

Marknadsföringsmaterial juli 2016

Bull & Bear

En placering med klös

Bull & Bear

– en placering med klös

Bull & Bear ger dig möjlighet att tjäna pengar på aktier, aktieindex och råvaror, i både uppgång och nedgång. Om du köper Bull tjänar du pengar när den underliggande tillgången stiger och om du köper Bear tjänar du pengar när den faller. Alla våra Bull & Bear är börsnoterade på NASDAQ Stockholm AB (Stockholmsbörsen) och handlas på samma sätt som aktier. Den viktigaste skillnaden mellan Bull & Bear och till exempel en aktie är att Bull & Bear rör sig minst dubbelt så mycket som aktiens dagliga procentuella utveckling.

Bull

Om du tror att den underliggande tillgången ska stiga i värde ska du välja Bull. Stiger den underliggande tillgången får du minst dubbelt så mycket som uppgången.

Bear

Om du tror att den underliggande tillgången ska falla ska du välja Bear. Faller den underliggande tillgången får du en positiv avkastning, som är minst dubbelt så stor som nedgången.

Bull & Bear

Bull & Bear är så kallade ETN:er, Exchange Traded Notes. ETN:er och börshandlade fonder, så kallade ETF:er, tillhör en typ av placeringar som kännetecknas av enkelhet, transparens, låga kostnader, hög likviditet och liten skillnad mellan köp- och säljkurs. Nordeas Bull & Bear är så kallade open ended. Det innebär att de, liksom fonder, inte har någon slutdag och därmed inte är tidsbegränsade.

Bull, tjur på svenska, är en symbol för stark marknadsutveckling eller tro på en marknadsuppgång. Förklaringarna till varför tjuren fått detta hedersuppdrag går isär, men en av de vanligaste förklaringarna är att tjuren stångar sina horn uppåt. Bear, björnen, är tjurens motsats och symboliserar en fallande marknad. I striden mot tjuren slår björnen sina väldiga ramar nedåt.

Med Bull tjänar du pengar när den underliggande tillgången stiger och med Bear tjänar du pengar när den faller. Eftersom Bull & Bear rör sig minst dubbelt så mycket som den underliggande tillgången kommer du att tjäna minst dubbelt så mycket. Om du väljer rätt vill säga. Väljer du fel kommer du att förlora minst dubbelt så mycket.

Så fungerar Bull

Om du tror att den svenska börsen, representerad av OMXS30™ Index, ska stiga kan du exempelvis köpa BULL OMX X5 N, som har fem gånger daglig hävstång. Med BULL OMX X5 N får du alltså fem gånger den dagliga utvecklingen på Stockholmsbörsen. Om OMXS30™ Index exempelvis stiger med tre procent en dag kommer din Bull att stiga med femton procent den dagen. Om däremot indexet faller med två procent faller din Bull med tio procent den dagen.

Exempel OMXS30™ Index jämfört med BULL OMX X5 N

Börsutveckling OMXS30™ Index			BULL OMX X5 N		
	Aktuellt pris	Daglig procentuell förändring		Aktuellt pris	Daglig procentuell förändring
Dag 1	100,00 kr		Dag 1	100,00 kr	
Dag 2	103,00 kr	3,00 %	Dag 2	115,00 kr	15,00 %
Dag 3	105,00 kr	1,94 %	Dag 3	126,16 kr	9,71 %
Dag 4	104,00 kr	-0,95 %	Dag 4	120,17 kr	-4,75 %
Dag 5	106,00 kr	1,92 %	Dag 5	131,72 kr	9,61 %
Dag 6	110,00 kr	3,77 %	Dag 6	156,57 kr	18,87 %
Utveckling	+ 10,00 %		Utveckling	+ 56,57 %	

På fem dagar har OMXS30™ Index stigit med 10,00 procent. BULL OMX X5 N har under samma period stigit med 56,57 procent, alltså klart mer än fem gånger utvecklingen för OMXS30™ Index. Tvärt emot vad man kan tro kommer en daglig hävstång på fem inte ge en fem gånger så hög avkastning på längre sikt. Detta på grund av den så kallade ränta-på-ränta effekten. Värdeutvecklingen i BULL OMX X5 N kan på längre sikt än en dag bli såväl större som mindre än fem gånger den procentuella utvecklingen i OMXS30™ Index.

Så fungerar Bear

Om du tror på fallande börskurs kan du köpa BEAR OMX X5 N, som ger fem gånger den omvända dagliga kursutvecklingen. En dag då OMXS30™ Index faller med tre procent kommer din Bear att stiga med femton procent. Det omvända gäller om den underliggande tillgången stiger. En dag då indexet stiger med två procent, minskar värdet på din Bear med tio procent.

