

ALTERNATIVE BETA STRATEGIES IN COMMODITIES

NOVEMBER 2013

CONTRIBUTORS

Daniel Ung, CFA, CAIA, FRM Index Research & Design daniel.ung@spdji.com

Xiaowei Kang, CFA Index Research & Design xiaowei.kang@spdji.com Article published in the October/November 2013 issue of the Journal of Indexes Europe, available at www.indexuniverse.eu/joi.

Ever since the publication of Professor Harry Markowitz's work in 1952, modern portfolio theory has been one of the cornerstones of asset allocation and portfolio construction. Until recently, the principal building blocks used to construct investment portfolios have always been individual assets or asset classes. However, recent crises have brought into sharp relief the lack of diversification of many investment portfolios, despite appearances to the contrary. In reality, the correlation between traditional asset classes has increased steadily over the past decade, surging to alarmingly elevated levels during the 2008-09 financial crisis. Indeed, seemingly unrelated assets moved in lockstep, and portfolios once thought to be diversified did not weather the storm. This has led to some investors exploring risk-factor-based asset allocation as a potential new framework for portfolio construction, and looking at alternative beta strategies in an effort to rectify the "defects" of conventional market portfolios.

Alternative beta strategies can take many different forms, with a variety of objectives. They can simply aim at reducing risks (the "risk-based approach") or enhancing return through exposure to systematic factors (the "factor-based" approach). These strategies have become part and parcel of equity investing, owing to the swath of strategy indices that have come to market. However, the popularity of these strategies stems not only from a desire for diversification, but an awareness that systematic risk factors explain the majority of long-term portfolio returns. In fact, many investors no longer consider their opportunity set as consisting solely of single assets or individual asset classes, but as risk premia that can be harvested systematically. Growing demand for transparency and a continued push to understand the different sources of return also mean that investors have increasingly shown a predilection for such strategies.

In response to investor interest in the subject, we explore both risk-based and factor-based alternative beta indices in commodities, with a particular focus on the latter. This is conducted using both empirical research and surveys of existing indices. We also assess the merit of combining multiple systematic risk factors, either as part of a multi-asset portfolio or as a stand-alone commodity allocation.

1: ASSESSING ALTERNATIVE BETA STRATEGIES

1.1 Risk-Based Approach

Traditional indices, such as the S&P GSCI and the Dow Jones-UBS Commodity Index, primarily use global production and trading liquidity as primary determinants for assigning weights to sectors and commodities. In spite of having five distinct sectors, the S&P GSCI is heavily tilted towards energy, the sector that has seen the highest risk historically. Very often, its weighting reaches as high as 60-70%, equating to roughly 80-90% of the total risk in the index. In addition, of the 24 commodities composing the index, the smallest 10 components only have a token representation, collectively comprising less than 10% of the index.

On the other hand, the Dow Jones-UBS Commodity Index was designed with sector constraints that restrict the sector exposure to no more than a third of the index. However, energy is usually at this limit, and often makes up about 50% of the total risk exposure; this limit is often breached as a result of energy price rises in between annual rebalancing.

In light of the high energy exposure in most major commodity indices and the recent upheaval in the financial markets, investors have become more conscious of the need to manage risks. As some market participants do not possess the capacity or information to forecast expected return accurately, a cautious passive approach may be to concentrate on reducing the risks of the commodity allocation. Here, we analyze two common approaches, represented in Exhibit 1a as the Risk-Weight portfolio and the Minimum-Variance portfolio. Essentially, the Risk-Weight index aims to allocate a similar risk budget to each of the five commodity sectors, whereas the Minimum-Variance index seeks to minimize the volatility of the index as a whole.

The results of the analysis in Exhibits 1a and 1b indicate that both risk-based strategies have succeeded in lowering risk. Given that the purpose of the Minimum-Variance strategy is specifically to minimize volatility, it is therefore not astonishing that this index has achieved the lowest risk amongst all three indices. Equally unsurprising is that both risk-based strategies have yielded a lower annualized return than the S&P GSCI Light Energy benchmark, which is largely the result of having less exposure to energy, one of the best-performing sectors during the examined period.

In addition, it is also apparent from the results that the Risk-Weight strategy was far superior to the Minimum-Variance when seen through the prism of risk and return trade-off. Indeed, commodity prices and volatility often go hand in hand with each other, particularly during periods of supply shortage, when both will spike upwards; this is why the distribution of commodity returns tends to be positively skewed. For this reason, merely targeting the lowest level of volatility appears counterintuitive, and a more satisfactory approach would be to target risk reduction by assigning a risk budget across different commodities and sectors.

Exhibit 1a: Performance of a Selection of Risk-Based Strategies

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

Exhibit 1b: Risk-Based Strategies: Historical Annualized and Return					
	Risk-Weight	Minimum-Variance	S&P GSCI Light Energy		
Return	3.09%	0.85%	3.55%		
Volatility	12.59%	10.56%	18.34%		
Return per Unit Risk	0.25	0.08	0.19		
Maximum Drawdown	-43.4%	-36.6%	-60.7%		

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

1.2 Factor-Based Approach

A factor-based approach entails enhancing return by earning potential risk premia linked to systematic factors. In commodities, the most-well-known factors are value, curve, momentum and liquidity, all of which are discussed in detail in the following sections.

