

Formation 2 mois

Trader les Futures par les carnets d'ordres :

Marché des Matières premières avec Gold, Pétrole, Argent, Marché obligataire du Bund, Eurostoxx, Dax, Russel, S&P, Spread Dax-Stoxx, EUR/USD.

Animé par: Team Traders Pro.

Pour Qui ?

Destiné à ceux qui désirent devenir Traders professionnels.

Durée: 2 mois.

Produits enseignés :

Gold, Pétrole, Argent, Bund, Dax, Russel, S&P, Eurostoxx, Spread Dax-Stoxx, Bund, EUR/USD.

Technique :

Scalping, Trading court terme en intraday.

Pré-Requis :

Pas de prérequis. Nécessité et volonté de devenir trader professionnel avec la meilleure formation possible.

Tarif: 9.990 EUR

Objectifs :

- Gagnez de l'argent dans tous types de marché.
- Comprenez comment les traders professionnels gagnent avec le Scalping.
- Ne jamais se retrouver à l'inverse du marché.
- Apprenez à minimiser vos risques pour profiter ensuite d'un bon rendement.
- Savoir utiliser un outil indispensable pour profiter de toutes les opportunités sur les marchés.
- Apprendre à lire un carnet d'ordres sur les futures.
- Apprendre des stratégies de Scalping pour gagner dans tous types de marchés.
- Avoir une approche différente des marchés, avec un horizon temporel raccourci, donc moins d'exposition et ainsi réduire son risque marché.
- Savoir couper un gain et une perte en fonction des signaux sur carnets d'ordres.
- Apprenez à trader sans graphique.
- Alternance cours théorique et pratique, pour appliquer tout ce que vous apprenez.
- Alliez l'instinctif et le mécanique pour trader.

Programme :

Trader les Futures par les carnets d'ordres.

Durée : 2 mois

Nombres d'heures: 400 heures.

Documents distribués: Document Spread Dax-Stoxx ; Document Scalping et généralités ; Document Trading de Stoxx ; Document Trading des chiffres ; Document Trading du Bund ;

Semaine 1 : Scalping de Dax, Eurostoxx, Spread Dax-Stoxx ,Russel,S&P.

JOUR 1 :

09 :00 : Votre profil d'investisseur

- Quel type d'investisseur êtes-vous ?
- Quel est votre propre couple (rendement/risque) ?
- Sur quels produits traiter pour augmenter vos chances de gain ?

Les marchés financiers.

- Présentation des marchés de Futures.
- Quels Futures traiter ?
- L'arbitrage marché Actions/marché Indices.
- Interrelation entre les différents marchés d'indices.
- Importance de la volatilité du marché.
- Les différents horizons d'investissement et leurs stratégies adéquates.
- Les conditions de marchés : description. (up, range and bear market).
- Lecture d'un book, reconnaissance des conditions de marché

10 :30 : Trading Initiation aux carnets d'ordres et ladders.

12 :00 : Pause déjeuner.

13 :30 : Le Day-trading

- Définition du day-trading.
- Les stratégies de day-trading.
- La minimisation des risques.
- Les différents horizons.

- Les produits.
- Les leviers.

15 :30 : **Trading** : Elaboration d'une stratégie personnelle sur carnets d'ordres et application des premiers concepts vus. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing de la bourse**. Débriefing sur la journée de Trading.

18 :00 : **Fin de journée**.

JOUR 2 :

09 :00 : **Les stratégies sur les marchés financiers**.

- Présentation de ces stratégies.
- Les limites des différentes stratégies des individuels sur les marchés.
- La stratégie des grands scalpeurs : présentation et explications. **EXCLUSIF !**
- Compréhension d'un book et carnet d'ordres. **EXCLUSIF !**
- Outil indispensable à la décision d'achat et de vente.

10 :30 : **La pratique** : Trading selon des stratégies de minimisation des risques : approche au scalping avec réduction de l'espace-temps.

12 :00 : **Pause déjeuner**.

13 :30 : **La théorie des grands scalpeurs**.

