

The State Of

NIRVANA

Winter 2012

OmniTrader 2013

Higher Profits. Less Risk.

Discover the Power of Dynamic Signal Selection! p4

- **Signal Ranking:** Only Trade the Best Signals
- **Market Balancing:** Know When to Go Long, When to Go Short, and When to Stand Aside

Introducing ProfitView

- Find the Strongest Stocks with Ease
- Discover the Power of Time Segmented Analysis

Trade Only the Best Signals in the Direction of the Market!

Ed Downs
CEO and Founder,
Nirvana Systems, Inc.

I am thrilled to unveil OmniTrader 2013—the most powerful and profitable OmniTrader ever released. Our goal in creating it was to achieve higher profits with less risk in our trading. We have achieved that goal with the two key innovations that are described in this brochure. In fact, I sincerely believe we over-achieved it.

The showcase feature of OmniTrader 2013 is called the **Dynamic Signal Selector**, or DSS for short. This powerful tool has transformed OmniTrader from a Prospecting Tool into a Profit-Taking Machine!

The Dynamic Signal Selector increases profits in two ways. First, it enables OmniTrader to dynamically select individual Signals and rank them to identify the strongest candidate(s). Second, it examines the market to allocate a percentage of Long and Short Signals based on market metrics. Dynamic ranking and directional trade balancing enable OmniTrader 2013 to adapt to markets as they change.

The Dynamic Signal Selector works in historical testing as well. This back-test feature lets us see how our Ranking and Balancing methods would have worked over time. You can test a given approach across many years of data, then trade them on the Right Edge with more confidence than you ever dreamed possible.

See the Profit Potential of any Market with the ProfitView Module!

We are also releasing a powerful new module for OmniTrader 2013 called ProfitView. Based on a new concept in Technical Analysis that shows the PATH an indicator has taken to reach its current value, we are enhancing OmniTrader Strategies with fabulous results—see page 6 for details.

ProfitView includes a new Dynamic Trend column you can add to your Focus List. Now, you can see which charts are turning up or down—right in the list. You can also Sort to bring the strongest candidates to the top. We have included a number of “canned” ProfitView Models for OmniTrader 2013—it’s ready to use right out of the box. And, ProfitView is 100% customizable.

Even More Powerful When Used Together!

Individually, Dynamic Signal Selector and ProfitView have the ability to significantly enhance your trading, but together they are unstoppable! I’ll show you how in my new seminar ***Consistently Beat the Market with DSS and TSA***—included FREE with the package.

OmniTrader 2013 is backed by our 30-day, 100% Money Back Guarantee. Try it for yourself and in less than 30 minutes you will quickly see why this is the best Upgrade package we’ve ever offered.

Merry Christmas and a prosperous New Year!

Sincerely,

Ed Downs
CEO and Founder,
Nirvana Systems, Inc.

OmniTrader 2013

The Most Dynamic Trading Software Ever Invented!

OmniTrader 2013 puts you light-years ahead in your trading, thanks to an innovative concept called Dynamic Signal Selection.

When testing Strategies in OmniTrader, DSS will **Rank the Signals** according to an indicator or market measurement (such as Volume, Volatility, or any other measurement.) Ranking enables it to select the best Signals for trading.

Once we have ranked the Signals, we can assess Market Mode using a different method (such as the position of an index relative to its Moving Average) to determine **the right Balance of Longs and Shorts** for the current market.

These two powerful ideas have transformed OmniTrader into a Profit-Taking Machine! And, because it performs Ranking and Balancing across the entire Back Test, you can prove this to yourself within minutes of installing the software, as described on page 5.

FURTHER Enhanced with Time Segmented Analysis

Our special 2013 Upgrade Package includes the ProfitView Module, which introduces a brand new concept called Time Segmented Analysis (TSA). ProfitView is a great way to see setups in the Focus List. TSA provides improved Ranking that

Higher Profits. Less Risk.

Using Dynamic Signal Selection, OmniTrader 2013 can automatically Rank and Balance its Signals each day to determine the best mix of Long and Short positions, based on Signal Strength and Current Market Direction. In this chart for SPY we see 3 Ranked and Balanced lists from 3 different days in the market. OmniTrader 2013 can also Back Test the DSS concept—with impressive results. (See page 5.)

can be used by DSS to identify the best setups (see page 6-7).

