

BULL OCH BEAR CERTIFIKAT

En investering i värdepapper kan både öka och minska i värde och det är inte säkert att du får tillbaka hela det investerade kapitalet. Historisk utveckling utgör ingen garanti för framtida utveckling eller avkastning.

Skriven av: Mats Persson, Tradingportalen.com

- Mats Persson började sin karriär på Goldman Sachs i London. Ett stort intresse för trading medförde ett flertal år som proptrader i London med fokus på index samt olje-terminer. Mats har en civilekonomexamen från Handelshögskolan i Göteborg. Mats har även en kortare tid arbetat som portföljförvaltare samt teknisk analytiker.

Hur använder man Bull & Bear certifikat?

- Bull eller Bear certifikat är till för dig som vill kunna tjäna pengar när en tillgång stiger eller sjunker i värde. Ett Bull certifikat tjänar man pengar när den underliggande tillgången stiger i värde. Ett Bear certifikat tjänar man pengar när den underliggande tillgången faller i värde.

Bull och Bear certifikat följer den dagliga utvecklingen i den underliggande tillgången multiplicerat med hävstången. Ett Bull certifikat med en daglig hävstång på två, stiger två procent om den underliggande tillgången pris stiger med en procent under en dag. Ett Bear certifikat med en daglig hävstång på två, stiger två procent om den underliggande tillgången sjunker med en procent under dagen.

Bull och Bear certifikat är börsnoterade och handlas precis som aktier. Certifikaten handlas styckvis och minsta antal för handel är därmed ett certifikat.

BNP Paribas ställer köp och säljkurser för certifikaten. Handel med certifikat innebär hög avkastningspotential men också ett ökat risktagande.

Investeringsstrategier med Bull och Bear certifikat

Kortsiktiga kraftiga rörelser där den positiva eller negativa dagstrenden behålls under åtföljande dagar är idealscenariot vid handel med certifikat. Vid handel intradag är kraftiga rörelser inom definierade handels intervall ideal scenariot.

Bull & Bearcertifikat passar inte för längre investeringshorisont än några dagar, särskilt om marknaden är volatil eftersom värdeutvecklingen missgynnas då den underliggande tillgångens pris rör sig kraftigt upp och ner utan tydlig trend.

Exempel på intradag handel - trendkanal - Bull OMXS30 index x 10

- Vid trendkanals-handel försöker man utnyttja extremlägen intradag där intradag-trenden förväntas vända och röra sig mot andra sidan av trendkanalen. Nedanstående exempel är från 17 dec 2012. Se graf nästa sida
- Klockan 09.30 handlas OMXS30-index i kanaltaket vid 1100.92 och man köper en Bear x10. Klockan 13.40 handlas OMXS30-index i kanalgolvet och man vänder därmed på positionen, säljer den köpta Bear x10 och köper en Bull x10 som man stänger vid 17.20, fem minuter innan stängning.
 - 09.30 OMXS30-index 1100.91
 - 13.40 OMXS30 index 1094.91 nedgång med 0.54 % (från toppen kl. 09.30) utveckling för Bear: OMXS30 x10 = **5.4 %**
 - 17.20 OMXS30 index 1101.32 uppgång med 0.58 % (från botten vid 13.40) utveckling för Bull: OMXS30 x10 = **5.8 %**

- Exemplet ovan visar hur man kunde ha positionerat sig två gånger sig för att utnyttja de relativt kraftiga svängningarna över dagen. I exemplet ovan har inte courtage, spread och ev. andra avgifter inte beaktats.

Denna artikel utgör endast marknadsföringsmaterial och ska inte tolkas som råd, erbjudande eller rekommendation att köpa någon produkt eller tjänst.

Viktig information: Denna artikels innehåll är producerat av Tradingportalen.com (<http://www.tradingportalen.com/>). Innehållet kan därför vara annorlunda än det som framförs av BNP Paribas i andra sammanhang. Även om informationen i denna artikel kommer från källor som BNP Paribas anser tillförlitliga, kan BNP Paribas inte garantera att den är korrekt, fullständig och aktuell. BNP Paribas svarar inte för eventuella förluster uppkomna genom investeringsbeslut baserade på information i denna artikel. Artikeln är för ditt personliga bruk och får inte reproduceras eller användas för något annat ändamål. .

