

Weekly Equity Market Update

Highest coupon p.a.^{1,2b}

CH listed	Sector	Coupon p.a.(WoW) ³		
Dufry	Retail	13.90%	-3%	
Aryzta	Food	13.09%	2%	
ams	Semiconductors	11.75%	-2%	
Temenos	Software	8.97%	3%	
Logitech	Computers	8.25%	2%	
Idorsia	Pharmaceuticals	7.80%	9%	
Vifor Pharma	Pharmaceuticals	6.71%	6%	
Credit Suisse	Banks	6.59%	-2%	
Julius Baer	Financial Services	6.08%	2%	
Adecco Group	Commercial Services	6.03%	5%	
VAT Group	Metal Fabricate	5.89%	16%	
UBS Group	Banks	5.58%	10%	
Sonova Holding	Healthcare-Products	5.24%	12%	
Swatch	Retail	5.18%	-1%	

Highest relative coupon change^{1,2b}

Company	Sector	Coupon p.a.(WoW) ³		
SGS	Commercial Services	0.39%	129%	
Geberit	Building Materials	2.04%	124%	
Partners Group	Financial Services	2.54%	31%	
Clariant	Chemicals	4.05%	29%	
Schindler Holding	Hand/Machine Tools	2.10%	24%	
Straumann	Healthcare-Products	3.68%	23%	
Swiss Re	Insurance	4.60%	21%	
Kuehne + Nagel	Transportation	3.86%	18%	
VAT Group	Metal Fabricate	5.89%	16%	
OC Oerlikon	Machinery-Diversified	4.04%	14%	
Sonova Holding	Healthcare-Products	5.24%	12%	
UBS Group	Banks	5.58%	10%	
Idorsia	Pharmaceuticals	7.80%	9%	
Vifor Pharma	Pharmaceuticals	6.71%	6%	

EU listed	Sector	Coupon p.a.(WoW) ³		
K+S	Chemicals	16.20%	4%	
Vallourec	Metal Fabricate	15.40%	-19%	
thyssenkrupp	Iron/Steel	15.27%	6%	
Salzgitter	Iron/Steel	13.50%	1%	
Deutsche Lufthansa	Airlines	12.94%	2%	
ArcelorMittal	Iron/Steel	12.68%	-5%	
Societe Generale	Banks	12.21%	4%	
Renault	Auto Manufacturers	11.93%	8%	
ABN AMRO Group NV	Banks	11.73%	8%	
VALEO	Auto Parts	11.59%	0%	
Deutsche Bank	Banks	11.20%	-2%	
Commerzbank	Banks	11.12%	-3%	
ING Groep NV	Banks	11.04%	-1%	
Wacker Chemie	Chemicals	10.98%	4%	

Company	Sector	Coupon p.a.(WoW) ³		
Vivendi	Media	2.36%	89%	
AstraZeneca	Pharmaceuticals	1.92%	75%	
Vonovia SE	Real Estate	3.72%	51%	
Heineken NV	Beverages	3.15%	33%	
Hannover Rueck	Insurance	5.14%	32%	
Fresenius Medical Care	Healthcare-Services	3.29%	27%	
Air Liquide	Chemicals	1.56%	27%	
RWE	Electric	6.10%	26%	
Generali	Insurance	5.38%	26%	
SSAB AB	Iron/Steel	5.43%	26%	
Danone	Food	2.17%	25%	
Eni	Oil&Gas	6.72%	22%	
SAP SE	Software	4.62%	21%	
Pernod Ricard	Beverages	2.27%	21%	

US listed	Sector	Coupon p.a.(WoW) ³		
BlackBerry	Computers	26.62%	-4%	
Tesla	Auto Manufacturers	18.35%	-11%	
Devon Energy	Oil&Gas	18.03%	1%	
MACY'S	Retail	17.71%	1%	
Alcoa	Mining	17.43%	-3%	
Snap	Internet	16.39%	-7%	
TripAdvisor	Internet	15.43%	-5%	
Halliburton Co	Oil&Gas Services	14.51%	-1%	
Freeport-McMoRan	Mining	13.81%	-5%	
Teva	Pharmaceuticals	13.68%	1%	
Spotify	Internet	13.45%	2%	
Twitter	Internet	13.42%	-10%	
Petroleo Brasileiro	Oil&Gas	13.29%	3%	
Schlumberger	Oil&Gas Services	13.19%	0%	

