data refer to Government securities, MOT bonds, EuroMOT securities and convertible bonds. International bonds
include foreign Government securities and bonds issued by international organisations.

Table 7

Until 1977 the value of turnover is calculated by multiplying the monthly quantity by the clearing price. Since 1977 the
figure is given as the total value of each transaction.
From November 1991 to April 1994, data include trading volume on the open outcry market and the electronic trading
system.
For domestic shares (Stock Exchange - MTA, Nuovo Mercato, Mercato Ristretto), the turnover velocity is equal to the ratio
of the value of trading volume to average market value (half-sum of the values at the end of the two subsequent years).

Table 8

Since trades on Government securities don’t fall under the provisions of CONSOB requiring to execute transactions in
regulated market, block and off market data are not available.
Due to imprecisions in trade reporting, for the years 1999, 2000 and 2001 it is not possible to calculate the total turnover
on bonds executed outside regulated markets (blocks and off market trades).

Table 9

The distribution of companies by sector is the same as in the Official List and reflects the situation at year-end.

Table 11

The share of trading on the stock market is the ratio of total traditional options turnover to the turnover of listed shares.

Table 12

Volatility is computed as the product of the standard deviation of the daily logarithmic variation of values of the indices
and the square root of the number of trading days in each year.

Table 20

Operations are classified according the subscription period.
Operations with non listed shares or including the reduction of the nominal value of shares are reported but are not
included in the total value.
In the case of issuance of convertible bonds or warrants, the value of the underlying shares is reported as a capital
increase. For convertible bonds, the value of the issue is included as new capital raised. For bonds with warrants, the
inclusion takes place only when exercise is possible giving back the bond for the strike price.
IPOs include offers targeted to the admission to listing on Borsa Italiana markets by newly-listed companies. SPOs include
offers targeted to listing on Borsa Italiana markets by companies already listed in other regulated markets.
The table excludes 164 euro shares capital redenominations not accompanied by other share capital operations.

Table 21

Data referring to allotment do not include the green shoe option. In the computation of the oversubscription level for
institutional investors financial instruments related to overallotment are excluded.
Oversubscription levels are calculated as the ratio between the number of requested instruments (or the number of
applying investors) and the number of allocated instruments (or the number of investors receiving the instruments).

Table 22

Operations are classified according to the conclusion date of the subscription period.

Tables 24, 25 and 26

Open interest is the sum of the net open positions at the end of the day for each member, as reported by the Cassa di
Compensazione e Garanzia.

Tables 27, 28 and 29

Open interest is the sum of the gross open positions at the end of the day for each member, as reported by the Cassa
di Compensazione e Garanzia.

114

m e t h o d o l o g i c a l n o t e s

ABBREVIATIONS

AC Capital Increase
AVV Borsa Italiana announcement
B Borsa or Stock Exchange
BBC Borsa - MTA, blue-chip segment
BIt Borsa Italiana
BO1 Borsa - MTA, ordinary segment - class 1
BO2 Borsa - MTA, ordinary segment - class 2
BST Borsa - MTA, STAR segment
CONSOB Commissione Nazionale per le Società e la Borsa
CONV € Euro redenomination
D Subscription right
DIP Offer reserved to employees
EST Foreign company
Fgn Foreign
FRAZ Share split
GOVT Government securities
GR Scrip issue
INV.IST. Offer reserved to institunional investors
IPO Initial Public Offer
Not. Notional
MK Market
MOT Electronic bond and government securities market
MR Mercato Ristretto
NM Nuovo Mercato
O Ordinary share
OCV Convertible bond
OBB Bond
OBB CV Convertible bond
OPA Public offer for purchcase
OPAS Public offer for purchcase and/or swap
OPS Public offer for subscription
OPV Public offer for sale
OPVS Public offer for sale and subscription
ORD Ordinary share
P Preferred share
PP Private Placement
PRV Preferred share
R Saving share
R Mercato Ristretto
RAGGR Reverse stock split
RCV Convertible savings share
Rid. Vn Par value reduction
RRG Trade-checking service
RSP Saving share
SPO Secondary public offer
SUB Subordinate
TAH Trading After Hours
TAHnm Nuovo Mercato Trading After Hours
TV Floating rate
UIC Ufficio Italiano Cambi
W Warrant