- Markov, mouvements browniens et marchés financiers. **EXCLUSIF !**
- Les probabilités basiques appliquées aux marchés financiers. **EXCLUSIF !**
- Modèle Coxx-Rubinstein. **EXCLUSIF !**
- Arbres binomiaux à 3 temps, 4 temps. **EXCLUSIF !**

15 :30 : **Pratique** : Applications des mouvements browniens aux marchés financiers. Scalping. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing**. Fermeture du marché cash. Débriefing.

18 :00 : **Fin de journée**.

JOUR 3 :

09 :00 : Les mouvements des marchés.

- les tendances.
- les contre tendances.
- les micros tendances

Le book.

- Lecture d'un book.
- Compréhension d'un book.
- Intervention d'achat/vente uniquement grâce au book.

10 :30 : La pratique : Déceler les tendances aux carnets d'ordres. Trader ces tendances et ces micro-tendances.

12 :00 : Pause déjeuner.

13 :30 : Le chartisme.

- Les limites à l'outil décision.
- Un outil d'information.

Préparation a la journée d'un Trader.

- Déterminer la tendance.
- Probabilités et possibilités des contre tendances.
- Les horaires critiques.
- Ajustement stratégie.(différence matin et après-midi sur volatilité).
- Préparation des chiffres macroéconomiques.
- Contexte financier.

15 :30 : Trading : Scalping avec toutes les données récoltées et les concepts appris.

17 :30 : Fixing. Fermeture des marchés spot. Débriefing.

18 :00 : Fin de journée.

JOUR 4 :

09 :00 : Psychologie de marché, Psychologie du Trader.

- Les différences entre bons, moyens, et excellents traders.
- Comprendre le marché.
- Comprendre le trader.
- L'environnement du trader.

Le Money Management.

- Les règles de gestion.
- L'effet domino.

10 :30 : La pratique: Trading : appliquer son profil de risque à son profil de gain.

12 :00 : Pause déjeuner.

13 :30 : Le trading.

- Le marché.
- La rigueur.
- Le flair.
- La psychologie.

14 :00 : Trading: Application de toutes les stratégies de scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : Fixing. Fermeture des marchés. Débriefing sur la formation de la semaine.

18 :00 : Fin de la formation. Merci à tous et bon Trading dorénavant grâce aux carnets d'ordres.

JOUR 5 :

09 :00 - 17 :00 : Mise en application des stratégies pour tous les marchés appris en condition du réel.

Semaine 2 : Scalping de Bund, d'Eurodollar.

JOUR 1 :

09 :00 : Votre profil d'investisseur

- Quel type d'investisseur êtes-vous ?
- Quel est votre propre couple (rendement/risque) ?
- Sur quels produits traiter pour augmenter vos chances de gain ?

Les marchés financiers.

- Présentation des marchés de Futures.
- Quels Futures traiter ?
- L'arbitrage marché Actions/marché Indices.
- Interrelation entre les différents marchés d'indices.
- Importance de la volatilité du marché.
- Les différents horizons d'investissement et leurs stratégies adéquates.
- Les conditions de marchés : description. (up, range and bear market).
- Lecture d'un book, reconnaissance des conditions de marché

10 :30 : Trading Initiation aux carnets d'ordres et ladders.

12 :00 : Pause déjeuner.

13 :30 : Le Day-trading

- Définition du day-trading.
- Les stratégies de day-trading.
- La minimisation des risques.
- Les différents horizons.
- Les produits.
- Les leviers.

15 :30 : Trading : Elaboration d'une stratégie personnelle sur carnets d'ordres et application des premiers concepts vus. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : Fixing de la bourse. Débriefing sur la journée de Trading.

18 :00 : Fin de journée.

JOUR 2 :

09 :00 : Les stratégies sur les marchés financiers.

- Présentation de ces stratégies.
- Les limites des différentes stratégies des individuels sur les marchés.
- La stratégie des grands scalpeurs : présentation et explications. **EXCLUSIF !**
- Compréhension d'un book et carnet d'ordres. **EXCLUSIF !**
- Outil indispensable à la décision d'achat et de vente.

