

Capital market statistics

March 2013

Statistical Supplement 2
to the Monthly Report

Deutsche Bundesbank
Wilhelm-Epstein-Strasse 14
60431 Frankfurt am Main
Germany

Postal address
Postfach 10 06 02
60006 Frankfurt am Main
Germany

Tel +49 69 9566-0

or +49 69 9566-2524/-2531

Fax +49 69 9566-2942/-3077
<http://www.bundesbank.de>

Reproduction permitted only if source is stated.

This Annex provides an English translation of the headings and explanatory notes to the data contained in the German original, which is the sole authoritative text.

The Statistical Supplement *Capital market statistics* is published at monthly intervals by the Deutsche Bundesbank, Frankfurt am Main by virtue of section 18 of the Bundesbank Act. It is available to interested parties free of charge.

Further statistical data, supplementing the *Monthly Report*, are to be found in the following Supplements.

<i>Banking statistics</i>	monthly
<i>Capital market statistics</i>	monthly
<i>Balance of payments statistics</i>	monthly
<i>Exchange rate statistics</i>	quarterly

Selected updated statistics are also available on the website. Additionally, a CD-ROM containing roughly 40,000 published Bundesbank time series, which is updated monthly, may be obtained for a fee from the Bundesbank's Statistical Information Systems and Mathematical Methods Division or downloaded from the Bundesbank's ExtraNet platform.

Contents

I General survey

1 Key figures from the capital market statistics	6
2 Sales and purchases	
(a) of debt securities	6
(b) of shares	7
(c) of mutual fund shares	7

II Debt securities issued by residents

1 Gross sales	
(a) by category of securities	7
(b) by interest rate	8
(c) by maturity	8
(d) by category of securities at market values	8
(e) by interest rate and category of securities	8
(f) by maturity and interest rate	9
(g) by maturity and category of securities	9
(h) of public debt securities, by category of issuer	9
2 Net sales, by category of securities.....	10
3 Redemptions, by category of securities	10
4 Amounts outstanding	
(a) by category of securities	10
(b) of zero coupon bonds, floating rate notes and bonds not denominated in Deutsche Mark or euro	11
(c) by category of securities and interest rate	11
(d) by category of securities and year of maturity	11
(e) by category of securities and maturity	11
(f) of public debt securities, by category of issuer	12
5 Gross sales and amounts outstanding of bank debt securities, by category of banks	12
6 Average prices.....	12
7 Yields	
(a) Issue yields, by category of securities.....	13
(b) Yields on debt securities outstanding, by category of securities	13
(c) Yields on debt securities outstanding, by residual maturity	13
(d) Yields on listed Federal securities outstanding - average, highest and lowest rates	13
(e) Term structure of interest rates in the bond market - estimated values	14
8 Registered bank debt securities	
(a) Gross sales.....	14
(b) Amounts outstanding	14
9 Euro commercial paper issued by domestic non-banks.....	14
10 Shorter-term debt securities outstanding	14

■ III Debt securities issued by non-residents

1 Sales, redemptions and amounts outstanding of foreign Deutsche Mark/ euro bonds issued by German-managed syndicates	15
2 Yields on outstanding foreign Deutsche Mark/euro bonds issued by German managed syndicates, by category of issuer.....	15

■ IV Shares issued by residents

1 Share issues	15
2 Shares in circulation, by category of issuer at market values.....	15
3 Changes in share circulation	16

■ V Stock market turnover, options trading and futures contracts

1 Stock market turnover	16
2 Options trading and futures contracts	
(a) Options trading on Eurex	16
(b) Futures contracts on Eurex.....	17

■ VI Mutual funds

1 Number, shares outstanding and assets of German mutual funds.....	17
2 Net sales receipts, sales receipts and distribution of earnings of domestic mutual funds	17
3 Asset structure of selected types of domestic funds.....	18
4 Asset structure of domestic securities-based funds	18
5 Number, net sales receipts and assets of domestic specialised funds.....	19

■ Explanatory notes

Debt securities issued by residents	21
Debt securities issued by non-residents.....	24
Shares issued by residents.....	25
Securities indices.....	25
Stock market turnover, options trading and futures contracts	26
Mutual funds	27

Notes

Territory

From July 1990 (in the case of share issues and shares outstanding, from January 1994), the figures relate to the territory of the Federal Republic of Germany, including the territory of the former GDR and Berlin (East).

Currency definitions

Up to reporting year 1998, foreign currencies comprise all currencies other than the Deutsche Mark and, from 1999, all non-euro-area currencies. Euro-area currencies comprise the euro and all the legacy currency units of the euro-area memberstates (eg DM, FF, Lit).

Changes of definitions

Up to the end of 1999, debt securities comprise bonds, and money market paper issued by domestic banks; from January 2000, all debt securities with the exception of commercial paper issued by Corporates (Non-MFIs).

NB

Percentages are computed from figures reported in DM thousand or € thousand

Abbreviations and symbols

- p** Provisional
- r** Revised
- s** Estimated
- ts** Partly estimated
- ... Data available at a later date
- . Data unknown, not to be published or not meaningful
- 0** Less than 0.5 but more than nil
- Nil

Discrepancies in the totals are due to rounding.

I General survey

1 Key figures from the capital market statistics

Debt securities								issued by non-residents		
issued by residents										
Gross sales	Redemption	Net sales before adjusting for changes in issuers' holdings of own debt securities	Debt securities outstanding ¹		Net sales after adjusting for changes in issuers' holdings of own debt securities	Issue yield ³	Yield on securities outstanding ³	Gross sales of foreign Deutsche Mark/euro bonds ⁴		
			Total	of which Issuers' holdings of own debt securities						
Nominal value					Market value	Issue yield ³		Nominal value		
DM million					% per annum		DM million			

Shares issued by residents		Mutual funds	Indices for securities issued by residents ^{1,2}								
Sales		Net sales receipts of German mutual funds, total	Shares			Debt securities					
Nominal value			Price index	CDAX share price index	DAX share price index	Performance index	Price index	iBoxx € Germany share price index (REXP)	Performance index	iBoxx € Germany performance index	
Market value			End-1987=100	End-1987=1,000	End-1987=100	End-1987=1,000	Daily average	End-1988=100	End-1987=100	End-1998=100	
DM million			End-1987=100		End-1987=1,000		End-1988=100		End-1987=100		

Zeit = Period

Mio € = € million

¹ End of year or month. ² Source: Deutsche Börse AG; for further information,

see the explanatory notes. ³ Annual or monthly average. ⁴ Bonds issued by German-managed syndicates.

2 (a) Sales and purchases of debt securities *

Up to end-1998, DM million; from 1999, € million

Sales = total purchases (cols 2 plus 10 or 11 plus 18)	Domestic debt securities ¹								
	Bank debt securities		Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ²	Public debt securities ³	Foreign debt securities ⁴
	Total	Total							
1	2	3	4	5	6	7	8	9	10

Purchases															
Residents															
Total ⁵	Credit institutions including building and loan associations ⁶	Other sectors ⁷				Foreign debt securities				Bundesbank open market operations ⁶	Non-residents ⁹	Memo item Net external transactions (- = capital exports) (+ = capital imports)			
		Total		Domestic bonds		Total	of which Deutsche Mark/euro bonds ⁸								
		13	14	15	16	17	18	19	19						

Zeit = Period

Mio € = € million

* Up to end-1999, debt securities in this table comprise bonds and notes and money market paper issued by domestic banks; from January 2000, they comprise all debt securities including commercial paper issued by non-banks.

¹ Net sales at market values plus/minus changes in issuers' holdings of their own debt securities. ² Including cross-border financing within groups from January 2011. ³ Issuers, see Table II.1(h). ⁴ Net purchases or net sales (-) of foreign debt securities by residents; transaction values.

⁵ Domestic and foreign debt securities. ⁶ Book values, statistically adjusted (inter alia, write-downs of bonds and notes by credit institutions). ⁷ Residual; also including purchases of domestic and foreign securities by domestic mutual funds. ⁸ Up to 1998, only foreign Deutsche Mark bonds; from 1999, bonds denominated in euro or euro-area legacy currency units (including Deutsche Mark). ⁹ Net purchases or net sales (-) of domestic debt securities by non-residents; transaction values.

The figures for the most recent date are provisional. Revisions are not specially marked.

I General survey

2 (b) Sales and purchases of shares

Up to end-1998, DM million; from 1999, € million

Sales = total purchases (cols 2 plus 3 or 4 plus 7)	Sales		Purchases					<i>Memo item</i> Net external transactions (- = capital exports) (+ = capital imports)	
	Domestic shares 1	Foreign shares 2	Residents			Non-residents 6			
			Total 3	Credit institutions 4	Other sectors 5				
1	2	3	4	5	6	7	8		

Zeit = Period

Mio € = € million

1 At issue prices. 2 Net purchases or net sales (-) of foreign shares (including direct investment) by residents; transaction values. 3 Domestic and foreign shares. 4 Book values; up to end-1998, excluding syndicated shares. 5 Residual;

also including purchases of domestic and foreign shares by domestic mutual funds. 6 Net purchases or net sales (-) of domestic shares (including direct investment) by non-residents; transaction values. The figures for the most recent date are provisional. Revisions are not specially marked.

2 (c) Sales and purchases of mutual fund shares

Up to end-1998, DM million; from 1999, € million

Sales = total purchases (cols 2 plus 3 or 4 plus 7)	Sales		Purchases								<i>Memo item</i> Net external trans- actions (- = capital exports) (+ = capital imports)	
	Domestic mutual fund shares 3	Foreign mutual fund shares 4	Residents				Credit institutions including building and loan association 1					
			Total	Total	Domestic mutual fund shares	Foreign mutual fund shares	Total	Domestic mutual fund shares	Foreign mutual fund shares	Non-residents 5		
1	2	3	4	5	6	7	8	9	10	11	12	

Zeit = Period

Mio € = € million

darunter Investmentzertifikate von Geldmarktfonds = of which: Money market fund shares

1 Book values. 2 Residual; also including purchases of domestic and foreign securities by domestic mutual funds. 3 Including shares in public limited

investment companies (*Investmentaktiengesellschaften*). Breakdown, see Table VI.2. 4 Net purchases or net sales (-) of foreign mutual fund shares by residents; transaction values. 5 Net purchases or net sales (-) of domestic mutual fund shares by non-residents; transaction values.

The figures for the most recent date are provisional. Revisions are not specially marked.

II Debt securities issued by residents

1 (a) Gross sales, by category of securities

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All maturities						Maturities of more than four years					
	Bank debt securities									Bank debt securities	
Total	Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) 1	Public debt securities	Total	Total	Mortgage Pfandbriefe	Public Pfandbriefe

Maturities of up to (and including) four years											
	Bank debt securities										
Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) 1	Public debt securities	Total	Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) 1	Public debt securities

Zeit = Period; Mio € = € million

1 Including cross-border financing within groups from January 2011.

II Debt securities issued by residents

1 (b) Gross sales, by interest rate

Up to end-1998, DM million; from 1999, € million

	of which: With a nominal interest rate, of ... % ¹									
	3 and more but less than 4	4 and more but less than 5	5 and more but less than 6	6 and more but less than 7	7 and more but less than 8	8 and more but less than 9	9 and more but less than 10	10 and more	Not broken down	
Total gross sales										

Zeit = Period

Nominalwert = Nominal value

Mio € = € million

Anteil am Brutto-Absatz insgesamt in % = Percentage of total gross sales

¹ Not broken down by interest rate: zero coupon bonds, floating rate notes and bonds not denominated in Deutsche Mark or euro.

1 (c) Gross sales, by maturity

Up to end-1998, DM million; from 1999, € million

	With a maximum maturity according to terms of issue of ... years ¹											
	1 and under	more than 1 but less than 2	2 and more but less than 3	up to 3 and including 4	more than 4 but less than 5	5 and more but less than 6	6 and more but less than 8	8 and more but less than 10	10 and more but less than 15	15 and more but less than 20	20 and more	
Total gross sales												

Zeit = Period

Nominalwert = Nominal value

Mio € = € million

Anteil am Brutto-Absatz insgesamt in % = Percentage of total gross sales

¹ Separately agreed reductions in maturity have been disregarded.

1 (d) Gross sales, by category of securities at market values

		Bank debt securities							
		Total		Mortgage Pfandbriefe		Public Pfandbriefe			
Total	Market value	Average issue price	Market value	Average issue price	Market value	Average issue price	Market value	Average issue price	
Debt securities issued by special purpose credit institutions									
Market value			Other bank debt securities		Corporate bonds (non-MFIs)		Public debt securities		
Market value	Average issue price	Market value	Average issue price	Market value	Average issue price	Market value	Average issue price		

Zeit = Period

Mio DM = DM million

Mio € = € million

1 (e) Gross sales, by interest rate and category of securities

€ million, nominal value

Nominal interest rate or average nominal interest rate in %	Total	Bank debt securities						Month under review...	
		Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs)		

Brutto-Absatz insgesamt = Total gross sales

aufgegliedert = Broken down

davon zu % = in %

... bis unter ... = ... and more but less than ...

... und mehr = ... and more

nicht auf gegliedert = Not broken down

Null-Kupon-Anleihen = Zero coupon bonds

Variabel verz. Anleihen = Floating rate notes

Nicht in Euro denomierte Anleihen = Bonds not denominated in euro

¹ Issue value when floated.

II Debt securities issued by residents

1 (f) Gross sales, by maturity and interest rate

€ million, nominal value										Month under review...
Maximum maturity as per terms of issue, in years ¹	Total	With a nominal interest rate or average nominal interest rate of ... %								
		less than 3	3 and more but less than 3 ½	3 ½ and more but less than 4	4 and more but less than 4 ½	4 ½ and more but less than 5	5 and more but less than 5 ½	5 ½ and more but less than 6	6 and more but less than 6 ½	6 ½ and more
bis einschl. = up to and including über 1 bis unter... = more than 1 but less than... genau 4 = 4 exactly bis einschl. 4 zusammen = up to and including 4, total über 4 zusammen = more than 4, total		aufgegliedert = broken down nicht aufgegliedert = not broken down Brutto-Absatz insgesamt = Gross sales, total ¹ Separately agreed reductions in maturity have been disregarded. ² Zero coupon bonds, floating rate notes and bonds not denominated in euro.								

bis einschl. = up to and including
über 1 bis unter... = more than 1 but less than...
genau 4 = 4 exactly
bis einschl. 4 zusammen = up to and including 4, total
über 4 zusammen = more than 4, total

aufgegliedert = broken down
nicht aufgegliedert = not broken down
Brutto-Absatz insgesamt = Gross sales, total
¹ Separately agreed reductions in maturity have been disregarded. ² Zero coupon bonds, floating rate notes and bonds not denominated in euro.

1 (g) Gross sales, by maturity and category of securities

€ million, nominal value										Month under review...
Maturity, in years	Total	Bank debt securities					Corporate bonds (non-MFIs)	Public debt securities		
		Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities				
Alle Schuldverschreibungen nach der längsten Laufzeit gemäß Emissionsbedingungen = All debt securities, by maximum maturity as per terms of issue bis einschl. = up to and including über 1 bis unter... = more than 1 but less than... genau 4 = 4 exactly bis einschl. 4 zusammen = up to and including 4, total über 4 zusammen = more than 4, total		insgesamt = total Gesamtfällige Schuldverschreibungen nach der Restlaufzeit = Debt securities falling due en bloc, by residual maturity Nicht gesamtfällige Schuldverschreibungen = Debt securities not falling due en bloc ... nach der mittleren Restlaufzeit = ... by mean residual maturity ... nach der längsten Restlaufzeit = ... by maximum residual maturity ¹ Separately agreed reductions in maturity have been disregarded.								

1 (h) Gross sales of public debt securities, by category of issuer

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All maturities										
Total	Federal Government	of which			ERP Special Fund and German Unity Fund	Currency Conversion Equalisation Fund ¹	Indemnification Fund ²	Treuhand agency	State government	Local government
		Five-year Federal notes	Federal savings notes	German Government Day-Bond						
Total	Federal Government									

Maturities of more than four years				Maturities of up to and including four years							Memo item Treasury discount paper ³
of which				Federal Government	German Unity Fund	Treuhand agency	State government	Federal Railways Fund	Federal Post Office		
Total	Federal Government	State government	Federal Railways Fund	Federal Post Office	Total						
Total	Federal Government	State government	Federal Railways Fund	Federal Post Office	Total	Federal Government	German Unity Fund	Treuhand agency	State government	Federal Railways Fund	Federal Post Office

Zeit = Period

Mio € = € million

¹ Debt securities issued in exchange for equalisation claims arising from monetary union. ² Debt securities issued according to the Indemnification and Compensation Act. ³ General government; up to 1993, including the

Federal Railways; up to 1994, including the Federal Post Office; including Federal Treasury financing paper and Bubills, which were issued for the first time in July 1996. The discounted German amounts are shown. From 2000, included in the total figures.

II Debt securities issued by residents

2 Net sales, by category of securities *

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All maturities							Maturities of more than four years				
Total	Bank debt securities					Corporate bonds (non-MFIs) ¹	Public debt securities	Total	Bank debt securities		
	Total	Mortgage Pfand-briefe	Public Pfand-briefe	Debt securities issued by special purpose credit institutions	Other bank debt securities				Total	Mortgage Pfand-briefe	Public Pfand-briefe
Maturities of up to and including four years											
Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ¹	Public debt securities	Total	Total	Mortgage Pfand-briefe	Public Pfand-briefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ¹	Public debt securities

Zeit = Period

Mio € = € million

* Disregarding changes in issuers' holdings of their own bonds.

¹ Including cross-border financing within groups from January 2011.

3 Redemptions, by category of securities

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All maturities							Maturities of more than four years				
Total	Bank debt securities					Corporate bonds (non-MFIs) ¹	Public debt securities	Total	Bank debt securities		
	Total	Mortgage Pfand-briefe	Public Pfand-briefe	Debt securities issued by special purpose credit institutions	Other bank debt securities				Total	Mortgage Pfand-briefe	Public Pfand-briefe
Maturities of up to and including four years											
Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ¹	Public debt securities	Total	Total	Mortgage Pfand-briefe	Public Pfand-briefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ¹	Public debt securities

Zeit = Period

Mio € = € million

¹ Including cross-border financing within groups from January 2011.

4 (a) Amounts outstanding, by category of securities

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

Total	Bank debt securities				Debt securities issued by special purpose credit institutions	Other bank debt securities	Corporate bonds (non-MFIs) ¹	Public debt securities
	Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions				

Stand am Jahres- bzw. Monatsende = End of year or month
Mio € = € million

¹ Including cross-border financing within groups from January 2011. ² Sectoral reclassification of debt securities.

II Debt securities issued by residents

4 (b) Amounts outstanding of zero coupon bonds, floating rate notes and bonds not denominated in Deutsche Mark or euro

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value ¹

DM/€ bonds								Non-DM/€ bonds		
Zero coupon bonds				Floating rate notes				Total	Foreign currency bonds ²	
	Bank debt securities			Corporate bonds (non-MFIs)	Public debt securities ⁴	Total	Bank debt securities	Corporate bonds (non-MFIs)	Public debt securities	Legacy currency units of euro area member states ⁵
Total	Total	without nominal interest rate	with nominal interest rate ³	Corporate bonds (non-MFIs)	Public debt securities ⁴	Total	Bank debt securities	Corporate bonds (non-MFIs)	Public debt securities	
Stand am Jahres- bzw. Monatsende = End of year or month Mio € = € million										

¹ In the case of zero coupon bonds, the issue value when floated. ² Up to 1998, all bonds not denominated in Deutsche Mark; from 1999, only bonds

denominated in non-euro-area currencies. ³ Accrued interest bonds and the like. ⁴ Excluding Federal savings notes ⁵ Including bonds denominated in ECU and comparable European units of account.

4 (c) Amounts outstanding, by category of securities and interest rate

€ million, nominal value								End of...	
Nominal interest rate or average nominal interest rate	Total	Bank debt securities						Corporate bonds (non-MFIs)	Public debt securities
		Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities			
Umlauf insgesamt = Total amounts outstanding Aufgegliedert = Broken down davon zu % = in % bis unter = less than und mehr = and more Nicht aufgegliedert = Not broken down Null-Kupon-Anleihen = Zero coupon bonds									

Variabel verz. Anleihen = Floating rate notes
In nationalen Währungseinheiten der EWU-Länder = In euro-area legacy currency units
ECU-Anleihen u.a. = ECU bonds and the like
Fremdwährungsanleihen = Foreign currency bonds
¹ Bonds denominated in Deutsche Mark or euro. ² Issue value when floated.
³ Non-euro area currencies.

4 (d) Amounts outstanding, by category of securities and year of maturity

€ million, nominal value								End of...	
Year of maturity ¹	Total	Bank debt securities						Corporate bonds (non-MFIs)	Public debt securities
		Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities			
und früher = and before und später = onwards ¹ In the case of debt securities not falling due en bloc, on the basis of the latest									

repayment date. Separately agreed reductions in maturity have been disregarded.

4 (e) Amounts outstanding, by category of securities and maturity

€ million, nominal value								End of...	
Maturity, in years	Total	Bank debt securities						Corporate bonds (non-MFIs)	Public debt securities
		Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities			
Alle Schuldverschreibungen nach der längsten Laufzeit gemäß Emissionsbedingungen = All debt securities, by maximum maturity as per terms of issue bis einschl. = up to and including über 1 bis unter... = more than 1 but less than genau 4 = 4 exactly bis einschl. 4 zusammen = up to and including 4, total über 4 zusammen = more than 4, total									

Gesamtfällige Schuldverschreibungen nach der Restlaufzeit = Debt securities falling due en bloc, by residual maturity
Nicht gesamtfällige Schuldverschreibungen ... = Debt securities not falling due en bloc ...
... nach der mittleren Restlaufzeit = ... by mean residual maturity
... nach der längsten Restlaufzeit = ... by maximum residual maturity
¹ Separately agreed reductions in maturity have been disregarded.

II Debt securities issued by residents

4 (f) Amounts outstanding of public debt securities, by issuer

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All maturities											
Total	Federal Government	of which			ERP Special Fund and German Unity Fund	Currency Conversion Equalisation Fund ¹	Indemnification Fund ²	Treuhand agency	State government	Local government	Federal Railways Fund (including Federal Railways and east German Railways)
		Five-year Federal notes	Federal savings notes	German Government Day-Bond							
Maturities of more than four years											
Total	Federal Government	State government	Federal Railways Fund	Federal Post Office	Total	Federal Government	German Unity Fund	Treuhand agency	State government	Federal Railways Fund	Federal Post Office
											Memo item Treasury discount paper ³

Stand am Jahres-bzw. Monatsende = End of year or month

Mio € = € million

1 Debt securities issued in exchange for equalisation claims arising from German monetary union. **2** Debt securities issued according to the Indemnification and Compensation Act. **3** General government; up to 1993,

including the Federal Railways; up to 1994, including the Federal Post Office; including Federal Treasury financing paper and Bubills, which were issued for the first time in July 1996. The discounted amounts are shown. From 2000, included in the total figures. 4 Sectoral reclassification of debt securities.

5 Gross sales and amounts outstanding of bank debt securities, by category of banks

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

All categories of banks					Private mortgage banks ¹			
Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities	Total	Mortgage Pfandbriefe	Public Pfandbriefe	Other bank debt securities
Public mortgage banks and Landesbanken ²								
Total	Mortgage Pfandbriefe	Public Pfandbriefe	Other bank debt securities	Total	Debt securities issued by special purpose credit institutions	Other bank debt securities	Commercial banks	Savings banks
					Total		Cooperative banks	

Zeit = Period

Mio € = € million

Brutto-Absatz = Gross sales

Umlauf = Amounts outstanding

1 Including ship mortgage banks and mixed mortgage banks. **2** Including DekaBank Deutsche Girozentrale and Pfandbriefe issued by public savings banks. **3** End of year or month. 4 Sectoral reclassification of debt securities.

6 Average prices *

All interest rates	of which										
	3%	3 ½%	4%	4 ½%	5%	5 ½%	6%	6 ½%	7%	7 ½%	8%

Zeit = Period

Festverzinsliche Wertpapiere insgesamt = Debt securities, total

Bankschuldverschreibungen = Bank debt securities

Hypothekenpfandbriefe = Mortgage Pfandbriefe

Öffentliche Pfandbriefe = Public Pfandbriefe

Anleihen der öffentlichen Hand = Public debt securities

* The figures relate to the range of bonds and notes included in the yield calculation (Table 7(b)). Owing to the continuing shifts in the pattern of circulation, the change in the average prices for all interest rates (or for all categories of securities) may differ significantly from the change in the average prices for individual interest rates (or individual categories of securities).

II Debt securities issued by residents

7 (a) Issue yields, by category of securities

% per annum

	Bank debt securities					Corporate bonds (non-MFIs)	Public debt securities	
	Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions	Other bank debt securities		Total	of which Listed Federal debt securities
Total	Total							

Zeit = Period

7 (b) Yields on debt securities outstanding, by category of securities

% per annum

	Bank debt securities					Corporate bonds (non-MFIs)	Public debt securities		Memo item DM/€ debt securities issued by non-residents in a agreement under German lead management ³
	Total ¹	Total ¹	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by special purpose credit institutions		Total ¹	of which Listed Federal securities	
Total ¹	Total ¹							of which With a maturity of more than 9 up to and including 10 years ²	

Zeit = Period

¹ Yields for comparable categories of residual maturity, see Table II.7(c). ² Only

bonds eligible as underlying instruments for futures contracts; calculated as an unweighted average. ³ For breakdown by issuer, see Table III.2.

7 (c) Yields on debt securities outstanding, by residual maturity *

% per annum

Mean residual maturity of ... years									
						More than 7			
						of which			
More than 1 and up to 2	More than 2 and up to 3	More than 3 and up to 4	More than 4 and up to 5	More than 5 and up to 6	More than 6 and up to 7	Total	More than 7 and up to 8	More than 8 and up to 9	More than 9 and up to 10

Zeit = Period

Festverzinsliche Wertpapiere insgesamt = Fixed interest securities, total
 Bankschuldverschreibungen = Bank debt securities
 Öffentliche Pfandbriefe = Public Pfandbriefe

Hypothekenpfandbriefe = Mortgage Pfandbriefe

Anleihen der öffentlichen Hand = Public debt securities

* Only bearer bonds of domestic issuers with a maximum maturity as per the terms of issue of more than 4 years are included.

7 (d) Yields on listed Federal securities outstanding – average, highest and lowest rates

% per annum

			of which: Residual maturity of								
			more than 3 and up to 5 years			more than 5 and up to 8 years			more than 8 and up to 15 years		
Total		Average rate	Lowest rate	Highest rate	Average rate	Lowest rate	Highest rate	Average rate	Lowest rate	Highest rate	
Average rate	Lowest rate	Highest rate	Average rate	Lowest rate	Highest rate	Average rate	Lowest rate	Highest rate	Average rate	Lowest rate	Highest rate

Zeit = Period

II Debt securities issued by residents

7 (e) Daily term structure of interest rates in the debt securities market – estimated values *

% per annum

Interest rate at a residual maturity of ... years										
1	2	3	4	5	6	7	8	9	10	

Stand am Jahres- bzw. Monatsende = End of year or month
 Börsennotierte Bundeswertpapiere = Listed Federal securities
 Nachrichtlich: Aus der Zinsstruktur abgeleitete Renditen für börsennotierte Bundeswertpapiere mit jährlichen Kuponzahlungen = *Memo item*: yields, derived from the term structure of interest rates, on listed Federal securities with annual coupon payments.
 Nachrichtlich: Aus der Zinsstruktur abgeleitete Renditen für Pfandbriefe mit jährlichen Kuponzahlungen = *Memo item*: yields, derived from the term structure of interest rates, on Pfandbriefe with annual coupon payments

* Interest rates on (notional) zero coupon bonds without a default risk, estimated according to the procedure outlined in the explanatory notes at the end of this Supplement. The estimates are based on the prices of Federal bonds, five-year Federal notes and Federal Treasury notes as well as of Pfandbriefe (mortgage Pfandbriefe and public Pfandbriefe) with a residual maturity of at least three months. The interest rates are estimated using a non-linear, parametric approach. Data on the residual maturities between 11 and 15 years and the parameters used for calculating the term structure are available on request or may be found on the Bundesbank's website.

8 (a) Gross sales of registered bank debt securities

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by specialised credit institutions	Other bank debt securities
-------	----------------------	--------------------	---	----------------------------

Zeit = Period
 Mio € = € million

8 (b) Registered bank debt securities outstanding

Up to end-1998, nominal value in DM million; from 1999, in € million, and relation (%) to simultaneously outstanding bearer debt securities in the corresponding category of securities

Total	Mortgage Pfandbriefe	Public Pfandbriefe	Debt securities issued by specialised credit institutions	Other bank debt securities
-------	----------------------	--------------------	---	----------------------------

Stand am Jahres- bzw. Monatsende = End of year or month
 Mio DM = DM million
 Mio € = € million

9 Deutsche Mark/euro commercial paper issued by domestic non-banks *

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value

Gross sales ¹	of which Placed with non-residents	Redemptions ¹	Net sales ¹	Amounts outstanding				
				Total	Agreed maturity			
					Less than 1 month	1 month and more but less than 3 months	3 months and more up to 1 year	More than 1 year
Total								

Stand am Jahres- bzw. Monatsende = End of year or month
 Mio € = € million

* Commercial Paper of resident public issuers are not included here but in the figures of public issuers. ¹ In the period under review.

10 Shorter-term debt securities outstanding

€ million, nominal value

Debt securities issued by non-banks			Debt securities issued by banks ¹		<i>Memo items</i>	
Total	Public issuers ²		Corporate bonds (non-MFIs) ³	Total	Debt securities with initial maturities of less than two years	Deutsche Mark/euro debt securities issued by nonresidents ⁴
	Total	of which Bubills				

Stand am Jahres- bzw. Monatsende = End of year or month
 Mio € = € million
 Vereinbarte Laufzeit bis unter 2 Jahren = Agreed maturity of less than 2 years
 darunter: vereinbarte Laufzeit bis einschl. 1 Jahr = *of which*: Agreed maturity of up to and including 1 year
¹ Treasury discount paper and Treasury financing paper (both including two-year debt securities) issued by the Federal Government and its special funds and

other issues launched by general government. ² Bonds and Deutsche Mark/euro commercial paper (including paper of the Treuhand agency and the Federal Post Office). ³ Foreign Deutsche Mark/euro bonds and Deutsche Mark/euro commercial paper issued by foreign non-banks in a syndicate agreement under German lead management and with the involvement of domestic credit institutions. ⁴ Sectoral reclassification of debt securities.

III Debt securities issued by non-residents

1 Sales, redemptions and amounts outstanding of foreign Deutsche Mark/euro bonds issued by German-managed syndicates

Up to end-1998, DM million, nominal value; from 1999, € million, nominal value ¹

Gross sales				Net sales	Debt securities outstanding ²				
<i>of which</i>		Redemptions			<i>of which</i>		Zero coupon bonds		
Total	Total				Total				

Zeit = Period
 Mio € = € million

¹ In the case of zero coupon bonds, the nominal value is the issue value when floated. ² End of year or month.

2 Yields on outstanding foreign Deutsche Mark/euro bonds issued by German-managed syndicates, by category of issuer *

% per annum

	<i>of which</i>						<i>Memo item</i> Euro dollar bonds Luxembourg ¹
	Central, state and local government			Corporate bonds (non-MFIs)			
Total	Total	Industrial countries	Developing countries	Total	Industrial countries	Developing countries	International organisations

Zeit = Period

* Where quoted on German stock exchanges; definition of maturity as for bonds issued by domestic issuers. — ¹ Weighted average yield of a sample of euro dollar bonds with residual maturities of usually 7 or more years; monthly

averages calculated on the basis of weekly (from 1993, daily) figures of the Luxembourg stock exchange. Up to end-1988, calculated on the basis of the weekly figures for three categories of issuers

IV Shares issued by residents

1 Share issues

Total sales			Listed enterprises ¹			Unlisted enterprises		
Nominal value	Market value	Average issue price	Nominal value	Market value	Average issue price	Nominal value	Market value	Average issue price

Zeit = Period
 Mio DM = DM million
 Mio € = € million

¹ Enterprises whose shares are listed on the Regulated Market (the introduction

of which marked the end of the division of organised trading segments into an official and a regulated market on 1 November 2007) or the Neuer Markt (stock market segment was closed down on 24 March 2003).

2 Shares in circulation, by category of issuer at market values *

€ million

Shares in circulation at market values (market capitalisation) Total	Banks (MFIs)	Insurance corporations	Other financial institutions	Non-financial corporations (other enterprises)

Stand am Jahres- bzw. Monatsende = End of year or month
 Source: Bundesbank calculations based on data of the Herausgebergemeinschaft Wertpapier-Mitteilungen and the Deutsche Börse AG. — * Including enterprises whose shares are listed on the Regulated Market (the

introduction of which marked the end of the division of organised trading segments into an official and a regulated market on 1 November 2007) or the Neuer Markt (stock market segment was closed down on 24 March 2003) and enterprises whose shares are traded on the regulated open Market.

IV Shares issued by residents

3 Changes in share circulation

Change in public limited companies' capital							<i>Memo item</i> German companies included in the share issue statistics (level at end of period under review)		
	due to		contribution of claims and other real assets	contribution of shares, mining shares, GmbH shares, etc	merger and transfer of assets	change to or from a different legal form	reduction of capital and liquidation	Share capital = Circulation	Number
	cash payments and exchange of convertible bonds ¹	issue of bonus shares							
Total									

Zeit = Period

Mio DM Nominalwert = DM million, nominal value

Mio € Nominalwert = € million, nominal value

[°] From January 1994, including the shares of east German enterprises (resultant

increase in share circulation: DM 7,771 million; increase in the number of enterprises: 307). ¹ Including share issues out of company profits. ² Figure revised downwards by DM1,902 million.

V Stock market turnover, options trading and futures contracts

1 Stock market turnover

Up to end-1998, DM million, market value; from 1999, € million, market value

	Shares ¹				Debt securities ²			
	Total	of which			Total	of which		
		Domestic shares	Foreign shares	Option warrants		Debt securities of the Federal Government, railways and Post Office ³	Other public debt securities	Foreign Deutsche Mark bonds
Total	Total				Total			

Zeit = Period

Mio € = € million

Source (from 1987): Arbeitsgemeinschaft der Deutschen Wertpapierbörsen (Federation of German Stock Exchanges); from 1993: Deutsche Börse AG.

¹ Including share purchase warrants, participation certificates and the like.

² From 1988, broader definition of turnover in bonds (see explanatory notes).

³ From April 1993, including all Federal special funds and those of the Treuhand agency. ⁴ Changed definition from June 2011 onwards (see explanatory notes).

2 (a) Options trading on Eurex

Call options					Put options				
Contracts traded (turnover)	Contracts exercised	Contracts expired	Open contracts at end of period under review	Option premiums paid	Contracts traded (turnover)	Contracts exercised	Contracts expired	Open contracts at end of period under review	Option premiums paid
Number				€ million	Number				€ million

Notes to page 49

Zeit = Period

Aktienoptionen = Share options

Optionen auf den Deutschen Aktienindex (DAX-Optionen) = DAX options

Source: Eurex.

Notes to page 50

Optionen auf den Euro-BUND-Future = Euro Bund futures options

Optionen auf den Euro-BOBL-Future = Euro Bobl futures options

Source: Eurex. ¹ Up to and including November 1998, only Bund futures options, or, up to end-1998, only Bobl futures options; from 8 March 1999, neither of these is quoted.

V Stock market turnover, options trading and futures contracts

2 (b) Futures contracts on Eurex

Number of contracts

Contracts traded (turnover)					Open contracts at end of period under review				
	maturing in				Total	maturing in			
	March	June	September	December		March	June	September	December
Total									

Zeit = Period

Source: Eurex.

VI Mutual funds

1 Number, shares outstanding and assets of domestic mutual funds

		Funds open to the general public							
		of which							
		Securities-based funds							
Total	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Pension investment funds	Funds of funds ³
Hedge funds	Funds of hedge funds	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Funds of hedge funds

		Specialised funds							
		of which							
		Securities-based funds							
Hedge funds	Funds of hedge funds	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Funds of hedge funds

Stand am Jahres- bzw. Monatsende = End of year or month

Anzahl der Fonds = Number of funds

Anteilumlauf (Mio Stück) = Mutual fund shares outstanding (million)

Fondsvermögen (Mio DM, ab 1999 Mio €) = Fund assets (DM million; from 1999, € million).

Mio € = € million counted as separate funds.

1 Funds without a particular focus in shares or bonds.

2 Up to and including December 2003, only mixed

securities-based and real estate funds.

3 Excluding funds of hedge funds.

4 From December 2005 mutual fund share categories and partial funds are counted as separate funds

2 Net sales receipts, sales receipts and distribution of earnings of domestic mutual funds

Up to end-1998, DM million; from 1999, € million

		Funds open to the general public							
		of which							
		Securities-based funds							
Total	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Pension investment funds	Funds of funds ³
Hedge funds	Funds of hedge funds	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Funds of hedge funds

		Specialised funds							
		of which							
		Securities-based funds							
Hedge funds	Funds of hedge funds	Total	Money market funds	Bond-based funds	Share-based funds	Mixed securities based funds ¹	Open-end real estate funds	Mixed funds ²	Funds of hedge funds

Zeit = Period

Mio € = € million

Mittelauflkommen = Net sales receipts

Mittelzufluss (Verkauf von Anteilen) = Sales receipts (sales of mutual shares)

Ertragsausschüttung = Distribution of earnings

1 Funds without a particular focus in shares or bonds.

2 Up to and including December 2003, only mixed securities-based and real estate funds

3 Excluding funds of hedge funds.

4 Receipts from sales of mutual fund shares less outflows from share fund repurchases.

5 Total distribution, ie distribution in cash plus taxes paid.

VI Mutual funds

3 Asset structure of selected types of domestic funds *

End of month

Item	Total		Funds open to the general public		Specialised funds	
	...2006	...2006	...2006	...2006	... 2006	... 2006
	€ million	%	€ million	%	€ million	%

Money market funds

Securities, total	Domestic borrowers
Debt securities	Foreign borrowers
issued by residents	Bank credit balances
issued by non-residents	Other assets
Money market paper	Liabilities
Commercial paper	<i>of which:</i> Borrowing
issued by domestic non-banks	Fund assets, total
issued by foreign non-banks	
Other money market paper	
issued by domestic credit institutions	
issued by foreign credit institutions	
issued by domestic government offices	
issued by foreign government offices	
Other securities	
Borrowers' note loans	
Domestic borrowers	
Foreign borrowers	
Bank credit balances	
Other assets	
Liabilities	
Fund assets, total	

Open-end real estate funds

Land	Developed land
	Other land
	Participating interests in real estate companies
	Securities (including money market paper)
	Bank credit balances
	Other assets
	Liabilities
	<i>of which:</i> Borrowing
	Fund assets, total

* In line with the definition of assets in the Investment Act (Investmentgesetz).
1 Assets less liabilities.

Securities-based funds

Securities, total	
Shares	
issued by residents	
issued by non-residents	
Debt securities	
issued by residents	
issued by non-residents	
Money market paper	
Commercial paper	
issued by domestic non-banks	
issued by foreign non-banks	
Other money market paper	
issued by domestic credit institutions	
issued by foreign credit institutions	
issued by domestic government offices	
issued by foreign government offices	
Mutual funds shares, total	
Other securities	
Borrowers' note loans	

4 Asset structure of domestic securities-based funds

Up to end-1998, DM million; from 1999, € million

Fund assets total ¹	Securities		Debt securities				Money market paper		Bank credit balances	Borrowers' note loans and other assets	Liabilities			
	Shares		issued by residents				of which Commercial paper							
	Total	of which issued by residents	Total	Total	of which Denominated in DM/€	issued by nonresidents	Total	of which Commer-						
Total	Total	Total												

Stand am Jahres- bzw. Monatsende = End of year or month

Mio € = € million

insgesamt = Total

Publikumsfonds = Funds open to the general public

Spezialfonds = Specialised funds

Rentenfonds = Bond-based funds

Aktienfonds = Share-based funds

Gemischte Wertpapierfonds = Mixed securities-based funds

1 Assets less liabilities. **2** Funds without a particular focus in shares or bonds.

VI Mutual funds

5 Number, net sales receipts and assets of domestic specialised funds, by unitholder and use of income

Month under review ...

Unitholder ¹ / Use of in- come	Total	<i>of which</i>								
		Securities-based funds				Mixed securities- based funds ²	Open-end real estate funds	Mixed funds ³	Funds of funds ⁴	Hedge funds
Money mar- ket funds	Total	Total	Bond-based funds	Share-based funds						
Unitholder ¹ / Use of in- come	Total									

Number of funds

Residents	Assets (€ million)
Credit institutions	Credit institutions
Insurance corporations	Insurance corporations (including pension funds and occupational pension schemes)
Pension fund institutions	
Other enterprises (including industrial foundations, employers' and industrial federations)	Other enterprises (including industrial foundations, employers' and industrial federations)
Social security funds and supplementary pension funds for government employees	Social security funds and supplementary pension funds for government employees
Private non-profit institutions (eg churches, political parties, trade unions, associations)	Private non-profit institutions (eg churches, political parties, trade unions, associations)
Non-residents	Non-residents
Specialised funds, total	Specialised funds, total
Distribution funds	Distribution funds
Cumulative funds	Cumulative funds

Net Sales receipts (€ million)

Residents	Assets (€ million)
Credit institutions	Credit institutions
Insurance corporations	Insurance corporations (including pension funds and occupational pension schemes)
Pension fund institutions	
Other enterprises (including industrial foundations, employers' and industrial federations)	Other enterprises (including industrial foundations, employers' and industrial federations)
Social security funds and supplementary pension funds for government employees	Social security funds and supplementary pension funds for government employees
Private non-profit institutions (eg churches, political parties, trade unions, associations)	Private non-profit institutions (eg churches, political parties, trade unions, associations)
Non-residents	Non-residents
Specialised funds, total	Specialised funds, total
Distribution funds	Distribution funds
Cumulative funds	Cumulative funds

1 Funds attributed to the group of unitholders with the largest holding **2** Funds without a particular focus in shares or bonds. **3** Up to and including December 2003, only mixed securities-based and real estate funds. **4** Excluding funds of hedge funds. **5** End of month. **6** Mutual fund share categories and partial funds are counted as separate funds. **7** Up to December 2003, Pension fund institutions included in insurance corporations.

■ Explanatory notes

■ Debt securities issued by residents

The statistics on debt securities issued by residents cover marketable bearer debt securities and marketable order debt securities forming part of a total issue. Deutsche Mark/euro commercial paper issued by non-banks and registered bank debt securities are not shown in the overall results of the capital market statistics, but in separate tables. Pre-currency-reform debt securities are not included in the results (ie debt securities issued before the currency reform of 1948 and converted into Deutsche Mark or exchanged for new debt securities denominated in Deutsche Mark).

Categories of securities

Bank debt securities include mortgage Pfandbriefe, public Pfandbriefe, debt securities issued by special purpose credit institutions and other bank debt securities.

Mortgage Pfandbriefe also encompass ship mortgage Pfandbriefe. Comparable debt securities issued by specialised credit institutions are not included.

Public Pfandbriefe comprise communal bonds issued by Pfandbrief banks (from 19 July 2005) or public credit institutions and similar debt securities (eg "Landesbodenbriefe", "Bodenkulturverschreibungen", debt securities issued to finance shipbuilding and guaranteed by local authorities), provided that they have been issued in accordance with section 20 of the Pfandbrief Act – up to 18 July 2005 section 8 of the Act on Pfandbriefe and Similar Debt Securities Issued by Public Credit Institutions. Comparable debt securities issued by special purpose credit institutions are not included.

Debt securities issued by special purpose credit institutions include all types of debt securities issued by AKA-Ausfuhrkredit-GmbH, Berliner Industriebank AG (up to August 1994), Clearstream Banking AG, Deutsche Ausgleichsbank (formerly Lastenausgleichsbank), Deutsche Bau- und Bodenbank AG (up to December 1998), Deutsche Genossenschaftsbank AG (up to September 2001), DZ Bank AG (up to July 2005), Deutsche Kreditbank AG (up to June 1995), DSL Bank AG (up to May 2000), Deutsche VerkehrsBank AG (up to

December 1998), IKB Deutsche Industriebank AG, Investitions- und Strukturbank Rheinland-Pfalz (ISB) GmbH, KfW-IPEX-Bank GmbH, Liquiditäts-Konsortialbank GmbH, Saarländische Investitionsbank AG, Investitionsbank Berlin, Investitionsbank des Landes Brandenburg, Investitionsbank Schleswig-Holstein, Kreditanstalt für Wiederaufbau, Landeskreditbank Baden-Württemberg – Förderbank, Landwirtschaftliche Rentenbank, LfA Förderbank Bayern (formerly Bayerische Landesanstalt für Aufbaufinanzierung), NRW.BANK, Sächsische Aufbaubank – Förderbank -, Thüringer Aufbaubank, Anstalt des öffentlichen Rechts and Staatsbank Berlin (taken over by Kreditanstalt für Wiederaufbau in September 1994) and building and loan associations.

Other bank debt securities comprise all bank debt securities which cannot be assigned to any of the above mentioned categories. They include, for example, "uncovered" debt securities issued by mortgage banks, bearer debt securities issued by credit institutions (including convertible and option debt securities), commercial paper, debt securities equivalent to certificates of deposit and, from September 1977 onwards, marketable savings bonds.

Corporate bonds (non-MFIs) comprise debt securities issued by financial corporations other than MFIs and non-financial corporations, including those in the form of convertible and option debt securities. Debt securities which have been placed directly and are reserved for the issuer's staff members are not included. Information on sales, redemptions and amounts outstanding of debt securities issued by financial corporations other than MFIs, non-financial corporations and insurance companies can be found on the homepage of the Deutsche Bundesbank in the category statistics under securities markets.

Public debt securities comprise bonds, old-style Treasury notes, state government bonds, new-style Treasury notes, and Debt Register claims equivalent to securities issued by the Federal Government, Federal Railways Fund (including Federal Railways and east German Railways), Post Office, German Unity Fund, Currency Conversion Equalisation Fund, Indemnification Fund, ERP Special Fund, Treuhand agency, state governments, local authorities, public special purpose associations and

other public associations instituted on a special statutory basis, Federal savings notes and five-year Federal notes. Up to 1980 this category also included the debt securities and Debt Register claims ("performance bonds") issued by the Equalisation of Burdens Fund (*Lastenausgleichsfonds*) from April 1964 to recipients of basic compensation. The debt securities of the Currency Conversion Equalisation Fund are issued in exchange for equalisation claims which came into being at east German credit institutions and foreign trade enterprises in the context of German monetary union. Debt securities of the Indemnification Fund are issued to meet indemnification and compensation payments under the Indemnification and Compensation Act (*Entschädigungs- und Ausgleichsleistungsgesetz*).

"Listed Federal securities" form a major sub-category. They comprise all bonds and Treasury notes issued by the Federal Government, its special funds and the Treuhand agency.

Registered bank debt securities include order debt securities not forming part of an issue. They do not, however, include registered paper handed to the lender merely as lateral for loans.

Floating rate notes are debt securities whose interest rates reset during their life on the basis of a certain reference variable. Debt securities which, at the time of their issue, are provided with different interest rates at different times, such as Federal savings notes, are not included among floating rate notes.

Zero coupon bonds are debt securities on which interest is not paid regularly but only at the time of redemption, ie discounted paper and accrued interest paper.

Commercial paper normally comprises discounted debt securities with maturities of a few days to less than two years which are issued on tap through credit institutions in tranches with varying terms, in the context of an agreed programme volume, which sets the limits of the amount which may be outstanding.

Sales, redemptions, amounts outstanding

Gross sales means only initial sales of newly issued securities, but not resales of paper temporarily repurchased by the issuer. Securities are deemed to have been sold if the purchase price has been paid or the account of the buyer has been debited.

The debt securities are considered to have been redeemed if they have been finally withdrawn or declared invalid, cancelled, destroyed or handed to the trustee for destruction, but not if they (those still outstanding) have been drawn or called but not yet retired or declared invalid. From January 1969, the redemption figures also include securities handed to the trustee for temporary safe custody. In the event of such paper being put on the market again by resales or additions to the issuer's own portfolio, redemptions for that month are reduced by these amounts. Any excess over redemptions is indicated by a minus sign.

Net sales means gross sales less redemptions. A minus sign indicates an excess of redemptions over the amount newly sold during the period under review.

Amounts outstanding also include debt securities repurchased by the issuer and added to his own portfolio (up to end-December 1968 also securities handed to the trustee for temporary safe custody) and securities drawn or called but not yet retired.

Amounts outstanding do not include:
debt securities duly executed by the trustee and handed to the bank, but not yet sold;
debt securities redeemed;
from January 1969, also debt securities handed to the trustee for temporary safe custody, for the duration of such safe custody.

In the case of zero coupon bonds, the nominal value of sales, amounts outstanding and redemptions is deemed to be the value at the time of issue.

Debt securities provided in advance with different interest rates over time (eg Federal savings notes) are broken down by rate of interest at their average nominal interest rate.

Tax considerations

Tax-free debt securities are those debt securities originally specified in sections 3 and 3a of the Income Tax Act (*Einkommensteuergesetz*); this tax exemption was abolished with effect from 31 December 1991. Fully taxed debt securities are all debt securities issued after 1 January 1955, on the interest yield on which domestic holders have to pay income tax.

Maturities

Maximum maturity as per the terms of issue means the period between the beginning of interest payment in accordance with the issue terms and the final maturity of the debt securities. No account is taken of specially agreed reductions in maturity. Residual maturity in the case of issues falling due en bloc means the period from the month under review until maturity. Maximum residual maturity, in the case of redeemable issues, means the period from the month under review until the maturity of the last instalment. Minimum residual maturity in the case of redeemable issues means the period from the month under review until the maturity of the next instalment. Mean residual maturity means the sum of the minimum and maximum residual maturities divided by two. Computed residual maturity means the period after which a redeemable issue has to be redeemed en bloc if it is regarded as an issue falling due en bloc with a constant nominal interest rate, constant price and constant yield. If interest payments do not begin (under the terms of issue) until after the month under review, the calculation of the residual maturity is based on this later date.

Computation of average prices

Average prices of securities sold are issue prices weighted by the amounts sold (at nominal value). The average prices of the debt securities outstanding are XETRA prices weighted by amounts outstanding at nominal value (up to May 2011 spot rates). The annual figures are the unweighted means of the monthly figures; 12 monthly figures were not always available for the computation. From January 1977, the average price calculation is based on the same range of debt securities as the yield statistics (see below). Up to 1976, debt securities with a maximum residual maturity of over four years – including those with unscheduled redemptions – were included in the average price calculation.

Computation of yields

Unlike the nominal interest rate, the bond yield indicates the interest actually received per annum. Its calculation takes account of all the factors influencing the earnings from a debt security. These comprise not only the nominal interest rate but also the frequency of interest payments, the purchase and redemption price, maturity and the mode of redemption (falling due en bloc, falling due in instalments). Yields calculated in this way permit a comparison of the interest actually received on different

bonds or a comparison between bonds and other forms of investment (eg savings deposits, the yield on which is wholly dependent on the interest rate).

The yield statistics cover only fully taxed bearer debt securities with a maximum maturity according to the terms of issue of over four years. Convertible debt securities and the like, bank debt securities with unscheduled redemptions (from January 1973), zero coupon bonds, floating rate notes and bonds not denominated in Deutsche Mark/euro issued by residents are not included. The yields of redeemable issues are based on the mean bond residual maturity and, from January 1973, on the computed residual maturity. From January 1971 to December 1976, such debt securities were included in the calculation of total yield and of yield by type of security only if their (maximum) residual maturity exceeded four years; from January 1977, the calculation covers securities with a mean residual maturity of more than three years. Group yields are weighted by the amounts outstanding at market prices (up to December 2001, by nominal amounts outstanding) or (in the case of issue yields) the amounts sold of the debt securities included in the calculation. Owing to the monthly changes in the composition of the debt securities included in the calculation, the movement of the changes in the interest rate level but - particularly in the computed yield is to be attributed not only to movement case of the issue yields - also to structural influences (eg changes in the maturity pattern). The monthly figures on yields outstanding are calculated on the basis of the yields based on the XETRA prices on all the trading days in a month; up to 23 May 2011 on the basis of spot rates. The annual figures are the unweighted means of the monthly figures; 12 monthly figures were not always available for the computation, especially in the case of issue yields.

Calculation of data on the term Structure of interest rates (Table II.7(e))¹

The term structure of interest rates in the bond market shows the relation between the interest rates and maturities of zero coupon bonds without a default risk. The data on the term structure of interest rates published here are estimates derived from the observed yields to maturity of coupon bonds outstanding. In contrast to the implied assumption

¹ Before the change to the regularly computing the term structure of interest rates for listed Federal securities in October 1997, it was the yield curve that was published. The latter continues to be calculated, and the results are still available to interested parties.

calculating yields to maturity that all payment flows of a coupon bond carry the same rate of return (namely the yield to maturity), the estimation of the term structure of interest rates assumes a different rate of return for each payment flow of a coupon bond at the interest rate corresponding to the current market conditions on the respective payment date. The individual payment flows of a coupon bond are regarded as redemptions of zero coupon bonds with different maturities and interest rates. The prices and interest rates of these notional individual zero coupon bonds are unknown, however, since they are only traded as a bundle in the form of the coupon bond. The price of the coupon which is interpreted as the aggregate price of the component zero coupon bonds, reflects the interest rate expectations of market participants which are to be captured in the envisaged term structure of interest rates. If the individual payment flows of a coupon bond were discounted at the respective interest rates of this (unknown) term structure of interest rates, the sum of the present values should theoretically equal the market price of the coupon bond and hence also its market yield.

This being so, the term structure of interest rates can be calculated with the help of a non-linear optimisation procedure. In this process, the individual payment flows of the coupon bonds are first discounted at the interest rates of a tentatively specified term structure and the notional coupon bond yields to maturity which are derived from the sum of the present values of the payment flows are compared with the actual yields to maturity observed in the market. The specified term structure is varied until the deviations between the notional yields to maturity and the market yields of the coupon bonds included in the estimate are minimised. The term structure of interest rates thus derived then approximately matches the term structure in the bond market which determines the market prices of coupon bonds.

The estimation of the term structure of interest rates is based on listed Federal bonds, five-year Federal notes and Federal Treasury notes as well as on listed mortgage and public Pfandbriefe. These securities are largely homogeneous, so that the maturity range of up to ten years, which is the focus of interest, is sufficiently well represented. To avoid distortions at the short end of the term structure, securities with a residual maturity (time to maturity) of less than three months are not included. However, the inclusion of bonds with a residual maturity of between three months and one

year ensures that the one-year interest rate can be reliably estimated.

For the purpose of the estimation, an assumption is made about the functional relation between interest rates and residual maturities. In the estimation approach used here, the interest rate is defined as the sum of a constant and various exponential terms (where the residual maturity has a negative sign in the exponent) and as a function of a total of six parameters: where $z(T, \beta, \tau)$ denotes the interest rate for maturity T in years as a function of the parameter vectors $(\beta_0, \beta_1, \beta_2, \beta_3)$ and (τ_1, τ_2) denotes the parameters to be estimated.

$$\begin{aligned} z(T, \beta, \tau) = & \beta_0 + \beta_1 \left(\frac{1 - \exp(-T/\tau_1)}{(T/\tau_1)} \right) \\ & + \beta_2 \left(\frac{1 - \exp(-T/\tau_1)}{(T/\tau_1)} - \exp(-T/\tau_1) \right) \\ & + \beta_3 \left(\frac{1 - \exp(-T/\tau_2)}{(T/\tau_2)} - \exp(-T/\tau_2) \right) \end{aligned}$$

This parametric approach is sufficiently flexible to reflect the data constellations observed in the market. These include monotonically rising, declining, U-shaped, inverted U-shaped and S-shaped curves. Unlike non-parametric approaches, this estimation procedure smooths out individual kinks in the curve so that the estimation results are relatively little influenced by individual observations. This makes them less suited to identify, for example, abnormalities in individual maturity segments or in individual securities. However, they provide curves which are relatively free of outliers and thus are easier to interpret for monetary policy analysis.

For further details of the process of estimating term structure data see Deutsche Bundesbank, Estimating the term structure of interest rates, Monthly Report, October 1997, pages 61-66.

Debt securities issued by non-residents

The figures published for debt securities issued by non-residents refer to debt securities issued by German managed syndicates. Statistical results are shown only for debt securities denominated in Deutsche Mark or euro.

■ Shares issued by residents

Sales of shares cover share issues against cash payment (including shares issued out of company profits) and the exchange of convertible debt securities. Partly paid-up shares are included in sales at the amount paid up.

Bonus shares comprise the shares issued under the Act on Capital Increases out of Company Resources and on the Profit and Loss Account (Gesetz über die Kapitalerhöhung aus Geschäftsmitteln und über die Gewinn- und Verlustrechnung) of 23 December 1959 and under the Companies Act (Aktiengesetz) of 6 September 1965, sections 207 to 220.

■ Securities indices

To present the general price and earnings trends of securities, price indices and performance indices of shares or debt securities have to be computed. While pure price indices only reflect the price movements of constant securities deposits, performance indices show the value movements of a portfolio, in which current earnings are reinvested.

The CDAX share price index (formerly known as the allshare price index (FWBX)) of Deutsche Börse AG shows the average price movements of all shares of companies domiciled in Germany listed on the Frankfurt stock exchange in the Prime Standard and General Standard segments. When computing the index, price reductions and price distortions which arise in the case of capital changes (capital increases with subscription rights, capital adjustments, issues of bonus shares, capital reductions, admissions and retirements of public limited companies) are eliminated. By contrast, price movements in connection with the distribution of dividends are not eliminated.

The Composite DAX (CDAX) of Deutsche Börse AG is the performance index matching the CDAX share price index. It does not describe the price movements but the value movements of the securities portfolio analysed, with dividends and the proceeds of subscription rights being reinvested in the portfolio.

The German share index (DAX) of Deutsche Börse AG is also a performance index which describes the value movements of a portfolio of 30 standard shares. The

index has been calculated on an original basis since the end of 1987; values dating even further back have been obtained by Deutsche Börse AG by linking up with the share price index published by the Börsenzeitung; from 1981, the share price index consisted of an unweighted performance index and, before that, of a price index.

Unlike the German share index (DAX), the DAX share price index tracks only the price movements of a portfolio comprising 30 blue chips. Changes in capital are treated in the same way as in the CDAX share price index. It contains no retrospective calculations for the period prior to 1987.

The German bond index (REX) is calculated by Deutsche Börse AG as the weighted average of the prices of 30 synthetic bonds with coupons of 6%, 7½% and 9% and with whole-year (residual) maturities of one to ten years that are constant over time. The prices are derived from the corresponding yields of an econometrically estimated yield pattern (based on the daily closing prices) of Federal bonds (including the German Unity Fund and the Treuhand agency). They are weighted jointly at constant weights which represent the significance of the individual bond categories in the German bond market, taking the average of the years from 1967 to 1991. The bonds in the REX portfolio have an average coupon of 7.44% and an average maturity of 5.49 years.

The REX performance index (REXP) of Deutsche Börse AG is the performance index matching the debt securities portfolio of the German bond index (REX). It depicts the value movement of the REX portfolio, with coupon payments being reinvested in the portfolio, while retaining the portfolio structure. It is assumed that the average coupon income, amounting to 7.44% per annum, accrues uniformly over all the days of a year and is reinvested regularly. The daily reinvested coupon income is discounted in such a way that, after taking due account of the compound interest effect running for less than one year, precisely the average annual income of 7.44% (seen over the entire year) is obtained.

The iBoxx € Germany bond price index calculated by Deutsche Börse AG on behalf of iBoxx GmbH shows the price movements of listed Federal securities issued by the Federal Government (Federal bonds, five-year Federal notes, Federal Treasury notes) and by the Treuhand agency. It is part of the iBoxx € bond index family, which depicts the market for fixed interest

securities denominated in euro or the legacy currencies of the euro-area member states. Unlike the German bond index (REX), the portfolio in the iBoxx € Germany bond price index is not composed of synthetic securities but of Federal securities actually outstanding in the market. The index basket is adjusted at the start of each month. The prices included in the calculation are based on current data from a fixed group of banks.

The iBoxx € Germany performance index is the performance index matching the iBoxx € Germany bond price index. In line with the monthly adjustment of the index basket, due coupon payments are reinvested in the portfolio only at the start of each month. The accrued interest accumulating between coupon payments is, however, included in the daily index calculation.

Stock market turnover, options trading and futures contracts

The statistics detailed below are based on transactions on German stock exchanges and on trading in products listed on Eurex, which is a merger of the German Financial Futures Exchange (DTB) and the Swiss Options Financial Futures Exchange (Soffex). Prior to that merger and until June 1998, DTB transactions were shown in the statistics in place of Eurex transactions.

From January 1987 up to the end of May 2011 the stock market turnover figures of the Deutsche Börse AG (up to January 1993 of the Federation of German stock exchanges) counted the buying and selling side of each transaction. The trading among brokers was comprised. Furthermore, direct interbank transactions were included (in the case of debt securities, however, from 1988 only).

Since June 2011 the Deutsche Börse AG publishes exclusively figures on order book turnovers for comparison purposes between different stock exchanges. The turnover figures comprise trades in XETRA and trades on the XONTRO system where market participants can put in prices directly. Order book turnovers are single counted.

Options and futures transactions are financial futures, transactions which, as such, do not lead to an immediate flow of funds corresponding to the underlying principal amount. Options trading in shares and bonds, which was introduced on the German stock

exchanges in 1970 and 1986 respectively, was severely curtailed and finally discontinued in April 1997 following the emergence of new markets for derivative instruments; the traded shortstock options quoted there exclusively related to for which shares stock options were not offered on the German Financial Futures Exchange (DTB). The contracts (futures and options) listed below are among those traded on Eurex, which was designed as a computerised stock exchange.