1.2.1 Value Strategies

Value strategies generally seek to generate excess returns by selecting commodities whose prices are believed to be out of kilter with their supply-demand dynamics. At their most basic, they entail purchasing a portfolio of undervalued commodities, with the expectation that their prices will soar and eventually converge to a higher level. In combination with buying cheap commodities, additional return may also be harvested for investors able to sell overvalued commodities.

By implication, these strategies attempt to target commodities with the lowest inventories which, due to the difficulty in replenishing supplies instantaneously, are expected to experience price appreciation. Generally speaking, shortages take time to be addressed through extra production, demand destruction or both. How rapidly this adjustment occurs obviously depends on the commodity in question and the speed at which physical stocks can be replaced. Because of this, there is evidence of persistence in stock levels and physical stocks that should be seen as a "cushion" to which commercial users can resort in emergencies. Of course, if increases in supply outpace demand continually, inventories will eventually be depleted and they will no longer serve as a buffer. Therefore, an incentive must be offered to storage holders for reserves to be built up again, resulting in the term structure of the futures curve moving from backwardation to contango.

Many theories have been put forward to explicate the relationship between the term structure of the commodity futures markets and physical stock reserves, starting with Nicholas Kaldor's [1939] work in which he surmises that the differences between spot and futures prices (or the futures basis) can be ascribed to warehousing costs, interest foregone in storing a commodity and a convenience yield on inventory. A term coined by Kaldor, convenience yield represents the benefit accrued to holders of physical inventories, rather than futures contracts, and reflects the market expectations about the future availability of a commodity. In general, when a commodity is perceived to be scarce, the convenience yield strengthens as there is benefit from holding physical stocks, which minimizes the possibility of industrial stoppages caused by a dearth of relevant inputs to the production process.

An alternative theory revolves around the risk premium hypothesis popularized by Breeden [1980] and Jagannathan [1985] who view futures prices as encompassing a forecast of the future spot price and a risk premium. More recently, Gorton, Hayashi and Rouwenhorst [2007] attempted to link these two theories together. In their work, they provide empirical evidence of the negative, non-linear relationship between convenience yield and the level of stocks, confirming that the inverse relationship becomes markedly more pronounced when there is a positive demand or negative supply shock. In addition to this, future spot prices will strengthen as there is more interest in hedging against future price risk, which in turn drives up the futures risk premium. The authors also argue that prior futures returns, spot price changes and the futures basis carry pertinent information about the state of current inventories, and are thus correlated to futures risk premia. It is for this reason that the state of inventories can often be used to predict future excess return.

With stock levels being so fundamental in price formation, it is reasonable to question the wisdom of using a price-based proxy rather than the actual inventory levels. Aside from the onerousness associated with gathering the data, it is often impractical to do so, simply because they are published at different times of the year and are often plagued with inaccuracies and time lags. A case in point is when the U.S. Department of Agriculture had to

commission a study on its estimate of U.S. corn stockpiles following widespread industry concerns about the accuracy of the *Bellwether Quarterly Report* [Stebbins, 2013]. For lack of a better alternative, analyzing the futures basis remains the most effective and transparent gauge of the interaction between supply and demand.

Typically, when the market anticipates a supply shortage, the prices of the futures contracts across many (if not all) maturities increase, inducing an upward, parallel shift of the entire futures curve. This is usually accompanied by a steepening of the front end of the curve as short-term contracts will continue to be pricey, until such time as the shortage is eased. In the face of such uncertainty, investors may avail themselves of the opportunity to earn compensation for bearing the volatility of future spot prices.

A number of indices have been launched in recent years to harvest this "risk premium." They involve equal-weighting a small number of commodities selected on the basis of their perceived scarcity. While they have overall delivered strong returns, their exposure tends to be fairly concentrated, owing to the small number of commodities included in the index. Furthermore, once the commodities are selected, they are given equivalent weights, regardless of their valuation in relation to others in the universe.

In view of this, we attempt to assess the efficacy of adopting a scheme that assigns different weights to commodities based on their respective valuation, and the necessity of active selection for these strategies to perform. To ensure the rigorousness of the study, we have not applied any individual commodity or sector exposure cap. The investigation starts by computing the front-year slope of all the commodities within the S&P GSCI Light Energy Index. They are then ranked from smallest to largest, with the smallest accorded the highest weighting because these are considered to be the cheapest. A number of iterations have been conducted to test whether a persistent effect exists, with the most relevant results displayed in Exhibits 2a and 2b.

For the long-only versions of the simulation, we simply weight each commodity in the S&P GSCI Light Energy Index by the gradient of its front-year futures slope. Next, we examine whether active selection improved performance by targeting only the cheapest 18 commodities. Choosing 18 commodities is by no means fortuitous. Rather, it is the result of striking a balance between having sufficient constituents in the indices and recognizing that commodities in the top quartiles, sorted by their average slope, have historically outperformed. Lastly, we appraise long-short strategies using a long 100/short 100 strategy, in which the cheapest 10 commodities are bought and the most expensive 10 commodities are sold simultaneously.

