

BANCA CENTRALE EUROPEA

10 dicembre 2003

COMUNICATO STAMPA

PUBBLICAZIONE DELLE NUOVE STATISTICHE SUI TASSI DI INTERESSE BANCARI PER L'AREA DELL'EURO¹

In data odierna la Banca centrale europea (BCE) pubblica per la prima volta un nuovo insieme di statistiche armonizzate sui tassi di interesse. A partire dal gennaio 2003, quale mese di riferimento, queste informazioni, riguardanti sia le nuove operazioni sia le consistenze di fine periodo, sono raccolte ogni mese presso un campione rappresentativo che comprende circa 1800 istituzioni creditizie nell'area dell'euro. Le nuove statistiche includono i tassi di interesse che le istituzioni finanziarie monetarie dell'area dell'euro praticano sulle principali categorie di depositi e prestiti in euro stipulati con le famiglie e le società non finanziarie residenti nell'area, nonché i relativi importi. Esse sono disponibili per l'intera area e per ciascuno degli Stati membri attraverso il sito Internet delle rispettive banche centrali nazionali.

Il nuovo insieme di statistiche armonizzate costituisce un importante miglioramento nei dati che possono essere utilizzati per analizzare gli andamenti monetari, la trasmissione degli impulsi della politica monetaria alle economie dell'area e la stabilità finanziaria. I tassi di interesse sui prestiti forniscono anche informazioni sulle condizioni di finanziamento, mentre i differenziali tra i tassi applicati ai depositi e ai prestiti danno indicazioni sullo stato dell'attività bancaria. Inoltre, come complemento alle statistiche sui bilanci delle IFM pubblicate regolarmente dalla BCE, gli importi dei depositi e dei prestiti possono contribuire a una migliore comprensione degli andamenti finanziari. Infine, per la prima volta, le nuove statistiche armonizzate consentono al sistema bancario e al pubblico di effettuare un raffronto significativo fra i tassi di interesse bancari dei paesi dell'area.

Le nuove statistiche sostituiscono i dieci tassi di interesse al dettaglio non armonizzati pubblicati nel Bollettino mensile della BCE dal gennaio 1999. Esse presentano sostanziali differenze rispetto a quelle

¹ Informazioni più dettagliate sui tassi di interesse bancari sono disponibili nella pagina "Euro area MFI interest rate statistics", nella sezione "Statistics" del sito Internet della BCE (<http://www.ecb.int>). Le IFM comprendono le istituzioni creditizie e le istituzioni finanziarie similari. La popolazione di riferimento per le statistiche sui tassi di interesse è costituita prevalentemente da istituzioni creditizie.

precedentemente pubblicate, sia per gli strumenti a cui si riferiscono sia per le definizioni adottate. Pertanto, non è possibile un confronto diretto tra i nuovi e i vecchi tassi.

Per il momento, le statistiche sui tassi di interesse bancari saranno rilasciate il trentesimo giorno lavorativo successivo alla fine del periodo di riferimento. Il prossimo comunicato stampa sarà diffuso il 15 gennaio 2004. I dati saranno anche pubblicati sul sito Internet, sul Bollettino mensile e nello *Statistics Pocket Book* della Banca centrale europea.

ANDAMENTO DEI TASSI DI INTERESSE PRATICATI DALLE IFM (GENNAIO-SETTEMBRE 2003)

Le nuove statistiche indicano che i livelli medi dei tassi di interesse per l'area dell'euro sono differenti per depositi e prestiti e che variano anche in funzione della durata, della tipologia di clientela, dello scopo del prestito ecc. Nel settembre 2003, ad esempio, il tasso di interesse sui depositi a vista era pari allo 0,87 per cento per le società non finanziarie e allo 0,68 per cento per le famiglie. Il tasso di interesse medio per i depositi rimborsabili con preavviso fino a 3 mesi delle famiglie era pari all'1,93 per cento. I depositi a più lungo termine, come ad esempio quelli con scadenza prestabilita superiore a 2 anni appartenenti alle società, erano remunerati al 3,64 per cento. Dal lato dei prestiti, il tasso di interesse variabile e con periodo iniziale di determinazione non superiore a un anno praticato alle famiglie per il credito al consumo era pari al 7,37 per cento, mentre l'analogo tasso applicato alle società non finanziarie sui prestiti con importi superiori a un milione di euro era uguale al 3,11 per cento. Sui prestiti alle famiglie per l'acquisto di abitazioni, il tasso di interesse con periodo iniziale di determinazione compreso tra 1 e 5 anni era pari al 4,10 per cento.

