Q Group Spring Seminar April 4, 2005 Key Largo

The Tactical and Strategic Value of Commodity Futures

Claude B. Erb TCW, Los Angeles, CA USA Campbell R. Harvey Duke University, Durham, NC USA NBER, Cambridge, MA USA

Overview

- The term structure of commodity prices has been the driver of past returns
 - and it will most likely be the driver of future returns
- Many previous studies suffer from serious shortcomings
 - Much of the analysis in the past has confused the "diversification return" (active rebalancing) with a risk premium
- Keynes' theory of "normal backwardation" is rejected in the data
 - Hence, difficult to justify a 'long-only' commodity futures exposure
- Commodity futures provide a dubious inflation hedge
- Commodity futures are tactical strategies that can be overlaid on portfolios
 - The most successful portfolios use information about the term structure

What can we learn from historical returns? December 1969 to May 2004

- The GSCI is a cash collateralized portfolio of long-only commodity futures
 - Began trading in 1992, with history backfilled to 1969

Note: GSCI is collateralized with 3-month T-bill.

What can we learn from historical returns? **January 1991 to May 2004**

	Average	Standard		Correlation						
	return	deviation	1	2	3	4	5			
1. GSCI	6.81%	17.53%								
2. DJ AIG	7.83%	11.71%	0.89							
3. CRB	3.64%	8.30%	0.66	0.83						
4. Wilshire 5000	11.60%	14.77%	0.06	0.13	0.18					
5. EAFE	5.68%	15.53%	0.14	0.22	0.27	0.70				
6. Lehman Aggregate	7.53%	3.92%	0.07	0.03	-0.02	0.07	0.03			

Market Value of Long Open Interest As May 2004

- There are three commonly used commodity futures indices
 - The GSCI futures contract has the largest open interest value
 - The equally weighted CRB index is seemingly the least popular index
- Long open interest value is not market capitalization value
 - Long and short open interest values are always exactly offsetting

Erb-Harvey (2005) Data Source: Bloomberg

The Composition of Commodity Indices in May 2004

- Commodity futures index weighting schemes vary greatly
 - An important reason that commodity index returns vary
 - Commodity indices are active portfolios

P o	rtfo	lio	We	igl	nts
-----	------	-----	----	-----	-----

Commodity	CRB	GSCI	DJ AIG	"Market"	Commodity	CRB	GSCI	DJ AIG	"Market"
Aluminum	-	2.9%	7.1%	11.4%	Live Cattle	5.9%	3.6%	6.7%	1.9%
Cocoa	5.9%	0.3%	2.0%	0.9%	Natural Gas	5.9%	9.5%	9.9%	12.4%
Coffee	5.9%	0.6%	2.8%	2.1%	Nickel	-	0.8%	1.9%	2.1%
Copper	5.9%	2.3%	6.7%	10.4%	Orange Juice	5.9%	-	-	0.2%
Corn	5.9%	3.1%	5.1%	2.6%	P latinum	5.9%	0.0%	-	0.1%
Cotton	5.9%	1.1%	1.8%	1.1%	Silver	5.9%	0.2%	2.2%	1.3%
Crude Oil	5.9%	28.4%	16.7%	16.8%	Soybeans	5.9%	1.9%	5.1%	3.4%
Brent Crude Oil	_	13.1%	-	7.7%	Soybean Oil	-	0.0%	1.7%	0.8%
Feeder Cattle	-	0.8%	-	0.5%	Sugar	5.9%	1.4%	3.8%	1.3%
Gas Oil	_	4.5%	-	3.3%	Tin	-	-	-	0.3%
Gold	5.9%	1.9%	5.3%	5.1%	Unleaded Gas	_	8.5%	5.4%	4.2%
Heating Oil	5.9%	8.1%	4.7%	4.3%	Wheat	5.9%	2.9%	3.8%	1.6%
Lead	-	0.3%	-	0.6%	Red Wheat	-	1.3%	0.0%	0.2%
Hogs	5.9%	2.1%	5.1%	0.9%	Zinc	-	0.5%	2.3%	2.5%
					Total	100%	100%	100%	100%
Portfolio Weight	Correlatio	n							
	CRB	GSCI	DJ AIG	"Market"					
CRB	1.00				# Contracts	17	24	20	28
GSCI	0.08	1.00							
DJ AIG	0.42	0.72	1.00						
"Market"	0.10	0.78	0.81	1.00					

