

BANCA
CARIFA

REPORT ANNUALE
2014

Le novità di Bancaria nel 2014

Bancaria nel 2014 ha introdotto una serie di innovazioni in merito a:

- Il nuovo volto di Bancaria
- Le special issue on-line tematiche
- Le collaborazioni con convegni nazionali e internazionali

Il nuovo volto di Bancaria

Bancaria ha adottato dal numero 6 del 2014 una veste grafica fortemente rinnovata per coniugare le volontà di cambiamento, riconoscibilità e originalità con la chiarezza e la fedeltà alla tradizione. Il nuovo elemento distintivo è il posizionamento verticale della testata, volto a sottolineare il dinamismo di Bancaria.

Economia, finanza, diritto, attualità del mondo bancario e finanziario sono tra i grandi temi che tradizionalmente hanno animato la Rivista. Nel solco di questa tradizione, saranno sempre maggiori gli spazi dedicati ad argomenti di attualità e di cultura economica per coniugare vari livelli di approfondimento e ampie latitudini disciplinari.

L'innovazione, per Bancaria, passa anche dalle nuove tecnologie: la versione on-line è sempre più letta e Bancaria è a disposizione con un archivio storico decennale, prezioso contenitore degli importanti, autorevoli, articoli pubblicati dalla Rivista negli anni.

Un'altra novità importante è il sommario in copertina, che consente di focalizzare immediatamente i temi di maggior interesse, gli articoli ospitati nella Rivista e i relativi autori.

Ultima innovazione di rilievo è rappresentata dall'uso del colore all'interno della Rivista per rendere i titoli, i grafici, le tavole sempre più chiari e leggibili.

Le special issue on-line tematiche della rivista

Bancaria ha pubblicato per la prima volta nella sua storia due Special issue on line tematiche, che raccolgono i contributi di studiosi italiani e internazionali sul tema della Finanza immobiliare e delle Tendenze del sistema bancario durante la crisi. Gli autori coinvolti sono practitioners e accademici appartenenti a prestigiose università italiane ed estere.

La Special issue sulla Finanza immobiliare (ottobre 2014) esamina in particolare la dinamica del mercato del credito immobiliare, la misurazione della performance dei fondi, i vantaggi legati alla diversificazione internazionale dell'investimento immobiliare e l'equilibrio economico-reddituale dei gestori di strumenti di investimento immobiliare indiretto.

Gli articoli ospitati nella Special issue sulle tendenze del sistema bancario durante la crisi (dicembre 2014), che comprende per la prima volta soltanto contributi sottoposti a doppio referaggio anonimo come previsto dalla sezione Forum di Bancaria, analizzano e approfondiscono la dinamica dei prezzi delle azioni delle banche, il rischio delle banche sistemiche e le dinamiche dei Cds durante il periodo della crisi finanziaria.

Le due Special issue sono state rese disponibili gratuitamente sul sito della rivista e sui principali network internazionali della ricerca (SSRN e IDEAS-REPEC).

Le collaborazioni della rivista con convegni nazionali e internazionali

Bancaria continua la sua collaborazione con i più prestigiosi convegni nazionali e internazionali su tematiche bancarie e finanziarie che si svolgono in Italia. Tra gli altri si segnalano i seguenti convegni:

- Convegno invernale ADEIMF 2014 – Milano Bicocca, 13/14-02-2014
- Forum HR 2014 Banche e Risorse Umane – ABI Roma, 19/20-05-2014
- Convegno Basilea 3 - Risk & Supervision 2014 - ABI Roma, 16/17-06-2014
- European Financial Management Association - Annual meeting 2014 -Roma Tor Vergata, 25/28-06-2014
- Convegno estivo ADEIMF 2014 ADEIMF – Università Cattolica Milano, 05/06-09-2014
- Convegno annuale Wolpertinger Club 2014, Università Cattolica Milano, 05/06-09-2014
- Convegno Costi & Business 2014 – ABI Roma, 23/24-10-2014
- Forum Banche e PA 2014 Servizi bancari e finanziari per la PA e gli investimenti pubblici ABI Roma 30/31-10-2014
- Workshop Banking Union: arrival or starting point?, FINEST & ABI –Roma, 10/12/2014
- XXIII International Rome Conference on Money, Banking And Finance - Università Roma Tor Vergata Roma, 11/12-12-2014

