Risk Management Basics

Disclaimer

Neither this presentation, nor anything on my Twitter, Telegram, or any other medium/mode of communication, including private correspondence, constitute financial advice.

I am not a financial advisor and hold no formal qualifications in this area.

Trade entirely at your own risk.

This is for entertainment purposes only.

Shoutout

- @ThinkingUSD
- @Trader_Dante
- @AureliusBTC
- @trader1sz

Outline

General Remarks

Stop Losses

Risk Per Trade & Position Size

R & Win Rate

Evolving R

Handling Drawdown

Margin

Conclusion

General Remarks

- Risk management is the most important yet least popular topic in trading
- I mean it when I say this is lesson covers the "basics"
 - Hedging, expectancy, laddering etc. are not covered
- This lesson is aimed at traders
- Lots of variables come down to personal preference and good journaling/record-keeping
 - How much to risk per trade
 - When/if to risk more than usual on certain setups
 - Whether to increase/decrease risk when trading is going well/poorly
 - High R lower strike rate versus lower R higher strike rate
 - And more
- There's no point drawing nice lines on candlestick charts if you get wiped out trading manage risk and stay in the game!

Stop Losses

- Definition an order to close a position at a certain price point/percentage to limit one's losses
 - I personally always use a stop loss, and I always use a market stop
- The primary purpose of a stop loss is to <u>protect a trader's account balance</u> when they are wrong on a trade
 - By limiting the amount a trader loses if they are wrong, they are able to continue trading and be
 profitable without having to win every time
- My 2 key principles of stop loss placement:
 - A trader's stop loss must be <u>based on technical analysis</u> do not use fixed percentages, R
 calculations, etc.
 - A trader's stop loss must be placed at the <u>invalidation level</u> that is to say, the point at which the trader's idea for entering the trade has been invalidated/disproved by the market
 - When entering a trade, a trader (hopefully) has a thesis for taking it. The stop loss goes where the trader knows that their reasons for entering have been disproved.
 - This is unique depending on the setup!

Risk Per Trade & Position Size I

- Definition of risk per trade: what percentage of total equity a trader stands to lose per trade
- Definition of position size: the number of units of an instrument a trader purchases
- Risk per trade:
 - Largely down to preference, but most traders are comfortable in the range of 1-5% of equity per
 trade
 - I use 3% as a baseline (and reduce it if I start getting slapped around)
 - Calculating risk per trade: total equity x risk %
 - **E.g.** if a trader's equity is \$10,000 and they wish to risk $3\% $10,000 \times 0.03 = 300
 - Crucially, this does NOT mean a trader buys units worth \$300
 - Risking \$300 means if the trader gets stopped out, they will lose \$300

Risk Per Trade and Position Size II

- Position Size:
 - The two key pieces of information a trader needs to know to establish position size are:
 - Risk per trade
 - Distance to stop loss from entry in percentage (%) terms
 - Calculating position size: (total equity x risk %) distance to stop loss from entry
 - BitMEX example: if a trader has a \$50,000 account and wants to risk 3% of their account
 and their stop loss is 5% away from their entry, the calculation would be performed thus:
 - \blacksquare (50,000 x 0.03) $\stackrel{\bullet}{=}$ 0.05 = 30,000 contracts
 - Thus, risk per trade and position size are quite distinct: a trader can trade with a \$50,000 account
 can have a \$30,000 position size while only risking \$1500 (3% of \$50,000)
 - For effective trading, it helps if the trader has their risk per trade and stop loss <u>determined in</u> <u>advance</u> so that they trade the appropriate size
 - Worth bearing in mind that most platforms, exchanges, and so on have calculators

R & Win Rate I

- Definition of R: number which reflects the amount of risk undertaken relative to the reward of a trade
 - In other words, R reflects how much risk a trader is taking on a trade to reach a certain reward
 - Also commonly known as risk:reward ratio
 - <u>Calculating R</u>: reward risk
 - BitMEX example: if a trader enters a <u>long</u> position with a stop loss (risk) \$50 below entry and a target (reward) \$200 above entry, the calculation would be performed thus:
 - = 200/50 = 4R
 - Once again, most platforms and plenty of websites will calculate this for you e.g.