Exhibit 2a: Performance of a Selection of Value Strategies

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

4

Exhibit 2b: Value Strategies: Historical Annualized Risk And Return						
Long Only – No Selection Long Only – Top 18 Value Er						
Return	10.21%	11.68%	16.21%	3.62%		
Volatility	17.93%	18.79%	20.40%	18.34%		
Sharpe Ratio	0.43	0.49	0.67	0.06		
Maximum Drawdown	-52.4%	-53.2%	-31.3%	-60.7%		

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

The analysis above shows that value strategies have performed well over the period under investigation, with all of them achieving a higher Sharpe ratio than their benchmark, the S&P GSCI Light Energy Index. Interestingly, it is also worth noting that a simple change in the weighting scheme applied to the same underlying universe as the benchmark already allows some benefits to be reaped, while keeping overall risk at bay. Active selection through eliminating the most overvalued commodities also appears advantageous. This is not unexpected because the ability to sell short overvalued assets usually enhances the performance of relative value strategies. For this reason, the long 100/short 100 version has achieved the best return overall, but this enhanced return comes at the risk of assuming higher active risks. Another important observation from Exhibit 2b is that all three strategies have suffered lower maximum drawdowns than the benchmark.

Despite the attractiveness of value strategies, they can experience periods of underperformance too, especially in periods where commodity fundamentals play a secondary role to the general macroeconomic environment in influencing prices. This was the case in 2011 and 2012, when commodities—like most other risk assets—suffered as a result of the Eurozone crisis; both long-only value strategies underperformed the benchmark by about 2% per annum. It follows from this that such strategies are the most effective when the fundamentals of different commodities are divergent, enabling value to be extracted via active selection.

1.2.2 Curve Strategies

Broadly speaking, first-generation indices are long-only passive indices that roll their front-month futures position on a regular basis in order to maintain exposure to commodities. During periods of backwardation, positive carry can be earned through the simultaneous sale of a more expensive expiring contract and the purchase of a cheaper subsequent contract. Conversely, during periods of contango, investors suffer from negative carry, which erodes their overall return. Though not stated explicitly, these indices by construction assume that backwardation is the norm in commodity markets.

However, for some time since the onset of the financial maelstrom, the futures curves of many commodities have been in contango. This has inspired the development of a variety of curve strategies that attempt to mitigate the negative effect of this term structure by rolling into contracts with a longer maturity. By far the most popular means to generate excess returns over conventional benchmarks, these strategies aim to capture a risk premium for taking greater price uncertainty associated with futures contracts on the long end of the curve. According to the "Theory of Normal Backwardation" by Keynes [1930], this is the consequence of producers being willing to sell futures at a lower price than spot so as to transfer the price risk. In so doing, they exert enormous pressure on the supply side of the futures market, making them more vulnerable than consumers.

In theory, commodity producers sell long-dated contracts at a discount in order to hedge their output, whereas consumers often buy short-dated contracts at a premium in order to secure near-time consumption. It has been argued that such structural characteristics may allow investors to capture a systematic risk premium by purchasing long-dated contracts. However, although these assertions may hold true in theory, it is more complex in practice. In reality, different consumers and producers are likely to pursue an amalgam of hedging strategies, which must conform to their price expectations and the company's policy. Obviously, these strategies will invariably change depending on the commodity in question, and it would be a facile generalization to refer to producers and consumers as though they were always acting in concert in their respective groups.

A further complexity arises from the number of non-industrial participants in the futures market, such as passive investors and hedge funds, and it would therefore be more accurate to suggest that the shape of the curve is

determined by the overall impact emanating from the interaction of different market participants, all of whom have different goals and time horizons. For example, for most of 2011, the LME copper market traded in backwardation and this was due to the strength of Chinese demand,² rather than significant hedging activity by miners, many of whom elected not to hedge, as they were enjoying record prices for their metal.

The simplest implementation of curve strategies involves systematically rolling into forward contracts of a predefined maturity, such as the three-month contract. For instance, the Dow Jones-UBS Commodity Index 3-Month Forward and the S&P GSCI 3-Month Forward Index employ this strategy. Other static strategies, such as the S&P GSCI Enhanced Index, accord slightly more flexibility to the rolling process by utilizing a broader part of the forward curve while taking into consideration the specificities of different commodity markets in the choice of expiry contracts. Another way of implementing the curve strategy is to invest in contracts of different tenors. For instance, instead of opting for a single contract, the JPMorgan Commodity Curve Index holds contracts across different maturities in accordance with the open interest or liquidity of each tenor.

Even more dynamic strategies—such as the S&P GSCI Dynamic Roll and the Dow Jones-UBS Roll Select indices—have also garnered much interest in recent years. Unlike their static counterparts, their objective is not only to minimize the effect of contango, but also to maximize the effect of backwardation by adopting a different roll strategy with respect to the term structure of the commodity concerned. In practice, they roll into the futures contract with the lowest implied roll cost when a commodity trades in contango, and roll into the futures contract with the highest implied roll benefit when a commodity trades in backwardation.