In particolare la rivista ha definito con i seguenti convegni:

- Convegno di Money Banking and Finance – Roma Tor Vergata 2014
- Convegno Annuale AIDEA – Piacenza 2015

Uno specifico accordo che prevede una fast track per i migliori contributi presentati durante tali eventi.

Tabella 1 - La composizione degli organi della rivista

<p style="text-align: center;">Comitato scientifico</p> <p>Giovanni Bazoli Tancredi Bianchi Filippo Cavazzuti Giuseppe Ghisolfi Giovanni Manghetti</p>
<p style="text-align: center;">Advisory Board</p> <p>Adalberto Alberici – Università di Milano Guido Alpa – Università di Roma La Sapienza Michele Bagella – Università di Roma Tor Vergata Francesco Cesarini – Università Cattolica Renzo Costi – Università di Bologna Jean Paul Fitoussi – Institut d’Etudes Politiques, Paris Giancarlo Forestieri – Università Bocconi Edward Gardener – Bangor University, Wales Pietro Ichino – Università di Milano Mario Masini – Università di Bergamo Paolo Mottura – Università Bocconi Gianni Nardozi – Politecnico di Milano Marco Onado – Università Bocconi Antonio Pedone – Università di Roma La Sapienza Franco Tutino – Università di Roma La Sapienza Giacomo Vaciago – Università Cattolica</p>
<p style="text-align: center;">Editorial Board</p> <p>Alessandro Carretta – Università di Roma Tor Vergata Pierluigi Ciocca – Università di Roma La Sapienza Maria Luisa Di Battista – Università Cattolica Guido Ferrarini – Università di Genova Umberto Filotto – Università di Roma Tor Vergata Nicola Forti – Direttore editoriale di Bancaria Anna Gervasoni – Università LIUC di Castellanza Giuseppe Lusignani – Università di Bologna Donato Masciandaro – Università Bocconi Marcello Messori – Università LUISS Guido Carli Luciano Munari – Università di Parma Luigi Prosperetti – Università di Milano Andrea Sironi – Università Bocconi Gianfranco Torriero – Direttore centrale ABI Francesco Vella – Università di Bologna</p>

I contenuti della rivista

Nel corso del 2014 la rivista ha mantenuto la propria politica editoriale che mira ad un'offerta ampia e qualificata di contributi sui temi più attinenti al Banking and Finance (Tabelle 2 e 3).

Tabella 2 – Numero di articoli e numero di pagine di Bancaria

	2013	2014	Variazione
N° articoli	95	108	13.7%
N° pagine pubblicate	1080	1291	19.5%
Lunghezza media (pag.)	11,4	12,0	5.1%

Il numero degli articoli è passato dai 95 del 2013 ai 108 del 2014, a fronte di una lieve crescita della lunghezza media dei contributi pubblicati (da 11,4 a 12). Il numero di pagine pubblicate è cresciuto passando da 1080 a 1291. La rilevante variazione del numero di articoli e di pagine è dovuta prevalentemente alla pubblicazione delle due Special issue che hanno accolto 7 articoli per un totale di 81 pagine della rivista.

Considerando le tipologie di articoli pubblicati nell'anno è possibile evidenziare alcune lievi differenze tra l'annata 2014 e quella 2013 (Tabella 3).