In merito agli andamenti nell'anno, le statistiche sulle **nuove operazioni** confermano il calo tra gennaio e settembre 2003 dei tassi sui depositi. Per i depositi a breve termine, si è registrata una diminuzione da 20 a 35 punti base per l'insieme dei depositi, sia a vista (delle famiglie e delle società) sia rimborsabili con preavviso fino a 3 mesi delle famiglie (cfr. fig. 1). Su scadenze più lunghe, i tassi di interesse sui depositi con scadenza prestabilita superiore a 2 anni delle famiglie e delle società non finanziarie si sono ridotti rispettivamente di circa 75 e 60 punti base (cfr. fig. 2).

Anche i tassi di interesse medi sui prestiti sono diminuiti, per la maggior parte delle forme tecniche, tra gennaio e settembre 2003. Tuttavia, la dinamica non è stata identica per i prestiti alle famiglie e alle società (cfr. fig. 3). Per le società, i tassi sui prestiti in conto corrente e quelli sui prestiti di importo superiore a un milione di euro con tasso variabile e periodo iniziale di determinazione non superiore a un anno hanno avuto, rispettivamente, una riduzione di circa 75 e 60 punti base. Per contro, la riduzione nei tassi praticati alle famiglie sui prestiti in conto corrente è stata di soli 13 punti base. Per il credito al consumo, il tasso variabile e con periodo iniziale di determinazione non superiore a un anno è addirittura cresciuto di circa 15 punti base.

Per i tassi di interesse a lungo termine, invece, il calo è stato più pronunciato per le famiglie che per le società non finanziarie (cfr. fig. 4). Il tasso di interesse con periodo iniziale di determinazione compreso tra 5 e 10 anni praticato sui prestiti alle famiglie per l'acquisto di abitazioni è sceso tra gennaio e settembre 2003 di circa 60 punti base, mentre il tasso con periodo di determinazione iniziale superiore a 5 anni praticato sui prestiti superiori a un milione di euro alle società è diminuito nello stesso periodo di 35 punti base. Queste differenze possono in certa misura riflettere cambiamenti nella percezione del rischio di credito associato dalle IFM alle diverse forme di prestito.

La dinamica dei tassi di interesse a breve termine praticati dalle IFM tra gennaio e settembre 2003 va raffrontata alla riduzione di circa 70 punti base registrata nello stesso periodo per i tassi a 3 mesi del mercato monetario (cfr. figg. 1 e 3). Le nuove statistiche confermano quanto desumibile dalle statistiche

non armonizzate, ovvero un adeguamento particolarmente lento dei tassi sui depositi a vista e sugli altri strumenti tipici del risparmio (ad esempio i depositi delle famiglie rimborsabili con preavviso fino a 3 mesi) alle variazioni dei tassi del mercato monetario. I tassi a breve termine sui prestiti sembrano essere stati più vischiosi per le famiglie che per le società non finanziarie.

I tassi di mercato a lungo termine confrontabili con quelli bancari, ad esempio i tassi sui titoli di Stato a 5 anni, hanno oscillato nel corso del 2003: sono diminuiti inizialmente, sono risaliti dopo il mese di giugno, per poi raggiungere in settembre livelli prossimi a quelli osservati in gennaio (cfr. anche figg. 2 e 4). I tassi praticati dalle IFM generalmente reagiscono con un certo ritardo ai movimenti dei tassi di mercato. In particolare, i tassi sui depositi a lungo termine delle famiglie sembrano aver reagito con una certa inerzia alla recente risalita dei tassi di mercato a lungo termine.

