

monthly statistics bulletin
issue 112 - december

2012

DISCLAIMER

Athens Exchange (ATHEX) makes all efforts to keep all published information updated and accurate. The information is to be seen as general and it does not constitute in any case, professional, investment, legal or any other advice.

Data processing was effected in accordance with Greek Law 2396/96 related to the classified registration within DSS and Law 2472/1997 concerning individuals' protection with regard to the processing of personal data.

The bulletin is the property of ATHEX and is protected by Greek and international copyright law.

All rights are reserved. Reproduction, publishing, imitation, modification, copying, sale, transition or distribution in any form or by any means, in whole or in part, without the prior reference in source, is strictly forbidden. (source: *Athens Exchange, Monthly Statistics Bulletin, December 2012*).

Any commercial exploitation of these data by third parties is forbidden.

ATHEX cannot be held liable to modification of the information provided herein when third parties are involved.

Clarifications and further information

Information Services Department
Market Operation and Member Support Division
Tel. +30 210 3366800
e-mail: Information_Services@helex.gr

Statistical data processing

Athens Exchange – ATHEX Information Services

Translation- Layout design

Athens Exchange – ATHEX Information Services

NOTES

Type of Issue:

Monthly Statistics Bulletin is available through Athens Exchange (ATHEX) web page (www.athex.gr) and Hellenic Exchanges s.a. (HELEX) (www.helex.gr) and in .pdf format. Any copy/paste of data in other texts can be done by using Text Selection tool from Acrobat Reader with the requirement of the prior reference of the source: *Athens Exchange, Monthly Statistics Bulletin, December 2012*

TABLE OF CONTENTS

1 INVESTORS' ACTIVITY.....	5
1.1 New Investor Shares.....	5
1.2 Shares' Statistics.....	5
1.3 Active Investors' Mobility	6
1.3.1 Analysis of the Monthly Investor's Mobility in Athex Market based on Investor Type.....	7
1.3.2 Analysis of the Monthly Investors' Mobility in Main Market Category of Athex Market based on Investor Type	7
1.3.3 Analysis of the Monthly Investors' Mobility in FTSE / Athex Large Cap based on Investor Type.....	8
1.3.4 Analysis of the Monthly Investors' Mobility in FTSE / Athex Mid Cap based on Investor Type.....	8
1.3.5 Analysis of the Monthly Investors' Mobility in FTSE / Athex Mid-Small Cap Factor-Weighted Index based on Investor Type.....	9
1.3.6 Analysis of the Monthly Investors' Mobility in FTSE / Athex Market Index based on Investor Type.....	9
1.3.7 Analysis of the Monthly Investors' Mobility in Medium & Small Cap Price Index based on Investor Type.....	10
1.3.8 Analysis of the Monthly Investors' Mobility in Global Traders Index Plus based on Investor Type	10
1.3.9 Analysis upon trades based on Geographical Allocation in Greece.....	11
1.3.10 Analysis upon trades based on Investors without Identified Nationality	11
1.3.11 Analysis upon trades based on Foreign Investors' Geographical Allocation	12
2 INVESTORS' PARTICIPATION IN ATHENS EXCHANGE	13
2.1 Equities – Data of December 2012.....	13
2.1.1 Total Listed Equities and Main Categories.....	13
2.1.2 FTSE / Athex Indices	14
2.1.3 Various Athex Indices	15
2.1.4 Investors Portfolio Value Allocation in Stocks Groups (Indices and ATHEX Categories)	16
2.1.5 Equities – Historical Data	17
2.1.6 Investors' Participation in Athens Exchange – Graphs	25
2.2 Investors' Geographical Allocation in Greece	26
2.2.1 Investors Without Identified Nationality	26
2.3 Foreign Investors' Geographical Allocation	27
2.3.1 Foreign Investors' Geographical Allocation Charts	28
2.4 Investors' Participation in Greek Government Bonds / Corporate Bonds – Data of December 2012.....	28
3 OTHER INVESTORS' ALLOCATIONS	29
3.1 Investors' Allocation Based on the number of their Operators	29
3.2 Investors' Allocation based on the number of securities composing their portfolios.....	29
3.3 Investors' Allocation based on Portfolio Value.....	29
4 SETTLEMENT OF STOCK EXCHANGE TRANSACTIONS	30
ANNEX 1 NOTES – CLARIFICATIONS.....	31

1 Investors' Activity

1.1 New Investor Shares

Investors' categories	Number Of New Investor Shares	
	Greek investors	Foreign investors
Physical persons	656	65
Legal entities	14	310
Total / tax nationality	670	375
Total		1.045

1.2 Shares' Statistics

	Number Of New Investor Shares														
	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
January	5	44.580	56.803	3.330	2.156	1.663	4.427	3.661	3.223	4.013	3.052	4.101	2.861	3.497	1.925
February	302	58.113	64.840	4.604	2.243	36.441	18.352	1.459	2.564	2.297	2.522	4.018	5.027	3.071	2.248
March	357	89.850	78.891	4.245	2.776	2.503	1.861	1.526	3.229	3.685	1.858	4.450	3.062	2.415	3.251
April	26.578	129.473	142.986	2.954	1.942	2.390	2.372	3.836	3.260	2.974	2.304	3.542	5.646	1.881	1.232
May	10.528	116.017	98.502	4.129	1.408	16.728	1.961	1.108	9.892	2.122	2.073	3.644	3.043	2.371	1.825
June	71.973	118.216	132.234	2.829	1.489	3.659	1.322	1.873	14.662	9.153	1.710	3.231	2.373	2.296	2.521
July	101.517	73.341	8.118	3.146	1.826	4.744	1.784	7.146	5.027	3.605	2.621	3.144	3.393	1.764	1.245
August	30.890	74.532	5.070	2.116	1.131	2.573	1.066	2.362	2.208	3.331	1.488	2.348	1.467	2.467	1.038
September	39.167	145.817	10.949	2.898	1.342	15.330	1.611	1.511	2.869	1.939	1.873	2.599	3.460	2.423	1.416
October	21.691	99.149	7.670	2.151	1.604	3.446	5.230	2.623	4.709	3.031	6.505	2.932	3.697	2.318	1.892
November	40.674	81.956	10.402	6.758	1.739	10.207	1.473	1.600	2.982	2.847	6.465	2.674	2.810	2.456	1.546
December	46.130	83.317	34.006	3.620	2.476	1.399	1.409	2.107	2.042	2.221	3.022	2.922	1.872	1.442	1.045
Year Sum	389.812	1.114.361	650.471	42.780	22.132	101.083	42.868	30.812	56.667	41.218	35.493	39.605	38.711	28.401	21.184
Total															2.655.598

	Number Of Deactivated Investor Shares														
	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
January	0	0	1.397	617	311	244	135	244	725	630	269	301	237	375	113
February	0	0	1.714	1.048	394	328	473	332	838	272	238	452	95	159	146
March	0	2.535	2.160	764	528	302	221	1.447	841	559	288	203	212	214	107
April	0	6	1.776	570	833	256	323	574	510	207	296	298	168	350.093	163
May	0	96	1.779	588	539	224	503	431	748	260	140	268	65	5.722	87
June	2.640	542	1.791	484	284	265	424	650	1.334	205	316	194	237	176	112
July	1	988	1.075	478	273	309	188	334	2.098	279	303	257	186	68	126
August	1	1.079	837	384	328	221	356	380	88.775	464	205	258	103	104	160
September	2	1.315	798	338	228	212	291	389	147.995	226	178	122	69	266	254
October	19.519	1.281	738	363	325	348	211	365	87.071	278	253	84	118	96	121
November	0	1.533	708	410	234	296	289	668	237	296	135	78	239	392	103
December	0	1.446	539	423	218	137	329	812	194	253	259	364	231	131	52
Year Sum	22.163	10.821	15.312	6.467	4.495	3.142	3.743	6.626	331.366	3.929	2.880	2.879	1.960	357.796	1.544
Total															775.123

Notes:

- New Investor Shares include also the Non-appeared Investor Shares (October 2004- Non-appeared Investor Shares 2.549) i.e. the Investor Shares that have been opened from the issuers concerning those shareholders that did not dematerialized their shares according to the registration of data held at that time.
- The category Physical persons includes co-owners and joint investors shares.
- Deactivated Investor Shares are those that have been closed the specific period of time. The actual total number of Investor Shares in DSS, equals the total number of the new Investors' Shares (table 1.1) minus the total number of deactivated Investor Shares (table 1.2).
- The increased number of Investor Shares in 2003 results from the issuance and registration of Special Saving Bonds held in DSS. The relevant figures are shown in table 1.1.1.
- The increased number of Deactivated Investor Shares from August to October 2006 as well as in April & May 2011 derives from the gradual application of article 18.1.aa, Dematerialised Securities Stock Exchange Transactions Clearing and Settlement Regulation and the decision 243/15-09-2004 of CSD's Board of Directors, which states that any Investor Share without positive balance and no transaction of any kind within a period of three (3) years, shall be deactivated.

1.3 Active Investors' Mobility

	Active Investors' Mobility				
	Active Shares		Mobility	Daily avg. (m)	Daily avg. (ann)
	Total	Daily Avg		(mil. €)	(mil. €)
Jan-11	71.601	8.084	2,26	112,3	112,3
Feb-11	55.244	8.514	3,08	147,9	130,1
Mar-11	40.894	6.042	3,10	124,9	128,3
Apr-11	39.589	5.717	2,74	86,3	118,3
May-11	39.855	5.408	2,99	85,3	111,2
Jun-11	44.883	5.767	2,70	86,6	107,0
Jul-11	42.226	5.831	2,90	98,4	108,5
Aug-11	57.232	7.230	2,78	67,1	100,6
Sep-11	39.517	5.384	3,00	59,4	97,9
Oct-11	43.252	5.873	2,72	49,9	93,3
Nov-11	36.503	5.123	3,09	49,9	89,1
Dec-11	24.675	3.406	2,90	28,4	84,0
Jan-12	38.239	5.550	3,05	51,2	51,2
Feb-12	48.198	8.927	3,70	84,2	67,3
Mar-12	35.458	5.390	3,34	50,6	61,5
Apr-12	22.954	3.803	2,82	28,6	54,5
May-12	34.547	4.581	2,92	48,2	53,1
Jun-12	39.628	5.683	2,87	52,0	52,9
Jul-12	24.086	3.585	3,27	24,1	48,5
Aug-12	20.025	2.727	3,00	21,9	45,0
Sep-12	35.999	6.302	3,50	63,3	47,0
Oct-12	42.932	7.559	4,05	79,0	50,5
Nov-12	37.587	6.615	3,87	63,7	51,8
Dec-12	30.076	5.485	3,28	53,7	51,9

Notes: Mobility of active Investor Shares indicate the average number of days during which an investor purchased equities or bonds in the ATHEX minimum once.