DAX futures: From January 1999, the value of a contract has been €25 (previously DM100), multiplied by the number of index points of the DAX index. DAX futures contracts can be completed by means of cash settlement only. If the Xetra DAX value (final settlement price), which is calculated in an intraday auction on the last trading day, is above (or below) the price when the transaction was concluded, the seller (or buyer) is obliged to pay the difference to the buyer (or seller).

Bund futures: A Eurex Bund futures contract is a futures contract involving a typical debt securities issue of the Federal Republic of Germany with a nominal value of €100,000 (Euro Bund futures) or DM250,000 (Bund futures up to March 1999) and a nominal interest rate of 6%. For the delivery of long-term Bund futures, bonds issued by these borrowers with a residual maturity of eight and a half to ten and a half years (for contracts maturing up to September 1997, eight and a half to ten years) are eligible and, for medium-term Bund futures (Bobl futures), five-year Federal notes and Federal Treasury notes with a residual maturity of four and a half to five and a half years (for contracts maturing up to June 2000, three and a half to five years) and a minimum issue volume of DM4 billion, in the case of new issues, €2 billion from January 1999 or €5 billion from February 2005. The coupons of the eligible debt securities that deviate from the typical 6% issue are included in the computation of the final settlement price by means of a conversion factor.

Share options: Options on all domestic shares (up to December 2002, only options on shares included in the DAX have been offered). A share option contract normally relates to ten or hundred shares.

DAX options: The value of a contract is dependent on the current level of the DAX index, valued at €5 (DM10 up to the end of 1998) per index point. The buyer of a DAX put option (or call option) acquires the right to be

paid the difference by which the index level exceeds (or falls of) the agreed strike price, multiplied by €5.

Options on medium-term and long-term Bund futures: Option contracts each relate to one of the Bund futures contracts tradeable at the same time on Eurex.

In the case of the statistical recording of Eurex transactions, the transaction between buyer and seller is counted only once (as one contract) – unlike the situation in the case of stock market turnover.

A distinction based on investor groups needs to be made between funds open to the general public and specialised funds. According to the definition of the Investment Act, funds, the shares of which are held, based on written agreements with the investment company, exclusively by investors who are not natural persons – until the end of December 2007, not more than 30 investors each – are reported under special funds. All other funds are recorded under mutual funds open to the general public.

Public limited investment companies (*Investment-aktiengesellschaften*) are companies whose business objective is defined in their articles of agreement as investing and managing their resources for the purpose of joint capital investment in assets pursuant to the Investment Act. Public limited investment companies may be a vehicle for the launch of special funds with additional risks (hedge funds) and/or for other products without any return entitlement.

The types of funds are defined in conformity with the Investment Act (up to December 2003 the Act on Investment Companies). Since their launch, money market funds (September 1994), pension investment funds (October 1998), funds of funds (January 1999), mixed securities-based and real estate funds (June 1999), hedge funds (March 2004) and funds of hedge funds (April 2004) have also been included. Since January 2004 mixed securities based and real estate funds have been recorded under the broader category of mixed funds, as defined in the Investment Act.

■ Mutual funds

The statistics on investment funds (to date: statistics on investment companies) have been adapted to accommodate the Investment Act (*Investmentgesetz*) dated 15 December 2003 (Federal Law Gazette I page 2676), which was last amended by article 1 of the Act Amending the German Investment Act (*Investmentänderungsgesetz*) dated 21 December 2007 (Federal Law Gazette I page 3089). These statistics include investment funds which are created by investment companies and public limited investment companies pursuant to the Investment Act.

Investment companies (*Kapitalanlagegesellschaften*) are companies whose main purpose is to manage special funds (mutual funds) on behalf of investors. They are open-end funds with investors being entitled to return the shares.

I. Übersichtstabellen

1. Wichtige Ergebnisse der Kapitalmarktstatistik

Festverzinsliche Wertpapiere inländischer Emittenten											
Zeit	Brutto-Absatz	Tilgung	Netto-Absatz ohne Berücksichtigung der Eigenbestandsveränderungen	Umlauf 1)		Netto-Absatz unter Berücksichtigung der Eigenbestandsveränderungen	Emissionsrendite 3)	Umlaufsrendite 3)			
				Insgesamt	darunter: Eigenbestände der Emittenten						
Nominalwert						Kurswert					
Mio DM						% p.a.					
1991	442 089	214 267	227 822	1 686 765	34 796	219 346	8,6	8,7			
1992	572 767	268 017	304 751	1 991 515	54 941	284 054	8,0	8,1			
1993	733 126	329 913	403 212	2 394 728	72 012	382 571	6,4	6,4			
1994	627 331	357 242	270 088	2 664 814	59 415	276 058	6,7	6,7			
1995	620 120	414 639	205 482	2 870 295	60 202	203 029	6,4	6,5			
1996	731 992	493 563	238 427	3 108 724	61 955	233 519	5,6	5,6			
1997	846 567	589 048	257 521	3 366 245	66 007	250 688	5,2	5,1			
1998	1 030 827	702 836	327 991	3 694 234	83 191	308 201	4,6	4,5			
Mio €											
1999	571 269	362 174	209 096	2 097 926	50 592	198 068	4,4	4,3			
2000	659 148	503 531	155 615	2 265 121	50 114	152 710	5,5	5,4			
2001	687 988	603 867	84 122	2 349 243	52 596	80 906	4,8	4,8			
2002	818 725	686 748	131 976	2 481 220	59 759	123 783	4,7	4,7			
2003	958 917	834 360	124 556	2 605 775	60 888	122 603	3,8	3,7			
2004	990 399	823 168	167 233	2 773 007	82 991	141 656	3,9	3,7			
2005	988 911	847 194	141 715	2 914 723	104 347	117 930	3,3	3,1			
2006	925 863	796 440	129 423	3 044 145	121 923	109 016	3,8	3,8			
2007	1 021 533	934 955	86 579	3 130 723	139 006	66 461	4,3	4,3			
2008	1 337 337	1 217 864	119 472	3 250 195	200 957	62 172	4,3	4,2			
2009	1 533 616	1 457 175	76 441	3 326 635	238 961	24 192	3,5	3,2			
2010	1 375 138	1 353 573	21 566	3 348 201	256 639	—	1 670	2,6			
2011	1 337 772	1 315 250	22 518	3 370 721	265 555	9 478	2,7	2,6			
2012	1 340 568	1 425 868	—	85 298	3 285 422	196 046	—	19 242			
2010 Jan.	109 792	115 244	—	5 452	3 321 183	234 226	—	433			
Febr.	94 437	81 437	—	13 001	3 334 184	229 893	17 285	3,2			
März	109 558	94 804	—	14 754	3 348 938	235 458	3 083	2,9			
April	107 013	91 753	—	15 260	3 364 199	236 261	13 982	2,7			
Mai	78 413	72 391	—	6 022	3 370 220	240 276	1 131	2,2			
Juni	166 968	185 015	—	18 047	3 352 173	240 614	—	19 317			
Juli	98 592	127 398	—	28 806	3 323 367	245 399	—	33 779			
Aug.	94 113	80 966	—	13 148	3 336 515	240 579	17 041	2,3			
Sept.	115 673	100 661	—	15 011	3 351 526	258 724	—	4 498			
Okt.	116 559	116 488	—	70	3 351 597	163 412	100 770	2,5			
Nov.	187 986	76 546	—	111 440	3 463 036	312 076	—	37 552			
Dez.	96 034	210 870	—	114 835	3 348 201	256 639	—	59 383			
2011 Jan.	145 192	139 813	—	5 379	3 353 580	251 411	10 681	2,9			
Febr.	111 051	82 460	—	28 590	3 382 171	241 203	37 774	3,1			
März	101 051	123 776	—	22 725	3 359 446	224 177	—	6 903			
April	125 181	103 684	—	21 496	3 380 943	246 248	—	1 256			
Mai	109 277	89 261	—	20 016	3 400 959	243 330	22 626	3,0			
Juni	101 126	116 481	—	15 356	3 385 603	243 348	—	16 065			
Juli	101 359	115 300	—	13 941	3 371 662	244 539	—	14 953			
Aug.	124 006	91 454	—	32 551	3 404 214	241 628	35 191	2,6			
Sept.	101 062	113 816	—	12 754	3 391 460	242 058	—	13 362			
Okt.	103 611	110 715	—	7 104	3 384 356	256 521	—	21 744			
Nov.	130 444	100 809	—	29 635	3 413 991	264 608	21 352	1,8			
Dez.	84 412	127 681	—	43 269	3 370 721	265 555	—	43 863			
2012 Jan.	135 380	174 945	—	39 565	3 331 156	252 805	—	25 951			
Febr.	126 002	93 414	—	32 588	3 363 744	244 983	39 459	1,8			
März	118 097	122 641	—	4 544	3 359 200	228 233	11 941	2,0			
April	93 894	101 465	—	7 571	3 351 629	224 812	—	3 909			
Mai	111 973	107 415	—	4 558	3 356 187	223 260	5 430	1,3			
Juni	112 303	116 116	—	3 812	3 352 375	226 785	—	6 921			
Juli	133 156	125 699	—	7 457	3 359 832	220 622	13 849	1,6			
Aug.	92 682	94 497	—	1 815	3 358 017	214 634	3 338	1,2			
Sept.	100 827	132 209	—	31 382	3 326 635	205 488	—	23 198			
Okt.	117 694	122 673	—	4 979	3 321 656	194 861	5 209	1,4			
Nov.	129 112	125 924	—	3 189	3 324 845	194 921	3 246	1,3			
Dez.	69 448	108 870	—	39 422	3 285 422	196 046	—	41 735			
2013 Jan.	120 536	159 337	—	38 802	3 246 621	172 866	—	13 564			
Febr.								1,4			
								1,3			
								1,3			

1 Stand am Jahres- bzw. Monatsende. 2 Quelle: Deutsche Börse AG; Näheres siehe Erläuterungen. 3 Jahres- bzw. Monatsdurchschnitt.

I. Übersichtstabellen

Aktienemissionen inländischer Emittenten		Investment- fonds	Indizes für Wertpapiere inländischer Emittenten 1) 2)									
Absatz		Mittel- aufkommen bei inländischen Investmentfonds insgesamt	Aktien				Rten					
			Kursindex		Performanceindex		Kursindex		Performanceindex			
Nominalwert	Kurswert		CDAX-Kurs- index	DAX-Kurs- index	Composite DAX (CDAX)	Deutscher Aktienindex (DAX)	Deutscher Rentenindex (REX)	iBoxx- €-Deutschland- Kursindex	REX- Performance- index (REXP)	iBoxx- €-Deutschland- Performance- index		
Mio DM			Ende 1987=100	Ende 1987=1000	Ende 1987=100	Ende 1987=1000	Tagesdurch- schnittskurs	Ende 1998=100	Ende 1987=100	Ende 1998=100	Zeit	
3 657	13 317	37 492	148,16	1 424,79	161,59	1 577,98	96,35	.	120,22	.	1991	
4 295	17 226	20 473	134,92	1 359,55	151,26	1 545,05	101,54	.	136,34	.	1992	
5 224	19 512	191,13	1 948,66	218,66	2 266,68	109,36	.	156,33	.	.	1993	
6 114	29 160	108 914	176,87	1 774,95	205,92	2 106,58	99,90	.	152,40	.	1994	
5 894	23 600	54 072	181,47	1 857,29	215,70	2 253,88	109,18	.	177,84	.	1995	
8 353	34 212	79 109	217,47	2 334,95	263,46	2 888,69	110,37	.	191,26	.	1996	
4 165	22 239	138 946	301,47	3 383,21	371,02	4 249,69	111,01	.	203,81	.	1997	
6 085	48 796	169 748	343,64	3 933,96	428,66	5 002,39	118,18	100,00	226,72	100,00	1998	
Mio €			Ende 1987=100	Ende 1987=1000	Ende 1987=100	Ende 1987=1000	Tagesdurch- schnittskurs	Ende 1998=100	Ende 1987=100	Ende 1998=100		
5 518	36 010	97 196	445,95	5 409,33	564,44	6 958,14	110,60	92,52	222,31	97,87	1999	
3 620	22 733	85 158	396,59	4 934,85	508,49	6 433,61	112,48	94,11	237,55	104,99	2000	
7 987	17 575	76 811	319,38	3 887,48	417,40	5 160,10	113,12	94,16	250,91	110,58	2001	
4 308	9 232	59 481	188,46	2 141,78	250,69	2 892,63	117,56	97,80	273,54	120,51	2002	
4 483	16 838	43 944	252,48	2 857,84	344,89	3 965,16	117,36	97,09	284,72	125,21	2003	
3 960	10 157	1 453	268,32	3 004,65	374,09	4 256,08	120,19	99,89	303,80	134,40	2004	
2 471	13 766	41 717	335,59	3 719,79	479,59	5 408,26	120,92	101,09	316,20	141,50	2005	
2 601	9 061	19 534	407,16	4 429,01	595,11	6 596,92	116,78	96,69	317,05	140,98	2006	
3 165	10 053	13 435	478,65	5 277,23	716,65	8 067,32	114,85	94,62	325,02	143,83	2007	
5 009	11 326	–	7 911	266,33	3 041,60	411,51	4 810,20	121,68	102,06	357,99	161,42	2008
12 477	23 962	43 747	320,32	3 604,02	516,05	5 957,43	123,62	100,12	375,62	164,54	2009	
3 265	20 049	84 906	368,72	4 053,71	611,30	6 914,19	124,96	102,95	390,67	174,97	2010	
6 388	21 713	45 221	304,60	3 346,06	520,73	5 898,35	131,48	109,53	423,06	191,98	2011	
3 045	5 120	89 942	380,03	4 161,30	673,11	7 612,39	135,11	111,18	442,69	200,27	2012	
205	1 393	10 008	303,33	3 383,81	489,82	5 608,79	123,86	101,31	377,34	166,92	2010 Jan.	
65	96	5 671	302,10	3 377,82	487,81	5 598,46	124,70	102,02	380,90	168,54	Febr.	
283	5 192	5 280	331,65	3 712,18	535,64	6 153,55	124,93	102,01	382,77	169,07	März	
78	143	8 350	329,26	3 667,73	536,20	6 135,70	125,47	102,86	385,20	170,94	April	
148	160	8 464	313,44	3 498,76	519,01	5 964,33	127,57	105,13	392,46	175,15	Mai	
249	439	–	2 154	313,07	349,75	518,87	5 965,52	127,85	105,41	394,19	176,09	Juni
46	269	6 789	322,99	3 604,49	535,45	6 147,97	125,75	104,43	388,67	174,97	Juli	
47	70	9 511	312,12	3 473,90	517,45	5 925,22	129,20	108,24	400,19	181,79	Aug.	
653	776	6 908	329,00	3 652,00	545,46	6 229,02	128,37	106,61	398,49	179,58	Sept.	
1 114	10 845	7 437	348,85	3 870,31	578,36	6 601,37	126,80	105,12	394,42	177,56	Okt.	
107	325	8 319	353,66	3 921,39	586,34	6 688,49	127,06	104,58	396,11	177,18	Nov.	
270	341	10 324	368,72	4 053,71	611,30	6 914,19	124,96	102,95	390,67	174,97	Dez.	
592	630	7 045	375,09	4 136,11	623,85	7 077,48	122,48	101,19	383,93	172,53	2011 Jan.	
92	429	6 917	384,22	4 249,07	639,16	7 272,32	122,70	101,08	385,67	172,79	Febr.	
253	257	805	374,45	4 114,03	622,97	7 041,31	121,46	99,73	382,96	171,00	März	
303	5 559	2 450	394,79	4 360,07	660,86	7 514,46	121,95	100,28	385,59	172,39	April	
1 413	5 851	23	377,73	4 138,33	644,78	7 293,69	123,54	101,53	391,70	174,99	Mai	
2 859	6 427	2 249	381,23	4 184,30	651,43	7 376,24	123,67	101,08	393,18	174,70	Juni	
107	137	6 417	368,64	4 061,01	630,15	7 158,77	125,79	103,94	400,88	179,99	Juli	
192	203	–	1 284	302,46	3 281,65	517,06	5 784,85	128,78	105,99	411,27	184,02	Aug.
85	91	691	285,00	3 121,22	487,21	5 502,02	129,54	108,24	414,52	188,35	Sept.	
77	183	5 165	316,80	3 483,90	541,57	6 141,34	129,65	107,27	415,61	187,17	Okt.	
135	303	5 742	313,93	3 454,12	536,67	6 088,84	128,90	106,38	413,95	186,11	Nov.	
280	1 643	9 000	304,60	3 346,06	520,73	5 898,35	131,48	109,53	423,06	191,98	Dez.	
151	262	4 068	332,18	3 649,71	570,03	6 458,91	131,37	109,30	423,47	192,08	2012 Jan.	
557	730	13 402	352,13	3 874,59	604,24	6 856,08	131,35	109,16	424,14	192,28	Febr.	
119	380	3 595	356,61	3 924,79	612,14	6 946,83	131,43	109,00	425,23	192,45	März	
58	66	283	345,43	3 765,65	600,43	6 761,19	132,70	109,92	430,04	194,52	April	
654	687	4 946	315,64	3 429,12	557,68	6 264,38	134,80	113,33	437,51	200,92	Mai	
265	725	10 145	321,27	3 507,44	568,84	6 416,28	132,79	110,09	431,56	195,71	Juni	
213	968	15 025	338,31	3 702,04	599,13	6 772,26	134,55	112,15	437,82	199,78	Juli	
96	101	3 054	347,17	3 810,56	614,82	6 970,79	134,78	111,68	439,23	199,41	Aug.	
546	549	3 023	358,75	3 944,69	635,30	7 216,15	134,28	110,85	438,18	198,34	Sept.	
127	131	6 508	362,60	3 969,01	642,25	7 260,63	134,23	110,42	438,64	198,07	Okt.	
129	134	6 833	370,32	4 048,20	655,92	7 405,50	134,96	110,68	441,62	198,95	Nov.	
130	387	19 061	380,03	4 161,30	673,11	7 612,39	135,11	111,18	442,69	200,27	Dez.	
278	732	11 875	388,70	4 235,76	690,49	7 776,05	133,12	108,99	436,83	196,85	2013 Jan.	
			389,64	4 217,21	692,13	7 741,70	134,63	110,15	442,38	199,31	Febr.	

I. Übersichtstabellen

2a) Absatz und Erwerb von festverzinslichen Wertpapieren *)

Bis Ende 1998 Mio DM, ab 1999 Mio €

* Festverzinsliche Wertpapiere in dieser Tabelle umfassen bis Ende 1999 Rentenwerte und Geldmarktpapiere inländischer Banken, ab Januar 2000 alle Schuldverschreibungen, einschließlich Commercial Paper der Nichtbanken. 1 Netto-Absatz zu Kurswerten plus/minus Eigenbestandsveränderungen bei den Emittenten. 2 Ab Januar 2011 inklusive grenzüberschreitender konzerninterner Verrechnungen.

3 Emittenten siehe Tab. II.1h. **4** Netto-Erwerb bzw. Netto-Veräußerung (-) ausländischer Schuldverschreibungen durch Inländer; Transaktionswerte. **5** In- und ausländische Schuldverschreibungen. **6** Buchwerte, statistisch bereinigt (u.a. Abschreibungen der Kreditinstitute auf Rentenwerte). **7** Als Rest errechnet; enthält auch

I. Übersichtstabellen

									Nachrichtlich: Saldo der Transaktionen mit dem Ausland - = Kapitalexport + = Kapitalimport		
Inländer										Nachrichtlich: Saldo der Transaktionen mit dem Ausland - = Kapitalexport + = Kapitalimport	
zusammen 5)	Kredit- institute einschließlich Bauspar- kassen 6)	Deutsche Bundesbank	übrige Sektoren 7)			ausländ. Schuldverschreibungen	Ausländer 9)				
			zusammen	inländische Rentenwerte	zusammen		darunter DM-/Euro- anleihen 8)				
11	12	13	14	15	16	17	18	19	Zeit		
141 282	49 193	.	94 409	89 055	5 027	6 884	85 815	+ 61 747	1995		
148 250	117 352	.	31 751	36 400	- 3 429	6 254	106 109	+ 85 269	1996		
204 378	144 177	.	60 201	17 611	42 590	11 956	128 276	+ 46 310	1997		
245 802	203 342	.	42 460	14 247	28 394	28 969	173 038	+ 62 400	1998		
Mio €											
155 766	74 728	.	81 038	34 129	46 909	88 058	136 898	+ 42 302	1999		
151 568	91 447	.	60 121	33 245	26 875	75 136	74 825	+ 6 427	2000		
111 281	35 848	.	75 433	19 536	55 898	88 846	68 946	- 24 626	2001		
60 476	13 536	.	46 940	12 277	34 662	46 156	114 920	+ 63 560	2002		
105 557	35 748	.	69 809	45 999	23 809	47 068	79 122	+ 28 899	2003		
108 119	121 841	.	- 13 723	- 41 091	27 369	80 470	125 772	+ 25 592	2004		
94 718	61 740	.	32 978	- 25 150	58 127	111 912	157 940	+ 15 825	2005		
125 423	68 893	.	56 530	19 794	36 736	110 683	116 583	- 23 044	2006		
- 26 762	96 476	.	- 123 238	- 125 594	2 357	71 392	244 560	+ 117 031	2007		
18 236	68 049	.	- 49 813	- 80 506	30 692	20 611	58 254	+ 47 904	2008		
91 170	12 973	8 645	69 552	- 47 109	116 659	87 491	- 19 945	- 91 708	2009		
97 342	- 103 271	22 967	177 646	- 22 729	200 374	100 921	49 867	- 98 553	2010		
- 17 872	- 94 793	36 805	40 117	9 729	30 391	15 571	54 398	+ 31 446	2011		
8 821	- 42 017	- 3 573	54 409	- 42 990	97 401	69 743	44 970	- 30 238	2012		
9 664	- 4 509	1 137	13 036	2 488	10 548	4 199	- 9 749	- 16 372	2009 Okt.		
15 051	354	1 198	13 499	5 748	7 751	8 569	6 998	- 3 079	Nov.		
- 6 168	- 14 929	347	8 414	1 280	7 133	5 844	- 17 152	- 18 191	Dez.		
12 053	2 131	1 277	8 645	417	8 228	8 838	- 151	- 12 633	2010 Jan.		
4 084	- 7 949	1 235	10 798	9 398	1 401	4 973	10 965	+ 12 898	Febr.		
12 549	7 919	1 590	3 040	- 3 850	6 890	14 154	839	- 8 810	März		
- 8 748	- 1 145	1 220	- 8 823	- 8 990	168	503	24 863	+ 24 653	April		
- 2 758	- 44 398	10 611	31 029	1 506	29 523	- 788	8 048	+ 5 786	Mai		
7 094	1 016	4 499	1 579	5 250	- 3 671	1 965	- 31 663	- 28 876	Juni		
- 26 639	- 23 894	- 111	- 2 634	- 14 253	11 617	1 325	- 3 698	- 6 931	Juli		
- 1 274	- 1 922	47	601	- 3 200	3 801	2 475	17 678	+ 15 541	Aug.		
- 7 650	- 6 129	273	- 1 794	- 14 676	12 883	7 268	16 352	+ 3 527	Sept.		
212 455	80 918	217	131 320	2 734	128 585	67 220	14 183	- 111 149	Okt.		
- 83 837	- 74 149	743	- 10 431	- 13 302	2 870	- 3 309	39 318	+ 46 126	Nov.		
- 19 987	- 35 669	1 366	14 316	16 237	- 1 921	- 3 703	- 46 867	- 38 684	Dez.		
7 439	7 228	653	- 442	- 3 641	3 199	5 188	15 051	+ 5 732	2011 Jan.		
18 965	- 3 185	295	21 855	12 555	9 300	10 213	29 205	+ 19 369	Febr.		
632	- 15 442	- 14	16 088	7 194	8 895	2 477	- 4 419	- 8 373	März		
- 13 693	- 1 559	738	- 12 872	- 15 104	2 233	- 3 728	9 943	+ 7 398	April		
- 6 712	- 2 140	88	- 8 940	- 8 901	- 39	520	36 161	+ 31 509	Mai		
- 9 105	- 18 102	- 336	9 333	8 483	850	- 5 744	- 14 547	- 7 363	Juni		
- 8 910	- 12 490	288	3 292	- 224	3 518	- 6 189	7 597	- 5 012	Juli		
4 442	- 9 417	11 917	1 942	7 500	- 5 558	647	36 108	+ 33 979	Aug.		
- 1 299	- 12 051	9 339	1 413	2 656	- 1 243	890	- 10 259	- 10 871	Sept.		
- 1 564	- 4 494	2 994	- 64	- 2 652	2 588	- 371	- 19 460	- 20 316	Okt.		
- 11 776	- 8 744	9 305	11 215	9 410	1 804	7 040	11 018	+ 9 719	Nov.		
- 19 842	- 18 677	1 538	- 2 703	- 7 547	4 844	4 628	- 26 806	- 24 326	Dez.		
11 088	- 1 929	1 652	11 365	- 8 433	19 799	20 788	- 16 500	- 39 538	2012 Jan.		
8 021	1 270	- 397	7 148	- 2 612	9 760	9 578	37 391	+ 30 128	Febr.		
21 594	2 516	- 741	19 819	17 284	2 535	2 440	- 6 364	- 9 359	März		
- 2 228	- 11 066	- 281	9 119	5 659	3 461	245	- 1 342	+ 1 152	April		
- 8 783	- 6 457	- 305	- 2 021	- 13 917	11 895	6 260	26 066	+ 16 141	Mai		
- 5 006	- 4 104	- 565	- 337	- 3 955	3 618	- 1 860	- 8 103	- 3 426	Juni		
20 735	- 9 002	101	29 636	14 875	14 762	6 308	1 884	- 5 438	Juli		
- 799	2 868	- 589	- 3 078	- 5 538	2 460	2 086	5 959	+ 3 044	Aug.		
- 9 575	1 204	78	- 10 701	- 18 718	8 016	7 283	- 5 964	- 14 878	Sept.		
- 4 577	- 8 766	- 1 512	14 855	5 765	9 090	3 343	4 373	- 1 698	Okt.		
- 15 749	3 024	- 858	- 17 915	- 26 910	8 996	7 810	25 738	+ 17 963	Nov.		
- 15 056	- 11 575	-	- 3 481	- 6 490	3 009	5 462	- 18 167	- 24 330	Dez.		
3 249	- 2 640	- 1 846	7 735	- 3 784	11 519	10 775	- 1 740	- 17 560	2013 Jan.		

den Erwerb in- und ausländischer Wertpapiere durch inländische Investmentfonds. Bis Ende 2008 einschließlich Deutsche Bundesbank. **8** Bis 1998 nur DM-Auslandsanleihen, ab 1999 Anleihen in Euro oder nationalen EWU-Währungseinheiten (einschließlich DM). **9** Netto-Erwerb bzw. Netto-Veräußerung (-) inländischer Schuldverschreibungen durch Ausländer; Transaktionswerte. — Die Ergebnisse für den jeweils neuesten Termin sind vorläufig. Korrekturen werden nicht besonders angemerkt. Die Ergebnisse für 2009 bis 2012 sind durch Änderungen in der Zahlungsbilanzstatistik teilweise korrigiert.

I. Übersichtstabellen

2b) Absatz und Erwerb von Aktien

Bis Ende 1998 Mio DM, ab 1999 Mio €

Zeit	Absatz = Erwerb insgesamt (Spalten 2+3 bzw. 4+7)	Absatz		Erwerb				Nachrichtlich: Saldo der Transaktionen mit dem Ausland (- = Kapitalexport) (+ = Kapitalimport)	
		inländische Aktien 1)	ausländische Aktien 2)	Inländer					
				zusammen 3)	Kreditinstitute 4)	übrige Sektoren 5)			
1	2	3	4	5	6	7	8		
1995	46 422	23 600	22 822	49 354	11 945	37 409	–	2 932	– 25 754
1996	72 491	34 212	38 280	55 962	12 627	43 335	–	16 529	– 21 750
1997	119 522	22 239	97 280	96 844	8 547	88 297	–	22 678	– 74 605
1998	249 504	48 796	200 708	149 151	20 252	128 899	–	100 353	– 100 355
Mio €									
1999	150 013	36 010	114 003	103 136	18 637	84 499	–	46 877	– 67 126
2000	140 461	22 733	117 729	164 654	23 293	141 361	–	24 194	– 141 921
2001	82 665	17 575	65 091	– 2 252	– 14 714	12 462	–	84 918	+ 19 827
2002	39 338	9 232	30 106	18 398	– 23 236	41 634	–	20 941	– 9 166
2003	11 896	16 838	– 4 946	– 15 121	7 056	– 22 177	–	27 016	+ 31 959
2004	– 3 317	10 157	– 13 474	7 432	5 045	2 387	–	10 748	+ 2 725
2005	32 364	13 766	18 597	1 036	10 208	– 9 172	–	31 329	+ 12 730
2006	26 276	9 061	17 214	7 528	11 323	– 3 795	–	18 748	+ 1 533
2007	– 5 009	10 053	– 15 062	– 62 308	– 6 702	– 55 606	–	57 299	+ 72 361
2008	– 29 452	11 326	– 40 778	2 743	– 23 079	25 822	–	32 194	+ 8 583
2009	35 980	23 962	12 018	30 496	– 8 335	38 831	–	5 484	– 6 534
2010	36 448	20 049	16 398	41 347	7 340	34 007	–	4 900	– 21 298
2011	25 549	21 713	3 835	39 081	670	38 411	–	13 533	– 17 368
2009 Juli	2 512	433	2 079	– 3 294	– 3 853	559	–	5 806	+ 3 727
Aug.	1 284	1 536	– 252	479	– 4 355	3 876	–	1 763	+ 2 015
Sept.	1 694	2 669	– 975	– 3 805	213	– 4 018	–	5 500	+ 6 474
Okt.	– 1 069	883	– 1 952	– 3 221	1 389	– 4 610	–	2 152	+ 4 104
Nov.	2 431	584	1 847	4 257	1 057	3 200	–	1 826	– 3 673
Dez.	6 750	1 050	5 700	6 562	4 671	1 891	–	188	– 5 512
2010 Jan.	454	1 393	– 939	3 519	62	–	–	3 065	– 2 126
Febr.	– 125	96	– 221	– 1 898	– 4 785	2 887	–	1 774	+ 1 994
März	6 963	5 192	1 771	6 639	– 4 338	2 301	–	323	– 1 447
April	– 2 678	143	– 2 821	30 809	21 672	9 137	–	33 487	– 30 666
Mai	3 243	160	3 083	– 14 086	– 20 952	6 866	–	17 329	+ 14 246
Juni	11 747	439	11 308	– 606	– 2 276	1 670	–	12 353	+ 1 045
Juli	– 8 345	269	– 8 614	– 9 393	– 2 699	– 6 694	–	1 048	+ 9 662
Aug.	2 060	70	1 990	2 366	– 2 493	– 127	–	305	– 2 296
Sept.	722	776	– 54	– 1 042	– 2 933	1 891	–	1 763	+ 1 818
Okt.	14 155	10 845	3 310	11 454	2 695	8 759	–	2 700	– 609
Nov.	7 738	325	7 413	9 431	5 050	4 381	–	1 693	– 9 106
Dez.	514	341	173	4 154	1 280	2 874	–	3 640	– 3 813
2011 Jan.	4 096	630	3 466	11 215	9 782	1 433	–	7 119	– 10 585
Febr.	– 3 886	429	– 4 315	– 7 063	– 9 946	2 883	–	3 177	+ 7 492
März	– 2 292	257	– 2 549	– 3 996	– 5 932	– 1 936	–	6 287	– 3 739
April	9 569	5 559	4 010	27 184	22 596	4 588	–	17 615	– 21 625
Mai	10 736	5 851	4 885	– 217	– 12 646	12 429	–	10 954	+ 6 068
Juni	9 848	6 427	3 421	– 4 431	– 10 241	5 810	–	14 279	+ 10 858
Juli	– 5 900	137	– 6 037	– 5 646	– 2 396	– 3 250	–	255	+ 5 783
Aug.	– 2 606	203	– 2 809	– 261	– 5 224	4 963	–	2 345	+ 464
Sept.	– 4 234	91	– 4 325	– 2 216	– 4 409	2 193	–	2 018	+ 2 307
Okt.	2 212	183	2 029	1 424	– 2 068	3 492	–	787	– 1 241
Nov.	– 1 605	303	– 1 908	3 585	– 575	4 160	–	5 190	– 3 282
Dez.	9 611	1 643	7 968	11 511	9 865	1 646	–	1 900	– 9 868
2012 Jan.	– 1 354	262	– 1 616	– 2 053	– 106	2 159	–	3 407	– 1 791
Febr.	– 2 081	730	– 2 811	– 5 820	– 5 696	– 124	–	3 739	+ 6 550
März	1 863	380	1 483	11 301	– 11 295	6	–	9 438	– 10 921
April	– 1 141	66	– 1 207	10 670	10 558	112	–	11 811	– 10 604
Mai	3 909	687	3 222	– 6 964	– 13 638	6 674	–	10 873	+ 7 651
Juni	– 8 100	725	– 8 825	– 18 743	– 8 303	– 10 440	–	10 643	+ 19 468
Juli	6 158	968	5 190	4 124	1 611	2 513	–	2 034	– 3 156
Aug.	– 2 393	101	– 2 494	– 2 103	– 2 109	– 4 212	–	290	+ 2 204
Sept.	2 136	549	1 587	2 990	4 196	– 1 206	–	854	– 2 441
Okt.	7 928	131	7 797	7 406	– 3 024	4 382	–	522	– 7 275
Nov.	1 759	134	1 625	1 870	– 843	2 713	–	111	– 1 736
Dez.	10 124	387	9 737	10 879	6 052	4 827	–	755	– 10 492
2013 Jan.	4 674	732	3 942	10 473	5 842	4 631	–	5 799	– 9 741

1 Zu Emissionskursen. 2 Netto-Erwerb bzw. Netto-Veräußerung (–) ausländischer Aktien (einschließlich Direktinvestitionen) durch Inländer; Transaktionswerte. 3 In- und ausländische Aktien. 4 Buchwerte; bis einschließlich 1998 ohne Aktien mit Konzernbindung. 5 Als Rest errechnet; enthält auch den Erwerb in- und ausländischer

Aktien durch inländische Investmentfonds. 6 Netto-Erwerb bzw. Netto-Veräußerung (–) inländischer Aktien (einschließlich Direktinvestitionen) durch Ausländer; Transaktionswerte. — Die Ergebnisse für den jeweils neuesten Termin sind vorläufig; Korrekturen werden nicht besonders angemerkt.

I. Übersichtstabellen

2c) Absatz und Erwerb von Anteilen an Investmentfonds

Mio €

Zeit	Absatz		Erwerb										Nachrichtlich: Saldo der Transaktionen mit dem Ausland (- = Kap.-Export) (+ = Kap.-Import)	
	Absatz = Erwerb insgesamt Spalten 2 + 3 bzw. 4 + 11	inländische Anteile 3)	aus- ländische Anteile 4)	Inländer										
				Kreditinstitute einschließlich Bausparkassen 1)		übrige Sektoren 2)		Ausländer 5)						
1	2	3	4	5	6	7	8	9	10	11	12			
1999	111 282	97 197	14 085	105 521	19 862	20 499	- 637	85 659	70 937	14 722	5 761	-	8 324	
2000	118 021	85 160	32 861	107 019	14 454	14 362	92	92 565	59 796	32 769	11 002	-	21 859	
2001	97 077	76 811	20 266	96 127	10 251	7 548	2 703	85 876	68 313	17 563	950	-	19 316	
2002	66 571	59 482	7 089	67 251	2 100	- 907	3 007	65 151	61 069	4 082	- 680	-	7 769	
2003	47 754	43 943	3 811	49 547	- 2 658	- 3 392	734	52 205	49 128	3 077	- 1 793	-	5 604	
2004	14 435	1 453	12 982	10 267	8 446	4 650	3 796	1 821	- 7 365	9 186	4 168	-	8 814	
2005	85 268	41 718	43 550	79 252	21 290	13 529	7 761	57 962	22 173	35 789	6 016	-	37 534	
2006	47 264	19 535	27 729	39 006	14 676	9 455	5 221	24 330	1 822	22 508	8 258	-	19 471	
2007	55 778	13 436	42 342	51 309	- 229	- 4 469	4 240	51 538	13 436	38 102	4 469	-	37 873	
2008	2 598	- 7 911	10 509	11 315	- 16 625	- 7 373	- 9 252	27 940	8 179	19 761	- 8 717	-	19 226	
2009	49 929	43 747	6 182	38 132	- 14 995	- 6 817	- 8 178	53 127	38 766	14 361	11 796	+	5 614	
2010	106 464	84 906	21 558	102 867	3 873	- 2 417	6 290	98 994	83 724	15 270	3 598	-	17 960	
2011	47 064	45 221	1 843	40 416	- 7 576	- 6 882	- 694	47 992	45 457	2 538	6 647	+	4 804	
2012	111 502	89 942	21 560	115 372	- 3 062	- 1 500	- 1 562	118 434	95 311	23 122	- 3 869	-	25 429	
2011 Okt.	6 415	5 165	1 251	5 318	- 320	- 669	349	5 638	4 737	902	1 097	-	154	
Nov.	6 185	5 742	443	7 271	- 61	- 465	404	7 332	7 293	39	- 1 086	-	1 529	
Dez.	6 780	9 000	- 2 220	5 991	- 3 690	- 2 279	- 1 411	9 681	10 490	- 809	790	+	3 010	
2012 Jan.	5 895	4 068	1 827	6 188	- 1 426	- 1 539	113	7 614	5 900	1 714	- 293	-	2 120	
Febr.	14 890	13 402	1 487	15 172	- 1 186	- 1 378	192	16 358	15 062	1 295	- 282	-	1 769	
März	6 543	3 595	2 948	6 997	- 284	- 926	642	7 281	4 975	2 306	- 454	-	3 401	
April	- 1 640	283	- 1 923	5 263	3 745	3 963	- 218	1 518	3 223	- 1 705	- 6 903	-	4 980	
Mai	4 258	4 946	- 688	- 765	- 4 374	- 3 427	- 947	3 609	3 350	259	5 023	+	5 711	
Juni	9 031	10 145	- 1 114	9 536	- 1 263	188	- 1 451	10 799	10 462	337	- 505	+	609	
Juli	17 767	15 025	2 742	17 802	577	414	163	17 225	14 646	2 579	- 35	-	2 778	
Aug.	6 023	3 054	2 969	6 852	395	275	120	6 457	3 608	2 849	- 829	-	3 798	
Sept.	3 776	3 023	754	4 012	280	82	198	3 732	3 176	556	- 236	-	990	
Okt.	10 170	6 508	3 662	10 467	- 124	- 50	- 74	10 591	6 855	3 736	- 297	-	3 960	
Nov.	10 655	6 833	3 822	10 217	556	- 8	564	9 661	6 404	3 258	437	-	3 384	
Dez.	24 135	19 061	5 074	23 631	42	906	- 864	23 589	17 650	5 938	504	-	4 570	
2013 Jan.	15 168	11 875	3 293	15 272	2 901	2 015	886	12 371	9 964	2 407	- 104	-	3 398	

darunter: Anteile an Geldmarktfonds

1999	3 809	3 348	461	4 002	140	92	48	3 862	3 449	413	- 193	-	654
2000	- 3 073	- 2 216	- 857	- 2 269	46	36	10	- 2 315	- 1 448	- 867	- 804	+	53
2001	17 663	12 910	4 753	14 914	2 273	1 592	681	12 641	8 569	4 072	- 2 749	-	2 005
2002	6 703	4 357	2 347	8 476	640	268	372	7 836	5 862	1 975	- 1 773	-	4 120
2003	1 291	- 503	1 794	1 847	- 2 384	- 1 512	- 872	4 231	1 566	2 666	- 556	-	2 350
2004	- 7 440	- 5 745	- 1 696	- 9 883	- 1	- 131	130	- 9 882	- 8 056	- 1 826	2 442	+	4 138
2005	- 827	- 325	- 501	55	627	603	24	- 572	- 47	- 525	- 882	-	381
2006	4 255	132	4 122	3 961	1 048	459	589	2 913	- 620	3 533	293	-	3 829
2007	12 347	- 3 640	15 988	12 930	3 138	492	2 646	9 792	- 3 550	13 342	- 582	-	16 570
2008	- 20 230	- 12 150	- 8 080	- 20 439	- 2 644	- 322	- 2 322	- 17 795	- 12 037	- 5 758	209	+	8 289
2009	- 10 058	- 5 489	- 4 569	- 7 832	- 2 156	- 424	- 1 732	- 5 676	- 2 839	- 2 837	- 2 226	+	2 343
2010	- 2 523	- 1 141	- 1 382	- 2 345	- 1 282	- 1 220	- 62	- 1 063	- 257	- 1 320	- 178	+	1 203
2011	851	- 92	944	- 466	- 80	71	- 9	- 386	- 1 339	953	1 317	+	373
2012	1 695	1 380	315	2 538	- 81	- 16	- 65	2 619	2 239	380	- 842	-	1 158
2011 Okt.	1 195	- 36	1 231	740	- 24	0	- 24	764	- 491	1 255	455	-	776
Nov.	- 10	40	- 51	- 26	- 5	0	- 5	- 21	25	- 46	16	+	66
Dez.	- 1 267	- 26	- 1 241	- 1 280	- 31	- 1	- 30	- 1 249	- 38	- 1 211	13	+	1 254
2012 Jan.	112	- 332	444	526	- 2	18	- 20	528	64	464	- 415	-	858
Febr.	- 628	- 169	- 458	- 473	- 6	- 6	0	- 467	- 9	- 458	- 154	+	304
März	623	- 241	864	851	- 9	- 1	- 8	860	- 11	872	- 229	-	1 093
April	- 1 672	- 7	- 1 666	- 1 730	- 47	1	- 48	- 1 683	- 65	- 1 618	58	+	1 723
Mai	- 1 012	3	- 1 015	- 1 117	0	0	0	- 1 117	- 101	- 1 015	104	+	1 119
Juni	579	172	407	748	- 8	1	- 9	756	340	416	- 169	-	575
Juli	266	30	236	108	1	- 2	3	107	- 125	233	158	-	78
Aug.	170	- 154	324	277	- 28	- 29	1	305	- 18	323	- 107	-	431
Sept.	- 989	- 198	- 792	- 506	2	0	2	- 508	286	- 794	- 483	+	308
Okt.	643	389	254	621	- 2	1	- 3	623	366	257	22	-	232
Nov.	490	- 48	538	118	13	- 1	14	105	- 419	524	372	-	167
Dez.	3 115	1 936	1 180	3 114	5	2	3	3 109	1 933	1 177	1	-	1 179
2013 Jan.	- 1 482	55	- 1 536	- 1 461	1	0	1	- 1 462	75	- 1 537	- 20	+	1 516

1 Buchwerte. 2 Als Rest errechnet; enthält auch den Erwerb in- und ausländischer Wertpapiere durch inländische Investmentfonds. 3 Einschließlich Anteile an Investmentaktiengesellschaften; Aufgliederung s. Tabelle VI.2. 4 Netto-Erwerb bzw. Netto-Veräußerung (-) ausländischer Investmentfondsanteile durch Inländer;

Transaktionswerte. 5 Netto-Erwerb bzw. Netto-Veräußerung (-) inländischer Investmentfondsanteile durch Ausländer; Transaktionswerte. — Die Ergebnisse für den jeweils neuesten Termin sind vorläufig, Korrekturen werden nicht besonders angemerkt.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1a) Brutto-Absatz nach Wertpapierarten

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Zeit	Alle Laufzeiten							Laufzeit über 4 Jahre			
	insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs) ¹	Anleihen der öffentlichen Hand	Bankschuldverschreibungen		
		zusammen	Hypotheke npfandbriefe	Öffentliche Pfandbriefe	Schuldverschreibungen von Spezialkredit-instituten	Sonstige Bankschuldverschreibungen			zusammen	Hypotheke npfandbriefe	Öffentliche Pfandbriefe
1994	627 331	412 585	44 913	150 115	39 807	177 750	486	214 261	429 369	244 806	36 397
1995	620 120	470 583	43 287	208 844	41 571	176 877	200	149 338	409 469	271 763	30 454
1996	731 992	563 076	41 439	246 546	53 508	221 582	1 742	167 173	473 560	322 720	27 901
1997	846 567	621 683	53 168	276 755	54 829	236 933	1 915	222 972	563 333	380 470	41 189
1998	1030 827	789 035	71 371	344 609	72 140	300 920	3 392	238 400	694 414	496 444	59 893
Mio €											
1999	571 269	448 216	27 597	187 661	59 760	173 200	2 570	120 483	324 888	226 993	16 715
2000	659 148	500 895	34 528	143 107	94 556	228 703	8 114	150 137	319 330	209 187	20 724
2001	687 988	505 646	34 782	112 594	106 166	252 103	11 328	171 012	299 751	202 337	16 619
2002	818 725	569 232	41 496	119 880	117 506	290 353	17 574	231 923	309 157	176 486	16 338
2003	958 917	668 002	47 828	107 918	140 398	371 858	22 510	268 406	369 336	220 103	23 210
2004	990 399	688 844	33 774	90 815	162 353	401 904	31 517	270 040	424 769	275 808	20 060
2005	988 911	692 182	28 217	103 984	160 010	399 969	24 352	272 380	425 523	277 686	20 862
2006	925 863	622 055	24 483	99 628	139 193	358 750	29 975	273 834	337 969	190 836	17 267
2007	1021 533	743 616	19 211	82 720	195 722	445 963	15 043	262 872	315 418	183 660	10 183
2008	1337 337	961 271	51 259	70 520	382 814	456 676	95 093	280 974	387 516	190 698	13 186
2009	1533 616	1058 815	40 421	37 615	331 566	649 215	76 379	398 423	361 999	185 575	20 235
2010	1375 138	757 754	36 226	33 539	363 828	324 160	53 654	563 731	381 687	169 174	15 469
2011	1337 772	658 781	31 431	24 295	376 876	226 180	86 615	592 376	368 039	153 309	13 142
2012	1340 568	702 781	36 593	11 413	446 153	208 623	63 259	574 529	421 018	177 086	23 374
2009 April	140 278	92 334	2 582	3 300	21 023	65 429	7 285	40 658	25 777	13 875	1 611
Mai	131 258	83 594	5 065	4 137	30 596	43 797	5 557	42 107	32 392	14 512	2 694
Juni	133 515	91 241	6 572	5 120	22 117	57 432	8 701	33 573	43 303	22 363	2 467
Juli	102 197	63 855	5 708	4 335	27 550	26 261	5 390	32 953	30 701	17 804	3 496
Aug.	136 456	112 360	2 541	3 153	28 950	77 716	1 754	22 343	22 510	13 990	923
Sept.	115 962	74 322	3 395	3 054	27 960	39 913	6 430	35 210	27 033	10 736	2 201
Okt.	98 802	54 300	2 690	2 813	24 965	23 832	7 322	37 180	35 404	15 831	1 715
Nov.	140 784	97 897	2 504	1 394	18 327	75 673	5 470	37 417	26 337	10 471	649
Dez.	116 005	101 121	2 166	1 034	31 004	66 917	1 313	13 572	18 895	15 404	943
2010 Jan.	109 792	64 294	2 393	3 465	36 072	22 364	6 809	38 689	46 523	22 926	705
Febr.	94 437	53 246	1 939	4 171	31 193	15 943	6 077	35 114	33 266	10 728	960
März	109 558	67 153	3 671	3 161	36 175	24 146	7 182	35 223	40 201	17 875	2 422
April	107 013	62 268	1 827	2 664	38 529	19 248	4 277	40 468	42 568	18 824	927
Mai	78 413	48 079	3 628	1 227	25 231	17 993	1 422	28 912	20 788	7 600	1 692
Juni	166 968	115 898	7 875	4 374	24 861	78 788	3 220	47 850	30 526	14 178	3 595
Juli	98 592	58 918	5 572	4 567	28 617	20 162	3 135	36 540	30 610	13 172	939
Aug.	94 113	60 973	1 507	837	32 142	26 487	4 091	29 050	22 989	12 585	1 104
Sept.	115 673	75 061	3 102	2 346	28 386	41 226	4 146	36 466	35 280	18 094	1 205
Okt.	116 559	47 486	1 986	3 062	23 907	18 531	5 600	63 472	24 928	11 448	835
Nov.	187 986	54 635	534	1 697	33 356	19 048	5 504	127 847	36 570	11 684	265
Dez.	96 034	49 743	2 192	1 968	25 359	20 224	2 191	44 100	17 438	10 060	820
2011 Jan.	145 192	71 843	3 964	7 367	32 011	28 500	16 461	56 888	49 634	23 769	2 897
Febr.	111 051	67 755	4 060	2 070	35 484	26 142	9 905	33 391	31 706	16 747	1 295
März	101 051	43 257	4 215	1 147	20 434	17 462	8 052	49 742	33 572	13 001	2 021
April	125 181	45 989	1 643	2 954	26 792	14 600	8 141	71 051	38 406	13 320	599
Mai	109 277	61 243	3 490	3 146	38 582	16 025	7 751	40 283	29 509	10 462	1 570
Juni	101 126	47 060	1 872	2 111	30 852	12 225	10 762	43 304	36 018	17 689	1 258
Juli	101 359	41 497	1 040	559	25 022	14 875	8 459	51 403	28 753	9 215	658
Aug.	124 006	67 984	774	1 187	45 089	20 934	3 615	52 407	27 396	11 663	428
Sept.	101 062	52 907	2 522	836	34 485	15 065	3 124	45 031	29 195	13 259	189
Okt.	103 611	45 220	3 147	758	23 553	17 762	2 660	55 732	21 178	8 593	1 220
Nov.	130 444	67 824	1 805	113	37 452	27 454	5 272	57 347	27 334	8 922	488
Dez.	84 412	46 202	2 899	1 047	27 120	15 136	2 413	35 797	15 338	6 669	519
2012 Jan.	135 380	61 975	2 431	2 418	40 690	16 437	1 373	72 031	36 293	16 603	932
Febr.	126 002	68 028	5 349	494	39 974	22 211	3 594	54 380	44 069	23 168	3 479
März	118 097	61 583	5 423	1 650	37 126	17 383	8 203	48 311	38 456	17 308	2 892
April	93 894	43 152	1 167	1 290	28 607	12 089	4 346	46 396	25 903	9 656	1 137
Mai	111 973	56 156	3 547	399	34 929	17 281	3 191	52 626	31 194	10 197	2 152
Juni	112 303	55 433	6 671	396	34 322	14 045	4 982	51 888	29 740	12 223	4 734
Juli	133 156	70 294	3 382	1 452	47 992	17 467	5 644	57 218	36 353	12 257	2 034
Aug.	92 682	49 173	2 121	672	29 884	16 496	2 051	41 459	28 570	11 479	1 338
Sept.	100 827	54 642	2 267	763	35 582	16 030	6 331	39 854	43 339	16 619	1 787
Okt.	117 694	72 145	1 425	1 013	47 279	22 429	5 617	39 932	40 495	22 460	940
Nov.	129 112	65 796	1 587	167	38 536	25 505	9 741	53 576	45 295	16 232	1 167
Dez.	69 448	44 404	1 223	699	31 232	11 250	8 186	16 858	21 311	8 884	782
2013 Jan.	120 536	79 518	3 050	783	59 173	16 512	3 081	37 937	41 288	21 439	2 120

¹ Ab Januar 2011 inklusive grenzüberschreitender konzerninterner Verrechnungen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

			Laufzeit bis einschließlich 4 Jahren										Zeit	
Schuldver- schreibungen von Spezial- kredit- instituten	Sonstige Bank- schuld- verschrei- bungen	Anleihen von Unter- nehmen (Nicht- MFIs) 1)	Anleihen der öffent- lichen Hand	insgesamt	Bankschuldverschreibungen					Sonstige Bank- schuld- verschrei- bungen	Anleihen von Unter- nehmen (Nicht- MFIs) 1)	Anleihen der öffent- lichen Hand		
					zu- sammen	Hypo- theken- pfandbriefe	Öffent- liche Pfandbriefe	Schuldver- schreibungen von Spezial- kredit- instituten						
29 168	69 508	306	184 255	197 960	167 777	8 515	40 382	10 640	108 241	180	30 006		1994	
28 711	70 972	200	137 503	210 652	198 817	12 835	67 216	12 859	105 906	—	11 835		1995	
35 522	91 487	1 702	149 139	258 431	240 356	13 538	78 739	17 986	130 093	40	18 035		1996	
41 053	87 220	1 820	181 047	283 237	241 216	11 975	65 749	13 777	149 712	95	41 927		1997	
54 385	93 551	2 847	195 122	336 412	292 590	11 479	55 991	17 753	207 368	545	43 278		1998	
Mio €														
37 778	48 435	2 565	95 331	246 379	221 223	10 882	63 594	21 981	124 763	5	25 152		1999	
25 753	60 049	6 727	103 418	339 814	291 708	13 805	40 441	68 804	168 655	1 387	46 719		2000	
42 277	67 099	7 479	89 933	388 237	303 309	18 164	36 252	63 890	185 008	3 849	81 080		2001	
34 795	65 892	12 149	120 527	509 568	392 749	25 157	60 419	82 709	224 462	5 425	111 396		2002	
49 518	92 209	10 977	138 256	589 581	447 899	24 617	52 751	90 880	279 646	11 536	130 149		2003	
54 075	153 423	20 286	128 676	565 630	413 038	13 713	42 569	108 277	248 481	11 231	141 361		2004	
49 842	143 129	16 360	131 479	563 389	414 495	7 354	40 133	110 169	256 838	7 993	140 902		2005	
47 000	78 756	14 422	132 711	587 893	431 218	7 214	51 814	92 194	279 994	15 554	141 122		2006	
50 563	91 586	13 100	118 659	706 113	559 956	9 028	51 390	145 161	354 379	1 945	144 212		2007	
54 834	91 289	84 410	112 407	949 822	770 571	38 073	39 130	327 982	365 388	10 684	168 567		2008	
59 809	85 043	55 240	121 185	1171 619	873 242	20 190	17 124	271 754	564 173	21 141	277 238		2009	
72 796	65 769	34 649	177 863	993 453	588 580	20 760	18 401	291 032	258 391	19 005	385 868		2010	
72 985	58 684	41 299	173 431	969 732	505 471	18 289	15 792	303 894	167 497	45 315	418 945		2011	
74 386	72 845	44 042	199 888	919 552	525 694	13 219	4 931	371 767	135 781	19 215	374 641		2012	
5 450	4 740	5 555	6 348	114 500	78 460	972	1 226	15 573	60 689	1 730	34 311		2009 April	
3 950	5 901	3 016	14 864	98 867	69 082	2 371	2 170	26 645	37 896	2 542	27 243		Mai	
6 299	10 802	6 353	14 587	90 212	68 879	4 106	2 325	15 818	46 630	2 348	18 986		Juni	
5 183	5 926	4 209	8 689	71 495	46 051	2 212	1 137	22 367	20 335	1 181	24 264		Juli	
4 552	6 935	1 119	7 401	113 947	98 370	1 619	1 573	24 398	70 781	635	14 942		Aug.	
1 691	4 484	4 885	11 412	88 930	63 586	1 194	694	26 269	35 429	1 546	23 798		Sept.	
5 699	6 577	6 675	12 898	63 398	38 469	975	973	19 265	17 255	647	24 282		Okt.	
1 932	7 215	3 532	12 333	114 448	87 426	1 855	720	16 395	68 457	1 938	25 083		Nov.	
5 103	8 820	998	2 493	97 110	85 717	1 223	495	25 901	58 097	314	11 079		Dez.	
12 498	6 866	4 714	18 882	63 269	41 367	1 687	609	23 574	15 498	2 094	19 807		2010 Jan.	
3 715	3 826	4 922	17 615	61 172	42 518	979	1 944	27 478	12 117	1 155	17 499		Febr.	
7 418	7 162	5 065	17 262	69 357	49 279	1 249	2 288	28 757	16 985	2 117	17 961		März	
10 000	5 657	3 701	20 043	64 446	43 444	900	424	28 529	13 592	577	20 425		April	
2 108	3 581	799	12 389	57 625	40 479	1 936	1 009	23 122	14 412	622	16 523		Mai	
3 428	5 859	2 148	14 200	136 442	101 720	4 281	3 079	21 433	72 928	1 072	33 650		Juni	
4 208	4 931	2 021	15 417	67 982	45 746	4 634	1 472	24 409	15 231	1 114	21 123		Juli	
6 687	4 506	883	9 522	71 124	48 388	404	548	25 455	21 981	3 208	19 528		Aug.	
11 296	4 811	3 147	14 038	80 393	56 966	1 897	1 564	17 090	36 415	999	22 428		Sept.	
5 141	5 111	3 422	10 058	91 631	36 039	1 151	2 701	18 767	13 420	2 178	53 414		Okt.	
5 067	5 864	2 826	22 060	151 416	42 951	269	1 210	28 289	13 184	2 678	105 787		Nov.	
1 230	7 595	1 001	6 377	78 596	39 683	1 373	1 553	24 129	12 628	1 191	37 723		Dez.	
10 364	7 209	8 323	17 542	95 558	48 073	1 067	4 068	21 647	21 291	8 138	39 346		2011 Jan.	
6 588	8 355	2 507	12 453	79 345	51 008	2 765	1 560	28 896	17 787	7 398	20 938		Febr.	
2 960	7 767	4 484	16 087	67 479	30 256	2 194	893	17 474	9 695	3 567	33 656		März	
7 752	3 859	3 970	21 116	86 775	32 669	1 043	1 845	19 040	10 741	4 171	49 936		April	
5 217	3 327	2 596	16 450	79 768	50 781	1 920	2 797	33 366	12 698	5 155	23 833		Mai	
12 017	3 071	5 662	12 667	65 108	29 371	614	768	18 835	9 154	5 100	30 637		Juni	
4 574	3 664	4 898	14 640	72 606	32 282	383	239	20 448	11 212	3 561	36 763		Juli	
7 542	3 612	1 647	14 086	96 610	56 321	346	1 105	37 548	17 322	1 968	38 321		Aug.	
9 464	3 446	741	15 195	71 867	39 648	2 333	676	25 020	11 619	2 383	29 835		Sept.	
4 106	3 058	1 477	11 108	82 433	36 627	1 927	549	19 447	14 704	1 182	44 624		Okt.	
989	7 205	3 650	14 762	103 110	58 903	1 317	873	36 464	20 249	1 623	42 585		Nov.	
1 412	4 111	1 344	7 325	69 073	39 532	2 380	419	25 709	11 025	1 069	28 471		Dez.	
10 284	3 770	241	19 449	99 087	45 372	1 498	801	30 406	12 667	1 133	52 582		2012 Jan.	
12 714	6 889	1 889	19 012	81 934	44 860	1 870	409	27 260	15 322	1 706	35 368		Febr.	
7 621	6 064	7 096	14 051	79 641	44 275	2 532	919	29 505	11 320	1 107	34 260		März	
3 310	4 117	3 513	12 734	67 991	33 496	30	197	25 296	7 973	832	33 662		April	
3 815	4 076	1 804	19 193	80 779	45 959	1 395	245	31 114	13 205	1 387	33 432		Mai	
2 883	4 335	2 435	15 081	82 564	43 210	1 937	124	31 439	9 710	2 547	36 807		Juni	
4 662	4 295	3 842	20 254	96 803	58 036	1 349	185	43 330	13 173	1 802	36 964		Juli	
3 467	6 502	1 076	16 015	64 112	37 693	783	500	26 417	9 993	974	25 444		Aug.	
10 160	3 939	4 884	21 837	57 488	38 024	480	30	25 423	12 092	1 447	18 017		Sept.	
10 751	10 647	4 096	13 939	77 199	49 686	484	892	36 528	11 781	1 521	25 993		Okt.	
1 047	13 969	7 044	22 018	83 817	49 563	420	119	37 489	11 536	2 696	31 558		Nov.	
3 672	4 242	6 122	6 305	48 137	35 520	441	510	27 560	7 009	2 063	10 554		Dez.	
12 205	6 556	1 734	18 116	79 248	58 079	930	225	46 968	9 956	1 347	19 821		2013 Jan.	

