
ROBANK HOOD
LA HAUTE FINANCE À PORTÉE DE MAIN

POURQUOI
UTILISER ANA ?
NOTRE
INTELLIGENCE ARTIFICIELLE

SIMPLICITÉ

Liquidités disponibles quotidiennement LIQUIDITÉ

Objectif de performance annuel à 20% PERFORMANCE

Trade les tendances dans les 2 sens, même en
cas de tension sur les marchés DIVERSIFICATION

Une approche rigoureuse de la gestion du
risque, avec un risk management strict

GESTION DU

RISQUE

Trader les produits dérivés avec une approche
quantitative

ANA L’IA

DE TRADING

Les instruments traités sont des contrats à
termes

STRATÉGIES D’INVESTISSEMENT MULTIPLES

DIVERSIFICATION

Large gamme de portefeuilles d’actifs

INSTRUMENTS D’INVESTISSEMENT

FUTURES
- Indices (Dax, Eurostoxx, Nasdaq, Dow

Jones, S&P)
- Forex (paires majeures)
- Matières premières (non agricole)
- Obligations (Bund, Bobl, T-Note, T-Bond)

PÉRIODE MOYENNE DU TRADE
1min à 20min

DEUX STRATÉGIES PRINCIPALES

1 – Contre tendance
2 – Suivi de tendances

La gestion des stratégies du portefeuille se base sur la dynamique des performances
et les critère de diversification.

LE DEEP LEARNING
AU COEUR DE NOTRE SOLUTION

Spécialisé dans les
systèmes chaotiques

MODÈLE MATHÉMATIQUE

DEEP LEARNING

BIG DATA
Des millions de données

traitées et qualifiées

Architecture
neuronale dédiée au
time series

HAUTE GESTION
DU RISQUE

SERVEUR DÉDIÉ
• Serveur dédié pour chaque client
• Solution pouvant être utilisée partout dans le monde

GESTION DU RISQUE
• Gestion de risque intégrée tout au long de la phase de
conception de la stratégie
 • Toute nouvelle stratégie est backtestée

• Garde le contrôle du risque sur le portefeuille
 • Double garde-fous pour sécuriser le portefeuille
 • Stop Loss automatique
 • Broker (Stop Loss et Statements)

LIMITES DE RISQUE

SIMULATION DES PERFORMANCES

PERFORMANCES D’ANA

Rendement moyen
mensuel théorique

2,59 %

Rentabilité annuelle
théorique

 30 %

Sharpe Ratio
théorique

 3,40

PERFORMANCE ANNUELLE CUMULÉE

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Robank Hood Indice

PERFORMANCES D’ANA

Performances
mensuelles

Jan Fev Mars Avr Mai Juin Juil Aout Sept Oct Nov Dec

2020 - - - - - - - - - - - -

2019 2,5% 1,7% 3,9% 2,1% 1,6% 1,5% 4,2% 6,3% 1,5% 2,2% - 0,33% - 4,55%

2018 1,5% 2,3% 1,3% 3,1% 1,9% 2,7% 2,6% 1,3% 2,7% 2,3% 1,7% 2,2%

2017 - - - - - - 1,8% 3,1% 2,9% 1,4% 2,6% 3,4%

PERFORMANCES

Rendement moyen mensuel
théorique

2,59%

Rentabilité annuelle théorique 30,00%

Volatilité annualisée de l’actif
(jour)

8,26

Sharpe Ratio* théorique 3,40

GESTION DU RISQUE

Max drawdown 2,5%

Max performance 3,0%

Portefeuille

Indices 100%

Contact

christophe@robankhood.com

www.robankhood.com

NOVAPULS
13, rue la Pérouse
44000, Nantes

https://www.facebook.com/robankhood
https://www.linkedin.com/company/robank-hood/
mailto:christophe@robankhood.com
mailto:christophe@robankhood.com
https://robankhood.com/
https://robankhood.com/
https://twitter.com/robankhood

