

RealMoneyTrader Strategien

by René Wolfram

WTI Crude Oil
Storage Strategy

Risikohinweis: Alle von uns vorgestellten und geschulten Strategien wurden von uns auf Basis realer Erfahrung und computergestützter Backtests entwickelt. Dabei ließen wir die größtmögliche Sorgfalt walten und brachten unsere volle Expertise ein. Die Strategien sind so wenig wie möglich optimiert, um dauerhafte Robustheit und Stabilität gegenüber Veränderungen im jeweiligen Markt zu gewährleisten. Dennoch sind Ergebnisse aus der Vergangenheit nicht indikativ für zukünftige Gewinne. Spekulationen implizieren immer das Risiko von Verlusten. Setzen Sie zu spekulativen Zwecken lediglich jenen Teil Ihres Kapitals ein, der verzichtbar ist.

Haftungsausschluss: Unsere Schulungen legen lediglich die hinter unserem Handel stehenden Strategien offen, stellen aber zu keiner Zeit eine Aufforderungen zum Kauf oder Verkauf von Wertpapieren dar. Trotz unserer Sorgfalt und Erfahrung ersetzt unsere Expertise nicht die eigene Recherche. Jeder haftet für sein eigenes Risiko. Für eventuelle Verluste übernehmen wir keine Haftung. Bitte beachten Sie unbedingt auch unsere Hinweise hinsichtlich der historischen Draw Downs.

Strategiebeschreibung

Allgemein: Die Strategie handelt ausschließlich Mittwochs anlässlich der Veröffentlichung der Lagerbestandsdaten für WTI Crude Oil. Sie versucht, den Trend für den restlichen Tag zu erwischen, was gerade nach den Meldungen der Lagerbestände besonders attraktiv ist, da diese Tage nicht selten Trendtage darstellen.

Kapitalbedarf: 12.000 Dollar je gehandelten Kontrakt.

Für wen geeignet? Die Strategie ist für Daytrader geeignet oder für Trader, die das Zeitfenster 16.30 bis 17 Uhr zuverlässig bedienen können. Die Trades benötigen ab 17 Uhr keinerlei Verwaltungsaufwand mehr ab, da Stop, Gewinnziel und zeitbasierter Ausstieg zum Ende des Handelstages fest in der Plattform eingegeben und somit halbautomatisch gemanaged werden können.

Produkte/Umsetzbarkeit: Umsetzbar ist die Strategie am besten mit Futures, alternativ mit CFD's.

Zeitintensität: Die Strategie handelt ausschließlich Mittwochs um 16.30 bis 17 Uhr.

Rahmendaten

Kapitalbedarf: 12.000 \$ (je gehandelten Kontrakt)

Art der Strategie: Daytrading

Skalierbar: Ja

Mit folgenden Produkten umsetzbar: Futures, CFD's

Geeignet für: Für Daytrader

Zeitintensität: 30 Minuten

Orderplatzierung: gegen 16.35 Uhr Mittwochs

Orderplatzierung zeitkritisch: Ja (muss zeitnah erfolgen)

Markt: WTI Crude Oil

Equity-Kurve

Glossar

Kapitalbedarf: Der Kapitalbedarf stellt, basierend auf unseren statistischen Auswertungen, jenen Betrag dar, den man NUR für die betreffende Strategie pro gehandeltem Kontrakt zu Beginn des Handelns bei der Portfolioplanung reservieren sollte, um nicht vorzeitig durch eine längere Durststrecke die Segel streichen und den Handel gemäß Strategie einstellen muss. Der Betrag ist so errechnet, dass man den bisher aufgetretenen maximalen Draw Down aushalten und noch immer weiterhandeln kann. Natürlich gibt es keine Gewissheit, dass der bisherige max DD. Nicht künftig übertroffen werden könnte. Aber wir wirken dem klassischen Fehler des Überhebelns entgegen und senken hiermit gleichzeitig das Risiko des Ruins rechnerisch gen Null ab.

Skalierbarkeit: Die Strategien werden von René Wolfram alle mit Futures umgesetzt und entsprechend beziehen sich auch die Angaben zum Kapitalbedarf, Draw Down etc. aus den Statistiken immer auf Futures und sind i.d.R. pro Kontrakt gerechnet. Die meisten Strategien lassen sich aber auch mit alternativen Produkten wie CFD's oder gar Hebelzertifikaten/Optionsscheinen umsetzen. Mit diesen beiden Produktgattungen lassen sich Risiken und Einsätze pro Trade nochmals feiner stückeln. Man kann herunter skalieren und sozusagen Bruchteile eines Kontraktes handeln.

Handelszeiten: Die Strategien sind alle auf reale Umsetzbarkeit ausgelegt und absolut zeitschonend handelbar. Für die Orderplatzierung gibt es bei den meisten Setups feste Uhrzeiten oder kleine Zeitfenster, so dass der Handel für Jedermann planbar wird. Völlig gleich, ob man berufstätig oder privat stark eingespannt ist: So wird man immer wissen, wann eine Strategie arbeitet und kann viel besser jene Strategien auswählen, die wirklich für einen selbst in Frage kommen und umsetzbar sind.

**JETZT die WTI Crude Oil Storage Strategie in unserem Onlineshop bestellen
auf**

www.rmt-strategien.de

Schulungsform: Video + PDF-Unterlagen
Preis: 189 € (inkl. MwSt)

Viel Erfolg und gute Trades!

Bei Fragen bitte Email an

rene@realmoneytrader.de