II. Festverzinsliche Wertpapiere inländischer Emittenten

1b) Brutto-Absatz nach Zinssätzen

Bis Ende 1998 Mio DM, ab 1999 Mio €

Zeit	Brutto-Absatz insgesamt	darunter mit einer Nominalverzinsung von ... % ¹⁾									
		bis unter 3	3 bis unter 4	4 bis unter 5	5 bis unter 6	6 bis unter 7	7 bis unter 8	8 bis unter 9	9 bis unter 10	10 und mehr	nicht aufgegliedert
Nominalwert											
1997	846 567	22 285	150 613	269 622	154 500	96 047	461	394	16	15	152 611
1998	1 030 827	24 158	218 963	388 111	178 088	2 561	821	2 380	1 433	4 927	209 392
Mio €											
1999	571 269	53 652	170 147	133 755	42 417	2 185	1 273	337	384	3 921	163 201
2000	659 148	14 634	19 217	64 349	234 226	20 963	1 078	451	702	5 499	298 028
2001	687 988	12 783	55 504	139 449	131 997	2 909	329	349	66	5 685	338 921
2002	818 725	33 204	78 774	165 074	105 203	4 957	555	1 249	15	3 237	426 453
2003	958 917	121 674	169 607	107 235	9 073	1 432	1 424	860	221	2 713	544 678
2004	990 399	137 536	149 036	100 143	3 773	3 152	1 587	1 340	1 562	2 564	589 707
2005	988 911	197 611	154 729	16 908	5 540	2 787	1 353	810	504	2 572	606 096
2006	925 863	62 191	251 559	74 094	4 685	1 208	648	639	895	2 395	527 544
2007	1 021 533	22 351	75 153	294 910	9 291	1 275	1 096	987	705	2 436	613 326
2008	1 337 337	30 295	106 557	278 877	75 338	7 954	820	1 268	1 044	1 927	833 253
2009	1 533 616	253 517	151 886	42 175	10 504	5 957	4 923	4 581	971	1 795	1 057 314
2010	1 375 138	371 810	69 012	16 088	7 196	5 838	2 818	1 067	2 016	1 715	897 576
2011	1 337 772	284 376	87 675	5 707	3 750	4 150	5 631	1 256	1 798	1 656	941 774
2012	1 340 568	349 519	11 823	4 207	4 889	5 751	3 407	1 564	1 016	2 594	955 801
2011 Nov. Dez.	130 444	25 948	2 199	763	531	93	133	120	37	105	100 516
	84 412	17 434	1 210	280	94	37	43	25	14	119	65 153
2012 Jan. Febr. März	135 380	30 139	2 929	342	101	80	48	76	30	245	101 387
	126 002	32 491	2 129	1 474	129	481	214	65	15	84	88 919
	118 097	30 169	1 316	344	673	74	236	319	198	89	84 678
April	93 894	24 957	398	152	228	158	159	72	14	55	67 702
Mai	111 973	32 512	489	136	122	143	320	212	36	85	77 920
Juni	112 303	30 612	1 014	108	213	631	210	60	9	172	79 276
Juli	133 156	31 958	297	180	137	644	903	28	636	1 062	97 311
Aug.	92 682	22 644	1 661	411	189	76	166	36	18	33	67 448
Sept.	100 827	37 845	143	142	755	788	583	160	15	45	60 352
Okt.	117 694	28 497	507	531	1 495	235	152	97	22	120	86 037
Nov.	129 112	29 580	623	168	192	2 274	152	34	15	519	95 556
Dez.	69 448	18 115	317	219	655	167	264	405	8	85	49 215
2013 Jan.	120 536	37 675	151	134	683	71	49	34	25	53	81 661
Anteil am Brutto-Absatz insgesamt in %											
1997	100	3	18	32	18	11	0	0	0	0	18
1998	100	2	21	38	17	0	0	0	0	1	20
1999	100	9	30	23	7	0	0	0	0	1	29
2000	100	2	3	10	36	3	0	0	0	1	45
2001	100	2	8	20	19	0	0	0	0	1	49
2002	100	4	10	20	13	1	0	0	0	0	52
2003	100	13	18	11	1	0	0	0	0	0	57
2004	100	14	15	10	0	0	0	0	0	0	60
2005	100	20	16	2	1	0	0	0	0	0	61
2006	100	7	27	8	1	0	0	0	0	0	57
2007	100	2	7	29	1	0	0	0	0	0	60
2008	100	2	8	21	6	1	0	0	0	0	62
2009	100	17	10	3	1	0	0	0	0	0	69
2010	100	27	5	1	1	0	0	0	0	0	65
2011	100	21	7	0	0	0	0	0	0	0	70
2012	100	26	1	0	0	0	0	0	0	0	71
2011 Nov. Dez.	100	20	2	1	0	0	0	0	0	0	77
	100	21	1	0	0	0	0	0	0	0	77
2012 Jan. Febr. März	100	22	2	0	0	0	0	0	0	0	75
	100	26	2	1	0	0	0	0	0	0	71
	100	26	1	0	1	0	0	0	0	0	72
April	100	27	0	0	0	0	0	0	0	0	72
Mai	100	29	0	0	0	0	0	0	0	0	70
Juni	100	27	1	0	0	1	0	0	0	0	71
Juli	100	24	0	0	0	1	1	0	1	1	73
Aug.	100	24	2	0	0	0	0	0	0	0	73
Sept.	100	38	0	0	1	1	1	0	0	0	60
Okt.	100	24	0	1	1	0	0	0	0	0	73
Nov.	100	23	1	0	0	2	0	0	0	0	74
Dez.	100	26	1	0	1	0	0	1	0	0	71
2013 Jan.	100	31	0	0	1	0	0	0	0	0	68

¹⁾ Nicht nach Zinssätzen aufgegliedert: Null-Kupon-Anleihen, variabel verzinsliche Anleihen und solche, die nicht in DM oder Euro denomiiniert sind.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1c) Brutto-Absatz nach Laufzeiten

Bis Ende 1998 Mio DM, ab 1999 Mio €

Zeit	Brutto- Absatz insgesamt	davon mit einer längsten Laufzeit gemäß Emissionsbedingungen von ... Jahren ¹⁾											
		bis einschl. 1	über 1 bis unter 2	2 bis unter 3	3 bis einschl. 4	über 4 bis unter 5	5 bis unter 6	6 bis unter 8	8 bis unter 10	10 bis unter 15	15 bis unter 20	20 und mehr	
Nominalwert													
1997	846 567	99 669	2 954	91 592	89 021	65 620	179 149	108 915	36 707	138 524	1 628	32 789	
1998	1030 827	144 117	6 871	110 424	75 000	48 763	193 226	139 007	73 799	184 504	6 800	48 314	
Mio €													
1999	571 269	96 628	27 861	70 760	51 134	27 297	92 734	52 300	21 357	115 860	5 209	10 130	
2000	659 148	189 257	23 007	81 583	45 965	17 553	88 707	36 558	36 478	116 788	1 569	21 680	
2001	687 988	179 225	70 467	91 728	46 820	9 959	95 762	49 686	25 099	90 653	4 538	24 050	
2002	818 725	261 236	80 235	75 366	92 734	21 843	115 290	42 865	11 299	98 841	1 823	17 192	
2003	958 917	330 401	57 970	106 397	94 814	16 135	143 748	45 624	15 175	123 008	1 652	23 993	
2004	990 399	311 610	51 218	114 462	88 344	28 909	141 542	63 140	21 537	142 318	3 401	23 916	
2005	988 911	333 146	44 278	115 022	70 940	24 627	121 745	69 735	26 170	147 224	5 126	30 897	
2006	925 863	317 236	58 400	127 445	84 812	25 740	102 482	58 331	12 064	101 191	8 171	29 986	
2007	1021 533	393 810	82 623	141 912	87 766	21 087	118 255	32 357	11 593	88 194	5 890	38 039	
2008	1337 337	599 198	93 813	163 359	93 451	16 199	109 436	39 805	14 121	91 499	3 214	113 244	
2009	1533 616	845 752	58 735	132 241	134 892	20 723	147 664	47 036	11 876	95 956	1 751	36 987	
2010	1375 138	669 229	63 333	144 653	116 236	38 178	133 668	55 268	9 139	102 679	747	42 012	
2011	1337 772	622 806	82 039	161 453	103 429	42 767	131 555	58 499	8 235	92 200	1 196	33 583	
2012	1340 568	661 347	36 250	133 656	88 296	18 211	158 664	84 132	34 378	90 500	505	34 631	
2011 Nov.	130 444	69 647	2 251	22 613	8 598	1 441	13 202	3 563	1 222	6 397	3	1 506	
Dez.	84 412	49 050	2 691	12 430	4 903	816	7 362	2 792	362	1 618	177	2 211	
2012 Jan.	135 380	58 616	2 869	23 160	14 441	3 482	13 427	2 867	355	12 633	17	3 512	
Febr.	126 002	58 337	3 148	7 820	12 629	2 561	24 055	7 400	683	7 638	4	1 727	
März	118 097	55 135	4 203	10 625	9 679	2 024	10 599	10 681	2 109	9 031	20	3 992	
April	93 894	45 269	2 194	15 565	4 962	1 016	10 341	3 344	278	5 689	38	5 198	
Mai	111 973	52 777	1 858	18 413	7 732	1 321	10 523	8 146	1 323	7 952	6	1 924	
Juni	112 303	59 862	3 056	8 920	10 725	903	8 213	7 827	1 802	9 042	1	1 951	
Juli	133 156	68 261	4 934	13 527	10 081	2 173	12 910	8 047	1 474	7 845	104	3 800	
Aug.	92 682	51 593	1 674	6 777	4 067	1 265	10 227	5 692	1 342	8 465	56	1 524	
Sept.	100 827	46 369	2 154	6 018	2 947	493	17 197	6 620	11 880	6 037	11	1 103	
Okt.	117 694	63 075	2 573	6 789	4 763	851	9 020	10 921	5 164	9 345	173	5 021	
Nov.	129 112	63 428	6 584	9 247	4 557	1 028	26 747	6 258	5 519	1 729	51	3 962	
Dez.	69 448	38 625	1 003	6 795	1 713	1 094	5 405	6 329	2 449	5 094	24	917	
2013 Jan.	120 536	62 576	2 748	8 624	5 301	2 098	10 299	9 902	1 281	15 894	67	1 747	
Anteil am Brutto-Absatz insgesamt in %													
1997	100	12	0	11	11	8	21	13	4	16	0	4	
1998	100	14	1	11	7	5	19	13	7	18	1	5	
1999	100	17	5	12	9	5	16	9	4	20	1	2	
2000	100	29	3	12	7	3	13	6	6	18	0	3	
2001	100	26	10	13	7	1	14	7	4	13	1	3	
2002	100	32	10	9	11	3	14	5	1	12	0	2	
2003	100	34	6	11	10	2	15	5	2	13	0	3	
2004	100	31	5	12	9	3	14	6	2	14	0	2	
2005	100	34	4	12	7	2	12	7	3	15	1	3	
2006	100	34	6	14	9	3	11	6	1	11	1	3	
2007	100	39	8	14	9	2	12	3	1	9	1	4	
2008	100	45	7	12	7	1	8	3	1	7	0	8	
2009	100	55	4	9	9	1	10	3	1	6	0	2	
2010	100	49	5	11	8	3	10	4	1	7	0	3	
2011	100	47	6	12	8	3	10	4	1	7	0	3	
2012	100	49	3	10	7	1	12	6	3	7	0	3	
2011 Nov.	100	53	2	17	7	1	10	3	1	5	0	1	
Dez.	100	58	3	15	6	1	9	3	0	2	0	3	
2012 Jan.	100	43	2	17	11	3	10	2	0	9	0	3	
Febr.	100	46	2	6	10	2	19	6	1	6	0	1	
März	100	47	4	9	8	2	9	9	2	8	0	3	
April	100	48	2	17	5	1	11	4	0	6	0	6	
Mai	100	47	2	16	7	1	9	7	1	7	0	2	
Juni	100	53	3	8	10	1	7	7	2	8	0	2	
Juli	100	51	4	10	8	2	10	6	1	6	0	3	
Aug.	100	56	2	7	4	1	11	6	1	9	0	2	
Sept.	100	46	2	6	3	0	17	7	12	6	0	1	
Okt.	100	54	2	6	4	1	8	9	4	8	0	4	
Nov.	100	49	5	7	4	1	21	5	4	1	0	3	
Dez.	100	56	1	10	2	2	8	9	4	7	0	1	
2013 Jan.	100	52	2	7	4	2	9	8	1	13	0	1	

¹⁾ Gesondert vereinbarte Laufzeitverkürzungen sind nicht berücksichtigt.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1d) Brutto-Absatz nach Wertpapierarten zu Kurswerten

Insgesamt		Bankschuldverschreibungen				Öffentliche Pfandbriefe			
		zusammen		Hypothekenpfandbriefe					
		Kurswert	durchschnittlicher Emissionskurs	Kurswert	durchschnittlicher Emissionskurs				
Zeit	Mio DM	%	Mio DM	%	Mio DM	%	Mio DM		
1994	621 466	99,1	408 647	99,0	44 405	98,9	148 317		
1995	618 741	99,8	468 131	99,5	42 990	99,3	207 235		
1996	729 041	99,6	559 979	99,4	41 053	99,1	244 130		
1997	844 312	99,7	618 003	99,4	52 727	99,2	273 789		
1998	1 029 508	99,9	785 579	99,6	70 870	99,3	342 093		
	Mio €		Mio €		Mio €		Mio €		
1999	568 207	99,5	445 487	99,4	27 350	99,1	186 015		
2000	655 660	99,5	497 414	99,3	34 260	99,2	141 731		
2001	687 211	99,9	503 924	99,7	34 602	99,5	112 096		
2002	817 671	99,9	567 179	99,6	41 302	99,5	119 313		
2003	957 937	99,9	666 308	99,7	47 575	99,5	107 689		
2004	988 091	99,8	686 770	99,7	33 529	99,3	90 428		
2005	987 775	99,9	690 537	99,8	28 018	99,3	103 617		
2006	922 941	99,7	619 589	99,6	24 297	99,2	98 996		
2007	1 018 122	99,7	741 215	99,7	19 130	99,6	82 353		
2008	1 334 985	99,8	959 463	99,8	51 185	99,9	70 358		
2009	1 530 068	99,8	1 054 937	99,6	40 337	99,8	37 577		
2010	1 370 952	99,7	751 241	99,1	36 054	99,5	33 455		
2011	1 333 506	99,7	654 346	99,3	31 329	99,7	24 151		
2012	1 337 528	99,8	698 404	99,4	36 515	99,8	11 406		
2009 März	133 351	100,1	88 304	100,0	3 421	99,8	2 761		
April	140 182	99,9	92 228	99,9	2 592	100,4	3 300		
Mai	130 747	99,6	83 117	99,4	5 053	99,8	4 113		
Juni	133 094	99,7	90 761	99,5	6 566	99,9	5 155		
Juli	101 721	99,7	63 297	99,3	5 695	99,8	4 319		
Aug.	135 859	99,6	111 739	99,4	2 534	99,7	3 154		
Sept.	115 765	99,8	74 055	99,6	3 380	99,5	3 039		
Okt.	98 837	100,0	54 059	99,6	2 679	99,6	2 810		
Nov.	140 100	99,5	97 276	99,4	2 499	99,8	1 398		
Dez.	115 708	99,7	100 830	99,7	2 157	99,6	1 025		
2010 Jan.	109 395	99,6	63 565	98,9	2 389	99,9	3 456		
Febr.	94 274	99,8	53 086	99,7	1 937	99,9	4 146		
März	109 350	99,8	66 808	99,5	3 652	99,5	3 155		
April	106 560	99,7	61 192	98,5	1 701	99,8	2 657		
Mai	78 346	99,9	47 634	99,1	3 615	99,6	1 229		
Juni	166 050	99,5	114 703	99,0	7 849	99,7	4 364		
Juli	98 327	99,7	58 307	99,0	5 582	100,2	4 576		
Aug.	93 020	98,8	59 865	98,2	1 523	101,0	838		
Sept.	115 445	99,8	74 666	99,5	3 099	99,9	2 347		
Okt.	116 445	99,9	47 320	99,7	1 982	99,8	3 054		
Nov.	187 858	99,9	54 436	99,6	534	99,9	1 696		
Dez.	95 882	99,9	49 659	99,9	2 191	99,9	1 937		
2011 Jan.	144 632	99,6	71 543	99,6	3 945	99,5	7 298		
Febr.	110 133	99,2	67 217	99,2	4 042	99,5	2 055		
März	99 888	98,9	42 345	97,9	4 186	99,3	1 115		
April	124 479	99,4	45 674	99,3	1 638	99,7	2 949		
Mai	108 983	99,7	60 843	99,3	3 481	99,8	3 139		
Juni	100 875	99,8	46 782	99,4	1 868	99,8	2 092		
Juli	101 316	100,0	41 152	99,2	1 036	99,6	559		
Aug.	123 739	99,8	67 536	99,3	774	100,0	1 188		
Sept.	101 001	99,9	52 610	99,4	2 512	99,6	836		
Okt.	103 734	100,1	45 081	99,7	3 145	99,9	757		
Nov.	130 252	99,9	67 368	99,5	1 802	99,8	1 116		
Dez.	84 474	100,1	46 195	100,0	2 900	100,0	1 047		
2012 Jan.	135 498	100,1	61 734	99,7	2 428	99,9	2 418		
Febr.	125 632	99,7	67 572	99,3	5 358	100,2	494		
März	117 422	99,4	60 855	98,8	5 416	99,9	1 651		
April	93 447	99,5	42 578	98,7	1 166	100,0	1 289		
Mai	111 612	99,8	55 843	99,4	3 533	99,6	399		
Juni	112 732	100,4	55 666	100,4	6 621	99,2	397		
Juli	133 389	100,2	70 064	99,8	3 392	100,3	1 449		
Aug.	92 650	100,0	48 952	99,6	2 123	100,1	672		
Sept.	100 630	99,8	54 456	99,7	2 254	99,5	761		
Okt.	116 494	99,0	70 945	98,3	1 419	99,6	1 011		
Nov.	129 038	99,9	65 496	99,5	1 581	99,6	167		
Dez.	68 984	99,8	44 243	99,6	1 224	100,1	698		
2013 Jan.	121 232	100,6	80 092	100,7	3 035	99,5	780		

II. Festverzinsliche Wertpapiere inländischer Emittenten

Schuldverschreibungen von Spezialkreditinstituten		Sonstige Bankschuldverschreibungen		Anleihen von Unternehmen (Nicht-MFIs)		Anleihen der öffentlichen Hand		Zeit
Kurswert	durchschnittlicher Emissionskurs	Kurswert	durchschnittlicher Emissionskurs	Kurswert	durchschnittlicher Emissionskurs	Kurswert	durchschnittlicher Emissionskurs	
Mio DM	%	Mio DM	%	Mio DM	%	Mio DM	%	
Mio €		Mio €		Mio €		Mio €		
39 572	99,4	176 352	99,2	484	99,6	212 339	99,1	1994
41 528	99,9	176 379	99,7	204	102,0	150 405	100,7	1995
53 389	99,8	221 407	99,9	1 806	103,7	167 256	100,0	1996
54 791	99,9	236 701	99,9	1 918	100,2	224 390	100,6	1997
72 088	99,9	300 529	99,9	3 417	100,7	240 512	100,9	1998
59 657	99,8	172 463	99,6	2 570	100,0	120 153	99,7	1999
93 900	99,3	227 523	99,5	8 115	100,0	150 131	100,0	2000
105 924	99,8	251 303	99,7	11 316	99,9	171 973	100,6	2001
117 138	99,7	289 426	99,7	17 520	99,7	232 973	100,5	2002
140 202	99,9	370 843	99,7	22 491	99,4	269 141	100,3	2003
162 191	99,9	400 623	99,7	31 472	99,8	269 851	99,9	2004
159 916	99,9	398 987	99,8	24 324	99,9	272 913	100,2	2005
138 966	99,8	357 328	99,6	29 949	99,9	273 405	99,8	2006
195 422	99,8	444 307	99,6	15 041	100,0	261 867	99,6	2007
382 365	99,9	455 554	99,8	95 003	99,9	280 519	99,8	2008
329 322	99,3	647 699	99,8	75 311	98,6	399 821	100,4	2009
358 745	98,6	322 987	99,6	53 491	99,7	566 225	100,4	2010
373 850	99,2	225 017	99,5	86 557	99,9	592 603	100,0	2011
444 261	99,6	206 226	98,9	63 136	99,8	575 988	100,3	2012
31 924	99,9	50 198	100,0	5 694	99,7	39 352	100,6	2009 März
20 998	99,9	65 338	99,9	7 270	99,8	40 685	100,1	April
30 226	98,8	43 725	99,8	5 554	99,9	42 075	99,9	Mai
21 827	98,7	57 213	99,7	8 687	99,8	33 647	100,2	Juni
27 341	99,2	25 941	99,2	5 378	99,8	33 046	100,3	Juli
28 492	98,4	77 559	99,8	1 753	100,0	22 367	100,1	Aug.
27 862	99,6	39 775	99,7	6 427	99,9	35 283	100,2	Sept.
24 907	99,8	23 662	99,3	7 259	99,1	37 519	100,9	Okt.
17 866	97,5	75 513	99,8	5 409	98,9	37 415	100,0	Nov.
30 793	99,3	66 854	99,9	1 313	100,0	13 566	100,0	Dez.
36 036	99,9	21 684	97,0	6 780	99,6	39 050	100,9	2010 Jan.
31 147	99,9	15 855	99,4	5 980	98,4	35 209	100,3	Febr.
35 922	99,3	24 079	99,7	7 168	99,8	35 375	100,4	März
37 486	97,3	19 348	100,5	4 275	99,9	41 094	101,5	April
24 801	98,3	17 990	100,0	1 420	99,9	29 292	101,3	Mai
23 687	95,3	78 802	100,0	3 220	100,0	48 127	100,6	Juni
28 234	98,7	19 915	98,8	3 133	99,9	36 888	101,0	Juli
31 009	96,5	26 496	100,0	4 089	99,9	29 066	100,1	Aug.
28 204	99,4	41 016	99,5	4 136	99,8	36 643	100,5	Sept.
23 783	99,5	18 501	99,8	5 592	99,9	63 533	100,1	Okt.
33 125	99,3	19 080	100,2	5 503	100,0	127 920	100,1	Nov.
25 311	99,8	20 221	100,0	2 195	100,2	44 028	99,8	Dez.
31 917	99,7	28 383	99,6	16 454	100,0	56 634	99,6	2011 Jan.
35 146	99,0	25 975	99,4	9 902	100,0	33 014	98,9	Febr.
19 786	96,8	17 258	98,8	8 052	100,0	49 491	99,5	März
26 394	98,5	14 694	100,6	8 124	99,8	70 681	99,5	April
38 359	99,4	15 865	99,0	7 745	99,9	40 394	100,3	Mai
30 635	99,3	12 187	99,7	10 751	99,9	43 343	100,2	Juni
24 792	99,1	14 764	99,3	8 458	100,0	51 706	100,6	Juli
44 865	99,5	20 709	98,9	3 615	100,0	52 589	100,3	Aug.
34 221	99,2	15 040	99,8	3 124	100,0	45 267	100,5	Sept.
23 481	99,7	17 697	99,6	2 656	99,9	55 997	100,5	Okt.
37 172	99,3	27 278	99,7	5 263	99,8	57 621	100,5	Nov.
27 082	99,9	15 167	100,2	2 413	100,0	35 866	100,2	Dez.
40 578	99,7	16 310	99,4	1 373	100,0	72 391	100,5	2012 Jan.
39 874	99,8	21 847	98,4	3 586	99,8	54 474	100,2	Febr.
36 851	99,3	16 937	97,4	8 180	99,7	48 387	100,2	März
28 142	98,4	11 981	99,1	4 354	100,2	46 516	100,3	April
34 808	99,7	17 104	99,0	3 188	99,9	52 581	100,2	Mai
34 134	99,5	14 515	103,4	4 972	99,8	52 094	100,4	Juni
47 872	99,8	17 351	99,7	5 643	100,0	57 682	100,8	Juli
29 767	99,6	16 391	99,4	2 043	99,6	41 655	100,5	Aug.
35 480	99,7	15 961	99,6	6 308	99,6	39 866	100,0	Sept.
47 134	99,7	21 381	95,3	5 594	99,6	39 954	100,1	Okt.
38 427	99,7	25 321	99,3	9 727	99,9	53 815	100,4	Nov.
31 194	99,9	11 127	98,9	8 168	99,8	16 573	100,3	Dez.
59 095	99,9	17 182	104,1	3 079	99,9	38 062	100,3	2013 Jan.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1e) Brutto-Absatz nach Zinssätzen und Wertpapierarten

Nominalzinssatz bzw. durchschnittlicher Nominalzinssatz in %	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffentlichen Hand	Berichtsmonat: Januar 2013
		zusammen	Hypotheken- pfandbriefe	Öffentliche Pfandbriefe	Schuldver- schreibungen von Spezial- kredit- instituten	Sonstige Bankschuld- verschrei- bungen			
Brutto-Absatz insgesamt	120 536	79 518	3 050	783	59 173	16 512	3 081	37 937	
aufgegliedert	38 875	16 579	2 781	618	7 295	5 884	1 002	21 294	
davon zu %									
bis unter 3	37 675	15 885	2 781	618	7 295	5 191	500	21 289	
3 bis unter 3 1/4	100	100	—	—	0	99	—	—	
3 1/4 bis unter 3 1/2	22	22	—	—	—	22	—	—	
3 1/2 bis unter 3 3/4	21	21	—	—	—	21	—	—	
3 3/4 bis unter 4	8	8	—	—	—	8	—	—	
4 bis unter 4 1/4	96	96	—	—	—	96	—	—	
4 1/4 bis unter 4 1/2	18	18	—	—	—	18	—	—	
4 1/2 bis unter 5	20	20	—	—	—	20	—	—	
5 bis unter 5 1/2	634	134	—	—	—	134	500	—	
5 1/2 bis unter 6	49	44	—	—	—	44	—	5	
6 bis unter 6 1/2	49	49	—	—	—	49	—	—	
6 1/2 bis unter 7	22	22	—	—	—	22	—	—	
7 und mehr	162	160	—	—	—	160	2	—	
nicht aufgegliedert	81 661	62 939	269	165	51 878	10 627	2 079	16 642	
davon:									
Null-Kupon-Anleihen ¹⁾	13 953	6 342	0	—	180	6 161	1 551	6 060	
Variabel verz. Anleihen	5 536	3 177	269	—	1 435	1 474	—	2 359	
Nicht in Euro denominierte Anleihen	62 172	53 420	—	165	50 263	2 993	528	8 224	

¹ Emissionswert bei Auflegung.

1f) Brutto-Absatz nach Laufzeiten und Zinssätzen

Längste Laufzeit gemäß Emissionsbedingungen in Jahren ¹⁾	Insgesamt	davon mit einem Nominalzinssatz bzw. einer durchschnittlichen Nominalverzinsung von ...%									Berichtsmonat: Januar 2013
		bis unter 3	3 bis unter 3 1/2	3 1/2 bis unter 4	4 bis unter 4 1/2	4 1/2 bis unter 5	5 bis unter 5 1/2	5 1/2 bis unter 6	6 bis unter 6 1/2	6 1/2 und mehr	
bis einschl. 1	401	56	16	12	62	13	73	23	27	119	
über 1 bis unter 2	560	356	50	4	22	3	34	17	18	55	
2 bis unter 3	5 716	5 674	20	1	4	1	6	0	2	8	
3 bis unter 4	2 501	2 469	5	0	4	1	16	2	2	3	
genau 4	619	617	0	—	1	0	0	2	—	—	
bis einschl. 4 zusammen	9 798	9 171	91	18	93	19	130	44	49	184	
über 4 bis unter 5	1 029	1 012	0	3	11	0	2	0	0	—	
5 bis unter 6	7 179	7 160	6	7	4	0	2	0	0	0	
6 bis unter 7	678	678	0	0	—	—	—	—	—	—	
7 bis unter 8	7 953	7 953	—	0	—	—	—	—	—	—	
8 bis unter 9	317	307	3	0	7	—	—	—	—	—	
9 bis unter 10	512	512	0	—	—	—	—	—	—	—	
10 bis unter 11	11 105	10 583	22	0	0	0	500	—	—	—	
11 bis unter 12	155	155	—	—	—	—	—	—	—	—	
12 bis unter 13	25	25	—	—	—	—	—	—	—	—	
13 bis unter 14	0	0	—	—	—	—	—	—	—	—	
14 bis unter 15	—	—	—	—	—	—	—	—	—	—	
15 bis unter 20	50	50	—	—	—	0	—	—	—	—	
20 und mehr	74	69	—	—	—	—	—	5	—	—	
über 4 zusammen	29 077	28 503	31	11	21	0	504	6	0	0	
aufgegliedert	38 875	37 675	122	29	114	20	634	49	49	184	
nicht aufgegliedert ²⁾	81 661	—	—	—	—	—	—	—	—	—	
Brutto-Absatz insgesamt	120 536	—	—	—	—	—	—	—	—	—	

¹ Gesondert vereinbarte Laufzeitverkürzungen sind nicht berücksichtigt.

² Null-Kupon-Anleihen, variabel verzinsliche Anleihen und nicht in Euro denominierte Anleihen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1g) Brutto-Absatz nach Laufzeiten und Wertpapierarten

Mio € Nominalwert

Berichtsmonat: Januar 2013

Laufzeit in Jahren	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffentlichen Hand
		zusammen	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Schuldver-schreibungen von Spezial-kredit-instituten	Sonstige Bankschuld-verschrei-bungen		
Alle Schuldverschreibungen nach der längsten Laufzeit gemäß Emissionsbedingungen¹⁾								
bis einschl. 1	62 576	48 975	–	–	41 896	7 080	716	12 885
über 1 bis unter 2	2 748	2 091	370	185	469	1 067	423	233
2 bis unter 3	8 624	2 403	20	30	1 764	590	130	6 091
3 bis unter 4	4 247	3 556	40	10	2 568	937	78	613
genau 4	1 054	1 054	500	–	272	282	0	–
bis einschl. 4 zusammen	79 248	58 079	930	225	46 968	9 956	1 347	19 821
über 4 bis unter 5	2 098	1 802	732	8	609	454	96	200
5 bis unter 6	10 299	3 907	676	550	1 641	1 041	8	6 383
6 bis unter 7	1 164	821	50	1	209	562	43	300
7 bis unter 8	8 738	6 347	567	–	5 542	238	501	1 890
8 bis unter 9	708	698	15	–	363	319	–	10
9 bis unter 10	573	165	45	–	20	100	–	408
10 bis unter 15	15 894	6 545	35	–	3 367	3 142	500	8 849
15 bis unter 20	67	67	0	–	15	52	–	–
20 und mehr	1 747	1 086	0	–	438	647	586	76
über 4 zusammen	41 288	21 439	2 120	558	12 205	6 556	1 734	18 116
insgesamt	120 536	79 518	3 050	783	59 173	16 512	3 081	37 937
Gesamtfällige Schuldverschreibungen nach der Restlaufzeit								
bis einschl. 1	63 606	49 754	0	–	41 993	7 761	967	12 885
über 1 bis unter 2	6 736	1 604	370	195	372	667	236	4 896
2 bis unter 3	4 233	2 348	20	30	1 874	424	95	1 790
3 bis unter 4	3 934	3 610	40	–	2 583	988	68	256
genau 4	1 404	1 404	500	–	677	227	–	–
bis einschl. 4 zusammen	79 913	58 721	930	225	47 498	10 067	1 366	19 826
über 4 bis unter 5	2 853	2 214	732	8	959	515	87	552
5 bis unter 6	9 440	3 329	676	551	1 007	1 095	–	6 111
6 bis unter 7	793	451	52	–	5	394	42	300
7 bis unter 8	8 987	6 677	570	–	5 843	264	500	1 810
8 bis unter 9	310	300	17	–	30	253	–	10
9 bis unter 10	1 255	247	43	–	70	134	–	1 008
10 bis unter 15	15 184	6 435	30	–	3 307	3 097	500	8 249
15 bis unter 20	70	70	0	–	16	53	–	–
20 und mehr	1 708	1 052	0	–	437	615	586	71
insgesamt	120 513	79 495	3 050	783	59 173	16 489	3 081	37 937
Nicht gesamtfällige Schuldverschreibungen								
... nach der mittleren Restlaufzeit								
bis einschl. 4	2	2	–	–	–	2	–	–
über 4 bis unter 7	–	–	–	–	–	–	–	–
7 bis unter 10	–	–	–	–	–	–	–	–
10 bis unter 15	–	–	–	–	–	–	–	–
15 und mehr	21	21	–	–	–	21	–	–
insgesamt	23	23	–	–	–	23	–	–
... nach der längsten Restlaufzeit								
bis einschl. 4	2	2	–	–	–	2	–	–
über 4 bis unter 7	0	0	–	–	–	0	–	–
7 bis unter 10	–	–	–	–	–	–	–	–
10 bis unter 15	–	–	–	–	–	–	–	–
15 und mehr	21	21	–	–	–	21	–	–
insgesamt	23	23	–	–	–	23	–	–

¹ Gesondert vereinbarte Laufzeitverkürzungen sind nicht berücksichtigt.

II. Festverzinsliche Wertpapiere inländischer Emittenten

1h) Brutto-Absatz von Anleihen der öffentlichen Hand nach Emittenten

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Zeit	Alle Laufzeiten												
	insgesamt	Bund	darunter:			ERP-Sondervermögen und Fonds „Deutsche Einheit“	Ausgleichsfonds Währungs-umstellung 1)	Entschädi-gungs-fonds 2)	Treuhand-anstalt	Länder	Gemein-den	Bundes-eisenbahn-vermögen (einschl. Bundes- und Reichsbahn)	Bundes-post
1995	149 338	127 026	33 850	24 261	–	–	1 123	0	1 033	19 142	1 000	15	–
1996	167 173	141 115	44 863	25 298	–	–	5 790	9	–	19 595	480	184	–
1997	222 972	199 171	60 655	14 939	–	–	8 059	48	–	15 543	150	–	–
1998	238 400	219 142	57 173	7 323	–	–	3 987	88	–	15 120	60	–	–
Mio €													
1999	120 483	112 034	26 361	1 006	–	–	867	60	–	7 419	100	–	–
2000	150 137	134 304	29 215	3 135	–	–	368	73	–	15 395	–	–	–
2001	171 012	141 226	27 473	1 930	–	–	31	81	–	29 675	–	–	–
2002	231 923	190 977	37 107	2 300	–	–	0	80	–	40 865	–	–	–
2003	268 406	221 132	42 757	1 262	–	–	1	101	–	47 175	–	–	–
2004	270 040	227 619	35 963	1 765	–	–	0	26	–	42 266	129	–	–
2005	272 380	225 865	33 915	1 307	–	–	–	2	–	46 400	114	–	–
2006	273 834	233 434	35 404	2 179	–	–	–	–	–	40 399	–	–	–
2007	262 872	223 935	36 908	2 706	–	–	–	–	–	38 938	–	–	–
2008	280 974	232 643	37 185	1 946	3 528	–	–	–	–	48 330	–	–	–
2009	398 423	340 729	36 699	1 104	1 340	–	–	–	–	57 587	105	–	–
2010	563 731	477 163	52 799	694	383	–	–	–	–	86 367	200	–	–
2011	592 376	491 052	55 491	524	796	–	–	–	–	101 246	75	–	–
2012	574 529	437 136	52 390	198	399	–	–	–	–	137 392	–	–	–
2009 Juni	33 573	31 388	6 279	80	55	–	–	–	–	2 185	–	–	–
Juli	32 953	30 032	722	74	72	–	–	–	–	2 921	–	–	–
Aug.	22 343	19 490	199	115	49	–	–	–	–	2 853	–	–	–
Sept.	35 210	33 393	5 776	66	42	–	–	–	–	1 817	–	–	–
Okt.	37 180	29 730	4 788	102	55	–	–	–	–	7 450	–	–	–
Nov.	37 417	32 735	5 014	100	35	–	–	–	–	4 577	105	–	–
Dez.	13 572	12 025	791	57	37	–	–	–	–	1 546	–	–	–
2010 Jan.	38 689	30 569	5 665	133	51	–	–	–	–	8 120	–	–	–
Febr.	35 114	27 815	5 536	62	31	–	–	–	–	7 099	200	–	–
März	35 223	26 574	5 314	64	28	–	–	–	–	8 649	–	–	–
April	40 468	35 344	8 956	76	27	–	–	–	–	5 124	–	–	–
Mai	28 912	27 010	6 103	34	28	–	–	–	–	1 902	–	–	–
Juni	47 850	25 208	1 007	31	26	–	–	–	–	22 641	–	–	–
Juli	36 540	29 410	5 008	34	34	–	–	–	–	7 130	–	–	–
Aug.	29 050	24 455	478	65	32	–	–	–	–	4 595	–	–	–
Sept.	36 466	29 366	5 128	54	28	–	–	–	–	7 099	–	–	–
Okt.	63 472	57 957	418	28	40	–	–	–	–	5 515	–	–	–
Nov.	127 847	122 964	4 446	61	30	–	–	–	–	4 883	–	–	–
Dez.	44 100	40 491	4 740	52	28	–	–	–	–	3 610	–	–	–
2011 Jan.	56 888	50 728	6 079	72	35	–	–	–	–	6 160	–	–	–
Febr.	33 391	25 586	4 819	68	29	–	–	–	–	7 805	–	–	–
März	49 742	40 259	5 382	33	23	–	–	–	–	9 483	–	–	–
April	71 051	61 945	8 441	63	36	–	–	–	–	9 106	–	–	–
Mai	40 283	32 997	5 775	44	40	–	–	–	–	7 286	–	–	–
Juni	43 304	32 771	732	39	33	–	–	–	–	10 533	–	–	–
Juli	51 403	43 385	5 742	52	64	–	–	–	–	8 018	–	–	–
Aug.	52 407	40 881	443	34	88	–	–	–	–	11 525	–	–	–
Sept.	45 031	36 167	5 359	45	121	–	–	–	–	8 863	–	–	–
Okt.	55 732	46 479	608	17	163	–	–	–	–	9 252	–	–	–
Nov.	57 347	51 110	6 508	40	79	–	–	–	–	6 162	75	–	–
Dez.	35 797	28 744	5 603	17	85	–	–	–	–	7 053	–	–	–
2012 Jan.	72 031	54 286	3 841	26	89	–	–	–	–	17 745	–	–	–
Febr.	54 380	42 660	4 034	22	50	–	–	–	–	11 721	–	–	–
März	48 311	35 145	4 142	14	28	–	–	–	–	13 166	–	–	–
April	46 396	39 114	4 197	20	35	–	–	–	–	7 281	–	–	–
Mai	52 626	40 492	4 850	26	27	–	–	–	–	12 133	–	–	–
Juni	51 888	36 668	5 481	15	69	–	–	–	–	15 220	–	–	–
Juli	57 218	45 820	4 392	17	30	–	–	–	–	11 398	–	–	–
Aug.	41 459	31 265	4 036	32	18	–	–	–	–	10 194	–	–	–
Sept.	39 854	34 581	4 918	4	7	–	–	–	–	5 273	–	–	–
Okt.	39 932	24 362	4 127	7	17	–	–	–	–	15 570	–	–	–
Nov.	53 576	41 702	7 504	6	14	–	–	–	–	11 874	–	–	–
Dez.	16 858	11 041	868	9	15	–	–	–	–	5 817	–	–	–
2013 Jan.	37 937	27 645	4 906	–	2	–	–	–	–	10 292	–	–	–

1 Im Austausch gegen Ausgleichsforderungen aus der deutschen Währungsunion begebene Anleihen. 2 Nach dem Entschädigungs- und Ausgleichsleistungsgesetz bege-

bene Schuldverschreibungen. 3 Öffentliche Haushalte; bis 1993 einschließlich Bundesbahn, bis 1994 einschließlich Bundespost; einschließlich Finanzierungsschätzungen und

II. Festverzinsliche Wertpapiere inländischer Emittenten

Laufzeit über 4 Jahre					Laufzeit bis einschließlich 4 Jahren									Nachrichtlich: Unverzinsliche Schatzanweisungen 3)	Zeit		
insgesamt	darunter:				Bundes-eisen-bahn-vermögen	Bundes-post	insgesamt	Bund	Fonds „Deutsche Einheit“	Treuhand-anstalt	Länder	Bundes-eisen-bahn-vermögen	Bundes-post				
	Bund	Länder															
137 503	116 319	18 017	15	–	11 835	10 710	–	–	–	–	1 125	–	–	6 241	1995		
149 139	123 397	19 279	184	–	18 035	17 720	–	–	–	–	315	–	–	25 651	1996		
181 047	157 377	15 410	–	–	41 927	41 794	–	–	–	–	133	–	–	46 265	1997		
195 122	176 164	14 820	–	–	43 278	42 978	–	–	–	–	300	–	–	45 474	1998		
Mio €																	
95 331	88 813	5 489	–	–	25 152	23 221	–	–	–	–	1 931	–	–	24 068	1999		
103 418	90 221	12 756	–	–	46 719	44 081	–	–	–	–	2 639	–	–	–	.		
89 933	68 352	21 470	–	–	81 080	72 876	–	–	–	–	8 205	–	–	–	.		
120 527	97 403	23 039	–	–	111 396	93 570	–	–	–	–	17 826	–	–	–	.		
138 256	108 019	30 138	–	–	130 149	113 113	–	–	–	–	17 035	–	–	–	.		
128 676	96 616	31 905	–	–	141 361	131 001	–	–	–	–	10 362	–	–	–	.		
131 479	96 647	34 714	–	–	140 902	129 215	–	–	–	–	11 685	–	–	–	.		
132 711	101 878	30 831	–	–	141 122	131 552	–	–	–	–	9 569	–	–	–	.		
118 659	92 641	26 020	–	–	144 212	131 294	–	–	–	–	12 918	–	–	–	.		
112 407	93 077	19 332	–	–	168 567	139 566	–	–	–	–	29 000	–	–	–	.		
121 185	98 409	22 670	–	–	277 238	242 322	–	–	–	–	34 918	–	–	–	.		
177 863	141 070	36 592	–	–	385 868	336 092	–	–	–	–	49 777	–	–	–	.		
173 431	129 165	44 190	–	–	418 945	361 888	–	–	–	–	57 054	–	–	–	.		
199 888	144 194	55 695	–	–	374 641	292 941	–	–	–	–	81 699	–	–	–	.		
14 587	14 167	420	–	–	18 986	17 221	–	–	–	–	1 765	–	–	–	.		
8 689	7 418	1 271	–	–	24 264	22 614	–	–	–	–	1 650	–	–	–	Juli		
7 401	6 283	1 118	–	–	14 942	13 207	–	–	–	–	1 735	–	–	–	Aug.		
11 412	10 945	467	–	–	23 798	22 448	–	–	–	–	1 350	–	–	–	Sept.		
12 898	9 025	3 873	–	–	24 282	20 705	–	–	–	–	3 577	–	–	–	Okt.		
12 333	10 863	1 365	–	–	25 083	21 872	–	–	–	–	3 212	–	–	–	Nov.		
2 493	1 533	960	–	–	11 079	10 493	–	–	–	–	586	–	–	–	Dez.		
18 882	15 857	3 025	–	–	19 807	14 712	–	–	–	–	5 095	–	–	–	.		
17 615	11 358	6 057	–	–	17 499	16 456	–	–	–	–	1 043	–	–	–	.		
17 262	11 610	5 652	–	–	17 961	14 964	–	–	–	–	2 998	–	–	–	.		
20 043	16 739	3 304	–	–	20 425	18 605	–	–	–	–	1 820	–	–	–	.		
12 389	11 956	432	–	–	16 523	15 054	–	–	–	–	1 470	–	–	–	.		
14 200	7 543	6 657	–	–	33 650	17 666	–	–	–	–	15 984	–	–	–	.		
15 417	14 612	805	–	–	21 123	14 798	–	–	–	–	6 325	–	–	–	.		
9 522	6 977	2 545	–	–	19 528	17 478	–	–	–	–	2 050	–	–	–	.		
14 038	12 238	1 800	–	–	22 428	17 128	–	–	–	–	5 299	–	–	–	.		
10 058	6 503	3 555	–	–	53 414	51 454	–	–	–	–	1 960	–	–	–	.		
22 060	20 237	1 823	–	–	105 787	102 727	–	–	–	–	3 060	–	–	–	.		
6 377	5 440	937	–	–	37 723	35 050	–	–	–	–	2 673	–	–	–	.		
17 542	13 842	3 700	–	–	39 346	36 886	–	–	–	–	2 460	–	–	–	.		
12 453	9 078	3 375	–	–	20 938	16 509	–	–	–	–	4 430	–	–	–	.		
16 087	11 544	4 543	–	–	33 656	28 716	–	–	–	–	4 940	–	–	–	.		
21 116	16 329	4 787	–	–	49 936	45 616	–	–	–	–	4 319	–	–	–	.		
16 450	11 200	5 250	–	–	23 833	21 797	–	–	–	–	2 036	–	–	–	.		
12 667	9 209	3 458	–	–	30 637	23 562	–	–	–	–	7 075	–	–	–	.		
14 640	11 889	2 750	–	–	36 763	31 496	–	–	–	–	5 267	–	–	–	.		
14 086	8 089	5 997	–	–	38 321	32 792	–	–	–	–	5 528	–	–	–	.		
15 195	11 815	3 380	–	–	29 835	24 352	–	–	–	–	5 483	–	–	–	.		
11 108	7 538	3 570	–	–	44 624	38 941	–	–	–	–	5 682	–	–	–	.		
14 762	11 977	2 710	–	–	42 585	39 132	–	–	–	–	3 452	–	–	–	.		
7 325	6 655	670	–	–	28 471	22 089	–	–	–	–	6 382	–	–	–	.		
19 449	12 419	7 030	–	–	52 582	41 867	–	–	–	–	10 715	–	–	–	.		
19 012	12 697	6 315	–	–	35 368	29 962	–	–	–	–	5 406	–	–	–	.		
14 051	11 051	3 000	–	–	34 260	24 093	–	–	–	–	10 166	–	–	–	.		
12 734	11 106	1 628	–	–	33 662	28 009	–	–	–	–	5 653	–	–	–	.		
19 193	14 542	4 651	–	–	33 432	25 950	–	–	–	–	7 482	–	–	–	.		
15 081	10 846	4 235	–	–	36 807	25 822	–	–	–	–	10 985	–	–	–	.		
20 254	16 447	3 807	–	–	36 964	29 373	–	–	–	–	7 592	–	–	–	.		
16 015	10 770	5 245	–	–	25 444	20 495	–	–	–	–	4 949	–	–	–	.		
21 837	17 127	4 710	–	–	18 017	17 454	–	–	–	–	563	–	–	–	.		
13 939	9 817	4 122	–	–	25 993	14 544	–	–	–	–	11 448	–	–	–	.		
22 018	15 587	6 432	–	–	31 558	26 115	–	–	–	–	5 443	–	–	–	.		
6 305	1 785	4 520	–	–	10 554	9 257	–	–	–	–	1 297	–	–	–	.		
18 116	11 009	7 107	–	–	19 821	16 637	–	–	–	–	3 185	–	–	–	.		

erstmals im Juli 1996 begebenen Bubills. Ausgewiesen werden die abgezinsten Beträge; ab 2000 in den Gesamtzahlen enthalten.

II. Festverzinsliche Wertpapiere inländischer Emittenten

2. Netto-Absatz nach Wertpapierarten *)

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Zeit	Alle Laufzeiten								Laufzeit über 4 Jahre				
	insgesamt	Bankschuldverschreibungen				Anleihen von Unternehmen (Nicht-MFIs) 1)	Anleihen der öffentlichen Hand	insgesamt	Bankschuldverschreibungen				
		zusammen	Hypotheke npfandbriefe	Öffentliche Pfandbriefe	Schuldverschreibungen von Spezialkreditinstituten				zusammen	Hypotheke npfandbriefe	Öffentliche Pfandbriefe		
1995	205 482	173 797	18 260	96 125	3 072	56 342	– 354	32 039	161 150	120 681	11 656	74 939	
1996	238 427	195 058	11 909	121 929	6 020	55 199	585	42 788	205 036	138 348	5 821	89 877	
1997	257 521	188 525	16 471	115 970	12 476	43 607	1 560	67 437	225 645	178 221	14 464	107 277	
1998	327 991	264 627	22 538	162 519	18 461	61 111	3 118	60 243	308 859	249 791	23 855	170 812	
Mio €													
1999	209 096	170 069	2 845	80 230	31 754	55 238	2 185	36 840	134 267	93 966	– 1 301	58 113	
2000	155 615	122 774	5 937	29 999	30 089	56 751	7 320	25 522	106 264	76 703	4 926	37 298	
2001	84 122	60 905	6 932	– 9 254	28 808	34 416	8 739	14 479	30 357	44 915	196	– 2 281	
2002	131 976	56 393	7 936	–26 806	20 707	54 561	14 306	61 277	34 379	4 023	– 5 710	–28 953	
2003	124 556	40 873	2 700	–42 521	44 173	36 519	18 431	65 253	62 204	11 066	– 87	–51 632	
2004	167 233	81 860	1 039	–52 615	50 142	83 293	18 768	66 605	148 069	71 080	1 703	–52 231	
2005	141 715	65 798	– 2 151	–34 255	37 242	64 962	10 099	65 819	161 487	88 785	7 041	–27 566	
2006	129 423	58 336	–12 811	–20 150	44 890	46 410	15 605	55 482	83 090	14 206	– 25	–30 241	
2007	86 579	58 168	–10 896	–46 629	42 567	73 127	– 3 683	32 093	18 959	–19 895	– 8227	–49 695	
2008	119 472	8 517	15 052	–65 773	25 165	34 074	82 653	28 302	–16 320	–98 341	–11 202	–50 823	
2009	76 441	–75 554	858	–80 646	25 579	–21 345	48 508	103 482	–21 318	–72 366	1 589	–46 432	
2010	21 566	–87 646	– 3 754	–63 368	28 296	–48 822	23 748	85 464	32 241	–47 267	– 2 948	–46 583	
2011	22 518	–54 582	1 657	–44 290	32 904	–44 852	– 3 189	80 289	13 779	–32 769	– 3 554	–39 618	
2012	–85 298	–100 198	– 4 177	–41 660	–	– 3 259	–51 099	– 6 401	21 298	57 546	–22 255	1 625	–34 939
2009 Mai	42 109	8 224	2 164	– 1 032	9 058	– 1 966	3 493	30 392	14 859	– 37	859	– 1 373	
Juni	– 143	–14 659	2 651	– 5 626	– 930	–10 754	4 190	10 326	21 357	4 958	760	– 2 223	
Juli	–23 837	–10 917	2 040	– 2 687	–	– 10 024	2 685	–15 606	–29 209	– 4 369	3 010	– 1 443	
Aug.	16 322	6 800	190	– 3 210	8 387	1 433	873	8 649	9 756	2 382	560	– 2 450	
Sept.	11 032	– 1 398	585	–12 543	– 7 432	17 992	4 515	7 915	– 891	–14 945	2 003	– 4 910	
Okt.	–26 288	–33 292	– 303	– 4 951	– 2 547	–25 491	4 186	2 817	– 3 561	– 580	– 168	– 1 834	
Nov.	16 675	–10 659	– 1 595	– 3 930	– 1 713	– 3 422	4 488	22 846	7 815	– 6 638	– 1 971	– 3 211	
Dez.	–36 747	–20 331	– 819	– 7 328	12 592	–24 776	– 3 548	–12 869	–10 364	–11 357	– 203	– 2 751	
2010 Jan.	– 5 452	– 9 236	– 785	– 9 979	5 351	– 3 824	4 759	– 975	– 173	1 434	392	– 3 586	
Febr.	13 001	–11 720	847	– 2 473	– 1 252	– 8 842	5 084	19 637	13 675	– 5 764	509	– 1 996	
März	14 754	7 111	2 481	– 4 517	7 669	1 479	5 318	2 325	23 292	4 447	2 218	– 1 280	
April	15 260	7 303	– 4 543	– 1 744	12 439	1 150	2 958	5 000	11 273	6 669	– 2 576	520	
Mai	6 022	– 891	– 401	– 4 047	2 743	814	– 837	7 750	4 558	– 3 868	– 1 811	– 2 527	
Juni	–18 047	–23 496	3 447	– 8 610	– 2 831	–15 503	– 1 172	6 621	– 5 342	– 7 709	2 515	– 7 493	
Juli	–28 806	–27 506	– 2 394	–11 718	1 266	–14 660	– 1 376	77	–33 497	–24 221	– 3 790	–12 394	
Aug.	13 148	– 3 053	– 526	– 3 980	– 1 994	3 447	2 044	14 156	5 407	– 857	1 042	– 3 269	
Sept.	15 011	9 918	1 468	– 4 721	6 290	6 880	276	4 817	12 829	1 458	687	– 3 844	
Okt.	70	–14 800	841	– 5 382	– 4 717	– 5 541	4 848	10 021	–13 833	– 8 457	510	– 6 284	
Nov.	111 440	– 570	– 1 374	– 2 039	5 788	– 2 945	3 725	108 285	20 448	335	– 347	– 487	
Dez.	–114 835	–20 706	– 2 815	– 4 158	– 2 456	–11 277	– 1 879	–92 250	– 6 396	–10 734	– 2 297	– 3 943	
2011 Jan.	5 379	7 347	1 032	– 3 289	2 947	6 657	8 567	–10 534	–12 165	393	1 984	– 6 538	
Febr.	28 590	16 658	2 846	– 5 212	11 715	7 309	7 537	4 396	11 887	1 547	332	– 3 532	
März	–22 725	–20 633	1 158	– 2 744	– 9 928	– 9 118	2 041	– 4 134	13 408	– 2 343	1 015	– 2 759	
April	21 496	– 8 280	707	– 6 435	3 844	– 4 982	1 539	28 238	– 5 341	– 2 441	– 994	– 6 922	
Mai	20 016	– 5 338	682	– 1 720	5 899	–10 199	1 166	24 187	4 909	– 8 062	– 371	– 3 295	
Juni	–15 356	–25 203	– 1 296	– 3 638	– 1 703	–18 566	3 574	6 274	9 792	– 267	710	– 2 707	
Juli	–13 941	– 6 201	– 437	– 5 090	– 273	– 401	1 497	–9 238	–26 248	–11 287	85	– 4 001	
Aug.	32 551	13 553	715	– 2 954	14 226	2 996	– 2 327	21 325	13 275	1 501	153	– 2 559	
Sept.	–12 754	–12 887	– 4 961	– 4 768	3 291	– 6 449	– 4 093	4 226	8 511	– 2 923	– 6 060	– 2 485	
Okt.	– 7 104	– 1 098	2 389	– 2 289	46	– 1 244	–10 840	4 834	–10 134	– 2 968	984	– 1 037	
Nov.	29 635	6 035	1 482	– 4 203	3 522	5 233	– 2 959	26 559	9 010	– 985	600	– 3 044	
Dez.	–43 269	–18 535	184	– 1 948	– 682	–16 088	– 8 891	–15 844	– 3 125	– 4 934	– 266	– 739	
2012 Jan.	–39 565	–31 796	– 2 816	– 7 963	– 8 669	–12 348	– 3 675	–4 094	–25 465	–10 314	– 2 298	– 6 393	
Febr.	32 588	13 452	2 934	– 2 054	10 606	1 966	– 1 278	20 414	21 909	9 401	2 708	– 2 041	
März	– 4 544	– 9 811	– 3 048	– 2 598	2 319	– 6 484	2 459	2 808	10 515	– 5 658	– 3 234	– 2 267	
April	– 7 571	– 6 146	– 638	– 380	– 304	– 4 824	– 2 325	900	– 4 193	2 784	452	672	
Mai	4 558	– 8 704	917	– 6 057	– 566	– 2 998	– 2 777	16 039	9 022	– 7 258	1 288	– 4 700	
Juni	– 3 812	– 8 094	4 534	– 5 786	3 009	– 9 851	– 3 589	7 871	4 302	– 4 601	3 693	– 5 221	
Juli	7 457	– 2 138	– 604	– 943	1 448	– 2 038	1 782	7 813	–10 501	– 3 574	581	– 378	
Aug.	– 1 815	– 5 603	850	– 2 466	– 4 329	343	– 2 584	6 372	12 166	1 843	892	– 2 197	
Sept.	–31 382	–13 373	8	– 2 348	613	–11 646	– 64	–17 946	16 606	– 2 313	1 462	– 1 960	
Okt.	– 4 979	– 3 330	– 1 803	– 6 033	3 134	1 372	– 3 349	1 700	– 4 576	3 232	645	– 6 345	
Nov.	3 189	240	– 4 129	– 2 724	596	6 497	5 836	–2 888	25 433	963	– 3 834	– 2 027	
Dez.	–39 422	–24 895	– 382	– 2 308	– 11 116	–11 088	3 163	–17 691	2 328	– 6 760	560	– 2 082	
2013 Jan.	–38 802	–11 677	– 1 883	–13 543	6 687	– 2 938	– 4 793	–22 331	–21 073	– 5 625	– 1 985	–11 221	

* Ohne Berücksichtigung der Eigenbestandsveränderungen bei den Emittenten. 1 Ab Januar 2011 inklusive grenzüberschreitender konzerninterner Verrechnungen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

			Laufzeit bis einschließlich 4 Jahren											Zeit	
Schuldver- schreibungen von Spezial- kredit- instituten	Sonstige Bank- schuld- verschrei- bungen	Anleihen von Unter- nehmen (Nicht- MFIs) 1)	Anleihen der öffent- lichen Hand	insgesamt	Bankschuldverschreibungen					Schuldver- schreibungen von Spezial- kredit- instituten	Sonstige Bank- schuld- verschrei- bungen	Anleihen von Unter- nehmen (Nicht- MFIs) 1)	Anleihen der öffent- lichen Hand		
					zu- sammen	Hypo- theken- pfandbriefe	Öffent- liche Pfandbriefe								
5 331	28 755	- 348	40 819	44 328	53 115	6 607	21 185	-	2 260	27 584	- 6	-8 780		1995	
- 3 332	45 983	545	66 142	33 394	56 711	6 087	32 050	-	9 352	9 218	40	-23 357		1996	
10 364	46 118	1 525	45 900	31 878	10 305	2 006	8 694	-	2 113	- 2 511	35	21 538		1997	
22 814	32 310	2 814	56 255	19 131	14 836	- 1 317	- 8 293	-	4 349	28 799	305	3 991		1998	
Mio €															
20 035	17 116	2 262	38 039	74 827	76 103	4 142	22 119	11 720	38 124	- 77	-1 202			1999	
10 010	24 467	6 007	23 554	49 351	46 071	1 010	- 7 300	20 079	32 284	1 312	1 968			2000	
23 565	23 437	6 480	-21 040	53 766	15 989	6 739	- 6 972	5 245	10 981	2 258	35 518			2001	
9 737	28 950	11 707	18 650	97 599	52 371	13 647	2 147	10 968	25 608	2 601	42 627			2002	
30 372	32 416	10 141	41 000	62 350	29 807	2 789	9 112	13 803	4 100	8 292	24 253			2003	
31 373	90 235	18 338	58 653	19 163	10 782	- 665	- 384	18 770	- 6 943	432	7 950			2004	
30 968	78 343	9 573	63 129	-19 769	-22 989	- 9 193	- 6 686	6 274	-13 379	528	2 692			2005	
32 046	12 429	7 300	61 585	46 330	44 131	-12 786	10 091	12 844	33 981	8 304	-6 104			2006	
20 782	17 247	9 878	28 977	67 618	78 061	- 2 667	3 068	21 783	55 882	-13 560	3 115			2007	
- 1 869	-34 450	78 376	3 649	135 789	106 860	26 253	-14 951	27 033	68 523	4 275	24 654			2008	
7 437	-34 959	41 175	9 870	97 760	- 3 186	- 731	-34 213	18 143	13 614	7 336	93 614			2009	
27 709	-25 446	16 733	62 774	-10 676	-40 382	- 804	-16 787	584	-23 375	7 017	22 688			2010	
35 349	-24 947	-10 595	57 145	8 737	-21 812	5 211	- 4 674	-	2 446	-19 905	7 407	23 143		2011	
21 454	-10 391	-3 206	83 007	-142 843	-77 946	- 5 803	- 6 720	-	24 714	-40 707	-3 193	-61 706		2012	
1 589	- 1 111	2 743	12 153	27 250	8 261	1 305	341	7 470	- 855	750	18 239			2009 Mai	
2 880	3 541	4 852	11 548	-21 500	-19 617	1 891	- 3 403	-	3 811	-14 295	- 661	-1 222		Juni	
- 466	- 5 469	2 135	-26 976	5 372	- 6 548	- 970	- 1 244	220	- 4 555	550	11 370			Juli	
3 091	1 181	658	6 716	6 566	4 418	- 371	760	5 296	252	215	1 934			Aug.	
- 8 404	- 3 634	3 938	10 116	11 923	13 547	- 1 418	- 7 633	972	21 626	577	-2 201			Sept.	
3 328	- 1 907	4 473	-7 454	-22 727	-32 711	- 135	- 3 117	-	5 875	-23 584	- 287	10 272		Okt.	
- 606	- 850	3 309	11 144	8 860	- 4 021	377	- 718	-	1 107	- 2 572	1 179	11 702		Nov.	
2 023	-10 425	-1 080	2 072	-26 383	-8 974	- 616	- 4 577	10 569	-14 351	-2 468	-14 941			Dez.	
7 088	- 2 460	3 012	-4 619	- 5 279	-10 670	- 1 176	- 6 393	-	1 737	- 1 364	1 747	3 644		2010 Jan.	
1 071	- 5 348	4 483	14 956	- 674	- 5 957	337	- 477	-	2 323	- 3 494	602	4 681		Febr.	
4 825	- 1 316	4 250	14 595	- 8 538	2 664	263	- 3 238	2 844	2 795	1 068	-12 270			März	
7 801	924	3 367	1 237	3 987	634	- 1 967	- 2 264	4 638	226	- 409	3 762			April	
1 061	- 591	- 261	8 686	1 465	2 977	1 411	- 1 520	1 681	1 406	576	- 937			Mai	
- 984	- 1 746	-1 245	3 612	-12 705	-15 788	932	- 1 117	-	1 847	-13 757	74	3 009		Juni	
- 2 830	- 5 207	-1 385	-7 891	4 691	- 3 286	1 396	676	4 096	- 9 453	9	7 968			Juli	
2 925	- 1 555	- 525	6 789	7 740	- 2 196	- 1 567	- 711	-	4 920	5 002	2 569	7 367		Aug.	
7 628	- 3 014	736	10 635	2 182	8 460	781	- 877	-	1 338	9 894	- 460	-5 818		Sept.	
409	- 3 092	3 271	-8 647	13 902	- 6 343	331	901	-	5 126	- 2 449	1 577	18 668		Okt.	
2 782	- 1 614	2 036	18 077	90 992	- 905	- 1 027	- 1 552	3 005	- 1 331	1 689	90 208			Nov.	
- 4 067	- 427	-1 006	5 344	-108 439	- 9 972	- 518	- 215	1 611	-10 850	- 873	-97 594			Dez.	
6 229	- 1 283	2 729	-15 287	17 544	6 954	- 953	3 249	-	3 282	7 940	5 838	4 752		2011 Jan.	
3 885	862	1 156	9 185	16 703	15 111	2 514	- 1 680	7 830	6 448	6 381	-4 789			Febr.	
- 2 933	2 334	535	15 216	-36 133	-18 290	143	15	-	6 996	-11 452	1 506	-19 350		März	
5 935	- 460	-1 425	-1 475	26 838	- 5 839	287	487	-	2 091	- 4 522	2 964	29 713		April	
3 956	- 8 353	-2 730	15 702	15 106	2 725	1 053	1 575	-	1 943	- 1 847	3 897	8 485		Mai	
9 529	- 6 379	1 426	8 633	-25 148	-24 936	- 586	- 931	-	11 232	-12 187	2 148	-2 360		Juni	
- 4 685	- 2 686	- 744	-14 217	12 306	5 087	- 521	- 1 089	4 412	2 285	2 241	4 979			Juli	
6 117	- 1 903	- 824	12 598	19 276	12 051	- 562	- 396	8 109	4 899	-1 502	8 728			Aug.	
7 975	- 2 353	-2 513	13 946	-21 265	- 9 964	1 099	- 2 283	-	4 684	- 4 096	-1 580	-9 721		Sept.	
559	- 3 474	399	-7 565	3 030	1 870	1 405	- 1 252	-	513	2 230	-11 239	12 399		Okt.	
- 293	1 752	-3 610	13 606	20 625	7 020	882	- 1 159	3 815	3 482	651	12 953			Nov.	
- 925	- 3 004	-4 994	6 803	-40 145	-13 601	450	- 1 210	243	-13 085	-3 898	-22 646			Dez.	
382	- 2 005	-4 451	-10 700	-14 100	-21 482	- 518	- 1 570	-	9 051	-10 343	776	6 606		2012 Jan.	
9 446	- 712	290	12 218	10 680	4 051	226	- 13	1 160	2 678	-1 568	8 196			Febr.	
4 518	- 4 675	4 465	11 708	-15 059	- 4 153	186	- 332	-	2 199	- 1 808	-2 006	-8 900		März	
- 1 479	181	-2 783	-4 194	- 3 378	- 8 931	- 1 091	- 1 051	-	1 784	- 5 005	459	5 094		April	
- 2 308	- 1 538	-2 331	18 611	- 4 464	- 1 447	- 371	- 1 358	1 742	- 1 460	- 445	-2 572			Mai	
- 1 067	- 4 139	-2 547	11 450	- 8 114	- 3 494	841	- 565	1 942	- 5 712	-1 042	-3 578			Juni	
- 2 755	- 1 022	1 232	-8 159	17 958	1 436	- 1 185	- 565	4 203	- 1 016	549	15 972			Juli	
832	2 317	-2 810	13 133	-13 980	- 7 446	- 42	- 269	-	5 161	- 1 974	226	-6 760		Aug.	
8 177	- 9 992	842	18 076	-47 988	-11 060	- 1 454	- 388	-	7 564	- 1 654	- 906	-36 022		Sept.	
5 078	5 144	-2 808	-4 999	- 403	- 6 562	- 1 159	313	-	1 944	- 3 772	- 541	6 699		Okt.	
- 1 130	7 955	4 302	20 167	-22 244	- 7 23	- 294	- 696	1 726	- 1 458	1 534	-23 055			Nov.	
- 3 332	- 1 905	3 393	5 696	-41 751	-18 135	- 942	- 226	-	7 784	- 9 183	- 229	-23 386		Dez.	
8 129	- 548	-2 780	-12 668	-17 729	- 6 052	102	- 2 322	-	1 443	- 2 389	-2 013	-9 663		2013 Jan.	