GSCI Portfolio Weights Have Changed Over Time

- Individual GSCI commodity portfolio weights vary as a result of
 - (1) Changes in "production value" weights and (2) New contract introductions
- As a result, it is hard to determine the "commodity asset class" return

CRB Portfolio Weights Have Changed Over Time

- CRB index weights look like they have changed in an orderly way
- However, this only shows weights consistent with the <u>current</u> composition of the CRB
 - Actual historical CRB weight changes have been more significant,
 - for example, in 1959 there were 26 commodities

Cash Collateralized Commodity Futures Total Returns

December 1982 to May 2004

• If individual commodity futures returns cluster around the returns of an index, an index might be a good representation of the "commodity asset class" return

Commodities Index Return vs. Asset Class Return

- A commodity futures index is just a portfolio of commodity futures. Returns are driven by:
 - 1. The portfolio weighting scheme and
 - 2. The return of individual securities
- It is important to separate out the "active" component (portfolio weights change) from the underlying "asset class" returns
- Ultimately, a "commodity asset class" return estimate requires a view as to what drives <u>individual</u> commodity returns

The Diversification Return

- Fixed weight rebalancing (active strategy) can enhance returns
 - Fernholz (Journal of Finance, May 1982)
 - Booth and Fama (Financial Analysts Journal, May/June 1992)

THE JOURNAL OF FINANCE • VOL. XXXVII, NO. 2 • MAY 1986

Stochastic Portfolio Theory and Stock Market **Equilibrium**

ROBERT FERNHOLZ and BRIAN SHAY*

I Introduction

HARRY MARKOWITZ [1952, 1956, 1959] developed a theory of portfolio selection based on the optimization of a quadratic function subject to linear constraints. His work led to the development of a single period equilibrium model, the Sharpe-Lintner capital asset pricing model (CAPM) (see Sharpe [1964], Lintner [1965a, 1965b]). R. C. Merton [1973] extended the CAPM to a continuous time model using lognormal diffusion processes to represent stock price series and showed that the original conclusions continued to hold virtually without change. In this continuous time model it became possible to observe the dynamic interaction between investors' behavior and the behavior of the stocks. In fact, Rosenberg and Ohlson [1976] showed that his interaction led to internal inconsistencies in the continuous time CAPM. In this paper we analyze long term portfolio performance compatible with equilibrium constraints on global portfolio structure.

We present a portfolio theory which is based on Markowitz's theory, but which emphasizes the long term performance of the portfolios in continuous time. The concept of "excess growth" is introduced, a quantity which measures the relative performance of a portfolio compared to that of its component stocks. The equilibrium model we present does not consider questions dealing with optimal strategies for investors, and specifically avoids all normative issues. Rather, it provides constraints on global portfolio structure based on the principle that excess growth is conserved, that the total excess growth in the market at any instant is zero. These constraints generate a distribution of portfolios in the market similar to the energy distribution in thermodynamic equilibrium. This approach provides an alternative to classical supply-demand equilibrium.

We adopt some standard conventions here, but most of the results in the paper will carry over to more general settings. The assumptions we make are:

- (1) Each stock price follows a lognormal diffusion process with constant drift and variance parameters. The covariance parameters between stocks are constant. Stock portfolios can be represented as Ito integrals in the various
- (2) There are no transaction costs, taxes, or problems with the indivisibility of
- (3) The number of shares of each corporation remains constant.

