Commodity Trading, FS 2011, PD Dr. M. Mresse, Dr. J. Piasko
Topics Reservoir
	No
	
	Modul
	Inhaltsangabe

	
	21. Feb
	Introduction
	· Goal oft he lecture, „deliverables“
· ppt: V_01_Intro.pptx
· Trading as Game: „non rational behaviour leads to imperfect markets“ (2/3 average)
· One million dollar game: 1 Admin

	
	28. Feb
	Markets
	· Commodity Value Chain
· ppt: V_02_Commodity Trading Session 2 Intro Markets.pptx
· Tasks 8 Commodities: 2 Students per commodity + 1 Admin

	
	7. März
	Electricity
Market Player
	· Industrial manufacturing process
· Underlying
· Workflow
· „Technical Analysis“ / Charttechnique

	
	
	Psychology
	· Student: EUA Certificates: Edgar Mathis, Jan Cuonz
· Ev.Student: Sox: Omar Abdel Rahman,
· Student: Gold: Viktoria Surypka; Alexander Sel
· Game – Current Market
· Who is the typical Trader? Books (Marc Rich and others)
· Nutzen, Incentives (intern, extern)
· Management, Profit
· Charaktere (wer ist ein Trader, Ops, etc)
· Organisationsformen, Partner-AG, Head Trading, Board,
· Gewachsen, Übernommen, Staatsbetrieb

	
	
	Traffic – Operations
Gastvortrag Traffic
Craftsmanship
	· Student: Alu: Henry; Jessica Ice
· Student: Cu: Ivan Tomka; Serge Brunner
· Game – Current Market
· ???
· Aufbau Traffic…

	
	
	IT
	· Typical organization of a trading company
· Introduction of a new trading software
· Integrated – Straight Through Processing
· Strategies in trading
· Workflow

	
	
	Gastvortrag Solarc

	· Create a common language Cliff from Solarc for Business
· Straight through trade in a software Solarc
· Business-View, nicht IT-lastig

	
	
	Derivatives
	· Futures
· Swaps
· Optionpricing (Black and Scholes)

	
	
	Hedging – Trading as Risk Mngmt
	· Liquid Illiquid products
· Dependencies
· Risk avoidance risk management
· Where are the risks, hidden risks

	
	
	Context – Risks
	· Procedural and process risks
· Setup of a risk department
· (IT, KYC, location, legal etc)

	
	
	Pricing
	· Pricing schemes (in oil trading)

	
	
	Failures
	· Trading in the public opinion
· Enron, Berings
· UBS

	
	
	Game results
	· Monopoly Geld
· Real markets
· Students have to deal with the real market
· Reward for the best ones (+10% der Note) and only for the positive ones

	
	Reservoir
	Topics
	· Trade finance
· Hedge, varia (back to back, pool, imperfect amount, imperfect commodity
· Pricing, pricing periods, formula price, quotational period, “month after month of arrival”
· Banks, bank lines, internal bank
· Forex
· Contracts (IT, changing etc)
· Communication (personal, department, commodity etc)
· Safety net thinking
· Demurrage

Status: rolling forward
	No
	
	Modul
	Inhaltsangabe

	1
	21. Feb
	Introduction
	· Goal oft he lecture, „deliverables“
· ppt: V_01_Intro.pptx
· Trading as Game: „non rational behaviour leads to imperfect markets“ (2/3 average)
· One million dollar game: 1 Admin

	2
	28. Feb
	Markets
	· Commodity Value Chain
· ppt: V_02_Commodity Trading Session 2 Intro Markets.pptx
· Tasks 8 Commodities: 2 Students per commodity + 1 Admin

	3
	7. März
	Electricity
Market Player
	· Student: Brent Oil (10’): Thomas Walliser, Arni Hytönen
· Game (5’)

	
	
	
	· Industrial manufacturing process
· Underlying
· Workflow

	4
	14. März
	Electricity
	· Student: EUA Certificates: Edgar Mathis, Jan Cuonz
· Ev.Student: Sox: Omar Abdel Rahman,
· Student: Gold: Viktoria Surypka; Alexander Sel
· Game – Current Market