Exempel OMXS30™ Index jämfört med BEAR OMX X5 N

Börsutveckling OMXS30™ Index			BEAR OMX X5 N		
	Aktuellt pris	Daglig procentuell förändring		Aktuellt pris	Daglig procentuell förändring
Dag 1	100,00 kr		Dag 1	100,00 kr	
Dag 2	97,00 kr	-3,00 %	Dag 2	115,00 kr	15,00 %
Dag 3	95,00 kr	-2,06 %	Dag 3	126,86 kr	10,31 %
Dag 4	100,00 kr	5,26 %	Dag 4	93,48 kr	-26,32 %
Dag 5	98,00 kr	-2,00 %	Dag 5	102,83 kr	10,00 %
Dag 6	92,00 kr	-6,12 %	Dag 6	134,31 kr	30,61 %
Utveckling	- 8,00 %		Utveckling	+ 34,31 %	

På fem dagar har OMXS30™ Index fallit med 8 procent. BEAR OMX X5 N har under samma period stigit med 34,31 procent, alltså klart mindre än fem gånger den omvända utvecklingen för OMXS30™ Index. Även här påverkar ränta-på-ränta effekten Bears utveckling. Det gör att värdeutvecklingen i BEAR OMX X5 N på längre sikt kan bli såväl större som mindre än fem gånger den omvända procentuella utvecklingen i OMXS30™ Index.

När den dubbla dagliga kursutvecklingen inte är hög nog

Placerare har olika marknadstro. En del tror att en aktie, ett aktieindex eller en råvara ska stiga lite, medan andra tror att uppgången ska bli kraftig. Inställningen till hur mycket risk vi är villiga att ta varierar också. För att tillgodose alla önskemål vad gäller avkastning och risk har vi börsnoterat Bull & Bear med allt från två gånger daglig hävstång till femton gånger daglig hävstång.

När du funderar på vilken Bull eller Bear som passar dig bäst är det viktigt att du tänker på att ju större hävstång du väljer, desto större vinst kan du göra. Men även det omvända gäller. Ju större hävstång, desto större är risken för stora förluster. En Bull respektive Bear med en större hävstång har en kraftigare ränta-på-ränta effekt, vilket gör att vinsten eller förlusten på din placering kan komma att kraftigt avvika från vad man skulle kunna tro.

Notera att om den negativa utvecklingen i den underliggande tillgången en enskild dag multiplicerat med hävstången blir högre än 100 förfaller placeringen och du förlorar då hela ditt placerade belopp. Exempel: Om du äger en Bull med en hävstång på 15 (Bull X15) och den underliggande tillgången en dag faller med 6,67 procent eller mer förlorar du hela ditt placerade belopp ($6,67 \times 15 = 100,05$). Har du en Bull med en hävstång på 10 (Bull X10) förlorar du hela ditt placerade belopp om den underliggande tillgången en dag faller med 10 procent eller mer och har du en Bull med en hävstång på 5 (Bull X5) förlorar du hela ditt placerade belopp om den underliggande tillgången en dag faller med 20 procent eller mer, och så vidare.

Nordeas Bull & Bear

Nordea erbjuder ett stort antal Bull & Bear på både aktier, aktieindex och råvaror, med allt från två till femton gånger daglig hävstång. På www.nordea.se/bullbear ser du hela vårt utbud.

Så tyder du börskoden

Varje Bull respektive Bear har ett eget kortnamn på börsen. Exempel: BULL OMX X5 N. BULL talar om att du tjänar pengar om den underliggande tillgången stiger i värde. OMX talar om att värdepappret är kopplad till OMXS30™ Index utveckling. X5 talar om att den har fem gånger daglig hävstång. N talar om att värdepappret är utgivet av Nordea.

Kostnader

När du handlar Bull & Bear betalar du vanligt courtage till din bank eller mäklare, på samma sätt som när du handlar aktier. Det finns också en administrationsavgift, på samma sätt som för fonder. För närvarande är administrationsavgiften 0,49 procent per år för de flesta av våra Bull & Bear. Avgiften dras automatiskt från värdet varje dag. Om du köper en Bull för 100 kronor blir administrationsavgiften 49 öre per år, eller 0,00136 kronor per dag. Bull kommer alltså automatiskt falla från 100 kronor till 99,99864 kronor en dag om den underliggande tillgången är oförändrad den dagen.

Så här handlar du

Nordeas Bull & Bear är börsnoterade på Stockholmsbörsen och handlas på samma sätt som aktier. Nordea ser till att det under normala marknadsförhållanden finns både köp- och säljkurser. Det gör att du när som helst kan handla Bull & Bear och du väljer själv om du vill behålla din Bull eller Bear i en minut, en dag eller längre tid. Våra Bull & Bear handlas styckvis. Om exempelvis en Bull kostar 100 kronor innebär ett köp av 1 000 Bull att du får betala 100 000 kronor.