There are additional applications of TSA that improve virtually every area of OmniTrader's analysis. Read about them on page 8.

Bottom line: This new OmniTrader is going to help you succeed in 2013 and beyond!

Harness the POWER of Dynamic Signal Selection

Trade the Best Signals Every Day for Improved Profits and Less Risk

The Dynamic Signal Selector gives OmniTrader the intelligence to automatically Select and Balance its trades each day. Not only does this give us the best trading Signals, it gives us the confidence to trade our Strategies.

Two Key Features One Powerful Result

The Dynamic Signal Selector is based on combining two very important concepts that have not been available in OmniTrader before this upgrade—**Signal Ranking and Market Balancing**. Let's explore how these two different ideas merge to create an optimal trading result.

Signal Ranking Only Trade the Best Signals

The Dynamic Signal Selector enables users to establish a Ranking method that will rank all the Signals—each day—to determine which ones have the highest chance to make a profit. We provide several ranking methods, but you can easily add your own—just specify an indicator to use for ranking in the DSS tab of the To-Do List (see opposite).

Market Balancing Know When to Go Long, When to Go Short, and When to Stand Aside

The second key feature of DSS is the Market Balancer. Once we know the best ranking of the Signals, we need to decide how much Long or Short exposure we are going to allow based on current market conditions.

Ranking + Balancing = Winning Trades

Signals are ranked.

DSS*

DSS List is generated.

Symbol	Sig	Bars	Rank	Strategy
SLB	▲	0		Breakout
LMT	▲	0		Trending
MSFT	▲	0		Breakout
GS	▲	0		Reversal
HPQ	▲	0		Reversal
XPRX	▲	0		Trending
WAG	▲	0		Reversal
V	▲	0		Reversal
COST	▲	0		Reversal
FCX	▲	0		Breakout
MS	▲	0		Breakout
COF	▲	0		Breakout
BAC	▲	0		Breakout
SPY	▲	0		Breakout
DOW	▲	0		Breakout
COP	↑	4		Breakout
HON	↑	7		Breakout
CMCSA	↑	10		Breakout
AA		12		Reversal

Symbol	Sig	Bars	Rank	Strategy
AA	▲	0	1	Reversal
AAPL	▲	0	2	Reversal
BAX	▲	0	3	Reversal
CAT	▲	0	4	Breakout
EMC	▲	0	5	Trending
MA	▲	0	6	Breakout
MSFT	▲	0	7	Reversal
DIS	▲	0	8	Breakout
DOW	▲	0	9	Reversal
JNJ	▲	0	1	Reversal
NSC	▼	0		
UNH				
UNP				
UPS				
USB				
LUTX				
XOM				
XPRX				
S				
AA				

The DSS Process:

1. OmniTrader Signals are Ranked according to a ranking formula.
2. The Market is examined to determine %Long and %Short mix.
3. The DSS Focus List is configured to show the resulting Signals.

*The DSS List can be instantly activated at any time by pressing the DSS button in the Focus List.

It's all about Risk Reduction. By determining the current strength or weakness in the market, we can establish the optimal mix of trades to reduce our risk. For example, if DSS detects that the market is very

bullish, it could specify that 100% Long Signals be traded. If it detects that the market is in a trading range, it may specify a balance of 50% Long and 50% Short signals.

Building Confidence with the Back Test

Ranking and Balancing on the “Right Edge” is important for engaging the market. But we also want to know how OmniTrader would have performed had we used these concepts in the past.

OmniTrader can automatically test our Ranking and Balancing method over years of past data. Given the results of these tests, we have greater confidence that if we continue to trade in a similar way, our account has a higher probability of growing.

To the right you can see an example of how DSS improves historical performance. We applied the ranking and balancing features to the OmniTrader Breakout Strategy over the last two years. Not only did DSS improve the strategy’s accuracy, it also **improved its profitability by almost three times!**

Performance Comparison

Statistic	Breakout	Breakout w/ DSS
Hit Rate	56%	60%
Profit per Trade	0.43%	1.2%
Total Profit	5.2%	10.8%

These statistics show how Dynamic Signal Selection can improve any trading strategy. Testing the Breakout Strategy on the stocks in the S&P100 over the last two years, you can see how ranking the signals and balancing based on market conditions can improve results and provide you with more confidence in your trading.