Le nuove statistiche forniscono anche informazioni sul costo globale del credito per due categorie di prestiti. Il costo globale, misurato dal **tasso annuo effettivo globale** (TAEG), comprende non solo le spese per interessi ma anche quelle per i costi correlati al fido, come, ad esempio, quelli istruttori, amministrativi, per la preparazione di documenti, per le garanzie e l'assicurazione. I dati disponibili mostrano che i costi per le spese accessorie sono stati più elevati per il credito al consumo che per i prestiti per l'acquisto di abitazioni (vedi fig. 5). In media, tra gennaio e settembre 2003 la differenza tra il TAEG e la media ponderata dei corrispondenti tassi senza spese è stata per le due categorie di prestito rispettivamente di 65 e 20 punti base.

Le nuove statistiche includono anche informazioni sui tassi di interesse medi applicati alle **consistenze di fine periodo** dei depositi e dei prestiti in euro (cfr. fig. 6). Queste statistiche si riferiscono a tassi di interesse medi sui contratti stipulati in tutti i periodi precedenti a quello della segnalazione. Per tale ragione, le oscillazioni osservate per tali tassi sono più contenute rispetto a quelle per i tassi sulle nuove operazioni.

Note

- *Informazioni più dettagliate sui tassi di interesse bancari sono disponibili nella pagina "Euro area MFI interest rate statistics", nella sezione "Statistics" del sito Internet della BCE (<http://www.ecb.int>).*
- *Per ciascuno strumento, gli importi corrispondenti ai tassi di interesse sono disponibili nelle tavole 2 e 4 dell'allegato.*

Banca centrale europea

Divisione Stampa e informazione

Kaiserstrasse 29, D-60311 Frankfurt am Main

Tel.: +49 69 1344 7455, Fax: +49 69 1344 7404

Internet: <http://www.ecb.int>

La riproduzione è consentita purché venga citata la fonte.

Figura 1: Tassi di interesse a breve termine sui depositi bancari e un corrispondente tasso di mercato monetario

(valori percentuali in ragione d'anno; tassi sulle nuove operazioni)

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Figura 2: Tassi di interesse a lungo termine sui depositi bancari e un corrispondente tasso di mercato

(valori percentuali in ragione d'anno; tassi sulle nuove operazioni)

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Figura 3: Tassi di interesse a breve termine sui prestiti bancari e un corrispondente tasso di mercato monetario

(valori percentuali in ragione d'anno; tassi sulle nuove operazioni)

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Figura 4: Tassi di interesse sui prestiti bancari a lungo termine e un corrispondente tasso di mercato

(valori percentuali in ragione d'anno; tassi sulle nuove operazioni)

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Figura 5: Tasso annuo effettivo globale (TAEG*) e tasso annuale concordato (TAC) per i prestiti al consumo e per l'acquisto di abitazioni**

(valori percentuali in ragione d'anno, tassi sulle nuove operazioni; per tutti i periodi di determinazione iniziale del tasso)

Fonte: Statistiche della BCE sui tassi di interesse.

Note: *) Il tasso annuo effettivo globale (TAEG) copre il costo totale del credito per il consumatore e comprende sia una componente relativa agli interessi, sia una componente relativa ad altri oneri correlati. I valori si riferiscono a tutti i periodi di determinazione iniziale del tasso di interesse.

***) Il tasso annuale concordato (TAC) copre solo il tasso d'interesse. I valori fanno riferimento alla media su tutti i periodi di determinazione iniziale del tasso, ponderata con gli importi delle nuove operazioni.