Diversification Returns and Asset Contributions

David G. Booth and Eugene F. Fama

For a portfolio with a constant percentage invested in each asset, the compound return is the sum of the contributions of the individual assets in the portfolio. The portfolio compound return is greater than the weighted average of the compound returns on the assets in the portfolio. The incremental return is due to diversification. The contribution of each asset exceeds its compound return by the amount it adds to the portfolio diversification return.

The compound return on an asset is approximately the asset's average return minus one-half the asset's variance. A portfolio's average return is the weighted average of each asset's average return, but a portfolio's variance is the weighted average of each asset's covariance. It follows that the return contribution of an asset can be better approximated by subtracting one-balf the covariance than one-half the variance.

The compound return on a portfolio is an important measure of performance because it provides

Knowing the beginning portfolio are higher than the compoun value, the compound return and the number of investment periods, we can easily compute the ending portfolio value.

The compound return on an asset is, however, a misleading measure of the contribution of the asset to the compound return on a portfolio. We will show that, with a constant percentage invested in each asset, the portfolio compound return is greater than the weighted average of the compound returns on the assets in the portfolio. This means that the contribution of each asset to the portfolio compound return is greater than the asset's com-pound return. The difference is an incremental return due to diversification. This incremental return is the subject of this article.

Table I presents a simple example using returns on the S&P 500, Treasury bonds and a 50-50 portfolio of the two assets for the 50 years 1941-90. The annualized compound return for the S&P 500 is 11.31%, and the annualized return for Treasury bonds is 4.36% The average of the two compound returns is 7.84%. But a portfolio that maintains a 50% weight in the S&P 500 and a 50% weight in Treasury bonds has a higher compound return-8.11%. Diversification adds 28 basis points a year to the portfolio

Table I also shows the "return contribution" of each asset. The return contribution-the central concept of this article-is our estimate of the contribution of each asset to a portfolio's compound return. For the 50-50 portfolio, the return contribution of the S&P 500 is 11.79%, and the return contribution of Treasury bonds is

ning and ending portfolio values. 4.44%. The return contribution returns (11.31% and 4.36%) be cause of the gains from diversif cation. Portfolio diversificatio adds 48 basis points to the S& 500 return and 8 basis points t the Treasury bond return. Th benefit of diversification for th portfolio (28 basis points) is the average of the benefits for th individual assets.

> The increment of the return cor tribution of an asset over its con pound return depends on ho much the asset's risk is reduce through diversification. The i crement is higher for the S&P 50 because more of its risk is dive sified away. Conversely, from portfolio perspective, judging a sets in terms of their compour returns penalizes most those a sets that benefit most from dive

The Compound Return The appendix shows that tl compound return (continuous compounded) on asset j is we

 $C_i = ln[1 + E(R_i)]$

 $2[1 + E(R_i)]$

 $E(R_i)$ = the expect (average) turn on asse

(standard de ation square of the sime returns on and

with permission of the copyright owner. Further reproduction prohibited without permission

^{*} Arbitrage Management Company, and Hunter College, City University of New York respectively. The authors wish to thank Richard Brignoli, Harry Markowitz, Hector Sussmann, and John Zum brunn for many helpful suggestions during the course of this research.

How Portfolio Construction Might Impact Portfolio Returns - The Diversification Return (Booth and Fama, 1992)

- "For a portfolio with a constant percentage invested in each asset, the compound return is the sum of the contributions of the individual assets in the portfolio. The portfolio compound return is greater than the weighted average of the compound returns on the assets in the portfolio. The incremental return is due to diversification. The contributions of each asset exceeds its compound return by the amount it adds to the portfolio diversification return."
- "The compound return on an asset is approximately the asset's average return minus one half the asset's variance. A portfolio's average return is the weighted average of each asset's average return, but a portfolio's variance is the weighted average of each asset's covariance."

Erb-Harvey (2005) Note: Emphasis added.

