

Simulation *Passer un ordre*

Note pédagogique

Rappel de l'objectif de la simulation

**PASSER
UN ORDRE**

Votre objectif pendant cette simulation est de passer un ordre et d'observer l'impact de votre ordre sur le marché.

Au début de la simulation *Passer un ordre*, vous disposez d'un compte avec 10 000 € de cash et 1 000 actions Byzantium (code BYZ), ce qui vous permet d'acheter et de vendre des actions de la société.

Dans cette simulation, vous pouvez passer les ordres de type suivant : ordre à cours limité (LIM) et ordre au marché (MAR).

Ce que vous pouvez faire pendant la simulation

- A chaque lancement de la simulation (d'une durée d'une minute), passer un seul ordre : de type LIM ou de type MAR, à l'achat ou à la vente, avec des montants différents ou des quantités différentes. Observer alors l'impact de votre ordre sur le marché au travers des pages « Trading » et « Ma position » de la plateforme de trading.

Pour vous aider

- Rappeler la définition de chaque ordre de bourse (LIM et MAR) et expliquer son fonctionnement (passage de l'ordre et exécution), son intérêt et le risque associé en termes de trading.
- Sur la page « Trading » :
 - Evaluer l'impact du passage de votre ordre au niveau des éléments suivants : votre cash disponible et vos titres disponibles, le carnet d'ordres et l'historique des transactions (cours et quantité). *Rappel : votre impact sur le marché (carnet d'ordres et transactions) apparaît en bleu sur la page « Trading ».*
 - Expliquer comment le gain (en vert) ou la perte (en rouge) de votre position évolue au cours du temps. *Rappel : le gain ou la perte à un moment donné de la simulation correspond à la variation de votre position depuis le début de la simulation.*
- Sur la page « Ma position » :
 - Expliquer comment l'ordre que vous avez passé évolue dans le temps (son statut) et pourquoi des transactions apparaissent ou non.

Pour en savoir plus

- Suivre le cours *Les ordres de bourse*.