10 :30 : **La pratique** : Trading selon des stratégies de minimisation des risques : approche au scalping avec réduction de l'espace-temps.

12 :00 : Pause déjeuner.

13 :30 : La théorie des grands scalpeurs.

- Markov, mouvements browniens et marchés financiers. **EXCLUSIF !**
- Les probabilités basiques appliquées aux marchés financiers. **EXCLUSIF !**
- Modèle Coxx-Rubinstein. **EXCLUSIF !**
- Arbres binomiaux à 3 temps, 4 temps. **EXCLUSIF !**

15 :30 : **Pratique** : Applications des mouvements browniens aux marchés financiers. Scalping. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing**. Fermeture du marché cash. Débriefing.

18 :00 : Fin de journée.

JOUR 3 :

09 :00 : Les mouvements des marchés.

- les tendances.
- les contre tendances.
- les micros tendances

Le book.

- Lecture d'un book.
- Compréhension d'un book.
- Intervention d'achat/vente uniquement grâce au book.

10 :30 : **La pratique** : Déceler les tendances aux carnets d'ordres. Trader ces tendances et ces micro-tendances.

12 :00 : Pause déjeuner.

13 :30 : Le chartisme.

- Les limites à l'outil décision.
- Un outil d'information.

Préparation a la journée d'un Trader.

- Déterminer la tendance.
- Probabilités et possibilités des contre tendances.
- Les horaires critiques.
- Ajustement stratégie.(différence matin et après-midi sur volatilité).
- Préparation des chiffres macroéconomiques.
- Contexte financier.

15 :30 : Trading : Scalping avec toutes les données récoltées et les concepts appris.

17 :30 : Fixing. Fermeture des marchés spot. Débriefing.

18 :00 : Fin de journée.

JOUR 4 :

09 :00 : Psychologie de marché, Psychologie du Trader.

- Les différences entre bons, moyens, et excellents traders.
- Comprendre le marché.
- Comprendre le trader.
- L'environnement du trader.

Le Money Management.

- Les règles de gestion.
- L'effet domino.

10 :30 : La pratique : Trading : appliquer son profil de risque à son profil de gain.

12 :00 : Pause déjeuner.

13 :30 : Le trading.

- Le marché.
- La rigueur.
- Le flair.
- La psychologie.

14 :00 : Trading : Application de toutes les stratégies de scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : Fixing. Fermeture des marchés. Débriefing sur la formation de la semaine.

18 :00 : Fin de la formation. Merci à tous et bon Trading dorénavant grâce aux carnets d'ordres.

JOUR 5 :

09 :00 - 17 :00 : Mise en application des stratégies pour tous les marchés appris en condition du réel.

Semaine 3 : Scalping des matières premières : Or, Argent, Pétrole.

JOUR 1 :

09 :00 : Votre profil d'investisseur

- Quel type d'investisseur êtes-vous ?
- Quel est votre propre couple (rendement/risque) ?
- Sur quels produits traiter pour augmenter vos chances de gain ?

Les marchés financiers.

- Présentation des marchés de Futures.
- Quels Futures traiter ?
- L'arbitrage marché Actions/marché Indices.
- Interrelation entre les différents marchés d'indices.
- Importance de la volatilité du marché.
- Les différents horizons d'investissement et leurs stratégies adéquates.
- Les conditions de marchés : description. (up, range and bear market).
- Lecture d'un book, reconnaissance des conditions de marché

10 :30 : Trading Initiation aux carnets d'ordres et ladders.

12 :00 : Pause déjeuner.

13 :30 : Le Day-trading

- Définition du day-trading.
- Les stratégies de day-trading.
- La minimisation des risques.
- Les différents horizons.

- Les produits.
- Les leviers.

15 :30 : **Trading** : Elaboration d'une stratégie personnelle sur carnets d'ordres et application des premiers concepts vus. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing de la bourse**. Débriefing sur la journée de Trading.

18 :00 : **Fin de journée**.

JOUR 2 :

09 :00 : **Les stratégies sur les marchés financiers**.