12

Examples of the Pay-Off to Portfolio Rebalancing

- An interesting rebalancing strategy has "outperformed" by about 7% per annum Return = "Some Benchmark/The Market" + Rebalancing Strategy Pay-Off
- <u>The pay-off to rebalancing is not a risk premium it is an active strategy</u>

Examples of the Pay-Off to Portfolio Rebalancing

• The equally weighted Wilshire 5000 "outperformed" by about 9% per annum

Examples of the Pay-Off to Portfolio Rebalancing

- A 50% heating oil/50% stock portfolio had an excess return of 10.95%
 - Heating oil had an excess return of 8.21%, this might have been a "risk premium"
 - Stocks had an excess return of 6.76%, this might have been a "risk premium"
- The diversification return was about 3.5%

	Heating Oil	S&P 500		EW Portfolio
_	Excess Return	Excess Return		Excess Return
1994	19.96%	-2.92%		8.52%
1995	7.73%	31.82%		19.78%
1996	67.37%	17.71%		42.54%
1997	-35.06%	28.11%		-3.48%
1998	-50.51%	23.51%		-13.50%
1999	73.92%	16.30%		45.11%
2000	66.71%	-15.06%		25.82%
2001	-36.62%	-15.97%		-26.30%
2002	41.40%	-23.80%		8.80%
2003	21.90%	27.62%		24.76%
			Weighted Average	
Portfolio Weight	50%	50%	of Individual Returns	
Geometric Return	8.21%	6.76%	7.49%	10.95%
Variance	21.22%	4.44%	12.83%	5.34%
Beta (EW Portfolio)	1.79	0.21	1.00	1.00
Covariance	9.54%	1.14%	5.34%	5.34%
Diversification Return =	EW Portfolio Return - Wo	eighted Average Return =	10.95% - 7.49% =	3.46%
Approximate				4
Diversification Return =	(Average Variance -	Average Covariance) $/2 = ($	12.83% - 5.34%)/2=	3.74%

The Mathematics of the Diversification Return

• Stand alone asset geometric return

= Average Return – Variance/2
=
$$R_i - \sigma_i^2/2$$

• Asset geometric return in a portfolio context

```
= Average Return – Covariance/2
= R_i - \beta_i \sigma^2_{Portfolio} /2
```

Stand alone asset diversification return

```
= (Average Return – Covariance/2) – (Average Return – Variance/2)

= (R_i - \beta_i \sigma^2_{Portfolio}/2) - (R_i - \sigma^2_i/2)

= \sigma^2_i/2 - \beta_i \sigma^2_{Portfolio}/2

= (\sigma^2_i - \beta_i \sigma^2_{Portfolio})/2

= Residual Variance/2
```

Portfolio diversification return

```
= (Weighted Average Asset Variance – Weighted Average Asset Covariance)/2
= (Weighted Average Asset Variance – Portfolio Variance)/2
```

An Analytical Approach to the Diversification Return

- The variance of an equally weighted portfolio is Portfolio Variance = Average Variance/N + (1-1/N) Average Covariance
 - = Average Variance/N + (1-1/N) Average Correlation * Average Variance
- Equally weighted portfolio diversification return
 - = (Weighted Average Asset Variance Portfolio Variance)/2
 - = (Average Variance (Average Variance/N + (1-1/N) Average Covariance))/2
 - = (1-1/N) *(Average Variance Average Covariance)/2
 - = ((1-1/N) *(Average Variance) (1-1/N) Average Correlation * Average Variance)/2
- As the number of securities, N, becomes large, this reduces to
 - = (Average Variance Average Correlation * Average Variance)/2
 - = Average Diversifiable Risk/2