Figura 6: Tassi di interesse bancari sui prestiti a lungo termine - consistenze
(valori percentuali in ragione d'anno)

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Tavola 1

Tassi di interesse bancari sui depositi e sui prestiti in euro da/a residenti nell'area dell'euro: nuove operazioni

(valori percentuali in ragione d'anno; tassi medi di periodo)

	Gen. 2003	Feb. 2003	Mar. 2003	Apr. 2003	Mag. 2003	Giu. 2003	Lug. 2003	Ago. 2003	Set. 2003
Depositi									
Delle famiglie									
A vista (1)	0,88	0,90	0,86	0,83	0,84	0,76	0,68	0,68	0,68
Con durata prestabilita:									
<i>fino a 1 anno</i>	2,57	2,44	2,34	2,25	2,23	2,00	1,91	1,91	1,87
<i>oltre 1 anno e fino a 2</i>	2,83	2,74	2,62	2,63	2,48	2,31	2,19	2,20	2,18
<i>oltre 2 anni</i>	3,27	2,98	2,85	2,89	2,72	2,69	2,43	2,60	2,51
Rimborsabili con preavviso (1) (2):									
<i>fino a 3 mesi</i>	2,28	2,27	2,23	2,24	2,18	2,15	2,07	1,93	1,93
<i>oltre 3 mesi</i>	3,27	3,23	3,19	3,14	3,10	3,01	2,93	2,88	2,85
Delle società non finanziarie									
A vista (1)	1,18	1,20	1,15	1,12	1,08	1,00	0,88	0,89	0,87
Con durata prestabilita:									
<i>fino a 1 anno</i>	2,71	2,63	2,50	2,43	2,43	2,10	2,02	2,02	2,00
<i>oltre 1 anno e fino a 2</i>	3,42	2,92	2,50	2,40	2,35	2,19	2,14	2,28	2,31
<i>oltre 2 anni</i>	4,22	3,72	3,41	3,28	2,95	3,03	2,71	3,55	3,64
	2,69	2,68	2,57	2,48	2,46	2,14	2,03	1,97	2,00
Pronti contro termine									
Prestiti									
Alle famiglie									
Conti correnti attivi (1)	9,88	10,27	10,02	9,89	9,86	9,89	9,76	9,74	9,75
Crediti al consumo: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	7,23	7,64	7,27	7,44	7,63	7,10	7,23	7,69	7,37
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	7,37	7,15	7,00	6,99	6,98	6,94	7,04	6,84	6,89
<i>determinazione iniziale del tasso oltre 5 anni</i>	8,36	8,37	8,28	8,32	8,34	8,28	8,20	8,28	8,04
Prestiti per l'acquisto di abitazioni: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	4,44	4,27	4,13	4,07	3,93	3,80	3,68	3,64	3,63
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	4,77	4,59	4,41	4,32	4,29	4,16	3,92	3,96	4,10
<i>determinazione iniziale del tasso oltre 5 anni e fino a 10</i>	5,38	5,19	5,04	5,00	4,94	4,76	4,64	4,69	4,81
<i>determinazione iniziale del tasso oltre 10 anni</i>	5,27	5,10	5,05	5,03	4,91	4,78	4,68	4,69	4,75
Prestiti per altri scopi: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	4,94	4,63	4,73	4,71	4,44	4,12	4,11	4,13	3,98
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	5,60	5,62	5,31	5,30	5,35	4,97	4,95	5,00	5,00
<i>determinazione iniziale del tasso oltre 5 anni</i>	5,51	5,42	5,37	5,33	5,32	4,91	4,98	4,98	5,11
Alle società non finanziarie									
Conti correnti attivi (1)	6,20	6,14	6,05	5,85	5,81	5,68	5,56	5,47	5,46
Altri prestiti fino a 1 milione di euro: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	4,88	4,74	4,54	4,57	4,47	4,20	4,15	4,17	4,08
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	5,26	5,07	5,03	4,89	4,86	4,60	4,59	4,65	4,79
<i>determinazione iniziale del tasso oltre 5 anni</i>	5,06	5,10	5,11	5,04	4,96	4,89	4,73	4,77	4,76
Altri prestiti oltre 1 milione di euro: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	3,70	3,62	3,56	3,49	3,40	3,14	3,07	3,18	3,11
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	3,80	4,02	3,86	3,69	3,57	3,39	3,14	3,41	3,32
<i>determinazione iniziale del tasso oltre 5 anni</i>	4,63	4,55	4,46	4,58	4,36	4,18	4,00	4,36	4,28
Tasso annuo effettivo globale (3) (TAEG) sul credito al consumo	8,22	8,22	8,05	8,15	8,16	8,02	7,92	8,04	8,01
Tasso annuo effettivo globale (3) (TAEG) sui prestiti per l'acquisto di abitazioni	4,98	4,88	4,70	4,67	4,56	4,42	4,33	4,41	4,41

Fonte: Statistiche della BCE sui tassi di interesse bancari.