Exhibit 3a: Performance of a Selection of Curve Strategies

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to June 30, 2013. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

Exhibit 3b: Curve Strategies: Historical Annualized Risk And Return					
	Dow Jones- UBS Commodity Index	S&P GSCI Light Energy	Dow Jones- UBS Commodity Index 3 Month Forward	Dow Jones- UBS Roll Select Commodity Index	S&P GSCI Dynamic Roll Light Energy
Return	4.4%	2.7%	9.6%	9.7%	10.1%
Volatility	17.3%	17.5%	16.4%	16.5%	15.0%
Sharpe Ratio	0.11	0.01	0.43	0.44	0.51
Active Return (w.r.t. the Corresponding Base Index)	-	-	5.2%	5.4%	7.3%
Tracking Error	-	-	3.3%	3.0%	4.6%
Information Ratio	-	-	1.57	1.76	1.58

Over the long term, all four curve strategies have delivered higher returns than their respective benchmarks, despite the many methods that can be used to implement such strategies (see Exhibits 3a and 3b). This may suggest that a sizable portion of the outperformance from these strategies derives from a systematic source of return. To investigate this, we attempt to attribute the return of these strategies to three sources of return; namely, market factor, systematic curve factor and dynamic alpha factor (see Exhibit 3c).

Exhibit 3c: Performance Attribution of Curve Strategies						
Index	Regression Alpha	Market Factor	Systematic Curve Factor	R-Squared		
Dow Jones-UBS Roll Select Commodity Index	1.6%	0.99	0.69	0.99		
P-Value	(0.5%)	(0.0%)	(0.0%)			
S&P GSCI Dynamic Roll Light Energy	2.3%	0.87	0.82	0.97		
P-Value	(0.6%)	(0.0%)	(0.0%)			

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to June 30, 2013. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

In the analysis, the market factor is represented by its corresponding benchmark index while the curve factor is estimated to be the difference between the monthly returns of the three-month forward index and its benchmark index. The last factor—dynamic alpha—is approximated by the regression alpha that cannot be explained either by the market factor or the systematic curve factor, and thus may represent the additional return generated from the dynamic nature of the strategy. The results in Exhibit 3 show that both dynamic strategies have significant exposure to the systematic curve factor, with their coefficient of determination (R²) being very close to 1. Both the dynamic alpha factor and the tracking error are higher for the S&P GSCI Dynamic Roll Light Energy Index than the Dow Jones-UBS Roll Select Index. This may indicate that the former index is more dynamic in nature and deviates more from the benchmark, allowing it to make a more substantial return (7.3% versus 5.4% per annum). All in all, both dynamic strategies have realized a high return, but whereas static strategies roll only forward, dynamic strategies can roll both forward and backward, potentially giving them an edge over static strategies.

Notwithstanding the similarity of the return achieved by different curve strategies over the long run, they are likely to behave quite differently over the short run. In particular, curve strategies will underperform when the term structure of most commodities trades in backwardation and in this instance, it would be more desirable to be positioned at the front month of the curve in order to take full advantage of the positive carry. Both static and dynamic curve strategies should perform well in respect to their benchmarks during periods of contango, but the latter should reign supreme in periods where the term structure of different commodities is dissimilar, which lends itself to a more flexible rolling mechanism.

1.2.3 Momentum Strategies

Momentum strategies generally aim to exploit the persistence in commodity returns, which are believed to derive from psychological biases exhibited by investors and behavior displayed by industrial market participants. This may explain why commodity returns tend to exhibit high degrees of positive autocorrelation [Kat and Oomen, 2006].

Psychological research has explored a variety of biases and irrationalities that are believed to affect investment decisions. These biases are fundamental parts of human nature and have been well-documented in behavioral finance literature. They are not peculiar to commodities, applying equally to other asset classes. One such bias, known as the "disposition effect," relates to the tendency for investors to sell appreciating assets too quickly and keep depreciating assets for too long. This stems from the brain's tendency to take mental shortcuts rather than engage in longer analytical processing [Chen et al. 2007], and may partially explain why momentum return exists. Besides investor psychology, the behavior of industrial market participants may also bring about price trends. Taking Kansas wheat as an example, consumer demand remains fairly stable throughout the year while production can vary immensely, as planting usually begins in September of the previous year. If during harvest in June and July there is a sudden surge in demand, and this is not satisfied by imports, prices will inevitably go up, giving rise to positive price momentum. The behavior of industrial hedgers can equally cause prices to trend, such as when metal mining conglomerates execute large hedging programs.

Momentum strategies can be implemented in a variety of ways and, depending on the method chosen, can have markedly different replication costs. In general, they take both long and short positions and consist of at least two steps: determine what position to take for each commodity and then decide on an appropriate weighting scheme. An example of a simple momentum strategy is the Morningstar Long/Short Commodity Index, which uses a simple moving average signal to determine the trading position of each commodity, which is then weighted by the open interest of its futures. In comparison, the S&P Systematic Global Macro Commodities Index is more complex. It first establishes the trend of each commodity and employs statistical tests to verify the stability of that trend. It then gives equal risk capital allowance to each sector and after that, gives equal weight to the constituents within that sector. The resultant portfolio is then geared up to a target volatility level adopted by the average managed futures/CTA fund.