For calculation of Daily Average packages without revenues are included

1.3.1 Analysis of the Monthly Investor's Mobility in Athex Market based on Investor Type

Total of Listed Equities (01/12/2012-31/12/2012)	Buys				Sells				net (2012)
	Active Shares number	Transactions Value (mil. €) %	Active Shares number	Transactions Value (mil. €) %					
Investors' categories									
I. Domestic Investors	21.333	92,05	602,69	62,29	19.064	92,32	683,66	70,66	-80,97 S 100,83 B
Physical persons	21.123	91,15	391,84	40,50	18.836	91,22	396,06	40,94	-4,22 S 181,19 B
Private Financial Companies	132	0,57	197,62	20,43	147	0,71	273,68	28,29	-76,06 S -67,34 S
Insurance & Pension Funds	11	0,05	6,21	0,64	12	0,06	10,69	1,10	-4,48 S -
Investment Companies	2	0,01	0,29	0,03	2	0,01	1,09	0,11	-0,80 S -
Mutual Funds	55	0,24	56,60	5,85	58	0,28	55,95	5,78	0,65 B -
Banks and Investment Companies	56	0,24	133,97	13,85	62	0,30	204,92	21,18	-70,96 S -
Other Private Financial Companies	8	0,03	0,55	0,06	13	0,06	1,03	0,11	-0,47 S -
Private Non-Financial Companies	74	0,32	6,56	0,68	75	0,36	12,26	1,27	-5,71 S -32,54 S
Companies (SA, Ltd, etc)	72	0,31	6,46	0,67	72	0,35	12,20	1,26	-5,75 S -
Other Private Non-Financial Companies	2	0,01	0,10	0,01	3	0,01	0,06	0,01	0,04 B -
Public Sector	4	0,02	6,67	0,69	6	0,03	1,66	0,17	5,01 B 19,53 B
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00 B -
II. Foreign Investors	1.212	5,23	347,93	35,96	1.054	5,10	269,82	27,89	78,12 B -83,85 S
Physical persons	1.007	4,35	27,54	2,85	841	4,07	27,41	2,83	0,13 B -
Legal entities	91	0,39	52,49	5,43	98	0,47	57,31	5,92	-4,82 S -
Institutional Investors	89	0,38	258,95	26,77	89	0,43	175,33	18,12	83,62 B -
Other Legal entities	23	0,10	8,83	0,91	24	0,12	9,66	1,00	-0,83 S -
Other Foreign Investors	2	0,01	0,12	0,01	2	0,01	0,10	0,01	0,02 B -
III. Other Not Identified	630	2,72	16,85	1,74	531	2,57	13,99	1,45	2,86 B -16,99 S
Total (I+II+III)	23.175	100,00	967,47	100,00	20.649	100,00	967,47	100,00	

1.3.2 Analysis of the Monthly Investors' Mobility in Main Market Category of Athex Market based on Investor Type

Main Market (01/12/2012-31/12/2012)	Buys				Sells				net (mil. €)
	Active Shares number	Transactions Value (mil. €) %	Active Shares number	Transactions Value (mil. €) %					
Investors' categories									
I. Domestic Investors	21.115	92,02	598,62	62,17	18.767	92,29	680,19	70,64	-81,57 S
Physical persons	20.913	91,14	390,31	40,53	18.548	91,22	394,73	40,99	-4,42 S
Private Financial Companies	128	0,56	195,21	20,27	144	0,71	271,60	28,21	-76,38 S
Insurance & Pension Funds	11	0,05	6,21	0,64	12	0,06	10,61	1,10	-4,40 S
Investment Companies	2	0,01	0,25	0,03	2	0,01	1,09	0,11	-0,83 S
Mutual Funds	53	0,23	55,45	5,76	56	0,28	55,01	5,71	0,44 B
Banks and Investment Companies	54	0,24	132,75	13,79	61	0,30	203,86	21,17	-71,11 S
Other Private Financial Companies	8	0,03	0,55	0,06	13	0,06	1,03	0,11	-0,47 S
Private Non-Financial Companies	70	0,31	6,42	0,67	69	0,34	12,22	1,27	-5,80 S
Companies (SA, Ltd, etc)	68	0,30	6,33	0,66	66	0,32	12,16	1,26	-5,84 S
Other Private Non-Financial Companies	2	0,01	0,10	0,01	3	0,01	0,06	0,01	0,04 B
Public Sector	4	0,02	6,67	0,69	6	0,03	1,65	0,17	5,03 B
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00 -
II. Foreign Investors	1.207	5,26	347,50	36,09	1.044	5,13	268,93	27,93	78,57 B
Physical persons	1.003	4,37	27,52	2,86	834	4,10	27,39	2,84	0,12 B
Legal entities	91	0,40	52,40	5,44	96	0,47	57,14	5,93	-4,74 S
Institutional Investors	89	0,39	258,69	26,87	88	0,43	174,63	18,14	84,06 B
Other Legal entities	22	0,10	8,77	0,91	24	0,12	9,66	1,00	-0,89 S
Other Foreign Investors	2	0,01	0,12	0,01	2	0,01	0,10	0,01	0,02 -
III. Other Not Identified	624	2,72	16,81	1,75	523	2,57	13,80	1,43	3,01 B
Total (I+II+III)	22.946	100,00	962,92	100,00	20.334	100,00	962,92	100,00	

1.3.3 Analysis of the Monthly Investors' Mobility in FTSE / Athex Large Cap based on Investor Type

FTSE/Athex Large Cap (01/12/2012-31/12/2012)	Buys				Sells				net (mil. €)	net (2012) (mil. €)		
	Active Shares		Transactions Value		Active Shares		Transactions Value					
	number	%	(mil. €)	%	number	%	(mil. €)	%				
I. Domestic Investors												
Physical persons	18.974	91,94	521,33	60,11	15.801	91,88	607,94	70,10	-86,61	S 84,05 B		
Private Financial Companies	18.797	91,08	327,26	37,74	15.613	90,78	335,63	38,70	-8,37	S 178,11 B		
Insurance & Pension Funds	117	0,57	182,53	21,05	127	0,74	260,93	30,09	-78,40	S -105,80 S		
Investment Companies	10	0,05	5,58	0,64	9	0,05	9,75	1,12	-4,17	S -		
Mutual Funds	2	0,01	0,19	0,02	2	0,01	0,63	0,07	-0,44	S -		
Banks and Investment Companies	49	0,24	45,28	5,22	53	0,31	49,73	5,73	-4,45	S -		
Other Private Financial Companies	50	0,24	130,99	15,10	52	0,30	199,99	23,06	-69,00	S -		
Private Non-Financial Companies	6	0,03	0,49	0,06	11	0,06	0,83	0,10	-0,33	S -		
Companies (SA, Ltd, etc)	56	0,27	5,35	0,62	56	0,33	10,31	1,19	-4,96	S -6,21 S		
Other Private Non-Financial Companies	55	0,27	5,26	0,61	54	0,31	10,26	1,18	-5,01	S -		
Public Sector	1	0,00	0,10	0,01	2	0,01	0,05	0,01	0,05	B -		
Other Domestic Investors	4	0,02	6,18	0,71	5	0,03	1,07	0,12	5,12	B 17,94 B		
II. Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-		
Physical persons	1.086	5,26	332,70	38,36	943	5,48	246,87	28,47	85,83	B -63,70 S		
Legal entities	898	4,35	24,38	2,81	751	4,37	24,32	2,80	0,07	B -		
Institutional Investors	83	0,40	50,84	5,86	88	0,51	55,18	6,36	-4,34	S -		
Other Legal entities	82	0,40	249,12	28,73	81	0,47	158,38	18,26	90,74	B -		
Other Foreign Investors	21	0,10	8,24	0,95	21	0,12	8,89	1,03	-0,65	S -		
III. Other Not Identified	2	0,01	0,12	0,01	2	0,01	0,10	0,01	0,02	B -		
Total (I+II+III)	577	2,80	13,21	1,52	454	2,64	12,43	1,43	0,78	B -20,34 S		
	20.637	100,00	867,24	100,00	17.198	100,00	867,24	100,00				

1.3.4 Analysis of the Monthly Investors' Mobility in FTSE / Athex Mid Cap based on Investor Type

FTSE/Athex Global Traders Index Plus (01/12/2012-31/12/2012)	Buys				Sells				net (mil. €)	net (2012) (mil. €)		
	Active Shares		Transactions Value		Active Shares		Transactions Value					
	number	%	(mil. €)	%	number	%	(mil. €)	%				
I. Domestic Investors												
Physical persons	5.360	94,68	85,22	77,50	5.983	94,95	84,38	76,74	0,84	B 29,05 B		
Private Financial Companies	5.252	92,78	50,61	46,03	5.865	93,08	56,85	51,70	-6,24	S 14,62 B		
Insurance & Pension Funds	78	1,38	33,07	30,07	88	1,40	25,51	23,20	7,56	B 49,00 B		
Investment Companies	5	0,09	0,81	0,74	9	0,14	3,08	2,80	-2,27	S -		
Mutual Funds	1	0,02	0,01	0,01	2	0,03	0,42	0,38	-0,40	S -		
Banks and Investment Companies	40	0,71	18,54	16,86	38	0,60	7,25	6,60	11,29	B -		
Other Private Financial Companies	30	0,53	13,57	12,34	34	0,54	14,49	13,18	-0,93	S -		
Private Non-Financial Companies	2	0,04	0,14	0,13	5	0,08	0,26	0,24	-0,12	S -		
Companies (SA, Ltd, etc)	27	0,48	0,59	0,54	24	0,38	1,70	1,55	-1,11	S -37,58 S		
Other Private Non-Financial Companies	26	0,46	0,49	0,45	24	0,38	1,70	1,55	-1,21	S -		
Public Sector	1	0,02	0,10	0,09	0	0,00	0,00	0,00	0,10	B -		
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	- 0,00 -		
II. Foreign Investors	163	2,88	20,94	19,04	155	2,46	24,07	21,89	-3,13	S -30,57 S		
Physical persons	92	1,63	0,79	0,72	93	1,48	0,90	0,82	-0,11	S -		
Legal entities	24	0,42	3,15	2,86	22	0,35	4,15	3,77	-1,00	S -		
Institutional Investors	36	0,64	16,19	14,73	32	0,51	18,34	16,68	-2,15	S -		
Other Legal entities	11	0,19	0,80	0,73	8	0,13	0,68	0,62	0,13	B -		
Other Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	- -		
III. Other Not Identified	138	2,44	3,80	3,45	163	2,59	1,51	1,37	2,29	B 1,52 B		
Total (I+II+III)	5.661	100,00	109,96	100,00	6.301	100,00	109,96	100,00				

1.3.5 Analysis of the Monthly Investors' Mobility in FTSE / Athex Mid-Small Cap Factor-Weighted Index based on Investor Type

FTSE/Athex Mid-Small Cap Factor-Weighted Index (01/12/2012-31/12/2012)	Buys						Sells						net (2012) (mil. €)	net (2012) (mil. €)		
	Active Shares		Transactions Value		Active Shares		Transactions Value									
	number	%	(mil. €)	%	number	%	(mil. €)	%								
Investors' categories																
I. Domestic Investors	920	95,14	5,75	79,98	1.080	95,15	5,63	78,34	0,12	B	-0,12	S	-0,54	S		
Physical persons	891	92,14	4,17	58,08	1.059	93,30	4,29	59,69	-0,12	S	-0,12	S	-0,82	S		
Private Financial Companies	21	2,17	1,33	18,46	15	1,32	0,33	4,64	0,99	B	0,99	B	1,32	B		
Insurance & Pension Funds	1	0,10	0,01	0,11	1	0,09	0,02	0,25	-0,01	S	-0,01	S	-	-		
Investment Companies	0	0,00	0,00	0,00	1	0,09	0,06	0,87	-0,06	S	-0,06	S	-	-		
Mutual Funds	12	1,24	1,27	17,68	5	0,44	0,20	2,77	1,07	B	1,07	B	-	-		
Banks and Investment Companies	7	0,72	0,05	0,64	8	0,70	0,05	0,76	-0,01	S	-0,01	S	-	-		
Other Private Financial Companies	1	0,10	0,00	0,02	0	0,00	0,00	0,00	0,00	B	0,00	B	-	-		
Private Non-Financial Companies	7	0,72	0,24	3,40	6	0,53	1,01	14,01	-0,76	S	-0,76	S	-1,04	S		
Companies (SA, Ltd, etc)	7	0,72	0,24	3,40	6	0,53	1,01	14,01	-0,76	S	-0,76	S	-	-		
Other Private Non-Financial Companies	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-	0,00	-	-	-		
Public Sector	1	0,10	0,00	0,05	0	0,00	0,00	0,00	0,00	B	0,00	B	0,00	B		
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-	0,00	-	0,00	-		
II. Foreign Investors	35	3,62	1,42	19,81	34	3,00	1,32	18,35	0,10	B	0,10	B	0,81	B		
Physical persons	11	1,14	0,02	0,32	18	1,59	0,05	0,76	-0,03	S	-0,03	S	-	-		
Legal entities	6	0,62	0,01	0,19	3	0,26	0,09	1,30	-0,08	S	-0,08	S	-	-		
Institutional Investors	12	1,24	1,29	17,88	12	1,06	1,14	15,92	0,14	B	0,14	B	-	-		
Other Legal entities	6	0,62	0,10	1,41	1	0,09	0,03	0,37	0,07	B	0,07	B	-	-		
Other Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-	0,00	-	-	-		
III. Other Not Identified	12	1,24	0,02	0,22	21	1,85	0,24	3,31	-0,22	S	-0,22	S	-0,27	S		
Total (I+II+III)	967	100,00	7,19	100,00	1.135	100,00	7,19	100,00								

Note: FTSE/Athex Mid-Small Cap Factor-Weighted Index started at Athex Exchange in 29/10/2012.