See more examples of DSS in action at www.omnitrader.com/DSS

Configuring DSS for Success

The Dynamic Signal Selector is available as a tab in the To Do List. It contains two separate areas—one for defining Ranking formulas and the other for Market Balancing criteria.

Ranking Metrics

We provide “canned” Ranking formulas that have proven to work well in our testing. Just select the ones you want to use. You can also easily create your own Ranking formulas.

Allocation Rules

We have established multiple “rules” for balancing Longs vs. Shorts, based on the current condition of the market (Trending Up, Trading Range, etc.) Use the provided rules or create your own.

The DSS version of the Focus List is calculated automatically. Just click the DSS button in the List to view the Ranked and Balanced Signals.

“DSS is the most powerful single addition we have ever made to OmniTrader.” – Ed Downs

See the Path to Profits with the ProfitView Module

View the Market Like Never Before

Nirvana Systems has revolutionized technical analysis with the release of the ProfitView Module. This add-on to OmniTrader 2013 gives you an unprecedented view of the market.

Imagine seeing the trend direction AND strength of all of the stocks in your list immediately. Or knowing which stocks are outperforming or underperforming the market at a glance. ProfitView can analyze multiple timeframes, provide industry group confirmation, evaluate volatility and much more!

The groundbreaking technology behind ProfitView is called Time Segmented Analysis. This way of evaluating data is exclusive to ProfitView users and it gives you a unique edge in the markets. Let's look at an example of how it works.

The Power of Time Segmented Analysis

Take a basic indicator, like the Moving Average Convergence/Divergence (MACD), an indicator that is commonly used to determine bullishness or bearishness in the market. The most important factor in using MACD is the trend of the indicator and the path it has taken to get where it is.

Time Segmented Analysis divides time into "segments" and analyzes an indicator within each segment. These charts show the MACD divided into 5 monthly segments on YHOO and RIMM. About 3 months ago, MACD transitioned to the upside, indicating a good time to act on OmniTrader Long Signals.

Down, then Turning Up

Symbol	Sig	Bars	ProfitView
YHOO	↑	34	31459
LOW			36899
RIMM			45679
FB	↑	15	22668
VXX			66678

Steady Up-Trend

ProfitView shows the "path" of an indicator. We can instantly see inside the market on any symbol in the list without having to bring up a chart. This makes it much easier to find the most powerful setups.

Find the Strongest Stocks with Ease!

The PV Relative Strength Model

The ProfitView Module is completely customizable and configurable, but it also includes our pre-configured Models. One of the most powerful Models is the Monthly Strength Model which shows (on a monthly basis) the change in each stock's relative strength compared to a major index.

The PV segmented display shows you which stocks have been steadily gaining strength relative to the market over time.

This display provides much more insight than a single indicator value.

ProfitView based on the Relative Strength and configured to show 6 monthly segments.

ProfitView showed both TRW and TWX gaining Relative Strength 3-4 months ago—a good time to consider going long.

Included ProfitView Models

When you add ProfitView to your Focus List, you can select from any of the following Models, or create your own with the Time Segmented Analysis feature included with the module, and described on the next page.

Weekly Strength: Shows the stock's Relative Strength on a weekly basis, compared to the S&P 100 Index.

Monthly Strength: Shows the stock's Relative Strength on a monthly basis, compared to the S&P 100 Index.

Group Confirmation: ProfitView analysis of each stock's industry group is provided to show their forming strength/weakness.

Momentum: Easily see which stocks are gaining and losing strength and momentum.

Trend Strength: The segmented view of the Trend Intensity Index makes it easy to see which stocks are continuing in their current trend and which stocks are poised to reverse.

MORE APPLICATIONS OF *Time Segmented Analysis*

A New Technique that's Easy to Apply

The Time Segmented Analysis formula makes it easy to use TSA in OmniTrader. For example, `TSA(RSI(14),WEEKLY,4,0,250)` is the TSA formula using RSI(14) as the indicator, with segments based on the Weekly timeframe of 4 weeks in duration, scaled over 250 bars of data, and returning the first value.

