Consider this table:
	
	
	
	NAV
	Fees
	Fees/Nav

	3159
	VENETO BANCA SCPA
	BCA IPIBI FINANCIAL ADVISORY S
	9.395.374,63
	30.222,42
	0,00322

	5035
	VENETO BANCA SCPA
	VENETO BANCA SCPA
	721.202.671,62
	2.521.953,85
	0,00350

	5418
	VENETO BANCA SCPA
	VENETO BANCA NON ATTIVA
	0,00
	-137.171,15
	0,00000

	5548
	VENETO BANCA SCPA
	BANCA POP, INTRA NON ATTIVA
	0,00
	-110.104,10
	0,00000

	5787
	VENETO BANCA SCPA
	BANCA APULIA S,P,A,
	71.158.810,69
	246.495,46
	0,00346

	6140
	VENETO BANCA SCPA
	C,RISP,FABRIANO E CUPRAMONTANA
	19.695.575,00
	73.844,71
	0,00375

	
	
	SUMMAR ROW
	821.452.431,95
	2.625.241,19
	

The field ‘Fees/Nav’ is defined as a formula field on the previous two fields values.
I’d like to obtain the same calculation also for the summary row (2.625.241,19,19 / 821.452.431,95 = 0,0032)
I used various grouping value functions available but I didn’t obtain the correct result:
- using ‘mean’ I obtained 0,0023
- using ‘mean weighted by NAV column the result is 0,0035
-using ‘sum’ the result is: 0,0139.
[bookmark: _GoBack]I think that the only way is to have the possibility to apply also for summary rows the same calculated formula declared in ‘Fees/Nav’ field definition, instead of using the predefined grouping value functions (such as the ‘formula result’ option available in the ‘predefined function’ item in the ‘field options’ sub-menu.