Exhibit 4a: Performance of a Selection of Momentum Strategies

Source: S&P Dow Jones Indices, Morningstar. Data from Dec. 31, 2003 to June 30, 2013. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

Exhibit 4b: Momentum Strategies: Historical Annualised Risk and Return					
S&P GSCI Light Energy MorningStar Long/Short S&P Systematic GI Index Commodity Index Macro Commodities In					
Return	1.3%	5.8%	8.3%		
Volatility	19.2%	13.1%	15.3%		
Sharpe Ratio	-0.04	0.28	0.40		

Source: S&P Dow Jones Indices, Morningstar. Data from Dec. 31, 2003 to June 30, 2013. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance

An important advantage of momentum strategies is that they may provide downside protection during sharp market corrections, while maintaining upside participation during bull markets. For instance, Exhibits 4a and 4b show that the S&P GSCI Light Energy Index lost more than 50% during the 2008-09 crash. In contrast, the S&P Systematic Global Macro Commodities Index and the Morningstar Long/Short Commodity Index were not only more resilient over the same period, but they managed to capture some upside during the 2010-11 price rebound.

Undoubtedly, these strategies also experience periods of subpar performance. In range-bound markets where there is no clear trend, they are unlikely to generate returns. For instance, in the oscillating markets over the last two years or so, momentum strategies—irrespective of their construction—posted disappointing results, as compared with their benchmarks. This underscores the danger of relying on a single strategy to structure an investment portfolio.

1.2.4 Liquidity Strategies

Financial investors have long assumed the role of providing liquidity to other market participants in the futures market. In recent years, as they have become more accustomed to commodities as an asset class and grown in sophistication, much innovation has been witnessed in the development of indices fulfilling a wide variety of objectives. In spite of this, first-generation indices—especially the S&P GSCI and the Dow Jones-UBS Commodity Index—still take the lion's share of the assets under management (roughly USD 78 billion³ apiece) for passive investors seeking commodity exposure via passive funds or structured products.

An important characteristic of these first-generation indices is that they roll over a similar window. For instance, the S&P GSCI rolls over five days between the fifth and ninth business day, whereas the Dow Jones-UBS Commodity Index rolls between the sixth and tenth. As a result, sizable investment flows go into simultaneously selling the front-month and purchasing the following nearby-month contracts, and the rigidness with which the indices must perform the roll may give rise to a liquidity premium that can be harvested.

In view of this, we evaluate whether a persistent source of return is present if the roll takes place outside of the standard window, and also assess whether modifying the length of the roll period can also contribute to higher levels of return. The probe starts by adopting the same methodology as the S&P GSCI Light Energy, albeit with a variety of rolling schedules. In order to visualize clearly the return of the factor, a market-neutral portfolio is created by going long the newly created portfolios and short the standard S&P GSCI Light Energy. The results of this can be found in Exhibits 5a and 5b.

Exhibit 5a: Performance of a Selection of Momentum Strategies

Exhibit 5b: Liquidity Factor Return: Historical Annualized Risk And Return					
	Strategy 1	Strategy 2	Strategy 3	Strategy 4	Strategy 5
Return	1.92%	0.89%	1.72%	1.22%	1.46%
Volatility	2.13%	2.15%	2.34%	2.46%	2.15%
Return per unit Risk	0.90	0.41	0.73	0.50	0.68

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

The analysis above shows that there may be value in adopting a different rolling schedule. Prior to 2007, adopting any of the five liquidity strategies would have yielded a reasonable return, though with slightly higher volatility. However, as more innovative indices came to market, this benefit seemed to have somewhat dissipated and the return from these strategies decreased. In 2010, the erstwhile outperformer—Strategy 1—started posting poor performance, and since 2008, outperformance came from strategies that commenced the roll from day nine. They delivered, on average, an alpha of 0.4-0.5% per annum.

In light of the changing liquidity conditions, a possible improvement to the static approach explored above would be to adopt a dynamic rolling schedule in which the roll would occur over a rolling window that is determined on an ongoing basis, rather than defined in advance. This sounds reasonable as, based on Exhibits 5a and b, adopting different roll schedules can produce very different returns, depending on the time period in question. Obviously, this would come at the expense of transparency. Finally, the analysis finds no evidence to show that lengthening or shortening the rolling window enhances or reduces return on a consistent basis.

Unquestionably, liquidity is by far the smallest source of return, compared to the other sources discussed in this paper, but it is nonetheless unique to the commodity markets.

2: COMBINING THE DIFFERENT SOURCES OF RISK PREMIA

Factor-based strategies provide independent sources of risk premia in the commodity markets, and can serve as building blocks for combinations of different commodity strategies and asset allocations in multi-asset portfolios. In general, their periods of underperformance do not always coincide with each other (see Exhibit 6a). This may imply that they may offer the potential to diversify risk, as their return may be driven by mostly different risk factors.

From Exhibit 6b, it is also clear that the correlation between the strategies is low and that the correlation between these strategies and the broad index is low to negative, with the exception of the momentum factor. This is expected because commodities on an upward price trend automatically increase their representation in the broad index, but unlike the broad index, momentum strategies allow commodities on a downward trend to be shorted, and this may generate additional value for the strategies.

It should be borne in mind that factor returns do not represent a source of riskless return, and can sometimes experience significant drawdowns (see Exhibit 6c). It is simply another way to construct an investment portfolio.