 TradingView long/short position tools
 - Lots of gurus will pontificate about a minimum R/gold standard R they're wrong
 - As with stop placement, targets should be <u>based on technical analysis</u> randomly picking numbers to suit a specific R is pointless; the market doesn't care!
 - This also means that targets for a trade should be <u>realistic</u> there is no point in choosing overly ambitious targets which inflate R unless there are good reasons to believe the target will be reached

R & Win Rate II

- Definition of win rate: percentage which reflects how many of a trader's total trades are winning trades over a given period of time
- Calculating win rate: (winning trades total trades) x 100
 - E.g. a trader has made 20 total trades in the month of May, 11 of which have been winners. The trader's win rate for May is calculated thus:
 - o (11 20) x 100 = 55% win rate
- Traders often split into two camps:
 - Higher R lower win rate setups
 - Lower R higher win rate setups (most of the setups I trade fall into this category)
- By knowing their average R, a trader can <u>calculate</u> the <u>minimum</u> win rate they must meet in order to be profitable: $1 \stackrel{?}{=} (1 + R) \times 100$
 - E.g. if a trader's setups usually have an R of 3, the win rate to be profitable would be calculated thus:
 - o 1 (1 + 3) x 100 = 25%

Evolving R

- Concept I picked up from @Trader_Dante
- Premise: the R of a trade is static upon entry, but as price moves away from entry, the R of the trade evolves
- The point is to manage the trade such that during its course the R remains reasonable
 - Many traders will routinely move their stop loss to break even as soon as possible and leave their targets as they were
 - This is almost a form of laziness.
 - Where it is possible to do so, traders ought to be <u>reactive</u> and respond to the price action as it develops
 - Example: trade travels towards target, misses it by 1-2 points, and comes back to take out the trader for a breakeven → that retracement from nearly target back to breakeven is money that the trader effectively gave back to the market
- No such thing as a free trade do not let winning trades turn into breakevens/losers

Handling Drawdown

- The idea that the market will, at some point, hand your ass to you is just about the only certainty in trading
 - In fact, this is what risk management is premised on: if a trader manages risk well, they can take a
 beating and stay in the game
- Recovering losses is psychologically difficult and becomes progressively more difficult to do if you continue losing - see table (source: BabyPips)
- Potential drawdown mitigation checklist:
 - Can your win rate and R take a losing streak on the chin? See table 2.
 - Do you have trading rules/some sort of system for taking trades? Or are you gambling?
 - Have you been following your trading rules?
 - What links your losing trades? What links your winning trades?
 - Do you simply need a break? Are you punting FOMO/revenge trades?
 - Have you considered reducing your risk and increasing the quality of setups you take?
- Focus on <u>survival</u>

Margin

- Definition: borrowing capital from your broker to open a position larger than one would otherwise be able to
- With margin trading come liquidations: the price at which your losses are such that the exchange will
 forcibly close your position
 - Usually stated very clearly on the exchange
 - E.g. using 25x leverage, a trader's position will be liquidated if losses exceed 4%
- Cross or isolated margin
 - Cross = your entire available balance will be used to avoid liquidation
 - Liquidation = your entire account gets nuked
 - Isolated = fixed margin for a certain position (which can usually be amended)
 - Liquidation = the balance used to open the position gets nuked
- The position size calculation <u>does not change</u>
 - Your risk must still be the same; margin simply allows you to open positions at a fraction of the cost/without using your entire account balance
- Margin trading is very risky and can accelerate your losses do plenty of research before trying it with live funds

Conclusion

- I cannot stress enough the importance of risk management it is the backbone of any good trading strategy and what separates traders from gamblers
- Focus on survival
- One of the best things you can do for risk management is keep a trading record/journal
 - By building a trading record/journal you can look back and see what risk % works best, which setups are the best, what links your best/worst trades, et cetera
- This is a <u>basic</u> lesson on risk management this area of trading warrants further and continued study
- Exercise utmost caution when margin trading hone the testnet/demo environment first

Thanks for watching!

I'm building one of the most comprehensive free trading resources - consider a \$BTC donation

Bitcoin: 3Lmshpf32UtkWD4RCHvKJvb31u8MwqH7wF