The TSA formula makes it easy to define new Time Segmented

relationships to be used as Filters or Confirmers in Strategies. We did this to create the Time Segmented Strategies that are included with the ProfitView Module (see below).

Time Segmented Analysis is poised to revolutionize Technical Analysis by giving us a view and analysis of the data that we never had before—one that is far more predictive than using simple indicators by themselves.

Use Time Segmented Analysis (TSA) in:

- Strategy Filters
- Trade Plan Exits
- OmniScan Conditions

TSA Strategies Generate Higher Accuracy & Profits!

We applied TSA to our base OmniTrader Strategies so they only generate Signals when a stock has been steadily gaining strength over time. This by itself generates trades that are superior to those identified with a simple Strategy method.

We tested this concept by using Time Segmented trend indicators over the past 5 years on stocks in the S&P 100. By only trading Signals on stocks that are gaining strength relative to the Market, performance was dramatically improved!

Performance Comparison

Strategy	Standard		TSA Version	
	H.R.	PPT	H.R.	PPT
Reversal	65%	1.51%	67%	2.50%
Trending	67%	1.89%	69%	2.01%
Breakout	54%	0.84%	55%	1.05%

TSA easily identifies Signals that occur within developed trends, such as these signals on Ford.

Strategies Included with ProfitView.

OmniTrader 2013

New Features

In addition to the DSS feature, we've improved OmniTrader in some very significant ways:

Chart Improvements to Better Support MTC and NTB Charts

In our 2010 upgrade, we added support for Multiple Timeframe Confirmation. In 2012, we improved this important analysis method by adding support for Non Time-Based (NTB) Charts, like Renko and 3-Line Break. For 2013, we've tied it all together!

We are pleased to announce that in OmniTrader 2013, we have added an "auto time synchron" feature for multiple charts. With this feature enabled, all charts in a group will automatically re-scale when the "slider" for time is moved on any one of them, keeping them in synch. And, the cursor will track all synchronized charts.

Faster Start-up Time

We have spent a great deal of time reviewing all of the tasks that OmniTrader has to do each time it opens. By pre-compiling OmniScripts and many other improvements, we have been able to reduce OmniTrader's load time by about 50%.

Improved Default Settings

We have improved a number of default settings in OmniTrader to be more "intelligent":

1. You can set default indicator line styles and colors on any indicator.
2. When you create a new Profile, the program now lets you specify Portfolio Simulation methods you want to use (rather than activating all of them).
3. The default settings in the Portfolio Simulator have been improved for a much higher degree of accuracy.

Synchronized Charts

Chart Time Synchronization is a great new feature in OmniTrader 2013. When used, synchronized charts in different timeframes will maintain the same date range as closely as possible. If a cursor is activated, it will appear in each of the charts and track the same date/time. This feature makes it easy to align charts and confirm opportunities across multiple timeframes.

CONSISTENTLY Beat the Market

with Dynamic Signal Selection and Time Segmented Analysis

Seminar by Ed Downs

A New Level of Profitability

The trading advantage provided by OmniTrader 2013 cannot be overstated. For the first time, users can have OmniTrader select Signals based on their relative signal strength, plus an awareness of the Market. Either feature can improve profits. Together they are incredibly powerful.

Now our users can deploy their Strategies in all market conditions and know which Signals to trade and when to trade them. OmniTrader 2013 is a quantum leap forward in trading technology. In this seminar, we explore how to use the features of DSS and the ProfitView Module for maximum results.

Configure DSS for Different Trading Objectives

The DSS feature is highly configurable. We provide “canned” Ranking formulas and Market Balancing Rules that we have tested. There really is nothing to learn—just activate the Strategies you want to use, activate DSS, review the Back Test results and start trading. It’s that easy! But for those who want to dig a little deeper, we are providing an overview of the philosophy of DSS and how to create custom configurations. We know many of our users will take advantage of this information to turbocharge their personal results with the software.