Tabella 3 – Distribuzione per sezione degli articoli di Bancaria

Nome sezione	Numero di articoli	
	2013	2014
Contributi*	30	28
Forum	11	16
Strategie	10	2
Scenari	-	9
Fisco e tributi	4	5
Problemi legali	3	8
Sistemi gestionali	17	8
Credito e Imprese	5	8
Sistemi di pagamento	-	1
Finanza	4	4
Lavoro	1	1
Esperienze internazionali	2	-
Banche, Storia e Cultura	1	4
Semestrali ABI	2	2
Editoriale	-	1
Istein	5	11
Altro	-	-
Totale	95	108

* Include gli articoli pubblicati nella sezione speciale Paolo Baffi del numero 11 del 2013

La gran parte degli articoli pubblicati fa riferimento alle sezioni Contributi, Forum, Istein, Scenari, Problemi legali, Sistemi gestionali, Credito e Imprese.

Gli articoli pubblicati sono realizzati sempre più spesso da un unico autore (66.7% nel 2014 contro il 44.8% del 2013) mentre nel 2014 sia il peso degli articoli firmati da due autori sia quello dei articoli firmati da almeno tre autori (Tabella 4).

Tabella 4 – Numero di autori di *Bancaria* per articolo

	2013	2014
Articoli con autore unico	44.8%	66.7%
Articoli con due autori	23.9%	13.9%
Articoli con tre o più autori	33.3%	19.4%

Una valutazione del peso delle tematiche specifiche trattate dalla rivista è possibile analizzando la frequenza dei JEL codes attribuiti a ciascun articolo.¹ (Tabella 5).

Tabella 5 – Argomenti trattati negli articoli di *Bancaria*

JEL code	Descrizione	% articoli su totale	
		2013	2014
G21	Banks; Other Depository Institutions; Micro Finance Institutions;	50,0%	43,8%
G28	Government Policy and Regulation	33,7%	28,9%
G01	Financial crises	18,6%	14,0%
G23	Pension Funds; Other Private Financial Institutions	5,8%	9,9%
G32	Financing Policy, Financial Risk and Risk Management	1,2%	7,4%
G34	M&A, Restructuring and Corporate Governance	1,2%	4,1%
G14	Information an Market Efficiency	1,2%	3,3%
G20	Financial Institutions and Services	0,0%	3,3%
G24	Investment Banking, Venture Capital and Institutional Investors	0,0%	3,3%
G11	Portfolio Choice; Investment Decisions	2,3%	2,5%
G22	Insurance and Insurance Companies	1,2%	2,5%
G23	Non-bank Financial Institutions	4,7%	2,5%

Nel 2014 *Bancaria* ha mantenuto al centro dei propri interessi l'intermediazione bancaria e finanziaria (circa il 44%) e la regolamentazione (oltre il 28,9%); sempre significativo il ruolo degli articoli sul tema della crisi finanziaria (il 14%). Altre tematiche rilevanti sono rappresentate dalle altre istituzioni finanziarie, la gestione finanziaria e il risk management, le operazioni di finanza straordinaria, l'efficienza dei mercati, i servizi offerti dagli intermediari finanziari, l'investment banking e il venture capital, la gestione di portafoglio, le assicurazioni e le istituzioni finanziarie non bancarie.

La composizione degli autori di *Bancaria* nel periodo 2009-2014 si caratterizza per un peso significativo degli accademici (con 472 autori coinvolti) seguiti dai practitioner di banche e di società italiane ed estere, dai rappresentanti delle Istituzioni e delle Autorità di vigilanza e dagli esponenti dell'ABI (Tabella 6).

¹ A ciascun articolo viene sempre assegnato più di un codice JEL e, di conseguenza, ciascun contributo pubblicato è considerato più volte nella classificazione basata su tali codici.