1.3.6 Analysis of the Monthly Investors' Mobility in FTSE / Athex Market Index based on Investor Type

FTSE/Athex Market Index (01/12/2012-31/12/2012)	Buys						Sells						net (2012) (mil. €)	net (2012) (mil. €)		
	Active Shares		Transactions Value		Active Shares		Transactions Value									
	number	%	(mil. €)	%	number	%	(mil. €)	%								
Investors' categories																
I. Domestic Investors	20.391	91,87	576,99	61,54	17.590	92,03	658,82	70,27	-81,83	S	116,46	B	-	-		
Physical persons	20.202	91,02	372,56	39,74	17.386	90,96	376,76	40,18	-4,20	S	200,21	B	-	-		
Private Financial Companies	124	0,56	191,65	20,44	133	0,70	269,60	28,76	-77,95	S	-64,53	S	-	-		
Insurance & Pension Funds	11	0,05	6,16	0,66	10	0,05	10,13	1,08	-3,97	S	-	-	-	-		
Investment Companies	2	0,01	0,25	0,03	2	0,01	0,83	0,09	-0,58	S	-	-	-	-		
Mutual Funds	52	0,23	52,07	5,55	54	0,28	54,32	5,79	-2,25	S	-	-	-	-		
Banks and Investment Companies	52	0,23	132,63	14,15	56	0,29	203,44	21,70	-70,81	S	-	-	-	-		
Other Private Financial Companies	7	0,03	0,54	0,06	11	0,06	0,88	0,09	-0,34	S	-	-	-	-		
Private Non-Financial Companies	61	0,27	6,10	0,65	65	0,34	10,97	1,17	-4,86	S	-39,61	S	-	-		
Companies (SA, Ltd, etc)	59	0,27	6,01	0,64	62	0,32	10,91	1,16	-4,90	S	-	-	-	-		
Other Private Non-Financial Companies	2	0,01	0,10	0,01	3	0,02	0,06	0,01	0,04	B	-	-	-	-		
Public Sector	4	0,02	6,67	0,71	6	0,03	1,49	0,16	5,18	B	20,39	B	-	-		
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-	0,00	-	-	-		
II. Foreign Investors	1.196	5,39	344,12	36,70	1.025	5,36	265,40	28,31	78,72	B	-97,57	S	-	-		
Physical persons	999	4,50	27,35	2,92	821	4,30	27,24	2,91	0,11	B	-	-	-	-		
Legal entities	87	0,39	52,01	5,55	92	0,48	56,19	5,99	-4,18	S	-	-	-	-		
Institutional Investors	86	0,39	256,23	27,33	86	0,45	172,38	18,39	83,85	B	-	-	-	-		
Other Legal entities	22	0,10	8,42	0,90	24	0,13	9,49	1,01	-1,08	S	-	-	-	-		
Other Foreign Investors	2	0,01	0,12	0,01	2	0,01	0,10	0,01	0,02	B	-	-	-	-		
III. Other Not Identified	608	2,74	16,46	1,76	498	2,61	13,35	1,42	3,11	B	-18,89	S	-	-		
Total (I+II+III)	22.195	100,00	937,58	100,00	19.113	100,00	937,58	100,00								

1.3.7 Analysis of the Monthly Investors' Mobility in Medium & Small Cap Price Index based on Investor Type

Medium & Small Cap Price Index (01/12/2012-31/12/2012)	Buys				Sells				net (mil. €)	net (2012) (mil. €)
	Active Shares number	Active Shares %	Transactions Value (mil. €)	Transactions Value %	Active Shares number	Active Shares %	Transactions Value (mil. €)	Transactions Value %		
Investors' categories										
I. Domestic Investors	1.385	95,65	4,09	80,76	1.381	96,30	4,55	89,81	-0,46	S -2,15
Physical persons	1.367	94,41	3,91	77,12	1.359	94,77	4,25	83,80	-0,34	S -1,74
Private Financial Companies	11	0,76	0,15	3,04	15	1,05	0,25	4,97	-0,10	S -0,70
Insurance & Pension Funds	1	0,07	0,00	0,05	3	0,21	0,04	0,70	-0,03	S -
Investment Companies	0	0,00	0,00	0,00	1	0,07	0,01	0,15	-0,01	S -
Mutual Funds	4	0,28	0,11	2,17	3	0,21	0,06	1,28	0,05	B -
Banks and Investment Companies	6	0,41	0,04	0,81	7	0,49	0,04	0,82	0,00	S -
Other Private Financial Companies	0	0,00	0,00	0,00	1	0,07	0,10	2,01	-0,10	S -
Private Non-Financial Companies	7	0,48	0,03	0,61	7	0,49	0,05	1,04	-0,02	S 0,29
Companies (SA, Ltd, etc)	7	0,48	0,03	0,61	7	0,49	0,05	1,04	-0,02	S -
Other Private Non-Financial Companies	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
Public Sector	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
II. Foreign Investors	35	2,42	0,91	17,86	31	2,16	0,47	9,27	0,44	B 2,09
Physical persons	17	1,17	0,05	1,02	15	1,05	0,03	0,60	0,02	B -
Legal entities	7	0,48	0,05	0,90	5	0,35	0,05	1,06	-0,01	S -
Institutional Investors	9	0,62	0,74	14,65	10	0,70	0,32	6,25	0,43	B -
Other Legal entities	2	0,14	0,06	1,28	1	0,07	0,07	1,36	0,00	S -
Other Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
III. Other Not Identified	28	1,93	0,07	1,38	22	1,53	0,05	0,92	0,02	B 0,07
Total (I+II+III)	1.448	100,00	5,07	100,00	1.434	100,00	5,07	100,00		

1.3.8 Analysis of the Monthly Investors' Mobility FTSE / Athex Global Traders Index Plus based on Investor Type

FTSE/Athex Global Traders Index Plus (01/12/2012-31/12/2012)	Buys				Sells				net (mil. €)	net (2012) (mil. €)
	Active Shares number	Active Shares %	Transactions Value (mil. €)	Transactions Value %	Active Shares number	Active Shares %	Transactions Value (mil. €)	Transactions Value %		
Investors' categories										
I. Domestic Investors	5.360	94,68	85,22	77,50	5.983	94,95	84,38	76,74	0,84	B 29,05
Physical persons	5.252	92,78	50,61	46,03	5.865	93,08	56,85	51,70	-6,24	S 14,62
Private Financial Companies	78	1,38	33,07	30,07	88	1,40	25,51	23,20	7,56	B 49,00
Insurance & Pension Funds	5	0,09	0,81	0,74	9	0,14	3,08	2,80	-2,27	S -
Investment Companies	1	0,02	0,01	0,01	2	0,03	0,42	0,38	-0,40	S -
Mutual Funds	40	0,71	18,54	16,86	38	0,60	7,25	6,60	11,29	B -
Banks and Investment Companies	30	0,53	13,57	12,34	34	0,54	14,49	13,18	-0,93	S -
Other Private Financial Companies	2	0,04	0,14	0,13	5	0,08	0,26	0,24	-0,12	S -
Private Non-Financial Companies	27	0,48	0,59	0,54	24	0,38	1,70	1,55	-1,11	S -37,58
Companies (SA, Ltd, etc)	26	0,46	0,49	0,45	24	0,38	1,70	1,55	-1,21	S -
Other Private Non-Financial Companies	1	0,02	0,10	0,09	0	0,00	0,00	0,00	0,10	B -
Public Sector	3	0,05	0,95	0,86	6	0,10	0,32	0,29	0,63	B 3,01
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
II. Foreign Investors	163	2,88	20,94	19,04	155	2,46	24,07	21,89	-3,13	S -30,57
Physical persons	92	1,63	0,79	0,72	93	1,48	0,90	0,82	-0,11	S -
Legal entities	24	0,42	3,15	2,86	22	0,35	4,15	3,77	-1,00	S -
Institutional Investors	36	0,64	16,19	14,73	32	0,51	18,34	16,68	-2,15	S -
Other Legal entities	11	0,19	0,80	0,73	8	0,13	0,68	0,62	0,13	B -
Other Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	-
III. Other Not Identified	138	2,44	3,80	3,45	163	2,59	1,51	1,37	2,29	B 1,52
Total (I+II+III)	5.661	100,00	109,96	100,00	6.301	100,00	109,96	100,00		

Note: FTSE/Athex Global Traders Index Plus started at Athex Exchange in 03/12/2013.

Note for section tables: Data processing for indices does not take under consideration transactions of rights arising from the securities.

1.3.9 Analysis upon trades based on Geographical Allocation in Greece

Greek investors (01/12/2012-31/12/2012)	Buys				Sells				net
	Active Shares number	Transactions Value (mil. €)	%	%	Active Shares number	Transactions Value (mil. €)	%	%	
Regions									
Attica	10.887	51,03	465,26	77,20	10.257	53,80	544,82	79,69	-79,56 S
Central Macedonia	2.595	12,16	34,15	5,67	2.272	11,92	36,05	5,27	-1,91 S
Crete	931	4,36	15,35	2,55	780	4,09	14,24	2,08	1,11 B
Thessaly	1.068	5,01	13,48	2,24	888	4,66	12,78	1,87	0,71 B
West Greece	788	3,69	11,18	1,86	678	3,56	10,75	1,57	0,44 B
Peloponnese	993	4,65	10,20	1,69	844	4,43	10,38	1,52	-0,18 S
East Macedonia - Thrace	725	3,40	8,05	1,34	562	2,95	7,74	1,13	0,32 B
Stereia Ellada	550	2,58	6,78	1,12	464	2,43	7,24	1,06	-0,46 S
South Aegean	403	1,89	6,62	1,10	321	1,68	6,40	0,94	0,22 B
Epirus	437	2,05	5,11	0,85	337	1,77	5,45	0,80	-0,34 S
West Macedonia	453	2,12	5,38	0,89	336	1,76	5,11	0,75	0,28 B
Ionian Islands	297	1,39	4,16	0,69	247	1,30	3,77	0,55	0,39 B
North Aegean	217	1,02	1,75	0,29	160	0,84	1,48	0,22	0,27 B
Invalid Postal Codes	989	4,64	15,20	2,52	918	4,82	17,47	2,55	-2,26 S
Total	21.333	100,00	602,69	100,00	19.064	100,00	683,66	100,00	-80,97 S

Notes:

1. Geographical allocation of Investor Shares is based upon segregation of Greece in districts, according to the Ministry of Internal Affairs data.
2. The above clarification concerns Investor Shares belonging to Greek nationals, according to their relevant statement and is based on the postal codes mentioned in the Investor Shares.
3. Valid postal codes are those with 5 digits: the 1st digit takes figures from 1-8 while the rest 4 digits take figures from 0-9.
4. Any differences appeared in relation to other tables are petty and abound to acceptable statistical divergence
5. Districts appear in declining ordering upon transactions value.

1.3.10 Analysis upon trades based on Investors without Identified Nationality

Other (not identified) (01/12/2012-31/12/2012)	Buys				Sells				net
	Active Shares number	Transactions Value (mil. €)	%	%	Active Shares number	Transactions Value (mil. €)	%	%	
Countries									
Other not Identified	630	-	16,85	-	531	-	13,99	-	2,86 B

Notes:

1. The above classification concerns Investor Shares of non declared tax nationality
2. The above data coincide with category III Other Investors of paragraph 1.3.1 Analysis of the Monthly Investor's Mobility in ATHEX based on Investor Type.