II. Festverzinsliche Wertpapiere inländischer Emittenten

3. Tilgung nach Wertpapierarten

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Zeit	Alle Laufzeiten							Laufzeit über 4 Jahre			
	insgesamt	Bankschuldverschreibungen				Anleihen von Unternehmen (Nicht-MFIs) ¹⁾	Anleihen der öffentlichen Hand	insgesamt	Bankschuldverschreibungen		
		zu- sammen	Hypo- theken- pfandbriefe	Öffent- liche Pfandbriefe	Schuldver- schreibungen von Spezial- kredit- institutien				zu- sammen	Hypo- theken- pfandbriefe	Öffent- liche Pfandbriefe
1994	357 242	296 067	26 728	95 801	46 704	126 838	548	60 628	191 404	135 062	21 005
1995	414 639	296 784	25 029	112 721	38 501	120 537	554	117 304	248 318	151 082	18 800
1996	493 563	368 020	29 530	124 620	47 488	166 381	1 157	124 387	268 526	184 372	22 079
1997	589 048	433 159	36 692	160 784	42 354	193 327	355	155 536	337 688	202 248	26 726
1998	702 836	524 408	48 833	182 090	53 677	239 809	274	178 155	385 556	246 655	36 038
	Mio €										
1999	362 174	278 146	24 753	107 429	28 004	117 959	385	83 642	190 621	133 028	18 010
2000	503 531	378 121	28 591	113 107	64 467	171 955	794	124 613	213 066	132 483	15 795
2001	603 867	444 743	27 850	121 847	77 359	217 690	2 591	156 532	269 393	157 422	16 426
2002	686 748	512 839	33 563	146 684	96 799	235 794	3 264	170 646	274 780	172 460	22 052
2003	834 360	627 128	45 129	150 439	96 223	335 339	4 081	203 152	307 130	209 035	23 302
2004	823 168	606 983	32 732	143 429	112 208	318 612	12 748	203 435	276 698	204 727	18 357
2005	847 194	626 384	30 369	138 238	122 769	335 009	14 252	206 557	264 038	188 901	13 822
2006	796 440	563 720	37 296	119 778	94 304	312 343	14 371	218 350	254 878	176 631	17 292
2007	934 955	685 449	30 105	129 350	153 157	372 837	18 728	230 781	296 459	203 554	18 408
2008	1217 864	952 754	36 206	136 295	357 650	422 603	12 441	252 671	403 833	289 041	24 386
2009	1457 175	1134 369	39 565	118 261	305 985	670 559	27 868	294 936	383 316	257 941	18 643
2010	1353 573	845 400	39 981	96 906	335 531	372 979	29 907	478 267	349 445	216 439	18 418
2011	1315 250	713 363	29 773	68 585	343 971	271 034	89 803	512 085	354 260	186 079	16 694
2012	1425 868	802 978	40 770	53 072	449 413	259 722	69 657	553 230	363 474	199 341	21 748
2009 Mai	89 149	75 370	2 901	5 169	21 537	45 763	2 064	11 714	17 532	14 549	1 834
Juni	133 658	105 901	3 921	10 746	23 047	68 186	4 510	23 247	21 945	17 405	1 707
Juli	126 034	74 771	3 668	7 022	27 796	36 285	2 705	48 558	59 911	22 173	486
Aug.	120 134	105 560	2 352	6 363	20 563	76 283	881	13 694	12 754	11 608	362
Sept.	104 930	75 720	2 810	15 597	35 392	21 921	1 915	27 294	27 924	25 681	198
Okt.	125 090	87 591	2 992	7 764	27 512	49 323	3 136	34 363	38 965	16 411	1 882
Nov.	124 109	108 557	4 098	5 324	20 040	79 094	982	14 570	18 521	17 109	2 620
Dez.	152 752	121 451	2 986	8 362	18 412	91 692	4 860	26 441	29 259	26 761	1 146
2010 Jan.	115 244	73 530	3 177	13 443	30 721	26 188	2 050	39 664	46 696	21 492	314
Febr.	81 437	64 967	1 093	6 644	32 445	24 785	993	15 477	19 591	16 492	451
März	94 804	60 042	1 190	7 678	28 506	22 667	1 865	32 898	16 909	13 427	204
April	91 753	54 965	6 370	4 408	26 089	18 098	1 320	35 468	31 294	12 155	3 503
Mai	72 391	48 970	4 029	5 274	22 488	17 179	2 258	21 162	16 230	11 468	3 504
Juni	185 015	139 394	4 428	12 984	27 692	94 290	4 392	41 229	35 868	21 887	1 080
Juli	127 398	86 424	7 966	16 285	27 351	34 822	4 511	36 463	64 107	37 393	4 728
Aug.	80 966	64 025	2 033	4 817	34 136	23 039	2 047	14 894	17 582	13 441	62
Sept.	100 661	65 143	1 634	7 067	22 096	34 346	3 870	31 649	22 450	16 636	518
Okt.	116 488	62 286	1 145	8 445	28 624	24 072	751	53 451	38 761	19 904	325
Nov.	76 546	55 205	1 909	3 735	27 568	21 992	1 779	19 562	16 122	11 349	612
Dez.	210 870	70 449	5 007	6 126	27 815	31 501	4 071	136 350	23 835	20 795	3 117
2011 Jan.	139 813	64 496	2 932	10 656	29 064	21 843	7 895	67 423	61 799	23 376	912
Febr.	82 460	51 097	1 214	7 282	23 769	18 833	2 368	28 995	19 819	15 200	963
März	123 776	63 890	3 057	3 891	30 362	26 580	6 010	53 876	20 164	15 345	1 006
April	103 684	54 269	2 350	9 389	22 948	19 582	6 603	42 813	43 747	15 761	1 593
Mai	89 261	66 581	2 807	4 866	32 683	26 224	6 584	16 096	24 599	18 524	1 941
Juni	116 481	72 263	3 168	5 749	32 555	30 792	7 188	37 030	26 226	17 956	1 968
Juli	115 300	47 697	1 477	5 649	25 295	15 276	6 962	60 641	55 001	20 502	573
Aug.	91 454	54 432	1 489	4 141	30 863	17 939	5 941	31 081	14 121	10 162	581
Sept.	113 816	65 794	7 483	5 604	31 193	21 514	7 217	40 805	20 685	16 182	6 248
Okt.	110 715	46 318	758	3 047	23 507	19 006	13 500	50 897	31 312	11 561	236
Nov.	100 809	61 790	323	5 316	33 930	22 221	8 231	30 788	18 324	9 907	- 112
Dez.	127 681	64 736	2 715	2 995	27 802	31 224	11 304	51 640	18 463	11 603	785
2012 Jan.	174 945	93 772	5 247	10 381	49 359	28 785	5 048	76 125	61 758	26 918	3 230
Febr.	93 414	54 576	2 414	2 548	29 368	20 245	4 872	33 966	22 160	13 767	771
März	122 641	71 394	8 471	4 249	34 807	23 867	5 744	45 503	27 941	22 966	6 125
April	101 465	49 299	1 805	1 669	28 911	16 913	6 670	45 496	30 096	6 872	684
Mai	107 415	64 860	2 630	6 456	35 495	20 279	5 968	36 587	22 172	17 454	864
Juni	116 116	63 527	2 137	6 181	31 313	23 896	8 572	44 017	25 438	16 824	1 041
Juli	125 699	72 431	3 987	2 395	46 544	19 505	3 862	49 405	46 854	15 831	1 453
Aug.	94 497	54 775	1 271	3 138	34 213	16 153	4 635	35 086	16 405	9 636	446
Sept.	132 209	68 015	2 259	3 111	34 970	27 676	6 394	57 800	26 733	18 932	325
Okt.	122 673	75 475	3 228	7 046	44 145	21 057	8 966	38 232	45 071	19 228	1 585
Nov.	125 924	65 555	5 716	2 891	37 940	19 008	3 904	56 464	19 863	15 269	5 002
Dez.	108 870	69 299	1 605	3 007	42 348	22 338	5 022	34 549	18 983	15 644	222
2013 Jan.	159 337	91 195	4 933	14 326	52 486	19 449	7 874	60 268	62 361	27 064	4 105
											11 779

¹ Ab Januar 2011 inklusive grenzüberschreitender konzerninterner Verrechnungen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

		Laufzeit bis einschließlich 4 Jahren												
Schuldverschreibungen von Spezialkreditinstituten	Sonstige Bankschuldverschreibungen	Anleihen von Unternehmen (Nicht-MFIs) 1)	Anleihen der öffentlichen Hand	insgesamt	Bankschuldverschreibungen					Schuldverschreibungen von Spezialkreditinstituten	Sonstige Bankschuldverschreibungen	Anleihen von Unternehmen (Nicht-MFIs) 1)	Anleihen der öffentlichen Hand	Zeit
					zu- sammen	Hypotheke n-pfandbriefe	Öffentliche Pfandbriefe							
12 888	36 970	427	55 913	165 838	161 002	5 723	31 599	33 817	89 867	121	4 715		1994	
23 379	42 214	548	96 689	166 324	145 703	6 228	46 033	15 121	78 321	6	20 615		1995	
38 853	45 504	1 157	82 996	225 038	183 649	7 452	46 687	8 634	120 876	–	41 389		1996	
30 688	41 103	295	135 146	251 359	230 909	9 968	57 053	11 665	152 223	60	20 389		1997	
31 571	61 238	34	138 867	317 281	277 752	12 795	64 283	22 105	178 570	240	39 287		1998	
Mio €														
17 743	31 319	303	57 290	171 554	145 117	6 741	41 476	10 260	86 641	82	26 354		1999	
15 740	35 581	720	79 861	290 464	245 637	12 796	47 742	48 728	136 373	75	44 752		2000	
18 713	43 661	1 000	110 973	334 473	287 320	11 422	43 224	58 644	174 025	1 591	45 560		2001	
25 060	36 939	442	101 876	411 971	340 377	11 509	58 274	71 740	198 853	2 823	68 770		2002	
19 147	59 791	835	97 259	527 230	418 092	21 829	43 643	77 074	275 547	3 244	105 895		2003	
22 702	63 187	1 949	70 023	546 467	402 259	14 379	42 950	89 507	255 424	10 801	133 410		2004	
18 874	64 787	6 786	68 350	583 157	437 484	16 547	46 820	103 895	270 221	7 466	138 209		2005	
14 957	66 330	7 121	71 126	541 567	387 088	20 003	41 724	79 350	246 014	7 250	147 226		2006	
29 779	74 339	3 221	89 682	638 495	481 892	11 696	48 321	123 376	298 497	15 507	141 097		2007	
56 702	125 739	6 034	108 758	814 032	663 713	11 821	54 080	300 947	296 868	6 406	143 911		2008	
52 373	119 999	14 063	111 312	1073 859	876 430	20 919	51 337	253 612	550 558	13 805	183 625		2009	
45 088	91 215	17 917	115 088	1004 128	628 961	21 563	35 184	290 446	281 765	11 987	363 179		2010	
37 634	83 629	51 896	116 287	960 992	527 283	13 080	20 467	306 336	187 404	37 909	395 799		2011	
52 932	83 239	47 248	116 886	1062 397	603 637	19 021	11 649	396 482	176 486	22 411	436 347		2012	
2 362	7 012	273	2 710	71 617	60 822	1 066	1 829	19 176	38 751	1 791	9 004		2009 Mai	
3 419	7 261	1 501	3 039	111 712	88 496	2 214	5 727	19 629	60 925	3 009	20 208		Juni	
5 649	11 395	2 073	35 665	66 124	52 599	3 182	2 381	22 147	24 889	631	12 893		Juli	
1 461	5 754	460	685	107 381	93 952	1 989	2 333	19 101	70 529	420	13 009		Aug.	
10 095	8 118	947	1 296	77 006	50 039	2 612	8 327	25 297	13 803	968	25 999		Sept.	
2 372	8 483	2 202	20 352	86 125	71 180	1 110	4 090	25 140	40 840	934	14 010		Okt.	
2 538	8 065	223	1 189	105 588	91 448	1 478	1 438	17 502	71 029	759	13 382		Nov.	
3 080	19 245	2 078	421	123 493	94 691	1 839	5 072	15 332	72 448	2 783	26 020		Dez.	
5 410	9 326	1 703	23 501	68 548	52 038	2 864	7 001	25 311	16 862	347	16 163		2010 Jan.	
2 644	9 174	439	2 659	61 846	48 474	642	2 420	29 801	15 611	553	12 818		Febr.	
2 593	8 477	815	2 667	77 895	46 615	986	5 526	25 913	14 190	1 049	30 231		März	
2 199	4 733	334	18 806	60 459	42 811	2 867	2 688	23 890	13 365	986	16 663		April	
1 047	4 173	1 060	3 702	56 161	37 502	525	2 529	21 441	13 006	1 198	17 460		Mai	
4 413	7 606	3 393	10 588	149 147	117 508	3 348	4 195	23 279	86 685	999	30 641		Juni	
7 038	10 138	3 406	23 308	63 291	49 031	3 238	796	20 313	24 684	1 105	13 155		Juli	
3 762	6 061	1 408	2 733	63 384	50 584	1 971	1 259	30 375	16 979	639	12 161		Aug.	
3 668	7 824	2 411	3 403	78 211	48 506	1 116	2 441	18 428	26 521	1 459	28 245		Sept.	
4 732	8 203	151	18 705	77 728	42 382	820	1 799	23 893	15 869	600	34 746		Okt.	
2 285	7 478	790	3 983	60 423	43 856	1 296	2 762	25 284	14 514	988	15 579		Nov.	
5 297	8 022	2 007	1 033	187 035	49 654	1 890	1 768	22 518	23 479	2 064	135 317		Dez.	
4 135	8 491	5 594	32 829	78 014	41 119	2 020	819	24 929	13 352	2 301	34 594		2011 Jan.	
2 703	7 493	1 351	3 268	62 641	35 897	251	3 240	21 066	11 340	1 017	25 727		Febr.	
5 893	5 433	3 949	871	103 612	48 546	2 051	878	24 469	21 147	2 061	53 005		März	
1 817	4 320	5 395	22 590	59 937	38 508	757	1 358	21 131	15 263	1 207	20 223		April	
1 260	11 679	5 327	748	64 662	48 056	867	1 222	31 423	14 545	1 258	15 348		Mai	
2 488	9 450	4 236	4 034	90 256	54 307	1 200	1 699	30 066	21 342	2 952	32 996		Juni	
9 260	6 349	5 642	28 857	60 300	27 195	904	1 329	16 036	8 927	1 321	31 784		Juli	
1 425	5 515	2 471	1 488	77 333	44 270	908	1 501	29 438	12 423	3 470	29 593		Aug.	
1 489	5 799	3 254	1 249	93 132	49 612	1 235	2 959	29 704	15 715	3 963	39 556		Sept.	
3 547	6 532	1 079	18 673	79 402	34 757	522	1 802	19 959	12 474	12 421	32 224		Okt.	
1 281	5 453	7 260	1 157	82 485	51 883	435	2 032	32 649	16 767	971	29 631		Nov.	
2 336	7 115	6 338	523	109 218	53 133	1 930	1 628	25 466	24 109	4 967	51 118		Dez.	
9 902	5 776	4 691	30 149	113 187	66 854	2 016	2 371	39 457	23 010	357	45 976		2012 Jan.	
3 268	7 601	1 599	6 794	71 254	40 809	1 643	422	26 100	12 644	3 273	27 172		Febr.	
3 103	10 739	2 631	2 344	94 701	48 428	2 346	1 250	31 704	13 128	3 113	43 160		März	
1 831	3 936	6 296	16 928	71 369	42 427	1 121	1 248	27 080	12 977	374	28 568		April	
6 123	5 614	4 136	582	85 243	47 406	1 766	1 602	29 372	14 666	1 832	36 005		Mai	
1 817	8 474	4 982	3 632	90 678	46 703	1 096	689	29 496	15 422	3 590	40 385		Juni	
7 417	5 317	2 609	28 414	78 845	56 600	2 534	751	39 127	14 189	1 253	20 992		Juli	
2 635	4 186	3 886	2 883	78 092	45 139	825	769	31 578	11 967	749	32 204		Aug.	
1 983	13 931	4 042	3 760	105 476	49 083	1 934	417	32 987	13 745	2 353	54 039		Sept.	
5 672	5 504	6 904	18 939	77 603	56 247	1 643	579	38 473	15 553	2 062	19 293		Okt.	
2 177	6 014	2 742	1 852	106 061	50 286	714	815	35 763	12 994	1 162	54 613		Nov.	
7 004	6 147	2 730	609	89 888	53 655	1 383	736	35 345	16 191	2 293	33 940		Dez.	
4 075	7 105	4 514	30 783	96 977	64 131	828	2 548	48 411	12 345	3 361	29 485		2013 Jan.	

II. Festverzinsliche Wertpapiere inländischer Emittenten

4a) Umlauf nach Wertpapierarten

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Stand am Jahres- bzw. Monatsende	Bankschuldverschreibungen						Anleihen von Unternehmen (Nicht-MfIs) 1)	Anleihen der öffentlichen Hand
	Insgesamt		Hypotheken- pfandbriefe		Öffentliche Pfandbriefe	Schuldver- schreibungen von Spezial- kredit- instituten		
	zusammen							
1997	3 366 245	1 990 041	243 183	961 679	240 782	544 397	4 891	1 371 313
1998	3 694 234	2 254 668	265 721	1 124 198	259 243	605 507	8 009	1 431 558
Mio €								
1999	2 097 926	1 322 863	134 814	655 024	163 284	369 741	6 280	768 783
2000	2 265 121	1 445 736	140 751	685 122	157 374	462 488	13 599	805 786
2001	2 349 243	1 506 640	147 684	675 868	201 721	481 366	22 339	820 264
2002	2 481 220	1 563 034	155 620	649 061	222 427	535 925	36 646	881 541
2003	2 605 775	1 603 906	158 321	606 541	266 602	572 442	55 076	946 793
2004	2 773 007	1 685 766	159 360	553 927	316 745	655 734	73 844	1 013 397
2005	2 914 723	1 751 563	157 209	519 674	323 587	751 093	83 942	1 079 218
2006	3 044 145	1 809 899	144 397	499 525	368 476	797 502	99 545	1 134 701
2007	3 130 723	1 868 066	133 501	452 896	411 041	870 629	95 863	1 166 794
2008	3 250 195	1 876 583	150 302	377 091	490 641	858 550	178 515	1 195 097
2009	3 326 635	1 801 029	151 160	296 445	516 221	837 203	227 024	1 298 581
2010	3 348 201	2)	1 570 490	147 529	232 954	544 517	645 491	2)
2011	3 370 721		1 515 911	149 185	188 663	577 423	600 640	247 585
2012	3 285 422		1 414 349	145 007	147 070	574 163	548 109	220 456
2012 Okt.	3 321 656	2)	1 439 003	149 518	152 035	584 683	552 768	211 457
Nov.	3 324 845		1 439 244	145 389	149 379	585 279	559 196	217 293
Dez.	3 285 422		1 414 349	145 007	147 070	574 163	548 109	220 456
2013 Jan.	3 246 621		1 402 672	143 124	133 527	580 850	545 171	215 663
								1 628 286

1) Ab Januar 2011 inklusive grenzüberschreitender konzerninterner Verrechnungen. 2) Änderung in der sektoralen Zuordnung von Schuldverschreibungen.

4b) Umlauf von Null-Kupon-Anleihen, variabel verzinslichen Anleihen und nicht in DM oder Euro denominierten Anleihen

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert 1)

Stand am Jahres- bzw. Monatsende	DM-/Euro-Anleihen								Nicht-DM-/Euro-Anleihen			
	Null-Kupon-Anleihen				variabel verzinsliche Anleihen				zu- sammen	Fremdwährungs- anleihen 2)		nationale Währungs- einheiten der EWU- Mitglieds- länder 5)
	zu- sammen	zu- sammen	ohne Nominal- zinssatz	mit Nominal- zinssatz 3)	Anlei- hen von Unterneh- men (Nicht- MfIs)	Anlei- hen der öffent- lichen Hand 4)	zu- sammen	Bank- schuld- verschrei- bungen	Anlei- hen von Unterneh- men (Nicht- MfIs)	Anlei- hen der öffent- lichen Hand		
1997	10 832	9 911	6 565	3 346	19	902	331 852	225 223	533	106 095	192 032	142 645
1998	17 667	16 746	12 266	4 480	19	902	390 427	284 274	753	105 400	249 612	174 078
												75 534
Mio €												.
1999	20 550	20 089	14 700	5 389	—	461	273 636	217 028	359	56 248	138 562	103 635
2000	43 417	31 421	20 222	11 199	297	11 700	335 363	280 427	722	54 214	163 054	133 483
2001	61 120	39 678	20 473	19 204	127	21 315	342 894	315 079	1 988	25 828	179 666	152 991
2002	83 656	52 667	31 199	21 468	396	30 592	376 754	336 247	4 732	35 776	213 402	190 628
2003	112 877	66 898	38 207	28 691	9 459	36 520	399 159	348 847	6 223	44 089	241 135	222 943
2004	128 817	84 238	32 061	52 178	8 738	35 840	452 394	395 173	14 456	42 765	279 349	266 180
2005	146 097	96 602	28 095	68 507	12 619	36 876	484 910	422 944	21 304	40 662	321 624	310 957
2006	187 729	128 459	23 166	105 293	20 444	38 825	488 686	411 956	28 133	48 597	361 344	354 416
2007	226 416	170 893	34 062	136 830	16 757	38 766	484 329	404 803	30 560	48 966	380 121	373 248
2008	246 690	179 034	40 594	138 440	22 621	45 036	574 179	410 122	99 163	64 894	378 546	374 105
2009	302 268	176 716	41 576	135 140	18 088	107 464	645 994	444 927	118 832	82 235	379 064	377 172
2010	268 101	152 764	39 622	113 143	26 037	89 300	679 235	331 073	119 744	228 419	392 170	390 218
2011	251 335	142 379	38 795	103 585	32 430	76 526	716 501	334 971	106 747	274 784	419 912	418 298
2012	205 812	110 449	25 369	85 080	23 697	71 665	669 758	344 052	71 510	254 196	443 909	442 232
2012 Okt.	214 768	119 681	28 934	90 748	25 255	69 831	696 516	337 845	73 005	285 666	445 625	443 965
Nov.	216 348	118 244	27 684	90 560	25 145	72 959	676 400	345 720	72 810	257 870	453 108	451 439
Dez.	205 812	110 449	25 369	85 080	23 697	71 665	669 758	344 052	71 510	254 196	443 909	442 232
2013 Jan.	197 425	109 815	25 092	84 723	21 176	66 433	652 904	340 620	69 822	242 462	446 910	445 224
												1 686

1) Bei Null-Kupon-Anleihen Emissionswert bei Auflegung. 2) Bis 1998 alle nicht auf DM lautende Anleihen. 3) Zinssammler u.Ä. 4) Ohne Bundesschatzbriebe. 5) Einschließlich Anleihen in ECU und vergleichbaren europäischen Rechnungseinheiten.

II. Festverzinsliche Wertpapiere inländischer Emittenten

4c) Umlauf nach Wertpapierarten und Zinssätzen

Mio € Nominalwert

Stand Ende: Januar 2013

Nominalzinssatz bzw. durchschnittlicher Nominalzinssatz	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffent- lichen Hand
		zusammen	Hypotheken- pfandbriefe	Öffentliche Pfandbriefe	Schuldschei- ben von Spezial- kredit- instituten	Sonstige Bankschuld- verschrei- bungen		
Umlauf insgesamt	3 246 621	1 402 672	143 124	133 527	580 850	545 171	215 663	1 628 286
davon								
aufgegliedert	1 949 382	584 127	102 367	92 077	217 362	172 322	110 118	1 255 136
davon zu %								
bis unter 3 1/2	1 094 281	346 680	64 957	48 017	146 401	87 305	36 704	710 896
3 1/2 bis unter 4	272 389	77 434	16 005	12 027	33 180	16 221	5 544	189 411
4 bis unter 4 1/2	322 438	86 898	11 623	20 048	27 766	27 461	10 180	225 360
4 1/2 bis unter 5	105 204	38 498	7 729	9 501	6 616	14 652	11 222	55 483
5 bis unter 5 1/2	29 714	16 860	1 888	1 284	1 583	12 105	10 802	2 052
5 1/2 bis unter 6	45 125	5 717	29	295	1 257	4 137	5 581	33 827
6 bis unter 6 1/2	37 944	6 930	27	829	400	5 674	6 054	24 960
6 1/2 bis unter 7	20 037	896	3	65	16	812	6 585	12 557
7 bis unter 7 1/2	5 792	964	102	1	43	818	4 239	589
7 1/2 bis unter 8	5 649	1 547	0	1	–	1 545	4 103	–
8 bis unter 8 1/2	3 130	536	1	2	100	432	2 594	–
8 1/2 bis unter 9	1 278	44	1	5	–	38	1 234	–
9 bis unter 9 1/2	1 134	122	1	1	–	120	1 012	–
9 1/2 und mehr	5 265	1 000	0	0	–	1 000	4 265	–
nicht aufgegliedert	1 297 238	818 544	40 756	41 450	363 488	372 849	105 545	373 150
davon:								
Null-Kupon-Anleihen 1)	197 425	109 815	3 578	7 208	2 914	96 115	21 176	66 433
variabel verz. Anleihen	652 904	340 620	32 673	24 237	55 250	228 460	69 822	242 462
Nicht Euro-Anleihen	446 910	368 109	4 506	10 005	305 323	48 275	14 546	64 255
davon:								
in nationalen Währungseinheiten der EWU-Länder	1 686	1 686	–	–	–	1 686	–	–
Fremdwährungsanleihen 2)	445 224	366 423	4 506	10 005	305 323	46 589	14 546	64 255

1 Emissionswert bei Auflegung. 2 Währungen außerhalb des Eurosystems.

4d) Umlauf nach Wertpapierarten und Fälligkeitsjahren

Mio € Nominalwert

Stand Ende: Januar 2013

Fälligkeitsjahr 1)	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffent- lichen Hand
		zusammen	Hypotheken- pfandbriefe	Öffentliche Pfandbriefe	Schuldschei- ben von Spezial- kredit- instituten	Sonstige Bankschuld- verschrei- bungen		
2013 und früher	647 440	317 262	34 244	35 027	124 518	123 474	22 483	307 695
2014	541 087	244 089	26 616	33 624	96 094	87 755	29 637	267 362
2015	463 089	266 937	23 773	20 039	79 009	144 115	18 247	177 905
2016	325 420	144 474	20 796	16 243	65 926	41 508	13 148	167 798
2017	284 103	127 807	13 938	8 610	57 118	48 141	20 925	135 372
2018	146 461	56 530	7 184	5 918	26 573	16 855	13 046	76 885
2019	139 962	58 376	6 522	6 232	32 572	13 050	8 984	72 602
2020	136 250	39 472	3 386	1 530	25 453	9 103	7 616	89 162
2021	104 813	31 852	2 402	2 128	21 334	5 988	3 085	69 877
2022	102 524	24 759	3 629	999	11 488	8 644	6 734	71 031
2023 und später	355 470	91 113	633	3 177	40 766	46 538	71 759	192 598

1 Bei nicht gesamtfälligen Schuldscheiben nach Maßgabe des spätesten Tilgungstermins. Gesondert vereinbarte Laufzeitverkürzungen sind nicht berücksichtigt.

II. Festverzinsliche Wertpapiere inländischer Emittenten

4e) Umlauf nach Wertpapierarten und Laufzeiten

Mio € Nominalwert

Stand Ende: Januar 2013

Laufzeit in Jahren	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffentlichen Hand
		zusammen	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Schuldver-schreibungen von Spezial-kredit-instituten	Sonstige Bankschuld-verschrei-bungen		
Alle Schuldverschreibungen nach der längsten Laufzeit gemäß Emissionsbedingungen ¹⁾								
bis einschl. 1	179 306	70 408	792	264	45 999	23 354	4 872	104 026
über 1 bis unter 2	45 861	20 965	2 788	1 746	2 156	14 275	5 209	19 686
von 2 bis unter 3	264 136	74 390	10 945	5 555	31 359	26 532	4 950	184 796
3 bis unter 4	203 022	135 696	18 442	14 790	64 129	38 335	8 915	58 412
genau 4	87 465	60 700	10 174	5 912	21 522	23 093	3 021	23 745
bis einschl. 4 zusammen	779 790	362 159	43 140	28 267	165 164	125 588	26 966	390 665
über 4 bis unter 5	87 707	56 103	6 917	3 905	24 855	20 426	9 315	22 289
von 5 bis unter 6	656 291	286 337	33 444	27 524	127 922	97 447	37 543	332 411
6 bis unter 7	113 192	71 380	6 879	7 464	20 755	36 282	11 297	30 515
7 bis unter 8	181 002	109 960	18 392	14 830	57 669	19 069	19 375	51 668
8 bis unter 9	46 045	33 226	4 103	5 806	8 603	14 715	5 675	7 144
9 bis unter 10	54 850	25 622	3 286	4 355	4 942	13 039	3 163	26 065
10 bis unter 15	950 818	339 967	26 190	33 919	111 183	168 675	32 165	578 686
15 bis unter 20	36 145	30 309	581	4 511	20 100	5 117	988	4 849
20 bis unter 25	27 485	19 425	31	1 574	12 536	5 283	4 672	3 389
25 bis unter 30	12 168	9 250	1	538	6 918	1 793	1 424	1 495
30 bis unter 35	211 403	26 914	1	763	18 958	7 191	6 949	177 540
35 bis unter 40	2 941	2 489	1	9	1 054	1 425	282	170
40 bis unter 45	28 984	14 415	0	36	192	14 188	14 569	–
45 bis unter 50	17 974	4 290	2	27	–	4 262	13 684	–
50 bis unter 55	109	32	2	0	0	30	–	77
55 und mehr	39 715	10 796	154	0	–	10 642	27 597	1 323
über 4 zusammen	2 466 831	1 040 513	99 983	105 261	415 686	419 583	188 697	1 237 621
insgesamt	3 246 621	1 402 672	143 124	133 527	580 850	545 171	215 663	1 628 286
Alle Schuldverschreibungen nach Restlaufzeiten								
bis einschl. 1	744 140	352 196	35 840	41 680	138 851	135 825	27 018	364 926
über 1 bis unter 2	444 485	209 242	25 070	26 991	81 760	75 421	25 112	210 131
von 2 bis unter 3	463 258	266 987	23 743	20 029	79 108	144 107	18 241	178 030
3 bis unter 4	325 198	144 381	20 816	16 233	65 827	41 503	13 144	167 673
genau 4	40 169	10 652	985	2 016	5 194	2 458	1 615	27 902
bis einschl. 4 zusammen	2 017 250	983 458	106 454	106 949	370 740	399 315	85 131	948 661
über 4 bis unter 5	244 578	117 748	13 538	6 594	51 924	45 692	19 310	107 520
von 5 bis unter 6	146 305	55 924	6 559	5 918	26 573	16 874	13 046	77 335
6 bis unter 7	139 437	58 351	6 522	6 232	32 572	13 025	8 984	72 102
7 bis unter 8	136 744	39 466	3 386	1 530	25 453	9 097	7 616	89 662
8 bis unter 9	104 313	31 852	2 402	2 128	21 334	5 988	3 085	69 377
9 bis unter 10	102 529	24 764	3 629	999	11 488	8 649	6 734	71 031
10 bis unter 15	68 775	23 257	522	1 819	13 223	7 693	6 803	38 716
15 bis unter 20	70 096	15 484	11	199	9 211	6 064	812	53 799
20 bis unter 25	58 778	12 481	0	761	9 707	2 012	1 927	44 370
25 und mehr	157 817	39 887	100	398	8 625	30 764	62 218	55 712
über 4 zusammen	1 229 371	419 214	36 669	26 578	210 109	145 857	130 532	679 625
insgesamt	3 246 621	1 402 672	143 124	133 527	580 850	545 171	215 663	1 628 286

¹⁾ Gesondert vereinbarte Laufzeitverkürzungen sind nicht berücksichtigt.

II. Festverzinsliche Wertpapiere inländischer Emittenten

noch: 4e) Umlauf nach Wertpapierarten und Laufzeiten

		Bankschuldverschreibungen						Stand Ende: Januar 2013
Laufzeit in Jahren	Insgesamt	zusammen	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Schuldschreibungen von Spezial-kredit-instituten	Sonstige Bankschuld-verschreibungen	Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffentlichen Hand
Gesamtfällige Schuldverschreibungen nach Restlaufzeiten								
bis einschl. 1	743 632	351 797	35 742	41 677	138 851	135 526	26 909	364 926
über 1 bis unter 2	443 987	208 974	25 070	26 991	81 760	75 154	24 882	210 131
von 2 bis unter 3	462 497	266 496	23 738	20 028	79 108	143 622	17 972	178 030
3 bis unter 4	324 435	144 319	20 805	16 233	65 827	41 454	12 443	167 673
genau 4	40 045	10 652	985	2 016	5 194	2 458	1 492	27 902
bis einschl. 4 zusammen	2 014 596	982 238	106 339	106 945	370 740	398 214	83 697	948 661
über 4 bis unter 5	242 048	117 711	13 530	6 594	51 924	45 663	16 817	107 520
von 5 bis unter 6	143 710	55 773	6 551	5 918	26 573	16 731	10 602	77 335
6 bis unter 7	139 091	58 231	6 515	6 232	32 572	12 912	8 758	72 102
7 bis unter 8	136 063	39 291	3 386	1 530	25 430	8 945	7 109	89 662
8 bis unter 9	102 825	31 625	2 401	2 128	21 334	5 762	1 823	69 377
9 bis unter 10	101 301	24 653	3 628	999	11 488	8 538	5 617	71 031
10 bis unter 15	68 488	23 048	520	1 819	13 108	7 602	6 724	38 716
15 bis unter 20	70 003	15 392	11	199	9 211	5 972	812	53 799
20 bis unter 25	58 210	12 481	0	761	9 707	2 012	1 359	44 370
25 bis unter 30	62 870	11 551	0	339	7 958	3 254	4 908	46 410
30 bis unter 35	9 447	1 326	0	28	569	729	203	7 919
35 bis unter 40	22 817	15 225	—	23	0	15 202	7 532	60
40 bis unter 45	—	—	—	—	—	—	—	—
45 bis unter 50	30	30	—	—	—	30	—	—
50 bis unter 55	—	—	—	—	—	—	—	—
55 und mehr	27 340	10 653	100	—	—	10 553	15 363	1 323
über 4 zusammen	1 184 245	416 992	36 642	26 571	209 873	143 906	87 627	679 625
insgesamt	3 198 841	1 399 230	142 982	133 516	580 614	542 119	171 325	1 628 286
Nicht gesamtfällige Schuldverschreibungen nach Restlaufzeiten								
bis einschl. 1	508	399	97	3	—	299	109	—
über 1 bis unter 2	499	268	0	0	—	268	231	—
von 2 bis unter 3	760	492	6	1	—	485	269	—
3 bis unter 4	763	61	12	0	—	50	701	—
genau 4	124	—	—	—	—	—	124	—
bis einschl. 4 zusammen	2 654	1 220	115	4	—	1 101	1 433	—
über 4 bis unter 5	2 530	37	8	—	0	28	2 493	—
von 5 bis unter 6	2 595	151	8	—	—	142	2 444	—
6 bis unter 7	346	120	7	—	—	112	226	—
7 bis unter 8	681	175	0	—	22	152	506	—
8 bis unter 9	1 488	227	1	—	—	227	1 261	—
9 bis unter 10	1 228	111	1	—	—	110	1 117	—
10 bis unter 15	287	208	2	—	115	91	79	—
15 bis unter 20	92	92	—	—	—	92	—	—
20 bis unter 25	568	—	—	—	—	—	568	—
25 und mehr	35 313	1 101	—	7	99	995	34 211	—
über 4 zusammen	45 126	2 221	27	7	236	1 951	42 905	—
insgesamt	47 780	3 442	142	12	236	3 052	44 338	—

II. Festverzinsliche Wertpapiere inländischer Emittenten

4f) Umlauf von Anleihen der öffentlichen Hand nach Emittenten

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Stand am Jahres- bzw. Monatsende	Alle Laufzeiten												
	insgesamt	Bund	darunter:			ERP- Sonder- vermögen und Fonds „Deutsche Einheit“	Ausgleichs- fonds Währungs- um- stellung 1)	Entschä- digungs- fonds 2)	Treuhand- anstalt	Länder	Gemein- den	Bundes- eisenbahn- vermögen (einschl. Bundes- und Reichsbahn)	Bundes- post
			Bundes- obligationen	Bundes- schatz- briefe	Tages- anleihe								
1994	1 229 053	681 307	186 565	59 331	–	65 000	64 403	–	160 949	112 201	625	42 601	101 966
1995	1 261 090	712 622	174 413	78 453	–	65 000	65 044	0	160 220	121 096	1 625	39 366	96 116
1996	1 303 877	771 382	179 277	96 386	–	56 000	69 161	10	156 052	126 903	2 105	35 500	86 763
1997	1 371 313	852 527	181 930	99 300	–	56 000	75 406	59	155 402	122 190	2 255	30 200	77 274
1998	1 431 558	951 753	205 105	92 706	–	56 000	77 383	147	130 302	120 582	2 315	25 000	68 076
Mio €													
1999	768 783	541 764	124 071	41 618	–	28 632	39 347	136	52 817	62 621	1 220	12 782	29 463
2000	805 786	584 154	129 257	35 988	–	24 031	38 618	210	52 485	69 877	1 220	9 715	25 478
2001	820 264	625 942	132 700	26 393	–	15 339	4 442	290	52 085	93 278	1 066	7 669	20 152
2002	881 541	691 865	140 662	17 894	–	3 068	3 332	370	41 271	125 733	1 066	2 556	12 278
2003	946 793	761 720	156 478	12 809	–	–	2 222	469	13 636	158 213	811	–	9 722
2004	1 013 397	827 411	171 941	10 815	–	–	1 111	402	343	182 876	812	–	442
2005	1 079 218	874 911	177 855	11 055	–	–	–	304	266	202 830	466	–	442
2006	1 134 701	917 220	184 799	10 198	–	–	–	202	205	216 258	374	–	442
2007	1 166 794	938 053	183 706	10 286	–	–	–	101	205	227 737	256	–	442
2008	1 195 097	954 491	178 889	9 650	2 994	–	–	–	51	239 888	225	–	442
2009	1 298 581	1 040 314	179 588	9 471	2 218	–	–	–	51	257 760	219	–	237
2010 4)	1 526 937	1 225 141	198 387	8 704	1 687	–	–	–	51	301 202	305	–	237
2011	1 607 226	1 280 401	217 877	8 209	1 843	–	–	–	–	326 207	380	–	237
2012	1 650 617	1 269 285	238 267	6 819	1 394	–	–	–	–	380 715	380	–	237
2009 Juli	1 269 222	1 020 022	181 020	9 523	2 758	–	–	–	51	248 797	114	–	237
Aug.	1 277 871	1 027 000	181 219	9 428	2 653	–	–	–	51	250 468	114	–	237
Sept.	1 285 787	1 034 884	186 995	9 450	2 478	–	–	–	51	250 500	114	–	237
Okt.	1 288 604	1 034 012	173 783	9 466	2 400	–	–	–	51	254 189	114	–	237
Nov.	1 311 450	1 054 439	178 797	9 424	2 302	–	–	–	51	256 503	219	–	237
Dez.	1 298 581	1 040 314	179 588	9 471	2 218	–	–	–	51	257 760	219	–	237
2010 Jan.	1 297 606	1 038 262	185 253	9 375	2 140	–	–	–	51	258 951	105	–	237
Febr.	1 317 243	1 053 968	190 789	9 430	2 075	–	–	–	51	262 682	305	–	237
März	1 325 048	1 053 399	196 103	9 442	2 007	–	–	–	51	271 056	305	–	237
April	1 330 047	1 056 589	188 059	9 415	1 952	–	–	–	51	272 865	305	–	237
Mai	1 349 230	1 068 534	194 162	9 438	1 891	–	–	–	51	280 103	305	–	237
Juni	1 355 851	1 059 696	195 169	9 438	1 840	–	–	–	51	295 562	305	–	237
Juli	1 355 928	1 058 714	200 177	9 389	1 821	–	–	–	51	296 621	305	–	237
Aug.	1 370 084	1 072 848	200 655	9 196	1 801	–	–	–	51	296 642	305	–	237
Sept.	1 374 901	1 075 380	205 783	8 867	1 772	–	–	–	51	298 928	305	–	237
Okt. 4)	1 510 902	1 209 704	189 201	8 887	1 753	–	–	–	51	300 605	305	–	237
Nov.	1 619 187	1 318 034	193 647	8 769	1 738	–	–	–	51	300 560	305	–	237
Dez.	1 526 937	1 225 141	198 387	8 704	1 687	–	–	–	51	301 202	305	–	237
2011 Jan.	1 516 402	1 218 761	204 466	8 589	1 636	–	–	–	51	297 047	305	–	237
Febr.	1 520 798	1 222 868	209 285	8 478	1 595	–	–	–	51	297 337	305	–	237
März	1 516 664	1 214 956	214 667	8 501	1 555	–	–	–	51	301 115	305	–	237
April	1 544 902	1 239 545	204 108	8 509	1 542	–	–	–	51	304 764	305	–	237
Mai	1 569 089	1 258 320	209 882	8 503	1 534	–	–	–	51	310 176	305	–	237
Juni	1 575 363	1 260 666	210 614	8 498	1 525	–	–	–	51	314 704	305	–	237
Juli	1 566 125	1 252 634	216 356	8 473	1 547	–	–	–	51	312 898	305	–	237
Aug.	1 587 450	1 269 291	216 799	8 443	1 582	–	–	–	51	317 566	305	–	237
Sept.	1 591 676	1 271 757	222 158	8 350	1 666	–	–	–	51	319 326	305	–	237
Okt.	1 596 510	1 273 876	205 767	8 356	1 793	–	–	–	51	322 041	305	–	237
Nov.	1 623 069	1 298 673	212 275	8 239	1 816	–	–	–	–	323 780	380	–	237
Dez.	1 607 226	1 280 401	217 877	8 209	1 843	–	–	–	–	326 207	380	–	237
2012 Jan.	1 603 132	1 272 628	221 718	8 108	1 867	–	–	–	–	329 886	380	–	237
Febr.	1 623 546	1 291 632	225 752	8 003	1 850	–	–	–	–	331 297	380	–	237
März	1 626 354	1 287 315	229 894	7 870	1 813	–	–	–	–	338 421	380	–	237
April	1 627 253	1 286 828	218 091	7 779	1 796	–	–	–	–	339 808	380	–	237
Mai	1 643 292	1 298 131	222 941	7 614	1 782	–	–	–	–	344 543	380	–	237
Juni	1 671 891	1 298 814	228 422	7 518	1 808	–	–	–	–	372 460	380	–	237
Juli	1 679 704	1 300 538	232 814	7 407	1 738	–	–	–	–	378 548	380	–	237
Aug.	1 686 076	1 306 151	236 850	7 163	1 644	–	–	–	–	379 308	380	–	237
Sept.	1 668 131	1 294 160	241 768	7 110	1 564	–	–	–	–	373 353	380	–	237
Okt.	1 671 196	1 289 800	229 895	6 969	1 516	–	–	–	–	380 778	380	–	237
Nov.	1 668 308	1 284 088	237 399	6 936	1 451	–	–	–	–	383 602	380	–	237
Dez.	1 650 617	1 269 285	238 267	6 819	1 394	–	–	–	–	380 715	380	–	237
2013 Jan.	1 628 286	1 248 508	243 173	6 659	1 323	–	–	–	–	379 161	380	–	237

1 Im Austausch gegen Ausgleichsforderungen aus der deutschen Währungsunion begebene Anleihen. 2 Nach dem Entschädigungs- und Ausgleichsleistungsgesetz begebene Schuldverschreibungen. 3 Öffentliche Haushalte; bis 1993 einschließlich Bundes-

bahn, bis 1994 einschließlich Bundespost; einschließlich Finanzierungsschätzungen und erstmalig im Juli 1996 begebenen Bubills. Ausgewiesen werden die abgezinsten

II. Festverzinsliche Wertpapiere inländischer Emittenten

Laufzeit über 4 Jahre					Laufzeit bis einschließlich 4 Jahre								Nachrichtlich: Unverzinsliche Schatz- anwei- sungen 3)	Stand am Jahres- bzw. Monatsende		
insgesamt	darunter:				Bundes- eisen- bahn- vermögen	Bundes- post	insgesamt	Bund	Fonds „Deutsche Einheit“	Treuhand- anstalt	Länder	Bundes- eisen- bahn- vermögen	Bundes- post			
	Bund	Länder														
1130 179	626 024	101 221	37 101	88 286	98 873	55 283	9 000	4 430			10 980	5 500	13 680	20 506	1994	
1170 998	658 630	112 926	35 366	85 436	90 092	53 992	9 000	4 250			8 170	4 000	10 680	8 072	1995	
1237 140	714 663	122 713	33 500	83 436	66 737	56 719	—	500			4 190	2 000	3 327	27 609	1996	
1283 039	772 014	119 267	28 200	74 436	88 274	80 513	—	—			2 923	2 000	2 838	26 336	1997	
1339 293	860 262	119 809	25 000	68 076	92 264	91 491	—	—			773	—	—	25 631	1998	
Mio €																
722 810	497 840	60 572	12 782	29 463	45 973	43 924	—	—			2 049	—	—	12 686	1999	
746 365	528 168	66 442	9 715	25 478	59 421	55 986	—	—			3 435	—	—	—	.	
725 326	541 537	82 745	7 669	20 152	94 939	84 405	—	—			10 534	—	—	—	.	
743 975	578 038	101 995	2 556	12 278	137 566	113 828	—	—			23 738	—	—	—	.	
784 974	633 340	124 774	—	9 722	161 819	128 380	—	—			33 438	—	—	—	.	
843 627	690 359	150 158	—	442	169 770	137 052	—	—			32 718	—	—	—	.	
906 755	728 771	176 507	—	442	172 463	146 140	—	—			26 323	—	—	—	.	
968 341	772 654	194 465	—	442	166 359	144 566	—	—			21 793	—	—	—	.	
997 319	793 675	202 640	—	442	169 475	144 378	—	—			25 097	—	—	—	.	
1000 967	803 386	196 864	—	442	194 130	151 106	—	—			43 024	—	—	—	.	
1010 838	816 642	193 688	—	237	287 743	223 672	—	—			64 071	—	—	—	.	
1090 375	876 869	212 912	—	237	436 562	348 272	—	—			88 290	—	—	—	.	
1147 670	917 125	229 928	—	237	459 555	363 276	—	—			96 280	—	—	—	.	
1250 289	974 877	274 795	—	237	400 328	294 408	—	—			105 920	—	—	—	.	
988 244	797 244	190 597	—	237	280 978	222 778	—	—			58 200	—	—	—	.	
994 960	803 162	191 395	—	237	282 911	223 839	—	—			59 073	—	—	—	.	
1005 076	813 846	190 827	—	237	280 710	221 038	—	—			59 673	—	—	—	.	
997 622	804 652	192 567	—	237	290 982	229 359	—	—			61 623	—	—	—	.	
1008 766	815 240	193 018	—	237	302 684	239 199	—	—			63 485	—	—	—	.	
1010 838	816 642	193 688	—	237	287 743	223 672	—	—			64 071	—	—	—	.	
1006 219	811 892	193 934	—	237	291 387	226 370	—	—			65 017	—	—	—	.	
1021 175	823 146	197 436	—	237	296 068	230 822	—	—			65 247	—	—	—	.	
1041 250	834 609	4) 206 048	—	237	283 798	218 790	—	—			65 008	—	—	—	.	
1042 487	834 163	207 731	—	237	287 560	222 426	—	—			65 134	—	—	—	April	
1062 457	846 019	4) 215 844	—	237	286 773	222 515	—	—			64 259	—	—	—	Mai	
1066 069	849 486	215 989	—	237	289 782	210 210	—	—			79 573	—	—	—	Juni	
1058 177	843 711	213 873	—	237	297 750	215 003	—	—			82 748	—	—	—	Juli	
1064 966	850 378	213 995	—	237	305 117	222 470	—	—			82 648	—	—	—	Aug.	
1075 601	862 176	212 831	—	237	299 300	213 203	—	—			86 096	—	—	—	Sept.	
1066 954	851 612	214 748	—	237	443 948	358 091	—	—			85 857	—	—	—	Okt. 4)	
1085 031	871 625	212 813	—	237	534 156	446 409	—	—			87 746	—	—	—	Nov.	
1090 375	876 869	212 912	—	237	436 562	348 272	—	—			88 290	—	—	—	Dez.	
1075 089	863 189	211 306	—	237	441 314	355 572	—	—			85 741	—	—	—	2011 Jan.	
1084 273	872 017	211 662	—	237	436 525	350 850	—	—			85 674	—	—	—	Febr.	
1099 489	883 488	215 408	—	237	417 175	331 468	—	—			85 707	—	—	—	März	
1098 014	880 712	216 709	—	237	446 888	358 833	—	—			88 055	—	—	—	April	
1113 716	891 813	221 310	—	237	455 373	366 506	—	—			88 866	—	—	—	Mai	
1122 499	900 937	220 969	—	237	452 863	359 129	—	—			93 735	—	—	—	Juni	
1108 283	888 707	218 982	—	237	457 842	363 927	—	—			93 915	—	—	—	Juli	
1120 881	896 679	223 608	—	237	466 570	372 612	—	—			93 957	—	—	—	Aug.	
1134 827	908 320	225 914	—	237	456 849	363 437	—	—			93 412	—	—	—	Sept.	
1127 262	898 811	227 858	—	237	469 248	375 065	—	—			94 183	—	—	—	Okt.	
1140 868	910 575	229 675	—	237	482 202	388 097	—	—			94 104	—	—	—	Nov.	
1147 670	917 125	229 928	—	237	459 555	363 276	—	—			96 280	—	—	—	Dez.	
1136 970	904 351	232 002	—	237	466 161	368 277	—	—			97 884	—	—	—	2012 Jan.	
1149 188	916 856	231 715	—	237	474 358	374 776	—	—			99 581	—	—	—	Febr.	
1160 896	927 695	232 583	—	237	465 458	359 620	—	—			105 838	—	—	—	März	
1156 701	922 638	233 446	—	237	470 552	364 190	—	—			106 362	—	—	—	April	
1175 313	936 948	237 747	—	237	467 980	361 184	—	—			106 796	—	—	—	Mai	
1205 490	947 642	4) 257 231	—	237	466 401	351 172	—	—			115 229	—	—	—	Juni	
1197 330	936 862	259 851	—	237	482 374	363 677	—	—			118 697	—	—	—	Juli	
1210 463	947 234	262 612	—	237	475 613	358 917	—	—			116 696	—	—	—	Aug.	
1228 539	964 216	263 706	—	237	439 592	329 944	—	—			109 648	—	—	—	Sept.	
1224 426	957 821	4) 265 989	—	237	446 769	331 979	—	—			114 790	—	—	—	Okt.	
1244 593	973 290	270 687	—	237	423 714	310 799	—	—			112 916	—	—	—	Nov.	
1250 289	974 877	274 795	—	237	400 328	294 408	—	—			105 920	—	—	—	Dez.	
1237 621	961 653	275 351	—	237	390 665	286 855	—	—			103 810	—	—	—	2013 Jan.	

Beträge; ab 2000 in den Gesamtzahlen enthalten. 4 Änderung in der sektoralen Zuordnung von Schuldverschreibungen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

5. Brutto-Absatz und Umlauf von Bankschuldverschreibungen nach Bankengruppen

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert

Zeit	Alle Bankengruppen zusammen					Private Hypothekenbanken 1)			
	Hypotheken- pfandbriefe	Öffentliche Pfandbriefe	Schuldver- schreibungen von Spezial- kreditinstituten	Sonstige Bankschuld- verschreibungen	Insgesamt	Hypotheken- pfandbriefe	Öffentliche Pfandbriefe	Sonstige Bankschuld- verschreibungen	
Brutto-Absatz									
1995	470 583	43 287	208 844	41 571	176 877	206 759	34 564	121 382	50 814
1996	563 076	41 439	246 546	53 508	221 582	241 457	35 229	153 675	52 551
1997	621 683	53 168	276 755	54 829	236 933	282 434	47 205	186 244	48 984
1998	789 035	71 371	344 609	72 140	300 920	367 459	58 297	236 299	72 863
Mio €									
1999	448 216	27 597	187 661	59 760	173 200	221 063	23 630	138 948	58 487
2000	500 895	34 528	143 107	94 556	228 703	195 056	31 885	93 766	69 405
2001	505 646	34 782	112 594	106 166	252 103	181 623	30 150	78 443	73 028
2002	569 232	41 496	119 880	117 506	290 353	146 978	35 827	67 404	43 749
2003	668 002	47 828	107 918	140 398	371 858	181 644	42 306	57 804	81 531
2004	688 844	33 774	90 815	162 353	401 904	163 967	27 591	59 453	76 924
2005	692 182	28 217	103 984	160 010	399 969	181 566	25 579	77 935	78 049
2006	622 055	24 483	99 628	139 193	358 750	155 284	21 906	64 158	69 217
2007	743 616	19 211	82 720	195 722	445 963	114 666	11 864	30 363	72 438
2008	961 271	51 259	70 520	382 814	456 676	154 369	33 469	22 247	98 651
2009	1 058 815	40 421	37 615	331 566	649 215	369 769	22 572	13 778	333 417
2010	757 754	36 226	33 539	363 828	324 160	152 862	23 658	15 718	113 489
2011	658 781	31 431	24 295	376 876	226 180	40 570	19 661	8 110	12 801
2012	702 781	36 593	11 413	446 153	208 623	32 967	18 612	3 596	10 760
2012 März	61 583	5 423	1 650	37 126	17 383	3 442	2 104	372	966
April	43 152	1 167	1 290	28 607	12 089	626	219	16	392
Mai	56 156	3 547	399	34 929	17 281	2 520	1 652	60	808
Juni	55 433	6 671	396	34 322	14 045	3 171	2 936	22	212
Juli	70 294	3 382	1 452	47 992	17 467	2 753	2 059	161	534
Aug.	49 173	2 121	672	29 884	16 496	1 889	1 135	150	604
Sept.	54 642	2 267	763	35 582	16 030	2 817	640	560	1 617
Okt.	72 145	1 425	1 013	47 279	22 429	2 406	870	46	1 490
Nov.	65 796	1 587	167	38 536	25 505	2 059	690	24	1 345
Dez.	44 404	1 223	699	31 232	11 250	1 818	535	579	704
2013 Jan.	79 518	3 050	783	59 173	16 512	3 705	2 012	38	1 656
Umlauf 3)									
1995	1 606 459	214 803	723 781	222 286	445 589	621 487	164 358	353 280	103 849
1996	1 801 517	226 711	845 710	228 306	500 790	750 409	176 844	453 669	119 896
1997	1 990 041	243 183	961 679	240 782	544 397	888 312	194 092	558 733	135 487
1998	2 254 668	265 721	1 124 198	259 243	605 507	1 073 458	213 296	691 328	168 834
Mio €									
1999	1 322 863	134 814	655 024	163 284	369 741	649 480	112 723	431 233	105 524
2000	1 445 736	140 751	685 122	157 374	462 488	691 600	119 627	456 883	115 090
2001	1 506 640	147 684	675 868	201 721	481 366	704 131	126 364	458 987	118 781
2002	1 563 034	155 620	649 061	222 427	535 925	661 816	134 896	425 319	101 602
2003	1 603 906	158 321	606 541	266 602	572 442	629 596	137 647	387 739	104 209
2004	1 685 766	159 360	553 927	316 745	655 734	604 081	137 799	357 559	108 723
2005	1 751 563	157 209	519 674	323 587	751 093	569 975	134 672	333 566	101 737
2006	1 809 899	144 397	499 525	368 476	797 502	548 905	121 944	318 095	108 866
2007	1 868 066	133 501	452 896	411 041	870 629	497 608	110 082	272 384	115 142
2008	1 876 583	150 302	377 091	490 641	858 550	484 358	113 925	221 844	148 588
2009	1 801 029	151 160	296 445	516 221	837 203	451 233	111 403	168 414	171 415
2010	4) 1 570 490	147 529	232 954	544 517	4) 645 491	294 596	104 368	126 343	63 885
2011	1 515 911	149 185	188 663	577 423	600 640	255 559	103 605	97 612	54 341
2012	1 414 349	145 007	147 070	574 163	548 109	214 125	91 865	73 975	48 284
2012 März	1 487 756	146 255	176 047	581 679	583 775	243 263	98 088	91 216	53 960
April	1 481 610	145 617	175 668	581 375	578 951	242 159	97 787	90 874	53 498
Mai	1 472 906	146 534	169 611	580 809	575 953	234 382	94 901	86 417	53 064
Juni	1 464 811	151 068	163 825	583 818	566 101	232 506	96 796	84 137	51 573
Juli	1 462 674	150 464	162 881	585 266	564 063	230 562	96 381	83 241	50 941
Aug.	1 457 071	151 313	160 415	580 936	564 406	227 988	96 887	81 205	49 896
Sept.	1 443 698	151 321	158 067	581 549	552 760	227 444	96 843	79 674	50 927
Okt.	4) 1 439 003	149 518	152 035	584 683	4) 552 768	222 694	96 285	76 537	49 872
Nov.	1 439 244	145 389	149 379	585 279	559 196	216 279	91 904	74 756	49 619
Dez.	1 414 349	145 007	147 070	574 163	548 109	214 125	91 865	73 975	48 284
2013 Jan.	1 402 672	143 124	133 527	580 850	545 171	204 664	91 565	64 567	48 532

1 Einschließlich der Schiffsbanken sowie gemischter Hypothekenbanken.

2 Einschließlich DekaBank Deutsche Girozentrale sowie der von öffentlich-recht-

lichen Sparkassen begebenen Pfandbriefe. 3 Stand am Jahres- bzw. Monatsende.