Tabella 6 - Principali enti di appartenenza degli autori di Bancaria nel periodo 2009-2014

<i>Accademici</i>		472 (51.2%)	
Università Bocconi	65	LUMSA	4
Università di Roma Tor Vergata	47	Università Ca' Foscari	5
Università Cattolica	32	Università di Catania	5
Università di Roma La Sapienza	31	Università di Macerata	5
Università di Milano	24	Università di Perugia	5
Università di Genova	21	Università di Firenze	4
Università di Parma	20	Università LUM Jean Monnet	4
Università di Siena	16	Università Politecnica delle Marche	4
Università di Modena e Reggio Emilia	13	Università della Valle d'Aosta	3
Università LUISS	13	Università di Bari	3
Università della Calabria	11	Università di Napoli Federico II	3
Università di Roma Tre	10	Università di Padova	3
Università di Napoli Parthenope	9	Università di Salerno	3
Università di Verona	9	Frankufurt School of Finance	2
Università del Salento	8	NYU Stern School of Business	2
Università di Bologna	8	Università del Molise	2
Università di Trento	8	Università del Sannio	2
Università di Foggia	7	Università di Palermo	2
Università di Torino	7	Università di Udine	2
Università di Bergamo	6	Altre un. italiane con un solo autore	14
Università di Pavia	6	Altre un. estere con un solo autore	9
Università Telematica Marconi	6	Totale numero università	64
<i>Non Accademici</i>		450 (48.8%)	
ABI		178	
Authorities		95	
<i>di cui Banca d'Italia</i>		52	
<i>di cui Consob</i>		14	
<i>di cui Fondo Interbancario Tutela dei depositi</i>		9	
<i>di cui Ministero Economia e Finanza</i>		5	
<i>di cui ISTAT</i>		3	
<i>di cui Autorità Garante della Concorrenza e del Mercato</i>		2	
<i>di cui BCE</i>		2	
<i>di cui BIS</i>		2	
<i>di cui IVAS</i>		2	
Banche		89	
Altri Practitioners (società di consulenza, studi legali ...)		88	
<i>Totale Autori</i>		922 (100%)	

Le università più rappresentate nel periodo considerato sono l'Università Bocconi, l'Università di Roma Tor Vergata, l'Università di Roma La Sapienza, l'Università Cattolica, l'Università di Milano l'Università di Genova e l'Università di Parma. Complessivamente ben 53 Università

italiane e 11 Università estere hanno visto pubblicare su Bancaria almeno un articolo di un proprio docente.

I contributi non accademici provengono in particolare dall'Associazione Bancaria Italiana e dalle Authorities, tra le quali un ruolo rilevante è ricoperto dalla Banca d'Italia e dalla Consob; molto rilevante è anche il numero di autori provenienti da banche (89 autori) e quello degli altri practitioners coinvolti (88 autori).

La rivista prevede abstract in italiano e in inglese, mentre la lingua principale utilizzata è l'italiano. In funzione di tale ultima caratteristica, gli autori sono quasi esclusivamente italiani (oltre il 98% nel periodo esaminati).

Il processo di valutazione

La sezione Forum della rivista prevede un referaggio di tipo double-blind con durata e scadenze per la riconsegna del contributo formalizzate. Durante il 2014 sono stati valutati 32 articoli per la sezione Forum e per 29 di essi il processo di valutazione è stato completato al 31 dicembre 2014². Le decisioni prese sui diversi articoli sottoposti sono sintetizzate nella tabella 7.

Tabella 7 - Articoli ricevuti per la sezione Forum (situazione al 31 Dicembre 2014)

	2014		Media 2009-2014	
	N° articoli	%	N° articoli	%
Articoli ricevuti	32	100,0%	32,6	100,0%
Articoli attualmente in corso di valutazione	3	9,4%	5,6	18,9%
Articoli valutati	29	90,6%	27	81,1%
di cui				
a) rifiutati dalla direzione editoriale	8	27,6%	6,8	24,8%
b) considerati per altre sezioni	2	6,9%	2,8	11,3%
c) accettati senza revisioni	0	0,0%	0	0,0%
d) accettati con commenti minori	0	0,0%	1,3	6,0%
e) accettati con commenti rilevanti	17	58,6%	10,3	33,8%
f) articoli rigettati	2	6,9%	5,7	24,1%
<i>Totale articoli accettati per la sezione Forum (c+d+e)</i>	17	58,6%	10,6	39,8%
<i>Totale articoli non accettati per la sezione Forum (a+b+f)</i>	12	41,4%	16	60,2%

Gli articoli ricevuti per la sezione Forum sono in linea rispetto alla media del periodo 2009-2014 e il numero di articoli in coda di valutazione a fine anno è inferiore a quanto rilevato sull'intero orizzonte temporale.