- Présentation de ces stratégies.
- Les limites des différentes stratégies des individuels sur les marchés.
- La stratégie des grands scalpeurs : présentation et explications. **EXCLUSIF !**
- Compréhension d'un book et carnet d'ordres. **EXCLUSIF !**
- Outil indispensable à la décision d'achat et de vente.

10 :30 : **La pratique** : Trading selon des stratégies de minimisation des risques : approche au scalping avec réduction de l'espace-temps.

12 :00 : **Pause déjeuner**.

13 :30 : **La théorie des grands scalpeurs**.

- Markov, mouvements browniens et marchés financiers. **EXCLUSIF !**
- Les probabilités basiques appliquées aux marchés financiers. **EXCLUSIF !**
- Modèle Coxx-Rubinstein. **EXCLUSIF !**
- Arbres binomiaux à 3 temps, 4 temps. **EXCLUSIF !**

15 :30 : **Pratique** : Applications des mouvements browniens aux marchés financiers. Scalping. Application de toutes les stratégies de Scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing**. Fermeture du marché cash. Débriefing.

18 :00 : **Fin de journée**.

JOUR 3 :

09 :00 : Les mouvements des marchés.

- les tendances.
- les contre tendances.
- les micros tendances

Le book.

- Lecture d'un book.
- Compréhension d'un book.
- Intervention d'achat/vente uniquement grâce au book.

10 :30 : La pratique : Déceler les tendances aux carnets d'ordres. Trader ces tendances et ces micro-tendances.

12 :00 : Pause déjeuner.

13 :30 : Le chartisme.

- Les limites à l'outil décision.
- Un outil d'information.

Préparation a la journée d'un Trader.

- Déterminer la tendance.
- Probabilités et possibilités des contre tendances.
- Les horaires critiques.
- Ajustement stratégie.(différence matin et après-midi sur volatilité).
- Préparation des chiffres macroéconomiques.
- Contexte financier.

15 :30 : Trading : Scalping avec toutes les données récoltées et les concepts appris.

17 :30 : Fixing. Fermeture des marchés spot. Débriefing.

18 :00 : Fin de journée.

JOUR 4 :

09 :00 : Psychologie de marché, Psychologie du Trader.

- Les différences entre bons, moyens, et excellents traders.
- Comprendre le marché.
- Comprendre le trader.
- L'environnement du trader.

Le Money Management.

- Les règles de gestion.
- L'effet domino.

10 :30 : **La pratique** : Trading : appliquer son profil de risque à son profil de gain.

12 :00 : **Pause déjeuner.**

13 :30 : **Le trading.**

- Le marché.
- La rigueur.
- Le flair.
- La psychologie.

14 :00 : **Trading** : Application de toutes les stratégies de scalping durant toute l'après-midi en Direct-Live. Application des stratégies en Direct Live sur plate-forme de Trading avec le Trader-Formateur.

17 :30 : **Fixing**. Fermeture des marchés. Débriefing sur la formation de la semaine.

18 :00 : **Fin de la formation.** Merci à tous et bon Trading dorénavant grâce aux carnets d'ordres.

JOUR 5 :

09 :00 - 17 :00 : Mise en application des stratégies pour tous les marchés appris en condition du réel.

Semaine 4 : Examen de Trading avec toutes les stratégies apprises en conditions du réel.

JOUR 1 :

Examen Trading en conditions du réel.

JOUR 2 :

Examen Trading en conditions du réel.

JOUR 3 :

Examen Trading en conditions du réel.

JOUR 4 :

Examen Trading en conditions du réel.

JOUR 5 :

Examen Trading en conditions du réel.

Semaine 5-6-7-8:

Examen de Trading journaliers avec toutes les stratégies apprises en conditions du réel avec un Trader Manager.

Exercices pratiques de mises en situations dans tous les contextes marchés, afin qu'à la fin des 3 mois, le participant soit devenu par les 2 mois de pratique supplémentaires encadré par une équipe de traders professionnels, un Trader professionnel opérationnel.