1.3.11 Analysis upon trades based on Foreign Investors' Geographical Allocation

Foreign investors (01/12/2012-31/12/2012) Countries	Buys				Sells				net (mil. €)			
	Active Shares		Transactions Value		Active Shares		Transactions Value					
	number	%	(mil. €)	%	number	%	(mil. €)	%				
Total EU without Greece	1.106	91,25	286,39	82,31	940	89,18	202,38	75,01	84,01	B		
United Kingdom	38	3,14	185,43	53,30	43	4,08	108,87	40,35	76,56	B		
France	13	1,07	50,63	14,55	12	1,14	39,94	14,80	10,69	B		
Cyprus	1.021	84,24	36,46	10,48	852	80,83	39,77	14,74	-3,31	S		
Luxembourg	10	0,83	6,88	1,98	7	0,66	4,69	1,74	2,19	B		
Ireland	3	0,25	2,39	0,69	2	0,19	3,19	1,18	-0,81	S		
Germany	4	0,33	2,58	0,74	4	0,38	2,91	1,08	-0,33	S		
Czech Republic	2	0,17	0,99	0,29	3	0,28	1,11	0,41	-0,12	S		
Belgium	3	0,25	0,47	0,13	3	0,28	0,97	0,36	-0,50	S		
Holland	3	0,25	0,36	0,10	3	0,28	0,51	0,19	-0,15	S		
Italy	3	0,25	0,07	0,02	5	0,47	0,37	0,14	-0,31	S		
Sweden	1	0,08	0,08	0,02	1	0,09	0,01	0,01	0,06	B		
Austria	3	0,25	0,03	0,01	2	0,19	0,01	0,01	0,02	B		
Denmark	1	0,08	0,02	0,00	1	0,09	0,02	0,01	0,00	S		
Bulgary	1	0,08	0,01	0,00	0	0,00	0,00	0,00	0,01	B		
Poland	0	0,00	0,00	0,00	1	0,09	0,00	0,00	0,00	S		
Hungary	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Romania	0	0,00	0,00	0,00	1	0,09	0,00	0,00	0,00	S		
Finland	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Spain	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Malta	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Estonia	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Slovakia	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Portugal	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Lithuania	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Latvia	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Slovenia	0	0,00	0,00	0,00	0	0,00	0,00	0,00	0,00	B		
Non EU Countries	106	8,75	61,54	17,69	114	10,82	67,44	24,99	-5,89	S		
Switzerland	10	0,83	22,64	6,51	7	0,66	26,62	9,87	-3,98	S		
United States	20	1,65	20,09	5,77	26	2,47	8,40	3,11	11,69	B		
Bermuda Islands	5	0,41	8,31	2,39	1	0,09	11,61	4,30	-3,30	S		
Cayman Islands	9	0,74	5,19	1,49	11	1,04	7,80	2,89	-2,60	S		
Marshall Islands	5	0,41	2,85	0,82	13	1,23	9,19	3,41	-6,35	S		
Panama	1	0,08	0,49	0,14	2	0,19	0,90	0,33	-0,40	S		
Liberia	9	0,74	0,82	0,24	11	1,04	0,34	0,12	0,49	B		
British Virgin Islands	1	0,08	0,05	0,01	5	0,47	0,90	0,33	-0,85	S		
Canada	6	0,50	0,16	0,05	5	0,47	0,53	0,20	-0,37	S		
Australia	6	0,50	0,10	0,03	3	0,28	0,05	0,02	0,05	B		
Japan	2	0,17	0,01	0,00	1	0,09	0,01	0,00	0,00	B		
Other Countries	32	2,64	0,83	0,24	29	2,75	1,09	0,40	-0,26	S		
Total	1.212	100,00	347,93	100,00	1.054	100,00	269,82	100,00	78,12	B		

Notes:

1. The above clarification concerns Investor Shares with other nationalities excluding Greek.
2. The above clarification is done according to the countries' codes in ISO 3166-1:1997.
3. Non E.U. countries have been chosen because their current value is beyond € 10 mil.
4. Countries appear in declining ordering upon transactions value.

2 Investors' Participation in Athens Exchange

2.1 Equities – Data of December 2012

2.1.1 Total Listed Equities and Main Categories

Capitalization (Data of: 31/12/2012) Investors' categories	Total of Listed Equities				Main Market			
	Shares balanced		Capitalization		Shares balanced		Capitalization	
	number	%	(mil. €)	%	number	%	(mil. €)	%
I. Domestic Investors	884.872	96,75	16.617,97	48,27	758.336	96,49	14.569,19	46,15
Physical persons	881.629	96,39	7.298,06	21,20	755.732	96,16	6.423,20	20,35
Private Financial Companies	400	0,04	2.363,60	6,87	333	0,04	1.974,28	6,25
Insurance & Pension Funds	53	0,01	89,88	0,26	49	0,01	82,74	0,26
Investment Companies	5	0,00	16,67	0,05	5	0,00	16,24	0,05
Mutual Funds	93	0,01	1.119,12	3,25	80	0,01	1.091,17	3,46
Banks and Investment Companies	121	0,01	1.074,97	3,12	105	0,01	727,47	2,30
Other Private Financial Companies	128	0,01	62,97	0,18	94	0,01	56,66	0,18
Private Non-Financial Companies	2.232	0,24	2.577,76	7,49	1.703	0,22	2.071,60	6,56
Companies (SA, Ltd, etc)	1.577	0,17	2.357,60	6,85	1.236	0,16	1.879,20	5,95
Other Private Non-Financial Companies	655	0,07	220,16	0,64	467	0,06	192,40	0,61
Public Sector	609	0,07	4.378,53	12,72	566	0,07	4.100,09	12,99
Other Domestic Investors	2	0,00	0,02	0,00	2	0,00	0,01	0,00
II. Foreign Investors	16.646	1,82	17.259,93	50,14	14.967	1,90	16.465,80	52,16
Physical persons	12.624	1,38	124,43	0,36	11.238	1,43	116,32	0,37
Legal entities	1.247	0,14	4.950,35	14,38	1.080	0,14	4.366,24	13,83
Institutional Investors	2.477	0,27	10.354,99	30,08	2.389	0,30	10.266,29	32,52
Other Legal entities	292	0,03	1.830,05	5,32	254	0,03	1.716,84	5,44
Other Foreign Investors	6	0,00	0,10	0,00	6	0,00	0,10	0,00
III. Other Not Identified	13.110	1,43	548,37	1,59	12.619	1,61	534,93	1,69
Total (I+II+III)	914.628	100,00	34.426,27	100,00	785.922	100,00	31.569,91	100,00

2.1.2 FTSE / Athex Indices

Capitalization (Data of: 31/12/2012)	FTSE/Athex Large Cap				FTSE/Athex Mid Cap				FTSE/Athex Mid-Small Cap Factor-Weighted Index				FTSE/Athex Market Index				FTSE/Athex Global Traders Index Plus				
	Shares balanced		Capitalization		Shares balanced		Capitalization		Shares balanced		Capitalization		Shares balanced		Capitalization		Shares balanced		Capitalization		
	number	%	(mil. €)	%	number	%	(mil. €)	%	number	%	(mil. €)	%	number	%	(mil. €)	%	number	%	(mil. €)	%	
Investors' categories																					
I. Domestic Investors	603.450	96,19	10.011,31	39,11	146.209	95,44	1.736,52	75,38	53.249	97,34	564,75	66,71	654.442	96,21	11.879,50	42,36	170.394	96,83	3.138,03	136,22	
Physical persons	601.469	95,88	4.106,64	16,04	145.761	95,15	612,87	26,60	53.041	96,96	523,14	61,79	652.298	95,90	4.814,64	17,17	169.849	96,52	1.658,44	71,99	
Private Financial Companies	249	0,04	1.509,16	5,90	151	0,10	252,02	10,94	79	0,14	25,02	2,95	284	0,04	1.765,36	6,30	167	0,09	296,37	12,86	
Insurance & Pension Funds	44	0,01	71,72	0,28	20	0,01	2,73	0,12	9	0,02	0,55	0,07	45	0,01	74,47	0,27	21	0,01	7,67	0,33	
Investment Companies	3	0,00	7,60	0,03	3	0,00	2,35	0,10	2	0,00	2,09	0,25	4	0,00	11,88	0,04	3	0,00	4,88	0,21	
Mutual Funds	77	0,01	902,50	3,53	58	0,04	104,98	4,56	28	0,05	21,61	2,55	78	0,01	1.008,09	3,59	63	0,04	229,15	9,95	
Banks and Investment Companies	79	0,01	475,36	1,86	45	0,03	139,08	6,04	27	0,05	0,59	0,07	93	0,01	616,03	2,20	50	0,03	34,62	1,50	
Other Private Financial Companies	46	0,01	51,98	0,20	25	0,02	2,89	0,13	13	0,02	0,18	0,02	64	0,01	54,88	0,20	30	0,02	20,06	0,87	
Private Non-Financial Companies	1.251	0,20	1.147,46	4,48	265	0,17	468,40	20,33	120	0,22	16,53	1,95	1.376	0,20	1.648,12	5,88	343	0,19	1.151,63	49,99	
Companies (SA, Ltd, etc)	887	0,14	974,32	3,81	239	0,16	468,32	20,33	111	0,20	15,15	1,79	1.003	0,15	1.474,89	5,26	312	0,18	1.039,21	45,11	
Other Private Non-Financial Companies	364	0,06	173,14	0,68	26	0,02	0,08	0,00	9	0,02	1,38	0,16	373	0,05	173,23	0,62	31	0,02	112,42	4,88	
Public Sector	479	0,08	3.248,04	12,69	32	0,02	403,23	17,50	9	0,02	0,06	0,01	482	0,07	3.651,38	13,02	34	0,02	31,59	1,37	
Other Domestic Investors	2	0,00	0,01	0,00	0	0,00	0,00	0,00	0	0,00	0,00	0,00	2	0,00	0,01	0,00	1	0,00	0,00	0,00	
II. Foreign Investors	12.002	1,91	15.169,95	59,27	3.752	2,45	489,01	21,23	663	1,21	273,04	32,25	13.610	2,00	15.668,98	55,88	2.209	1,26	2.139,30	92,86	
Physical persons	8.679	1,38	100,42	0,39	3.078	2,01	8,43	0,37	517	0,95	1,87	0,22	10.075	1,48	109,27	0,39	1.406	0,80	22,24	0,97	
Legal entities	858	0,14	3.938,90	15,39	230	0,15	94,70	4,11	56	0,10	142,59	16,84	966	0,14	4.038,32	14,40	233	0,13	636,62	27,63	
Institutional Investors	2.244	0,36	9.575,71	37,41	402	0,26	360,57	15,65	78	0,14	119,24	14,09	2.334	0,34	9.938,49	35,44	505	0,29	1.098,72	47,69	
Other Legal entities	215	0,03	1.554,83	6,07	41	0,03	25,30	1,10	12	0,02	9,34	1,10	229	0,03	1.582,79	5,64	65	0,04	381,71	16,57	
Other Foreign Investors	6	0,00	0,10	0,00	1	0,00	0,00	0,00	0	0,00	0,00	0,00	6	0,00	0,10	0,00	0	0,00	0,00	0,00	
III. Other Not Identified	11.881	1,89	414,01	1,62	3.232	2,11	78,20	3,39	792	1,45	8,81	1,04	12.157	1,79	493,54	1,76	3.371	1,92	165,86	7,20	
Total (I+II+III)	627.333	100,00	25.595,27	100,00	153.193	100,00	2.303,73	100,00	54.704	100,00	846,60	100,00	680.209	100,00	28.042,02	100,00	175.974	100,00	5.443,19	100,00	

2.1.3 Various Athex Indices

Capitalization (Data of: 31/12/2012)	Medium & Small Cap Price Index			
	Shares balanced	Capitalization		
Investors' categories	number	%	(mil. €)	%
I. Domestic Investors	74.423	97,60	342,60	72,81
Physical persons	74.131	97,21	273,71	58,17
Private Financial Companies	66	0,09	20,11	4,27
Insurance & Pension Funds	9	0,01	1,40	0,30
Investment Companies	2	0,00	2,46	0,52
Mutual Funds	16	0,02	5,85	1,24
Banks and Investment Companies	25	0,03	10,31	2,19
Other Private Financial Companies	14	0,02	0,10	0,02
Private Non-Financial Companies	180	0,24	48,75	10,36
Companies (SA, Ltd, etc)	130	0,17	47,83	10,16
Other Private Non-Financial Companies	50	0,07	0,92	0,20
Public Sector	46	0,06	0,03	0,01
Other Domestic Investors	0	0,00	0,00	0,00
II. Foreign Investors	739	0,97	123,11	26,16
Physical persons	582	0,76	1,02	0,22
Legal entities	63	0,08	59,03	12,55
Institutional Investors	83	0,11	23,66	5,03
Other Legal entities	11	0,01	39,40	8,37
Other Foreign Investors	0	0,00	0,00	0,00
III. Other Not Identified	1.094	1,43	4,83	1,03
Total (I+II+III)	76.256	100,00	470,54	100,00

Notes:

1. Off-Shore companies are included in Foreign Other Legal Entities
2. The data processing for the participation of investors in equities forming indices does not take under consideration the fixed participation of the share in each separate Index.
3. Shares under suspension are also included
4. Any differences appeared in relation to other tables are petty and abound to acceptable statistical divergence

2.1.4 Investors Portfolio Value Allocation in Stocks Groups (Indices and ATHEX Categories)

Portfolio Value Allocation (Data of: 31/12/2012)	Total of Listed Equities	FTSE/Athex Large Cap		FTSE/Athex Mid Cap		FTSE/Athex Mid-Small Cap Factor-Weighted Index		Other Stocks	
	Value (millions €)	Value (millions €)	%	Value (millions €)	%	Value (millions €)	%	Value (millions €)	%
Greek investors	16.617,97	10.011,31	60,24	1.736,52	10,45	564,75	3,40	4.305,39	25,91
Foreign investors	17.259,93	15.169,95	87,89	489,01	2,83	273,04	1,58	1.327,93	7,69
Other (not identified)	548,37	414,01	75,50	78,20	14,26	8,81	1,61	47,36	8,64

Portfolio Value Allocation - Greek investors

Portfolio Value Allocation - Foreign investors

Portfolio Value Allocation (Data of: 31/12/2012)
Greek investors
Foreign investors
Other (not identified)

Portfolio Value Allocation - Greek investors

Main Market		Other Stocks	
Value (millions €)	%	Value (millions €)	%
14.569,19	87,67	2.048,78	12,33
16.465,80	95,40	794,13	4,60
534,93	97,55	13,44	2,45

Portfolio Value Allocation - Foreign investors

2.1.5 Equities – Historical Data

Dates of Data	Total Capitalization (in millions €)	Percentage Upon Capitalization With Positive Balance for the total of Listed Equities													Other															
		Domestic Investors						Foreign Investors																						
		Physical persons		Insurance & Pension Funds		Investment Companies		Mutual Funds		Banks and Investment Companies		Other Private Financial Companies		Private Non-Financial Companies		Public Sector		Other Domestic Investors		Total of Domestic Investors		Physical persons		Legal entities		Institutional Investors		Other Legal entities		Other Foreign Investors
Dec-2005	123.208,52	24,47	0,60	0,18	4,28	4,01	0,34	7,57	17,98	0,00	59,43	0,43	9,19	27,96	2,74	0,00	40,32	0,24												
Dec-2006	158.009,05	22,64	0,40	0,15	3,40	3,34	0,31	8,18	14,65	0,00	53,07	0,42	8,81	35,07	2,34	0,00	46,64	0,29												
Dec-2007	196.390,07	19,35	0,32	0,12	2,35	2,54	0,29	9,98	12,79	0,00	47,73	0,44	8,45	39,71	3,18	0,00	51,78	0,49												
Dec-2008	68.985,30	21,09	0,37	0,11	2,42	3,20	0,48	8,30	15,08	0,00	51,07	0,45	11,72	32,39	3,28	0,00	47,85	1,08												
Dec-2009	84.050,69	21,84	0,37	0,12	2,86	2,62	0,47	8,21	13,73	0,00	50,22	0,55	11,33	33,53	3,04	0,00	48,46	1,32												
Dec-2010	54.296,00	20,82	0,39	0,10	2,80	2,53	0,24	7,43	13,92	0,00	48,22	0,67	11,83	34,80	3,14	0,00	50,45	1,34												
Dec-2011	26.636,54	21,11	0,29	0,04	2,90	2,81	0,21	7,02	13,50	0,00	47,89	0,57	13,50	33,37	3,48	0,00	50,92	1,19												
Jan-2012	31.281,03	21,91	0,33	0,05	2,85	2,77	0,26	7,90	12,74	0,00	48,79	0,58	12,27	33,44	3,40	0,00	49,69	1,52												
Feb-2012	29.360,60	22,26	0,32	0,04	2,87	2,92	0,27	7,32	12,93	0,00	48,93	0,55	12,46	33,14	3,52	0,00	49,67	1,40												
Mar-2012	28.596,43	21,31	0,31	0,04	2,95	2,76	0,21	7,37	12,97	0,00	47,92	0,51	12,76	33,73	3,82	0,00	50,82	1,25												
Apr-2012	27.878,37	20,86	0,30	0,04	2,91	2,87	0,21	7,38	12,14	0,00	46,70	0,62	12,46	35,08	3,82	0,00	51,99	1,32												
May-2012	21.430,50	20,88	0,28	0,04	2,65	2,79	0,16	7,42	11,19	0,00	45,41	0,40	13,40	35,43	4,08	0,00	53,31	1,28												
Jun-2012	24.526,80	21,60	0,30	0,06	2,92	3,14	0,18	7,15	11,93	0,00	47,28	0,41	13,49	32,51	4,92	0,00	51,33	1,39												
Jul-2012	23.803,99	21,38	0,30	0,06	2,89	3,10	0,19	7,05	12,02	0,00	47,00	0,36	13,85	32,46	4,98	0,00	51,65	1,35												
Aug-2012	25.256,32	21,21	0,30	0,06	3,00	3,06	0,21	6,71	12,55	0,00	47,10	0,35	14,13	32,19	4,86	0,00	51,53	1,37												
Sep-2012	28.336,78	22,44	0,31	0,06	3,11	3,16	0,23	7,30	12,24	0,00	48,85	0,38	14,10	29,97	5,22	0,00	49,67	1,48												
Oct-2012	30.623,02	21,78	0,30	0,05	3,13	3,08	0,22	6,99	12,14	0,00	47,70	0,40	13,76	31,20	5,27	0,00	50,62	1,68												
Nov-2012	30.778,34	21,03	0,28	0,05	3,14	3,10	0,19	7,02	12,23	0,00	47,04	0,38	13,75	31,92	5,31	0,00	51,36	1,60												
Dec-2012	34.426,27	21,20	0,26	0,05	3,25	3,12	0,18	7,49	12,72	0,00	48,27	0,36	14,38	30,08	5,32	0,00	50,14	1,59												

Percentage Upon Capitalization With Positive Balance for Equities Forming Main Market																		
Dates of Data	Capitalization (in millions €)	Domestic Investors										Foreign Investors					Other	
		Private Financial Companies					Other Domestic Investors					Other Foreign Investors						
		Physical persons	Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector	Total of Domestic Investors	Physical persons	Legal entities	Institutional Investors	Other Legal entities	Other Foreign Investors	Total of Foreign Investors		
Dec-2005																		
Dec-2006																		
Dec-2007																		
Dec-2008																		
Dec-2009																		
Dec-2010																		
Dec-2011	24.440,85	20,12	0,30	0,05	3,07	2,57	0,22	5,63	14,70	0,00	46,64	0,61	12,26	35,90	3,32	0,00	52,09	1,27
Jan-2012	28.608,60	21,45	0,34	0,05	3,02	2,44	0,28	6,80	13,92	0,00	48,29	0,62	11,42	34,71	3,32	0,00	50,07	1,64
Feb-2012	26.690,68	21,83	0,33	0,04	3,06	2,53	0,29	6,05	14,21	0,00	48,33	0,59	11,55	34,57	3,44	0,00	50,15	1,52
Mar-2012	25.946,06	20,71	0,31	0,04	3,15	2,40	0,23	6,19	14,28	0,00	47,32	0,55	11,74	35,32	3,72	0,00	51,33	1,36
Apr-2012	25.146,51	20,11	0,30	0,04	3,12	2,30	0,22	6,12	13,44	0,00	45,66	0,68	11,41	37,09	3,78	0,00	52,95	1,39
May-2012	18.912,73	19,82	0,28	0,04	2,89	2,18	0,17	5,54	12,66	0,00	43,57	0,44	12,08	38,39	4,16	0,00	55,07	1,36
Jun-2012	21.976,57	20,81	0,30	0,07	3,14	2,41	0,19	5,78	13,30	0,00	45,99	0,44	12,38	34,63	5,08	0,00	52,52	1,48
Jul-2012	21.035,82	20,51	0,30	0,07	3,16	2,43	0,21	5,63	12,38	0,00	44,69	0,39	12,88	35,36	5,22	0,00	53,85	1,45
Aug-2012	22.422,88	20,29	0,31	0,06	3,26	2,39	0,23	5,24	12,89	0,00	44,69	0,36	13,21	35,16	5,10	0,00	53,84	1,47
Sep-2012	25.583,20	21,79	0,32	0,06	3,34	2,56	0,25	6,01	12,47	0,00	46,80	0,39	13,23	32,53	5,46	0,00	51,61	1,59
Oct-2012	27.839,73	21,09	0,31	0,05	3,35	2,56	0,24	5,77	12,36	0,00	45,72	0,42	12,93	33,72	5,42	0,00	52,48	1,80
Nov-2012	28.098,07	20,23	0,28	0,05	3,35	2,53	0,20	5,90	12,41	0,00	44,95	0,39	13,16	34,35	5,44	0,00	53,35	1,70
Dec-2012	31.569,91	20,35	0,26	0,05	3,46	2,30	0,18	6,56	12,99	0,00	46,15	0,37	13,83	32,52	5,44	0,00	52,16	1,69

Percentage Upon Capitalization With Positive Balance For Equities Forming Index FTSE/Athex Large Cap

Dates of Data	Capitalization (in millions €)	Physical persons	Domestic Investors							Foreign Investors					Other			
			Private Financial Companies					Private Non-Financial Companies	Public Sector	Other Domestic Investors	Total of Domestic Investors	Physical persons	Legal entities	Institutional Investors	Other Legal entities			
			Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies											
Dec-2005	88.820,66	18,81	0,59	0,11	4,25	1,88	0,33	6,50	22,79	0,00	55,28	0,37	8,12	33,18	2,83	0,00	44,51	0,21
Dec-2006	113.071,18	17,36	0,36	0,08	3,03	1,69	0,38	5,86	18,60	0,00	47,36	0,37	7,90	41,82	2,21	0,00	52,31	0,33
Dec-2007	134.078,35	15,91	0,32	0,07	2,17	1,28	0,38	2,75	16,46	0,00	39,34	0,47	9,02	47,22	3,37	0,00	60,08	0,58
Dec-2008	46.790,79	17,20	0,38	0,08	2,33	2,14	0,61	1,90	19,42	0,00	44,06	0,54	11,98	39,59	2,58	0,00	54,70	1,24
Dec-2009	58.607,83	18,82	0,41	0,09	2,75	1,54	0,64	2,27	17,10	0,00	43,63	0,67	12,01	39,47	2,62	0,00	54,78	1,59
Dec-2010	39.695,54	17,87	0,43	0,06	2,76	1,44	0,30	2,75	16,34	0,00	41,95	0,79	11,71	40,72	3,34	0,00	56,56	1,50
Dec-2011	18.776,29	15,31	0,31	0,02	2,96	1,43	0,25	2,97	13,82	0,00	37,06	0,68	14,00	43,18	3,81	0,00	61,67	1,28
Jan-2012	22.203,59	17,89	0,36	0,02	2,90	1,43	0,32	3,88	12,55	0,00	39,35	0,69	12,97	41,45	3,79	0,00	58,90	1,75
Feb-2012	20.551,66	18,00	0,35	0,01	2,91	1,46	0,34	3,33	12,71	0,00	39,12	0,66	13,13	41,56	3,96	0,00	59,30	1,58
Mar-2012	19.765,58	16,41	0,34	0,01	2,96	1,34	0,26	3,11	13,12	0,00	37,56	0,59	13,31	42,80	4,35	0,00	61,05	1,39
Apr-2012	19.320,62	15,83	0,33	0,01	2,89	1,24	0,25	3,12	11,97	0,00	35,65	0,75	12,95	44,74	4,46	0,00	62,90	1,45
May-2012	14.619,49	14,66	0,30	0,01	2,71	1,10	0,19	4,04	10,50	0,00	33,52	0,44	13,34	46,62	4,68	0,00	65,08	1,40
Jun-2012	16.860,48	16,83	0,33	0,04	2,99	1,19	0,21	4,12	10,85	0,00	36,56	0,44	13,54	41,99	5,91	0,00	61,88	1,56
Jul-2012	16.474,60	16,01	0,33	0,04	2,95	1,15	0,23	3,91	11,53	0,00	36,16	0,37	13,93	42,10	5,97	0,00	62,38	1,46
Aug-2012	17.758,29	16,11	0,33	0,04	3,04	1,21	0,26	3,77	12,09	0,00	36,86	0,35	14,33	41,21	5,77	0,00	61,67	1,47
Sep-2012	19.915,22	18,07	0,35	0,04	3,09	1,39	0,28	4,04	11,71	0,00	38,97	0,38	14,48	38,25	6,28	0,00	59,40	1,63
Oct-2012	21.784,64	17,21	0,33	0,03	3,08	1,34	0,27	3,89	11,52	0,00	37,66	0,42	14,18	39,61	6,22	0,00	60,43	1,91
Nov-2012	21.552,11	15,68	0,30	0,03	3,05	1,30	0,22	3,83	11,53	0,00	35,94	0,40	14,62	40,98	6,31	0,00	62,31	1,75
Dec-2012	25.595,27	16,04	0,28	0,03	3,53	1,86	0,20	4,48	12,69	0,00	39,11	0,39	15,39	37,41	6,07	0,00	59,27	1,62

Note : Since 03/12/2012 FTSE ATHEX/20 renamed to FTSE ATHEX / LARGE CAP and added 5 more stocks to its composition.