List of intermediaries

2001&
on the Italian Exchange

FACTS

FIGURES

116

l i s t o f i n t e r m e d i a r i e s

1 B Abaxbank Milano 02/774261
2 B Abn Amro Bank N.V. Milano 02/722671
3 B Arca Banca di Investimento Mobiliare Spa Milano 02/6361253
4 B Banc Of America Securities Limited (Basl) - RM Frankfurt 0049/69/95512213
5 B Banca Advantage di Investimenti & Gestioni - Baig Milano 02/802801
6 B Banca Agricola Mantovana Mantova 0376/3311
7 B Banca Akros Milano 02/434441
8 B Banca Aletti & C. - Banca di Investimento Mobiliare Milano 02/760601
9 B Banca Antoniana Popolare Veneta S.C.R.L. Padova 049/839111

10 B Banca Crt - Cassa di Risparmio di Torino Torino 011/6621
11 B Banca del Salento, Credito Popolare Salentino, Banca 121 Lecce 0832/669111
12 B Banca di Credito Cooperativo dell'Alta Padovana S.C.R.L. Campodarsego 049/9200255
13 B Banca di Credito Cooperativo di Carugate S.C.R.L. Carugate 02/92741
14 B Banca di Credito Popolare - Torre del Greco S.C.R.L. Torre del Greco 081/8492077
15 B Banca di Intermediazione Mobiliare Imi Milano 02/77511
16 B Banca di Piacenza S.C.R.L Piacenza 0523/542111
17 B Banca di Roma Roma 06/544531
18 B Banca Fideuram Milano 02/85181
19 B Banca Finnat Euramerica Roma 06/699331
20 B Banca Generali Trieste 040/3721027
21 B Banca Intermobiliare di Investimenti e Gestioni Torino 011/5162411
22 B Banca Leonardo Milano 02/722061
23 B Banca Lombarda Brescia 030/24331
24 B Banca Mediolanum Basiglio 02/90491
25 B Banca Mediosim Milano 02/779201
26 B Banca Monte Paschi Siena Siena 0577/48417
27 B Banca Nazionale del Lavoro Roma 06/47021
28 B Banca Popolare Commercio Industria S.C.R.L Milano 02/62751
29 B Banca Popolare dell'Emilia Romagna S.C.R.L. Modena 059/202666
30 B Banca Popolare di Bergamo-Credito Varesino S.C.R.L Bergamo 035/392111
31 B Banca Popolare di Lodi S.C.R.L Lodi 0371/580111
32 B Banca Popolare di Milano S.C.R.L Milano 02/77001
33 B Banca Popolare di Novara S.C.R.L. Novara 0321/662111
34 B Banca Popolare di Puglia e Basilicata S.C.R.L. Altamura 080/8710111
35 B Banca Popolare di Sondrio S.C.R.L. Sondrio 0342/528111
36 B Banca Pop. di Verona - Banco S.Geminiano e S.Prospero Verona 045/8675111
37 B Banca Popolare di Vicenza S.C.R.L Vicenza 0444/339111
38 B Banca Popolare Pugliese S.C.R.L Matino 0833/500111
39 B Banca Profilo Milano 02/584081
40 B Banca Sella Biella 015/35011
41 B Banca Toscana Firenze 02/762961
42 B Banco di Desio e della Brianza Desio 0362/613400
43 B Banco di Napoli Napoli 081/5801554
44 B Banco di Sardegna Sassari 079/226000
45 B Banco di Sicilia Palermo 091/6081111
46 A Bartolini Dott. Dario Milano 02/878595
47 S Bipielle Santander Central Hispano Sim Firenze 055/2382220
48 B Bipop-Carire (Ex Banca Popolare di Brescia S.C.R.L) Brescia 030/3993210
49 B Biverbanca - Cassa di Risparmio di Biella e Vercelli Biella 015/35081
50 S Bnp Paribas Arbitrage Snc - RM Paris 00331/48014000
51 S Bnp Paribas Equities Italia Sim Milano 02/72471
52 B Bnp Paribas Securities Services Milano 02/72479
53 S Borsaconsult Sim Napoli 0817900111
54 A Bregliano Dott.ssa Giovanna Genova 010/586411
55 S Brunetta D'Usseaux & C. Sim Genova 010/29004406
56 S Bsi Sim Milano 02/885521
57 S Caboto Holding Sim Milano 02/80211
58 S Caboto Sim Milano 02/863351
59 S Camperio Sim Milano 02/8055313
60 S Campisi & C. Sim Milano 02/8690231
61 A Campos Venuti Dott. Antonio Roma 06/809501
62 S Cantor Fitzgerald Europe Milano 02/80610901
63 S Cantor Fitzgerald International - Filiale di Milano Milano 02/8061040
64 B Cariverona Banca - Cassa Risp Verona,Vicenza, Belluno Verona 045/8081149
65 B Cassa di Risparmio di Lucca Lucca 0583/4571