Exhibit 6a: Historical Performance of Systematic Commodity Factors

Exhibit 6b: Correlation Matrix of Commodity Risk Factors						
	Curve	Value	Momentum	Liquidity	S&P GSCI Light	
	Factor	Factor	Factor	Factor	Energy	
Curve Factor	1	0.145	0.128	0.055	-0.056	
Value Factor		1	0.108	0.056	-0.017	
Momentum Factor			1	0.287	0.428	
Liquidity Factor			·	1	0.250	
Broad Index					1	

Exhibit 6c: Annualized Volatility And Maximum Drawdown of Commodity Risk Factors					
	Curve Factor (%)	Value Factor (%)	Momentum Factor (%)	Liquidity Factor (%)	S&P GSCI Light Energy (%)
Standard Deviation	3.22	8.33	13.88 ⁴	2.13	18.32
Maximum Drawdown	-5.40	-24.89	-30.03	-54.97	-68.78

Source: S&P Dow Jones Indices. Data from Dec. 31, 1999 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

Having discussed the factors individually, we proceed to test the idea of combining them using two weighting schemes. For the purpose of this exercise, we look at the risk-weight and equal-weight approaches. Exhibits 6d and 6e present the results of the analysis and show that both strategies have outperformed the benchmark index on an absolute basis. However, despite recent underperformance, the risk-weight has performed better overall

11

because it has a lower level of risk, suggesting that there may be an advantage in properly managing risks when creating a factors portfolio. Overall, regardless of the strategy chosen, they both have a low correlation with the benchmark and may act as a good portfolio diversifier.

Exhibit 6d: Historical Performance of Composite Factor Strategies

Exhibit 6e: Composite Strategies Return: Historical Annualized Risk and Return						
	S&P GSCI Light Energy					
Return	6.07%	6.21%	0.47%			
Risk	3.55%	4.65%	18.73%			
Sharpe Ratio	1.00	0.88	-0.11			
Correlation with S&P GSCI Light Energy	0.209	0.241	1.000			

Exhibit 6f: Combining Different Commodity Allocations in a Multi-Asset Portfolio							
	S&P GSCI Light Energy Index	S&P GSCI Light Energy Index + Factors Overlay	S&P GSCI Risk Weight Index + Factors Overlay				
Annualized Risk and Ref	turn of the Commodity Allocation						
Return	2.2%	8.2%	11.3%				
Volatility	18.1%	19.3%	13.6%				
Sharpe Ratio	-0.01	0.31	0.66				
Annualized Risk and Ref	Annualized Risk and Return of 50% Equity / 30% Fixed Income / 20% Commodity Portfolio						
Total Return	4.4%	5.6%	6.1%				
Volatility	11.5%	11.6%	10.8%				
Sharpe Ratio	0.19	0.29	0.36				

Source: S&P Dow Jones Indices. Data from Dec. 31, 2000 to Dec. 31, 2012. Charts are provided for illustrative purposes. Past performance is not a guarantee of future results. Some data reflected in this chart may reflect hypothetical historical performance.

The last step consists of investigating the potential benefits of combining the risk-weight factors portfolio with two versions of long-only commodity indices. Based on three hypothetical multi-asset portfolios consisting of 50%

equity, 30% fixed income and 20% commodities, the results in Exhibit 6f show that, with a 20% commodity allocation, overlaying a portfolio of factors on to the investment portfolio improves the overall return. The outcome is even more encouraging when the risk-weight commodity index is used in lieu of the conventional long-only index.

3: CONCLUSION

Alternative beta strategies can serve a variety of different investment objectives, which may include reducing volatility or achieving tilts to systematic risk exposures. It is therefore essential for investors to examine whether these strategies meet their own investment objectives and risk-taking preferences.

Two main approaches to alternative beta are reviewed in this paper: the "risk-based approach," which entails reducing portfolio risk; and the "factor-based approach," which involves enhancing return through earning systematic risk premia, with a focus on the latter. While alternative beta is fairly well established in equity strategy investing, it is still a nascent concept in commodities. However, as a result of investors' pursuit of better-diversified portfolios and a recognition that systematic risk factors explain the majority of returns, the development of commodity alternative beta products is gathering pace. This is not entirely unforseen, as investors now view their investment opportunity in the context of risk premia, rather than individual asset classes. From our investigation in this study, there appears to be potential benefit in allocating into alternative beta strategies as part of a portfolio's commodity allocation, and we find that combining risk-based and factor-based commodity strategies has historically delivered higher return and lower risk than passive long-only strategies on their own.

Finally, it should be borne in mind that alternative beta strategies often take substantial active risks, which are largely driven by factor exposures. Factor returns can be volatile, and all alternative beta strategies can experience considerable drawdown at times. However, as these risk factors have a low correlation with each other, it may be sensible to combine them in order to improve return and reduce risk.