TSA and the ProfitView Module

Time Segmented Analysis is the cornerstone of the ProfitView module. In this section of the seminar, we talk about the different settings that are provided with ProfitView. We also discuss the kinds of indicators that work well with it, and tips on creating your own Ranking Formulas for those who want to do so.

The TSA formula is a brand new tool for Technical Analysts, and has the potential to enhance ALL areas of OmniTrader, including Strategies, Indicators and OmniScans. In the seminar, we spend some time exploring these different applications with specific examples.

Last But Certainly Not Least: Combine DSS and TSA for the Best Possible Results

Those who purchase the OmniTrader 2013 Package get the best of all worlds by being able to apply TSA inside DSS for even more intelligent ranking of the signals. In this wrap-up section, we show specific ways to do this. You will learn just how powerful these tools are when used together!

This concise, hands-on seminar is designed to do one thing: Empower you to make higher profits with less risk using the new features of the OmniTrader 2013 Upgrade Package. Prepare to be truly amazed at the simplicity and trading power of this latest version of OmniTrader!

Key Seminar Topics:

- Why DSS and TSA Work So Well Together
- Configure DSS for Different Objectives
- TSA and the ProfitView Module
- Combine DSS and TSA for the Best Possible Results

OmniTrader 2013

A New Era of Profitable Trading

Order by December 31st and Save!

OmniTrader 2013 Upgrade **\$149**
Reg. \$199

Dynamic Signal Selector

Trade the best signals every day for improved profits and less risk. Dynamic Signal Selector's two key features, Signal Ranking and Market Balancing, transform OmniTrader 2013 from a prospecting tool into a Profit Taking Machine.

Faster Start-up Time

By pre-compiling OmniScripts and many other improvements, we have been able to reduce OmniTrader's load time by about 50%.

Chart Improvements

MTC and NTB charts are improved with the new auto time synch feature. All charts in a group will automatically re-scale when the "slider" for time is moved on any one of them, keeping them in synch. And the curser will track all synchronized charts.

Improved Default Settings

OmniTrader is more "intelligent" because we have improved a number of default settings in features such as Indicator Line Styles and Colors, Profiles, Portfolio Simulator and Charts.

NEW ProfitView Module with Consistently Beat the Market Seminar

ProfitView Module **\$495**

Find the strongest stocks with ease using the power of Time Segmented Analysis. The ProfitView Module gives users an unprecedented view of the market to help you see the path to trading profits.

Consistently Beat the Market Seminar... FREE*

*Consistently Beat the Market with Dynamic Signal Selection and Time Segmented Analysis Seminar by Ed Downs empowers you to make higher profits with less risk using the new features in OmniTrader 2013 and the ProfitView Module. *Reg \$249, FREE with ProfitView Module*

Order by December 31st and Save!

OmniTrader 2013 Upgrade	\$199
Order by December 31st	\$149
ProfitView Module w/ Seminar	\$495
Order by December 31st	\$349

SPECIAL PACKAGE PRICE \$395

Includes OmniTrader 2013 Upgrade **PLUS** the ProfitView Module and the *Consistently Beat the Market Seminar*.

Offer Ends December 31st

FREE SHIPPING when you order by the deadline!**

Guaranteed Delivery for Christmas if you order by December 20th**

Order Online: www.omnitrader.com/upgrade

Call: 1-800-880-0338

Our software is backed by our unconditional Money Back Guarantee. If for any reason you are not fully satisfied, you may return the software, within 30 days of purchase, for a 100% refund, less shipping and handling. In bundle offers, the OmniTrader upgrade is valued at \$149 if purchased by the deadline, \$199 after the deadline. Texas residents add 8.25% sales tax. Educational material is non-refundable. **** U.S. Residents Only**

 NirvanaSystems

7000 N. MoPac, Suite 425
Austin, Texas 78731 USA
Toll Free 1. 800. 880. 0338

www.omnitrader.com

PRESORTED
FIRST CLASS MAIL
U.S. POSTAGE
PAID
AUSTIN, TX
PERMIT #1546

OmniTrader 2013

**Higher Profits.
Less Risk.**

Trade **ONLY** the
Very Best Signals!
with the **NEW** Dynamic Signal Selector