

Indice

Prefazione di <i>Gregorio De Felice</i>	pag.	XI
Presentazione di <i>Gabriele Capolino</i>	»	XV
Tavola delle abbreviazioni	»	XIX
Introduzione alla seconda edizione	»	XXIII
1 Consapevolezza, mercato azionario e strumenti per investire	»	1
1.1 La funzione economica del mercato azionario	»	3
1.2 La propensione all'investimento azionario	»	7
1.3 L'investimento azionario nel contesto generale	»	13
1.4 Gli strumenti per investire in Borsa: cenni su azioni e obbligazioni convertibili	»	22
1.5 Il processo di investimento	»	28
2 Rischio, rendimento, asset class	»	43
2.1 Il premio per il rischio azionario: equity risk premium	»	43
2.2 Le fasi operative del processo di investimento	»	61
2.3 Il prezzo delle azioni: la formula di Gordon	»	64
2.4 I titoli obbligazionari: cenni	»	66
2.5 La curva dei tassi di interesse	»	83
3 Determinanti macroeconomiche del valore delle azioni	»	89
3.1 L'importanza del quadro istituzionale	»	90
3.2 Le determinanti del prezzo delle azioni	»	95
3.3 Economia reale, tassi di interesse e mercati azionari	»	98
3.4 Mercati azionari in un'economia globale: le macro-variabili	»	117
Appendice. Il ruolo delle banche centrali, di <i>Paolo Guida</i>	»	150

4	Formazione delle aspettative	»	175
4.1	I soggetti che influenzano il prezzo delle azioni	»	177
4.2	L'imperfezione dei mercati finanziari	»	186
4.3	Le aspettative del mercato finanziario	»	190
4.4	La diffusione dei report degli analisti e le aspettative del mercato	»	203
4.5	Credit default swap, rating, spread e consensus	»	211
4.6	Aspettative del mercato azionario e globalizzazione	»	216
5	Metodi di valutazione della società	»	227
5.1	Tassi, ciclo di vita delle imprese e metodologie di valutazione	»	227
5.2	I metodi tradizionali di valutazione	»	233
5.3	Nuovi metodi di valutazione: l'approccio dinamico	»	238
5.4	La creazione di valore	»	242
6	Indicatori di Borsa: l'analisi comparativa	»	249
6.1	Costruzione e interpretazione degli indicatori di Borsa	»	250
6.2	Gli indicatori di Borsa generali	»	254
6.3	Gli indicatori di Borsa particolari	»	275
6.4	Metodi tradizionali, startup e Internet company	»	279
6.5	Valutazione con i multipli e con l'analisi di regressione	»	282
6.6	Gli indicatori di valutazione dei titoli azionari: conclusioni	»	287
7	Dal set informativo alle strategie di investimento	»	291
7.1	Il processo decisionale per investire in Borsa	»	291
7.2	Raccolta, selezione e valutazione delle informazioni	»	292
7.3	Analisi dello scenario	»	298
7.4	Cash, Bond o azioni?	»	320
7.5	L'analisi comparativa dei titoli azionari: gli indici relativi	»	328
7.6	L'analisi comparativa dei titoli azionari: altri esempi	»	332
7.7	Altri elementi che incidono sull'andamento dei mercati	»	337
8	Opportunità di investimento sul mercato azionario	»	347
8.1	Investire nei titoli finanziari	»	350
8.2	Investire nei titoli industriali	»	356
8.3	Investire sul settore servizi	»	363
8.4	Investire nelle holding	»	367
8.5	Investire nei titoli immobiliari	»	369
8.6	Una riflessione su singoli temi di investimento	»	369
8.7	Ciclo economico, indicatori e strategie di investimento	»	387
8.8	Investire sui mercati azionari dei paesi emergenti	»	390
9	Gli strumenti di investimento azionario: opzioni, future e derivati		
	cartolarizzati <i>di Mauro Camelia</i>	»	401
	Introduzione	»	401
9.1	Il mercato IDEM	»	403

9.2	I contratti future	»	405
9.3	I contratti di opzione	»	410
9.4	Il SeDeX: il mercato dei securitised derivate	»	424
9.5	La mappa ACEPI	»	425
9.6	I covered warrant	»	428
9.7	I certificati di investimento	»	431
9.8	I leverage certificate	»	449
9.9	I certificati e la gestione di portafoglio: uno schema di sintesi	»	453
	Appendice A. Future e opzioni quotati sull'IDEM	»	455
	Appendice B. Mappa ACEPI	»	460
10	Miti e realtà nei mercati finanziari	»	467
10.1	Globalizzazione e mercati	»	467
10.2	Correlazione tra alcuni indici azionari: cenni	»	471
10.3	La stagionalità dei mercati azionari	»	472
10.4	Riflessioni sull'andamento dei mercati azionari	»	481
10.5	Le crisi finanziarie negli anni Ottanta-Novanta	»	482
10.6	La bolla dei titoli Internet, media e telecomunicazioni	»	500
10.7	Dalla tragedia dell'11 settembre 2001 al marzo 2003	»	503
10.8	La crisi 2007-2012: la bolla derivati e i titoli tossici	»	506
10.9	Conclusioni	»	535
11	Emotività e razionalità nelle strategie di investimento	»	541
11.1	La finanza comportamentale: brevi riflessioni	»	541
11.2	La reazione dei mercati a eventi esogeni	»	550
11.3	Le componenti del prezzo di mercato	»	552
11.4	Strategie operative e momenti di mercato	»	556
11.5	Strategie operative e aspettative teoriche	»	563
12	Strumenti e regole per investire sul mercato azionario	»	571
12.1	Gli strumenti per investire in Borsa: cenni	»	571
12.2	Gli strumenti per investire in Borsa: le gestioni patrimoniali	»	572
12.3	Gli strumenti per investire in Borsa: l'investimento collettivo	»	573
12.4	Gli strumenti per investire in Borsa: introduzione gli exchange traded fund	»	576
12.5	Gli strumenti per investire in Borsa: cenni sugli altri strumenti derivati	»	578
12.6	Conclusioni: investire sul mercato azionario con buon senso	»	583
	Bibliografia	»	593