Type Name Markets City Telephone _
MTA MCW TAH NM TNM MOT EMT IDEM MIF (+39 for Italy)

� � � � � � � �

� � � � �

� � � � � � �

�

�

�

� � � � � � � � �

� � � � � � � �

� � � � � � � �

�

� � � � � � � �

� � � � � � �

� � � � � �

� � � �

� � � � � � � � �

�

� � � � � � � � �

�

� � � � � � �

� � � � �

� � � � � � � �

� � � � � � �

� � � � � � �

� � � � � � � �

� � � � � � �

� � �

� � � � � � � �

�

�

�

�

� � � � � � � � �

�

� � � � � �

�

� � � � � � � �

� � � � � � � �

�

� � �

� � � � � � � �

�

� � � � � �

� �

�

�

� � � � � �

�

�

� � � � � � � �

�

� � � � � � �

�

� � � � � � �

� � � � � �

� � � � � � �

� � � � � �

� �

� � � � � � � �

� �

� � � � � � �

�

� � �

�

� � � � � �

�

117

66 B Cassa di Risparmio di Pisa Pisa 050/59111
67 B Cassa Lombarda Milano 02/77991
68 A Cellino Dott. Franco Torino 011/540327
69 S Centrosim Milano 02/722611
70 B Citibank International Plc Milano 02/86474581
71 S Co.Fi.Mo. Compagnia Finanziaria Mobiliare Sim Milano 02/722661
72 S Cofin Sim Cremona 0372/460161
73 S Cofiri Sim Roma 06/47331
74 A Colomba Dott. Nicola Roma 06/6781199
75 S Colomba Invest Sim Roma 06/4820101
76 B Comdirect Bank Milano 02/56621
77 B Commerzbank Ag - RM London 0044/207/6537000
78 A Compostella Dott. Angelo Milano 02/86465475
79 S Concordia Sim Milano 02/763241
80 S Consors Online Broker Sim Milano 02/724231
81 S Credit Agricole Indosuez Cheuvreux Sim Milano 02/723031
82 B Credit Agricole Indosuez Milano 02/72303254
83 B Credit Lyonnais S.A. - RM Paris 0033/1/42954668
84 B Credit Suisse First Boston (Europe) Limited - RM London 0044/207/8888888
85 B Credito Bergamasco Bergamo 035/393111
86 B Credito Emiliano Reggio Emilia 0522/450874
87 B Deutsche Bank Ag - RM London 0044/207/5458000
88 B Deutsche Bank Milano 02/40241
89 S Deutsche Bank Sim Milano 02/863791
90 S Diners Club Sim Milano 02/624601
91 S Dresdner Kleinwort Wasserstein Securities Sim Milano 02/72451
92 S Eptasim Milano 02/88271
93 S Ersel Sim Torino 011/5520111
94 S Euromobiliare Sim Milano 02/62041
95 S Exane - RM Paris 0033/1/44954000
96 S Fidea Sim Milano 02/58105268
97 B Fimat International Banque S.A. (Uk Branch) - RM London 0044/207/6768000
98 S Finanzattiva Sim Milano 02/43024330
99 S Fin-Eco Sim Milano 02/88871
100 S Fumagalli Soldan Sim Milano 02/724381
101 S G.Raimondi & Co. Sim Milano 02/8066141
102 S Ge.Fi.Mo.-A.B.P.Sim Milano 02/876160
103 S Gestnord Intermediazione Sim - Gruppo Banca Sella Torino 011/5607111
104 A Giannini Dott. ssa Claudia Santa Maria Milano 02/8056333
105 A Giardina Dott. Salvatore Roma 06/69202058
106 A Gionso Dott. Massimo Milano 02/86463071
107 S Giorgio Vincent Sim Torino 011/5629437
108 S Giubergia Ubs Warburg Sim Milano 02/721001
109 S Gni Limited - RM London 0044/207/3373500
110 B Hsbc Bank Plc - Filiale di Milano Milano 02/724371
111 B Hsbc Investment Bank Plc - RM London 0044/207/6210011
112 L Hull Trading Uk Limited - RM London 0044/207/3972500
113 B Iccrea Banca - Istituto Centrale del Credito Cooperativo Roma 06/47161
114 B Iccri - Banca Federale Europea Roma 06/47151
115 S Ilgra Sim Torino 011/5175023
116 B Imiweb Bank Milano 02/290991
117 B Ing Bank N.V. Milan Branch Milano 02/47621
118 B Instinet Uk Limited - RM London 0044/207/6803066
119 S Intermonte Securities Sim Milano 02/771151
120 B Intesabci Milano 02/88441
121 B Invest Banca Empoli 0571/592641
122 S Investimenti Italia Sim Genova 010/5958285
123 B Istituto Centrale delle Banche Popolari Italiane Milano 02/77051
124 B Jp Morgan Securities Limited - RM London 0044/207/6002300
125 S Julius Baer France S.A. - Succursale di Milano Milano 02/855071
126 S Lehman Brothers International (Europe) - RM London 0044/207/2564520
127 A Manfredi Dott. Manfredo Maria Roma 06/809501
128 B Maple Bank Gmbh - Filiale di Milano Milano 02/8061911
129 L Marquette Partners (Uk) Limited - RM London 00 44 207 397 5677
130 B Mediobanca Milano 02/88291