La percentuale di paper per i quali è stato avviato il processo di referaggio è stata superiore rispetto alla media del periodo (90,6% contro il 81,1%) e la percentuale di accettazione è cresciuta (58,6% rispetto al 39,8%). I risultati dimostrano che nell'ultimo anno i contributi ricevuti per la sezione Forum sono stati di qualità elevata e il processo di referaggio ha determinato con maggiore frequenza l'accettazione del contributo rispetto a quanto avveniva nella fase di avvio della sezione referata.

² Per 7 dei 29 articoli valutati nell'anno, il processo era stato avviato nel 2013

Sulla base della natura e dell'entità delle modifiche richieste dai referee a ciascun contributo sono state definite delle scadenze differenziate di riconsegna dei contributi rivisti. Nella tabella 8 sono presentate alcune statistiche sulla durata dell'intero processo.

Tabella 8. Durata dei referaggi

Durata	N° Articoli	
	2014	Media 2009-2014
Fino a 150 gg	10	9,5
150gg – 210gg	5	4,0
210gg – 270gg	3	2,5
Oltre 270gg	1	1,3
Totale articoli	19	17,3
Turnaround medio	105,3	132,4

La durata media del processo di valutazione è stata pari a circa 105 giorni, inferiore di oltre 27 giorni rispetto alla media del periodo 2009-2014 e soltanto per un articolo l'elevato numero di fasi del processo di referaggio ha determinato una durata superiore a 270 giorni.

Una volta concluso il processo di valutazione, la programmazione delle uscite degli articoli nella sezione Forum viene definita tenendo conto della priorità acquisita dagli articoli già accettati per la pubblicazione e dello spazio riservato nel singolo fascicolo di *Bancaria* a tale sezione (solitamente un articolo per ogni fascicolo).

I referee di Bancaria

Al fine di garantire l'oggettività e la qualità del processo di referaggio double blind degli articoli pubblicati nella sezione Forum, l'Editorial Board ha selezionato accademici e practitioners con competenze in linea con le tematiche di ricerca e con gli argomenti trattati negli articoli da valutare. Nella tabella 9 sono elencati i nominativi dei referee che nel periodo 2012-2014 hanno valutato gli articoli sottoposti.

Tabella 9. Elenco dei referee del Forum coinvolti nei processi di referaggio nel periodo 2012-2014 (conclusi entro il 31 dicembre)

