Bill Hionas Explains Why Precious Metals Bullion Performs Well in Times of Economic Turmoil
(1888PressRelease) Precious metals provide an asset that performs well in times of crisis.
(1888PressRelease) MIAMI, FL - Precious metals are enjoying considerable attraction from investors as they represent an asset that actually performs well, amid a global economy that appears to be in turmoil, with markets crashing and commodities and equities being devalued. Gold and platinum are running neck-and-neck in the race to get to $1800 and silver is also gaining, closing in on $40 an ounce as of Wednesday, August 10.

As it seems there is nothing but bad news on the economic front, with credit downgrades in the US and more debt crises looming in Europe, gold bullion is skyrocketing, as it is seen as one of the few safe havens for wealth protection. However, the white metals also share in many of gold's attributes. While silver, platinum and palladium do depend far more heavily on the strength of the industrial sector, nevertheless they, like gold, have an intrinsic value that will not depreciate. All precious metals have a rarity value as ore sources are limited so demand has a tendency to exceed supply. Additionally, precious metals hold an allure that cannot be found in investments such as pork bellies or grain futures; the metals are both beautiful and functional.

Pan American Metals of Miami, ably led by Bill Hionas, trades in precious metals bullion, offering investors opportunities to buy gold, silver, platinum and palladium.

"Precious metals bullion is a unique financial instrument," says Bill Hionas. "Investors are taking actual physical possession of a rare and beautiful metal that has been proven to stand the test of time."

Precious metals bullion should be part of any investor's portfolio; those who already diversified into the precious metals market have enjoyed a superb ROI.

For more information, please see www.billhionas.com

About Bill Hionas:
Bill Hionas is CEO of Pan American Metals of Miami, LLC, a group of traders, investors and brokers who combine many years of experience to help clients invest in bullion. PAMM provides an individual investment service and is based in Miami, Florida for convenient access to both North and South American investors.

Website: http://www.billhionas.com; http://www.panamericanmetalsofmiami.com

Press Contact
Debbie Bailey
Executive Administrator
Pan American Metals of Miami, LLC
Email: dbailey (@) investpanam dot com
Website: http://www.billhionas.com; http://www.panamericanmetalsofmiami.com
Trackback URL:

http://www.1888pressrelease.com/bill-hionas-explains-why-precious-metals-bullion-performs-we-pr-325929.html
###