Percentage Upon Capitalization With Positive Balance For Equities Forming Index FTSE/Athex Mid Cap																		
Dates of Data	Capitalization (in millions €)	Physical persons	Domestic Investors								Foreign Investors						Other	
			Private Financial Companies	Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector	Other Domestic Investors	Total of Domestic Investors	Physical persons	Legal entities	Institutional Investors	Other Legal entities	Other Foreign Investors	
Dec-2005	17.897,62	33,54	0,32	0,38	6,34	11,37	0,33	10,10	6,49	0,00	68,88	0,43	7,16	21,36	2,12	0,00	31,07	0,05
Dec-2006	23.965,97	27,27	0,22	0,32	6,20	7,54	0,21	15,11	3,21	0,00	60,08	0,47	8,85	27,58	2,90	0,00	39,80	0,12
Dec-2007	25.810,65	25,24	0,14	0,27	4,66	4,69	0,10	12,87	3,77	0,00	51,74	0,58	9,34	34,50	3,45	0,00	47,87	0,39
Dec-2008	8.087,21	27,24	0,40	0,27	4,97	5,25	0,54	12,16	7,27	0,00	58,11	0,44	10,43	25,82	3,68	0,00	40,37	1,52
Dec-2009	11.011,19	23,45	0,12	0,20	5,43	5,97	0,17	20,52	7,40	0,00	63,26	0,42	8,01	26,06	1,34	0,00	35,84	0,90
Dec-2010	6.050,48	21,15	0,17	0,21	6,00	8,69	0,19	13,41	12,60	0,00	62,42	0,62	7,56	26,82	1,49	0,00	36,49	1,08
Dec-2011	2.666,07	27,43	0,16	0,08	4,66	5,99	0,18	19,26	15,17	0,00	72,93	0,58	7,10	16,21	1,46	0,00	25,34	1,73
Jan-2012	2.979,84	26,71	0,15	0,07	4,83	5,84	0,18	25,69	9,24	0,00	72,72	0,58	7,18	16,32	1,50	0,00	25,58	1,70
Feb-2012	2.918,20	26,53	0,15	0,04	4,92	5,91	0,17	25,91	10,26	0,00	73,89	0,54	6,98	15,28	1,53	0,00	24,32	1,79
Mar-2012	3.090,73	25,52	0,15	0,04	5,19	5,54	0,17	26,52	10,15	0,00	73,28	0,65	7,88	15,11	1,47	0,00	25,11	1,62
Apr-2012	2.905,36	23,89	0,15	0,03	5,32	5,54	0,17	27,39	10,43	0,00	72,92	0,66	7,95	15,52	1,34	0,00	25,46	1,62
May-2012	1.592,66	28,26	0,16	0,13	4,76	10,78	0,21	25,36	4,00	0,00	73,67	0,86	10,36	13,08	1,39	0,00	25,69	0,64
Jun-2012	2.067,41	27,49	0,17	0,16	5,03	11,57	0,21	16,37	12,85	0,00	73,86	0,86	10,38	12,83	1,41	0,00	25,49	0,65
Jul-2012	1.978,70	27,82	0,17	0,15	4,95	12,33	0,21	16,21	13,10	0,00	74,94	0,77	9,99	12,26	1,42	0,00	24,44	0,62
Aug-2012	2.036,84	27,45	0,16	0,14	5,21	11,87	0,22	14,29	13,36	0,00	72,69	0,69	9,99	14,54	1,48	0,00	26,70	0,61
Sep-2012	2.571,81	27,85	0,15	0,12	5,44	10,71	0,21	17,52	9,99	0,00	71,99	0,70	10,10	14,93	1,67	0,00	27,41	0,60
Oct-2012	2.806,41	29,00	0,17	0,13	5,36	11,10	0,21	16,75	10,89	0,00	73,62	0,63	9,02	14,27	1,87	0,00	25,78	0,60
Nov-2012	3.053,55	29,22	0,19	0,11	5,30	10,34	0,20	17,64	10,95	0,00	73,96	0,61	8,76	14,31	1,74	0,00	25,42	0,62
Dec-2012	2.303,73	26,60	0,12	0,10	4,56	6,04	0,13	20,33	17,50	0,00	75,38	0,37	4,11	15,65	1,10	0,00	21,23	3,39

Percentage Upon Capitalization With Positive Balance For Equities Forming medium & Small Cap Price Index																			
Dates of Data	Capitalization (in millions €)	Domestic Investors										Foreign Investors							Other
		Private Financial Companies					Other Domestic Investors					Physical persons		Legal entities		Institutional Investors		Other Legal entities	
		Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector		Total of Domestic Investors								Total of Foreign Investors	
Dec-2005																			
Dec-2006																			
Dec-2007																			
Dec-2008																			
Dec-2009	1.265,81	59,74	2,01	0,30	2,65	5,07	0,02	12,13	0,06	0,00	81,98	0,40	5,99	6,21	5,09	0,00	17,70	0,32	
Dec-2010	998,70	53,22	0,24	0,30	1,19	5,46	0,03	15,87	0,13	0,00	76,43	0,42	8,17	11,08	2,21	0,00	21,88	1,69	
Dec-2011	330,55	68,13	0,03	0,40	2,50	1,44	0,00	15,77	0,01	0,00	88,27	0,35	8,02	2,23	0,52	0,00	11,12	0,61	
Jan-2012	326,32	68,70	0,02	0,41	2,33	1,39	0,00	15,55	0,01	0,00	88,42	0,36	7,68	2,25	0,63	0,00	10,92	0,67	
Feb-2012	317,11	68,89	0,02	0,40	2,23	0,72	0,01	16,71	0,01	0,00	88,99	0,37	7,04	2,26	0,65	0,00	10,33	0,68	
Mar-2012	309,53	69,65	0,02	0,42	2,21	0,71	0,01	16,22	0,01	0,00	89,25	0,33	6,78	2,25	0,67	0,00	10,04	0,71	
Apr-2012	291,23	69,55	0,10	0,48	2,68	1,05	0,01	12,02	0,03	0,00	85,92	0,35	6,72	2,86	3,47	0,00	13,39	0,70	
May-2012	238,93	54,88	0,41	0,87	1,28	2,41	0,07	9,90	0,05	0,00	69,87	0,38	17,23	5,31	6,44	0,00	29,36	0,77	
Jun-2012	245,82	62,78	0,40	1,20	1,49	2,23	0,06	10,38	0,04	0,00	78,58	0,44	9,66	3,69	6,50	0,00	20,29	1,12	
Jul-2012	248,18	67,92	0,36	1,12	1,44	2,04	0,06	9,42	0,04	0,00	82,39	0,37	6,63	3,51	6,08	0,00	16,59	1,02	
Aug-2012	257,86	67,94	0,34	0,99	1,47	1,95	0,06	8,91	0,03	0,00	81,71	0,35	7,26	3,44	5,79	0,00	16,84	1,45	
Sep-2012	298,16	69,05	0,36	0,86	1,52	2,06	0,05	7,73	0,04	0,00	81,67	0,21	7,27	3,69	6,02	0,00	17,18	1,15	
Oct-2012	350,59	66,78	0,32	0,78	1,52	1,83	0,04	8,08	0,03	0,00	79,39	0,24	8,24	3,77	7,28	0,00	19,53	1,08	
Nov-2012	377,66	66,53	0,30	0,65	1,44	1,68	0,06	7,84	0,03	0,00	78,53	0,24	8,56	3,85	7,67	0,00	20,33	1,14	
Dec-2012	470,54	58,17	0,30	0,52	1,24	2,19	0,02	10,36	0,01	0,00	72,81	0,22	12,55	5,03	8,37	0,00	26,16	1,03	

Note: FTSE/Athex Mid-Small Cap Factor-Weighted Index started at Athex Exchange in 29/10/2012.

Percentage Upon Capitalization With Positive Balance For Equities Forming FTSE/Athex Market Index																				
Dates of Data	Capitalization (in millions €)	Physical persons	Domestic Investors									Foreign Investors					Other			
			Private Financial Companies					Other Domestic Investors				Total of Domestic Investors	Physical persons			Institutional Investors		Other Legal entities	Other Foreign Investors	
			Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector	Other Domestic Investors	Total of Domestic Investors		Physical persons	Legal entities	Other Legal entities					
Dec-2005	113.009,28	23,34	0,60	0,18	4,57	3,52	0,36	7,26	19,10	0,00	58,93	0,40	7,84	29,83	2,82	0,00	40,89	0,18		
Dec-2006	148.614,58	21,72	0,39	0,14	3,56	3,08	0,33	7,82	15,19	0,00	52,24	0,39	7,87	36,96	2,27	0,00	47,49	0,27		
Dec-2007	176.530,38	19,54	0,33	0,12	2,55	2,15	0,32	4,70	13,90	0,00	43,60	0,48	9,19	42,79	3,41	0,00	55,88	0,52		
Dec-2008	59.353,28	20,12	0,38	0,11	2,65	3,31	0,56	4,31	17,03	0,00	48,47	0,50	11,11	36,14	2,58	0,00	50,33	1,21		
Dec-2009	72.762,40	21,21	0,39	0,11	3,11	2,59	0,54	5,37	15,15	0,00	48,47	0,62	11,06	36,00	2,41	0,00	50,08	1,45		
Dec-2010	47.459,96	19,62	0,39	0,09	3,10	2,60	0,27	4,52	15,49	0,00	46,07	0,75	10,95	37,76	3,03	0,00	52,49	1,43		
Dec-2011	21.605,47	17,17	0,29	0,03	3,15	1,98	0,24	5,13	13,88	0,00	41,87	0,67	13,07	39,55	3,50	0,00	56,79	1,34		
Jan-2012	25.367,34	19,26	0,33	0,04	3,11	1,94	0,30	6,58	12,07	0,00	43,63	0,68	12,22	38,22	3,50	0,00	54,62	1,75		
Feb-2012	23.653,80	19,42	0,33	0,03	3,14	2,00	0,32	6,27	12,31	0,00	43,80	0,64	12,29	38,02	3,64	0,00	54,59	1,61		
Mar-2012	23.029,28	17,99	0,31	0,03	3,24	1,90	0,25	6,41	12,62	0,00	42,75	0,60	12,50	38,79	3,94	0,00	55,83	1,42		
Apr-2012	22.360,39	17,22	0,30	0,03	3,19	1,80	0,24	6,37	11,70	0,00	40,84	0,74	12,22	40,70	4,03	0,00	57,69	1,47		
May-2012	16.230,20	16,07	0,29	0,02	2,91	2,05	0,19	5,19	10,81	0,00	37,53	0,49	13,03	43,28	4,35	0,00	61,15	1,32		
Jun-2012	18.946,77	18,05	0,31	0,05	3,21	2,32	0,21	5,48	11,06	0,00	40,69	0,49	13,18	38,77	5,42	0,00	57,85	1,46		
Jul-2012	18.465,55	17,32	0,31	0,05	3,16	2,35	0,23	5,24	11,69	0,00	40,36	0,42	13,50	38,88	5,48	0,00	58,27	1,37		
Aug-2012	19.807,10	17,32	0,32	0,05	3,26	2,31	0,26	4,85	12,21	0,00	40,58	0,38	13,87	38,45	5,33	0,00	58,03	1,38		
Sep-2012	22.492,96	19,21	0,33	0,05	3,35	2,45	0,27	5,59	11,51	0,00	42,76	0,42	13,98	35,58	5,75	0,00	55,73	1,51		
Oct-2012	24.597,17	18,57	0,31	0,04	3,34	2,45	0,26	5,36	11,44	0,00	41,78	0,45	13,58	36,71	5,72	0,00	56,46	1,76		
Nov-2012	24.612,84	17,38	0,29	0,04	3,33	2,42	0,22	5,55	11,45	0,00	40,68	0,42	13,89	37,66	5,74	0,00	57,71	1,61		
Dec-2012	28.042,02	17,17	0,27	0,04	3,59	2,20	0,20	5,88	13,02	0,00	42,36	0,39	14,40	35,44	5,64	0,00	55,88	1,76		