Barbara Alemanni	Università di Genova	Elisabetta Gualandri	Università di Modena
Gaia Barone	LUISS Guido Carli	Giuliano Iannotta	Università Cattolica
Laura Bartiloro	Banca d'Italia	Eleonora Isaia	Università di Torino
Flavio Bazzana	Università di Trento	Puziana Lacitignola	Università di Bari
Giuliana Birindelli	Università di Pescara	Nadia Linciano	CONSOB
Marcello Bofondi	Banca d'Italia	Marcella Lucchetta	Ca' Foscari Venezia
Emilia Bonaccorsi Di Patti	Banca d'Italia	Luciana Mancinelli	Banca d'Italia
Paola Bongini	Università di Milano	Massimiliano Marzo	Università di Bologna
Giacomo Bosi	Università di Trento	Mario Masini	Università di Bergamo
Paola Brighi	Università di Bologna	REFEREE MATTAROCCI	
Vincenzo Capizzi	Università Piemonte Or.	REFEREE MATTAROCCI	
Andrea Cappelletti	Banca d'Italia	Giancarlo Mazzoni	Banca d'Italia
Massimo Caratelli	Università di Roma Tre	Francesco Minnetti	Università di Cassino
Jacopo Carmassi	LUISS Guido Carli	Pierluigi Morelli	ABI
Luisa Carpinelli	Banca d'Italia	Roberto Moro Visconti	Università Cattolica
Stefano Caselli	Università Bocconi	Paolo Mottura	Università Bocconi
Barbara Casu	Cass Business School	Gianni Nicolini	Università Tor Vergata
Cesare Conti	Università Bocconi	Giacomo Nocera	Università of Sidney
Simona Cosma	Università del Salento	Giovanna Paladino	Intesa San Paolo
Stefano Cosma	Università di Modena	Fabrizio Palmucci	Università di Bologna
Matteo Cotugno	Università di Catania	Arturo Patarnello	Università di Milano
Paolo Antonio Cucurachi	Università del Salento	Loriana Pellizzon	Ca' Foscari Venezia
Domenico Curcio	Università Federico II	Valerio Pesic	Università Sapienza
Alessandro Danovi	Università di Bergamo	Domenico Piatti	Università di Bergamo
Riccardo De Lisa	Università di Cagliari	Raoul Pisani	Università di Trento
Gianni De Niccolò	IMF	Giancarlo Pozzolo	Università del Molise
Donatella Depperu	Università Cattolica	Francesca Querci	Università di Genova
Daniilo Drago	Università della Calabria	Debora Revoltella	EIB
Luca Erzegovesi	Università di Trento	Ornella Ricci	Università di Roma Tre
Vincenzo Farina	Università Tor Vergata	Ugo Rigoni	Ca' Foscari Venezia
Carlo Favero	Università Bocconi	Oliviero Roggi	Università di Firenze
Pier Paolo Ferrari	Università di Brescia	Zeno Rotondi	Unicredit
Riccardo Ferretti	Università di Modena e Reggio Emilia	Gabriele Sampagnaro	Università Parthenope
Giovanni Ferri	LUMSA	Gianluca Sartori	Credito Bergamasco
Giampaolo Gabbi	Università di Siena	Gaia Soana	Università di Parma
Monica Gentile	CONSOB	Sergio Sorgi	Progetica
Claudio Giannotti	Università LUM	Giuseppe Torluccio	Università di Bologna
Lucia Gibilaro	Università di Bergamo	Valerio Vacca	Banca d'Italia
Francesco Giordano	PwC	Daniela Vandone	Università di Milano
Renato Giovannini	Università Marconi	Valeria Venturelli	Università di Modena
Paolo Giudici	Università di Pavia	Paola Vezzani	Università di Modena
Giorgio Gobbi	Banca d'Italia		


BANCARIA può contare su un ampio numero di referee provenienti da Università italiane (circa 60) e straniere (i.a. Cass Business School) e da Centri di ricerca di eccellenza (i.a. ABI, Banca d'Italia, Consob, EIB e IMF).

Nel triennio 2012-2014 hanno collaborato ai processi di referaggio double-blind 83 referee, appartenenti a 45 diverse università e centri di ricerca.

In funzione delle tematiche trattate negli articoli inviati, sono stati privilegiati gli accademici (64 referee) rispetto a quelli practitioner (19 referee).

Relativamente alla componente accademica, sono stati sempre coinvolti accademici di alto profilo con competenze distintive sull'argomento (Grafico 1).

Grafico 1. La qualifica dei referee accademici del Forum nel periodo 2012-2014


La composizione vede una quota maggiore di professori ordinari (39%) (25) rispetto agli associati (23) e ai ricercatori (16) (rispettivamente 36% e 25%).

La diffusione della rivista su motori di ricerca internazionali

La rivista pubblica gli abstract di tutti i lavori pubblicati sulla rivista nel database IDEAS-Repec e una selezione di articoli su SSRN. Negli ultimi anni è cresciuta l'attenzione dedicata dai ricercatori internazionali ai lavori di *Bancaria* ed ad oggi per ciascuna annata della rivista gli abstract degli articoli sono state consultati complessivamente almeno un migliaio di volte (Tabella 10).