�

� � � � �

� � � � � �

� � � � � � � �

� � � � � �

� � � � � � �

� � � � � �

� � � � � � �

�

� � � � �

� � � � �

� � � � �

� � � � �

�

� � � � � � �

� � � � � �

� �

�

� � � � � �

� � �

�

� � � � � � �

�

� � � � � � � �

� � � � � � �

� � � � � � � �

� � � � � � � �

�

� � � � � � �

� �

� � �

�

� � � � � �

� � � � � � �

� � � � � � � �

� � � � �

� � � � � � �

� � � � � � � �

� � � �

� � � � � �

� � � � � � �

� � � � � � �

� � � � � �

� �

� � � � � �

� �

� � � � �

� � � � � � � �

� � � � � �

� � � �

� � � � � � �

� � � �

� � � �

� � � � � � �

� � � � � � � �

� � � � �

� � � � �

� � � �

� � � � �

� � � � �

� � � � �

�

� � �

�

� � � � � � �

Type Name Markets City Telephone _
MTA MCW TAH NM TNM MOT EMT IDEM MIF (+39 for Italy)

118

l i s t o f i n t e r m e d i a r i e s

131 S Mercati Finanziari Sim Milano 02/806031
132 B Merrill Lynch Capital Markets Bank Ltd. - Milan Branch Milano 02/655301
133 B Merrill Lynch International - RM London 0044-207-9961000
134 S Metzler Capital Market Italia Sim Milano 02/777151
135 B Morgan Stanley & Co. International Ltd. - RM London 0044/207/4257946
136 B Mps Finance Banca Mobiliare Siena 0577/209100
137 A Novarino Dott. Roberto Torino 011/8127905
138 S Nuovi Investimenti Sim Biella 015/35801
139 S Nusa Sim Roma 06/69002
140 S Oddo Option Snc - RM Paris 0033/1/44518401
141 A Pastorino Dott.ssa Simonetta Genova 010/8370185
142 S Piazza Affari Sim Milano 02/86452498
143 A Pomelli Dott. Paolo Bologna 051/233822
144 S Promos Sim Napoli 06/3222370
145 S Rasfin Sim Milano 02/72162872
146 S Reali & Associati Sim Milano 02/72000238
147 A Rebuffo Dott. Piero Michele Genova 010/2471067
148 B Rolo Banca 1473 Bologna 051/6408111
149 A Rotella Dott. Salvatore Roma 06/421321
150 A Ruggiero Dott. Roberto Milano 02/76011005
151 S Salomon Brothers International Limited Milano 02/864841
152 S San Giovanni Sim Firenze 055/2302825
153 B San Paolo-Imi Torino 011/5554544
154 S Santander Central Hispano Bolsa, Sociedad De Valores S.A. Milano 02/80671640
155 S Sella Capital Markets Sim Milano 02/66751100
156 S SG Securities Milano S.A. Milano 02/802341
157 S Simcasse Milano 02/43061
158 S Sivori & Partners Sim Genova 010/269311
159 A Smargiassi Dott. Raimondo Maria Roma 06/809501
160 S So.Ge.Di. Sim Trento 0461/233424
161 B Societe Generale S.A. - RM Paris 0033/1/42138658
162 S Sofid Sim Roma 06/59821
163 S Studio Gaffino Sim Roma 06/6784211
164 S Timber Hill Europe Ag - RM Zug 0041/41/72665060
165 S Timber Hill Uk Ltd. - RM London 0044/207/2835070