4 Änderung in der sektoralen Zuordnung von Schuldverschreibungen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

Öffentlich-rechtliche Grundkreditanstalten und Landesbanken 2)				Übrige Kreditinstitute						Zeit
insgesamt	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Sonstige Bankschuld-verschreibungen	insgesamt	Schuldver-schreibungen von Spezial-kreditinstituten	Sonstige Bankschuldverschreibungen				Zeit
						zusammen	Kredit-banken	Sparkassen	Genossem-schaften	
Brutto-Absatz										
145 785	8 723	87 464	49 597	118 038	41 571	76 467	23 919	30 975	21 574	1995
148 737	6 210	92 874	49 651	172 886	53 508	119 378	67 811	27 981	23 584	1996
134 950	5 962	90 509	38 483	204 296	54 829	149 467	98 030	26 814	24 621	1997
170 370	13 071	108 308	48 988	251 206	72 140	179 069	130 185	27 075	21 811	1998
Mio €										
103 586	3 965	48 713	50 908	123 567	59 760	63 805	37 313	12 684	13 807	1999
139 073	2 642	49 341	87 087	166 769	94 556	72 212	43 558	14 086	14 570	2000
157 263	4 633	34 150	118 480	166 764	106 166	60 595	37 525	10 952	12 117	2001
217 094	5 670	52 475	158 948	205 160	117 506	87 655	57 372	14 910	15 376	2002
259 938	5 523	50 113	204 305	226 419	140 398	86 021	60 872	12 046	13 103	2003
263 748	6 185	31 361	226 203	261 128	162 353	98 774	69 808	13 502	15 464	2004
252 312	2 637	25 674	224 002	257 929	160 010	97 919	66 575	11 268	20 074	2005
184 352	2 253	32 594	149 505	279 220	139 193	140 027	89 938	13 159	36 929	2006
247 482	4 666	49 841	192 976	376 268	195 722	180 546	123 235	18 011	39 301	2007
218 022	12 628	42 367	163 028	578 447	382 814	195 630	125 539	16 109	53 982	2008
190 994	10 535	22 031	158 426	488 933	331 566	157 369	105 657	6 675	45 037	2009
95 196	9 250	16 503	69 446	505 054	363 828	141 225	103 112	3 583	34 530	2010
87 429	7 141	15 138	65 150	525 109	376 876	148 231	103 609	7 307	37 314	2011
108 198	12 010	6 676	89 513	554 504	446 153	108 352	55 533	11 202	41 614	2012
9 690	1 325	778	7 588	45 956	37 126	8 830	4 485	148	4 196	2012 März
7 494	783	1 274	5 437	34 867	28 607	6 260	3 457	187	2 617	April
9 527	1 591	338	7 598	43 804	34 929	8 876	6 269	182	2 424	Mai
10 505	2 620	374	7 511	40 643	34 322	6 322	3 403	139	2 779	Juni
9 977	1 299	1 231	7 447	57 478	47 992	9 486	5 858	100	3 528	Juli
9 494	766	272	8 456	37 320	29 884	7 436	3 222	113	4 101	Aug.
9 321	727	203	8 391	41 604	35 582	6 022	2 138	200	3 683	Sept.
10 302	555	867	8 880	59 338	47 279	12 059	9 012	115	2 931	Okt.
9 646	800	143	8 703	53 993	38 536	15 457	2 514	9 560	3 384	Nov.
5 881	477	100	5 304	36 475	31 232	5 243	2 228	70	2 945	Dez.
6 311	329	246	5 735	68 294	59 173	9 121	5 144	107	3 869	2013 Jan.
Umlauf 3)										
545 014	50 445	370 501	124 069	439 958	222 286	217 672	74 083	86 923	56 666	1995
577 538	49 867	392 041	135 631	473 570	228 306	245 264	84 211	93 459	67 594	1996
589 088	49 091	402 946	137 051	512 641	240 782	271 859	99 407	97 525	74 927	1997
632 518	52 425	432 870	147 223	548 692	259 243	289 450	109 719	98 144	81 587	1998
Mio €										
348 084	22 091	223 791	102 202	325 299	163 284	162 015	70 422	45 892	45 701	1999
380 904	21 124	228 239	131 541	373 232	157 374	215 858	117 801	47 349	50 708	2000
395 414	21 321	216 881	157 211	407 095	201 721	205 374	123 343	45 851	36 178	2001
452 412	20 724	223 742	207 946	448 803	222 427	226 376	140 234	47 123	39 017	2002
483 507	20 673	218 802	244 032	490 803	266 602	224 201	143 077	43 999	37 125	2003
530 768	21 561	196 368	312 839	550 916	316 745	234 172	152 718	43 218	38 236	2004
572 721	19 817	176 278	376 627	596 317	323 587	272 730	164 265	41 615	66 850	2005
566 038	18 349	170 183	377 505	679 607	368 476	311 131	187 416	43 509	80 206	2006
591 844	18 233	170 608	403 004	763 524	411 041	352 483	217 720	45 759	89 005	2007
537 764	24 937	143 801	369 025	831 577	490 641	340 936	209 381	40 509	91 045	2008
515 269	26 228	117 476	371 564	810 445	516 221	294 224	175 361	29 761	89 102	2009
4) 448 896	28 522	99 396	4) 320 978	805 144	544 517	260 628	158 118	23 344	79 165	2010
407 304	28 344	85 528	293 432	830 290	577 423	252 867	154 289	23 821	74 757	2011
362 991	31 110	67 528	264 353	809 634	574 163	235 472	132 350	28 779	74 343	2012
393 991	28 930	79 509	285 552	825 942	581 679	244 263	147 269	22 164	74 829	2012 März
391 653	28 727	79 471	283 454	823 374	581 375	241 999	145 888	21 923	74 188	April
388 348	29 440	77 606	281 302	822 396	580 809	241 587	146 184	21 715	73 688	Mai
382 711	31 015	74 200	277 496	820 850	583 818	237 032	142 525	21 441	73 066	Juni
380 280	31 777	74 118	274 385	824 003	585 266	238 737	143 489	21 068	74 180	Juli
379 589	32 175	73 504	273 909	821 538	580 936	240 601	144 230	20 936	75 435	Aug.
378 371	31 998	72 878	273 496	809 886	581 549	228 337	132 131	20 469	75 738	Sept.
4) 370 739	31 002	69 932	4) 269 804	817 774	584 683	233 091	137 370	20 017	75 704	Okt.
368 355	31 258	69 067	268 030	826 826	585 279	241 547	136 794	29 165	75 588	Nov.
362 991	31 110	67 528	264 353	809 634	574 163	235 472	132 350	28 779	74 343	Dez.
356 317	30 394	62 893	263 030	814 458	580 850	233 609	132 217	26 734	74 658	2013 Jan.

II. Festverzinsliche Wertpapiere inländischer Emittenten

6. Durchschnittskurse *)

Zeit	Alle Zinssätze	darunter:												
		1%	1 1/2%	2%	2 1/2%	3%	3 1/2%	4%	4 1/2%	5%	5 1/2%	6%	6 1/2%	
Festverzinsliche Wertpapiere insgesamt														
2000	98,7	-	-	-	91,2	92,2	93,0	90,8	95,5	97,1	98,9	103,6	107,0	
2001	102,1	-	-	-	-	94,9	96,0	95,0	98,7	101,1	102,4	106,9	110,3	
2002	102,5	-	-	-	-	96,3	97,3	97,1	100,2	101,7	103,6	106,6	112,3	
2003	106,8	-	-	-	-	98,7	100,5	102,5	104,4	106,9	109,1	110,7	122,4	
2004	105,9	-	-	-	96,8	99,6	100,7	102,0	104,3	107,3	109,8	113,1	124,9	
2005	108,8	-	-	-	98,3	100,4	102,3	104,3	107,7	110,5	117,2	120,2	139,2	
2006	104,3	-	-	-	95,8	96,7	98,4	100,8	104,0	106,4	113,1	115,4	134,8	
2007	100,6	-	-	93,5	94,0	94,5	95,8	97,0	101,0	103,3	109,7	111,1	126,7	
2008	101,1	-	-	93,5	91,0	94,8	97,0	98,2	101,4	104,0	109,7	109,5	124,6	
2009	106,0	-	-	98,1	96,1	99,4	102,4	104,1	106,1	106,4	116,0	114,2	129,6	
2010	110,0	-	102,1	99,7	103,2	102,8	106,2	109,3	109,1	106,7	128,6	117,9	139,9	
2011	108,6	92,5	99,2	99,7	101,8	102,7	106,0	109,7	108,3	100,4	129,9	117,5	140,2	
2012	116,3	98,1	101,7	104,9	107,5	111,4	112,8	119,8	115,0	105,8	146,0	121,1	154,7	
2011 Aug.	110,6	93,8	100,6	101,8	103,5	105,4	108,2	112,2	109,7	101,5	133,3	119,4	143,9	
Sept.	113,3	94,8	101,7	103,1	105,3	108,2	110,1	115,5	110,9	99,5	140,2	120,6	151,0	
Okt.	112,4	94,8	101,3	102,6	104,4	106,9	109,3	114,4	111,0	98,4	137,9	120,0	148,0	
Nov.	113,1	95,1	100,1	102,9	105,2	107,8	110,0	115,9	111,5	98,7	139,2	120,6	149,1	
Dez.	113,2	95,9	100,3	103,2	104,9	107,4	109,9	116,3	111,6	96,2	139,8	120,6	148,7	
2012 Jan.	114,4	96,7	101,0	103,5	105,7	108,8	110,9	117,6	112,6	98,7	142,2	121,0	151,4	
Febr.	114,4	97,1	101,6	103,6	105,2	108,8	111,1	117,4	113,0	102,4	141,4	120,8	150,1	
März	114,2	97,6	101,9	103,3	105,0	108,9	111,2	117,3	113,1	104,5	141,1	120,5	149,9	
April	115,3	97,7	102,2	103,9	106,2	110,2	111,9	118,5	113,5	103,6	143,4	120,8	152,0	
Mai	117,1	97,8	102,2	105,0	108,1	111,9	113,0	121,0	114,7	104,2	147,4	121,3	156,6	
Juni	117,5	97,3	102,4	105,3	108,6	112,1	113,1	121,5	115,0	103,8	149,0	121,0	158,2	
Juli	118,1	97,9	102,1	106,0	109,3	113,1	114,0	121,7	115,7	105,5	149,7	121,4	159,7	
Aug.	117,5	98,3	101,9	105,7	108,8	112,6	113,8	121,1	116,2	107,1	148,7	121,3	156,8	
Sept.	116,4	98,7	102,0	105,1	107,6	112,0	113,3	119,8	116,3	107,6	146,1	121,7	154,1	
Okt.	116,5	99,0	101,0	105,1	107,7	112,2	113,2	119,8	116,3	108,9	146,3	121,4	154,7	
Nov.	117,0	99,4	101,0	105,8	108,8	113,0	113,8	120,6	116,7	110,9	147,9	121,3	156,3	
Dez.	117,0	100,0	101,3	105,9	109,2	113,3	114,0	120,7	117,0	111,9	148,2	121,1	156,7	
2013 Jan.	115,4	99,0	99,8	104,8	107,4	112,0	114,8	119,0	115,8	111,7	145,7	119,9	154,2	
Febr.	115,1	98,5	99,7	104,2	107,1	111,9	114,7	118,7	115,2	110,6	145,1	119,4	153,4	
Bankschuldverschreibungen														
2000	96,8	-	-	-	91,2	92,2	92,4	90,8	95,8	96,9	98,9	101,8	104,0	
2001	100,6	-	-	-	-	94,9	96,0	94,9	98,9	100,4	102,6	105,0	107,0	
2002	101,5	-	-	-	-	96,3	97,3	96,7	100,0	101,1	103,5	105,5	107,1	
2003	106,0	-	-	-	-	98,5	100,4	102,0	103,0	106,2	108,7	110,4	110,5	
2004	105,3	-	-	-	96,8	99,0	100,4	101,9	102,8	106,5	109,1	112,0	110,6	
2005	106,5	-	-	-	98,3	100,3	101,9	104,0	107,6	108,6	111,9	116,7	110,9	
2006	101,8	-	-	-	95,6	96,6	97,3	100,8	103,7	105,3	107,3	111,9	109,9	
2007	98,5	-	-	93,5	93,7	94,3	93,9	97,8	100,3	102,4	104,3	107,9	107,3	
2008	98,2	-	-	93,5	91,0	94,7	94,1	97,6	99,8	101,0	103,8	104,3	100,0	
2009	102,3	-	-	98,1	95,8	99,4	99,4	102,3	104,4	102,9	107,3	106,0	95,7	
2010	105,6	-	102,1	99,6	100,5	102,1	104,3	106,2	108,8	106,8	115,9	113,1	104,4	
2011	103,1	94,2	99,1	98,0	99,1	100,3	103,5	103,6	108,0	100,6	114,1	113,8	104,3	
2012	108,7	97,7	101,8	103,4	104,2	104,7	111,1	110,0	114,5	106,1	120,5	122,3	113,9	
2011 Aug.	104,3	96,4	100,6	99,2	100,4	101,4	104,9	105,0	109,7	101,9	115,7	115,3	104,0	
Sept.	105,5	97,5	101,7	99,8	100,8	102,2	106,6	105,7	111,1	99,9	117,7	116,3	107,8	
Okt.	105,0	97,3	101,3	99,5	100,5	101,8	106,2	105,0	110,4	98,6	117,3	115,8	107,6	
Nov.	105,2	97,6	100,1	100,4	100,8	101,9	106,5	105,2	110,8	98,8	117,6	115,9	108,2	
Dez.	105,2	94,7	100,3	100,6	100,8	102,0	106,3	104,6	110,8	96,0	117,1	115,9	108,6	
2012 Jan.	106,3	96,0	101,0	101,6	101,6	102,5	107,3	106,2	111,9	98,8	118,1	116,7	110,5	
Febr.	107,0	96,6	101,6	102,2	102,0	102,9	108,2	107,2	112,3	102,7	118,6	117,4	110,6	
März	107,3	96,8	101,9	102,3	101,5	103,1	108,4	107,9	112,4	104,8	118,6	117,3	110,7	
April	107,4	97,4	102,2	102,6	102,0	103,4	108,9	108,4	112,8	103,9	119,0	117,5	111,3	
Mai	108,4	97,4	102,2	103,2	103,6	104,0	110,3	109,2	114,2	104,5	120,3	117,8	113,6	
Juni	108,9	96,6	102,4	103,4	104,5	104,4	110,8	109,6	114,6	104,1	120,6	118,4	115,7	
Juli	109,6	97,5	102,5	104,1	105,2	105,2	112,6	110,7	115,1	105,9	121,4	118,7	115,4	
Aug.	109,9	97,9	101,8	104,5	105,5	105,6	113,0	111,3	115,7	107,4	121,7	118,9	115,1	
Sept.	109,8	98,4	101,8	104,1	105,3	105,8	112,6	111,6	115,9	107,8	121,5	130,6	115,3	
Okt.	109,8	98,8	101,4	104,0	105,5	106,0	112,8	112,1	116,0	109,2	121,5	130,6	115,5	
Nov.	110,2	99,4	101,3	104,4	106,5	106,5	113,7	112,6	116,4	111,2	121,9	131,2	116,2	
Dez.	110,3	100,0	101,7	104,6	107,2	107,0	114,3	112,9	116,8	112,3	122,2	132,2	117,1	
2013 Jan.	109,3	98,3	100,9	103,8	106,2	106,4	113,0	112,0	115,7	112,2	121,1	131,2	115,6	
Febr.	108,6	98,0	100,6	103,3	105,5	106,2	112,3	111,4	115,1	110,9	120,4	129,7	114,7	

* Die Angaben beziehen sich auf den Kreis von Rentenwerten, der in die Renditenberechnung (Tab. 7b) einbezogen wird. Durch die laufenden Verschiebungen in der Struktur des Umlaufs kann die Veränderung der Durchschnittskurse für alle Zinssätze (bzw. für alle Wertpapierarten) deutlich von den Veränderungen der Durchschnittskurse für die einzelnen Zinssätze (bzw. für die einzelnen Wertpapierarten) abweichen.

II. Festverzinsliche Wertpapiere inländischer Emittenten

noch: 6. Durchschnittskurse

Zeit	Alle Zinssätze	darunter:												
		1%	1 1/2%	2%	2 1/2%	3%	3 1/2%	4%	4 1/2%	5%	5 1/2%	6%	6 1/2%	
Hypothekenpfandbriefe														
2000	97,9	—	—	—	—	—	91,4	92,7	90,3	96,4	96,8	99,0	101,8	103,7
2001	101,3	—	—	—	—	—	94,5	96,5	94,8	98,5	100,2	102,4	105,1	106,7
2002	101,7	—	—	—	—	—	96,4	97,3	96,8	99,3	100,5	103,2	105,6	106,8
2003	106,1	—	—	—	—	—	98,0	99,8	101,7	103,6	105,7	108,6	109,4	—
2004	105,0	—	—	—	—	97,1	98,9	100,3	101,9	103,0	106,3	109,1	110,4	—
2005	105,7	—	—	—	—	98,2	100,4	101,8	104,4	107,6	109,0	112,3	112,2	—
2006	101,0	—	—	—	—	95,0	96,4	98,0	100,9	103,9	105,6	107,4	107,2	—
2007	97,8	—	—	92,4	—	93,4	94,1	95,5	98,0	100,3	102,3	104,1	—	—
2008	97,8	—	—	—	—	92,4	95,2	96,0	97,7	100,1	102,0	103,7	—	—
2009	102,3	—	—	—	—	97,5	100,6	101,4	102,4	105,2	105,9	107,4	—	—
2010	105,0	—	—	—	—	100,5	102,7	105,0	107,2	108,9	110,0	—	—	—
2011	102,3	—	—	98,6	—	99,4	101,1	103,5	105,6	107,9	108,5	—	—	—
2012	106,8	—	—	103,1	—	104,8	106,4	109,0	110,2	113,4	—	—	—	—
2012 Juni	107,0	—	100,8	102,3	—	104,4	106,2	108,6	110,2	113,4	111,1	—	—	—
Juli	107,7	—	101,4	103,3	105,1	106,9	110,0	111,0	114,1	111,4	—	—	—	—
Aug.	107,6	—	101,4	103,7	105,5	107,1	110,6	111,4	114,4	111,5	—	—	—	—
Sept.	107,7	—	101,6	104,0	105,7	107,5	110,9	111,5	114,6	—	—	—	—	—
Okt.	107,6	99,4	101,1	103,8	105,6	107,5	111,0	111,2	114,6	—	—	—	—	—
Nov.	107,8	99,8	101,4	104,2	106,0	107,8	111,5	111,4	115,3	—	—	—	—	—
Dez.	107,9	100,3	101,8	104,6	106,3	108,3	112,0	111,5	115,9	—	—	—	—	—
2013 Jan.	107,2	95,9	101,2	103,8	104,6	107,8	111,2	110,6	115,0	—	—	—	—	—
Febr.	106,6	95,8	100,5	103,1	103,8	107,7	110,7	110,2	114,2	—	—	—	—	—
Öffentliche Pfandbriefe														
2000	96,4	—	—	—	—	—	92,3	92,0	91,0	95,9	97,1	98,9	101,9	104,0
2001	100,4	—	—	—	—	—	95,2	95,8	95,1	98,9	100,6	102,6	105,1	106,9
2002	101,3	—	—	—	—	—	96,4	97,3	96,8	99,9	101,3	103,5	105,7	107,1
2003	106,1	—	—	—	—	—	98,7	100,7	102,2	102,8	106,2	108,8	112,1	110,9
2004	105,6	—	—	—	—	96,7	99,2	100,5	102,0	102,8	106,4	109,1	113,4	110,2
2005	106,8	—	—	—	—	98,5	100,3	102,1	104,1	107,7	108,3	111,6	117,8	109,6
2006	102,2	—	—	—	—	95,7	96,7	98,2	100,8	103,8	104,9	106,9	112,2	109,2
2007	98,8	—	—	93,6	—	93,0	94,6	95,6	97,8	100,3	102,5	104,3	108,2	107,9
2008	98,3	—	—	—	—	91,3	94,1	95,5	97,7	99,9	102,0	103,2	106,2	—
2009	102,7	—	—	—	—	94,9	98,8	100,9	102,6	104,4	106,4	106,2	107,4	—
2010	106,1	—	—	—	—	100,9	102,3	104,9	106,8	108,7	111,9	117,6	115,6	—
2011	104,0	—	—	97,8	—	99,1	100,9	103,5	105,6	108,3	110,5	115,7	112,3	—
2012	110,2	—	—	102,0	—	104,6	105,0	108,1	111,9	115,2	115,7	122,9	119,6	—
2012 Juni	110,4	—	—	102,6	—	104,3	104,9	108,1	111,7	115,3	114,9	123,3	114,9	—
Juli	111,0	—	—	103,3	—	105,2	105,5	108,6	112,7	115,8	115,6	124,3	115,4	—
Aug.	111,5	—	101,6	103,3	105,5	105,8	109,1	113,3	116,5	115,8	124,6	115,7	—	—
Sept.	111,6	—	101,9	100,8	105,9	105,9	109,5	113,5	116,8	117,9	124,4	127,9	—	—
Okt.	111,7	—	102,0	101,0	106,3	106,0	109,5	113,4	116,8	117,8	124,3	128,1	—	—
Nov.	111,8	—	102,3	101,9	106,9	106,3	110,1	113,7	117,3	118,0	124,9	129,3	—	—
Dez.	112,1	100,8	102,7	102,8	107,4	106,5	110,5	114,1	117,6	118,2	125,4	130,8	—	—
2013 Jan.	111,2	99,9	101,9	101,6	106,5	107,0	109,9	113,2	116,6	117,1	124,3	130,0	—	—
Febr.	110,7	99,6	101,6	100,9	106,0	107,6	109,0	112,7	116,0	116,4	123,5	129,1	—	—
Anleihen der öffentlichen Hand														
2000	100,9	—	—	—	—	—	—	—	90,9	95,1	97,2	99,0	104,0	108,0
2001	103,6	—	—	—	—	—	—	—	95,0	98,5	102,1	101,7	107,2	111,1
2002	103,4	—	—	—	—	—	—	—	97,4	100,1	102,1	104,1	106,9	113,3
2003	107,3	—	—	—	—	—	—	—	102,8	104,6	107,2	109,9	110,8	123,3
2004	106,2	—	—	—	—	—	99,7	101,0	102,2	104,4	107,6	111,1	114,0	125,1
2005	110,2	—	—	—	—	—	100,6	102,6	104,5	107,8	111,0	126,4	122,7	139,6
2006	105,6	—	—	—	95,9	—	97,2	98,8	100,8	104,3	106,6	122,8	117,7	135,0
2007	101,5	—	—	—	—	95,4	96,5	96,7	101,6	103,4	114,8	112,8	126,7	—
2008	102,2	—	—	—	—	—	98,1	98,3	102,6	104,3	112,9	112,6	124,8	—
2009	107,5	—	—	—	—	—	103,6	104,4	107,5	107,0	118,3	117,7	130,0	—
2010	111,5	—	—	103,5	—	102,7	106,7	109,7	110,4	—	129,6	120,3	140,4	—
2011	110,3	92,4	—	100,2	—	102,2	103,2	106,7	110,5	109,3	—	131,1	118,9	141,1
2012	118,5	98,2	—	105,3	—	108,6	112,4	113,1	120,8	115,9	—	148,6	121,7	156,6
2012 Juni	120,1	97,7	—	105,8	—	110,1	113,3	113,5	122,8	115,8	—	152,3	121,9	159,4
Juli	120,6	98,0	101,8	106,5	—	110,8	114,3	114,2	122,9	116,8	—	153,0	122,2	160,9
Aug.	119,7	98,5	102,2	106,0	—	109,9	113,6	113,9	122,2	117,1	—	151,9	122,1	159,7
Sept.	118,3	98,8	102,4	105,4	—	108,4	112,9	113,4	120,7	117,3	—	149,1	121,4	157,1
Okt.	118,4	99,1	100,6	105,5	—	108,4	113,0	113,3	120,6	117,1	—	149,3	121,0	157,3
Nov.	119,0	99,3	101,0	106,2	—	109,5	113,8	113,9	121,4	117,4	—	151,0	121,0	159,0
Dez.	118,9	100,0	101,3	106,3	—	109,8	114,1	114,0	121,6	117,7	—	151,3	120,7	159,6
2013 Jan.	117,2	99,5	99,8	105,1	—	107,6	112,7	115,3	119,8	116,5	—	148,7	119,5	156,9
Febr.	117,1	98,8	99,7	104,6	—	107,5	112,5	115,4	119,5	115,9	—	148,0	119,0	156,2

II. Festverzinsliche Wertpapiere inländischer Emittenten

7a) Emissionsrenditen nach Wertpapierarten

% p.a.

Zeit	Insgesamt	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs)	Anleihen der öffentlichen Hand	
		zusammen	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Schuldver-schreibungen von Spezial-kreditinstituten	Sonstige Bank-schuldver-schreibungen		zusammen	darunter börsennotierte Bundes-wertpapiere
1999	4,4	4,4	4,3	4,4	4,4	4,4	5,8	4,3	4,3
2000	5,5	5,6	5,6	5,6	5,5	5,5	5,9	5,3	5,3
2001	4,8	4,9	4,8	4,8	4,9	4,9	5,5	4,7	4,7
2002	4,7	4,7	4,7	4,7	4,7	4,8	5,9	4,6	4,5
2003	3,8	3,8	3,8	3,7	3,9	3,8	4,6	3,8	3,8
2004	3,9	3,7	3,7	3,6	3,7	3,8	5,7	3,8	3,5
2005	3,3	3,2	3,2	3,1	3,3	3,1	6,3	3,2	3,2
2006	3,8	3,8	3,8	3,8	4,0	3,8	3,3	3,8	3,8
2007	4,3	4,5	4,4	4,4	4,5	4,5	7,6	4,3	4,2
2008	4,3	4,5	4,5	4,4	4,4	4,7	8,0	4,0	3,9
2009	3,5	3,5	3,5	3,4	3,1	3,8	5,9	3,1	3,0
2010	2,6	2,7	2,6	2,6	2,4	3,0	-	2,4	2,4
2011	2,7	3,0	3,0	3,1	2,8	3,1	6,6	2,5	2,3
2012	1,6	1,8	1,7	1,8	1,5	2,3	5,5	1,3	1,2
2012 April	1,7	2,2	1,9	1,8	1,6	2,6	5,2	1,6	1,6
Mai	1,3	1,9	1,6	2,0	1,6	2,5	5,8	1,2	1,0
Juni	1,5	1,8	1,8	1,5	1,3	2,1	6,7	1,2	1,0
Juli	1,6	1,8	1,5	2,1	1,7	2,1	8,4	1,2	1,2
Aug.	1,2	1,7	1,3	1,3	1,0	2,0	6,6	1,0	1,0
Sept.	1,3	1,2	1,8	0,8	0,9	1,9	3,1	1,3	1,2
Okt.	1,4	1,5	1,4	2,3	1,4	1,9	3,9	1,1	1,0
Nov.	1,3	1,7	1,5	1,4	1,4	1,9	5,4	1,1	1,0
Dez.	1,6	1,5	1,4	1,9	0,8	1,8	3,4	1,1	1,0
2013 Jan.	1,4	1,5	1,1	1,0	1,2	2,1	5,2	1,2	0,9

7b) Umlaufsrenditen nach Wertpapierarten

% p.a.

Zeit	Ins-gesamt 1)	Bankschuldverschreibungen					Anleihen von Unternehmen (Nicht-MFIs) insgesamt 1)	Anleihen der öffentlichen Hand		Nachrichtl.: Unter inländischer Konsortial-führung begebene DM-/Euro-Anleihen auslän-discher Emittenten 3)
		zu-sammen 1)	Hypotheken-pfandbriefe	Öffentliche Pfandbriefe	Schuldver-schreibungen von Spezial-kredit-instituten	Sonstige Bank-schuldver-schreibungen		zusammen	darunter börsennotierte Bundeswertpapiere	
2000	5,4	5,6	5,6	5,5	5,6	5,7	6,2	5,3	5,2	5,3
2001	4,8	4,9	4,9	4,8	4,9	5,0	5,9	4,7	4,7	6,2
2002	4,7	4,7	4,7	4,7	4,6	5,0	6,0	4,6	4,6	5,6
2003	3,7	3,7	3,7	3,6	3,7	4,1	5,0	3,8	3,8	4,5
2004	3,7	3,6	3,6	3,5	3,6	3,8	4,0	3,7	3,7	4,0
2005	3,1	3,1	3,1	3,0	3,1	3,3	3,7	3,2	3,2	3,2
2006	3,8	3,8	3,8	3,8	3,8	3,9	4,2	3,7	3,7	4,0
2007	4,3	4,4	4,4	4,4	4,4	4,6	5,0	4,3	4,2	4,6
2008	4,2	4,5	4,5	4,5	4,3	5,0	6,3	4,0	4,0	4,9
2009	3,2	3,5	3,3	3,4	3,3	4,2	5,5	3,1	3,0	4,0
2010	2,5	2,7	2,5	2,6	2,6	3,1	4,0	2,4	2,4	3,7
2011	2,6	2,9	2,7	2,9	2,7	3,5	4,3	2,4	2,4	3,6
2012	1,4	1,6	1,4	1,5	1,4	2,4	3,7	1,3	1,3	2,5
2012 Mai	1,4	1,7	1,5	1,7	1,4	2,5	3,8	1,2	1,2	2,7
Juni	1,3	1,6	1,5	1,6	1,3	2,5	3,5	1,2	1,2	2,6
Juli	1,2	1,4	1,3	1,4	1,2	2,3	3,0	1,1	1,1	2,4
Aug.	1,2	1,3	1,2	1,3	1,1	2,2	3,6	1,1	1,1	2,3
Sept.	1,3	1,3	1,1	1,3	1,1	2,1	3,9	1,2	1,2	2,2
Okt.	1,3	1,3	1,1	1,2	1,1	2,0	3,8	1,2	1,2	2,1
Nov.	1,1	1,2	1,0	1,1	1,0	1,8	3,6	1,1	1,1	2,1
Dez.	1,1	1,1	1,0	1,0	0,9	1,7	3,3	1,1	1,1	1,9
2013 Jan.	1,3	1,2	1,1	1,1	1,0	1,8	3,4	1,3	1,3	2,0
Febr.	1,3	1,3	1,2	1,2	1,1	1,9	3,3	1,3	1,3	2,2

1 Renditen für vergleichbare Restlaufzeitklassen siehe Tabelle II. 7c 2 Nur futurefähige Anleihen; als ungewogener Durchschnitt ermittelt. 3 Aufteilung nach Emittentengruppen siehe Tabelle III. 2.

II. Festverzinsliche Wertpapiere inländischer Emittenten

7c) Umlaufsrenditen nach Restlaufzeiten *)

% p.a.

Mittlere Restlaufzeit Jahre

Zeit	über 1 bis 2	über 2 bis 3	über 3 bis 4	über 4 bis 5	über 5 bis 6	über 6 bis 7	zusammen	über 7		
								darunter:		
								über 7 bis 8	über 8 bis 9	über 9 bis 10
Festverzinsliche Wertpapiere insgesamt										
2001	4,2	4,3	4,4	4,6	4,7	4,8	5,1	4,9	5,0	5,0
2002	3,7	4,0	4,2	4,4	4,6	4,7	5,0	4,8	4,9	4,9
2003	2,6	2,8	3,1	3,4	3,6	3,8	4,2	3,9	4,0	4,1
2004	2,5	2,8	3,1	3,3	3,5	3,7	4,2	3,9	4,0	4,1
2005	2,4	2,6	2,7	2,9	3,0	3,1	3,5	3,2	3,3	3,4
2006	3,5	3,5	3,6	3,7	3,7	3,8	3,9	3,8	3,8	3,8
2007	4,2	4,3	4,3	4,2	4,3	4,3	4,4	4,3	4,3	4,3
2008	4,1	4,0	4,0	4,1	4,1	4,2	4,3	4,1	4,2	4,2
2009	1,9	2,2	2,6	2,8	3,1	3,2	3,7	3,4	3,5	3,4
2010	1,1	1,5	1,7	2,1	2,3	2,6	3,1	2,7	2,8	2,9
2011	1,5	1,7	2,0	2,2	2,5	2,6	3,0	2,6	2,7	2,9
2012	0,4	0,5	0,7	1,0	1,2	1,3	1,9	1,4	1,5	1,7
2012 Juli	0,3	0,4	0,6	0,8	1,1	1,0	1,7	1,2	1,3	1,4
Aug.	0,2	0,4	0,5	0,8	1,0	1,0	1,7	1,2	1,4	1,5
Sept.	0,2	0,4	0,5	0,8	1,0	1,1	1,8	1,3	1,5	1,6
Okt.	0,2	0,4	0,5	0,8	1,0	1,1	1,8	1,2	1,4	1,6
Nov.	0,2	0,3	0,4	0,7	0,8	1,0	1,7	1,1	1,3	1,4
Dez.	0,2	0,2	0,4	0,6	0,8	0,9	1,6	1,0	1,2	1,4
2013 Jan.	0,3	0,4	0,6	0,8	1,0	1,1	1,8	1,3	1,4	1,6
Febr.	0,3	0,5	0,6	0,9	1,0	1,2	1,8	1,3	1,5	1,7
Bankschuldverschreibungen										
2001	4,3	4,4	4,5	4,7	4,8	5,0	5,2	5,1	5,2	5,3
2002	3,8	4,1	4,3	4,5	4,7	4,9	5,1	5,0	5,1	5,1
2003	2,6	2,9	3,2	3,5	3,7	3,9	4,2	4,0	4,2	4,3
2004	2,6	2,9	3,2	3,4	3,6	3,8	4,1	4,0	4,1	4,2
2005	2,5	2,6	2,8	3,0	3,1	3,2	3,4	3,3	3,4	3,5
2006	3,6	3,6	3,7	3,8	3,8	3,8	4,0	3,9	3,9	4,0
2007	4,4	4,4	4,4	4,4	4,4	4,5	4,5	4,5	4,5	4,5
2008	4,6	4,5	4,4	4,4	4,5	4,5	4,7	4,6	4,6	4,7
2009	2,4	2,7	3,1	3,3	3,6	3,8	4,1	4,0	4,2	4,0
2010	1,5	1,9	2,2	2,4	2,7	2,9	3,2	3,1	3,1	3,3
2011	2,0	2,3	2,5	2,8	3,1	3,0	3,4	3,1	3,5	3,5
2012	0,8	1,0	1,2	1,4	1,6	1,7	2,2	2,1	2,2	2,1
2012 Juli	0,7	0,9	1,1	1,3	1,4	1,6	2,0	1,9	1,9	2,0
Aug.	0,5	0,7	0,9	1,2	1,3	1,5	2,0	1,9	1,8	2,0
Sept.	0,4	0,7	0,9	1,2	1,4	1,5	2,0	2,0	1,8	2,0
Okt.	0,4	0,7	0,8	1,2	1,3	1,4	1,9	1,9	1,7	2,0
Nov.	0,4	0,6	0,7	1,0	1,1	1,3	1,8	1,8	1,6	1,9
Dez.	0,4	0,5	0,6	0,9	1,0	1,2	1,7	1,7	1,4	1,8
2013 Jan.	0,5	0,7	0,8	1,1	1,2	1,4	1,9	1,9	1,7	2,0
Febr.	0,6	0,7	0,8	1,2	1,3	1,4	2,0	1,9	1,8	2,0
Öffentliche Pfandbriefe										
2001	4,2	4,4	4,5	4,7	4,8	5,0	5,2	5,1	5,2	5,3
2002	3,8	4,1	4,3	4,5	4,7	4,9	5,0	5,0	5,1	5,1
2003	2,6	2,9	3,2	3,4	3,7	3,9	4,1	4,0	4,1	4,3
2004	2,5	2,8	3,1	3,4	3,6	3,8	4,1	3,9	4,1	4,2
2005	2,5	2,6	2,8	2,9	3,0	3,2	3,4	3,3	3,4	3,5
2006	3,5	3,6	3,7	3,7	3,8	3,8	4,0	3,9	3,9	4,0
2007	4,3	4,4	4,4	4,4	4,4	4,4	4,5	4,5	4,5	4,5
2008	4,6	4,4	4,4	4,5	4,5	4,5	4,6	4,5	4,6	4,7
2009	2,3	2,6	3,0	3,3	3,5	3,8	4,1	3,8	4,5	4,1
2010	1,5	1,8	2,2	2,4	2,6	2,8	3,2	3,1	3,1	3,3
2011	2,0	2,3	2,5	2,8	2,9	3,2	3,4	3,2	3,3	3,5
2012	0,8	0,9	1,2	1,4	1,7	1,9	2,3	2,1	2,3	2,4
2012 Juli	0,7	0,8	1,1	1,2	1,5	1,7	2,2	2,0	2,1	2,3
Aug.	0,6	0,7	1,0	1,1	1,4	1,6	2,1	1,9	2,1	2,3
Sept.	0,5	0,6	0,9	1,0	1,4	1,6	2,1	1,8	2,0	2,0
Okt.	0,5	0,6	0,8	1,0	1,4	1,6	2,1	1,8	2,0	2,0
Nov.	0,5	0,5	0,7	0,9	1,3	1,5	2,0	1,7	1,9	1,9
Dez.	0,4	0,5	0,7	0,8	1,2	1,4	1,9	2,1	1,6	1,7
2013 Jan.	0,5	0,6	0,8	1,0	1,3	1,5	2,0	1,9	2,0	1,8
Febr.	0,5	0,7	0,9	1,1	1,4	1,6	2,1	2,0	2,0	1,9

* Einbezogen sind nur Inhaberschuldverschreibungen mit einer längsten Laufzeit gemäß Emissionsbedingungen von über 4 Jahren.

II. Festverzinsliche Wertpapiere inländischer Emittenten

noch: 7c) Umlaufsrenditen nach Restlaufzeiten *)

% p.a.

Zeit	Mittlere Restlaufzeit Jahre						über 7 zusammen	über 7			darunter:		
	über 1 bis 2	über 2 bis 3	über 3 bis 4	über 4 bis 5	über 5 bis 6	über 6 bis 7		über 7 bis 8	über 8 bis 9	über 9 bis 10			
	Hypothekenfandbriefe												
1999	3,5	3,8	4,0	4,2	4,3	4,5	4,8	4,7	4,8	4,9			
2000	5,1	5,2	5,4	5,5	5,6	5,7	5,8	5,7	5,8	5,8			
2001	4,3	4,4	4,6	4,7	4,9	5,0	5,2	5,1	5,2	5,3			
2002	3,8	4,1	4,4	4,5	4,7	4,8	5,1	5,0	5,1	5,2			
2003	2,7	3,0	3,2	3,5	3,7	3,9	4,2	4,1	4,3	4,3			
2004	2,6	2,9	3,2	3,4	3,6	3,8	4,1	4,0	4,1	4,3			
2005	2,5	2,7	2,8	3,0	3,1	3,2	3,4	3,3	3,4	3,5			
2006	3,6	3,6	3,7	3,7	3,8	3,9	4,0	3,9	3,9	4,0			
2007	4,4	4,4	4,4	4,4	4,4	4,5	4,5	4,5	4,5	4,5			
2008	4,5	4,5	4,5	4,5	4,5	4,5	4,6	4,5	4,6	4,7			
2009	2,4	2,7	3,0	3,3	3,4	3,6	4,0	4,0	4,1	4,1			
2010	1,5	1,7	2,1	2,3	2,6	2,9	3,2	3,1	3,2	3,3			
2011	1,9	2,2	2,5	2,7	2,9	3,1	3,4	3,2	3,3	3,5			
2012	0,9	1,0	1,2	1,4	1,7	1,8	2,2	2,1	2,1	2,3			
2011 Jan.	1,7	2,0	2,5	2,7	2,9	3,3	3,5	3,3	3,5	3,5			
Febr.	2,0	2,4	2,8	3,0	3,1	3,5	3,7	3,6	3,7	3,8			
März	2,2	2,6	2,9	3,1	3,3	3,5	3,7	3,6	3,7	3,9			
April	2,3	2,8	3,1	3,2	3,4	3,7	3,9	3,8	3,9	3,9			
Mai	2,3	2,7	2,9	3,1	3,2	3,4	3,7	3,6	3,7	3,7			
Juni	2,1	2,5	2,6	2,9	3,2	3,3	3,6	3,4	3,6	3,7			
Juli	2,1	2,4	2,6	2,8	3,1	3,2	3,5	3,4	3,5	3,6			
Aug.	1,7	1,9	2,1	2,4	2,7	2,8	3,2	3,1	3,1	3,2			
Sept.	1,6	1,8	2,0	2,3	2,4	2,5	3,0	2,8	2,8	3,0			
Okt.	1,7	1,9	2,1	2,4	2,6	2,6	3,0	2,8	2,8	3,1			
Nov.	1,7	1,8	2,1	2,3	2,5	2,5	2,9	2,7	2,8	3,0			
Dez.	1,7	1,8	2,1	2,3	2,5	2,5	3,0	2,7	2,9	3,0			
2012 Jan.	1,4	1,6	1,9	2,1	2,3	2,3	2,7	2,5	2,6	2,8			
Febr.	1,3	1,5	1,7	1,9	2,3	2,2	2,7	2,5	2,5	2,9			
März	1,1	1,3	1,6	1,9	2,2	2,1	2,6	2,5	2,5	3,0			
April	1,1	1,2	1,5	1,7	2,0	2,2	2,5	2,4	2,4	2,8			
Mai	1,1	1,1	1,4	1,5	1,9	1,9	2,3	2,2	2,2	2,5			
Juni	1,0	1,0	1,3	1,5	1,7	1,8	2,1	2,0	2,0	2,3			
Juli	0,8	0,9	1,1	1,3	1,6	1,7	2,0	1,9	1,9	2,2			
Aug.	0,6	0,7	0,9	1,2	1,5	1,6	1,9	1,9	1,9	1,9			
Sept.	0,5	0,7	0,8	1,1	1,4	1,6	1,9	1,8	1,8	1,9			
Okt.	0,5	0,7	0,8	1,1	1,4	1,5	1,9	1,7	1,8	1,9			
Nov.	0,4	0,6	0,7	1,0	1,2	1,4	1,8	1,7	1,7	1,8			
Dez.	0,4	0,5	0,6	0,9	1,2	1,3	1,7	1,6	1,6	1,7			
2013 Jan.	0,5	0,6	0,8	1,1	1,3	1,4	1,8	1,7	1,7	1,8			
Febr.	0,5	0,7	0,9	1,2	1,3	1,5	1,9	1,7	2,2	1,9			
2013 Febr.	1.	0,63	0,84	1,01	1,30	1,45	1,61	1,95	1,83	2,24			
4.	0,62	0,82	0,98	1,29	1,43	1,59	1,94	1,80	2,22	1,93			
5.	0,60	0,78	0,95	1,25	1,38	1,57	1,91	1,78	2,18	1,88			
6.	0,62	0,80	0,96	1,25	1,40	1,56	1,90	1,75	2,19	1,89			
7.	0,60	0,80	0,96	1,26	1,40	1,57	1,91	1,75	2,19	1,91			
8.	0,56	0,74	0,90	1,21	1,34	1,52	1,87	1,70	2,17	1,86			
11.	0,56	0,74	0,90	1,21	1,34	1,53	1,87	1,71	2,17	1,87			
12.	0,56	0,74	0,90	1,21	1,35	1,53	1,88	1,71	2,17	1,87			
13.	0,57	0,76	0,92	1,22	1,38	1,55	1,91	1,74	2,18	1,91			
14.	0,55	0,71	0,91	1,22	1,38	1,54	1,92	1,77	2,19	1,91			
15.	0,54	0,71	0,87	1,19	1,33	1,52	1,88	1,72	2,18	1,88			
18.	0,53	0,71	0,87	1,19	1,34	1,52	1,89	1,73	2,18	1,89			
19.	0,53	0,70	0,86	1,18	1,32	1,51	1,88	1,72	2,18	1,87			
20.	0,54	0,72	0,88	1,20	1,34	1,54	1,91	1,73	2,18	1,91			
21.	0,53	0,72	0,87	1,19	1,33	1,52	1,89	1,73	2,18	1,89			
22.	0,52	0,69	0,85	1,17	1,30	1,51	1,87	1,70	2,17	1,87			
25.	0,48	0,65	0,79	1,14	1,26	1,48	1,86	1,68	2,16	1,85			
26.	0,46	0,61	0,78	1,09	1,21	1,44	1,80	1,65	2,12	1,78			
27.	0,45	0,60	0,77	1,07	1,19	1,42	1,78	1,60	2,11	1,77			
28.	0,45	0,60	0,76	1,07	1,19	1,43	1,78	1,63	2,09	1,76			

* Einbezogen sind nur Inhaberschuldverschreibungen mit einer längsten Laufzeit gemäß Emissionsbedingungen von über 4 Jahren.

II. Festverzinsliche Wertpapiere inländischer Emittenten

noch: 7c) Umlaufsrenditen nach Restlaufzeiten *)

% p.a.

Mittlere Restlaufzeit Jahre

Zeit	über 7									
							zusammen	darunter:		
	über 1 bis 2	über 2 bis 3	über 3 bis 4	über 4 bis 5	über 5 bis 6	über 6 bis 7		über 7 bis 8	über 8 bis 9	über 9 bis 10
Anleihen der öffentlichen Hand										
2000	4,8	5,0	5,1	5,1	5,2	5,3	5,4	5,3	5,3	5,3
2001	4,1	4,1	4,3	4,4	4,5	4,6	5,0	4,8	4,8	4,9
2002	3,6	3,9	4,1	4,3	4,4	4,6	4,9	4,7	4,8	4,8
2003	2,4	2,7	3,0	3,3	3,5	3,7	4,3	3,9	4,0	4,1
2004	2,4	2,7	3,0	3,2	3,4	3,7	4,2	3,8	4,0	4,0
2005	2,4	2,5	2,7	2,8	3,0	3,1	3,5	3,2	3,3	3,4
2006	3,4	3,5	3,5	3,6	3,7	3,7	3,9	3,7	3,8	3,8
2007	4,1	4,1	4,2	4,2	4,2	4,2	4,3	4,2	4,2	4,3
2008	3,7	3,7	3,8	3,8	3,9	4,0	4,3	4,0	4,1	4,1
2009	1,4	1,8	2,2	2,5	2,7	2,9	3,7	3,1	3,3	3,3
2010	0,8	1,1	1,5	1,8	2,1	2,3	3,1	2,5	2,7	2,8
2011	1,1	1,4	1,7	1,9	2,2	2,3	2,9	2,4	2,6	2,7
2012	0,2	0,3	0,4	0,6	0,9	1,1	1,9	1,2	1,4	1,6
2012 Jan.	0,3	0,5	0,7	0,9	1,3	1,4	2,2	1,6	1,7	2,0
Febr.	0,4	0,5	0,7	0,9	1,3	1,4	2,2	1,6	1,7	2,0
März	0,3	0,5	0,7	0,9	1,3	1,3	2,2	1,5	1,7	1,9
April	0,3	0,4	0,6	0,9	1,1	1,2	2,0	1,3	1,5	1,7
Mai	0,2	0,3	0,4	0,6	0,9	1,0	1,7	1,1	1,2	1,4
Juni	0,2	0,3	0,4	0,6	0,8	0,9	1,7	1,1	1,2	1,4
Juli	0,1	0,2	0,3	0,5	0,7	0,9	1,6	1,0	1,2	1,3
Aug.	0,0	0,1	0,3	0,5	0,8	0,9	1,7	1,1	1,3	1,4
Sept.	0,0	0,1	0,3	0,5	0,8	1,0	1,8	1,2	1,4	1,5
Okt.	0,1	0,2	0,3	0,5	0,8	1,0	1,8	1,1	1,3	1,5
Nov.	0,0	0,1	0,2	0,4	0,7	0,8	1,7	1,0	1,2	1,4
Dez.	0,0	0,1	0,2	0,3	0,6	0,8	1,6	0,9	1,2	1,3
2013 Jan.	0,2	0,3	0,4	0,6	0,8	1,0	1,8	1,2	1,4	1,5
Febr.	0,2	0,3	0,4	0,6	0,8	1,0	1,8	1,2	1,4	1,6

* Einbezogen sind nur Inhaberschuldverschreibungen mit einer längsten Laufzeit gemäß Emissionsbedingungen von über 4 Jahren.

7d) Umlaufsrenditen börsennotierter Bundeswertpapiere – Durchschnitts-, Höchst- und Niedrigstwerte

% p.a.

Insgesamt

darunter:

Zeit	Insgesamt			Restlaufzeit von über 3 bis 5 Jahren			Restlaufzeit von über 5 bis 8 Jahren			Restlaufzeit von über 8 bis 15 Jahren		
	Durch-schnitts-wert	niedrigster Wert	höchster Wert	Durch-schnitts-wert	niedrigster Wert	höchster Wert	Durch-schnitts-wert	niedrigster Wert	höchster Wert	Durch-schnitts-wert	niedrigster Wert	höchster Wert
2000	5,24	4,82	5,46	5,06	4,60	5,38	5,21	4,69	5,48	5,27	4,81	5,64
2001	4,70	4,03	5,08	4,30	3,43	4,73	4,59	3,91	4,96	4,79	4,23	5,16
2002	4,61	3,92	5,16	4,15	3,24	4,82	4,54	3,76	5,12	4,77	4,16	5,27
2003	3,81	3,17	4,19	3,12	2,40	3,56	3,65	2,89	4,07	4,03	3,37	4,41
2004	3,75	3,25	4,10	3,10	2,70	3,48	3,62	3,11	3,98	3,99	3,43	4,34
2005	3,18	2,84	3,52	2,72	2,34	3,08	3,05	2,70	3,40	3,31	2,94	3,73
2006	3,74	3,16	4,05	3,55	2,93	3,91	3,67	3,08	4,00	3,75	3,20	4,09
2007	4,24	3,91	4,70	4,13	3,75	4,63	4,18	3,85	4,67	4,21	3,86	4,68
2008	3,99	2,81	4,78	3,68	2,26	4,78	3,83	2,60	4,72	3,98	2,89	4,67
2009	3,03	2,71	3,40	2,18	1,86	2,54	2,79	2,50	3,22	3,27	2,93	3,68
2010	2,43	2,29	2,57	1,50	1,36	1,66	2,21	2,06	2,37	2,73	2,58	2,89
2011	2,39	2,23	2,59	1,60	1,44	1,81	2,17	2,00	2,38	2,59	2,42	2,80
2012	1,27	0,92	1,72	0,36	0,08	0,78	0,93	0,58	1,43	1,47	1,00	1,96
2012 Juni	1,16	0,92	1,31	0,31	0,16	0,44	0,80	0,59	0,96	1,27	1,00	1,44
Juli	1,08	0,94	1,33	0,21	0,11	0,44	0,73	0,58	1,01	1,26	1,08	1,54
Aug.	1,13	1,04	1,24	0,23	0,18	0,31	0,80	0,71	0,91	1,35	1,22	1,49
Sept.	1,22	1,05	1,34	0,30	0,18	0,39	0,91	0,75	1,03	1,48	1,30	1,62
Okt.	1,23	1,17	1,34	0,31	0,26	0,40	0,89	0,83	1,00	1,45	1,38	1,57
Nov.	1,11	1,05	1,18	0,19	0,15	0,27	0,75	0,69	0,84	1,33	1,26	1,40
Dez.	1,07	1,00	1,14	0,15	0,08	0,23	0,69	0,61	0,78	1,29	1,20	1,35
2013 Jan.	1,27	1,14	1,40	0,40	0,24	0,58	0,95	0,82	1,11	1,58	1,47	1,69
Febr.	1,30	1,16	1,39	0,42	0,27	0,55	0,94	0,77	1,07	1,59	1,44	1,68

II. Festverzinsliche Wertpapiere inländischer Emittenten

7e) Zinsstruktur am Rentenmarkt – Schätzwerte *)

% p.a.

Stand am Jahres-/Monats- ende bzw. Börsentag	Zinssatz bei Restlaufzeiten von Jahren									
	1	2	3	4	5	6	7	8	9	10
Börsennotierte Bundeswertpapiere										
2006	3,85	3,89	3,90	3,90	3,91	3,93	3,94	3,96	3,98	3,99
2007	4,07	4,08	4,11	4,15	4,20	4,25	4,30	4,36	4,41	4,46
2008	1,61	1,83	2,04	2,26	2,46	2,66	2,83	3,00	3,15	3,28
2009	0,77	1,33	1,79	2,18	2,52	2,80	3,06	3,27	3,47	3,63
2010	0,56	0,87	1,25	1,63	1,99	2,31	2,59	2,83	3,03	3,19
2011	–	0,02	0,14	0,36	0,61	0,87	1,13	1,38	1,60	1,81
2012	–	0,04	–	0,04	0,05	0,20	0,39	0,59	0,80	1,01
2011 Juni	1,39	1,61	1,83	2,06	2,27	2,48	2,67	2,85	3,01	3,16
Juli	1,11	1,27	1,46	1,66	1,87	2,08	2,28	2,46	2,64	2,80
Aug.	0,65	0,68	0,87	1,11	1,36	1,59	1,81	2,01	2,19	2,35
Sept.	0,38	0,59	0,81	1,03	1,24	1,44	1,63	1,81	1,97	2,11
Okt.	0,42	0,59	0,80	1,03	1,27	1,50	1,73	1,94	2,14	2,32
Nov.	0,10	0,40	0,71	1,02	1,32	1,60	1,86	2,10	2,31	2,50
Dez.	–	0,02	0,14	0,36	0,61	0,87	1,13	1,38	1,60	1,81
2012 Jan.	0,09	0,19	0,36	0,59	0,84	1,09	1,34	1,58	1,80	1,99
Febr.	0,13	0,22	0,39	0,61	0,85	1,10	1,34	1,57	1,78	1,97
März	0,12	0,22	0,39	0,62	0,86	1,11	1,36	1,59	1,80	1,99
April	0,04	0,09	0,23	0,43	0,66	0,91	1,15	1,39	1,61	1,80
Mai	–	0,00	0,01	0,11	0,26	0,44	0,64	0,84	1,04	1,22
Juni	0,03	0,12	0,27	0,47	0,68	0,91	1,13	1,35	1,54	1,73
Juli	–	0,10	–	0,03	0,20	0,41	0,63	0,85	1,06	1,26
Aug.	–	0,06	–	0,04	0,07	0,24	0,44	0,66	0,88	1,09
Sept.	–	0,04	–	0,01	0,14	0,32	0,53	0,74	0,96	1,17
Okt.	–	0,01	–	0,03	0,15	0,34	0,55	0,77	1,00	1,22
Nov.	–	0,03	–	0,02	0,09	0,25	0,45	0,66	0,87	1,09
Dez.	–	0,04	–	0,04	0,05	0,20	0,39	0,59	0,80	1,01
2013 Jan.	0,14	0,26	0,41	0,58	0,77	0,96	1,14	1,33	1,50	1,65
Febr.	–	0,01	0,02	0,12	0,29	0,48	0,70	0,92	1,13	1,33
Nachrichtlich: Aus der Zinsstruktur abgeleitete Renditen für börsennotierte Bundeswertpapiere mit jährlichen Kuponzahlungen										
2013 Febr.	–	0,01		0,02		0,12		0,29		0,48
Pfandbriefe										
2006	4,01	4,01	3,99	3,99	4,00	4,02	4,05	4,07	4,09	4,12
2007	4,77	4,62	4,58	4,59	4,63	4,67	4,71	4,75	4,79	4,82
2008	3,12	3,10	3,24	3,42	3,59	3,75	3,88	4,00	4,11	4,21
2009	1,43	1,98	2,45	2,82	3,12	3,37	3,58	3,77	3,94	4,09
2010	1,54	1,80	2,14	2,47	2,77	3,05	3,29	3,50	3,69	3,85
2011	1,76	1,62	1,72	1,90	2,11	2,34	2,57	2,79	3,01	3,22
2012	0,42	0,51	0,64	0,80	0,99	1,19	1,41	1,64	1,87	2,10
2011 Juni	2,17	2,35	2,58	2,83	3,07	3,29	3,49	3,67	3,83	3,97
Juli	2,16	2,18	2,35	2,58	2,81	3,03	3,24	3,43	3,61	3,77
Aug.	1,94	1,79	1,94	2,17	2,42	2,67	2,91	3,13	3,33	3,52
Sept.	1,94	1,80	1,91	2,10	2,32	2,54	2,75	2,95	3,14	3,32
Okt.	1,97	1,84	1,95	2,14	2,36	2,58	2,81	3,03	3,24	3,45
Nov.	1,91	1,83	1,99	2,21	2,45	2,69	2,93	3,15	3,35	3,55
Dez.	1,76	1,62	1,72	1,90	2,11	2,34	2,57	2,79	3,01	3,22
2012 Jan.	1,58	1,46	1,56	1,76	1,98	2,22	2,46	2,69	2,92	3,13
Febr.	1,43	1,36	1,49	1,69	1,93	2,16	2,40	2,63	2,85	3,06
März	1,28	1,31	1,47	1,69	1,94	2,18	2,43	2,67	2,90	3,12
April	1,19	1,19	1,34	1,56	1,81	2,06	2,32	2,56	2,80	3,02
Mai	1,10	1,07	1,19	1,36	1,55	1,74	1,93	2,12	2,30	2,48
Juni	0,98	1,07	1,22	1,41	1,62	1,85	2,08	2,31	2,53	2,75
Juli	0,77	0,79	0,93	1,13	1,36	1,59	1,83	2,06	2,29	2,51
Aug.	0,69	0,65	0,79	0,99	1,23	1,46	1,70	1,93	2,16	2,38
Sept.	0,60	0,62	0,77	0,98	1,21	1,44	1,67	1,89	2,09	2,29
Okt.	0,53	0,62	0,78	0,97	1,20	1,44	1,69	1,94	2,20	2,44
Nov.	0,45	0,57	0,71	0,89	1,09	1,32	1,57	1,82	2,08	2,35
Dez.	0,42	0,51	0,64	0,80	0,99	1,19	1,41	1,64	1,87	2,10
2013 Jan.	0,58	0,78	0,98	1,18	1,38	1,58	1,77	1,97	2,16	2,34
Febr.	0,54	0,60	0,72	0,92	1,16	1,41	1,66	1,90	2,14	2,36
Nachrichtlich: Aus der Zinsstruktur abgeleitete Renditen für Pfandbriefe mit jährlichen Kuponzahlungen										
2013 Febr.	0,54		0,60		0,72		0,92		1,15	
	1,39		1,63		1,86		2,07		2,27	

* Zinssätze für (hypothetische) Null-Kupon-Anleihen ohne Kreditausfallrisiko, geschätzt nach dem in den Erläuterungen zu diesem Beiheft dargestellten Verfahren. Den Schätzungen liegen die Kurse von Bundesanleihen, Bundesobligationen und Bundesschatzanweisungen bzw. von Pfandbriefen (Hypothekenpfandbriefe und Öffentliche Pfandbriefe) mit Restlaufzeiten von mindestens drei Monaten zugrunde.

Diese Zinsen werden mit Hilfe eines nichtlinearen, parametrischen Ansatzes geschätzt. Angaben zu Restlaufzeiten von 11 bis 15 Jahren sowie die Parameter zur Berechnung der Zinsstruktur werden auf Anfrage zur Verfügung gestellt beziehungsweise stehen auf der Homepage der Deutschen Bundesbank zur Verfügung.