What are "Average" Commodity Futures Correlations? Excess Return Correlations

Monthly observations, December 1982 to May 2004

Historically, commodity futures excess return correlations have been low

			1				, eta	is otals										
			Cheley	٠ لم	ce)Ł	Mille	tialM	als Me	oil			Χ.		3015		Ø)	^	
	GS.C	<i>></i>	n-finered	gy Lines	PO	icillure Indi	strial Meta	is Netals	ing Oil	ie 110g	ş 41.	sear Cot	ر چون	peans	gi Coss	් දි	gar cal	id Silver
Non-Energy	0.36																	
Energy	0.91	0.06																
Livestock	0.20	0.63	0.01															
Agriculture	0.24	0.78	0.01	0.12														
Industrial Metals	0.13	0.31	0.03	-0.02	0.17													
Precious Metals	0.19	0.20	0.14	0.03	0.08	0.20												
Heating Oil	0.87	0.08	0.94	0.04	0.00	0.05	0.13											
Cattle	0.12	0.50	-0.03	0.84	0.07	0.03	0.01	0.00										
Hogs	0.21	0.52	0.06	0.81	0.13	-0.06	0.05	0.06	0.37									
Wheat	0.25	0.66	0.06	0.18	0.79	0.05	0.06	0.06	0.12	0.17								
Corn	0.14	0.58	-0.03	0.10	0.78	0.12	-0.01	-0.04	0.05	0.11	0.52							
Soybeans	0.20	0.58	0.02	0.11	0.72	0.18	0.14	0.05	0.03	0.14	0.43	0.70						
Sugar	0.03	0.21	-0.06	-0.05	0.35	0.14	0.05	-0.04	0.02	-0.10	0.11	0.12	0.09					
Coffee	-0.01	0.15	-0.04	-0.07	0.23	0.07	0.01	-0.07	-0.06	-0.06	0.00	0.03	0.07	-0.01				
Cotton	0.11	0.25	0.06	0.00	0.27	0.17	0.04	0.05	-0.06	0.06	0.05	0.11	0.18	-0.02	-0.01			
Gold	0.20	0.16	0.16	0.01	0.07	0.18	0.97	0.15	-0.02	0.04	0.07	-0.01	0.14	0.02	0.00	0.03		
Silver	0.08	0.19	0.02	0.02	0.10	0.19	0.77	0.02	-0.01	0.05	0.03	0.09	0.13	0.07	0.04	0.04	0.66	
Copper	0.15	0.36	0.04	0.01	0.22	0.94	0.20	0.07	0.03	-0.02	0.08	0.16	0.23	0.14	0.11	0.19	0.18	0.21

Average Correlations

GSCI v. commodity sectors	0.33
GSCI v. individual commodities	0.13
Heating oil v. other commodities	
Individual commodities	0.09

Expected Diversification Returns

- Assume a universe of uncorrelated securities
- The size of the diversification return grows with the number of portfolio assets
 - Two securities capture 50% of the maximum diversification return
 - Nine securities capture 90% of the maximum diversification return

Four Ways to Calculate the Diversification Return December 1982 to May 2004

- There are at least four ways to calculate the diversification return
 - Difference of weighted average and portfolio geometric returns
 - One half the difference of weighted average and portfolio variances
 - One half the residual variance
 - The "average correlation" method

ne average correlation method	Fixed Portfolio	Geometric		Residual	Average
Commodity	Weights	Excess Return	Variance	Variance	Correlation
Heating Oil	8.33%	5.53%	10.59%	9.65%	0.03
Cattle	8.33%	5.07%	1.95%	1.88%	0.04
Hogs	8.33%	-2.75%	5.86%	5.33%	0.07
Wheat	8.33%	-5.39%	4.43%	3.38%	0.15
Com	8.33%	-5.63%	5.13%	3.66%	0.17
Soybeans	8.33%	-0.35%	4.62%	2.92%	0.20
Sugar	8.33%	-3.12%	14.94%	12.70%	0.04
Coffee	8.33%	-6.36%	15.76%	14.03%	0.00
Cotton	8.33%	0.10%	5.12%	4.64%	0.06
Gold	8.33%	-5.68%	2.06%	1.76%	0.11
Silver	8.33%	-8.09%	6.27%	5.09%	0.12
Copper	8.33%	6.17%	6.60%	4.99%	0.13
Equally Weighted Average					
Of The Individual Commodity Futures		-1.71%	6.94%	5.84%	0.09
Equally Weighted Portfolio		1.01%	1.01%	0.00%	
Diversification Return					
1) EW Portfolio Geometric Return - EW Average of Geometric	tric Return				
		2.72%			
2) (EW Average Variance - EW Portfolio Variance)/2			2.97%		
3) Residual Variance/2				2.92%	
5)					