Percentage Upon Capitalization With Positive Balance For Equities Forming medium & Small Cap Price Index																			
Dates of Data	Capitalization (in millions €)	Domestic Investors																Other	
		Private Financial Companies						Other Domestic Investors						Foreign Investors					
		Physical persons	Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector	Other Domestic Investors	Total of Domestic Investors	Physical persons	Legal entities	Institutional Investors	Other Legal entities	Other Foreign Investors	Total of Foreign Investors		
Dec-2005																			
Dec-2006																			
Dec-2007																			
Dec-2008																			
Dec-2009	1.265,81	59,74	2,01	0,30	2,65	5,07	0,02	12,13	0,06	0,00	81,98	0,40	5,99	6,21	5,09	0,00	17,70	0,32	
Dec-2010	998,70	53,22	0,24	0,30	1,19	5,46	0,03	15,87	0,13	0,00	76,43	0,42	8,17	11,08	2,21	0,00	21,88	1,69	
Dec-2011	330,55	68,13	0,03	0,40	2,50	1,44	0,00	15,77	0,01	0,00	88,27	0,35	8,02	2,23	0,52	0,00	11,12	0,61	
Jan-2012	326,32	68,70	0,02	0,41	2,33	1,39	0,00	15,55	0,01	0,00	88,42	0,36	7,68	2,25	0,63	0,00	10,92	0,67	
Feb-2012	317,11	68,89	0,02	0,40	2,23	0,72	0,01	16,71	0,01	0,00	88,99	0,37	7,04	2,26	0,65	0,00	10,33	0,68	
Mar-2012	309,53	69,65	0,02	0,42	2,21	0,71	0,01	16,22	0,01	0,00	89,25	0,33	6,78	2,25	0,67	0,00	10,04	0,71	
Apr-2012	291,23	69,55	0,10	0,48	2,68	1,05	0,01	12,02	0,03	0,00	85,92	0,35	6,72	2,86	3,47	0,00	13,39	0,70	
May-2012	238,93	54,88	0,41	0,87	1,28	2,41	0,07	9,90	0,05	0,00	69,87	0,38	17,23	5,31	6,44	0,00	29,36	0,77	
Jun-2012	245,82	62,78	0,40	1,20	1,49	2,23	0,06	10,38	0,04	0,00	78,58	0,44	9,66	3,69	6,50	0,00	20,29	1,12	
Jul-2012	248,18	67,92	0,36	1,12	1,44	2,04	0,06	9,42	0,04	0,00	82,39	0,37	6,63	3,51	6,08	0,00	16,59	1,02	
Aug-2012	257,86	67,94	0,34	0,99	1,47	1,95	0,06	8,91	0,03	0,00	81,71	0,35	7,26	3,44	5,79	0,00	16,84	1,45	
Sep-2012	298,16	69,05	0,36	0,86	1,52	2,06	0,05	7,73	0,04	0,00	81,67	0,21	7,27	3,69	6,02	0,00	17,18	1,15	
Oct-2012	350,59	66,78	0,32	0,78	1,52	1,83	0,04	8,08	0,03	0,00	79,39	0,24	8,24	3,77	7,28	0,00	19,53	1,08	
Nov-2012	377,66	66,53	0,30	0,65	1,44	1,68	0,06	7,84	0,03	0,00	78,53	0,24	8,56	3,85	7,67	0,00	20,33	1,14	
Dec-2012	470,54	58,17	0,30	0,52	1,24	2,19	0,02	10,36	0,01	0,00	72,81	0,22	12,55	5,03	8,37	0,00	26,16	1,03	

Note: FTSE/Athex Mid-Small Cap Factor-Weighted Index started at Athex Exchange in 29/10/2012.

Percentage Upon Capitalization With Positive Balance For Equities Forming FTSE/Athex Global Traders Index Plus

Dates of Data	Capitalization millions €) (in	Domestic Investors										Foreign Investors					Other	
		Private Financial Companies					Other Domestic Investors					Legal entities						
		Physical persons	Insurance & Pension Funds	Investment Companies	Mutual Funds	Banks and Investment Companies	Other Private Financial Companies	Private Non-Financial Companies	Public Sector	Total of Domestic Investors	Physical persons	Institutional Investors	Other Legal entities	Other Foreign Investors	Total of Foreign Investors			
Dec-2005																		
Dec-2006																		
Dec-2007																		
Dec-2008																		
Dec-2009																		
Dec-2010																		
Dec-2011																		
Jan-2012																		
Feb-2012																		
Mar-2012																		
Apr-2012																		
May-2012																		
Jun-2012																		
Jul-2012																		
Aug-2012																		
Sep-2012																		
Oct-2012																		
Nov-2012																		
Dec-2012	5.443,19	71,99	0,33	0,21	9,95	1,50	0,87	49,99	1,37	0,00	136,22	0,97	27,63	47,69	16,57	0,00	92,86	7,20

Note: FTSE/Athex Global Traders Index Plus started at Athex Exchange in 03/12/2012.

Investors' Participation in Athens Exchange – Graphs

2.2 Investors' Geographical Allocation in Greece

Capitalization (31/12/2012)	Investors Geographical Allocation In Greece							
	Investor Shares				Capitalization			
	positive balance		zero balance		Total		value (millions)	%
Regions	number	%	number	%	number	%		
Attica	409.706	46,30	388.955	43,57	798.661	44,93	14.018,76	84,36
Central Macedonia	129.325	14,62	142.989	16,02	272.314	15,32	662,71	3,99
Crete	47.294	5,34	41.982	4,70	89.276	5,02	321,25	1,93
Thessaly	45.627	5,16	50.559	5,66	96.186	5,41	201,19	1,21
Peloponnese	45.059	5,09	43.984	4,93	89.043	5,01	144,04	0,87
East Macedonia - Thrace	35.982	4,07	41.250	4,62	77.232	4,34	133,95	0,81
Stereia Ellada	26.717	3,02	30.354	3,40	57.071	3,21	128,17	0,77
West Greece	35.802	4,05	43.860	4,91	79.662	4,48	121,67	0,73
Epirus	22.013	2,49	22.568	2,53	44.581	2,51	68,68	0,41
South Aegean	16.891	1,91	17.476	1,96	34.367	1,93	58,77	0,35
West Macedonia	20.056	2,27	22.635	2,54	42.691	2,40	56,76	0,34
North Aegean	13.892	1,57	13.710	1,54	27.602	1,55	47,90	0,29
Ionian Islands	12.698	1,44	11.856	1,33	24.554	1,38	46,27	0,28
Invalid Postal Codes	23.810	2,69	20.466	2,29	44.276	2,49	607,83	3,66
Total	884.872	100,00	892.644	100,00	1.777.516	100,00	16.617,97	100,00

Notes:

1. Investor Shares with positive balance are those in which at least one security is credited.
2. Investor Shares with zero balance are those with no securities credited.
3. Geographical allocation of Investor Shares is based upon segregation of Greece in districts, according to the Ministry of Internal Affairs data.
4. The above clarification concerns Investor Shares belonging to Greek nationals, according to their relevant statement and is based on the postal codes mentioned in the Investor Shares.
5. Valid postal codes are those with 5 digits: the 1st digit takes figures from 1-8 while the rest 4 digits take figures from 0-9.
6. Any differences appeared in relation to other tables are petty and abound to acceptable statistical divergence
7. Districts appear in declining ordering upon capitalization.

2.2.1 Investors Without Identified Nationality

Capitalization (31/12/2012)	Investors Without Identified Nationality							
	Investor Shares				Capitalization			
	positive balance		zero balance		Total		value (millions)	%
Countries	number	%	number	%	number	%		
Other not Identified	13.110	-	10.072	-	23.182	-	548,37	-

Notes:

1. The above classification concerns Investor Shares with non declared tax nationality
2. The above data coincide with category III Other Investors of paragraph 2.1 Total Listed Equities.

2.3 Foreign Investors' Geographical Allocation

Countries	Foreign Investors' Geographical Allocation							
	Investor Shares				Capitalization			
	positive balance	zero balance	Total		value (millions)	%		
Total EU without Greece	10.330	62,06	31.748	50,29	42.078	50,29	9.394,00	54,43
Luxembourg	251	1,51	3.335	5,28	3.586	5,28	3.490,67	20,22
Cyprus	6.914	41,54	11.310	17,92	18.224	17,92	1.793,66	10,39
United Kingdom	976	5,86	5.361	8,49	6.337	8,49	1.525,23	8,84
Germany	468	2,81	2.931	4,64	3.399	4,64	1.105,20	6,40
France	370	2,22	2.870	4,55	3.240	4,55	282,79	1,64
Ireland	134	0,80	1.602	2,54	1.736	2,54	225,00	1,30
Austria	68	0,41	219	0,35	287	0,35	206,86	1,20
Holland	105	0,63	553	0,88	658	0,88	184,45	1,07
Belgium	72	0,43	229	0,36	301	0,36	176,59	1,02
Italy	392	2,35	900	1,43	1.292	1,43	154,18	0,89
Sweden	134	0,80	294	0,47	428	0,47	109,90	0,64
Spain	96	0,58	706	1,12	802	1,12	96,28	0,56
Denmark	82	0,49	311	0,49	393	0,49	25,82	0,15
Czech Republic	11	0,07	21	0,03	32	0,03	6,16	0,04
Portugal	18	0,11	143	0,23	161	0,23	5,41	0,03
Finland	20	0,12	134	0,21	154	0,21	2,10	0,01
Slovenia	9	0,05	130	0,21	139	0,21	1,33	0,01
Malta	7	0,04	73	0,12	80	0,12	0,73	0,00
Poland	62	0,37	170	0,27	232	0,27	0,49	0,00
Lithuania	4	0,02	4	0,01	8	0,01	0,36	0,00
Bulgary	82	0,49	203	0,32	285	0,32	0,32	0,00
Romania	36	0,22	159	0,25	195	0,25	0,22	0,00
Hungary	14	0,08	67	0,11	81	0,11	0,22	0,00
Latvia	2	0,01	10	0,02	12	0,02	0,02	0,00
Estonia	2	0,01	7	0,01	9	0,01	0,00	0,00
Slovakia	1	0,01	6	0,01	7	0,01	0,00	0,00
Non EU Countries	6.316	37,94	31.383	49,71	37.699	49,71	7.865,92	45,57
United States	2.024	12,16	14.833	23,50	16.857	23,50	4.035,06	23,38
Switzerland	192	1,15	555	0,88	747	0,88	960,72	5,57
British Virgin Islands	93	0,56	566	0,90	659	0,90	657,11	3,81
Cayman Islands	82	0,49	2.258	3,58	2.340	3,58	572,11	3,31
Norway	31	0,19	144	0,23	175	0,23	359,66	2,08
Canada	491	2,95	2.434	3,86	2.925	3,86	161,77	0,94
Liberia	196	1,18	626	0,99	822	0,99	159,08	0,92
United Arab Emirates	17	0,10	34	0,05	51	0,05	143,77	0,83
Japan	141	0,85	2.329	3,69	2.470	3,69	93,36	0,54
Panama	100	0,60	210	0,33	310	0,33	69,00	0,40
Australia	422	2,54	1.539	2,44	1.961	2,44	60,03	0,35
Marshall Islands	59	0,35	151	0,24	210	0,24	55,42	0,32
Other Countries	2.468	14,83	5.704	9,04	8.172	9,04	538,84	3,12
Total	16.646	100,00	63.131	100,00	79.777	100,00	17.259,93	100,00

Notes:

- The above clarification concerns Investor Shares with other nationalities excluding Greek.
- Non E.U. countries have been chosen because their current value is beyond € 100 mil.

