
Insider

Secondo trimestre 2014

Osservatorio trimestrale
sul mondo

dei promotori finanziari

2

Promotori stregati
dagli emergenti
Torna la voglia di emergenti tra i
promotori finanziari in un contesto
di magri rendimenti nel reddito
fisso. Chi va a caccia di guadagni, se-
condo i financial advisor italiani, dovrà
puntare nei prossimi 6 mesi soprat-
tutto su tre asset class: azionario e ob-
bligazionario emergente, accanto
alle borse europee. È quanto emerge
dalla seconda edizione di PF Fu-
ture Allocation, la survey trime-
strale condotta da Advisor Insider,
l’osservatorio di Open Financial
Communication (casa editrice del
mensile ADVISOR, ndr) sul
mondo dei pf, che monitora l’anda-
mento del portafoglio medio dei
clienti dei consulenti italiani. Stando
al sondaggio di giugno, che ha coin-
volto 172 promotori e private banker
su un totale di oltre 8.500 professio-
nisti iscritti ad AdvisorProfessio-
nal.it (la business community di
OFC), il patrimonio finanziario ge-
stito dai pf lo scorso mese risultava
esposto per il 61% in obbligazioni

(era 59% a marzo) e per il 29% in
azioni (31% a marzo). Per migliorare
le performance i consulenti finanziari
sono pronti a spingere prodotti che
investono soprattutto nell’equity eu-
ropeo (63%) e in quello emergente
(64% dei partecipanti contro il 30%
di marzo). Anche nel reddito fisso
piacciono gli emergenti (63% delle
preferenze a giugno contro il 34%
di marzo), mentre non si arresta la
fuga dai bond governativi (70% dei
pf a giugno).

Le asset class preferite
dai pf delle prime 10 reti

Circa l’84% promotori e dei banker
che lavorano per le prime 10 reti
operative in Italia (secondo la clas-
sifica Assoreti) hanno dichiarato
un’esposizione media del portafo-
glio dei propri clienti all’azionario
superiore al 20%; nella metà dei
casi (47%) l’esposizione media al-
l’azionario supera addirittura il
30%. Le preferenze, invece, risul-
tano sostanzialmente allineate con
i risultati del sondaggio, ma con
un orientamento leggermente in-
feriore verso i bond emergenti
(62%).

Bancari pronti ad assumere
più rischi in Europa

Più di terzo dei promotori che la-
vorano presso banche o altre reti
minori ha dichiarato un’esposi-
zione media del portafoglio dei
propri clienti all’obbligazionario

63
i pf che puntano

sui Bond Emergenti

%

70
gli advisor pronti a diminuire

l’esposizione ai bond governativi

%

3

minore rispetto alla media di giu-
gno (61%) e compresa tra il 40 e il
50%. Quanto alle intenzioni di in-
vestimento, la maggioranza ha
espresso la propria preferenza per
l’azionario, in particolare per
l’equity Europa rispetto alle piazze
finanziarie emergenti.

Supervisori e area manager
prudenti

Oltre la metà degli area manager,
group manager e supervisori, che ha
partecipato al sondaggio di giu-
gno, ha dichiarato un’esposizione

media del portafoglio dei propri
clienti all’obbligazionario supe-
riore al 50% (con picchi dell’80%),
anche se nelle intenzioni di inve-
stimento la maggior parte, in linea
con i risultati del sondaggio, per
aumentare la redditività del porta-
foglio, conta di puntare nei pros-
simi mesi sull’azionario e, nel
reddito fisso, sulle obbligazioni
emergenti e obbligazioni ad alto
rendimento.

C’è più equity nel portafoglio
delle donne

Le donne promotrici che hanno
partecipato al sondaggio non
amano le mezze misure: la metà
gioca in attacco e ha dichiarato
un’esposizione media del portafo-
glio dei clienti molto sbilanciata
sull’equity (la parte bond non supera
il 50%). L’altra gioca in difesa con
un’esposizione al reddito fisso su-
periore al 60%. Quanto alle asset
class sui cui puntare da qui a fine
anno, la maggior parte delle prefe-
renze vanno all’azionario Europa
(poco meno dell’80%), seguita
dall’azionario emergente e dai bond
emergenti.

Voglia di Equity:
trend I e II trimestre

Portafoglio Sondaggio chiuso il 30 giugno 2014
Hanno votato in 172 professionisti

Fonte: “PF Future Allocation - giugno 2014”

Qual è l’attuale allocazione del portafoglio medio dei tuoi clienti?

Bond 61%

Equity 29%

Altro 10%

da 30 a 64%
Aumentare
Equity Emergente

da 73 a 63%
Aumentare
Equity Europa da 54 a 66%

Mantenere
Equity USA

=

-
4

Come pensi di variare l’allocazione del portafoglio dei tuoi clienti nei prossimi 6 mesi?