ENDNOTES AND REFERENCES

- [1] The S&P GSCI Energy Total Return Index went up by 101% between December 1999 and December 2012.
- [2] Our analysis shows that the return spread between the first and fourth quartile is about 40 percent per year, when commodities are ranked by their relative futures basis.
- [3] The source of this demand is contentious. Some commentators argue that it comes from real demand in the economy; others believe it is related to speculative demand, brought about by cheap metal financing. [Kaminska, 2011]
- [4] Estimate for the year 2012, published on the S&P Dow Jones Indices website.
- [5] It should be noted that because momentum strategies take both long and short positions on different commodities, it is not market neutral; hence it explains why this factor is higher than the rest of the factors.
 - Breeden D., Consumption Risk in Futures Market, Center for the Study of Futures Market: Columbia University, 1980.
 - Chen et al. Trading Performance, Disposition Effect, Overconfidence, Representation Bias, and Experience of Emerging Market Investors, Journal of Behavioral Decision Making, 2007.
 - Gorton G., Hayashi F. and Rowenhourst G., The Fundamentals of Commodity Futures Returns, National Bureau Economic Research Working Paper Series, 2007.
 - Jagannathan R., An Investigation of Commodity Futures Prices Using the Consumption-Based Intertemporal Capital Asset Pricing Model, The Journal of Finance, 1985
 - Kaminska, I., Why the Chinese Copper Financing Scheme Is a Big Deal, Financial Times Alphaville, 2011.
 - Kaldor N., Speculation and Economic Stability, Review of Economic Studies 7, 1939.
 - Kat H. and Oomen R., What Every Investor Should Know About Commodities, Part I: Univariate Return Analysis, Alternative Investment Research Centre Working Paper No. 29, 2006.
 - Keynes M., A Treatise on Money, Macmillan, 1930.
 - Stebbins C., Glauber says USDA studying corn stocks controversy, Reuters, 2013.

ABOUT S&P DOW JONES INDICES

S&P Dow Jones Indices LLC, a part of McGraw Hill Financial, Inc., is the world's largest, global resource for index-based concepts, data and research. Home to iconic financial market indicators, such as the S&P 500[®] and the Dow Jones Industrial AverageSM, S&P Dow Jones Indices LLC has over 115 years of experience constructing innovative and transparent solutions that fulfill the needs of institutional and retail investors. More assets are invested in products based upon our indices than any other provider in the world. With over 830,000 indices covering a wide range of assets classes across the globe, S&P Dow Jones Indices LLC defines the way investors measure and trade the markets. To learn more about our company, please visit www.spdji.com.

Performance Disclosure

The S&P GSCI was launched on May 1, 1991. All information presented prior to the launch date is back-tested. Back-tested performance is not actual performance, but is hypothetical. The back-test calculations are based on the same methodology that was in effect on the launch date. Complete index methodology details are available at www.spdji.com.

The S&P GSCI Dynamic Roll was launched on January 27, 2011. All information presented prior to the launch date is back-tested. Back-tested performance is not actual performance, but is hypothetical. The back-test calculations are based on the same methodology that was in effect on the launch date. Complete index methodology details are available at www.spdji.com.

The S&P GSCI Enhanced was launched on March 31, 2007. All information presented prior to the launch date is back-tested. Back-tested performance is not actual performance, but is hypothetical. The back-test calculations are based on the same methodology that was in effect on the launch date. Complete index methodology details are available at www.spdji.com.

The S&P GSCI Forward 3-Month was launched on Jan. 3, 2008. All information presented prior to the launch date is back-tested. Back-tested performance is not actual performance, but is hypothetical. The back-test calculations are based on the same methodology that was in effect on the launch date. Complete index methodology details are available at www.spdji.com.

S&P Dow Jones Indices defines various dates to assist our clients in providing transparency on their products. The First Value Date is the first day for which there is a calculated value (either live or back-tested) for a given index. The Base Date is the date at which the Index is set at a fixed value for calculation purposes. The Launch Date designates the date upon which the values of an index are first considered live; index values provided for any date or time period prior to the index's Launch Date are considered back-tested. S&P Dow Jones Indices defines the Launch Date as the date by which the values of an index are known to have been released to the public, for example via the company's public Web site or its datafeed to external parties. For Dow Jones-branded indices introduced prior to May 31, 2013, the Launch Date (which prior to May 31, 2013, was termed "Date of Introduction") is set at a date upon which no further changes were permitted to be made to the index methodology, but that may have been prior to the Index's public release date.

Past performance of the Index is not an indication of future results. Prospective application of the methodology used to construct the Index may not result in performance commensurate with the back-test returns shown. The back-test period does not necessarily correspond to the entire available history of the Index. Please refer to the methodology paper for the Index, available at www.spdji.com for more details about the index, including the manner in which it is rebalanced, the timing of such rebalancing, criteria for additions and deletions, as well as all index calculations.

Another limitation of using back-tested information is that the back-tested calculation is generally prepared with the benefit of hindsight. Back-tested information reflects the application of the index methodology and selection of index constituents in hindsight. No hypothetical record can completely account for the impact of financial risk in actual trading. For example, there are numerous factors related to the equities (or fixed income, or commodities) markets in general which cannot be, and have not been accounted for in the preparation of the index information set forth, all of which can affect actual performance.

Additionally, it is not possible to invest directly in an Index. The Index returns shown do not represent the results of actual trading of investable assets/securities. S&P Dow Jones Indices maintains the Index and calculates the Index levels and performance shown or discussed, but does not manage actual assets. Index returns do not reflect payment of any sales charges or fees an investor may pay to purchase the securities underlying the Index or investment funds that are intended to track the performance of the Index. The imposition of these fees and charges would cause actual and back-tested performance of the securities/fund to be lower than the Index performance shown. For example, if an index returned 10% on a US \$100,000 investment for a 12-month period (or US\$ 10,000) and an actual asset-based fee of 1.5% was imposed at the end of the period on the investment plus accrued interest (or US\$ 1,650), the net return would be 8.35% (or US\$ 8,350) for the year. Over a three-year period, an annual 1.5% fee taken at year end with an assumed 10% return per year would result in a cumulative gross return of 33.10%, a total fee of US\$ 5,375, and a cumulative net return of 27.2% (or US\$ 27,200).