1) Per questa categoria di strumenti le nuove operazioni coincidono con le consistenze. Tassi di fine periodo.

2) Per questa categoria di strumenti sono state attribuite al settore delle famiglie anche le società non finanziarie, poiché nell'insieme degli Stati membri dell'area dell'euro le consistenze riferite alle società non finanziarie sono trascurabili rispetto a quelle delle famiglie.

3) Il tasso annuo effettivo globale è la media ponderata dei tassi per tutte le scadenze e corrisponde al costo totale del prestito. Il costo totale comprende sia una componente relativa ai tassi di interesse, sia una componente relativa agli oneri accessori, come le spese istruttorie, amministrative, di preparazione dei documenti, di garanzia ecc.

Tavola 2
Importi dei depositi e dei prestiti bancari in euro da/a residenti nell'area dell'euro: nuove operazioni

(milioni di euro)

	Gen. 2003	Feb. 2003	Mar. 2003	Apr. 2003	Mag. 2003	Giu. 2003	Lug. 2003	Ago. 2003	Set. 2003
Depositi									
Delle famiglie									
A vista (1) (2)	1.094.283	1.103.412	1.116.383	1.129.531	1.138.350	1.155.417	1.190.624	1.189.734	1.190.512
Con durata prestabilita:									
<i>fino a 1 anno</i>	116.919	106.050	116.304	113.806	108.179	107.275	115.659	96.717	109.750
<i>oltre un anno e fino a 2</i>	5.743	3.418	3.449	3.206	2.918	2.621	3.027	2.965	3.058
<i>oltre 2 anni</i>	9.103	9.112	7.108	7.009	8.579	7.581	6.645	5.574	6.175
Rimborsabili con preavviso (1) (2) (3):									
<i>fino a 3 mesi</i>	1.376.716	1.390.718	1.403.111	1.411.779	1.417.298	1.431.640	1.440.743	1.448.021	1.447.850
<i>oltre 3 mesi</i>	102.424	101.311	99.821	97.214	95.866	94.415	92.335	90.743	89.950
Delle società non finanziarie									
A vista (1) (2)	525.999	523.042	532.837	539.385	546.586	563.706	555.551	551.916	572.955
Con durata prestabilita:									
<i>fino a 1 anno</i>	154.794	136.969	147.908	145.776	150.471	177.426	196.102	175.843	177.340
<i>oltre 1 anno e fino a 2</i>	881	507	731	500	356	581	1.480	427	451
<i>oltre 2 anni</i>	2.150	1.503	3.594	2.290	1.716	2.882	2.020	5.330	1.537
Pronti contro termine	182.394	167.199	179.894	184.455	155.714	150.566	160.118	111.157	151.899
Prestiti									
Alle famiglie									
Conti correnti attivi (1)	179.214	177.440	178.287	176.069	173.452	177.708	174.335	173.189	175.056
Crediti al consumo: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	7.680	5.847	6.815	6.459	5.796	6.721	6.375	4.859	5.876
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	9.536	10.640	11.614	10.994	10.761	10.490	12.892	9.172	11.825
<i>determinazione iniziale del tasso oltre 5 anni</i>	4.507	4.981	5.813	6.021	5.302	5.582	6.634	5.100	6.393
Prestiti per l'acquisto di abitazioni: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	18.496	18.149	19.206	18.994	18.759	21.818	24.770	14.357	18.471
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	6.724	6.203	7.110	8.240	8.192	8.309	10.334	7.570	8.494
<i>determinazione iniziale del tasso oltre 5 anni e fino a 10</i>	8.571	6.914	8.648	10.267	8.218	8.423	11.005	9.354	10.498
<i>determinazione iniziale del tasso oltre 10 anni</i>	7.531	7.900	8.004	8.611	8.131	8.817	11.274	8.612	9.255
Prestiti per altri scopi: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	24.621	18.835	22.393	17.162	17.959	19.750	19.910	14.195	18.951
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	2.950	2.815	3.344	3.287	2.893	3.085	3.534	2.435	2.927
<i>determinazione iniziale del tasso oltre 5 anni</i>	3.669	3.716	4.157	3.810	3.554	4.016	3.758	2.967	3.840
Alle società non finanziarie									
Conti correnti attivi (1)	491.447	485.534	479.153	479.230	478.702	484.497	474.640	467.507	469.876
Altri prestiti fino a 1 milione di euro: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	58.583	56.924	63.016	60.060	59.185	58.643	65.217	42.144	58.591
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	7.131	6.408	7.933	8.305	6.604	6.317	7.837	5.551	5.312
<i>determinazione iniziale del tasso oltre 5 anni</i>	5.544	5.017	5.294	4.376	4.045	4.001	4.621	3.758	4.075
Altri prestiti oltre 1 milione di euro: <i>tasso variabile e determinazione iniziale del tasso fino a 1 anno</i>	133.066	118.878	127.189	125.762	112.748	150.378	134.437	102.016	119.051
<i>determinazione iniziale del tasso oltre 1 anno e fino a 5</i>	15.623	16.145	16.886	14.576	15.537	14.990	15.461	9.309	10.763
<i>determinazione iniziale del tasso oltre 5 anni</i>	9.384	9.323	10.223	10.251	12.477	11.684	13.122	8.166	11.719
Tasso annuo effettivo globale (4) (TAEG) sul credito al consumo	20.931	20.637	23.309	23.433	21.821	22.742	25.833	19.086	24.009
Tasso annuo effettivo globale (4) (TAEG) sui prestiti per l'acquisto di abitazioni	41.206	39.081	42.882	46.032	43.222	47.282	57.314	39.852	46.664