II. Festverzinsliche Wertpapiere inländischer Emittenten

8a) Brutto-Absatz von Bank-Namensschuldverschreibungen

Mio € Nominalwert

Zeit	Insgesamt	Hypothekenpfandbriefe	Öffentliche Pfandbriefe	Schuldverschreibungen von Spezialkreditinstituten	Sonstige Bankschuldverschreibungen
1999	79 049	18 979	47 670	9 079	3 321
2000	43 735	15 025	22 914	3 031	2 767
2001	29 900	9 231	17 378	1 446	1 845
2002	42 440	10 288	26 526	3 801	1 827
2003	65 876	11 896	43 772	6 881	3 329
2004	72 566	8 645	40 691	11 529	11 702
2005	70 600	7 247	37 301	7 793	18 260
2006	62 916	13 227	29 824	2 248	17 614
2007	48 093	8 251	25 193	1 322	13 329
2008	48 742	12 140	19 002	6 131	11 468
2009	45 526	17 717	14 636	4 844	8 332
2010	28 534	9 179	8 035	4 232	7 090
2011	30 111	10 375	6 695	5 963	7 078
2012	27 083	5 622	2 928	8 647	9 887
2011 Sept.	3 043	1 193	579	437	834
Okt.	3 521	1 453	545	691	832
Nov.	2 571	822	318	501	930
Dez.	2 459	664	458	762	575
2012 Jan.	2 196	645	241	537	773
Febr.	1 685	380	332	55	918
März	2 152	677	215	763	498
April	1 498	458	406	401	234
Mai	2 055	628	355	290	782
Juni	1 965	809	230	273	653
Juli	1 378	456	281	198	443
Aug.	1 378	457	348	86	486
Sept.	1 877	279	164	207	1 227
Okt.	2 970	181	190	446	2 153
Nov.	5 863	314	123	4 559	867
Dez.	2 066	338	43	832	853
2013 Jan.	2 328	202	56	748	1 323

8b) Umlauf von Bank-Namensschuldverschreibungen

Nominalwert in Mio € und Relation (%) zum gleichzeitigen Umlauf von von Inhaberschuldverschreibungen der entsprechenden Wertpapierart

Stand am Jahres- bzw. Monatsende	Insgesamt		Hypothekenpfandbriefe		Öffentliche Pfandbriefe		Schuldverschreibungen von Spezialkreditinstituten		Sonstige Bankschuldverschreibungen	
	Mio €	%	Mio €	%	Mio €	%	Mio €	%	Mio €	%
1999	304 214	23,0	100 986	74,9	165 466	25,3	28 698	17,6	9 064	2,5
2000	320 862	22,2	106 733	75,8	173 524	25,3	17 674	11,2	22 932	5,0
2001	320 884	21,3	108 189	73,3	173 093	25,6	18 719	9,3	20 882	4,3
2002	324 344	20,8	105 545	67,8	177 805	27,4	20 446	9,2	20 549	3,8
2003	336 066	21,0	100 878	63,7	190 951	31,5	22 626	8,5	21 612	3,8
2004	355 824	21,1	90 488	56,8	206 337	37,2	28 320	8,9	30 679	4,7
2005	373 946	21,3	84 008	53,4	215 039	41,4	12 152	3,8	62 747	8,4
2006	391 020	21,6	83 578	57,9	221 310	44,3	12 161	3,3	73 970	9,3
2007	392 935	21,0	77 401	58,0	224 760	49,6	11 508	2,8	79 266	9,1
2008	385 726	20,6	76 347	50,8	201 883	53,5	43 520	8,9	63 976	7,5
2009	378 399	21,0	81 894	54,2	189 961	64,1	43 173	8,4	63 370	7,6
2010	364 300	23,2	80 223	54,4	179 136	76,9	43 272	7,9	61 669	9,6
2011	356 250	23,5	81 132	54,4	167 010	88,5	44 313	7,7	63 795	10,6
2012	348 646	24,7	78 744	54,3	154 055	104,7	48 745	8,5	67 102	12,2
2011 Sept.	357 270	23,4	80 437	55,4	170 192	86,3	43 955	7,7	62 686	10,2
Okt.	357 773	23,4	81 374	55,2	169 247	86,9	43 974	7,7	63 178	10,3
Nov.	357 417	23,3	81 498	54,7	168 308	88,3	44 023	7,6	63 588	10,3
Dez.	356 250	23,5	81 132	54,4	167 010	88,5	44 313	7,7	63 795	10,6
2012 Jan.	355 286	23,9	80 806	55,2	165 761	91,7	44 587	7,8	64 132	10,9
Febr.	354 334	23,7	80 708	54,1	164 689	92,2	44 236	7,6	64 701	11,0
März	352 848	23,7	80 577	55,1	162 910	92,5	44 200	7,6	65 161	11,2
April	352 514	23,8	80 624	55,4	162 512	92,5	44 250	7,6	65 129	11,2
Mai	351 612	23,9	80 273	54,8	161 155	95,0	44 409	7,6	65 775	11,4
Juni	350 893	24,0	80 285	53,1	160 587	98,0	44 108	7,6	65 913	11,6
Juli	349 625	23,9	80 108	53,2	159 622	98,0	44 057	7,5	65 837	11,7
Aug.	348 979	24,0	79 945	52,8	158 927	99,1	43 945	7,6	66 162	11,7
Sept.	347 595	24,1	79 832	52,8	158 368	100,2	43 711	7,5	65 684	11,9
Okt.	345 781	24,0	79 391	53,1	156 312	102,8	44 004	7,5	66 074	12,0
Nov.	348 801	24,2	79 038	54,4	154 958	103,7	48 231	8,2	66 574	11,9
Dez.	348 646	24,7	78 744	54,3	154 055	104,7	48 745	8,5	67 102	12,2
2013 Jan.	348 274	24,8	78 483	54,8	152 722	114,4	49 041	8,4	68 028	12,5

II. Festverzinsliche Wertpapiere inländischer Emittenten

9. Euro-Commercial-Paper inländischer Nichtbanken *

Mio € Nominalwert

Stand am Jahres- bzw. Monatsende	Brutto-Absatz 1)		Netto- Absatz 1)	Umlauf					
		darunter bei Ausländern platziert		insgesamt	vereinbarte Laufzeit				
					bis unter 1 Monat	1 Monat bis unter 3 Monate	3 Monate bis 1 Jahr	über 1 Jahr	
2000	84 568	14 745	79 286	5 282	13 331	4 430	5 019	3 879	
2001	122 036	21 885	116 286	5 750	19 080	6 580	7 722	4 778	
2002	116 102	17 891	115 848	253	19 333	7 496	7 431	4 406	
2003	196 983	19 843	185 130	11 853	31 186	12 185	11 481	7 520	
2004	235 094	11 672	243 039	–	7 945	23 241	10 541	8 348	
2005	217 797	5 961	225 186	–	7 389	15 853	8 581	5 072	
2006	174 266	1 768	180 904	–	6 638	9 215	4 395	2 992	
2007	248 622	4 096	224 812	23 810	33 025	16 669	10 313	6 044	
2008	359 305	5 013	355 339	3 967	36 992	18 911	11 505	6 576	
2009	131 693	466	156 424	–	24 730	12 262	937	6 165	
2010	92 549	495	92 090	459	12 721	250	5 995	6 476	
2011	74 205	265	70 109	4 096	16 817	138	4 948	11 732	
2012	70 639	255	72 814	–	2 175	14 642	1 557	3 028	
2011 Juli	5 203	30	4 172	1 032	12 692	281	2 822	9 589	
Aug.	8 867	30	5 637	3 230	15 923	316	4 990	10 616	
Sept.	7 418	–	6 226	1 192	17 115	383	4 787	11 945	
Okt.	6 375	60	6 511	–	136	16 979	404	5 135	
Nov.	8 286	–	8 142	143	17 122	516	4 810	11 796	
Dez.	6 616	–	6 921	–	305	16 817	138	4 948	
2012 Jan.	5 909	30	8 408	–	2 499	14 318	321	3 234	
Febr.	5 414	60	6 724	–	1 310	13 008	922	2 437	
März	6 062	30	5 768	294	13 302	381	4 327	8 595	
April	9 538	–	6 704	2 833	16 135	418	4 086	11 632	
Mai	8 028	60	6 100	1 928	18 064	370	3 804	13 890	
Juni	4 293	30	5 804	–	1 511	16 553	366	2 193	
Juli	8 367	30	6 918	1 449	18 002	338	2 898	14 766	
Aug.	5 065	–	6 158	–	1 093	16 909	610	1 920	
Sept.	3 567	–	4 823	–	1 255	15 654	260	1 603	
Okt.	4 355	15	6 684	–	2 330	13 324	231	2 228	
Nov.	4 907	–	5 938	–	1 032	12 292	190	2 216	
Dez.	5 133	–	2 784	2 349	14 642	1 557	3 028	10 057	
2013 Jan.	6 939	89	7 685	–	747	13 895	303	1 886	
Febr.	7 848	25	4 427	3 421	17 316	3 399	3 679	10 237	

Nachrichtlich: In Deutschland begebene Euro-Commercial-Paper ausländischer Nichtbanken

2000	21 836	3 719	22 938	–	1 102	3 450	1 277	1 576	532	65
2001	42 717	11 336	38 085	–	4 632	8 084	2 835	2 605	2 629	15
2002	47 468	13 379	50 676	–	3 209	4 875	1 541	1 950	1 384	–
2003	29 988	13 517	29 595	–	393	5 269	950	2 723	1 596	–
2004	33 206	20 727	31 352	–	1 853	7 122	1 098	3 896	2 072	56
2005	39 026	20 143	40 057	–	1 031	6 091	1 367	2 834	1 890	–
2006	37 456	14 611	38 933	–	1 477	4 614	660	2 199	1 750	5
2007	48 400	15 396	47 800	–	600	5 214	2 236	1 881	1 090	8
2008	32 978	7 050	34 021	–	1 043	4 171	1 245	1 682	1 232	12
2009	39 890	–	39 664	–	226	4 397	117	1 755	2 519	6
2010	36 998	–	35 634	–	1 363	5 760	337	1 422	3 914	88
2011	58 424	–	58 690	–	266	5 494	323	1 684	3 487	–
2012	64 845	–	63 929	–	916	6 410	504	1 342	4 455	109
2011 Juli	4 953	–	5 370	–	418	9 126	459	1 657	7 010	–
Aug.	4 513	–	4 452	–	61	9 188	152	1 598	7 438	–
Sept.	4 426	–	3 527	–	899	10 087	557	2 683	6 847	–
Okt.	5 204	–	4 941	–	264	10 350	239	4 602	5 510	–
Nov.	5 282	–	8 012	–	2 730	7 621	718	3 093	3 810	–
Dez.	2 670	–	4 797	–	2 127	5 494	323	1 684	3 487	–
2012 Jan.	4 988	–	4 381	–	607	6 101	577	2 612	2 912	0
Febr.	5 065	–	4 159	–	906	7 007	1 365	1 902	3 739	0
März	4 336	–	4 191	–	145	7 152	123	2 615	4 414	0
April	4 561	–	3 471	–	1 090	8 242	483	2 195	5 559	5
Mai	7 508	–	4 624	–	2 884	11 126	762	2 874	7 484	5
Juni	4 605	–	4 612	–	8	11 118	1 122	3 173	6 820	5
Juli	7 009	–	7 849	–	839	10 279	630	2 531	7 114	5
Aug.	6 848	–	7 285	–	437	9 842	1 293	3 307	5 223	19
Sept.	8 258	–	6 518	–	1 740	11 582	1 032	4 666	5 845	39
Okt.	4 741	–	7 623	–	2 882	8 700	907	2 069	5 659	64
Nov.	3 882	–	5 360	–	1 478	7 222	757	1 080	5 276	109
Dez.	3 045	–	3 857	–	812	6 410	504	1 342	4 455	109
2013 Jan.	4 763	–	3 820	–	943	7 353	511	1 562	5 151	129
Febr.	4 143	–	2 628	1 515	8 868	1 721	893	5 778	477	–

* Commercial Paper inländischer öffentlicher Emittenten werden nicht hier, sondern in den Zahlen zur öffentlichen Hand ausgewiesen. 1 Im Berichtszeitraum.

II. Festverzinsliche Wertpapiere inländischer Emittenten

10. Umlauf kürzerfristiger Schuldverschreibungen

Mio € Nominalwert

Stand am Jahres- bzw. Monatsende	Schuldverschreibungen von Nichtbanken				Nachrichtlich: DM-/Euro- Schuldverschreibungen ausländischer Emittenten ³⁾	
	zusammen	öffentliche Emittenten ¹⁾		Unternehmen (Nicht-MFIs) ²⁾		
		zusammen	darunter Bubills			
Vereinbarte Laufzeit bis unter 2 Jahren						
2001	45 206	24 344	19 263	20 862	118 861	9 134
2002	78 280	57 512	28 395	20 768	152 086	4 975
2003	101 035	65 852	34 711	35 183	138 596	5 269
2004	65 969	39 244	34 208	26 725	116 831	7 122
2005	57 785	37 552	34 883	20 233	105 467	6 091
2006	59 509	39 267	34 715	20 242	126 248	4 614
2007	84 185	47 012	34 732	37 173	184 270	5 214
2008	111 745	67 876	39 936	43 869	263 689	4 171
2009	149 395	132 141	103 395	17 254	236 042	4 397
2010	4)	251 655 ⁴⁾	227 952	85 075	23 703 ⁴⁾	104 933
2011		221 569	190 128	57 607	31 441	107 709
2012	4)	156 032 ⁴⁾	129 496	55 866	26 536 ⁴⁾	89 009
2011 Juli		253 389	211 340	77 237	42 049	100 552
Aug.		250 902	206 826	75 025	44 076	113 277
Sept.		251 566	208 086	72 952	43 480	105 836
Okt.		249 453	214 321	67 554	35 132	107 537
Nov.		239 628	204 537	63 547	35 091	116 282
Dez.		221 569	190 128	57 607	31 441	107 709
2012 Jan.		205 877	176 227	55 214	29 650	105 378
Febr.		204 362	176 524	53 433	27 838	104 974
März		204 525	177 864	51 525	26 661	104 017
April		201 526	171 631	51 838	29 895	98 047
Mai		191 152	159 592	51 878	31 560	99 307
Juni		190 182	162 876	52 917	27 306	101 509
Juli		195 779	165 990	52 955	29 789	107 285
Aug.		189 710	160 643	52 975	29 067	102 081
Sept.		175 847	149 223	51 138	26 624	97 474
Okt.	4)	176 464 ⁴⁾	151 534	51 411	24 930 ⁴⁾	97 273
Nov.		163 363	138 570	56 725	24 793	99 110
Dez.		156 032	129 496	55 866	26 536	89 009
2013 Jan.		147 688	123 712	54 600	23 976	91 373
darunter: Vereinbarte Laufzeit bis einschließlich 1 Jahr						
2001	43 153	22 543	19 263	20 610	50 054	8 119
2002	50 571	30 362	28 395	20 209	68 706	4 975
2003	67 450	36 135	34 711	31 315	69 047	5 269
2004	60 320	36 311	34 208	24 009	52 420	7 066
2005	53 595	36 518	34 883	17 077	51 930	6 091
2006	56 250	37 347	34 715	18 903	57 761	4 609
2007	73 982	36 857	34 732	37 125	99 394	5 206
2008	90 127	46 513	39 936	43 614	182 017	4 159
2009	123 773	106 876	103 395	16 897	188 106	4 391
2010	4)	189 955 ⁴⁾	166 991	85 075	22 964 ⁴⁾	80 840
2011		138 604	116 091	57 607	22 513	84 144
2012	4)	127 770 ⁴⁾	108 196	55 866	19 574 ⁴⁾	68 519
2011 Juli		176 045	147 663	77 237	28 382	76 615
Aug.		172 850	142 784	75 025	30 066	88 102
Sept.		174 155	144 980	72 952	29 175	82 194
Okt.		166 874	141 038	67 554	25 836	81 822
Nov.		156 809	131 165	63 547	25 644	90 268
Dez.		138 604	116 091	57 607	22 513	84 144
2012 Jan.		131 008	110 543	55 214	20 465	81 622
Febr.		134 427	115 389	53 433	19 038	80 872
März		133 585	115 267	51 525	18 318	80 612
April		135 233	113 986	51 838	21 247	75 326
Mai		136 927	113 681	51 878	23 246	75 895
Juni		136 921	116 105	52 917	20 816	79 650
Juli		140 841	118 053	52 955	22 788	83 913
Aug.		138 994	117 095	52 975	21 899	79 153
Sept.		127 855	107 799	51 138	20 056	74 923
Okt.	4)	128 100 ⁴⁾	110 030	51 411	18 070 ⁴⁾	75 279
Nov.		130 827	113 467	56 725	17 360	76 445
Dez.		127 770	108 196	55 866	19 574	68 519
2013 Jan.		122 793	104 026	54 600	18 767	70 408

1 Unverzinsliche Schatzanweisungen und Finanzierungsschätzungen (jeweils einschließlich zweijähriger Papiere) des Bundes und seiner Sondervermögen sowie andere Emissionen der öffentlichen Hand. **2** Anleihen sowie DM-/Euro-Commercial-Paper (einschließlich derjenigen der Treuhandanstalt und der Bundespost). **3** Unter inländischer Konsortialführung begebene DM-/Euro-Auslandsanleihen und unter Beteiligung inländischer Kreditinstitute begebene DM-/Euro-Commercial-Paper ausländischer Nichtbanken. **4** Änderung in der sektoralen Zuordnung von Schuldverschreibungen.

discher Konsortialführung begebene DM-/Euro-Auslandsanleihen und unter Beteiligung inländischer Kreditinstitute begebene DM-/Euro-Commercial-Paper ausländischer Nichtbanken. **4** Änderung in der sektoralen Zuordnung von Schuldverschreibungen.

III. Anleihen ausländischer Emittenten

1. Absatz, Tilgung und Umlauf von unter inländischer Konsortialführung begebenen DM-/Euro-Auslandsanleihen

Bis Ende 1998 Mio DM, ab 1999 Mio € Nominalwert 1)

Zeit	Brutto-Absatz			Tilgung	Netto-Absatz	Umlauf 2)				
	insgesamt	darunter:				insgesamt	darunter:			
		Null-Kupon-Anleihen	variabel verzinsliche Anleihen				Null-Kupon-Anleihen	variabel verzinsliche Anleihen		
1993	87 309	1 171	7 216	43 607	43 701	319 575	6 305	45 654		
1994	61 465	919	15 241	39 826	21 634	341 210	7 099	57 120		
1995	102 719	2 124	12 636	41 699	61 020	402 229	8 566	61 900		
1996	112 370	4 383	24 962	42 422	69 951	472 180	12 218	77 278		
1997	114 813	4 851	30 857	51 633	63 181	535 359	16 059	100 083		
1998	149 542	7 864	30 431	65 234	84 308	619 668	21 199	122 234		
Mio €										
1999	57 202	2 039	22 070	34 473	22 728	339 560	11 854	74 472		
2000	31 597	181	8 564	48 303	—	16 705	322 856	10 240		
2001	10 605	84	3 615	41 263	—	30 657	292 199	8 966		
2002	10 313	—	3 753	54 858	—	44 546	247 655	7 467		
2003	2 850	—	350	57 840	—	54 990	192 666	5 895		
2004	12 344	—	3 000	34 469	—	22 124	170 543	4 170		
2005	600	—	200	36 563	—	35 963	134 580	3 073		
2006	69	—	—	19 277	—	19 208	115 373	2 187		
2007	—	—	—	29 750	—	29 750	85 623	1 895		
2008	—	—	—	31 607	—	31 607	54 015	1 619		
2009	—	—	—	21 037	—	21 037	32 978	1 524		
2010	—	—	—	10 904	—	10 904	22 074	1 511		
2011	—	—	—	5 989	—	5 989	16 085	1 463		
2012	—	—	—	2 605	—	2 605	13 481	1 324		
2012 Sept.	—	—	—	87	—	87	15 787	1 324		
Okt.	—	—	—	2 306	—	2 306	13 481	1 324		
Nov.	—	—	—	—	—	—	13 481	1 324		
Dez.	—	—	—	—	—	—	13 481	1 324		
2013 Jan.	—	—	—	—	—	—	13 481	1 324		

1) Bei Null-Kupon-Anleihen (Zero-Bonds) wird als Nominalwert der Emissionswert bei Auflegung angesetzt. 2) Stand am Jahres- bzw. Monatsende.

2. Umlaufsrenditen von unter inländischer Konsortialführung begebenen DM-/Euro-Auslandsanleihen nach Emittentengruppen *)

% p.a.

Zeit	Insgesamt	darunter:			Unternehmen (Nicht-MFIs)			Internationale Organisationen	Nachrichtlich: Eurodollar-Anleihen Luxemburg 1)		
		Gebietskörperschaften									
		zusammen	Industrieländer	Entwicklungs-länder	zusammen	Industrieländer	Entwicklungs-länder				
1993	6,8	6,8	6,6	8,9	6,8	6,8	8,6	6,2	6,6		
1994	6,9	7,0	6,9	9,0	6,9	6,9	8,3	6,5	7,5		
1995	6,8	7,2	6,8	10,3	6,7	6,6	7,9	6,2	7,2		
1996	5,8	6,3	5,8	9,2	5,7	5,7	6,9	5,4	6,8		
1997	5,5	6,1	5,4	8,1	5,2	5,2	7,1	5,0	6,7		
1998	5,3	6,1	5,0	8,9	4,7	4,7	10,6	4,4	5,8		
1999	5,4	6,3	5,1	9,0	4,7	4,6	10,9	4,2	6,4		
2000	6,3	7,4	6,3	9,1	5,9	5,8	8,8	5,4	7,3		
2001	6,2	8,9	6,1	12,9	5,3	5,2	8,1	4,8	6,1		
2002	5,6	7,5	5,9	12,6	5,1	5,0	9,9	4,7	5,7		
2003	4,5	5,5	4,5	10,7	4,0	4,0	10,4	3,6	4,5		
2004	4,0	4,6	4,0	8,6	3,8	3,7	9,5	3,6	4,6		
2005	3,2	3,3	3,3	3,9	3,2	3,1	8,1	3,0	4,6		
2006	4,0	4,3	4,3	—	4,0	3,9	8,1	3,7	5,3		
2007	4,6	4,6	4,6	—	4,7	4,5	7,3	4,3	5,2		
2008	4,9	4,7	4,7	—	4,9	4,9	—	4,3	4,5		
2009	4,0	4,6	4,6	—	4,0	4,0	—	3,3	4,3		
2010	3,7	3,9	3,9	—	3,7	3,7	—	2,5	3,8		
2011	3,6	4,0	4,0	—	3,5	3,5	—	2,6	3,8		
2012	2,5	3,0	3,0	—	1,9	1,9	—	1,5	3,0		
2012 Okt.	2,1	2,5	2,5	—	1,5	1,5	—	1,1	2,7		
Nov.	2,1	2,5	2,5	—	1,3	1,3	—	1,0	2,5		
Dez.	1,9	2,4	2,4	—	1,3	1,3	—	0,9	2,5		
2013 Jan.	2,0	2,5	2,5	—	1,2	1,2	—	1,1	2,6		
Febr.	2,2	2,6	2,6	—	1,6	1,6	—	1,1	2,7		

* Soweit an deutschen Börsen notiert; Laufzeitabgrenzung wie bei Anleihen inländischer Emittenten. 1) Gewogene Durchschnittsrendite einer Auswahl von Eurodollar-Anleihen mit Restlaufzeiten von im Allgemeinen 7 und mehr Jahren, Mo-

natsdurchschnitt errechnet aus wöchentlichen, ab 1993 aus täglichen Angaben der Luxemburger Börse. Bis Ende 1988 ermittelt aus wöchentlichen Angaben für drei Emittentengruppen.

IV. Aktien inländischer Emittenten

1. Aktienemissionen

Zeit	Absatz insgesamt			davon:					
				börsennotierte Gesellschaften 1)			nicht börsennotierte Gesellschaften		
	Nominalwert	Kurswert	durchschnittlicher Emissionskurs	Nominalwert	Kurswert	durchschnittlicher Emissionskurs	Nominalwert	Kurswert	durchschnittlicher Emissionskurs
Mio DM	%	Mio DM	%	Mio DM	%	Mio DM	%	Mio DM	%
1994	6 114	29 160	476,9	3 767	25 111	666,6	2 349	4 051	172,5
1995	5 894	23 600	400,4	2 750	17 184	624,9	3 144	6 415	204,0
1996	8 353	34 212	409,6	4 979	28 860	579,6	3 369	5 354	158,9
1997	4 165	22 239	533,9	2 039	18 797	921,9	2 127	3 442	161,8
1998	6 085	48 796	801,9	3 372	44 141	1 308,3	2 710	4 655	171,7
	Mio €			Mio €			Mio €		
1999	5 518	36 010	652,6	2 268	31 341	1 381,9	3 249	4 669	143,7
2000	3 620	22 733	628,0	1 442	18 721	1 298,3	2 178	4 007	184,0
2001	7 987	17 575	220,0	1 762	7 971	452,4	6 224	9 606	154,3
2002	4 308	9 232	214,3	592	3 025	511,0	3 718	6 208	167,0
2003	4 483	16 838	375,6	1 487	12 231	822,5	2 996	4 606	153,7
2004	3 960	10 157	256,5	1 562	6 256	400,5	2 398	3 900	162,6
2005	2 471	13 766	485,7	1 077	10 795	802,0	1 394	2 973	202,2
2006	2 601	9 061	326,6	1 135	5 452	464,2	1 468	3 607	231,2
2007	3 165	10 053	343,3	1 601	7 112	535,1	1 564	2 941	213,3
2008	5 009	11 326	278,5	2 647	8 288	436,4	2 361	3 038	177,4
2009	12 477	23 962	266,1	6 590	16 506	518,4	5 891	7 455	120,3
2010	3 265	20 049	448,3	2 079	18 645	691,6	1 187	1 407	146,9
2011	6 388	21 713	377,9	4 862	19 810	483,8	1 526	1 901	130,9
2012	3 045	5 120	190,1	875	2 779	272,5	2 169	2 339	113,2
2009 Mai	91	109	119,9	18	35	195,1	73	74	101,2
Juni	5 339	7 790	145,9	3 736	4 755	127,3	1 603	3 034	189,3
Juli	260	433	166,6	184	346	188,1	76	87	114,7
Aug.	1 022	1 536	150,2	796	1 309	164,6	227	227	100,0
Sept.	336	2 669	794,3	248	2 535	1 024,3	89	134	151,2
Okt.	131	883	674,9	106	844	798,4	25	39	155,3
Nov.	465	584	125,5	47	164	347,6	418	420	100,5
Dez.	292	1 050	359,2	37	748	2 011,8	255	302	118,5
2010 Jan.	205	1 393	679,5	142	1 329	938,9	63	64	100,4
Febr.	65	96	147,3	21	47	229,5	45	49	109,6
März	283	5 192	1 835,8	248	4 986	2 009,9	35	206	592,6
April	78	143	183,2	32	87	270,5	46	56	121,9
Mai	148	160	108,3	5	13	274,9	143	147	102,8
Juni	249	439	176,6	37	226	604,5	211	213	100,7
Juli	46	269	578,4	20	239	1 218,2	27	30	110,0
Aug.	47	70	148,7	7	26	353,1	40	44	110,1
Sept.	653	776	118,7	599	720	120,2	54	56	102,2
Okt.	1 114	10 845	973,2	900	10 622	1 179,6	214	224	104,6
Nov.	107	325	303,7	29	243	828,4	78	83	106,3
Dez.	270	341	126,4	39	107	271,4	231	235	101,7
2011 Jan.	592	630	106,5	110	119	108,0	481	511	106,2
Febr.	92	429	463,7	44	300	676,4	48	129	267,9
März	253	257	101,6	162	165	102,1	91	92	100,6
April	303	5 559	1 834,8	241	5 472	2 273,0	62	87	140,0
Mai	1 413	5 851	414,1	1 376	5 812	422,4	37	38	103,6
Juni	2 859	6 427	224,8	2 552	5 943	232,8	307	484	157,9
Juli	107	137	127,5	27	32	119,1	80	104	130,3
Aug.	192	203	106,0	13	24	179,8	179	180	100,6
Sept.	85	91	107,2	39	45	114,5	46	46	100,9
Okt.	77	183	237,2	21	97	471,2	57	86	152,3
Nov.	135	303	223,3	57	223	389,0	78	79	101,7
Dez.	280	1 643	587,6	220	1 578	717,6	60	65	108,3
2012 Jan.	151	262	173,2	33	65	200,6	118	196	165,7
Febr.	557	730	131,1	118	291	245,9	438	439	100,1
März	119	380	318,9	52	297	575,6	67	82	122,1
April	58	66	115,0	13	18	139,8	44	48	107,7
Mai	654	687	105,0	137	158	115,3	517	529	102,2
Juni	265	725	273,8	119	535	450,1	146	189	129,9
Juli	213	968	454,5	122	876	717,9	91	93	101,7
Aug.	96	101	104,5	15	19	126,7	81	81	100,3
Sept.	546	549	100,5	72	74	102,0	474	476	100,3
Okt.	127	131	102,7	42	45	108,1	86	86	100,1
Nov.	129	134	103,4	65	68	104,4	64	66	102,3
Dez.	130	387	298,4	87	333	383,6	43	54	125,9
2013 Jan.	278	732	263,7	147	602	408,2	130	130	100,1

1) Gesellschaften, deren Aktien zum Regulierten Markt (mit dessen Einführung wurde am 1. November 2007 die Unterteilung der organisierten Zulassungssegmente in den

Amtlichen und Geregelten Markt aufgehoben) oder zum Neuen Markt (Börsensegment wurde am 24. März 2003 eingestellt) zugelassen sind.

IV. Aktien inländischer Emittenten

2. Aktienumlauf nach Emittentengruppen zu Kurswerten *)

Mio €

Stand am Jahres- bzw. Monatsende	Umlauf zu Kurswerten (Marktkapitalisierung) insgesamt	davon:			
		Banken (MFIs)	Versicherungsgesellschaften	sonstige Finanzinstitute	nichtfinanzielle Kapitalgesellschaften (sonstige Unternehmen)
1999	1 603 304	154 223	221 730	16 424	1 210 927
2000	1 353 000	150 880	185 046	13 852	1 003 222
2001	1 205 613	131 828	141 493	12 376	919 915
2002	647 492	58 035	49 675	9 412	530 370
2003	851 001	80 789	84 476	6 968	678 768
2004	887 217	86 462	82 887	7 246	710 622
2005	1 058 532	111 519	108 669	10 702	827 642
2006	1 279 638	127 815	128 922	21 971	1 000 930
2007	1 481 930	130 070	121 258	48 064	1 182 538
2008	830 622	33 128	71 919	25 517	700 058
2009	927 256	52 447	72 524	24 826	777 459
2010	1 091 220	57 466	74 562	16 826	942 366
2011	924 214	46 349	59 600	14 933	803 332
2012	1 150 188	53 235	84 872	17 002	995 079
2008 Sept.	1 070 775	82 528	90 846	29 609	867 792
Okt.	901 251	34 286	69 089	26 750	771 126
Nov.	810 124	32 570	72 293	25 189	680 072
Dez.	830 622	33 128	71 919	25 517	700 058
2009 Jan.	757 894	25 039	65 912	22 340	644 603
Febr.	660 435	23 326	53 489	21 214	562 406
März	697 247	32 389	57 732	22 582	584 544
April	801 441	42 146	64 969	23 309	671 017
Mai	807 298	46 228	61 340	25 331	674 399
Juni	802 202	44 878	58 215	25 416	673 693
Juli	869 712	47 550	62 279	25 748	734 135
Aug.	871 600	51 632	67 024	24 534	728 410
Sept.	903 456	57 681	71 498	25 399	748 878
Okt.	878 206	54 039	68 371	25 795	730 001
Nov.	885 394	51 748	69 175	24 692	739 779
Dez.	927 256	52 447	72 524	24 826	777 459
2010 Jan.	887 966	49 023	69 603	23 020	746 320
Febr.	879 672	49 872	72 127	24 022	733 651
März	968 958	57 802	78 160	24 946	808 050
April	970 369	55 516	72 726	25 558	816 569
Mai	927 684	52 008	69 688	23 548	782 440
Juni	931 277	50 605	69 537	23 510	787 625
Juli	944 596	56 471	73 415	16 462	798 248
Aug.	913 265	52 470	68 501	15 371	776 923
Sept.	970 047	47 388	69 564	15 731	837 364
Okt.	1 035 244	61 534	74 826	16 084	882 800
Nov.	1 104 788	56 788	72 863	16 171	958 966
Dez.	1 091 220	57 466	74 562	16 826	942 366
2011 Jan.	1 109 831	62 254	80 487	17 885	949 205
Febr.	1 129 599	64 443	83 187	18 934	963 035
März	1 108 591	58 960	77 859	18 236	953 536
April	1 162 665	59 870	81 144	18 603	1 003 048
Mai	1 133 630	60 451	75 401	18 492	979 286
Juni	1 137 397	65 684	73 439	17 900	980 374
Juli	1 101 653	61 024	69 520	16 899	954 210
Aug.	919 444	48 663	57 856	14 583	798 342
Sept.	873 180	46 006	57 693	13 275	756 206
Okt.	975 868	50 138	64 023	13 904	847 803
Nov.	942 940	45 136	61 073	15 055	821 676
Dez.	924 214	46 349	59 600	14 933	803 332
2012 Jan.	1 012 812	53 257	66 216	15 528	877 811
Febr.	1 070 023	56 576	71 478	16 991	924 978
März	1 075 219	59 037	71 777	16 884	927 521
April	1 053 431	53 619	69 054	16 416	914 342
Mai	971 168	47 590	61 263	14 446	847 869
Juni	969 686	47 336	65 569	14 953	841 828
Juli	1 033 905	43 824	68 579	14 859	906 643
Aug.	1 048 119	46 681	71 548	10 906	918 984
Sept.	1 076 643	50 207	75 256	15 408	935 772
Okt.	1 105 328	55 514	77 898	15 731	956 185
Nov.	1 125 392	53 898	81 705	16 098	973 691
Dez.	1 150 188	53 235	84 872	17 002	995 079
2013 Jan.	1 183 779	59 369	85 402	18 258	1 020 750

Quelle: Eigene Berechnung unter Verwendung von Angaben der Herausgebergemeinschaft Wertpapier-Mitteilungen und der Deutsche Börse AG. * Einbezogen sind Gesellschaften, deren Aktien zum Regulierten Markt (mit dessen Einführung wurde am 1. November 2007 die Unterteilung der organisierten Zulassungssegmente in den

Amtlichen und Geregelten Markt aufgehoben) oder zum Neuen Markt (Börsensegment wurde am 24. März 2003 eingestellt) zugelassen sind; ferner auch Gesellschaften, deren Aktien im Open Market (Freiverkehr) gehandelt werden.

IV. Aktien inländischer Emittenten

3. Veränderung des Aktienumlaufs

Zeit	Veränderung des Kapitals inländischer Aktiengesellschaften								Nachrichtlich: In der Aktienemissions- statistik erfasste deut- sche Gesellschaften (Stand am Ende des Berichtszeitraums)			
	Insgesamt	aufgrund von										
		Bareinzahlung und Umtausch von Wandel- schuldverschrei- bungen 1)	Ausgabe von Kapitalberich- tigungsaktien	Einbringung von Forderungen und sonstigen Sachwerten	Einbringung von Aktien, Kuxen, GmbH-Anteilen u.A.	Verschmelzung und Vermögens- übertragung	Umwandlung in eine oder aus einer anderen Rechtsform	Kapital- herabsetzung und Auflösung				
Mio DM Nominalwert										Stück		
1994 o)	14 237	6 114	1 446	1 521	1 883	–	447	5 086	–	1 367	190 012	3 527
1995	21 217	5 894	1 498	1 421	1 421	–	623	13 739	–	2 133	211 231	3 780
1996	7 131	8 353	1 355	396	1 684	–	3 056	833	–	2 432	216 461	4 043
1997	5 115	4 164	2 722	370	1 767	–	2 423	197	–	1 678	221 575	4 548
1998	16 578	6 086	2 566	658	8 607	–	4 055	3 905	–	1 188	238 156	5 468
Mio € Nominalwert												
1999	11 747	5 519	2 008	190	1 075	–	2 099	1 560	–	708	133 513	7 375
2000	14 115	3 620	3 694	618	8 089	–	1 986	1 827	–	1 745	147 629	10 582
2001	18 561	7 987	4 057	1 106	8 448	–	1 018	–	905	–	3 152	166 187
2002	2 528	4 307	1 291	486	1 690	–	868	–	2 152	–	2 224	168 716
2003	– 6 585	4 482	923	211	513	–	322	–	10 806	–	1 584	162 131
2004	2 669	3 960	1 566	276	696	–	220	–	1 760	–	2 286	164 802
2005	– 1 733	2 470	1 040	694	268	–	1 443	–	3 060	–	1 703	163 071
2006	695	2 670	3 347	604	954	–	1 868	–	1 256	–	3 761	163 764
2007	799	3 164	1 322	200	269	–	682	–	1 847	–	1 636	164 560
2008	4 142	5 006	1 319	152	0	–	428	–	608	–	1 306	168 701
2009	6 989	12 476	398	97	–	–	3 741	–	1 269	–	974	175 691
2010	– 1 096	3 265	497	178	10	–	486	–	993	–	3 569	174 596
2011	2 570	6 390	552	462	9	–	552	–	762	–	3 532	177 167
2012	1 449	3 046	129	570	–	–	478	594	–	2 411	178 617	11 805
2009 Juli	– 1 000	260	31	1	–	–	1 059	–	87	–	146	175 166
Aug.	968	1 022	85	13	–	–	30	–	59	–	63	176 134
Sept.	– 338	336	63	3	–	–	505	–	216	–	18	175 797
Okt.	– 406	131	29	4	–	–	39	–	503	–	29	175 391
Nov.	397	465	–	33	–	–	63	–	14	–	26	175 788
Dez.	– 97	292	3	5	–	–	3	–	220	–	174	175 691
2010 Jan.	72	205	–	86	–	–	0	–	203	–	15	175 763
Febr.	– 313	66	–	0	–	–	121	–	235	–	22	175 450
März	249	282	49	2	–	–	31	0	–	54	–	175 699
April	– 1 330	78	6	36	–	–	138	7	–	1 319	174 369	13 265
Mai	123	148	54	–	–	–	3	–	45	–	31	174 492
Juni	264	249	265	–	–	–	35	–	90	–	125	174 756
Juli	– 137	46	46	30	10	–	1	–	11	–	258	174 619
Aug.	– 238	47	9	2	–	–	4	–	121	–	171	174 381
Sept.	234	653	55	2	–	–	108	–	180	–	188	174 615
Okt.	38	1 114	1	7	–	–	13	–	78	–	994	174 653
Nov.	– 12	107	12	9	–	–	5	–	16	–	129	174 642
Dez.	– 46	270	0	4	–	–	37	–	21	–	263	174 596
2011 Jan.	466	592	–	308	–	–	6	–	197	–	231	175 062
Febr.	– 84	92	2	1	–	–	0	–	156	–	24	174 978
März	145	253	19	6	–	–	73	–	16	–	44	175 124
April	272	303	30	–	–	–	1	–	36	–	25	175 396
Mai	– 876	1 413	–	3	–	–	0	18	–	2 310	174 520	12 727
Juni	2 503	2 860	147	10	–	–	66	9	–	457	–	177 023
Juli	185	107	221	97	9	–	14	–	78	–	157	177 208
Aug.	– 219	192	1	–	–	–	242	–	102	–	68	176 989
Sept.	– 90	85	71	1	–	–	100	–	75	–	72	176 899
Okt.	44	77	51	12	–	–	48	–	6	–	42	176 943
Nov.	71	136	9	11	–	–	0	–	37	–	48	177 014
Dez.	153	280	1	13	–	–	2	–	86	–	54	177 167
2012 Jan.	63	151	1	1	–	–	5	–	47	–	37	177 231
Febr.	368	557	–	2	–	–	11	–	19	–	161	177 599
März	303	119	3	376	–	–	25	–	88	–	83	177 902
April	10	57	–	1	–	–	–	9	–	40	–	177 912
Mai	319	654	0	–	–	–	0	2	–	333	–	178 231
Juni	297	265	1	177	–	–	2	–	51	–	93	178 528
Juli	171	213	34	–	–	–	18	–	13	–	46	178 699
Aug.	14	96	33	8	–	–	33	–	30	–	60	178 713
Sept.	– 818	546	35	–	–	–	325	–	60	–	1 014	177 895
Okt.	1 120	128	20	5	–	–	26	1 093	–	98	–	179 015
Nov.	– 93	130	1	–	–	–	2	–	16	–	204	178 922
Dez.	– 305	130	1	0	–	–	31	–	164	–	242	178 617
2013 Jan.	219	278	3	–	–	–	30	23	–	55	–	178 836

o) Ab Januar 1994 einschließlich Aktien ostdeutscher Gesellschaften (dadurch bedingte Zunahme des Aktienumlaufs um 7 771 Mio DM und der Anzahl der Gesellschaften um 307).

1 Einschließlich der Ausgabe von Aktien aus Gesellschaftsgewinn.
2 Bestand durch Revision um 1 902 Mio DM reduziert.

V. Börsenumsätze, Options- und Future-Geschäfte

1. Börsenumsätze

Bis Ende 1998 Mio DM, ab 1999 Mio € Kurswert

	Aktien 1)				Renten 2)				
	Insgesamt	zusammen	davon:			zusammen	darunter:		
			inländische Aktien	ausländische Aktien	Options-scheine		Anleihen von Bund, Bahn und Post 3)	sonstige öffentliche Anleihen	DM-Auslandsanleihen
1989	3 292 723	1 376 554	1 181 849	60 221	134 483	1 916 169	1 728 657	8 527	101 924
1990	3 624 298	1 819 564	1 621 155	35 040	163 368	1 804 732	1 606 966	8 476	92 650
1991	3 449 265	1 358 472	1 259 171	26 905	72 391	2 090 796	1 783 933	102 296	111 143
1992	4 583 844	1 415 228	1 337 092	22 132	56 004	3 168 617	2 447 478	426 779	154 831
1993	6 867 251	1 985 837	1 839 223	43 005	103 611	4 881 414	4 045 256	378 103	324 792
1994	7 497 225	2 017 886	1 870 764	47 903	99 217	5 479 337	5 060 775	25 468	264 233
1995	8 086 960	1 733 200	1 643 903	39 367	49 929	6 353 759	5 713 483	52 553	306 754
1996	8 998 709	2 441 847	2 312 907	65 410	63 533	6 556 861	5 882 211	47 146	240 855
1997	8 976 230	3 722 642	3 414 920	159 195	148 525	5 253 590	4 848 283	28 545	165 016
1998	10 646 581	5 397 537	4 892 549	345 140	159 847	5 249 046	4 953 292	11 653	118 398
Mio €									
1999	5 106 927	2 956 779	2 564 110	332 020	60 650	2 150 148	2 007 978	4 339	32 497
2000	6 072 406	4 622 230	3 850 065	679 162	93 002	1 450 177	1 327 484	3 249	21 432
2001	4 452 465	3 282 029	2 904 319	303 722	73 990	1 170 436	1 027 653	2 701	17 875
2002	3 485 922	2 615 730	2 344 849	215 214	55 673	870 188	719 802	7 077	13 812
2003	3 166 285	2 358 153	2 103 774	173 523	80 857	808 131	641 411	10 337	11 948
2004	3 274 238	2 564 737	2 255 877	220 095	88 765	709 501	503 227	26 707	14 425
2005	3 802 752	3 187 793	2 824 057	267 197	96 538	614 961	433 150	12 451	11 940
2006	5 004 631	4 548 839	3 928 048	401 139	219 655	455 791	311 582	8 119	4 606
2007	7 067 102	6 608 157	5 787 695	500 231	320 229	458 947	289 047	17 637	3 377
2008	6 066 014	5 536 536	4 882 731	413 736	240 070	529 478	338 899	10 143	2 243
2009	3 411 760	2 864 327	2 336 079	358 694	169 555	547 438	332 198	7 775	2 650
2010	3 618 256	3 207 437	ts)	2 607 915	ts)	418 788	180 730	410 822	.
2011	2 412 739	2 076 523	ts)	1 850 318	ts)	108 183	118 020	336 215	132 606
2012	1 127 052	1 029 467	ts)	961 184	ts)	42 507	25 774	97 588	57 625
2009 Okt.	325 695	283 995	228 375	39 760	15 860	41 700	25 193	480	431
Nov.	270 197	236 912	187 440	35 289	14 183	33 285	17 689	502	240
Dez.	238 668	202 046	160 275	30 162	11 609	36 622	22 942	504	274
2010 Jan.	310 678	270 060	218 839	38 413	12 809	40 617	22 471	1 001	410
Febr.	283 729	248 450	200 419	35 006	13 024	35 280	20 983	389	279
März	312 596	272 688	223 450	37 595	11 643	39 911	21 632	725	561
April	390 981	355 213	299 705	42 592	12 916	35 768	18 817	634	395
Mai	455 218	425 598	349 204	55 772	20 621	29 620	14 456	720	493
Juni	305 574	277 308	223 813	38 017	15 478	28 266	14 286	755	313
Juli	264 418	234 139	185 344	35 186	13 608	30 279	14 356	497	293
Aug.	259 025	224 666	176 144	32 802	15 719	34 359	20 869	346	511
Sept.	286 508	257 884	209 890	32 162	15 832	28 624	13 820	388	392
Okt.	244 759	207 664	ts)	172 216	ts)	19 961	15 487	37 095	.
Nov.	276 009	237 523	ts)	188 755	ts)	29 106	19 662	38 486	.
Dez.	228 761	196 244	ts)	160 136	ts)	22 176	13 931	32 517	.
2011 Jan.	310 539	262 476	222 976	21 330	18 169	48 062	16 186	663	29
Febr.	294 816	239 619	202 459	18 479	18 681	55 197	19 453	647	37
März	370 544	314 126	268 425	21 187	24 514	56 418	20 547	580	32
April	280 605	229 980	201 373	13 021	15 586	50 626	18 181	437	21
Mai	341 921	288 508	257 695	12 180	18 633	53 412	19 682	470	26
Juni 4)	108 903	98 680	93 331	2 779	2 570	10 223	3 643	104	4
Juli	116 536	100 474	94 310	3 167	2 997	16 062	6 436	123	4
Aug.	167 740	155 185	145 853	4 635	4 697	12 555	4 663	162	5
Sept.	125 192	116 119	109 235	3 226	3 657	9 073	6 421	168	3
Okt.	106 325	97 248	91 106	3 058	3 083	9 077	6 662	120	3
Nov.	106 436	98 262	92 221	2 770	3 272	8 174	5 652	114	5
Dez.	83 182	75 846	71 334	2 351	2 161	7 336	5 080	85	4
2012 Jan.	104 623	95 308	88 774	3 866	2 668	9 316	5 837	134	5
Febr.	103 806	94 588	87 759	4 070	2 759	9 218	5 405	153	4
März	115 304	106 048	99 027	4 293	2 728	9 257	5 498	139	8
April	97 794	90 266	84 328	3 662	2 276	7 529	4 669	92	3
Mai	96 761	88 752	83 056	3 198	2 496	8 009	5 110	94	4
Juni	92 877	83 353	78 510	2 675	2 167	9 524	6 436	98	4
Juli	95 076	86 970	81 451	3 356	2 163	8 106	4 474	111	5
Aug.	83 397	75 403	70 006	3 473	1 924	7 994	4 501	130	4
Sept.	95 969	87 983	82 494	3 599	1 890	7 986	4 817	114	5
Okt.	90 624	81 960	76 568	3 651	1 741	8 664	5 171	85	5
Nov.	85 702	78 720	73 620	3 398	1 702	6 982	3 554	81	4
Dez.	65 119	60 116	55 591	3 266	1 260	5 003	2 153	79	4
2013 Jan.	91 050	82 451	75 346	5 203	1 902	8 598	4 247	97	4
Febr.	90 673	82 651	76 628	3 962	2 061	8 022	4 227	73	5

Quelle (ab 1987): Arbeitsgemeinschaft der Deutschen Wertpapierbörsen, ab 1993 Deutsche Börse AG. 1 Einschließlich Bezugsrechte, Genuss-Scheine u.Ä. 2 Ab 1988 erweiterte Abgrenzung der Rentenumsätze (siehe Erläuterungen). 3 Ab April 1993

einschließlich aller Sondervermögen des Bundes sowie der Treuhandanstalt. 4 Ab Juni 2011 geänderte Definition (siehe Erläuterungen).

V. Börsenumsätze, Options- und Future-Geschäfte

2a) Optionsgeschäfte an der EUREX

Zeit	Kaufoptionen (Calls)					Verkaufsoptionen (Puts)				
	gehandelte Kontrakte (Umsatz)	ausgeübte Kontrakte	verfallene Kontrakte	offene Kontrakte am Ende der Berichtsperiode	bezahlte Optionsprämien	gehandelte Kontrakte (Umsatz)	ausgeübte Kontrakte	verfallene Kontrakte	offene Kontrakte am Ende der Berichtsperiode	bezahlte Optionsprämien
	Anzahl				Mio €	Anzahl				Mio €
Aktienoptionen										
2001	43 474 131	3 809 595	11 565 220	5 684 180	14 019,4	36 400 994	11 630 210	3 689 534	4 213 449	51 278,6
2002	44 020 337	3 367 406	14 236 735	7 479 769	10 088,3	40 616 257	16 158 527	4 615 713	4 747 770	41 369,3
2003	67 166 970	11 162 889	12 101 894	9 201 599	9 317,6	53 044 791	5 959 017	14 344 177	7 752 165	9 795,0
2004	74 103 183	11 071 846	15 196 791	12 847 459	11 001,1	60 754 495	6 662 368	14 242 428	10 962 580	7 196,6
2005	96 450 037	25 420 709	13 563 195	16 437 155	15 087,7	65 987 691	5 130 504	20 161 619	15 641 213	6 856,6
2006	102 340 366	31 089 743	18 364 493	15 161 506	24 738,1	78 355 601	9 380 376	23 829 385	16 545 618	9 864,0
2007	125 454 642	44 153 265	19 430 510	13 664 920	59 541,4	89 514 647	8 952 584	25 875 930	16 791 024	13 226,2
2008	117 187 639	26 617 645	34 730 971	14 407 497	33 410,1	117 761 253	46 016 771	14 620 919	14 312 904	61 062,8
2009	98 160 553	15 945 657	24 798 665	13 323 155	13 672,5	88 769 988	13 264 320	25 065 500	13 395 616	15 034,3
2010	86 557 479	15 508 199	17 414 139	12 238 826	10 505,4	92 081 544	9 744 003	25 932 348	13 617 455	13 071,2
2011	75 461 416	10 594 925	21 565 538	10 851 538	10 850,1	81 038 225	16 514 700	15 484 005	12 296 289	17 026,8
2012	60 306 488	10 788 829	14 695 340	7 994 112	7 617,2	59 627 067	8 436 183	17 374 708	8 903 251	9 219,2
2011 Aug.	6 446 202	18 170	1 194 888	14 451 872	766,1	7 600 493	1 278 153	62 025	17 811 562	1 861,8
Sept.	6 041 205	205 156	2 529 748	14 725 592	720,2	6 166 513	2 783 556	621 938	16 966 027	1 320,5
Okt.	7 032 143	425 623	626 066	16 045 196	839,9	5 967 550	352 252	693 614	17 920 859	1 085,8
Nov.	6 351 817	251 481	633 305	17 290 907	663,0	6 355 417	585 187	597 026	18 687 213	1 155,9
Dez.	4 712 756	907 428	7 076 022	10 851 538	464,1	5 115 007	4 550 437	3 233 027	12 296 289	826,5
2012 Jan.	5 830 541	536 743	347 068	12 349 210	705,6	5 803 586	112 983	680 370	14 037 739	958,1
Febr.	5 577 623	511 073	233 409	13 682 959	675,7	5 186 681	93 841	800 779	15 496 226	765,7
März	5 876 278	1 811 429	1 637 732	12 422 400	663,2	6 236 015	922 040	3 313 790	14 141 434	870,2
April	4 878 691	1 280 087	622 940	12 676 845	1 175,3	4 406 125	379 117	402 851	14 984 154	794,0
Mai	5 939 415	1 658 035	740 870	13 248 929	926,4	5 493 126	814 420	175 029	15 649 169	1 026,7
Juni	4 395 879	230 513	4 117 555	11 005 062	416,8	4 916 498	3 003 494	2 186 325	12 244 899	977,1
Juli	5 102 195	363 434	356 523	12 098 644	540,7	4 684 738	165 610	593 321	13 112 857	693,7
Aug.	4 015 471	495 583	218 660	12 523 325	489,5	4 167 620	116 773	702 049	13 788 902	619,1
Sept.	5 996 005	1 431 275	924 644	11 964 358	600,5	5 167 733	313 179	2 630 906	12 848 099	653,9
Okt.	4 639 550	270 138	434 990	12 660 918	513,8	4 857 231	138 626	520 289	14 047 967	750,5
Nov.	4 660 879	73 059	793 832	13 526 954	462,6	5 365 086	522 605	269 612	14 967 869	697,3
Dez.	3 393 961	2 127 460	4 267 117	7 994 112	447,1	3 342 628	1 853 495	5 099 387	8 903 251	412,9
2013 Jan.	4 913 462	399 540	238 715	9 463 705	479,7	4 730 857	145 568	438 270	10 561 433	663,1
Febr.	4 016 721	159 302	592 781	10 105 907	370,7	4 452 398	345 436	330 792	11 816 306	564,3
Optionen auf den Deutschen Aktienindex (DAX-Optionen)										
2001	21 602 945	819 689	3 510 560	1 653 071	14 754,1	22 499 557	1 912 593	2 282 386	1 478 527	17 671,1
2002	21 863 003	743 543	4 604 292	2 029 550	13 859,7	22 164 827	2 378 653	2 134 383	1 637 854	17 155,6
2003	19 111 875	1 857 374	2 740 805	1 499 919	12 478,0	22 410 045	1 091 617	4 215 321	1 674 879	11 888,7
2004	19 779 564	1 779 569	2 607 714	1 959 728	9 991,1	22 405 047	785 742	4 670 879	2 021 816	8 967,9
2005	23 434 873	2 707 729	2 048 425	2 192 742	11 671,3	30 198 257	513 657	6 802 763	3 334 071	9 683,2
2006	25 608 584	3 220 340	2 453 735	2 403 203	14 795,2	35 803 075	951 369	8 197 343	3 622 929	14 456,8
2007	37 069 875	4 115 396	3 657 035	3 342 859	33 853,9	54 780 960	1 655 883	10 843 377	4 491 540	34 398,0
2008	48 202 091	1 492 473	10 633 776	3 967 104	38 821,4	56 737 790	6 307 482	5 214 670	4 345 687	52 974,5
2009	49 203 439	3 906 825	6 454 904	3 678 122	34 236,2	46 723 499	2 598 964	9 016 269	3 584 255	31 399,5
2010	35 615 137	3 731 323	3 664 338	2 251 062	23 209,0	39 508 219	784 050	8 621 585	2 765 986	21 912,3
2011	27 639 222	1 926 339	5 008 958	1 671 696	21 093,8	34 078 883	2 684 069	5 941 445	2 233 119	26 967,3
2012	21 248 688	2 729 972	2 510 516	1 196 786	15 887,8	30 309 400	844 959	7 429 222	1 819 756	16 685,3
2011 Aug.	4 030 763	2 260	477 224	2 983 827	2 745,0	4 194 748	359 459	19 501	3 341 799	5 262,8
Sept.	3 336 159	107 852	793 457	2 933 717	2 976,4	3 149 555	595 544	270 026	3 178 180	3 696,2
Okt.	655 470	263 462	272 952	89 639	1 963,3	251 442	116 990	564 879	54 140	2 019,0
Nov.	2 248 211	65 026	255 422	407 334	1 731,4	2 730 155	97 587	479 629	347 516	3 170,1
Dez.	1 665 331	319 730	1 391 223	1 671 696	1 133,8	2 192 092	720 364	926 586	2 233 119	1 391,5
2012 Jan.	1 941 786	152 868	52 715	2 070 776	1 825,9	2 777 395	1 331	475 327	2 602 042	1 567,0
Febr.	2 143 146	208 080	44 403	2 292 267	2 213,1	3 033 582	2 972	723 510	2 873 516	1 672,7
März	2 177 690	403 770	175 741	1 995 545	1 943,1	2 748 439	21 902	843 120	2 812 333	1 575,5
April	1 579 176	61 270	256 790	2 087 230	878,8	2 627 411	114 869	443 342	2 887 209	1 468,1
Mai	1 672 100	17 315	326 445	2 182 642	1 063,4	2 757 252	161 650	192 941	3 087 178	1 965,0
Juni	1 970 389	152 890	653 000	1 927 095	1 374,4	2 838 866	331 047	530 318	2 733 778	2 245,1
Juli	2 007 795	194 793	86 665	2 068 587	1 291,0	2 589 238	28 326	483 984	2 830 737	1 372,0
Aug.	1 722 094	231 004	49 343	2 074 819	1 391,3	2 426 628	2 471	516 371	3 012 456	1 264,8
Sept.	1 571 863	371 667	128 177	1 863 790	1 197,4	2 222 020	5 424	915 174	2 695 762	937,7
Okt.	1 502 895	147 246	151 122	1 892 835	905,5	2 112 619	14 345	386 284	2 825 419	943,2
Nov.	1 696 201	11 701	264 043	2 026 606	848,8	2 490 192	120 559	209 038	2 967 608	1 017,2
Dez.	1 263 553	777 368	322 072	1 196 786	955,1	1 685 758	40 063	1 709 813	1 819 756	657,0
2013 Jan.	1 464 700	254 154	134 144	1 268 630	1 032,8	2 318 463	83 488	472 212	2 097 980	987,4
Febr.	1 844 145	35 879	150 145	1 451 909	898,4	2 268 852	62 980	214 070	2 277 213	980,6

Quelle: EUREX

V. Börsenumsätze, Options- und Future-Geschäfte

noch 2a) Optionsgeschäfte an der EUREX

Anzahl der Kontrakte

Zeit	Kaufoptionen (Calls)				Verkaufsoptionen (Puts)			
	gehandelte Kontrakte (Umsatz)	ausgeübte Kontrakte	verfallene Kontrakte	offene Kontrakte am Ende der Berichtsperiode	gehandelte Kontrakte (Umsatz)	ausgeübte Kontrakte	verfallene Kontrakte	offene Kontrakte am Ende der Berichtsperiode
Optionen auf den Euro-BUND-Future								
2002	9 658 821	598 832	1 748 916	163 291	8 467 160	395 946	1 942 767	206 017
2003	13 301 572	746 900	2 129 230	194 178	14 014 964	539 968	2 597 702	263 209
2004	13 756 761	1 115 515	1 374 110	339 425	17 140 159	327 990	4 118 853	384 806
2005	16 292 467	1 216 676	2 115 916	222 675	22 722 377	601 690	4 280 272	466 543
2006	18 486 955	893 342	2 704 517	435 427	23 277 595	930 863	3 875 986	513 746
2007	21 992 726	968 343	3 918 851	324 813	22 449 235	1 327 875	3 687 361	276 357
2008	18 516 519	1 150 520	2 458 773	264 651	14 801 360	653 008	2 879 018	143 681
2009	17 075 688	472 105	2 936 701	189 774	11 317 102	310 168	2 107 029	266 575
2010	9 061 320	933 545	3 516 642	202 635	8 731 128	419 121	3 454 237	40 726
2011	14 618 585	1 033 258	3 248 523	250 355	8 955 552	467 830	3 666 268	75 757
2012	11 874 843	730 529	2 932 394	205 460	16 003 927	338 659	4 739 994	319 822
2011 Mai	970 689	145 640	77 596	279 041	461 896	1 232	324 006	154 236
Juni	1 441 757	35 153	267 943	269 723	693 537	55 334	277 892	190 300
Juli	1 407 833	157 195	131 334	383 122	572 326	263	398 464	145 495
Aug.	1 457 640	314 049	214 258	243 522	299 884	12 778	648 413	60 361
Sept.	2 170 296	139 763	374 219	435 188	2 043 652	34 512	432 424	317 734
Okt.	2 368 277	47 586	503 961	2 721 184	2 930 529	40 615	283 232	3 208 856
Nov.	575 323	8 959	452 083	73 510	360 953	150 891	243 773	115 059
Dez.	711 206	64 933	202 764	250 355	200 156	9 097	410 728	75 757
2012 Jan.	583 770	70 694	229 431	112 988	499 042	11 515	387 160	282 570
Febr.	320 375	56 039	268 565	101 481	481 205	9 482	580 071	64 386
März	499 193	41 740	280 226	93 839	493 809	23 352	251 325	150 233
April	554 445	129 482	134 541	139 127	301 511	3 288	528 070	208 429
Mai	541 323	169 507	114 440	103 805	286 716	431	736 921	103 993
Juni	1 908 864	7 662	484 627	447 720	2 917 113	104 300	267 038	563 924
Juli	1 388 242	55 625	177 084	364 172	1 861 578	61 301	334 532	624 323
Aug.	1 510 313	58 718	295 142	353 510	2 250 853	29 164	445 677	333 228
Sept.	1 578 154	10 439	382 574	372 816	2 298 993	38 796	181 626	519 431
Okt.	1 314 443	33 418	219 887	332 220	2 252 195	15 887	329 951	472 570
Nov.	1 076 810	46 362	207 524	271 424	1 499 725	27 891	461 458	346 768
Dez.	598 911	50 843	138 353	205 460	861 187	13 252	236 165	319 822
2013 Jan.	1 450 072	3 424	254 701	333 600	2 320 658	65 408	191 972	444 580
Febr.	1 562 385	62 518	215 166	382 466	1 339 043	14 208	310 391	473 513
Optionen auf den Euro-BOBL-Future								
2002	2 535 514	266 165	541 112	126 196	1 993 873	173 845	653 836	98 831
2003	5 140 022	596 589	1 039 233	114 475	5 358 512	376 173	1 221 603	138 709
2004	4 417 246	528 401	683 475	127 164	6 412 004	206 816	2 062 530	119 428
2005	2 900 305	327 842	598 203	134 963	5 090 282	236 366	1 373 170	242 636
2006	9 185 119	564 205	1 270 458	112 812	8 034 892	619 896	1 690 266	101 740
2007	10 407 751	1 031 602	1 207 915	246 596	4 727 431	507 531	1 197 109	112 543
2008	10 389 216	837 127	1 574 555	97 972	4 693 860	519 820	1 128 438	66 750
2009	4 363 310	300 793	1 110 850	84 309	2 592 147	107 124	936 073	90 945
2010	18 221 182	664 521	426 265	532 671	11 091 654	67 507	1 066 574	265 122
2011	18 764 473	643 777	1 442 136	306 286	17 902 726	173 763	1 376 074	415 850
2012	10 265 505	443 574	653 447	107 829	13 158 555	94 199	1 537 119	129 105
2011 Mai	1 230 844	132 950	45 070	324 949	968 416	1 253	161 881	261 288
Juni	1 411 868	45 039	110 693	392 207	1 429 041	26 232	161 167	417 648
Juli	1 919 317	131 894	91 097	489 373	1 716 296	50	193 588	413 011
Aug.	2 115 289	157 105	177 871	409 949	1 677 130	9 013	212 681	214 727
Sept.	823 054	48 564	201 359	239 603	396 997	9 072	105 955	54 531
Okt.	2 153 021	10 718	76 102	398 646	2 535 658	7 436	48 719	401 517
Nov.	2 722 876	10 632	142 187	3 006 632	3 762 488	10 384	76 152	3 426 568
Dez.	1 267 499	25 178	43 845	306 286	1 403 442	1 311	87 800	415 850
2012 Jan.	1 342 449	30 048	16 024	350 259	2 125 949	4 652	75 816	625 336
Febr.	1 189 849	35 247	80 040	301 909	2 205 258	3 960	180 149	406 280
März	1 348 434	18 566	74 489	382 848	2 358 585	10 711	45 778	522 557
April	1 129 298	50 839	18 735	336 954	1 323 106	497	144 584	459 910
Mai	1 755 789	111 001	17 493	484 906	1 828 289	0	237 863	451 744
Juni	271 062	5 359	79 621	96 502	261 584	18 722	54 398	136 607
Juli	457 382	32 442	41 419	155 043	264 794	12 301	115 792	118 378
Aug.	626 493	67 149	99 124	162 200	654 475	2 839	123 223	128 302
Sept.	695 171	9 585	72 662	222 051	544 795	17 482	31 846	207 128
Okt.	508 276	22 833	91 165	226 867	648 068	1 924	166 567	145 395
Nov.	596 428	49 966	38 121	98 169	653 826	13 162	167 483	268 825
Dez.	344 874	10 539	24 554	107 829	289 826	7 949	193 620	129 105
2013 Jan.	776 439	832	104 903	223 554	1 440 972	51 753	30 228	415 386
Febr.	858 263	75 473	63 079	275 215	937 465	8 327	264 130	194 039