Company	Sector	Coupon p.a.(WoW) ³		
Merck & Co	Pharmaceuticals	1.32%	86%	
Johnson & Johnson	Pharmaceuticals	0.88%	60%	
Pfizer	Pharmaceuticals	1.76%	49%	
Visa	Financial Services	3.84%	39%	
Coca-Cola Co/The	Beverages	1.10%	34%	
Bristol-Myers Squibb Co	Pharmaceuticals	2.63%	33%	
Mastercard	Financial Services	5.66%	32%	
American Express Co	Financial Services	6.63%	25%	
NIKE	Apparel	5.28%	23%	
McDonald's	Retail	1.64%	22%	
Starbucks	Retail	4.85%	17%	
Walt Disney Co/The	Media	4.63%	16%	
United Parcel Service	Transportation	5.06%	16%	
JPMorgan Chase & Co	Banks	5.27%	15%	

¹ Universe: All underlyings within the deritrade universe.

^{2a} Structure: 1y Autocallable Multi BRC (SSPA Designation: 1230), quarterly AC first after 6 months, strike at 100%, continuous barrier at 70%, guaranteed coupon. Pricings as of 26.07.2021.

^{2b} Structure: 1y Autocallable BRC (SSPA Designation: 1230), quarterly AC first after 3 months, strike at 100%, continuous barrier at 75%, guaranteed coupon, domestic ccy. Pricings as of 26.07.2021.

³ Week over week coupon comparison / chart illustrates the historic coupon development since 24 May 2021.

Weekly returns⁴

CH largest movers	Ticker	WoW
UBS Group	UBSG SE	10.52%
Richemont	CFR SE	8.49%
Adecco Group	ADEN SE	7.91%
Swiss Life Holding	SLHN SE	7.35%
ABB	ABBN SE	7.15%
Givaudan	GIVN SE	-0.38%
Nestle	NESN SE	-0.80%
Kuehne + Nagel	KNIN SE	-1.26%
Temenos	TEMN SE	-1.72%
Roche Holding	ROG SE	-4.23%

EU largest movers	Ticker	WoW
Salzgitter	SZG GY	14.25%
ArcelorMittal	MT NA	13.79%
Vallourec	VK FP	13.64%
ASML Holding NV	ASML NA	11.93%
Banco Bilbao	BBVA SQ	9.99%
Mediaset	MS IM	-1.47%
Vonovia SE	VNA GY	-3.45%
SAP SE	SAP GY	-3.80%
Electrolux AB	ELUXB SS	-4.80%
Unilever NV	UNA NA	-5.71%

US largest movers	Ticker	WoW
Snap	SNAP UN	31.46%
CHIPOTLE MEXICAN GRILL	CMG UN	17.33%
Alcoa	AA UN	12.47%
Facebook	FB UW	8.39%
AMD	AMD UQ	7.29%
Alibaba	BABA UN	-2.63%
Netflix	NFLX UW	-2.81%
Intel	INTC UW	-3.58%
Baidu	BIDU UW	-3.85%
JD.com	JD UW	-4.37%

Further Sample baskets^{2a}

Financial Services (CHF)	Coupon p.a.
UBS Group	
Julius Bär	9.50%
Partners Group	

Manufact. & Equip. (CHF)	Coupon p.a.
Logitech	
OC Oerlikon	12.29%
VAT Group	

Mixed (CHF)	Coupon p.a.
ABB	
Novartis	6.68%
LafargeHolcim	

Telecommunication (EUR)	Coupon p.a.
Orange	
Telefonica	9.39%
Vodafone	

Utilities (EUR)	Coupon p.a.
E.ON	
RWE	9.40%
ENGIE	

Insurance (EUR)	Coupon p.a.
Allianz	
Axa	8.51%
Zurich	

US Tech (USD)	Coupon p.a.
Amazon	
Apple	14.67%
Nvidia	

Oil and Natural Gas (USD)	Coupon p.a.
BP	
Halliburton	17.66%
Schlumberger	

Pharma (USD)	Coupon p.a.
Gilead Sciences	
Merck & Co (US)	6.03%
Pfizer	

Sector heatmap (WoW returns)^{1,4}

Banks 4.87%	Oil&Gas 1.17%	Insurance 4.24%	Biotechnology 1.30%
Pharmaceuticals 1.13%	Retail 4.84%	Semiconductors 4.96%	Financial Services 3.10%
Internet 4.40%	Telecommunication 1.69%	Mining 3.94%	Transportation 0.98%
Chemicals 2.73%	Auto Manufacturers 2.62%	Food 0.86%	Commercial Services 4.44%