	
	
	
	· „Technical Analysis“ / Charttechnique

	5
	21. März
	
	· Student: Alu: Henry; Jessica Ice
· Student: Cu: Ivan Tomka; Serge Brunner
· Game – Current Market

	
	
	
	· ???…

	6
	28. März
	
	· Student: WTI Oil: Alexander Filiz; Khoa Ngnyen
· Student: Corn: Luca Dominedo; Delphine Savatier
· Student: Platinum: Igor Bannikov, Serge Brunner
· Game – Current Market

	
	
	
	·

	7
	4. April
	Gastvortrag Solarc

	· Create a common language Cliff from Solarc for Business
· Straight through trade in a software Solarc
· Business-View, nicht IT-lastig

	8
	11. April
	
	· Student: Spot Exchanges

	
	
	
	·

	9
	18. April (Mo off)

	
	· Student: Future Exchanges
· Student: OTC Markets, Framework Agreement

	
	
	
	·

	
	25. April
	Holiday - Vacation
	·

	10
	2. Mai
	
	·

	
	
	
	· Procedural and process risks
· Setup of a risk department
· (IT, KYC, location, legal etc)

	11
	9. Mai
	
	· Event. Charttechnique

	
	
	
	· Pricing schemes (in oil trading)

	12
	16. Mai
	
	· Student: Trading in the public opinion

	
	
	
	· Enron, Berings
· UBS

	13
	23. Mai
	
	·

	14
	30. Mai
	Game results
	· Monopoly Geld
· Real markets
· Students have to deal with the real market
· Reward for the best ones (+10% der Note) and only for the positive ones

	15
	6. June
	Test
	· The test will not be used as filter

	Nr
	Date
	Titel
	Speaker

	1
	7/3
	Brent Oil
	Walliser, Thomas
Hytönen, Arni

	2
	14/3
	EUA Certificates
	Mathis, Edgar
Cuonz, Jan

	3
	14/3
	Gold
	Syrypka, Viktoria
Sel, Alexander

	4
	14/3
	Sox
	Rahman, Omar Abdel

	5
	21/3
	Alu
	Gruijters, Henry
Ice, Jessica

	6
	21/3
	Cu
	Tomka, Ivan
Brunner, Serge

	7
	28/3
	WTI Oil
	Filiz, Alexander
Ngnyen, Khoo

	8
	28/3
	Corn
	Pirker, Raphael
Polak, Pawel

	9
	28/3
	Platinum
	Bonnikov, Igor
Brunner, Serge ???

	10
	11/4
	Spot Exchanges
	Balazi, Rilind
Elsarafy, Amro

	11
	11/4
	Future Exchanges
	Gabathuler, Michael
Gegenbauer, Silke

	12
	18/4
	OTC Markets, Framework agreements
	Geissmann, Martin
Grimm, Alexander

	13
	2/5
	Trading in public opinion
	Brandtner, Martin
Kinigadner, Lukas

	14
	9/5
	LC (Letters of Credit)
	Köchlin, Yannick
Krushev, Stephan

	15
	16/5
	Electronic Feeds (before and after Internet)
	Kunz, Michael
Maori, Alessandra

	16
	16/5
	Enron Case
	Redl, Istvan
Bouallai, Jamil

	17
	23/5
	UBS Case
	Badertscher, Stefan
Loriga, Tommaso

	18
	
	Bering Case
	

	19
	23/5
	[bookmark: _GoBack]Market Cornering
	Strahm, Thomas
Ung, Robert

	20
	30/5
	Renewable Energy
	Andriesi, Andrei
Garg, Radhika

	21
	
	Pricipal Agent (and the connection to trading)
	

	22
	30/5
	Peak Oil, Energy Return on Energy Invested & Sustainability of Energy Systems
	Gelek Doksam
Tony Kümin
Jürgen Reinhards