I risultati Sondaggio chiuso il 30 giugno 2014
Hanno votato in 172 professionisti

Bond corporate

54%

Equity USA

66%

Bond governativi

70%

AUMENTARE ESPOSIZIONE

MANTENERE ESPOSIZIONE

RIDURRE ESPOSIZIONE

63%

Equity Europa

63%+ dei pf

dei pf dei pf

dei pf

Equity Emergente

64%
dei pf

dei pf

Bond Emergente

Al sondaggio, durato dall’1 al 30 giugno, hanno partecipato
spontaneamente 172 professionisti iscritti
ad AdvisorProfessional, la business community riservata ai pf
di OFC, con mandato presso le seguenti reti, banche e SIM:
Allianz Bank FA, Apogeo Cons., AZ Investimenti, Azimut Cons.,
Banca Euromobiliare, Banca Fideuram, Banca Generali, Banca
Ipibi FA, Banca Mediolanum, Banca Mps, Banca Patrimoni Sella
& C., Banca Popolare di Milano, Banca Popolare di Puglia e
Basilicata, Banca Popolare di Vicenza, Banca Sai, Consultinvest
Inv., Copernico, Credem, Finanza & Futuro Banca, FinecoBank,
Sanpaolo Invest, Sol& Fin, Unicasim, Unipol Banca, Veneto
Banca. Il 48% dei partecipanti al sondaggio di giugno è risultato
operativo nel Nord Italia (Piemonte, Valle d’Aosta, Liguria,
Lombardia, Veneto, Trentino A.A., Friuli Venezia Giulia ed
Emilia Romagna),
mentre il 52% nel
Centro Sud (Toscana,
Umbria, Marche,
Lazio, Abruzzo,
Molise, Puglia,
Campania,
Calabria, Sicilia,
Sardegna).

5

Tutti i risultati del sondaggio PF FUTURE ALLOCATION

 BOND GOVERNATIVI 70% 27% 3%

 BOND CORPORATE 21% 54% 25%

 HIGH YIELD 16% 48% 35%

 BOND EMERGENTI 7% 30% 63%

 EQUITY USA 19% 66% 15%

 EQUITY EUROPA 8% 29% 63%

 EQUITY EMERGENTE 6% 30% 64%

- = +

48%

Centro Sud

Nord

Fonte: “PF Future Allocation - giugno 2014”

%52

6

Prosegue nel secondo trimestre 2014 l’attività di reclutamento di pro-
motori finanziari da parte delle banche con l’obiettivo di potenziare l’of-
ferta fuori sede, mentre le reti di promotori finanziari si concentrano su
profili senior provenienti dalla concorrenza o in uscita dal canale bancario.
In particolare, tra gli istituti di credito si segnalano 98 ingressi nelle filiali
a marchio Intesa Sanpaolo e 83 nelle filiali a marchio UniCredit (tra
pf e private banker). Poste Italiane registra nel trimestre 14 nuove re-
clute, portando così l’organico abbondantemente sopra le 100 unità. Pas-
sando ai dati generali, le prime 10 reti operative in Italia hanno registrato
da aprile a fine giugno 400 new entry (fonte: Pf Watch di Advisorpro-
fessional*). Tra le più attive, si segnalano Banca Mediolanum con 82
ingressi, Banca Fideuram (69), FinecoBank (63) e Allianz Bank FA
(58). Le reti medio piccole nello stesso periodo hanno reclutato 207 pro-
motori finanziari. Sul dato pesano, in particolare, gli ingaggi di BNL Life
Banker, la nuova rete del gruppo BNL - BNP Paribas che ha accolto
33 nuovi promotori da aprile a giugno, tra junior e professionisti senior
provenienti dalla concorrenza, e i reclutamenti effettuati da Credem (35
ingressi nel trimestre). Sul fronte private, infine, spicca l’attività di reclu-
tamento di Intesa Sanpaolo Private Banking (32 nuovi ingressi),
Banca Patrimoni Sella (16), Banca Euromobiliare e Banca Inter-
mobiliare, entrambe a quota 12. Le realtà di maggiore appeal per i pro-
fessionisti più esperti si confermano ancora una volta le reti di promotori
(206 ingressi da aprile e giugno), mentre le banche continuano a puntare
sui pf junior (238).

* I nomi raccolti da PF Watch possono comprendere anche reclutamenti ef-
fettuati nei mesi precedenti e successivamente registrati da APF

 Top 10* 110 42 248 400
 Reti medio piccole 96 25 86 207
 Banche + Poste Italiane** 67 17 238 322
 Realtà Private Banking*** 21 18 81 120
 TOTALE 294 102 653 1.049

SECONDO TRIMESTRE 2014 - RECLUTAMENTI RETI E BANCHE

Ingressi
totali

Fonte: “PF Watch - secondo trimestre 2014”, elaborazione OFC su dati APF
* Le prime dieci reti per numero di pf iscritte ad Assoreti; sotto la stessa mandante possono essere raggruppati promotori e banker.
**possono includere sia promotori finanziari sia private banker
*** Include: banche private, banche d’affari estere presenti in Italia, divisioni private banking di banche commerciali, SIM, SGR
Pf senior = iscritto all’APF più di 10 anni
Pf professional = iscritto all’APF da 5 - 10 anni
Pf junior = iscritto all’APF da meno di 5 anni

Reclutamenti:
reti vs banche

Pf
junior

Pf
professional

Pf
senior

7

www.advisorprofessional.it
AdvisorProfessional è prodotto da Open Financial Communication Srl

Via Cernaia, 11 - 20121 Milano - advisorprofessional@o-fc.eu - www.advisorprofessional.it