Most simulated single underlyings and baskets on deritrade⁵

Underlyings ^{1,2b}	Coupon p.a.
DAX	2.43%
S&P 500	3.27%
Infineon Technologies	8.81%
Volkswagen	9.30%
Alibaba	11.14%
AAPL	6.42%
BASF SE	5.41%
Novartis	0.23%
Roche	1.47%
Swiss Re	4.60%
NVIDIA	12.10%
Tesla	18.35%
Temenos	8.97%
Amazon	6.21%
Daimler	9.96%
Citigroup	6.99%
ING Groep NV	11.04%
Logitech	8.25%
Royal Dutch Shell	8.85%
ArcelorMittal	12.68%
SAP SE	4.62%

Basket 1 ^{2a} (CHF)	Coupon p.a.
SMI	
S&P 500	3.99%
Euro Stoxx 50	

Basket 2 ^{2a} (CHF)	Coupon p.a.
Nestlé	
Novartis	3.28%
Roche	

Basket 3 ^{2a} (CHF)	Coupon p.a.
Swiss Life	
Swiss Re	6.35%
Zurich	

Basket 4 ^{2a} (CHF)	Coupon p.a.
Amazon	
Google	8.30%
Microsoft	

¹ Universe: All underlyings within the deritrade universe.


^{2a} Structure: 1y Autocallable Multi Barrier Reverse Convertible (SSPA: 1230), quarterly AC first after 6 months, strike at 100%, continuous barrier at 70%, guaranteed coupon. Pricings as of 26.07.2021.

^{2b} Structure: 1y Autocallable Barrier Reverse Convertible (SSPA: 1230), quarterly AC first after 3 months, strike at 100%, continuous barrier at 75%, guaranteed coupon, domestic ccy. Pricings as of 26.07.2021.

⁴ Week over week return calculated on the closing prices as of 16 July 2021.


⁵ Most simulated underlyings / Baskets on deritrade between 19 July 2021 and 25 July 2021.

Index overview (3m imp. Vol)^{6,7,8}


Sample baskets²

Index Basket 1 (USD)	Coupon p.a.	Index Basket 2 (CHF)	Coupon p.a.
Euro Stoxx 50	5.37%	CAC 40	3.36%
Hang Seng		DAX	
S&P 500		FTSE MIB	


Calculations by Vontobel, source for stock information, implied volatility, dividends and returns: Bloomberg as of 26.07.2021. Note: Past performance is not a reliable indicator of future developments.


² Structure: 1y Autocallable Multi Barrier Reverse Convertible (SSPA: 1230), quarterly AC first after 6 months, strike at 100%, continuous barrier at 70%, guaranteed coupon. Pricings as of 26.07.2021.

⁶ Volatilities as of period between 27.07.2020 and 26.07.2021.

⁷ Boxplot calculations are based on a rolling 12 month observation of 3 month implied volatilities.

⁸ Numbers in the boxes are referring to the performance of the underlying indices.

SMI components (3 imp. Vol)^{6,7}


⁶ Volatilities as of period between 27.07.2020 and 26.07.2021.

⁷ Boxplot calculations are based on a rolling 12 month observation of 3 month implied volatilities.

This publication is deemed to be marketing material within the meaning of Article 68 of the Swiss Financial Services Act and is provided for informational purposes only. We will be happy to provide you with additional information about the specified financial products, such as the prospectus or the basic information sheet, free of charge, at any time. This publication was produced by the Financial Products & Distribution organizational unit of our institute and is not the result of a financial analysis. The "Directives on the Independence of Financial Research" issued by the Swiss Bankers Association do not apply to the present publication. Contents of this publication originating from other Vontobel organizational units or third parties are cited as such. Performance achieved in the past may not be understood as an indication or guarantee of future performance. This publication and the financial products it presents are not intended for individuals subject to a place of jurisdiction that limits or prohibits the sale of financial products or the dissemination of this publication or the information contained therein. All information is provided without guarantee. This publication is solely for informational purposes, does not represent an investment recommendation or investment consulting, and does not contain an offer or a solicitation of an offer. It does not replace the qualified consultation necessary before any purchase decision, particularly with respect to all associated risks. Structured products are not considered collective total investments in the sense of the Swiss Federal Act on Collective Investment Schemes (CISA) and are thus not subject to the approval and oversight of the Swiss Financial Market Supervisory Authority FINMA. The recoverability of structured products may be dependent not only on the development of the underlying but also on the creditworthiness of the issuer. Investors are subject to the default risk of the issuer/guarantor.

July 2021 ©Bank Vontobel AG. All rights reserved

Bank Vontobel AG

Gotthardstrasse 43, 8022 Zürich

Switzerland