Viktigt att veta

Syftet med denna broschyr är att ge en kort introduktion till Nordeas Bull & Bear. För respektive Bull eller Bear finns Slutliga villkor. Bull & Bear är så kallade ETN:er och i Slutliga villkor dokumenteras dessa som certifikat. Det är viktigt att du läser dessa och det av Finansinspektionen godkända Grundprospektet innan du köper Bull eller Bear. Du kan hämta Grundprospektet på närmaste Nordeakontor eller på nordea.com.

Dokumentation

Bull & Bear är så kallade ETN:er, Exchange Traded Notes som emitteras som certifikat under Nordea Bank AB (publ):s Warrant- och Certifikatprogram ("Grundprospektet"). De exakta villkoren för respektive Bull & Bear anges i Slutliga villkor för dessa certifikat.

Vill du veta mer?

Du hittar mer information om Nordeas Bull & Bear på nordea.se/bullbear

Risker med Bull & Bear

Alla placeringar är förenade med risker. Här har vi sammanfattat de viktigaste riskerna med Bull & Bear. Mer information finns i avsnittet Riskfaktorer i Grundprospektet för Nordeas emissionsprogram för warranter och certifikat med tillägg. Information om emittenten finns i Grundprospektet. Du kan hämta Grundprospektet på närmaste Nordeakontor eller på nordea.se. Information om Nordeakoncernen finns i Nordea Bank AB:s årsredovisning som du hittar på nordea.se.

Kreditrisk

Vid köp av Bull & Bear tar du en kreditrisk på Nordea Bank AB (publ). Nordeas kreditbetyg är AA- enligt Standard & Poor's och Aa3 enligt Moody's. Mer information finns på www.standardandpoors.com och www.moodys.com.

Marknadsavbrott och andra särskilda händelser

Marknadsavbrott kan exempelvis inträffa om handeln med den underliggande tillgången avbryts. Vid marknadsavbrott kan fastställandet av värdet av den underliggande tillgången ske under annan tidsperiod än avsett och i vissa fall även på annat sätt än planerat. Särskilda händelser, som nyemission, konkurs eller liknande bolagshändelser, kan påverka den underliggande tillgången. Vid sådan händelse får Nordea göra de justeringar av villkoren för berörda instrumentserier som Nordea finner nödvändiga.

Marknadsrisk

Värdet på din Bull & Bear påverkas av flera faktorer, bland annat den underliggande tillgångens utveckling och volatilitet samt placeringens hävstång. Utvecklingen kan vara såväl positiv som negativ. Notera att hela ditt placerade belopp kan gå förlorat.

Likviditetsrisk

Under normala marknadsförhållanden erbjuder Nordea både köp- och säljkurs på Bull & Bear. Ibland kan det dock vara svårt eller omöjligt att köpa eller sälja Bull & Bear (man säger då att de är illikvida).

Valutarisk

Du som köper Bull & Bear bör vara medveten om att i de fall den underliggande tillgången är noterad i en utländsk valuta förekommer valutarisk. Det innebär att Bull respektive Bear kan minska i värde på grund av valutakursförändringar även om själva tillgången stiger respektive faller i värde eller är oförändrad.

Disclaimers

Nasdaq[®], OMX[™], OMXS30[™] och OMXS30 Index[™] är varumärken registrerade av The NASDAQ, Inc. (tillsammans med närstående bolag benämnt "Bolagen") och licensierade för användning av Nordea Bank AB (publ) vad avser vissa produkter ("Produkterna"). Bolagen har inte godkänt Produkterna såsom varande lagenliga eller lämpliga på annat vis. Produkterna varken ges ut av, överlåts, säljs eller marknadsförs av Bolagen. Bolagen garanterar inte och åtar sig inget ansvar för Produkterna. Webbsida: www.nasdaqomxnordic.com

Nordea Markets är namnet på Markets-avdelningarna i Nordea Bank Norge ASA, Nordea Bank AB (publ), Nordea Bank Finland Abp och Nordea bank Danmark A/S. Detta dokument innehåller generell bakgrundsinformation som bara får användas av den avsedda mottagaren. Nordea markets syn och den information som presenteras i dokumentet var aktuella då dokumentet skrevs, och kan ändras utan föregående underrättelse. Dokumentet innehåller ingen utförlig beskrivning av den produkten eller av riskerna förknippade med den. Informationen är inte anpassad till den enskilda mottagarens specifika placeringsmål, ekonomiska situation eller personliga behov. Lämplig professionell rådgivning ska alltid inhämtas innan placerings- eller kreditbeslut fattas. Det är viktigt att notera att historisk utveckling inte är någon garanti för framtida avkastning. Nordea Markets är inte och söker inte uppträda som rådgivare i juridiska frågor eller i skatte- eller bokföringsfrågor. Detta dokument får inte i något syfte kopieras, distribueras eller publiceras utan skriftligt medgivande i förhand från Nordea Markets.

Mer information

Har du frågor, ring oss på 08-407 91 50
eller maila till trading@nordea.com