Fonte: Statistiche della BCE sui tassi di interesse bancari.

1) Per questa categoria di strumenti le nuove operazioni coincidono con le consistenze.

2) I volumi delle operazioni sono derivati dalle statistiche di bilancio destagionalizzate delle IFM.

3) Per questa categoria di strumenti sono state attribuite al settore delle famiglie anche le società non finanziarie, poiché nell'insieme degli Stati membri dell'area dell'euro le consistenze riferite alle società non finanziarie sono trascurabili rispetto a quelle delle famiglie.

4) Il tasso annuo effettivo globale è la media ponderata dei tassi per tutte le scadenze e corrisponde al costo totale dei prestiti. Il costo totale comprende sia una componente relativa ai tassi d'interesse, sia una componente relativa agli oneri accessori, come le spese istruttorie, amministrative, di preparazione dei documenti, di garanzia ecc.

Tavola 3**Tassi di interesse bancari sui depositi e sui prestiti denominati in euro da/a residenti nell'area dell'euro: consistenze***(valori percentuali in ragione d'anno; dati di fine periodo)*

	Gen. 2003	Feb. 2003	Mar. 2003	Apr. 2003	Mag. 2003	Giu. 2003	Lug. 2003	Ago. 2003	Set. 2003
Depositi									
Delle famiglie									
Con durata prestabilita: <i>fino a 2 anni</i>	2,63	2,55	2,44	2,38	2,33	2,17	2,07	2,03	2,00
<i>oltre 2 anni</i>	3,60	3,68	3,54	3,54	3,47	3,47	3,43	3,42	3,44
Delle società non finanziarie									
Con durata prestabilita: <i>fino a 2 anni</i>	2,81	2,73	2,60	2,52	2,50	2,25	2,23	2,19	2,23
<i>oltre 2 anni</i>	4,64	4,73	4,66	4,62	4,50	4,45	4,40	4,26	4,33
Pronti contro termine	2,77	2,69	2,52	2,44	2,42	2,19	2,08	2,05	2,04
Prestiti									
Alle famiglie									
Per l'acquisto di abitazioni: <i>fino a 1 anno</i>	5,51	5,49	5,47	5,41	5,34	5,32	5,22	5,12	5,06
<i>oltre 1 anno e fino a 5</i>	5,41	5,43	5,36	5,26	5,22	5,13	5,07	4,99	4,95
<i>oltre 5 anni</i>	5,58	5,62	5,55	5,49	5,44	5,40	5,31	5,25	5,24
Credito al consumo e altri prestiti: <i>fino a 1 anno</i>	8,59	8,69	8,64	8,53	8,52	8,47	8,36	8,31	8,33
<i>oltre 1 anno e fino a 5</i>	7,51	7,53	7,42	7,45	7,34	7,37	7,27	7,23	7,26
<i>oltre 5 anni</i>	6,24	6,23	6,17	6,10	6,09	6,03	5,96	6,06	6,00
A società non finanziarie: <i>fino a 1 anno</i>	5,25	5,18	5,00	4,89	4,83	4,72	4,60	4,53	4,55
