

**NAMES,
ACRONYMS,
AND FACTS
ABOUT IMPORTANT
STOCK EXCHANGES
AROUND THE WORLD**

NYSE

- New York Stock Exchange
- HQ- New York, USA

Important facts:

At a market capitalisation of over US\$25 trillion the NYSE represents nearly 40% of the total market value in the world and is the largest stock exchange in the world.

Stacey Cunningham is appointed as NYSE president and she is the first lady to be appointed as the president in 226 year long history of NYSE.

NASDAQ

- National Association of Securities Dealers
Automated Quotations
- HQ- New York USA
- It has a combined market capitalisation of
nearly US\$12 trillion.
- Ranked 2nd in terms of Market Cap in the
world.

JPX/TSE/TYO/Nikkei

- Tokyo Stock Exchange – TSE
- Japan Exchange Group - JPX
- Country- Japan
- Ranked 3rd in terms of market cap i.e. US\$6.2 trillion.

Important facts:

JPX is the Asia's largest exchange in terms of market capital and monthly trading.

SSE

- Shanghai Stock Exchange
- HQ – Shanghai, China.
- Ranked 4th in terms of market cap i.e. US\$5 trillion.

上海證券交易所

SHANGHAI STOCK EXCHANGE

SZSE

- Shenzhen Stock Exchange.
- HQ – Shenzhen, China.
- It has a market cap of around US\$3.5 trillion.

深圳证券交易所

SHENZHEN
STOCK EXCHANGE

Euronext

- Euronext is the largest stock exchange in Europe and fifth largest in the world. Originally created by the mergers of Amsterdam, Paris and Brussels stock exchanges.
- Market Cap: US\$4.6 trillion
- Some of its more notable benchmark indices include:

AEX/AMX/AScX Index

- Amsterdam Exchange index
- HQ- Amsterdam, Netherlands.

BEL 20

- BEL 20 is the benchmark stock market index of Euronext Brussels.
- Country – Belgium.

CAC 40/CAC Small

- The CAC 40 (Cotation Assistée en Continu) is a benchmark French stock market index.
- HQ – Paris, France.

CAC
40

LSE/FTSE

- LSE – London Stock Exchange
- FTSE – Financial Times and Stock Exchange
- HQ – London UK
- It has a market cap of around US\$4.5 trillion and ranks 6th among the world largest stock markets.

London

Stock Exchange Group

HKEX/Heng Seng

- HKEX – Hong Kong Stock Exchange
- Country – Hong Kong
- Market Capital - US\$4.4 trillion.

HKEX

香港交易所

DB/DAX/MDAX/SDAX

- DB - Deutsche Börse
- DAX - Deutscher Aktienindex (German stock index)
- MDAX - Mid Cap DAX
- Country – Germany
- HQ – Frankfurt, Germany

BSE & NSE

- BSE – Bombay Stock Exchange
- NSE – National Stock Exchange of India
- HQ of both – Mumbai

Important facts:

The BSE was established in 1875 and is the oldest Stock exchange of ASIA.

The BSE is the world's 10th largest stock exchange with an overall market capitalization of more than \$2.3 trillion

TSX

- Toronto Stock Exchange
- HQ – Toronto, Canada

TORONTO **stock**
EXCHANGE

KRX/KOSDAQ/KOSPI

- Country – South Korea
- HQ – Seoul & Busan
- KRX – Korean Exchange
- KOSPI – The Composite Stock Price Index
- KOSDAQ – Korean Securities Dealers Automated Quotations

SIX/SMI

- SIX Swiss Exchange
- Country - Switzerland

 SWISS EXCHANGE

ASX

- Australian Securities Exchange
- HQ – Sydney, Australia

ASX

AUSTRALIAN SECURITIES EXCHANGE

JSE/FTSE JSE

- Johannesburg Stock Exchange
- Country – South Africa.
- HQ – Johannesburg

Important facts:

JSE is the Africa's oldest and the largest exchange of Africa which was established in 1887.

JSE

TWSE/TAIEX

- Taiwan Stock Exchange
- HQ – Taipei, Taiwan.

TAIWAN
STOCK EXCHANGE

BM&F BOVESPA

- Bovespa stands for Bolsa de Valores do Estado de São Paulo.
- Country – Brazil.

BM&F BOVESPA

The New Exchange

FTSE MIB/MIB TeI

- FTSE MIB (Milano Indice di Borsa)
- Country – Italy.

Borsa Italiana

COUNTRY	STOCK MARKET/INDICES
USA	NYSE/NASDAQ
JAPAN	NIKKEI/JPX/TSE/TYO
CHINA	SSE/SZSE
NETHERLANDS	AMX/AEX/AScX
BELGIUM	BEL 20
FRANCE	CAC 40/CAC SMALL
UK	LSE/FTSE
HONG KONG	HKEX/HENG SENG
GERMANY	DB/DAX/MDAX/SDAX
INDIA	BSE/NSE
CANADA	TSX
SOUTH KOREA	KOSPI/KOSDAQ/KRX
SWITZERLAND	SIX/SMI
AUSTRALIA	ASX
SOUTH AFRICA	JSE/FTSE JSE
BRAZIL	BOVESPA
ITALY	FTSE MIB/MIB TEL

**THANKS FOR
WATCHING!**