2.89%

Asset Mix Changes and the Diversification Return

- The diversification return shows the benefit of mechanical portfolio rebalancing
- Easiest to calculate for a fixed universe of securities
 - The beginning number of securities has to equal the ending number of securities
- Say that the universe of securities consists of
 - Five securities for an initial period of five years, and
 - Ten securities for a subsequent period of five years
- In this example, when the size of the universe of securities varies over time
 - Calculate the five security diversification return for the first five years, then
 - Calculate the ten security diversification return for the next five years

Variation of the Diversification Return Over Time July 1959 to February 2005

• In general, the diversification return has increased over time for an equally weighted portfolio of commodity futures

The Diversification Return and the Number of Investable Assets July 1959 to February 2005

- In general, the diversification return increases with the number of assets
 - For an equally weighted portfolio of commodity futures

Classic Bodie and Rosansky Commodity Futures Portfolio

- Bodie and Rosansky looked at a universe of up to 23 commodity futures and calculated the return of an equally weighted portfolio
- How large was the diversification return in their study?

Erb-Harvey (2005) Note: Data from Zvi Bodie and Victor I. Rosanksy, "Risk and Return in Commodity Futures", *Financial Analysts Journal*, May-June 1980

Classic Bodie and Rosansky Commodity Futures Portfolio

- The Bodie and Rosansky rebalanced equally weighted commodity futures portfolio had a geometric excess return of 8.5% and a diversification return of 10.2%
- Bodie and Rosansky mistook a diversification return for a risk premium

	Arithmetic	Standard		Average	Number of		Arithmetic	Standard		Average	Number of
	Excess Return	Deviation	Variance	Correlation	Years		Excess Return	Deviation	Variance	Correlation	Years
1 Wheat	3.18%	30.75%	9.45%	0.28	27	19 Hogs	13.28%	36.62%	13.41%	0.30	10
2 Corn	2.13%	26.31%	6.92%	0.34	27	20 Broilers	13.07%	39.20%	15.37%	0.22	8
3 Oats	1.68%	19.49%	3.80%	0.25	27	21 Propane	68.26%	202.09%	408.40%	0.07	8
4 Soybeans	13.58%	32.32%	10.44%	0.28	27	22 Lumber	13.07%	34.67%	12.02%	0.19	7
5 Soybean Oil	25.84%	57.67%	33.26%	0.25	27	23 Plywood	17.97%	39.96%	15.97%	0.17	6
6 Soybean Meal	11.87%	35.60%	12.67%	0.20	27						
7 Potatoes	6.91%	42.11%	17.73%	0.18	27						
8 Wool	7.44%	36.96%	13.66%	0.19	27						
9 Cotton	8.94%	36.24%	13.13%	0.20	27						
10 Eggs	-4.74%	27.90%	7.78%	0.11	27						
11 Cocoa	15.71%	54.63%	29.84%	0.06	23						
12 Copper	19.79%	47.21%	22.28%	0.12	23						
13 Sugar	25.40%	116.22%	135.06%	0.15	23						
14 Silver	3.59%	25.62%	6.56%	0.23	13						
15 Cattle	7.36%	21.61%	4.67%	0.17	12						
16 Pork Bellies	16.10%	39.32%	15.46%	0.25	12						
17 Platinum	0.64%	25.19%	6.34%	0.21	11						
18 Orange Juice	2.51%	31.77%	10.09%	0.07	10						

Note: Zvi Bodie and Victor Rosansky study covered 23 commodity futures over the period 1949 to 1976.