Quelle: EUREX

V. Börsenumsätze, Options- und Future-Geschäfte**2b) Future-Geschäfte an der EUREX**

Anzahl der Kontrakte

Zeit	Gehandelte Kontrakte (Umsatz)					Offene Kontrakte am Ende der Berichtsperiode				
	insgesamt	davon mit Fälligkeit im Monat				insgesamt	davon mit Fälligkeit im Monat			
		März	Juni	September	Dezember		März	Juni	September	Dezember
DAX-Future										
2001	14 686 359	2 775 142	3 506 654	4 174 088	4 230 475	123 748	117 900	5 778	70	-
2002	19 996 503	3 695 429	4 291 313	5 743 779	6 265 982	236 798	231 785	5 010	3	-
2003	27 181 218	6 760 467	6 724 434	6 146 660	7 549 657	263 794	256 189	7 449	156	-
2004	29 229 847	7 079 827	7 449 998	6 806 997	7 893 025	189 852	186 607	2 937	308	-
2005	32 722 572	7 033 088	7 960 607	8 268 095	9 460 782	209 067	198 981	9 154	932	-
2006	40 425 513	9 142 706	11 608 242	9 581 487	10 093 078	228 812	216 938	9 258	2 616	-
2007	50 413 122	10 882 226	12 981 513	15 458 454	11 090 929	198 114	179 956	17 780	378	-
2008	49 237 082	12 843 739	9 966 751	12 086 835	14 339 757	132 552	121 678	10 758	116	-
2009	40 101 438	10 378 430	10 067 122	9 062 071	10 593 815	147 451	139 248	8 121	82	-
2010	40 994 689	9 578 250	12 023 664	9 176 239	10 216 536	205 996	194 912	11 070	14	-
2011	44 990 070	9 719 106	9 365 483	13 040 833	12 864 648	154 617	148 433	5 742	442	-
2012	37 530 630	8 593 711	10 878 897	9 751 445	8 306 577	156 500	147 429	8 877	194	-
2012 Juni	4 215 037	529	2 151 095	2 010 140	53 273	176 969	446	-	169 900	6 623
Juli	3 122 800	764	-	3 109 270	12 766	179 656	803	-	168 558	10 295
Aug.	2 624 603	977	-	2 613 791	9 835	167 268	1 065	-	154 497	11 706
Sept.	3 119 482	44 118	661	1 947 393	1 127 310	157 652	3 810	614	-	153 228
Okt.	2 696 356	14 720	1 971	-	2 679 665	157 560	8 924	1 650	-	146 986
Nov.	2 653 049	29 744	8 688	-	2 614 617	180 159	14 640	4 662	-	160 857
Dez.	2 478 806	631 379	42 647	194	1 804 586	156 500	147 429	8 877	194	-
2013 Jan.	2 178 499	2 165 976	11 783	740	-	157 312	146 694	10 106	512	-
Febr.	2 536 147	2 517 145	16 475	2 527	-	164 937	146 420	17 195	1 322	-
Euro-BUND-Future										
2001	178 011 304	43 118 864	44 076 695	40 506 070	50 309 675	518 409	514 058	4 110	241	-
2002	191 263 413	42 959 724	40 990 925	53 124 264	54 188 500	646 069	638 193	7 876	-	-
2003	244 414 274	53 246 453	64 107 313	65 784 493	61 276 015	806 131	803 383	2 748	-	-
2004	239 787 517	56 674 331	59 750 858	52 994 809	70 367 519	1 197 638	1 196 842	796	-	-
2005	299 287 916	72 591 664	75 804 450	72 189 576	78 702 226	1 262 434	1 261 351	1 082	1	-
2006	319 889 369	73 636 431	93 381 337	70 223 630	82 647 971	1 398 741	1 387 141	11 600	-	-
2007	338 319 416	76 526 906	81 951 222	98 494 388	81 346 900	1 163 870	1 163 574	296	-	-
2008	257 827 619	69 725 649	68 726 539	61 474 693	57 900 738	880 900	880 848	52	-	-
2009	180 755 004	39 956 283	44 560 249	43 494 981	52 743 491	801 270	801 209	61	-	-
2010	231 484 529	48 951 667	62 253 544	53 900 855	66 378 463	905 173	904 609	564	-	-
2011	236 188 831	47 684 292	62 071 018	67 845 933	58 587 588	856 507	856 321	186	-	-
2012	184 338 704	41 459 247	48 627 255	47 538 347	46 713 855	882 224	882 032	192	-	-
2012 Juni	21 246 767	-	3 699 362	17 546 006	1 399	822 007	-	-	821 926	81
Juli	13 033 350	186	-	13 021 788	11 376	896 660	-	-	889 539	7 121
Aug.	13 913 636	38 822	-	13 563 527	311 287	898 586	36 991	-	725 186	136 409
Sept.	17 806 858	58 378	288	2 715 918	15 032 274	870 833	46 120	-	-	824 713
Okt.	15 213 899	73 863	176	-	15 139 860	928 748	68 327	0	-	860 421
Nov.	13 671 610	564 195	497	-	13 106 918	1 018 811	256 543	21	-	762 247
Dez.	12 199 730	9 089 270	861	-	3 109 599	882 224	882 032	192	-	-
2013 Jan.	18 096 020	18 082 423	12 867	730	-	1 132 420	1 122 969	9 450	1	-
Febr.	17 749 747	17 439 886	308 974	887	-	931 432	811 500	119 903	29	-
Euro-BOBL-Future										
2001	99 578 068	23 592 116	24 089 381	21 202 558	30 694 013	377 504	375 545	1 959	-	-
2002	114 678 996	25 184 114	25 619 801	30 316 056	33 559 025	544 374	541 733	2 641	-	-
2003	150 087 139	31 427 075	40 057 505	40 047 690	38 554 869	639 551	638 860	691	-	-
2004	159 166 394	36 824 614	41 955 076	37 975 431	42 411 273	766 916	766 459	457	-	-
2005	158 262 122	38 574 620	39 677 160	36 158 247	43 852 095	944 914	944 905	9	-	-
2006	167 312 119	39 196 018	49 300 764	37 896 853	40 918 484	942 223	941 919	304	-	-
2007	170 909 055	39 094 033	41 226 871	49 063 510	41 524 641	987 660	984 520	3 140	-	-
2008	155 090 861	41 135 397	39 356 476	38 287 285	36 311 703	784 712	784 712	-	-	-
2009	105 820 542	23 581 368	26 827 789	24 572 541	30 838 844	664 805	664 803	2	-	-
2010	133 851 275	29 456 889	38 042 642	30 152 580	36 199 164	659 093	659 046	47	-	-
2011	142 309 151	30 506 453	38 780 064	41 479 092	31 543 542	661 962	661 962	-	-	-
2012	107 645 238	24 215 039	28 925 576	27 205 215	27 299 408	760 434	760 287	147	-	-
2012 Juni	12 033 127	-	2 449 950	9 582 572	605	585 541	-	-	585 523	18
Juli	7 583 589	-	-	7 580 603	2 986	610 763	-	-	607 825	2 938
Aug.	7 959 240	55	-	7 709 642	249 543	731 013	-	-	552 950	178 063
Sept.	10 950 882	27 498	-	1 854 435	9 068 949	735 594	21 816	-	-	713 778
Okt.	8 704 697	30 982	96	-	8 673 619	797 189	37 454	-	-	759 735
Nov.	7 544 896	399 479	271	-	7 145 146	873 945	192 802	-	-	681 143
Dez.	8 137 346	5 979 281	174	-	2 157 891	760 434	760 287	147	-	-
2013 Jan.	12 279 892	12 202 663	76 250	979	-	962 502	893 839	67 735	928	-
Febr.	10 825 165	10 606 310	218 845	10	-	864 714	756 511	107 265	938	-

Quelle: EUREX

VI. Inländische Investmentfonds

1. Bestands- und Transaktionsdaten nach Mittelanlage a) Anzahl, Anteilumlauf und Fondsvermögen

Stand am Jahres- bzw. Monatsende	Publikumsfonds										
	Insgesamt	darunter:									
		zusammen	Aktienfonds	Rentenfonds	Gemischte Wertpapier- fonds 1)	Geldmarktfonds 2)	Offene Immo- bilienfonds	Gemischte Fonds	Hedgefonds	Altersvor- sorgefonds	Derivatefonds
Anzahl der Fonds 3)											
2011	5 892	2 147	496	372	502	34	53	361	17	18	5
2012	6 069	2 168	476	364	552	30	59	352	22	17	7
2011 Sept.	5 915	2 141	492	378	498	38	53	354	19	18	3
Okt.	5 917	2 146	494	376	498	37	53	357	19	18	5
Nov.	5 912	2 150	498	375	501	35	53	358	19	18	5
Dez.	5 892	2 147	496	372	502	34	53	361	17	18	5
2012 Jan.	5 891	2 152	496	373	509	31	53	360	18	18	6
Febr.	5 893	2 160	497	373	513	31	53	364	18	18	6
März	5 878	2 155	495	370	517	30	52	360	20	18	5
April	5 926	2 187	496	373	530	30	52	362	27	18	5
Mai	5 913	2 180	491	378	531	30	52	353	27	18	5
Juni	5 926	2 182	489	378	538	30	52	348	26	18	7
Juli	5 934	2 193	488	377	543	30	52	356	26	17	7
Aug.	5 978	2 196	489	376	545	31	52	359	23	17	7
Sept.	6 007	2 178	483	368	543	31	52	359	23	17	7
Okt.	6 092	2 180	481	367	544	31	54	362	23	17	7
Nov.	6 069	2 176	483	365	549	31	56	356	22	16	7
Dez.	6 069	2 168	476	364	552	30	59	352	22	17	7
2013 Jan.	6 053	2 155	475	365	554	29	59	338	22	17	7
Anteilumlauf (Mio Stück)											
2011	18 622,0	6 251,7	1 936,7	1 165,1	468,9	79,6	1 833,3	371,0	6,5	15,7	4,7
2012	20 357,3	6 259,7	1 940,6	1 170,3	460,9	61,1	1 891,0	386,8	7,4	14,3	1,5
2011 Sept.	18 245,9	6 290,0	1 936,1	1 167,1	488,0	104,9	1 829,0	373,5	6,1	15,6	4,4
Okt.	18 398,0	6 302,6	1 953,4	1 168,8	486,0	105,0	1 826,3	373,1	6,4	15,6	4,7
Nov.	18 463,8	6 274,7	1 954,3	1 157,6	478,8	90,3	1 824,4	372,5	6,4	15,7	4,7
Dez.	18 622,0	6 251,7	1 936,7	1 165,1	468,9	79,6	1 833,3	371,0	6,5	15,7	4,7
2012 Jan.	18 656,7	6 261,0	1 936,8	1 166,4	472,9	73,5	1 846,0	370,0	6,7	15,7	4,7
Febr.	19 368,8	6 263,8	1 932,6	1 167,7	470,6	71,3	1 853,8	375,5	6,6	15,5	4,7
März	19 404,3	6 233,4	1 912,6	1 161,6	469,4	68,9	1 859,2	376,3	7,1	15,2	1,4
April	19 369,6	6 151,7	1 827,7	1 161,0	468,6	68,0	1 859,7	382,4	7,9	15,1	1,4
Mai	19 429,1	6 161,2	1 860,6	1 141,0	470,2	67,6	1 853,8	382,0	7,8	15,1	1,4
Juni	19 534,2	6 149,2	1 883,6	1 131,0	465,9	69,2	1 861,1	377,9	7,6	14,9	1,5
Juli	19 801,5	6 177,8	1 891,5	1 138,9	464,6	67,4	1 877,4	378,8	7,6	14,8	1,5
Aug.	19 828,6	6 172,1	1 894,9	1 138,0	460,5	66,5	1 880,9	374,9	7,5	14,7	1,5
Sept.	19 873,6	6 187,3	1 905,5	1 135,6	463,6	64,4	1 886,5	377,2	7,6	14,6	1,5
Okt.	19 963,2	6 198,3	1 909,7	1 136,8	463,9	64,2	1 889,1	382,9	7,5	14,5	1,5
Nov.	20 121,6	6 228,6	1 918,0	1 151,5	463,6	62,6	1 890,6	383,2	7,5	13,6	1,5
Dez.	20 357,3	6 259,7	1 940,6	1 170,3	460,9	61,1	1 891,0	386,8	7,4	14,3	1,5
2013 Jan.	20 831,4	6 286,4	1 952,2	1 170,7	468,3	58,8	1 904,1	385,9	7,5	14,1	0,6
Fondsvermögen (Mio €)											
2011	1 138 727	314 926	99 519	56 347	29 634	4 749	86 017	20 863	921	793	470
2012	1 309 466	334 758	114 148	59 847	33 005	3 815	83 841	22 544	1 210	791	135
2011 Sept.	1 110 853	310 592	92 194	57 062	30 456	5 931	85 970	20 722	856	764	445
Okt.	1 134 262	320 300	100 811	57 115	31 155	5 896	86 038	21 201	927	799	467
Nov.	1 119 937	313 801	97 754	55 660	30 091	4 894	86 087	20 807	906	778	466
Dez.	1 138 727	314 926	99 519	56 347	29 634	4 749	86 017	20 863	921	793	470
2012 Jan.	1 163 504	323 812	105 907	57 037	30 944	4 429	86 112	21 257	983	814	468
Febr.	1 193 855	329 152	109 864	57 224	31 211	4 264	86 594	21 660	1 002	825	465
März	1 198 862	328 366	109 718	56 919	31 258	4 114	86 829	21 601	1 081	807	122
April	1 196 274	322 449	103 887	57 001	31 101	4 103	86 185	22 076	1 184	793	120
Mai	1 196 066	319 378	100 943	57 845	30 784	4 099	86 038	21 704	1 145	771	117
Juni	1 203 407	318 385	102 670	57 408	30 445	4 232	84 608	21 660	1 135	772	123
Juli	1 245 039	327 109	108 521	58 808	31 226	4 142	84 539	22 172	1 170	794	126
Aug.	1 257 161	327 854	109 317	58 894	31 422	4 089	84 744	21 810	1 171	793	128
Sept.	1 266 587	330 014	111 193	58 518	31 890	3 971	84 704	22 049	1 197	794	133
Okt.	1 277 145	330 472	111 054	58 721	31 996	3 959	85 076	22 255	1 199	787	134
Nov.	1 291 848	333 854	112 279	59 202	32 678	3 869	85 051	22 373	1 199	754	135
Dez.	1 309 466	334 758	114 148	59 847	33 005	3 815	83 841	22 544	1 210	791	135
2013 Jan.	1 317 728	338 468	116 814	59 218	34 119	3 670	84 248	22 680	1 248	792	48

1 Wertpapierfonds ohne Anlageschwerpunkt in Aktien bzw. Renten. 2 Ab Juli 2011 geänderte Definition von Geldmarktfonds. 3 Anteilklassen und Teilfonds werden als eigene Fonds gezählt.

VI. Inländische Investmentfonds

		Spezialfonds										Stand am Jahres- bzw. Monatsende	
		darunter:											
Sonstige Fonds	Dachfonds	zusammen	Aktienfonds	Rentenfonds	Gemischte Wertpapier- fonds 1)	Geldmarktfonds 2)	Offene Immo- bilienfonds	Gemischte Fonds	Hedgefonds	Sonstige Fonds	Dachfonds		
29	260	3 745	200	771	1 605	18	176	801	1	102	70	2011	
27	262	3 901	188	803	1 588	13	361	776	1	99	72	2012	
25	263	3 774	198	780	1 647	17	168	848	1	43	72	2011 Sept.	
27	262	3 771	196	785	1 635	17	169	816	1	81	71	Okt.	
27	261	3 762	196	771	1 619	18	173	811	1	102	71	Nov.	
29	260	3 745	200	771	1 605	18	176	801	1	102	70	Dez.	
29	259	3 739	196	771	1 598	18	182	800	1	103	69	2012 Jan.	
29	258	3 733	193	770	1 596	18	182	802	1	102	68	Febr.	
30	258	3 723	189	776	1 584	18	186	797	2	101	69	März	
31	263	3 739	189	786	1 588	18	193	797	2	96	70	April	
31	264	3 733	186	795	1 579	18	196	794	2	94	69	Mai	
31	265	3 744	187	807	1 576	18	198	795	2	92	69	Juni	
31	266	3 741	186	800	1 574	19	200	797	2	93	70	Juli	
31	266	3 782	186	809	1 571	15	241	795	2	93	70	Aug.	
31	264	3 829	186	814	1 581	14	275	794	2	93	70	Sept.	
31	263	3 912	187	815	1 583	11	358	791	3	94	70	Okt.	
27	264	3 893	186	803	1 587	12	358	778	2	96	71	Nov.	
27	262	3 901	188	803	1 588	13	361	776	1	99	72	Dez.	
27	262	3 898	190	806	1 585	14	362	768	1	99	73	2013 Jan.	
Anzahl der Fonds ³⁾													
Anteilumlauf (Mio Stück)													
35,8	334,5	12 370,3	886,1	3 832,5	3 863,6	20,2	811,0	2 410,9	3,0	202,8	337,2	2011	
33,8	292,0	14 097,5	890,9	4 186,1	4 107,3	213,7	883,6	3 146,0	3,2	210,3	456,4	2012	
22,0	343,4	11 955,9	879,1	3 728,2	3 746,1	18,7	784,0	2 363,2	3,0	117,2	316,4	2011 Sept.	
21,8	341,5	12 095,4	870,0	3 748,3	3 828,2	18,7	777,4	2 375,5	3,0	152,4	322,0	Okt.	
30,3	339,6	12 189,1	878,9	3 759,4	3 820,1	20,2	781,6	2 400,7	3,0	200,9	324,3	Nov.	
35,8	334,5	12 370,3	886,1	3 832,5	3 863,6	20,2	811,0	2 410,9	3,0	202,8	337,2	Dez.	
35,3	333,0	12 395,6	904,9	3 876,5	3 812,6	20,2	812,2	2 419,3	3,0	205,0	338,9	2012 Jan.	
34,7	330,7	13 105,0	903,0	3 897,1	3 872,4	20,2	813,7	3 049,5	3,0	203,6	339,6	Febr.	
34,0	327,6	13 171,0	902,4	3 947,6	3 878,8	18,9	817,2	3 053,6	3,2	201,1	345,1	März	
33,8	326,1	13 217,9	836,7	3 954,4	3 902,1	18,9	820,2	3 138,4	3,3	197,1	346,9	April	
37,0	324,8	13 267,9	851,1	3 994,0	3 889,8	18,9	833,2	3 135,8	3,3	194,6	347,2	Mai	
37,7	298,9	13 385,0	852,9	4 039,3	3 912,4	21,2	840,8	3 170,5	3,3	191,3	353,3	Juni	
37,0	298,3	13 623,7	849,1	4 063,7	3 919,1	123,3	844,2	3 185,9	3,2	194,5	440,8	Juli	
36,3	296,4	13 656,6	854,3	4 096,8	3 930,3	119,3	859,3	3 157,0	3,2	198,3	438,1	Aug.	
35,9	295,0	13 686,3	854,1	4 104,3	3 960,1	114,9	863,0	3 148,3	3,2	199,8	438,6	Sept.	
35,6	292,7	13 764,9	857,9	4 128,4	3 988,6	119,1	866,5	3 154,5	3,6	200,5	445,8	Okt.	
43,9	292,7	13 893,0	866,7	4 139,2	4 030,5	193,9	870,9	3 137,9	3,2	203,8	446,9	Nov.	
33,8	292,0	14 097,5	890,9	4 186,1	4 107,3	213,7	883,6	3 146,0	3,2	210,3	456,4	Dez.	
33,2	290,9	14 545,0	902,5	4 223,4	4 163,9	483,7	908,0	3 181,9	3,2	213,3	465,1	2013 Jan.	
Fondsvermögen (Mio €)													
1 570	14 045	823 800	53 372	268 362	256 099	1 829	32 811	164 277	338	14 752	31 931	2011	
1 356	14 065	974 708	59 546	321 335	293 621	3 889	37 432	196 032	363	16 502	45 987	2012	
1 509	14 682	800 261	51 907	259 327	256 293	1 712	31 524	161 059	332	7 721	30 387	2011 Sept.	
1 524	14 367	813 961	52 696	262 130	259 452	1 701	32 173	162 866	342	11 165	31 436	Okt.	
2 349	14 009	806 137	51 998	258 176	253 618	1 814	32 537	162 196	338	14 443	31 016	Nov.	
1 570	14 045	823 800	53 372	268 362	256 099	1 829	32 811	164 277	338	14 752	31 931	Dez.	
1 572	14 290	839 692	55 055	275 473	256 784	1 841	33 136	168 939	338	15 236	32 860	2012 Jan.	
1 555	14 487	864 703	55 894	281 183	265 165	1 844	33 272	178 085	343	15 340	33 548	Febr.	
1 502	14 416	870 496	55 898	284 511	266 729	1 760	33 600	178 536	359	15 167	33 906	März	
1 661	14 337	873 824	52 919	285 309	268 498	1 760	33 729	182 262	377	14 844	34 126	April	
1 850	14 081	876 688	52 199	292 102	266 516	1 775	34 077	181 357	377	14 443	33 841	Mai	
1 843	13 488	885 021	52 839	293 558	267 636	1 818	34 712	185 300	374	14 259	34 525	Juni	
1 652	13 960	917 930	54 063	303 231	273 728	1 956	35 102	190 495	358	14 750	44 246	Juli	
1 528	13 959	929 307	55 025	308 020	276 863	1 560	35 592	192 312	358	15 342	44 235	Aug.	
1 526	14 041	936 573	55 656	309 507	280 217	1 472	35 901	193 232	365	15 578	44 645	Sept.	
1 503	13 788	946 673	56 020	313 739	282 916	1 877	36 376	194 255	400	15 668	45 421	Okt.	
2 347	13 966	957 995	57 076	317 493	287 817	1 919	36 596	194 773	363	16 099	45 858	Nov.	
1 356	14 065	974 708	59 546	321 335	293 621	3 889	37 432	196 032	363	16 502	45 987	Dez.	
1 337	14 295	979 260	60 836	319 402	294 872	4 085	38 034	197 810	365	16 738	47 118	2013 Jan.	

VI. Inländische Investmentfonds

1. Bestands- und Transaktionsdaten nach Mittelanlage b) Mittelaufkommen, Mittelzufluss und Ertragsausschüttung

Mio €

Zeit	Publikumsfonds											
	Insgesamt	darunter:										
		zusammen	Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 1)	Geldmarktfonds 2)	Offene Immobilienfonds	Gemischte Fonds	Hegdefonds	Altersvorsorgefonds	Derivatefonds	
Mittelaufkommen³⁾												
2011	45 221	– 1 340	2 950	– 3 502	– 1 484	– 379	1 562	– 225	94	44	18	
2012	89 942	2 084	– 1 972	1 343	726	– 1 036	3 450	674	154	– 77	11	
2011 Sept.	691	– 138	– 1 185	851	– 38	45	310	– 59	0	9	– 1	
Okt.	5 165	342	467	13	39	– 36	– 3	5	45	5	20	
Nov.	5 742	– 1 011	328	– 1 375	523	– 70	– 61	53	– 3	3	– 0	
Dez.	9 000	– 2 006	– 29	– 431	828	– 26	443	– 177	8	– 1	– 0	
2012 Jan.	4 068	723	– 53	87	562	– 332	611	– 60	36	1	– 1	
Febr.	13 402	– 582	– 458	– 120	– 254	– 169	431	125	– 12	– 8	– 1	
März	3 595	– 668	– 386	– 254	– 219	– 145	396	27	61	– 17	– 0	
April	283	– 3 367	– 4 236	– 81	– 5	– 7	107	603	101	– 5	– 0	
Mai	4 946	3 420	2 538	613	252	3	– 171	– 17	– 9	– 5	– 0	
Juni	10 145	– 429	343	– 161	– 519	129	517	– 130	– 23	– 6	5	
Juli	15 025	1 132	125	453	– 0	– 94	741	142	6	– 6	1	
Aug.	3 054	– 906	– 269	17	59	– 154	109	– 510	– 9	– 9	– 1	
Sept.	3 023	– 258	– 309	– 412	158	– 116	335	116	6	– 7	4	
Okt.	6 508	370	– 41	15	124	– 13	225	260	3	– 4	1	
Nov.	6 833	2 025	127	615	393	– 86	78	33	– 1	– 44	1	
Dez.	19 061	624	648	570	175	– 51	68	85	– 5	33	0	
2013 Jan.	11 875	1 355	– 38	– 161	938	– 145	738	82	20	– 8	– 88	
Mittelzufluss (Verkauf von Anteilen)												
2011	231 323	101 461	48 001	17 311	10 900	5 016	7 522	5 314	3 004	160	89	
2012	280 317	84 618	29 109	21 445	11 795	2 304	9 566	6 102	327	86	19	
2011 Sept.	15 687	6 508	1 977	2 397	640	432	587	325	7	16	9	
Okt.	16 961	6 139	2 482	1 597	686	368	406	298	50	10	20	
Nov.	23 412	6 554	2 318	1 725	537	230	467	310	1	9	0	
Dez.	28 090	5 748	2 096	1 380	549	294	770	327	24	7	1	
2012 Jan.	26 035	9 010	2 457	2 861	1 725	274	1 132	374	47	11	1	
Febr.	27 264	6 266	1 908	1 765	681	170	1 078	492	2	6	1	
März	19 183	6 609	2 356	1 844	673	192	788	496	69	3	1	
April	15 556	6 483	2 688	1 184	571	172	510	883	113	3	0	
Mai	18 557	10 622	5 296	2 773	815	225	501	300	1	4	0	
Juni	22 724	6 531	2 355	1 732	605	322	969	262	3	2	5	
Juli	27 839	6 643	2 185	1 698	645	183	1 160	517	14	3	1	
Aug.	17 925	5 596	1 804	1 631	754	180	564	489	1	3	1	
Sept.	19 372	5 691	1 801	1 571	751	110	687	577	7	2	5	
Okt.	18 698	5 302	1 814	1 060	755	196	683	573	56	4	1	
Nov.	29 431	8 191	2 076	1 712	2 112	97	531	583	1	3	2	
Dez.	37 733	7 675	2 370	1 614	1 708	183	962	556	12	43	1	
2013 Jan.	26 024	8 780	2 589	2 311	1 613	87	1 070	855	27	3	2	
Ertragsausschüttung⁴⁾												
2011	29 824	5 816	1 178	1 414	359	47	1 965	187	2	3	–	
2012	33 156	6 426	1 523	1 534	335	36	2 737	159	4	4	–	
2011 Sept.	1 135	120	91	15	5	0	7	1	0	–	–	
Okt.	1 186	667	35	36	18	3	58	12	0	3	–	
Nov.	3 215	1 161	532	502	52	3	38	31	–	–	–	
Dez.	10 550	514	28	44	22	7	312	24	–	0	–	
2012 Jan.	3 697	864	41	96	35	0	667	12	3	–	–	
Febr.	2 763	354	113	156	50	0	–	22	–	–	–	
März	2 016	388	176	130	34	14	–	19	–	–	–	
April	1 153	274	26	47	15	3	162	2	0	0	–	
Mai	1 075	450	130	241	37	9	1	21	–	–	–	
Juni	1 386	144	119	49	17	–	57	15	–	0	–	
Juli	1 938	1 031	92	36	13	–	880	6	–	1	–	
Aug.	1 122	176	45	97	11	1	10	12	1	–	–	
Sept.	1 543	117	80	16	10	–	9	1	–	–	–	
Okt.	1 143	179	50	34	22	3	50	9	1	3	–	
Nov.	3 840	1 282	619	525	63	4	39	26	–	–	–	
Dez.	11 481	1 167	32	108	28	4	977	14	0	0	–	
2013 Jan.	4 570	636	30	20	42	–	0	512	16	4	0	

1 Wertpapierfonds ohne Schwerpunkt in Aktien bzw. Renten. **2** Ab Juli 2011 geänderte Definition von Geldmarktfonds. **3** Mittelzuflüsse aus Verkäufen von Anteilen abzüglich der Mittelabflüsse durch Rücknahmen von Anteilen. **4** Gesamtausschüttung, d.h. Barausschüttung plus entrichtete Steuern.

VI. Inländische Investmentfonds

Spezialfonds													Zeit	
Sonstige Fonds	Dachfonds	zusammen	darunter:											
			Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 1)	Geldmarktfonds 2)	Offene Immobilienfonds	Gemischte Fonds	Hedgefonds	Sonstige Fonds	Dachfonds	Mittelaufkommen 3)		
Mittelaufkommen 3)														
264	– 683	46 561	1 935	15 377	7 682	287	3 530	11 221	– 10	2 117	4 392	2011		
– 179	– 1 011	87 859	5 188	26 325	18 454	2 416	4 596	17 352	8	1 754	11 766	2012		
– 3	– 68	830	– 369	344	– 798	–	329	592	–	32	699	2011 Sept.		
– 8	– 118	4 823	– 975	2 035	– 137	– 0	625	2 672	10	91	503	Okt.		
844	– 100	6 753	529	2 315	2 217	111	227	1 066	–	89	199	Nov.		
– 764	– 199	11 006	553	6 645	640	0	821	1 035	–	196	1 086	Dez.		
– 24	– 105	3 345	712	4 788	– 4 138	0	271	1 354	–	119	239	2012 Jan.		
– 30	– 87	13 984	– 513	2 764	4 916	– 0	98	6 762	–	121	78	Febr.		
– 34	– 97	4 263	36	2 759	485	– 97	231	320	13	256	262	März		
170	– 14	3 650	49	94	1 967	0	– 14	1 298	17	84	153	April		
210	6	1 526	828	169	142	– 0	334	– 32	–	62	22	Mai		
3	– 586	10 575	90	3 762	1 132	44	624	4 465	–	105	564	Juni		
– 220	– 15	13 893	– 388	2 888	475	125	300	1 329	– 14	205	8 973	Juli		
– 130	– 11	3 959	736	1 341	665	– 0	463	547	– 8	551	– 334	Aug.		
– 20	– 13	3 280	72	937	2 077	– 82	315	– 266	–	201	27	Sept.		
– 13	– 188	6 138	428	1 998	1 675	401	416	459	37	17	707	Okt.		
842	67	4 808	736	1 131	2 859	38	284	– 343	– 37	69	72	Nov.		
– 931	32	18 437	2 403	3 695	6 199	1 986	1 274	1 459	– 0	417	1 003	Dez.		
– 27	44	10 519	917	3 364	1 698	199	752	2 511	–	166	910	2013 Jan.		
Mittelzufluss (Verkauf von Anteilen)														
2 048	2 096	129 861	7 303	39 430	35 053	293	5 060	34 503	10	2 953	5 226	2011		
1 837	2 028	195 698	14 250	51 702	52 311	2 921	6 095	52 736	67	2 600	13 005	2012		
20	97	9 179	541	4 127	1 330	–	356	2 023	–	42	759	2011 Sept.		
13	208	10 822	203	2 831	2 714	0	671	3 785	10	105	504	Okt.		
863	95	16 859	1 006	3 556	6 087	111	599	5 169	–	124	206	Nov.		
198	102	22 342	1 154	8 708	4 482	1	964	5 326	–	218	1 460	Dez.		
15	113	17 025	3 315	6 356	3 307	0	372	3 233	–	136	295	2012 Jan.		
10	153	20 998	431	4 283	8 202	0	224	7 565	–	154	140	Febr.		
12	175	12 574	304	4 117	4 719	17	434	2 407	13	261	303	März		
209	150	9 073	1 448	1 475	2 573	0	158	3 135	17	106	161	April		
546	160	7 935	956	1 961	2 349	–	354	2 115	–	90	111	Mai		
126	151	16 193	182	5 093	2 896	44	660	6 717	–	31	569	Juni		
26	211	21 196	361	4 774	2 639	125	440	3 594	–	238	9 027	Juli		
7	162	12 329	1 825	3 366	1 629	0	587	4 224	–	632	66	Aug.		
9	171	13 681	312	2 365	3 380	–	434	6 910	–	246	33	Sept.		
8	150	13 396	813	4 614	2 985	689	576	2 668	37	137	878	Okt.		
864	210	21 241	1 367	7 010	8 627	58	505	3 490	–	103	79	Nov.		
6	222	30 058	2 936	6 288	9 006	1 987	1 352	6 678	–	468	1 343	Dez.		
5	218	17 244	1 124	4 967	4 136	200	825	4 843	–	180	970	2013 Jan.		
Ertragsausschüttung 4)														
42	619	24 007	1 064	9 078	6 810	8	1 033	5 056	–	206	751	2011		
14	78	26 731	2 138	9 202	7 304	15	934	5 531	–	355	1 251	2012		
0	1	1 016	51	405	338	–	14	207	–	0	0	2011 Sept.		
3	498	519	3	217	130	–	16	128	–	21	5	Okt.		
0	1	2 054	132	738	720	–	52	378	–	15	20	Nov.		
21	55	10 037	330	3 213	2 959	5	641	2 174	–	78	637	Dez.		
–	10	2 833	394	1 775	371	–	46	237	–	9	1	2012 Jan.		
0	12	2 409	95	1 333	455	0	23	477	–	22	4	Febr.		
9	7	1 629	146	655	505	–	38	257	–	27	0	März		
–	18	878	16	354	222	2	40	210	–	0	33	April		
–	12	625	29	148	213	–	10	211	–	14	0	Mai		
–	3	1 241	34	401	421	0	82	303	–	0	–	Juni		
0	2	907	94	299	169	–	20	271	–	53	0	Juli		
0	–	946	273	254	129	–	15	253	–	8	14	Aug.		
0	2	1 426	77	497	533	0	15	281	–	21	1	Sept.		
4	5	964	162	235	151	–	51	281	–	5	79	Okt.		
1	5	2 558	280	652	788	–	103	685	–	35	14	Nov.		
1	3	10 314	539	2 598	3 348	12	489	2 064	–	161	1 102	Dez.		
–	12	3 934	338	2 392	536	0	47	601	–	19	1	2013 Jan.		

VI. Inländische Investmentfonds

2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Insgesamt						
Bankguthaben	74 226	68 417	72 710	72 469	68 417	70 180
darunter: bei inländischen Banken in Euro	65 531	59 735	63 807	63 386	59 735	60 596
Wertpapiere zusammen	954 345	1 126 822	1 089 331	1 105 097	1 126 822	1 131 846
darunter: auf Euro lautend	778 134	909 883	878 791	890 479	909 883	913 284
kurzfristige Schuldverschreibungen 1)	8 769	6 210	7 227	6 401	6 210	6 059
darunter:						
inländischer Emittenten	3 466	1 082	1 587	1 287	1 082	989
anderer Emittenten aus EWU-Mitgliedsländern	4 004	3 543	3 936	3 418	3 543	3 271
langfristige Schuldverschreibungen 2)	598 975	686 925	670 896	680 660	686 925	680 965
darunter:						
inländischer Emittenten	162 559	147 921	151 389	148 889	147 921	143 779
anderer Emittenten aus EWU-Mitgliedsländern	262 337	321 815	307 082	315 794	321 815	326 232
Aktien	196 165	227 790	218 367	221 762	227 790	235 131
darunter:						
inländischer Emittenten	62 898	77 810	73 570	75 061	77 810	79 321
anderer Emittenten aus EWU-Mitgliedsländern	48 028	52 202	49 306	50 427	52 202	54 431
Anteile an Investmentfonds	150 436	205 897	192 841	196 273	205 897	209 690
Schuldscheindarlehen	2 606	3 111	2 699	2 734	3 111	2 965
Übriges Vermögen	154 930	159 869	156 094	158 353	159 869	162 115
Verbindlichkeiten	47 380	48 753	43 689	46 805	48 753	49 378
darunter: aufgenommene Kredite	29 447	32 145	29 479	30 225	32 145	31 494
Fondsvermögen insgesamt 3)	1 138 727	1 309 466	1 277 145	1 291 848	1 309 466	1 317 728
Aktienfonds						
Bankguthaben	7 032	6 482	7 883	7 122	6 482	7 006
darunter: bei inländischen Banken in Euro	5 167	4 456	5 502	4 934	4 456	5 132
Wertpapiere zusammen	145 401	166 663	158 385	161 308	166 663	170 073
darunter: auf Euro lautend	89 829	103 486	96 632	99 310	103 486	105 034
kurzfristige Schuldverschreibungen 1)	2 049	284	468	432	284	255
darunter:						
inländischer Emittenten	673	116	187	185	116	97
anderer Emittenten aus EWU-Mitgliedsländern	1 359	93	149	115	93	84
langfristige Schuldverschreibungen 2)	18 172	20 465	19 560	20 080	20 465	20 413
darunter:						
inländischer Emittenten	3 499	3 417	3 295	3 330	3 417	3 354
anderer Emittenten aus EWU-Mitgliedsländern	9 101	10 481	10 020	10 292	10 481	10 562
Aktien	120 424	137 937	131 321	132 834	137 937	141 329
darunter:						
inländischer Emittenten	44 634	53 706	49 854	50 798	53 706	54 383
anderer Emittenten aus EWU-Mitgliedsländern	22 834	24 493	22 802	23 320	24 493	25 469
Anteile an Investmentfonds	4 755	7 977	7 037	7 962	7 977	8 076
Schuldscheindarlehen	118	82	80	81	82	81
Übriges Vermögen	1 732	1 187	1 543	1 566	1 187	1 422
Verbindlichkeiten	1 393	719	817	722	719	932
darunter: aufgenommene Kredite	65	181	208	131	181	171
Fondsvermögen insgesamt 3)	152 890	173 694	167 074	169 355	173 694	177 650

1) Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2)** Mit einer Ursprungslaufzeit über 1 Jahr.

3) Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Rentenfonds						
Bankguthaben	12 621	12 288	12 957	12 614	12 288	12 626
darunter: bei inländischen Banken in Euro	11 353	10 726	11 532	11 046	10 726	10 830
Wertpapiere zusammen	306 890	362 621	353 935	358 707	362 621	360 402
darunter: auf Euro lautend	257 104	299 734	293 286	295 955	299 734	298 325
kurzfristige Schuldverschreibungen ¹⁾	1 635	1 965	2 061	2 011	1 965	2 012
darunter:						
inländischer Emittenten	335	109	193	110	109	215
anderer Emittenten aus EWU-Mitgliedsländern	840	1 447	1 257	1 336	1 447	1 398
langfristige Schuldverschreibungen ²⁾	286 132	338 552	330 677	335 193	338 552	335 252
darunter:						
inländischer Emittenten	60 373	56 157	57 747	56 223	56 157	54 194
anderer Emittenten aus EWU-Mitgliedsländern	130 839	164 873	158 472	162 255	164 873	165 959
Aktien	8 189	9 550	9 124	9 310	9 550	9 881
darunter:						
inländischer Emittenten	2 038	2 412	2 251	2 340	2 412	2 456
anderer Emittenten aus EWU-Mitgliedsländern	3 012	3 431	3 164	3 278	3 431	3 541
Anteile an Investmentfonds	10 934	12 554	12 073	12 192	12 554	13 257
Schuldscheindarlehen	160	413	232	230	413	410
Übriges Vermögen	8 160	9 682	8 294	9 242	9 682	9 698
Verbindlichkeiten	3 122	3 822	2 957	4 098	3 822	4 517
darunter: aufgenommene Kredite	286	1 161	938	1 276	1 161	990
Fondsvermögen insgesamt ³⁾	324 709	381 182	372 461	376 695	381 182	378 619
Gemischte Wertpapierfonds ⁴⁾						
Bankguthaben	22 122	19 122	20 407	19 707	19 122	19 131
darunter: bei inländischen Banken in Euro	20 376	17 734	18 695	18 019	17 734	17 364
Wertpapiere zusammen	259 610	303 412	290 094	296 819	303 412	305 647
darunter: auf Euro lautend	225 638	258 930	247 704	253 241	258 930	260 368
kurzfristige Schuldverschreibungen ¹⁾	1 331	1 121	1 201	1 179	1 121	1 017
darunter:						
inländischer Emittenten	661	196	235	217	196	157
anderer Emittenten aus EWU-Mitgliedsländern	497	760	788	814	760	657
langfristige Schuldverschreibungen ²⁾	166 023	184 313	178 376	182 363	184 313	183 403
darunter:						
inländischer Emittenten	58 181	51 923	52 833	52 538	51 923	50 207
anderer Emittenten aus EWU-Mitgliedsländern	69 039	82 160	76 859	79 953	82 160	84 700
Aktien	37 205	45 060	42 876	44 082	45 060	47 352
darunter:						
inländischer Emittenten	9 905	13 545	13 012	13 361	13 545	14 049
anderer Emittenten aus EWU-Mitgliedsländern	12 724	14 131	13 412	13 822	14 131	14 848
Anteile an Investmentfonds	55 052	72 918	67 641	69 195	72 918	73 875
Schuldscheindarlehen	1 148	1 714	1 027	1 035	1 714	1 649
Übriges Vermögen	5 273	5 698	4 906	5 318	5 698	6 164
Verbindlichkeiten	2 420	3 320	1 521	2 383	3 320	3 601
darunter: aufgenommene Kredite	79	719	130	653	719	774
Fondsvermögen insgesamt ³⁾	285 733	326 626	314 912	320 496	326 626	328 991

¹⁾ Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. ²⁾ Mit einer Ursprungslaufzeit über 1 Jahr. ³⁾ Vermögenspositionen abzüglich Verbindlichkeiten. ⁴⁾ Wertpapierfonds ohne Schwerpunkt in Aktien bzw. Renten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Geldmarktfonds						
Bankguthaben	544	322	333	303	322	332
darunter: bei inländischen Banken in Euro	505	309	322	290	309	318
Wertpapiere zusammen	6 000	7 440	5 465	5 449	7 440	7 335
darunter: auf Euro lautend	5 533	6 857	5 023	4 948	6 857	6 697
kurzfristige Schuldverschreibungen ¹⁾	879	670	653	658	670	803
darunter:						
inländischer Emittenten	91	39	38	28	39	23
anderer Emittenten aus EWU-Mitgliedsländern	383	218	231	204	218	221
langfristige Schuldverschreibungen ²⁾	5 048	4 744	4 765	4 752	4 744	4 505
darunter:						
inländischer Emittenten	3 039	2 661	2 864	2 741	2 661	2 534
anderer Emittenten aus EWU-Mitgliedsländern	1 231	1 188	1 161	1 213	1 188	1 220
Anteile an Investmentfonds	72	2 025	47	39	2 025	2 027
Übriges Vermögen	78	63	74	91	63	135
Verbindlichkeiten	45	121	36	54	121	47
Fondsvermögen insgesamt ³⁾	6 577	7 703	5 836	5 788	7 703	7 755
Offene Immobilienfonds						
Bankguthaben	13 085	12 672	13 689	13 580	12 672	12 031
darunter: bei inländischen Banken in Euro	11 351	10 958	12 081	11 787	10 958	10 525
Wertpapiere zusammen	9 018	8 802	8 579	8 712	8 802	9 476
darunter:						
Schuldverschreibungen	2 534	1 803	1 620	1 530	1 803	2 096
Anteile an Investmentfonds	6 484	6 999	6 960	7 182	6 999	7 380
unbebaute Grundstücke	1 076	1 220	980	1 008	1 220	1 435
darunter:						
im Inland	580	420	396	412	420	361
in anderen EWU-Mitgliedsländern	255	481	370	378	481	769
in anderen EU-Ländern	241	217	214	218	217	205
bebaute Grundstücke	93 918	95 475	95 577	95 132	95 475	95 409
darunter:						
im Inland	44 386	47 743	46 708	46 883	47 743	48 482
in anderen EWU-Mitgliedsländern	33 860	31 897	32 461	32 203	31 897	31 359
in anderen EU-Ländern	12 249	12 426	12 873	12 516	12 426	12 310
Beteiligungen an Grundstücksgesellschaften	26 035	24 606	24 779	24 749	24 606	24 514
darunter:						
mit Sitz im Inland	6 762	6 100	6 116	6 133	6 100	6 202
mit Sitz in anderen EWU-Mitgliedsländern	9 008	9 000	8 839	8 891	9 000	9 138
mit Sitz in anderen EU-Ländern	3 851	4 051	4 001	4 042	4 051	3 996
Darlehen an Grundstücksgesellschaften	7 036	7 623	7 449	7 528	7 623	7 496
darunter:						
mit Sitz im Inland	789	1 037	1 027	1 025	1 037	953
mit Sitz in anderen EWU-Mitgliedsländern	3 040	3 483	3 372	3 406	3 483	3 487
mit Sitz in anderen EU-Ländern	1 680	1 882	1 763	1 845	1 882	1 869
Übriges Vermögen	5 281	6 294	5 574	5 842	6 294	6 755
Verbindlichkeiten	36 622	35 419	35 177	34 904	35 419	34 834
darunter: aufgenommene Kredite	28 516	27 527	27 402	27 237	27 527	27 258
Fondsvermögen insgesamt ³⁾	118 828	121 273	121 451	121 647	121 273	122 282

¹⁾ Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. ²⁾ Mit einer Ursprungslaufzeit über 1 Jahr.

³⁾ Vermögenspositionen abzuglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Gemischte Fonds						
Bankguthaben	14 980	14 201	13 722	14 536	14 201	15 632
darunter: bei inländischen Banken in Euro	13 327	12 490	12 203	12 964	12 490	13 277
Wertpapiere zusammen	166 964	201 683	198 418	198 974	201 683	201 666
darunter: auf Euro lautend	134 694	161 888	158 599	159 021	161 888	162 153
kurzfristige Schuldverschreibungen 1)	1 766	1 713	2 259	1 628	1 713	1 737
darunter:						
inländischer Emittenten	788	259	446	360	259	363
anderer Emittenten aus EWU-Mitgliedsländern	745	942	1 425	860	942	824
langfristige Schuldverschreibungen 2)	112 011	127 824	126 929	127 553	127 824	125 717
darunter:						
inländischer Emittenten	32 464	29 953	31 029	30 408	29 953	29 200
anderer Emittenten aus EWU-Mitgliedsländern	47 491	58 232	55 754	57 225	58 232	58 668
Aktien	27 000	30 304	30 504	30 809	30 304	31 522
darunter:						
inländischer Emittenten	4 865	6 176	6 642	6 667	6 176	6 453
anderer Emittenten aus EWU-Mitgliedsländern	8 616	8 816	8 731	8 769	8 816	9 245
Anteile an Investmentfonds	26 186	41 842	38 725	38 985	41 842	42 690
Schuldscheindarlehen	695	837	733	731	837	760
Übriges Vermögen	5 790	6 695	6 331	7 204	6 695	7 511
Verbindlichkeiten	3 288	4 840	2 694	4 299	4 840	5 079
darunter: aufgenommene Kredite	472	2 460	559	849	2 460	2 232
Fondsvermögen insgesamt 3)	185 140	218 576	216 510	217 146	218 576	220 490
Hedgefonds						
Bankguthaben	142	183	211	198	183	183
darunter: bei inländischen Banken in Euro	117	169	197	186	169	169
Wertpapiere zusammen	1 144	1 399	1 482	1 381	1 399	1 428
darunter: auf Euro lautend	552	765	849	746	765	784
kurzfristige Schuldverschreibungen 1)	–	15	15	15	15	19
darunter:						
inländischer Emittenten	–	15	15	15	15	19
anderer Emittenten aus EWU-Mitgliedsländern	–	–	–	–	–	–
langfristige Schuldverschreibungen 2)	65	128	128	126	128	126
darunter:						
inländischer Emittenten	55	94	99	98	94	91
anderer Emittenten aus EWU-Mitgliedsländern	10	22	19	19	22	23
Aktien	426	549	527	530	549	569
darunter:						
inländischer Emittenten	227	281	268	271	281	289
anderer Emittenten aus EWU-Mitgliedsländern	64	87	86	84	87	88
Anteile an Investmentfonds	653	707	812	709	707	714
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	9	15	5	6	15	27
Verbindlichkeiten	36	23	98	23	23	25
darunter: aufgenommene Kredite	6	17	91	17	17	16
Fondsvermögen insgesamt 3)	1 259	1 574	1 600	1 562	1 574	1 613

1) Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2)** Mit einer Ursprungslaufzeit über 1 Jahr.

3) Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Altersvorsorgefonds						
Bankguthaben	51	38	28	30	38	33
darunter: bei inländischen Banken in Euro	46	30	27	24	30	27
Wertpapiere zusammen	742	750	769	721	750	755
darunter: auf Euro lautend	536	531	540	506	531	526
kurzfristige Schuldverschreibungen 1)	4	4	–	4	4	4
darunter:						
inländischer Emittenten	1	–	–	–	–	–
anderer Emittenten aus EWU-Mitgliedsländern	1	4	–	4	4	4
langfristige Schuldverschreibungen 2)	252	245	255	236	245	249
darunter:						
inländischer Emittenten	87	99	99	98	99	102
anderer Emittenten aus EWU-Mitgliedsländern	125	110	118	104	110	104
Aktien	453	453	469	439	453	454
darunter:						
inländischer Emittenten	110	112	113	106	112	104
anderer Emittenten aus EWU-Mitgliedsländern	139	141	144	136	141	140
Anteile an Investmentfonds	33	47	45	42	47	47
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	17	6	16	6	6	11
Verbindlichkeiten	5	2	27	4	2	8
darunter: aufgenommene Kredite	2	0	0	0	0	0
Fondsvermögen insgesamt 3)	823	791	787	754	791	792
Derivatefonds						
Bankguthaben	186	40	39	40	40	18
darunter: bei inländischen Banken in Euro	178	38	37	37	38	16
Wertpapiere zusammen	263	73	72	73	73	8
darunter: auf Euro lautend	263	73	72	73	73	8
kurzfristige Schuldverschreibungen 1)	–	0	0	0	0	–
darunter:						
inländischer Emittenten	–	0	0	0	0	–
anderer Emittenten aus EWU-Mitgliedsländern	–	–	–	–	–	–
langfristige Schuldverschreibungen 2)	259	66	67	66	66	2
darunter:						
inländischer Emittenten	167	44	44	44	44	2
anderer Emittenten aus EWU-Mitgliedsländern	91	21	21	21	21	0
Aktien	3	4	4	4	4	4
darunter:						
inländischer Emittenten	2	4	3	4	4	3
anderer Emittenten aus EWU-Mitgliedsländern	1	1	1	1	1	1
Anteile an Investmentfonds	1	2	1	2	2	2
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	42	38	37	38	38	35
Verbindlichkeiten	22	15	15	15	15	13
darunter: aufgenommene Kredite	–	–	–	–	–	–
Fondsvermögen insgesamt 3)	470	135	134	135	135	48

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2** Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens a) nach Mittelanlage

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Sonstige Fonds						
Bankguthaben	1 759	1 756	2 088	2 639	1 756	1 668
darunter: bei inländischen Banken in Euro	1 652	1 648	1 988	2 537	1 648	1 556
Wertpapiere zusammen	13 954	15 221	14 324	14 913	15 221	15 469
darunter: auf Euro lautend	12 556	12 842	12 401	12 684	12 842	13 099
kurzfristige Schuldverschreibungen 1)	151	45	64	62	45	62
darunter:						
inländischer Emittenten	7	2	8	8	2	8
anderer Emittenten aus EWU-Mitgliedsländern	140	40	50	46	40	47
langfristige Schuldverschreibungen 2)	8 227	7 637	7 437	7 627	7 637	7 869
darunter:						
inländischer Emittenten	3 096	2 311	2 250	2 291	2 311	2 370
anderer Emittenten aus EWU-Mitgliedsländern	3 762	3 777	3 780	3 828	3 777	4 001
Aktien	2 311	3 487	3 113	3 322	3 487	3 577
darunter:						
inländischer Emittenten	1 046	1 446	1 308	1 394	1 446	1 454
anderer Emittenten aus EWU-Mitgliedsländern	612	1 024	903	949	1 024	1 020
Anteile an Investmentfonds	3 264	4 052	3 710	3 902	4 052	3 961
Schuldscheindarlehen	479	33	588	618	33	33
Übriges Vermögen	257	956	344	369	956	1 014
Verbindlichkeiten	126	108	173	94	108	110
darunter: aufgenommene Kredite	3	11	81	5	11	11
Fondsvermögen insgesamt 3)	16 322	17 858	17 170	18 446	17 858	18 074
Dachfonds						
Bankguthaben	1 705	1 313	1 354	1 700	1 313	1 519
darunter: bei inländischen Banken in Euro	1 459	1 178	1 224	1 561	1 178	1 382
Wertpapiere zusammen	44 360	58 759	57 807	58 040	58 759	59 587
darunter: auf Euro lautend	42 410	55 975	55 104	55 283	55 975	56 814
kurzfristige Schuldverschreibungen 1)	46	63	71	78	63	71
darunter:						
inländischer Emittenten	4	17	29	29	17	27
anderer Emittenten aus EWU-Mitgliedsländern	40	38	36	39	38	35
langfristige Schuldverschreibungen 2)	1 159	1 478	1 517	1 468	1 478	1 413
darunter:						
inländischer Emittenten	424	457	466	443	457	383
anderer Emittenten aus EWU-Mitgliedsländern	371	522	532	540	522	559
Aktien	153	446	428	431	446	443
darunter:						
inländischer Emittenten	69	127	119	121	127	129
anderer Emittenten aus EWU-Mitgliedsländern	25	76	63	68	76	78
Anteile an Investmentfonds	43 002	56 772	55 791	56 063	56 772	57 661
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	213	345	222	294	345	521
Verbindlichkeiten	302	365	174	210	365	214
darunter: aufgenommene Kredite	18	66	66	31	66	29
Fondsvermögen insgesamt 3)	45 976	60 052	59 209	59 824	60 052	61 413

1) Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2)** Mit einer Ursprungslaufzeit über 1 Jahr.

3) Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds

Insgesamt

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Publikumsfonds						
Bankguthaben	28 758	23 927	25 354	25 797	23 927	23 840
darunter: bei inländischen Banken in Euro	24 328	19 844	20 948	21 545	19 844	20 042
Wertpapiere zusammen	216 595	242 397	235 622	238 558	242 397	245 609
darunter: auf Euro lautend	162 245	179 891	174 020	176 734	179 891	181 875
kurzfristige Schuldverschreibungen ¹⁾	2 604	1 669	1 831	1 636	1 669	1 434
darunter:						
inländischer Emittenten	1 414	553	722	558	553	306
anderer Emittenten aus EWU-Mitgliedsländern	976	957	946	914	957	969
langfristige Schuldverschreibungen ²⁾	76 558	84 447	82 745	83 816	84 447	84 339
darunter:						
inländischer Emittenten	31 833	28 667	29 393	28 751	28 667	28 250
anderer Emittenten aus EWU-Mitgliedsländern	27 204	35 395	33 357	34 850	35 395	36 489
Aktien	104 889	121 544	117 322	118 642	121 544	124 723
darunter:						
inländischer Emittenten	44 053	53 038	50 507	51 426	53 038	53 734
anderer Emittenten aus EWU-Mitgliedsländern	18 314	20 837	19 623	20 093	20 837	21 607
Anteile an Investmentfonds	32 543	34 738	33 724	34 464	34 738	35 113
Schuldscheindarlehen	5	29	30	29	29	29
Übriges Vermögen	95 588	91 563	92 728	92 395	91 563	92 190
Verbindlichkeiten	26 019	23 159	23 262	22 926	23 159	23 201
darunter: aufgenommene Kredite	17 493	15 654	15 963	15 546	15 654	15 537
Fondsvermögen insgesamt ³⁾	314 926	334 758	330 472	333 854	334 758	338 468
Spezialfonds						
Bankguthaben	45 468	44 490	47 356	46 672	44 490	46 339
darunter: bei inländischen Banken in Euro	41 203	39 891	42 859	41 842	39 891	40 554
Wertpapiere zusammen	737 750	884 424	853 708	866 538	884 424	886 237
darunter: auf Euro lautend	615 889	729 992	704 770	713 745	729 992	731 409
kurzfristige Schuldverschreibungen ¹⁾	6 165	4 542	5 395	4 765	4 542	4 625
darunter:						
inländischer Emittenten	2 053	529	865	730	529	683
anderer Emittenten aus EWU-Mitgliedsländern	3 029	2 586	2 990	2 504	2 586	2 302
langfristige Schuldverschreibungen ²⁾	522 417	602 478	588 151	596 844	602 478	596 626
darunter:						
inländischer Emittenten	130 725	119 254	121 996	120 137	119 254	115 530
anderer Emittenten aus EWU-Mitgliedsländern	235 133	286 420	273 726	280 944	286 420	289 743
Aktien	91 276	106 246	101 045	103 119	106 246	110 408
darunter:						
inländischer Emittenten	18 845	24 772	23 063	23 635	24 772	25 587
anderer Emittenten aus EWU-Mitgliedsländern	29 714	31 365	29 683	30 334	31 365	32 824
Anteile an Investmentfonds	117 893	171 159	159 117	161 810	171 159	174 577
Schuldscheindarlehen	2 601	3 082	2 669	2 705	3 082	2 936
Übriges Vermögen	59 342	68 306	63 366	65 959	68 306	69 925
Verbindlichkeiten	21 362	25 594	20 427	23 879	25 594	26 178
darunter: aufgenommene Kredite	11 954	16 490	13 516	14 679	16 490	15 956
Fondsvermögen insgesamt ³⁾	823 800	974 708	946 673	957 995	974 708	979 260

¹⁾ Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. ²⁾ Mit einer Ursprungslaufzeit über 1 Jahr.