<i>oltre 1 anno e fino a 5</i>	4,83	4,82	4,68	4,61	4,56	4,46	4,32	4,21	4,19
<i>oltre 5 anni</i>	5,20	5,26	5,12	5,03	4,94	4,90	4,81	4,75	4,75

Fonte: Statistiche della BCE sui tassi di interesse bancari.

Tavola 4**Importi dei depositi e dei prestiti bancari denominati in euro da/a residenti nell'area dell'euro: consistenze(1)***(milioni di euro)*

	Gen. 2003	Feb. 2003	Mar. 2003	Apr. 2003	Mag. 2003	Giu. 2003	Lug. 2003	Ago. 2003	Set. 2003
Depositi									
Delle famiglie									
Con durata prestabilita: <i>fino a 2 anni</i>	567.956	558.729	552.540	549.028	545.990	536.197	534.351	531.622	528.241
<i>oltre 2 anni</i>	582.560	587.149	586.008	585.420	585.108	584.738	585.345	585.675	585.817
Delle società non finanziarie									
Con durata prestabilita: <i>fino a 2 anni</i>	239.021	239.974	243.825	242.276	251.154	247.102	251.571	257.135	251.782
<i>oltre 2 anni</i>	54.027	53.682	53.957	53.736	52.554	54.131	55.071	57.502	58.088
Pronti contro termine	110.707	108.142	102.651	101.806	102.458	91.532	90.871	90.009	85.790
Prestiti(2)									
Alle famiglie									
Per l'acquisto di abitazioni: <i>fino a 1 anno</i>	16.200	16.279	15.845	15.571	15.833	16.360	16.021	16.197	16.395
<i>oltre 1 anno e fino a 5</i>	65.862	66.193	67.530	67.983	68.322	67.937	68.720	69.061	69.601
<i>oltre 5 anni</i>	2.074.439	2.086.247	2.103.157	2.114.158	2.129.444	2.145.179	2.166.630	2.179.993	2.188.673
Credito al consumo ed altri prestiti: <i>fino a 1 anno</i>	248.134	247.242	245.670	245.146	242.658	249.874	243.851	239.692	245.065
<i>oltre 1 anno e fino a 5</i>	264.823	265.911	267.466	268.744	269.946	268.197	269.772	268.537	269.777
<i>oltre 5 anni</i>	600.323	602.871	598.399	600.608	602.739	606.204	612.046	614.159	614.653
A società non finanziarie: <i>fino a 1 anno</i>	941.008	937.750	930.255	932.442	926.811	941.428	929.271	919.905	915.488
<i>oltre 1 anno e fino a 5</i>	475.616	480.197	482.706	485.663	483.949	482.424	488.596	493.769	497.178
<i>oltre 5 anni</i>	1.396.724	1.402.026	1.412.993	1.421.270	1.431.622	1.436.382	1.442.665	1.449.126	1.451.585

Fonte: Statistiche della BCE sui tassi di interesse bancari.

1) Gli importi delle consistenze sono derivati dalle statistiche di bilancio destagionalizzate delle IFM.

2) Per alcuni paesi, queste informazioni sono basate su stime della BCE.