Portfolio Geometric Retur 12.14%
T-Bill Return 3.62%
Excess Return 8.52%

Diversification Return 10.23% (Average Variance-Portfolio Varaince)/2
"Risk Premium" -1.71%

Classic Bodie and Rosansky Commodity Futures Portfolio

- Bodie and Rosanksy report the geometric total return of their portfolio
- However, investors are interested in a "risk premium"
- After accounting for the T-bill return and the diversification return
 - The "risk premium" is close to zero

Gorton and Rouwenhorst Commodities Futures Portfolio 1959 to 2004

- 20 years later, Gorton and Rouwenhorst (2005) consider another equally weighted portfolio
 - Had a geometric excess return of about 4% and a diversification return of about 4%

	Geometric	Geometric				Number		Geometric	Geometric				Number
	Total	Excess	Standard		Average	of		Total	Excess	Standard		Average	of
	Return	Return	Deviation	Variance	Correlation	Months		Return	Return	Deviation	Variance	Correlation	Months
1 Copper	12.16%	6.42%	27.04%	7.31%	0.15	546	19 Coffee	7.68%	1.33%	39.95%	15.96%	0.04	388
2 Cotton	5.38%	-0.36%	23.27%	5.41%	0.05	546	20 Gold	2.65%	-3.63%	19.34%	3.74%	0.13	360
3 Cocoa	4.18%	-1.56%	31.59%	9.98%	0.04	546	21 Palladium	6.67%	0.33%	36.24%	13.13%	0.13	335
4 Wheat	0.74%	-5.00%	22.73%	5.17%	0.14	546	22 Zinc	5.99%	-0.35%	22.11%	4.89%	0.13	335
5 Corn	-1.90%	-7.64%	22.16%	4.91%	0.16	546	23 Lead	4.78%	-1.56%	22.74%	5.17%	0.13	334
6 Soybeans	5.84%	0.10%	26.02%	6.77%	0.17	546	24 Heating Oil	13.62%	7.28%	32.74%	10.72%	0.11	313
7 Soybean Oil	9.03%	3.29%	31.28%	9.78%	0.12	546	25 Nickel	10.51%	4.23%	36.83%	13.56%	0.10	308
8 Soybean Meal	9.38%	3.64%	31.67%	10.03%	0.16	546	26 Crude Oil	15.24%	9.98%	33.59%	11.28%	0.11	261
9 Oats	-1.22%	-6.96%	29.24%	8.55%	0.09	546	27 Unleaded Gas	18.73%	13.84%	34.49%	11.90%	0.11	240
10 Sugar	2.12%	-3.71%	44.58%	19.87%	0.05	527	28 Rough Rice	-5.59%	-10.27%	30.42%	9.25%	0.03	220
11 Pork Bellies	3.35%	-2.53%	35.98%	12.95%	0.10	519	29 Aluminum	3.72%	-0.91%	24.07%	5.79%	0.10	210
12 Silver	2.83%	-3.19%	31.60%	9.99%	0.14	498	30 Propane	20.61%	15.99%	49.40%	24.40%	0.08	208
13 Live Cattle	11.39%	5.28%	17.96%	3.23%	0.10	481	31 Tin	0.91%	-3.38%	17.77%	3.16%	0.11	185
14 Live Hogs	11.81%	5.64%	26.78%	7.17%	0.13	466	32 Natural Gas	1.70%	-2.40%	51.93%	26.97%	0.07	176
15 Orange Juice	6.30%	0.10%	32.76%	10.73%	-0.02	454	33 Milk	3.93%	0.25%	19.42%	3.77%	-0.01	107
16 Platinum	6.06%	-0.19%	28.49%	8.12%	0.15	441	34 Butter	17.06%	13.50%	40.06%	16.05%	0.01	99
17 Lumber	1.91%	-4.35%	29.80%	8.88%	0.04	422	35 Coal	-4.47%	-5.93%	22.01%	4.84%	0.16	41
18 Feeder Cattle	7.90%	1.61%	17.17%	2.95%	0.07	397	36 Electricity	-54.56%	-55.77%	40.24%	16.19%	0.09	20