2.3.1 Foreign Investors' Geographical Allocation Charts

2.4 Investors' Participation in Greek Government Bonds / Corporate Bonds – Data of December 2012

Capitalization (Data of: 31/12/2012)	Other Greek Government Bonds				Corporate Bonds			
	Shares balanced number	Shares balanced %	Capitalization value (millions)	Capitalization %	Shares balanced number	Shares balanced %	Capitalization value (millions)	Capitalization %
Investors' categories								
I. Domestic Investors	14.286	97,44	520,60	96,38	4.803	90,74	202,12	22,91
Physical persons	14.285	97,44	491,42	90,97	4.754	89,82	147,47	16,71
Private Financial Companies	0	0,00	0,00	0,00	22	0,42	25,64	2,91
Insurance & Pension Funds	0	0,00	0,00	0,00	3	0,06	0,25	0,03
Investment Companies	0	0,00	0,00	0,00	0	0,00	0,00	0,00
Mutual Funds	0	0,00	0,00	0,00	10	0,19	1,69	0,19
Banks and Investment Companies	0	0,00	0,00	0,00	7	0,13	23,29	2,64
Other Private Financial Companies	0	0,00	0,00	0,00	2	0,04	0,41	0,05
Private Non-Financial Companies	0	0,00	0,00	0,00	27	0,51	29,00	3,29
Companies (SA, Ltd, etc)	0	0,00	0,00	0,00	26	0,49	29,00	3,29
Other Private Non-Financial Companies	0	0,00	0,00	0,00	1	0,02	0,00	0,00
Public Sector	1	0,01	29,18	5,40	0	0,00	0,00	0,00
Other Domestic Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00
II. Foreign Investors	48	0,33	2,05	0,38	344	6,50	645,55	73,16
Physical persons	48	0,33	2,05	0,38	247	4,67	7,52	0,85
Legal entities	0	0,00	0,00	0,00	36	0,68	60,05	6,81
Institutional Investors	0	0,00	0,00	0,00	50	0,94	501,53	56,84
Other Legal entities	0	0,00	0,00	0,00	11	0,21	76,45	8,66
Other Foreign Investors	0	0,00	0,00	0,00	0	0,00	0,00	0,00
III. Other Not Identified	327	2,23	17,53	3,24	146	2,76	34,68	3,93
Total (I+II+III)	14.661	100,00	540,17	100,00	5.293	100,00	882,34	100,00

Notes:

1. Bonds refer to listed and dematerialized Bonds
2. Data concerning Greek Government Bonds refer only to those registered in Investor Shares in the D.S.S. of Hellenic Exchanges Holding s.a.

3 Other Investors' Allocations

3.1 Investors' Allocation Based on the number of their Operators

(Data of: 31/12/2012)		Investor Shares	
		number	%
1 Operator		1.015.317	56,00
2 Operators		466.359	25,72
3 Operators		189.733	10,46
More than 3 Operators		141.680	7,81
Total		1.813.089	100,00

Notes:

1. D.S.S. Operators are the Brokerage Firms and Banks – Custodians.
2. Investor Shares excluded from the total are those with no Active Usage Authorization and possible positive balance is held in the Special Account, due to investor's selection or pledging or because these securities have not been dematerialized (during the time period of the dematerialization of registered shares - non appeared Investor Shares), and their total number is 67,386.

3.2 Investors' Allocation based on the number of securities composing their portfolios

(Data of: 31/12/2012)		Investor Shares	
		number	%
Of 1 Security		414.559	45,33
Of 2-5 Securities		370.747	40,54
Of 6-10 Securities		88.278	9,65
Of more than 10 Securities		41.044	4,49
Total		914.628	100,00

3.3 Investors' Allocation based on Portfolio Value

(Data of: 31/12/2012)		Investor Shares	
Portfolios		number	%
Value up to	3.000,0 €	732.035	80,04
-//-	9.000,0 €	96.638	10,57
-//-	15.000,0 €	29.770	3,25
-//-	30.000,0 €	26.647	2,91
-//-	50.000,0 €	11.492	1,26
-//-	70.000,0 €	5.077	0,56
-//-	100.000,0 €	3.610	0,39
-//-	200.000,0 €	4.213	0,46
-//-	300.000,0 €	1.380	0,15
-//-	500.000,0 €	1.092	0,12
-//-	1.000.000,0 €	950	0,10
-//-	3.000.000,0 €	843	0,09
Value more than	3.000.000,0 €	881	0,10
Total Active Investors' Shares:		914.628	100,00

4 Settlement of Stock Exchange Transactions

"Transaction" means the transactions settled in the D.S.S. of Hellenic Exchanges Holding s.a. calculated by single count (BUYS only).

	Number Of Settled Transactions										
	Equities		Pref. Rights		Corporate Bonds		ETFs		Government Dept		Total
	number	%	number	%	number	%	number	%	number	%	number
January	526.906	99,89	0	0,00	355	0,07	228	0,04	0	0,00	527.489
February	761.776	99,38	4.046	0,53	484	0,06	250	0,03	0	0,00	766.556
March	495.033	98,76	5.710	1,14	370	0,07	138	0,03	0	0,00	501.251
April	276.873	99,96	0	0,00	52	0,02	72	0,03	0	0,00	276.997
May	478.393	99,97	0	0,00	37	0,01	111	0,02	0	0,00	478.541
June	508.286	99,82	692	0,14	120	0,02	117	0,02	0	0,00	509.215
July	338.938	99,96	8	0,00	29	0,01	97	0,03	0	0,00	339.072
August	247.157	99,96	0	0,00	39	0,02	59	0,02	0	0,00	247.255
September	610.936	99,97	0	0,00	25	0,00	185	0,03	0	0,00	611.146
October	790.194	99,96	0	0,00	33	0,00	244	0,03	0	0,00	790.471
November	699.244	99,98	0	0,00	15	0,00	159	0,02	0	0,00	699.418
December	482.447	99,97	5	0,00	12	0,00	133	0,03	0	0,00	482.597
Total	6.216.183	99,78	10.461	0,17	1.571	0,03	1.793	0,03	0	0,00	6.230.008
Daily Avg	24.965		42		6		7		0		25.020
Number Of Securities Transferred Due To Settlement Of Stock Exchange Transactions											
	Equities		Pref. Rights		Corporate Bonds		ETFs		Government Dept		Total
	number	%	number	%	number	%	number	%	number	%	number
	847.827.645	99,71	0	0,00	1.798.278	0,21	691.999	0,08	0	0,00	850.317.922
January	1.208.930.187	93,60	79.191.913	6,13	2.706.751	0,21	788.202	0,06	0	0,00	1.291.617.053
February	846.526.925	79,77	210.604.560	19,85	3.830.017	0,36	225.703	0,02	0	0,00	1.061.187.205
March	426.367.973	99,95	0	0,00	175.500	0,04	31.972	0,01	0	0,00	426.575.445
April	777.374.547	99,98	0	0,00	139.199	0,02	44.347	0,01	0	0,00	777.558.093
May	959.541.179	96,81	29.580.643	2,98	1.952.540	0,20	43.026	0,00	0	0,00	991.117.388
June	559.339.590	99,93	26.000	0,00	291.038	0,05	84.880	0,02	0	0,00	559.741.508
July	495.821.239	99,90	0	0,00	291.842	0,06	186.227	0,04	0	0,00	496.299.308
August	1.224.238.596	99,92	0	0,00	409.675	0,03	521.249	0,04	0	0,00	1.225.169.520
September	2.043.247.085	99,95	0	0,00	550.599	0,03	382.037	0,02	0	0,00	2.044.179.721
October	1.806.880.421	99,97	0	0,00	210.417	0,01	256.188	0,01	0	0,00	1.807.347.026
November	794.533.069	99,91	52.000	0,01	166.617	0,02	499.576	0,06	0	0,00	795.251.262
Total	11.990.628.456	97,28	319.455.116	2,59	12.522.473	0,10	3.755.406	0,03	0	0,00	12.326.361.451
Daily Avg	48.155.134		1.282.952		50.291		15.082		0		49.503.460
Cash Value In € Of Settled Transactions											
	Equities		Pref. Rights		Corporate Bonds		ETFs		Government Dept		Total
	(value in €)	%	(value in €)	%	(value in €)	%	(value in €)	%	(value in €)	%	(value in €)
	1.071.072.633,61	99,65	0,00	0,00	1.225.828,99	0,11	2.542.199,67	0,24	0,00	0,00	1.074.840.662,27
January	1.676.962.773,90	99,61	1.629.302,12	0,10	2.059.506,14	0,12	2.810.830,36	0,17	0,00	0,00	1.683.462.412,52
February	1.108.497.652,54	99,58	1.511.376,76	0,14	2.493.898,11	0,22	682.418,14	0,06	0,00	0,00	1.113.185.345,55
March	486.659.842,07	99,96	0,00	0,00	99.153,27	0,02	117.003,56	0,02	0,00	0,00	486.875.998,90
April	1.060.316.591,24	99,98	0,00	0,00	68.833,76	0,01	130.510,93	0,01	0,00	0,00	1.060.515.935,93
May	1.039.473.545,59	99,87	30.534,56	0,00	1.265.119,68	0,12	99.069,87	0,01	0,00	0,00	1.040.868.269,70
June	530.258.433,74	99,93	26,00	0,00	97.667,79	0,02	294.025,67	0,06	0,00	0,00	530.650.153,20
July	482.216.625,98	99,89	0,00	0,00	80.969,38	0,02	432.572,23	0,09	0,00	0,00	482.730.167,59
August	1.264.328.936,41	99,88	0,00	0,00	104.631,26	0,01	1.468.884,95	0,12	0,00	0,00	1.265.902.452,62
September	1.815.351.421,41	99,92	0,00	0,00	158.657,73	0,01	1.293.978,05	0,07	0,00	0,00	1.816.804.057,19
October	1.400.754.661,36	99,93	0,00	0,00	63.988,21	0,00	971.878,32	0,07	0,00	0,00	1.401.790.527,89
November	965.430.548,78	99,79	98,38	0,00	43.846,40	0,00	1.998.577,74	0,21	0,00	0,00	967.473.071,30
Total	12.901.323.666,63	99,82	3.171.337,82	0,02	7.762.100,72	0,06	12.841.949,49	0,10	0,00	0,00	12.925.099.054,66
Daily Avg	51.812.544,85		12.736,30		31.173,10		51.574,09		0,00		51.908.028,33

ANNEX 1 Notes – Clarifications

Investors' Codification

Domestic Investors	
Physical Persons	Physical Persons Joint Holders with Physical Persons (GR) as Members
Private Financial Companies	
Collective Investment	
Insurance and Pension Funds	
Investment Companies	
Mutual Funds	Mutual Funds Mutual Funds Management Companies
Banks and Investment Firms	Banks and Investment Firms Investment Services Companies, Financial / Credit Houses, Factoring Companies, Leasing Companies, Brokerage Firms.
Other Private Financial Companies	Fund Transfer Investment Services Companies Broker Agents, Exchange Bureaus, Insurance Agencies, Venture Capital Companies
Private Non Financial Companies	
Companies (S.A, Ltd, etc)	Companies (S.A. Ltd, etc)
Other Private Non Financial Companies	Organizations, Associations etc Non- Profitable Funds Joint Holders with Companies as Members GR
Public Sector	All Ministries, Municipalities, Communities, Municipality Unions, Prefectures, Prefectural Districts, Prefectural Government. Public and Municipal Non Profitable Businesses Social Insurance Organizations Sub-sector and Public Hospitals. Other Public Organizations Non Profitable Institutions (General Government)
Other Domestic Investors	Joint Holders with Companies and Physical Persons as Members (GR)
Foreign Investors	
Physical Persons	
Legal Entities	
Institutional Investors	
Other Legal Entities	Offshore Companies
Other Foreign Investors	Joint Holders with Companies and Physical Persons as Members (Foreign)
Other Not Identified	
	Investor Shares of non declared tax nationality Joint Holders with Greek and Foreign Members

A T H E N S
EXCHANGE S.A.

110, Athinon Ave.
GR 104 42 Athens
tel. 210-33.66.800
fax 210-33.66.101
www.ase.gr