³⁾ Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds

Aktienfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Publikumsfonds						
Bankguthaben	4 729	4 384	5 394	4 836	4 384	4 511
darunter: bei inländischen Banken in Euro	3 268	2 722	3 395	3 022	2 722	2 985
Wertpapiere zusammen	94 654	109 838	105 333	107 119	109 838	112 336
darunter: auf Euro lautend	56 935	67 931	63 742	65 681	67 931	69 074
kurzfristige Schuldverschreibungen 1)	48	82	81	82	82	68
darunter:						
inländischer Emittenten	27	38	40	40	38	19
anderer Emittenten aus EWU-Mitgliedsländern	5	15	13	13	15	21
langfristige Schuldverschreibungen 2)	1 500	1 698	1 635	1 684	1 698	1 683
darunter:						
inländischer Emittenten	555	495	496	491	495	468
anderer Emittenten aus EWU-Mitgliedsländern	286	407	353	399	407	421
Aktien	92 429	106 698	103 030	104 015	106 698	109 254
darunter:						
inländischer Emittenten	40 118	48 376	45 999	46 812	48 376	48 962
anderer Emittenten aus EWU-Mitgliedsländern	15 241	17 197	16 109	16 520	17 197	17 828
Anteile an Investmentfonds	677	1 359	587	1 338	1 359	1 330
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	791	422	784	817	422	542
Verbindlichkeiten	656	496	456	492	496	574
darunter: aufgenommene Kredite	61	122	54	113	122	98
Fondsvermögen insgesamt 3)	99 519	114 148	111 054	112 279	114 148	116 814
Spezialfonds						
Bankguthaben	2 302	2 098	2 489	2 287	2 098	2 496
darunter: bei inländischen Banken in Euro	1 898	1 734	2 107	1 912	1 734	2 148
Wertpapiere zusammen	50 747	56 826	53 053	54 188	56 826	57 736
darunter: auf Euro lautend	32 894	35 554	32 891	33 629	35 554	35 960
kurzfristige Schuldverschreibungen 1)	2 001	202	387	350	202	186
darunter:						
inländischer Emittenten	646	78	147	145	78	78
anderer Emittenten aus EWU-Mitgliedsländern	1 354	78	136	102	78	64
langfristige Schuldverschreibungen 2)	16 672	18 767	17 925	18 396	18 767	18 730
darunter:						
inländischer Emittenten	2 944	2 922	2 799	2 839	2 922	2 887
anderer Emittenten aus EWU-Mitgliedsländern	8 815	10 074	9 667	9 893	10 074	10 142
Aktien	27 995	31 239	28 291	28 819	31 239	32 075
darunter:						
inländischer Emittenten	4 517	5 330	3 854	3 986	5 330	5 421
anderer Emittenten aus EWU-Mitgliedsländern	7 594	7 297	6 693	6 800	7 297	7 641
Anteile an Investmentfonds	4 078	6 618	6 449	6 624	6 618	6 746
Schuldscheindarlehen	118	82	80	81	82	81
Übriges Vermögen	941	764	760	750	764	881
Verbindlichkeiten	737	223	361	229	223	358
darunter: aufgenommene Kredite	4	59	155	18	59	74
Fondsvermögen insgesamt 3)	53 372	59 546	56 020	57 076	59 546	60 836

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2** Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzuglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds Rentenfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Publikumsfonds						
Bankguthaben	5 097	3 490	3 320	3 237	3 490	3 192
darunter: bei inländischen Banken in Euro	4 497	3 277	3 036	3 027	3 277	2 910
Wertpapiere zusammen	50 509	55 748	54 835	55 412	55 748	55 522
darunter: auf Euro lautend	43 690	47 095	46 462	46 861	47 095	47 308
kurzfristige Schuldverschreibungen 1)	552	529	596	575	529	620
darunter:						
inländischer Emittenten	132	24	41	20	24	78
anderer Emittenten aus EWU-Mitgliedsländern	321	421	488	473	421	457
langfristige Schuldverschreibungen 2)	48 707	53 903	53 017	53 587	53 903	53 523
darunter:						
inländischer Emittenten	17 777	15 801	16 375	15 805	15 801	15 243
anderer Emittenten aus EWU-Mitgliedsländern	18 596	23 853	22 570	23 596	23 853	24 641
Aktien	801	786	707	760	786	808
darunter:						
inländischer Emittenten	378	210	203	207	210	220
anderer Emittenten aus EWU-Mitgliedsländern	112	148	131	142	148	154
Anteile an Investmentfonds	448	530	515	489	530	571
Schuldscheindarlehen	5	5	5	5	5	5
Übriges Vermögen	1 314	1 386	1 344	1 298	1 386	1 606
Verbindlichkeiten	578	782	783	751	782	1 108
darunter: aufgenommene Kredite	25	260	430	179	260	324
Fondsvermögen insgesamt 3)	56 347	59 847	58 721	59 202	59 847	59 218
Spezialfonds						
Bankguthaben	7 524	8 797	9 637	9 376	8 797	9 434
darunter: bei inländischen Banken in Euro	6 856	7 449	8 496	8 020	7 449	7 920
Wertpapiere zusammen	256 381	306 873	299 100	303 294	306 873	304 880
darunter: auf Euro lautend	213 414	252 640	246 824	249 094	252 640	251 017
kurzfristige Schuldverschreibungen 1)	1 082	1 435	1 464	1 436	1 435	1 393
darunter:						
inländischer Emittenten	203	85	152	90	85	137
anderer Emittenten aus EWU-Mitgliedsländern	519	1 026	769	863	1 026	941
langfristige Schuldverschreibungen 2)	237 425	284 650	277 660	281 606	284 650	281 728
darunter:						
inländischer Emittenten	42 596	40 356	41 372	40 418	40 356	38 951
anderer Emittenten aus EWU-Mitgliedsländern	112 242	141 020	135 902	138 659	141 020	141 319
Aktien	7 388	8 764	8 417	8 550	8 764	9 073
darunter:						
inländischer Emittenten	1 661	2 203	2 048	2 133	2 203	2 236
anderer Emittenten aus EWU-Mitgliedsländern	2 900	3 283	3 033	3 136	3 283	3 387
Anteile an Investmentfonds	10 486	12 024	11 558	11 703	12 024	12 686
Schuldscheindarlehen	154	408	227	225	408	405
Übriges Vermögen	6 845	8 296	6 950	7 944	8 296	8 092
Verbindlichkeiten	2 543	3 040	2 174	3 347	3 040	3 410
darunter: aufgenommene Kredite	262	901	508	1 097	901	666
Fondsvermögen insgesamt 3)	268 362	321 335	313 739	317 493	321 335	319 402

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2** Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds Gemischte Wertpapierfonds *)

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Publikumsfonds						
Bankguthaben	3 197	2 952	2 547	2 660	2 952	3 366
darunter: bei inländischen Banken in Euro	2 890	2 697	2 287	2 420	2 697	3 073
Wertpapiere zusammen	26 286	29 826	29 202	29 798	29 826	30 493
darunter: auf Euro lautend	20 781	23 325	22 769	23 263	23 325	23 719
kurzfristige Schuldverschreibungen 1)	267	228	206	200	228	221
darunter:						
inländischer Emittenten	148	62	86	67	62	49
anderer Emittenten aus EWU-Mitgliedsländern	95	159	110	125	159	162
langfristige Schuldverschreibungen 2)	12 325	13 706	13 621	13 858	13 706	14 015
darunter:						
inländischer Emittenten	5 693	5 450	5 640	5 620	5 450	5 454
anderer Emittenten aus EWU-Mitgliedsländern	4 295	5 698	5 476	5 668	5 698	5 979
Aktien	7 714	9 266	8 989	9 217	9 266	9 723
darunter:						
inländischer Emittenten	2 232	2 843	2 784	2 842	2 843	2 900
anderer Emittenten aus EWU-Mitgliedsländern	1 772	2 117	2 066	2 106	2 117	2 212
Anteile an Investmentfonds	5 980	6 626	6 386	6 522	6 626	6 534
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	608	456	495	524	456	619
Verbindlichkeiten	457	229	248	304	229	359
darunter: aufgenommene Kredite	46	6	18	23	6	23
Fondsvermögen insgesamt 3)	29 634	33 005	31 996	32 678	33 005	34 119
Spezialfonds						
Bankguthaben	18 925	16 171	17 860	17 047	16 171	15 766
darunter: bei inländischen Banken in Euro	17 486	15 037	16 409	15 599	15 037	14 291
Wertpapiere zusammen	233 324	273 585	260 891	267 021	273 585	275 154
darunter: auf Euro lautend	204 857	235 605	224 935	229 978	235 605	236 649
kurzfristige Schuldverschreibungen 1)	1 064	893	994	978	893	796
darunter:						
inländischer Emittenten	513	135	150	151	135	108
anderer Emittenten aus EWU-Mitgliedsländern	401	601	678	689	601	496
langfristige Schuldverschreibungen 2)	153 697	170 607	164 755	168 505	170 607	169 388
darunter:						
inländischer Emittenten	52 488	46 472	47 193	46 918	46 472	44 753
anderer Emittenten aus EWU-Mitgliedsländern	64 744	76 462	71 383	74 285	76 462	78 721
Aktien	29 491	35 794	33 886	34 865	35 794	37 629
darunter:						
inländischer Emittenten	7 673	10 702	10 227	10 519	10 702	11 150
anderer Emittenten aus EWU-Mitgliedsländern	10 953	12 015	11 346	11 716	12 015	12 636
Anteile an Investmentfonds	49 072	66 292	61 256	62 673	66 292	67 341
Schuldscheindarlehen	1 148	1 714	1 027	1 035	1 714	1 649
Übriges Vermögen	4 665	5 241	4 411	4 794	5 241	5 545
Verbindlichkeiten	1 963	3 091	1 273	2 080	3 091	3 242
darunter: aufgenommene Kredite	33	713	111	629	713	751
Fondsvermögen insgesamt 3)	256 099	293 621	282 916	287 817	293 621	294 872

* Wertpapierfonds ohne Schwerpunkt in Aktien bzw. Renten. **1)** Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2)** Mit einer Ursprungslaufzeit über 1 Jahr. **3)** Vermögensposition abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds Geldmarktfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Publikumsfonds						
Bankguthaben	529	302	303	297	302	303
darunter: bei inländischen Banken in Euro	490	289	292	284	289	289
Wertpapiere zusammen	4 198	3 580	3 627	3 544	3 580	3 332
darunter: auf Euro lautend	4 102	3 378	3 516	3 432	3 378	3 220
kurzfristige Schuldverschreibungen 1)	543	289	320	269	289	275
darunter:						
inländischer Emittenten	91	38	38	28	38	23
anderer Emittenten aus EWU-Mitgliedsländern	382	217	230	203	217	219
langfristige Schuldverschreibungen 2)	3 655	3 280	3 287	3 265	3 280	3 046
darunter:						
inländischer Emittenten	2 317	1 726	1 918	1 793	1 726	1 584
anderer Emittenten aus EWU-Mitgliedsländern	827	843	815	862	843	883
Anteile an Investmentfonds	–	11	20	11	11	11
Übriges Vermögen	66	53	65	54	53	81
Verbindlichkeiten	44	120	36	27	120	46
Fondsvermögen insgesamt 3)	4 749	3 815	3 959	3 869	3 815	3 670
Spezialfonds						
Bankguthaben	15	20	30	6	20	29
darunter: bei inländischen Banken in Euro	15	20	30	6	20	29
Wertpapiere zusammen	1 802	3 860	1 838	1 905	3 860	4 003
darunter: auf Euro lautend	1 431	3 479	1 507	1 516	3 479	3 477
kurzfristige Schuldverschreibungen 1)	337	381	333	390	381	528
darunter:						
inländischer Emittenten	–	0	0	0	0	0
anderer Emittenten aus EWU-Mitgliedsländern	1	1	1	1	1	2
langfristige Schuldverschreibungen 2)	1 393	1 464	1 478	1 487	1 464	1 459
darunter:						
inländischer Emittenten	723	936	946	948	936	950
anderer Emittenten aus EWU-Mitgliedsländern	405	345	347	351	345	337
Anteile an Investmentfonds	72	2 014	27	28	2 014	2 016
Übriges Vermögen	12	9	9	37	9	54
Verbindlichkeiten	0	0	0	28	0	1
Fondsvermögen insgesamt 3)	1 829	3 889	1 877	1 919	3 889	4 085

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. 2 Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds

Offene Immobilienfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Publikumsfonds						
Bankguthaben	10 821	10 048	10 743	10 751	10 048	9 534
darunter: bei inländischen Banken in Euro	9 376	8 562	9 377	9 258	8 562	8 320
Wertpapiere zusammen	6 932	6 351	6 305	6 277	6 351	6 910
darunter:						
Schuldverschreibungen	2 518	1 727	1 570	1 479	1 727	2 044
Anteile an Investmentfonds	4 413	4 624	4 736	4 798	4 624	4 866
unbebaute Grundstücke	942	1 153	947	965	1 153	1 373
darunter:						
im Inland	491	379	367	373	379	326
in anderen EWU-Mitgliedsländern	237	455	367	374	455	743
in anderen EU-Ländern	214	217	214	218	217	205
bebaute Grundstücke	60 813	59 188	60 205	59 597	59 188	58 750
darunter:						
im Inland	22 404	22 754	22 627	22 574	22 754	22 822
in anderen EWU-Mitgliedsländern	25 393	23 550	24 164	23 947	23 550	23 180
in anderen EU-Ländern	9 868	9 819	10 225	9 892	9 819	9 803
Beteiligungen an Grundstücksgesellschaften	20 831	18 367	18 687	18 666	18 367	18 219
darunter:						
mit Sitz im Inland	5 746	4 726	4 714	4 726	4 726	4 673
mit Sitz in anderen EWU-Mitgliedsländern	7 093	7 080	7 023	7 037	7 080	7 142
mit Sitz in anderen EU-Ländern	2 602	2 649	2 563	2 615	2 649	2 618
Darlehen an Grundstücksgesellschaften	5 568	5 800	5 686	5 753	5 800	5 647
darunter:						
mit Sitz im Inland	666	824	837	833	824	713
mit Sitz in anderen EWU-Mitgliedsländern	2 553	2 896	2 791	2 812	2 896	2 880
mit Sitz in anderen EU-Ländern	1 054	1 091	986	1 064	1 091	1 103
Übriges Vermögen	3 627	3 989	3 688	3 869	3 989	4 397
Verbindlichkeiten	23 517	21 056	21 185	20 827	21 056	20 582
darunter: aufgenommene Kredite	17 328	15 186	15 374	15 190	15 186	15 039
Fondsvermögen insgesamt 1)	86 017	83 841	85 076	85 051	83 841	84 248
Spezialfonds						
Bankguthaben	2 264	2 623	2 946	2 829	2 623	2 496
darunter: bei inländischen Banken in Euro	1 975	2 397	2 704	2 529	2 397	2 205
Wertpapiere zusammen	2 086	2 451	2 274	2 435	2 451	2 566
darunter:						
Schuldverschreibungen	16	76	50	51	76	52
Anteile an Investmentfonds	2 071	2 375	2 224	2 384	2 375	2 514
unbebaute Grundstücke	134	67	33	42	67	62
darunter:						
im Inland	89	41	30	39	41	35
in anderen EWU-Mitgliedsländern	18	26	3	3	26	26
in anderen EU-Ländern	27	—	—	—	—	—
bebaute Grundstücke	33 105	36 287	35 372	35 534	36 287	36 659
darunter:						
im Inland	21 982	24 990	24 082	24 309	24 990	25 660
in anderen EWU-Mitgliedsländern	8 467	8 347	8 297	8 256	8 347	8 179
in anderen EU-Ländern	2 380	2 607	2 648	2 624	2 607	2 507
Beteiligungen an Grundstücksgesellschaften	5 204	6 239	6 093	6 082	6 239	6 295
darunter:						
mit Sitz im Inland	1 016	1 374	1 402	1 407	1 374	1 529
mit Sitz in anderen EWU-Mitgliedsländern	1 916	1 920	1 816	1 853	1 920	1 996
mit Sitz in anderen EU-Ländern	1 249	1 403	1 438	1 427	1 403	1 378
Darlehen an Grundstücksgesellschaften	1 468	1 823	1 763	1 775	1 823	1 849
darunter:						
mit Sitz im Inland	123	213	190	192	213	240
mit Sitz in anderen EWU-Mitgliedsländern	487	587	581	593	587	607
mit Sitz in anderen EU-Ländern	626	791	777	781	791	767
Übriges Vermögen	1 654	2 305	1 887	1 974	2 305	2 359
Verbindlichkeiten	13 105	14 362	13 991	14 076	14 362	14 252
darunter: aufgenommene Kredite	11 188	12 341	12 029	12 047	12 341	12 219
Fondsvermögen insgesamt 1)	32 811	37 432	36 376	36 596	37 432	38 034

1) Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens

b) nach Publikums- und Spezialfonds

Gemischte Fonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Publikumsfonds						
Bankguthaben	2 596	1 715	1 858	1 880	1 715	1 781
darunter: bei inländischen Banken in Euro	2 323	1 458	1 569	1 602	1 458	1 506
Wertpapiere zusammen	17 992	20 517	20 063	20 163	20 517	20 485
darunter: auf Euro lautend	16 237	18 509	18 092	18 175	18 509	18 382
kurzfristige Schuldverschreibungen 1)	240	137	129	106	137	101
darunter:						
inländischer Emittenten	113	29	55	42	29	21
anderer Emittenten aus EWU-Mitgliedsländern	126	104	69	60	104	79
langfristige Schuldverschreibungen 2)	7 212	8 940	8 470	8 758	8 940	8 726
darunter:						
inländischer Emittenten	3 568	3 809	3 687	3 764	3 809	3 664
anderer Emittenten aus EWU-Mitgliedsländern	2 419	3 626	3 225	3 436	3 626	3 603
Aktien	2 759	3 222	3 055	3 127	3 222	3 341
darunter:						
inländischer Emittenten	918	1 074	1 010	1 054	1 074	1 115
anderer Emittenten aus EWU-Mitgliedsländern	946	1 067	1 018	1 034	1 067	1 103
Anteile an Investmentfonds	7 781	8 218	8 409	8 172	8 218	8 317
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	822	651	715	717	651	787
Verbindlichkeiten	548	339	381	387	339	373
darunter: aufgenommene Kredite	11	11	19	6	11	11
Fondsvermögen insgesamt 3)	20 863	22 544	22 255	22 373	22 544	22 680
Spezialfonds						
Bankguthaben	12 384	12 486	11 864	12 656	12 486	13 851
darunter: bei inländischen Banken in Euro	11 003	11 031	10 634	11 362	11 031	11 771
Wertpapiere zusammen	148 971	181 166	178 355	178 811	181 166	181 181
darunter: auf Euro lautend	118 456	143 379	140 508	140 846	143 379	143 771
kurzfristige Schuldverschreibungen 1)	1 526	1 576	2 131	1 521	1 576	1 635
darunter:						
inländischer Emittenten	675	230	391	318	230	342
anderer Emittenten aus EWU-Mitgliedsländern	620	838	1 356	800	838	745
langfristige Schuldverschreibungen 2)	104 799	118 883	118 460	118 795	118 883	116 992
darunter:						
inländischer Emittenten	28 896	26 144	27 342	26 644	26 144	25 536
anderer Emittenten aus EWU-Mitgliedsländern	45 072	54 606	52 530	53 789	54 606	55 065
Aktien	24 241	27 082	27 449	27 681	27 082	28 182
darunter:						
inländischer Emittenten	3 947	5 102	5 632	5 613	5 102	5 339
anderer Emittenten aus EWU-Mitgliedsländern	7 670	7 749	7 713	7 736	7 749	8 142
Anteile an Investmentfonds	18 405	33 625	30 316	30 813	33 625	34 372
Schuldscheindarlehen	695	837	733	731	837	760
Übriges Vermögen	4 968	6 044	5 616	6 486	6 044	6 724
Verbindlichkeiten	2 741	4 501	2 313	3 912	4 501	4 706
darunter: aufgenommene Kredite	461	2 449	539	842	2 449	2 221
Fondsvermögen insgesamt 3)	164 277	196 032	194 255	194 773	196 032	197 810

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. 2 Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds

Sonstige Fonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Publikumsfonds						
Bankguthaben	184	125	254	1 114	125	116
darunter: bei inländischen Banken in Euro	126	72	195	1 060	72	67
Wertpapiere zusammen	1 359	1 220	1 239	1 220	1 220	1 203
darunter: auf Euro lautend	1 164	1 001	1 026	1 000	1 001	975
kurzfristige Schuldverschreibungen 1)	7	1	1	1	1	1
darunter:						
inländischer Emittenten	1	–	–	–	–	–
anderer Emittenten aus EWU-Mitgliedsländern	6	1	1	1	1	1
langfristige Schuldverschreibungen 2)	522	466	466	470	466	459
darunter:						
inländischer Emittenten	257	174	183	180	174	180
anderer Emittenten aus EWU-Mitgliedsländern	150	188	179	183	188	186
Aktien	185	199	191	197	199	208
darunter:						
inländischer Emittenten	34	41	36	39	41	41
anderer Emittenten aus EWU-Mitgliedsländern	15	8	10	8	8	8
Anteile an Investmentfonds	645	554	581	552	554	536
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	37	16	20	18	16	22
Verbindlichkeiten	11	6	10	5	6	5
darunter: aufgenommene Kredite	3	0	0	0	0	–
Fondsvermögen insgesamt 3)	1 570	1 356	1 503	2 347	1 356	1 337
Spezialfonds						
Bankguthaben	1 574	1 630	1 834	1 525	1 630	1 552
darunter: bei inländischen Banken in Euro	1 526	1 575	1 792	1 477	1 575	1 489
Wertpapiere zusammen	12 595	14 001	13 085	13 693	14 001	14 266
darunter: auf Euro lautend	11 392	11 841	11 374	11 683	11 841	12 124
kurzfristige Schuldverschreibungen 1)	145	44	63	61	44	61
darunter:						
inländischer Emittenten	6	2	8	8	2	8
anderer Emittenten aus EWU-Mitgliedsländern	134	39	50	45	39	47
langfristige Schuldverschreibungen 2)	7 705	7 171	6 971	7 157	7 171	7 410
darunter:						
inländischer Emittenten	2 839	2 137	2 067	2 111	2 137	2 191
anderer Emittenten aus EWU-Mitgliedsländern	3 612	3 589	3 600	3 645	3 589	3 816
Aktien	2 126	3 288	2 923	3 125	3 288	3 370
darunter:						
inländischer Emittenten	1 013	1 405	1 273	1 355	1 405	1 412
anderer Emittenten aus EWU-Mitgliedsländern	597	1 016	893	941	1 016	1 012
Anteile an Investmentfonds	2 618	3 498	3 129	3 350	3 498	3 425
Schuldscheindarlehen	479	33	588	618	33	33
Übriges Vermögen	219	940	324	350	940	992
Verbindlichkeiten	115	102	163	88	102	105
darunter: aufgenommene Kredite	–	11	81	5	11	11
Fondsvermögen insgesamt 3)	14 752	16 502	15 668	16 099	16 502	16 738

1 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2** Mit einer Ursprungslaufzeit über 1 Jahr.

3 Vermögenspositionen abzuglich Verbindlichkeiten.

VI. Inländische Investmentfonds

noch: 2. Zusammensetzung des Fondsvermögens b) nach Publikums- und Spezialfonds Dachfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Publikumsfonds						
Bankguthaben	1 238	651	665	756	651	805
darunter: bei inländischen Banken in Euro	1 022	530	545	625	530	681
Wertpapiere zusammen	12 866	13 450	13 160	13 209	13 450	13 483
darunter: auf Euro lautend	11 053	10 933	10 751	10 719	10 933	10 968
kurzfristige Schuldverschreibungen 1)	45	53	53	53	53	45
darunter:						
inländischer Emittenten	3	17	16	16	17	17
anderer Emittenten aus EWU-Mitgliedsländern	40	35	35	36	35	27
langfristige Schuldverschreibungen 2)	440	617	661	618	617	544
darunter:						
inländischer Emittenten	192	246	233	230	246	173
anderer Emittenten aus EWU-Mitgliedsländern	128	198	235	217	198	215
Aktien	119	367	349	352	367	363
darunter:						
inländischer Emittenten	34	98	90	92	98	101
anderer Emittenten aus EWU-Mitgliedsländern	25	72	58	63	72	72
Anteile an Investmentfonds	12 261	12 413	12 098	12 187	12 413	12 531
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	110	54	59	91	54	116
Verbindlichkeiten	170	91	97	90	91	110
darunter: aufgenommene Kredite	11	50	45	17	50	14
Fondsvermögen insgesamt 3)	14 045	14 065	13 788	13 966	14 065	14 295
Spezialfonds						
Bankguthaben	466	662	688	944	662	714
darunter: bei inländischen Banken in Euro	437	648	679	936	648	701
Wertpapiere zusammen	31 494	45 309	44 647	44 830	45 309	46 103
darunter: auf Euro lautend	31 357	45 043	44 354	44 564	45 043	45 846
kurzfristige Schuldverschreibungen 1)	0	11	19	25	11	26
darunter:						
inländischer Emittenten	0	–	13	13	–	10
anderer Emittenten aus EWU-Mitgliedsländern	0	3	0	4	3	8
langfristige Schuldverschreibungen 2)	719	861	857	851	861	869
darunter:						
inländischer Emittenten	232	211	232	214	211	211
anderer Emittenten aus EWU-Mitgliedsländern	243	325	297	322	325	344
Aktien	35	79	79	79	79	80
darunter:						
inländischer Emittenten	35	29	29	29	29	29
anderer Emittenten aus EWU-Mitgliedsländern	–	5	5	5	5	5
Anteile an Investmentfonds	30 740	44 359	43 693	43 876	44 359	45 129
Schuldscheindarlehen	–	–	–	–	–	–
Übriges Vermögen	104	291	162	203	291	405
Verbindlichkeiten	133	275	77	119	275	104
darunter: aufgenommene Kredite	7	16	20	14	16	14
Fondsvermögen insgesamt 3)	31 931	45 987	45 421	45 858	45 987	47 118

1) Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. **2)** Mit einer Ursprungslaufzeit über 1 Jahr.

3) Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds**3. Zusammensetzung des Wertpapiervermögens
a) nach Emittentengruppen****Insgesamt**

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Wertpapiere inländischer Emittenten	319 158	352 953	345 273	345 977	352 953	352 215
Schuldverschreibungen	166 025	149 004	152 977	150 176	149 004	144 769
Schuldverschreibungen von Banken (MFIs)	63 698	58 073	61 160	59 307	58 073	55 420
Anleihen von Unternehmen (Nicht-MFIs)	11 162	14 242	13 595	13 916	14 242	14 028
darunter:						
Nichtfinanzielle Kapitalgesellschaften	7 425	10 196	9 625	9 923	10 196	10 165
Versicherungsgesellschaften	499	1 088	967	1 024	1 088	1 011
Sonstige Finanzinstitute	3 238	2 959	3 003	2 969	2 959	2 852
Anleihen der öffentlichen Hand	91 166	76 689	78 222	76 953	76 689	75 321
Aktien	62 898	77 810	73 570	75 061	77 810	79 321
Aktien von Banken (MFIs)	3 694	3 599	3 687	3 569	3 599	4 098
Aktien von Unternehmen (Nicht-MFIs)	59 204	74 211	69 883	71 493	74 211	75 223
darunter:						
Nichtfinanzielle Kapitalgesellschaften	52 340	64 825	61 378	62 642	64 825	65 819
Versicherungsgesellschaften	5 496	7 823	7 145	7 414	7 823	7 791
Sonstige Finanzinstitute	1 369	1 563	1 360	1 437	1 563	1 613
Anteile an Investmentfonds	90 235	126 140	118 726	120 739	126 140	128 125
Wertpapiere anderer Emittenten aus						
EWU-Mitgliedsländern	371 928	453 616	430 706	441 396	453 616	461 799
Schuldverschreibungen	266 342	325 357	311 018	319 213	325 357	329 504
Schuldverschreibungen von Banken (MFIs)	79 220	92 040	89 746	90 632	92 040	93 219
Anleihen von Unternehmen (Nicht-MFIs)	93 671	121 335	118 178	119 651	121 335	123 204
darunter:						
Nichtfinanzielle Kapitalgesellschaften	37 487	49 438	48 582	49 138	49 438	49 637
Versicherungsgesellschaften	618	949	791	818	949	1 038
Sonstige Finanzinstitute	55 565	70 947	68 805	69 696	70 947	72 529
Anleihen der öffentlichen Hand	93 451	111 982	103 095	108 929	111 982	113 081
Aktien	48 028	52 202	49 306	50 427	52 202	54 431
Aktien von Banken (MFIs)	4 419	5 972	5 283	5 605	5 972	6 773
Aktien von Unternehmen (Nicht-MFIs)	43 609	46 230	44 024	44 822	46 230	47 658
darunter:						
Nichtfinanzielle Kapitalgesellschaften	39 446	40 802	39 059	39 725	40 802	41 895
Versicherungsgesellschaften	1 153	1 455	1 303	1 344	1 455	1 518
Sonstige Finanzinstitute	3 009	3 973	3 662	3 753	3 973	4 245
Anteile an Investmentfonds	57 558	76 056	70 381	71 756	76 056	77 865
Wertpapiere von Emittenten aus						
den übrigen Ländern	263 259	320 253	313 352	317 724	320 253	317 832
Schuldverschreibungen	175 377	218 774	214 127	217 673	218 774	212 752
Schuldverschreibungen von Banken (MFIs)	53 864	56 588	56 153	56 054	56 588	53 808
Anleihen von Unternehmen (Nicht-MFIs)	74 472	98 205	94 661	97 645	98 205	96 842
darunter:						
Nichtfinanzielle Kapitalgesellschaften	37 531	47 740	46 375	47 689	47 740	46 264
Versicherungsgesellschaften	755	924	878	902	924	891
Sonstige Finanzinstitute	36 186	49 542	47 408	49 054	49 542	49 688
Anleihen der öffentlichen Hand	37 750	47 669	47 066	47 694	47 669	46 822
EU-Institutionen, internat. Organisationen	9 292	16 312	16 247	16 280	16 312	15 279
Aktien	85 238	97 778	95 491	96 274	97 778	101 380
Aktien von Banken (MFIs)	4 805	6 792	6 309	6 366	6 792	6 784
Aktien von Unternehmen (Nicht-MFIs)	80 434	90 986	89 182	89 908	90 986	94 596
darunter:						
Nichtfinanzielle Kapitalgesellschaften	72 860	80 268	79 292	79 466	80 268	82 856
Versicherungsgesellschaften	2 278	3 119	2 827	2 951	3 119	3 235
Sonstige Finanzinstitute	5 294	7 589	7 054	7 479	7 589	8 502
Anteile an Investmentfonds	2 644	3 701	3 734	3 778	3 701	3 700

VI. Inländische Investmentfonds

noch: 3. Zusammensetzung des Wertpapiervermögens

a) nach Emittentengruppen

Publikumsfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Wertpapiere inländischer Emittenten	91 758	95 386	94 146	93 973	95 386	95 690
Schuldverschreibungen	33 247	29 221	30 115	29 309	29 221	28 556
Schuldverschreibungen von Banken (MFIs)	12 562	10 970	11 696	11 136	10 970	10 278
Anleihen von Unternehmen (Nicht-MFIs)	1 878	2 203	2 064	2 100	2 203	2 154
darunter:						
Nichtfinanzielle Kapitalgesellschaften	1 104	1 433	1 279	1 338	1 433	1 464
Versicherungsgesellschaften	92	184	162	171	184	169
Sonstige Finanzinstitute	681	586	623	591	586	521
Anleihen der öffentlichen Hand	18 807	16 048	16 355	16 073	16 048	16 124
Aktien	44 053	53 038	50 507	51 426	53 038	53 734
Aktien von Banken (MFIs)	2 536	2 458	2 547	2 439	2 458	2 792
Aktien von Unternehmen (Nicht-MFIs)	41 517	50 580	47 960	48 987	50 580	50 942
darunter:						
Nichtfinanzielle Kapitalgesellschaften	36 849	44 097	42 067	42 852	44 097	44 526
Versicherungsgesellschaften	3 908	5 617	5 110	5 327	5 617	5 522
Sonstige Finanzinstitute	760	866	782	808	866	894
Anteile an Investmentfonds	14 458	13 127	13 523	13 237	13 127	13 400
Wertpapiere anderer Emittenten aus						
EWU-Mitgliedsländern	63 511	77 420	72 733	75 645	77 420	79 413
Schuldverschreibungen	28 180	36 352	34 303	35 764	36 352	37 458
Schuldverschreibungen von Banken (MFIs)	8 337	10 263	9 797	10 241	10 263	10 356
Anleihen von Unternehmen (Nicht-MFIs)	9 709	12 134	11 839	12 002	12 134	12 569
darunter:						
Nichtfinanzielle Kapitalgesellschaften	3 269	4 160	4 143	4 114	4 160	4 277
Versicherungsgesellschaften	77	188	147	153	188	213
Sonstige Finanzinstitute	6 364	7 786	7 549	7 735	7 786	8 079
Anleihen der öffentlichen Hand	10 133	13 954	12 667	13 522	13 954	14 533
Aktien	18 314	20 837	19 623	20 093	20 837	21 607
Aktien von Banken (MFIs)	1 599	2 446	2 112	2 280	2 446	2 766
Aktien von Unternehmen (Nicht-MFIs)	16 715	18 392	17 512	17 813	18 392	18 841
darunter:						
Nichtfinanzielle Kapitalgesellschaften	14 934	16 139	15 458	15 694	16 139	16 458
Versicherungsgesellschaften	501	573	524	536	573	581
Sonstige Finanzinstitute	1 280	1 680	1 530	1 583	1 680	1 802
Anteile an Investmentfonds	17 017	20 231	18 807	19 788	20 231	20 348
Wertpapiere von Emittenten aus						
den übrigen Ländern	61 326	69 592	68 744	68 941	69 592	70 506
Schuldverschreibungen	17 735	20 543	20 158	20 379	20 543	19 759
Schuldverschreibungen von Banken (MFIs)	5 383	5 787	5 639	5 616	5 787	5 167
Anleihen von Unternehmen (Nicht-MFIs)	6 385	7 833	7 588	7 819	7 833	7 831
darunter:						
Nichtfinanzielle Kapitalgesellschaften	2 709	3 076	3 082	3 089	3 076	2 978
Versicherungsgesellschaften	61	88	68	85	88	88
Sonstige Finanzinstitute	3 615	4 669	4 437	4 645	4 669	4 765
Anleihen der öffentlichen Hand	4 916	5 803	5 756	5 795	5 803	5 666
EU-Institutionen, internat. Organisationen	1 051	1 121	1 175	1 150	1 121	1 095
Aktien	42 522	47 669	47 192	47 123	47 669	49 382
Aktien von Banken (MFIs)	1 891	2 780	2 474	2 564	2 780	2 802
Aktien von Unternehmen (Nicht-MFIs)	40 631	44 890	44 718	44 559	44 890	46 581
darunter:						
Nichtfinanzielle Kapitalgesellschaften	37 334	40 208	40 462	40 012	40 208	41 445
Versicherungsgesellschaften	1 028	1 400	1 223	1 323	1 400	1 452
Sonstige Finanzinstitute	2 269	3 281	3 032	3 224	3 281	3 684
Anteile an Investmentfonds	1 069	1 380	1 394	1 439	1 380	1 364

VI. Inländische Investmentfonds

noch: 3. Zusammensetzung des Wertpapiervermögens a) nach Emittentengruppen Spezialfonds

Stand am Jahres- bzw. Monatsende; Mio €

Position	2011	2012	2012			2013
			Oktober	November	Dezember	
Wertpapiere inländischer Emittenten	227 400	257 567	251 128	252 004	257 567	256 525
Schuldverschreibungen	132 778	119 783	122 862	120 867	119 783	116 213
Schuldverschreibungen von Banken (MFIs)	51 136	47 103	49 463	48 171	47 103	45 142
Anleihen von Unternehmen (Nicht-MFIs)	9 284	12 039	11 531	11 816	12 039	11 874
darunter:						
Nichtfinanzielle Kapitalgesellschaften	6 321	8 763	8 346	8 585	8 763	8 701
Versicherungsgesellschaften	407	904	805	853	904	842
Sonstige Finanzinstitute	2 557	2 372	2 379	2 378	2 372	2 331
Anleihen der öffentlichen Hand	72 358	60 640	61 868	60 880	60 640	59 197
Aktien	18 845	24 772	23 063	23 635	24 772	25 587
Aktien von Banken (MFIs)	1 158	1 141	1 139	1 130	1 141	1 306
Aktien von Unternehmen (Nicht-MFIs)	17 687	23 631	21 924	22 505	23 631	24 282
darunter:						
Nichtfinanzielle Kapitalgesellschaften	15 490	20 728	19 311	19 790	20 728	21 294
Versicherungsgesellschaften	1 589	2 206	2 035	2 087	2 206	2 269
Sonstige Finanzinstitute	609	697	578	629	697	719
Anteile an Investmentfonds	75 777	113 012	105 203	107 502	113 012	114 725
Wertpapiere anderer Emittenten aus						
EWU-Mitgliedsländern	308 417	376 196	357 973	365 751	376 196	382 386
Schuldverschreibungen	238 162	289 006	276 716	283 449	289 006	292 046
Schuldverschreibungen von Banken (MFIs)	70 883	81 778	79 949	80 391	81 778	82 863
Anleihen von Unternehmen (Nicht-MFIs)	83 961	109 200	106 339	107 650	109 200	110 635
darunter:						
Nichtfinanzielle Kapitalgesellschaften	34 218	45 278	44 439	45 024	45 278	45 360
Versicherungsgesellschaften	542	761	644	665	761	825
Sonstige Finanzinstitute	49 201	63 161	61 256	61 961	63 161	64 450
Anleihen der öffentlichen Hand	83 318	98 028	90 427	95 408	98 028	98 548
Aktien	29 714	31 365	29 683	30 334	31 365	32 824
Aktien von Banken (MFIs)	2 820	3 526	3 171	3 325	3 526	4 007
Aktien von Unternehmen (Nicht-MFIs)	26 894	27 838	26 512	27 009	27 838	28 817
darunter:						
Nichtfinanzielle Kapitalgesellschaften	24 512	24 663	23 601	24 030	24 663	25 437
Versicherungsgesellschaften	652	882	779	808	882	937
Sonstige Finanzinstitute	1 730	2 293	2 132	2 170	2 293	2 442
Anteile an Investmentfonds	40 541	55 826	51 574	51 969	55 826	57 517
Wertpapiere von Emittenten aus						
den übrigen Ländern	201 933	250 661	244 608	248 783	250 661	247 326
Schuldverschreibungen	157 642	198 231	193 969	197 294	198 231	192 993
Schuldverschreibungen von Banken (MFIs)	48 481	50 801	50 514	50 438	50 801	48 641
Anleihen von Unternehmen (Nicht-MFIs)	68 087	90 373	87 073	89 826	90 373	89 011
darunter:						
Nichtfinanzielle Kapitalgesellschaften	34 822	44 664	43 292	44 600	44 664	43 286
Versicherungsgesellschaften	694	836	809	817	836	803
Sonstige Finanzinstitute	32 571	44 873	42 971	44 410	44 873	44 923
Anleihen der öffentlichen Hand	32 833	41 867	41 310	41 900	41 867	41 155
EU-Institutionen, internat. Organisationen	8 241	15 191	15 072	15 130	15 191	14 185
Aktien	42 716	50 109	48 299	49 151	50 109	51 997
Aktien von Banken (MFIs)	2 914	4 013	3 835	3 802	4 013	3 982
Aktien von Unternehmen (Nicht-MFIs)	39 802	46 097	44 464	45 349	46 097	48 015
darunter:						
Nichtfinanzielle Kapitalgesellschaften	35 526	40 060	38 830	39 454	40 060	41 411
Versicherungsgesellschaften	1 250	1 718	1 603	1 628	1 718	1 783
Sonstige Finanzinstitute	3 025	4 308	4 022	4 255	4 308	4 819
Anteile an Investmentfonds	1 575	2 321	2 340	2 339	2 321	2 336

VI. Inländische Investmentfonds

3. Zusammensetzung des Wertpapiervermögens b) nach Ländergruppen und Ländern Insgesamt

Mio €

Berichtsmonat: Januar 2013

Ländergruppe / Land	Wertpapiere insgesamt	Schuldverschreibungen			Aktien	Anteile an Investmentfonds		
		zusammen	darunter:					
			Bankschuldverschreibungen	Anleihen der öffentlichen Hand				
Alle Länder	1 131 846	687 024	202 447	235 223	235 131	209 690		
EWU-Mitgliedsländer	814 014	474 272	148 639	188 402	133 752	205 990		
Deutschland	352 215	144 769	55 420	75 321	79 321	128 125		
Belgien	17 575	14 945	1 180	11 847	2 568	62		
Estland	77	72	–	–	5	–		
Finnland	11 423	9 522	4 339	3 861	1 901	–		
Frankreich	123 277	97 022	34 498	32 826	23 084	3 171		
Griechenland	115	31	1	23	84	–		
Irland	35 220	16 598	7 255	1 841	1 079	17 543		
Italien	51 629	45 944	8 425	28 208	5 685	–		
Luxemburg	75 175	17 938	705	292	1 524	55 714		
Malta	8	8	–	–	1	–		
Niederlande	76 836	66 407	18 046	9 895	9 970	459		
Österreich	20 532	18 329	5 029	10 732	1 285	917		
Portugal	2 550	2 146	507	1 433	404	–		
Slowakei	1 365	1 365	3	1 339	–	–		
Slowenien	752	745	23	703	7	–		
Spanien	45 143	38 328	13 209	9 990	6 815	–		
Zypern	121	104	–	92	17	–		
Andere EU-Länder	103 447	76 063	37 276	12 508	25 392	1 991		
Dänemark	10 055	8 516	5 738	616	1 511	27		
Polen	5 086	4 702	1	4 670	384	–		
Schweden	16 681	13 625	8 225	658	3 056	–		
Tschechische Republik	2 655	2 600	52	1 242	54	–		
Vereinigtes Königreich	65 983	43 729	23 116	2 665	20 293	1 961		
Übrige EU-Länder	2 987	2 891	144	2 657	93	3		
Übrige Länder	214 385	136 689	16 532	34 314	75 987	1 709		
darunter:								
Australien	10 362	8 309	3 822	602	2 052	–		
Japan	6 489	1 042	164	305	5 447	–		
Kanada	6 312	3 255	305	1 443	3 031	25		
Norwegen	12 385	10 462	2 199	690	1 923	–		
Schweiz	13 161	224	45	105	12 415	521		
Vereinigte Staaten von Amerika	87 951	52 743	5 938	8 370	35 071	137		

VI. Inländische Investmentfonds**noch: 3. Zusammensetzung des Wertpapiervermögens
b) nach Ländergruppen und Ländern
Publikumsfonds**

Mio €

Berichtsmonat: Januar 2013

Ländergruppe / Land	Wertpapiere insgesamt	Schuldverschreibungen			Aktien	Anteile an Investmentfonds		
		zusammen	darunter:					
			Bankschuldverschreibungen	Anleihen der öffentlichen Hand				
Alle Länder	245 609	85 773	25 801	36 323	124 723	35 113		
EWU-Mitgliedsländer	175 103	66 014	20 634	30 657	75 341	33 749		
Deutschland	95 690	28 556	10 278	16 124	53 734	13 400		
Belgien	2 384	1 339	120	1 095	996	49		
Estland	10	9	–	–	1	–		
Finnland	1 748	995	389	413	753	–		
Frankreich	18 665	8 272	3 395	2 401	8 936	1 457		
Griechenland	30	10	–	10	19	–		
Irland	6 746	2 307	1 128	240	372	4 067		
Italien	8 726	6 590	960	4 724	2 136	–		
Luxemburg	16 880	2 019	88	46	342	14 519		
Malta	0	0	–	–	0	–		
Niederlande	11 822	7 216	1 749	1 329	4 588	18		
Österreich	2 302	1 551	589	673	513	238		
Portugal	513	317	140	145	196	–		
Slowakei	93	93	3	87	–	–		
Slowenien	41	41	11	26	–	–		
Spanien	9 444	6 691	1 785	3 337	2 754	–		
Zypern	10	10	–	7	1	–		
Andere EU-Länder	20 342	8 209	3 876	2 064	11 089	1 044		
Dänemark	1 494	899	545	144	572	24		
Polen	693	543	1	538	150	–		
Schweden	2 759	1 340	780	180	1 420	–		
Tschechische Republik	314	303	3	184	11	–		
Vereinigtes Königreich	14 504	4 558	2 490	541	8 927	1 019		
Übrige EU-Länder	577	567	57	476	10	–		
Übrige Länder	50 164	11 550	1 291	3 603	38 294	321		
darunter:								
Australien	1 411	584	267	80	827	–		
Japan	2 932	247	21	133	2 684	–		
Kanada	2 610	471	19	337	2 139	–		
Norwegen	1 692	836	163	113	856	–		
Schweiz	6 050	40	10	17	5 887	123		
Vereinigte Staaten von Amerika	23 676	3 778	454	1 003	19 894	4		

VI. Inländische Investmentfonds

noch: 3. Zusammensetzung des Wertpapiervermögens b) nach Ländergruppen und Ländern Spezialfonds

Mio €

Berichtsmonat: Januar 2013

Ländergruppe / Land	Wertpapiere insgesamt	Schuldverschreibungen			Aktien	Anteile an Investmentfonds		
		zusammen	darunter:					
			Bankschuldverschreibungen	Anleihen der öffentlichen Hand				
Alle Länder	886 237	601 251	176 646	198 900	110 408	174 577		
EWU-Mitgliedsländer	638 911	408 259	128 005	157 745	58 411	172 241		
Deutschland	256 525	116 213	45 142	59 197	25 587	114 725		
Belgien	15 191	13 607	1 060	10 752	1 572	12		
Estland	67	64	–	–	3	–		
Finnland	9 675	8 527	3 949	3 449	1 148	–		
Frankreich	104 612	88 750	31 103	30 425	14 148	1 714		
Griechenland	86	21	1	13	65	–		
Irland	28 474	14 291	6 127	1 600	707	13 476		
Italien	42 903	39 354	7 465	23 483	3 549	–		
Luxemburg	58 295	15 918	617	246	1 182	41 195		
Malta	8	7	–	–	0	–		
Niederlande	65 014	59 191	16 297	8 566	5 382	441		
Österreich	18 230	16 779	4 440	10 059	773	679		
Portugal	2 037	1 829	367	1 288	208	–		
Slowakei	1 272	1 272	–	1 252	–	–		
Slowenien	711	704	12	677	7	–		
Spanien	35 699	31 638	11 424	6 652	4 061	–		
Zypern	111	94	–	85	17	–		
Andere EU-Länder	83 105	67 854	33 400	10 444	14 304	948		
Dänemark	8 561	7 618	5 192	472	940	3		
Polen	4 393	4 159	–	4 132	234	–		
Schweden	13 922	12 285	7 445	477	1 636	–		
Tschechische Republik	2 341	2 297	49	1 057	44	–		
Vereinigtes Königreich	51 479	39 171	20 626	2 125	11 366	942		
Übrige EU-Länder	2 410	2 323	87	2 181	84	3		
Übrige Länder	164 221	125 139	15 241	30 711	37 694	1 388		
darunter:								
Australien	8 951	7 725	3 555	522	1 226	–		
Japan	3 558	795	143	173	2 763	–		
Kanada	3 702	2 785	286	1 106	892	25		
Norwegen	10 693	9 626	2 035	577	1 067	–		
Schweiz	7 111	184	35	88	6 528	399		
Vereinigte Staaten von Amerika	64 276	48 966	5 484	7 368	15 177	133		

VI. Inländische Investmentfonds

4. Dachfonds nach Anlageschwerpunkt

a) Anzahl, Mittelaufkommen und Mittelzufluss

Zeit	Insgesamt	darunter mit Anlageschwerpunkt in:						
		Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 1)	Gemischte Fonds	Hedgefonds	Sonstige Fonds	
Anzahl der Fonds 2)								
2011	330	53	18	53	64	7	135	
2012	334	55	16	53	72	7	131	
2012 Aug.	336	56	16	53	71	7	133	
Sept.	334	55	16	53	70	7	133	
Okt.	333	55	16	53	70	7	132	
Nov.	335	55	16	53	72	7	132	
Dez.	334	55	16	53	72	7	131	
2013 Jan.	335	55	16	53	73	7	131	
Mittelaufkommen (Mio €) 3)								
2011	887	–	3	220	437	319	1	86
2012	1 035	10	273	544	253	–	3	43
2012 Aug.	–	346	8	105	243	37	1	42
Sept.	14	25	–	0	8	43	2	44
Okt.	519	3	–	34	304	911	2	55
Nov.	139	6	36	35	63	–	2	1
Dez.	1 035	10	273	544	253	–	3	43
2013 Jan.	954	–	7	91	188	572	4	113
Mittelzufluss (Mio €) 4)								
2011	1 562	11	276	772	369	0	0	134
2012	1 566	33	292	851	282	0	0	107
2012 Aug.	228	29	18	52	61	0	0	68
Sept.	204	39	7	35	78	0	0	44
Okt.	1 028	22	10	14	938	0	0	44
Nov.	289	22	42	51	85	0	0	88
Dez.	1 566	33	292	851	282	0	0	107
2013 Jan.	1 188	20	94	255	597	–	–	223

1 Wertpapierfonds ohne Anlageschwerpunkt in Aktien bzw. Renten. 2 Stand am Jahres- bzw. Monatsende. 3 Mittelzuflüsse aus Verkäufen von Anteilen abzüglich der Mittelabflüsse durch Rücknahme von Anteilen. 4 Verkauf von Anteilen.

b) Zusammensetzung des Fondsvermögens

Position		Insgesamt	Berichtsmonat: Januar 2013					
			Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 1)	Gemischte Fonds	Hedgefonds	Sonstige Fonds
Bankguthaben		1 519	67	60	245	612	7	529
darunter: bei inländischen Banken in Euro		1 382	60	56	186	603	5	472
Wertpapiere zusammen		59 587	1 466	7 825	20 113	17 014	83	13 085
darunter: auf Euro lautend		56 814	1 028	7 605	19 709	16 838	15	11 620
kurzfristige Schuldverschreibungen 2)		71	–	14	26	5	–	25
darunter:								
inländischer Emittenten		27	–	4	5	2	–	17
anderer Emittenten aus EWU-Mitgliedsländern		35	–	3	21	3	–	8
langfristige Schuldverschreibungen 3)		1 413	6	533	125	206	–	542
darunter:								
inländischer Emittenten		383	3	122	29	62	–	167
anderer Emittenten aus EWU-Mitgliedsländern		559	1	231	72	86	–	169
Aktien		443	29	91	232	1	–	89
darunter:								
inländischer Emittenten		129	10	34	51	1	–	32
anderer Emittenten aus EWU-Mitgliedsländern		78	3	27	40	–	–	8
Anteile an Investmentfonds		57 661	1 431	7 187	19 730	16 802	83	12 428
Schuldscheindarlehen		–	–	–	–	–	–	–
Übriges Vermögen		521	9	12	81	326	2	92
Verbindlichkeiten		214	9	18	54	62	1	70
darunter: aufgenommene Kredite		29	2	15	3	1	0	8
Fondsvermögen insgesamt 4)		61 413	1 533	7 879	20 385	17 890	91	13 635

1 Wertpapierfonds ohne Anlageschwerpunkt in Aktien bzw. Renten. 2 Mit einer Ursprungslaufzeit bis einschl. 1 Jahr. 3 Mit einer Ursprungslaufzeit über 1 Jahr. 4 Vermögenspositionen abzüglich Verbindlichkeiten.

VI. Inländische Investmentfonds

5. Spezialfonds nach Anteilinhabern und Ertragsverwendung a) Anzahl und Fondsvermögen

Berichtsmonat: Januar 2013

Anteilinhaber 1) / Ertragsverwendung	Insgesamt	darunter:			
		Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 2)	Geldmarktfonds
Anzahl der Fonds 3) 4)					
Inländer	3 871	190	806	1 581	14
darunter:					
Kreditinstitute	1 110	24	272	590	6
Versicherungsgesellschaften	624	55	144	193	–
Lebensversicherungen	177	12	36	55	–
andere Versicherungen	447	43	108	138	–
Altersvorsorgeeinrichtungen (Pensionskassen, berufständische Versorgungswerke u.ä.)	567	49	108	192	1
Sonstige Finanzintermediäre	289	21	58	63	1
Kredit- und Versicherungshilfsinstitutionen	11	–	–	6	–
Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	587	20	91	255	5
Bund	–	–	–	–	–
Länder	6	–	–	2	–
Gemeinden	22	–	–	15	–
Sozialversicherungen	115	5	70	22	–
Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	84	7	13	22	–
Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	456	9	50	221	1
Ausländer	27	–	–	4	–
Spezialfonds insgesamt	3 898	190	806	1 585	14
davon:					
Ausschüttungsfonds	3 778	184	786	1 535	14
Thesaurierungsfonds	120	6	20	50	–
Fondsvermögen (Mio €) 3)					
Inländer	974 908	60 836	319 402	294 811	4 085
darunter:					
Kreditinstitute	135 569	2 563	34 018	72 509	1 368
Versicherungsgesellschaften	347 187	20 316	180 223	78 203	–
Lebensversicherungen	99 125	3 626	27 726	43 939	–
andere Versicherungen	248 063	16 690	152 497	34 264	–
Altersvorsorgeeinrichtungen (Pensionskassen, berufständische Versorgungswerke u.ä.)	182 490	15 138	27 416	52 430	1 986
Sonstige Finanzintermediäre	83 328	13 146	19 353	18 384	8
Kredit- und Versicherungshilfsinstitutionen	869	–	–	266	–
Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	127 709	4 350	42 782	38 164	373
Bund	–	–	–	–	–
Länder	1 942	–	–	926	–
Gemeinden	754	–	–	541	–
Sozialversicherungen	22 172	2 983	6 695	7 608	–
Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	21 316	834	1 907	7 063	–
Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	51 572	1 506	7 008	18 718	351
Ausländer	4 352	–	–	61	–
Spezialfonds insgesamt	979 260	60 836	319 402	294 872	4 085
davon:					
Ausschüttungsfonds	962 136	60 463	316 074	286 232	4 085
Thesaurierungsfonds	17 124	373	3 328	8 640	–

1) Zuordnung der Fonds nach der Gruppe der Anteilinhaber mit dem größten Anteilsbesitz. 2) Wertpapierfonds ohne AnlagenSchwerpunkt in Aktien bzw. Renten. 3) Stand am Monatsende. 4) Anteilklassen und Teifonds werden als eigene Fonds gezählt.

VI. Inländische Investmentfonds

Berichtsmonat: Januar 2013

Offene Immobilienfonds	Gemischte Fonds	Hedgefonds	Sonstige Fonds	Dachfonds	Anteilinhaber 1) / Ertragsverwendung	
					Anzahl der Fonds ^{3) 4)}	
345	762	1	99	73	Inländer	
					darunter:	
50	133	–	13	22	Kreditinstitute	
89	125	–	5	13	Versicherungsgesellschaften	
37	34	–	–	3	Lebensversicherungen	
52	91	–	5	10	andere Versicherungen	
62	114	1	18	22	Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	
55	79	–	10	2	Sonstige Finanzintermediäre	
–	3	–	2	–	Kredit- und Versicherungshilfsinstitutionen	
72	128	–	9	7	Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	
–	–	–	–	–	Bund	
–	–	–	4	–	Länder	
–	7	–	–	–	Gemeinden	
3	14	–	1	–	Sozialversicherungen	
6	36	–	–	–	Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	
8	123	–	37	7	Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	
17	6	–	–	–	Ausländer	
362	768	1	99	73	Spezialfonds insgesamt	
					davon:	
362	739	–	95	63	Ausschüttungsfonds	
–	29	1	4	10	Thesaurierungsfonds	
Fondsvermögen (Mio €) ³⁾						
34 148	197 405	365	16 738	47 118	Inländer	
					darunter:	
5 492	16 386	–	1 175	2 059	Kreditinstitute	
14 390	40 800	–	891	12 365	Versicherungsgesellschaften	
5 222	16 737	–	–	1 873	Lebensversicherungen	
9 168	24 063	–	891	10 491	andere Versicherungen	
9 747	51 119	365	3 603	20 686	Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	
457	28 092	–	3 552	337	Sonstige Finanzintermediäre	
–	228	–	375	–	Kredit- und Versicherungshilfsinstitutionen	
613	33 779	–	2 485	5 163	Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	
–	–	–	–	–	Bund	
–	–	–	1 015	–	Länder	
–	213	–	–	–	Gemeinden	
593	3 965	–	328	–	Sozialversicherungen	
622	10 890	–	–	–	Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	
2 234	11 932	–	3 314	6 509	Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	
3 886	405	–	–	–	Ausländer	
38 034	197 810	365	16 738	47 118	Spezialfonds insgesamt	
					davon:	
38 034	194 653	–	16 198	46 398	Ausschüttungsfonds	
–	3 157	365	540	720	Thesaurierungsfonds	

VI. Inländische Investmentfonds

5. Spezialfonds nach Anteilinhabern und Ertragsverwendung b) Mittelaufkommen und Mittelzufluss

Berichtsmonat: Januar 2013

Anteilinhaber 1) / Ertragsverwendung	Insgesamt	darunter:			
		Aktienfonds	Rentenfonds	Gemischte Wertpapierfonds 2)	Geldmarktfonds
Mittelaufkommen 3)					
Inländer	10 393	917	3 364	1 698	199
darunter:					
Kreditinstitute	854	95	393	–	29
Versicherungsgesellschaften	5 351	405	2 981	525	–
Lebensversicherungen	155	–	42	88	–
andere Versicherungen	5 196	405	3 023	438	–
Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	1 249	63	67	–	919
Sonstige Finanzintermediäre	1 018	105	230	556	0
Kredit- und Versicherungshilfsinstitutionen	5	–	–	3	–
Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	–	288	23	405	–
Bund	–	–	–	–	–
Länder	8	–	–	–	8
Gemeinden	10	–	–	–	10
Sozialversicherungen	450	224	51	267	–
Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	348	5	63	14	–
Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	1 388	–	16	1 324	0
Ausländer	126	–	–	–	–
Spezialfonds insgesamt	10 519	917	3 364	1 698	199
davon:					
Ausschüttungsfonds	10 609	852	3 575	1 678	199
Thesaurierungsfonds	89	66	211	20	–
Mittelzufluss (Verkauf von Anteilen)					
Inländer	17 097	1 124	4 967	4 136	200
darunter:					
Kreditinstitute	2 480	145	497	330	199
Versicherungsgesellschaften	6 417	495	3 314	610	–
Lebensversicherungen	386	1	56	128	–
andere Versicherungen	6 031	493	3 258	483	–
Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	2 816	75	141	396	–
Sonstige Finanzintermediäre	1 722	139	514	657	0
Kredit- und Versicherungshilfsinstitutionen	5	–	–	3	–
Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	914	23	382	194	–
Bund	–	–	–	–	–
Länder	8	–	–	–	8
Gemeinden	11	–	–	–	10
Sozialversicherungen	547	224	51	267	–
Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	438	5	63	55	–
Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	1 740	19	4	1 605	0
Ausländer	147	–	–	–	–
Spezialfonds insgesamt	17 244	1 124	4 967	4 136	200
davon:					
Ausschüttungsfonds	17 079	1 058	4 952	4 113	200
Thesaurierungsfonds	165	66	15	22	–

1) Zuordnung der Fonds nach der Gruppe der Anteilinhaber mit dem größten Anteilsitz. 2) Wertpapierfonds ohne Anlageschwerpunkt in Aktien bzw. Renten. 3) Mittelzuflüsse aus Verkäufen von Anteilen abzüglich der Mittelabflüsse durch Rücknahmen von Anteilen.

VI. Inländische Investmentfonds

Berichtsmonat: Januar 2013

Offene Immobilienfonds	Gemischte Fonds	Hedgefonds	Sonstige Fonds	Dachfonds	Anteilinhaber 1) / Ertragsverwendung	
					Mittelaufkommen ³⁾	
623	2 513	–	166	910	Inländer	
					darunter:	
146	36	–	14	0	Kreditinstitute	
137	818	–	36	449	Versicherungsgesellschaften	
69	40	–	–	–	Lebensversicherungen	
68	778	–	36	449	andere Versicherungen	
229	1 264	–	121	426	Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	
15	111	–	–	–	Sonstige Finanzintermediäre	
–	–	–	2	–	Kredit- und Versicherungshilfsinstitutionen	
86	48	–	–	26	Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	
–	–	–	–	–	Bund	
–	–	–	–	–	Länder	
–	0	–	–	–	Gemeinden	
–	–	96	–	–	Sozialversicherungen	
–	266	–	–	–	Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	
11	67	–	–	9	Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	
129	–	2	–	–	Ausländer	
752	2 511	–	166	910	Spezialfonds insgesamt	
752	2 506	–	162	884	davon:	
–	5	–	5	26	Ausschüttungsfonds	
					Thesaurierungsfonds	
Mittelzufluss (Verkauf von Anteilen)						
679	4 842	–	180	970	Inländer	
					darunter:	
201	1 093	–	14	0	Kreditinstitute	
137	1 324	–	36	500	Versicherungsgesellschaften	
69	132	–	–	–	Lebensversicherungen	
68	1 192	–	36	500	andere Versicherungen	
229	1 425	–	123	427	Altersvorsorgeeinrichtungen (Pensionskassen, berufsständische Versorgungswerke u.ä.)	
15	398	–	–	–	Sonstige Finanzintermediäre	
–	–	–	2	–	Kredit- und Versicherungshilfsinstitutionen	
86	195	–	–	34	Nichtfinanzielle Kapitalgesellschaften (einschl. Industriestiftungen, Arbeitgeber- und Wirtschaftsverbände)	
–	–	–	–	–	Bund	
–	–	–	–	–	Länder	
–	1	–	–	–	Gemeinden	
–	0	–	5	–	Sozialversicherungen	
–	315	–	–	–	Öffentliche (insbes. Versorgungsanstalt des Bundes und der Länder) und kirchliche Zusatzversorgungseinrichtungen	
11	91	–	–	9	Private Organisationen ohne Erwerbszweck und sonstige (z.B. Kirchen, Parteien, Gewerkschaften, Vereine)	
147	1	–	–	–	Ausländer	
825	4 843	–	180	970	Spezialfonds insgesamt	
825	4 819	–	175	936	davon:	
–	24	–	5	34	Ausschüttungsfonds	
					Thesaurierungsfonds	

VI. Inländische Investmentfonds

6. Sachvermögen offener Immobilienfonds nach Ländergruppen und Ländern

Stand am Jahres- bzw. Monatsende; Mio €

Ländergruppe / Land	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Alle Länder	94 995	96 695	96 557	96 139	96 695	96 844
EWU-Mitgliedsländer	79 081	80 541	79 935	79 877	80 541	80 971
Deutschland	44 966	48 163	47 104	47 296	48 163	48 843
Belgien	1 451	1 366	1 379	1 374	1 366	1 356
Finnland	281	274	274	274	274	269
Frankreich	14 701	13 670	14 104	13 910	13 670	13 649
Italien	2 892	2 750	2 787	2 778	2 750	2 734
Luxemburg	371	371	369	370	371	370
Niederlande	8 516	8 288	8 176	8 151	8 288	8 101
Österreich	1 338	1 396	1 386	1 386	1 396	1 416
Portugal	479	442	450	442	442	442
Spanien	3 777	3 533	3 620	3 609	3 533	3 504
Übrige EWU-Mitgliedsländer	309	287	287	287	287	287
Andere EU-Länder	12 489	12 643	13 087	12 734	12 643	12 515
Polen	1 594	2 160	2 063	2 061	2 160	2 159
Vereinigtes Königreich	10 313	9 947	10 489	10 136	9 947	9 824
Übrige EU-Länder	583	536	535	536	536	532
Übrige Länder	3 424	3 512	3 535	3 529	3 512	3 358
darunter:						
Japan	531	433	491	479	433	382
Schweiz	461	539	539	540	539	540
Vereinigte Staaten von Amerika	1 177	1 286	1 237	1 238	1 286	1 221

7. Exchange Traded Funds (ETFs)

Stand am Jahres- bzw. Monatsende

	2011	2012	2012			2013
			Oktober	November	Dezember	Januar
Anzahl der Fonds						
Insgesamt	105	105	105	105	105	104
darunter: synthetische Fonds	3	3	3	3	3	3
davon:						
Aktienfonds	74	74	74	74	74	73
darunter: synthetische Fonds	3	3	3	3	3	3
Rentenfonds	31	31	31	31	31	31
darunter: synthetische Fonds	–	–	–	–	–	–
Fondsvermögen (Mio €)						
Insgesamt	30 606	35 003	33 332	33 592	35 003	36 164
darunter: synthetische Fonds	383	553	571	568	553	554
davon:						
Aktienfonds	22 046	28 007	26 084	26 621	28 007	29 213
darunter: synthetische Fonds	383	553	571	568	553	554
Rentenfonds	8 559	6 996	7 248	6 972	6 996	6 951
darunter: synthetische Fonds	–	–	–	–	–	–