General Disclaimer

Copyright © 2013 by S&P/Dow Jones Indices LLC, a part of McGraw Hill Financial, Inc. All rights reserved. Standard & Poor's, S&P, and S&P 500 are registered trademarks of Standard & Poor's Financial Services LLC. Dow Jones is a registered trademark of Dow Jones Trademark Holdings LLC ("Dow Jones"). Trademarks have been licensed to S&P/Dow Jones Indices LLC. Redistribution, reproduction and/or photocopying in whole or in part is prohibited without written permission. This document does not constitute an offer of services in jurisdictions where S&P/Dow Jones Indices LLC, Dow Jones, S&P or their respective affiliates, parents, subsidiaries, directors, officers, shareholders, employees or agents (collectively "S&P Dow Jones Indices") do not have the necessary licenses. All information provided by S&P Dow Jones Indices is impersonal and not tailored to the needs of any person, entity or group of persons. S&P Dow Jones Indices receives compensation in connection with licensing its indices to third parties. Any returns or performance provided within are for illustrative purposes only and do not demonstrate actual performance. Past performance of an index is not a quarantee of future investment results.

It is not possible to invest directly in an index. Exposure to an asset class represented by an index is available through investable instruments based on that index. S&P Dow Jones Indices does not sponsor, endorse, sell, promote or manage any investment fund or other vehicle that is offered by third parties and that seeks to provide an investment return based on the returns of any index. There is no assurance that investment products based on the index will accurately track index performance or provide positive investment returns. S&P Dow Jones Indices LLC is not an investment advisor, and S&P Dow Jones Indices LLC makes no representation regarding the advisability of investing in any such investment fund or other vehicle. A decision to invest in any such investment tend or other investment vehicle should not be made in reliance on any of the statements set forth in this document. Prospective investors are advised to make an investment in any investment fund or other investment vehicle only after carefully considering the risks associated with investing in such funds, as detailed in an offering memorandum or similar document that is prepared by or on behalf of the issuer of the investment fund or other investment vehicle. Inclusion of a security within an index is not a recommendation by S&P Dow Jones Indices to buy, sell, or hold such security, nor is it considered to be investment advice.

These materials have been prepared solely for informational purposes based upon information generally available to the public from sources believed to be reliable. No content (including ratings, credit-related analyses and data, model, software or other application or output therefrom) or any part thereof (Content) may be modified, reverse engineered, reproduced or distributed in any form by any means, or stored in a database or retrieval system, without the prior written permission of S&P Dow Jones Indices. The Content shall not be used for any unlawful or unauthorized purposes. S&P Dow Jones Indices and any third-party data providers (collectively S&P Dow Jones Indices Parties) do not guarantee the accuracy, completeness, timeliness or availability of the Content. S&P Dow Jones Indices Parties are not responsible for any errors or omissions, regardless of the cause, for the results obtained from the use of the Content, or for the security or maintenance of any data input by the user. THE CONTENT IS PROVIDED ON AN "AS IS" BASIS. S&P DOW JONES INDICES PARTIES DISCLAIM ANY AND ALL EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE, FREEDOM FROM BUGS, SOFTWARE ERRORS OR DEFECTS, THAT THE CONTENT'S FUNCTIONING WILL BE UNINTERRUPTED OR THAT THE CONTENT WILL OPERATE WITH ANY SOFTWARE OR HARDWARE CONFIGURATION. In no event shall S&P Dow Jones Indices Parties be liable to any party for any direct, indirect, incidental, exemplary, compensatory, punitive, special or consequential damages, costs, expenses, legal fees, or losses (including, without limitation, lost income or lost profits and opportunity costs) in connection with any use of the Content even if advised of the possibility of such damages.

S&P Dow Jones Indices keeps certain activities of its business units separate from each other in order to preserve the independence and objectivity of their respective activities. As a result, certain business units of S&P Dow Jones Indices may have information that is not available to other business units. S&P Dow Jones Indices has established policies and procedures to maintain the confidentiality of certain non-public information received in connection with each analytical process.

In addition, S&P Dow Jones Indices provides a wide range of services to, or relating to, many organizations, including issuers of securities, investment advisers, broker-dealers, investment banks, other financial institutions and financial intermediaries, and accordingly may receive fees or other economic benefits from those organizations, including organizations whose securities or services they may recommend, rate, include in model portfolios, evaluate or otherwise address.

S&P acquired the GSCI from Goldman Sachs on February 2, 2007 and it was subsequently renamed the S&P GSCI. Goldman Sachs began first publishing the GSCI related indices in 1991 but has calculated the historical value of the GSCI beginning January 2, 1970 based on actual prices from that date forward and the selection criteria, methodology and procedures in effect during the applicable periods of calculation (or, in the case of all calculation periods prior to 1991, based on the selection criteria, methodology and procedures adopted in 1991). The GSCI has been normalized to a value of 100 on January 2, 1970, in order to permit comparisons of the value of the GSCI to be made over time.