Tabella 10. Numero di visualizzazione degli articoli di Bancaria per ano di pubblicazione

Articoli pubblicati sui fascicoli dell'anno	IDEAS-Repec	SSRN
2009	740	10166
2010	3387	9606
2011	3687	1709
2012	4488	3189
2013	4701	2079
2014	4035	1071

Nel database di ricerca IDEAS-Repec gli articoli più di frequente visionati sono stati quelli degli ultimi 3 anni mentre gli utilizzatori di SSRN hanno posto maggiore attenzione agli articoli pubblicati nei primi anni di indicizzazione della rivista (2009 e 2010).

Gli articoli del Forum nel 2014

- *Esclusività territoriale e del ciclo del credito nelle banche italiane controllate da gruppi bancari* di Simone Rossi in **Bancaria 1-2014**
- *Come gli analisti valutano le banche? Un'analisi empirica* di Ginfranco Gianfrate e Roberto Vincenzi in **Bancaria 2-2014**
- *L'impatto dei media sul comportamento degli investitori: il caso degli annunci di spin-off* di Elvira Anna Graziano in **Bancaria 3-2014**
- *Banche e adesione al Codice di autodisciplina sulla corporate governance: forma o sostanza?* di Maria Luisa Di Battista, Paola Schwizer e Valeria Stefanelli in **Bancaria 4-2014**
- *Le determinanti bank-specific del deterioramento del credito: evidenze da un nuovo e più ampio indicatore di rischio* di Vincenzo Chiorazzo, Francesco Masala e Pierluigi Morelli in **Bancaria 5-2014**
- *Un'analisi della differenza tra i prezzi delle obbligazioni bancarie index-linked e il loro fair-value* di Michele Leonardo Bianchi in **Bancaria 6-2014**
- *Le determinanti delle operazioni di aggregazione delle banche italiane* di Elena Beccalli e Francesca Lenoci in **Bancaria 7/8-2014**
- *Regolamentazione del sistema finanziario e rischio sistematico* di Giuliano Iannotta e George Pennacchi in **Bancaria 9-2014**
- *Conoscenze finanziarie e financial stress negli Usa: questione di (in)capacità o di reddito insufficiente?* di Gianni Nicolini e Brenda Cude in **Bancaria 10-2014**
- *Il mercato dei mutui residenziali dopo la crisi finanziaria. Redditività e rischi per le banche italiane* di Paola Zocchi in **Bancaria 10-2014 – Special Issue il mercato immobiliare dopo la crisi**
- *La gestione attiva dei fondi immobiliari italiani* di Gianluca Mattarocci e Federico Moro in **Bancaria 10-2014 – Special Issue il mercato immobiliare dopo la crisi**

- *Dal Risk Self Assessment alla stima del Value-at-Risk operativo: una proposta metodologica* di Simona Cosma, Gianfausto Salvadori e Luigi Dell'Anna in **Bancaria 11-2014**
- *La qualità del credito dei Confidi italiani: un confronto empirico con il credito cooperativo* di Enrica Bolognesi e Alberto Dreassi in **Bancaria 12-2014**
- *Crolli azionari e trasparenza bancaria: evidenze empiriche per gli Stati Uniti* di Giuliano Iannotta e Marco Navone in **Bancaria 12-2014 – Special Issue Banche e Stati sovrani durante la crisi**
- *Lo status di banca sistemica gioca un ruolo significativo? Una verifica empirica sui Cds delle maggiori banche europee* di Paola De Vincentiis in **Bancaria 12-2014 – Special Issue Banche e Stati sovrani durante la crisi**
- *Rating sovrani e premi dei Cds in Europa* di Danilo Drago e Raffaele Gallo in **Bancaria 12-2014 – Special Issue Banche e Stati sovrani durante la crisi**