166 B Tradinglab Banca Milano 02/72921
167 S Tullet & Tokyo Liberty (Equities) Ltd. - RM London 0044/207/8959595
168 S Twice Sim Milano 02/8023141
169 B Ubs Italia Milano 02/762911
170 B Unicredit Banca Mobiliare Milano 02/88621
171 B Unicredito Italiano Milano 02/88621
172 S Uniprof Sim Milano 02/722241
173 B Veneto Banca S.C.A.R.L. Montebelluna 0423/2831
174 S WestLB Panmure Limited - RM London 0044 20 7020 4000
175 A Zanchetta Dott. Marino Venezia 041/5234314

LEGEND: A Individual stockbrokers
B Banks
L Local
S Investment firms
RM Remote Member

MTA Electronic Share Market
MCW Electronic Covered Warrants Market
TAH Trading After Hours
NM Nuovo Mercato
TNM Nuovo Mercato Trading After Hours (Tahnm)
MOT Electronic Bond and Government Securities Market
EMT EuroMOT
IDEM Italian Derivatives Market
MIF Interest rate derivatives market

Update: December 2001

� �

� � � � �

� � � � �

� � �

� � � � �

� � � �

� � � �

� � � � � � � �

� � � � � � �

�

� � � � �

� � � � � � �

� � � �

� � � � � �

� � � � � � �

� � � � � � �

� � � � � � �

� � � � � � � � �

� � � � � � �

� � � � �

� � � �

� � � �

� � �

� � � �

� � � � � � �

� � � � � �

� � � � � � �

� � � � � � �

� � � � � �

� � � � � � �

� � � � �

� � � �

� � � � �

�

�

� � � � � � �

� � � � �

� � � � � � �

� � �

� � � � � � � � �

�

� � � � �

� �

� � � �

� � � � � � �

Type Name Markets City Telephone _
MTA MCW TAH NM TNM MOT EMT IDEM MIF (+39 for Italy)

Borsa Italiana Group Contacts

Borsa Italiana Spa
Piazza degli Affari, 6

20123 - Milan

Switchboard - tel. +39 02 72426.1 - fax +39 02 72004333

Secretariat of the Chairman and Chief Executive Officer - tel. +39 02 72426.202

Corporate Communication - tel. +39 02 72426.364

Finance & Resources - tel. +39 02 72426.220

Global Relationship Management - tel.+39 02 72426.336

Legal & Institutional Affairs - tel. +39 02 72426.353

Markets - tel. +39 02 72426.231

Markets Supervision - tel. +39 02 72426.327

New Business - tel. +39 02 72426.249

Research & Development - tel. +39 02 72426.478

www.borsaitaliana.com
info@borsaitalia.it

BIt Systems Spa
Via Mazzini, 9/11

20123 - Milan

Switchboard - tel. +39 02 802719.1 - fax +39 02 802719200

www.bitsystems.it
info@bitsystems.it

Cassa di Compensazione & Garanzia Spa
Piazza del Popolo, 18

00187 - Rome

Switchboard - tel. +39 06323951 - fax +39 02 32395238

www.ccg.it
info@.ccg.it

Piazza Affari Gestione e Servizi Spa
Piazza degli Affari, 6

20123 - Milan

Switchboard - tel. +39 02 80287.1 - fax +39 02 80287535

www.borsaitaliana.com
servizioclienti@piazzaaffarigestioni.it