Portfolio Geometric Return	9.98%	from Table 1, page 10, February 2005 version
T-Bill Return	5.60%	
Excess Return	4.38%	
Diversification Return	3.82%	(Average Varaince - Portfolio Variance)/2
Risk Premium	0.56%	

Gorton and Rouwenhorst Commodities Futures Portfolio 1959 to 2004

- After accounting for the T-bill return and the diversification return
 - The "risk premium" is close to zero

Factors that drive the diversification return

- A number of factors drive the size of the diversification return
 - Time period specific security correlations and variances
 - Number of assets in the investment universe
 - Rebalancing frequency
- The pay-off to a rebalancing strategy is not a risk premium

The Components of Commodity Futures Excess Returns

- The excess return of a commodity futures contract has two components
 - Roll return and
 - Spot return
- The roll return comes from maintaining a commodity futures position
 - must sell an expiring futures contract and buy a yet to expire contract
- The spot return comes from the change in the price of the nearby futures contract
- The key driver of the roll return is the term structure of futures prices
 - Similar to the concept of "rolling down the yield curve"

• The key driver of the spot return might be something like inflation

What Drives Commodity Futures Returns? The Term Structure of Commodity Prices

- Backwardation refers to futures prices that decline with time to maturity
- Contango refers to futures prices that rise with time to maturity

What Drives Commodity Futures Returns? The Roll Return and the Term Structure

- The term structure can produce a "roll return"
- The roll return is a return from the passage of time,
 - assuming the term structure does not change
- The greater the slope of the term structure, the greater the roll return

The 'Theory' of Normal Backwardation

- Normal backwardation is the most commonly accepted "driver" of commodity future returns
- "Normal backwardation" is a long-only risk premium "explanation" for futures returns
 - Keynes coined the term in 1923
 - It provides the justification for long-only commodity futures indices
- Keynes on Normal Backwardation

"If supply and demand are balanced, the spot price must exceed the forward price by the amount which the producer is ready to sacrifice in order to "hedge" himself, i.e., to avoid the risk of price fluctuations during his production period. Thus in normal conditions the spot price exceeds the forward price, i.e., there is a backwardation. In other words, the normal supply price on the spot includes remuneration for the risk of price fluctuations during the period of production, whilst the forward price excludes this."

A Treatise on Money: Volume II, page 143

The 'Theory' of Normal Backwardation

- What normal backwardation says
 - Commodity futures provide "hedgers" with price insurance, risk transfer
 - "Hedgers" are net long commodities and net short futures
 - Futures trade at a discount to expected future spot prices
 - A long futures position should have a positive expected excess return
- How does normal backwardation tie into the term structure of commodity futures prices?
- What is the empirical evidence for normal backwardation and positive risk premia?

The 'Theory' of Normal Backwardation

- Normal backwardation says commodity futures prices are downward biased forecasts of <u>expected</u> future spot prices
- Unfortunately, expected future spot prices are unobservable. Nevertheless, the theory implies that commodity futures excess returns should be positive

Evidence on Normal Backwardation

- Positive "energy" excess returns are often taken as "proof" of normal backwardation
- How robust is this "evidence"?

Excess	Spot	Roll
Return	Return	Return
5.53%	0.93%	4.60%

Evidence on Normal Backwardation

- As we saw earlier, the gold term structure sloped upward
- Normal backwardation says
 - The excess return from gold futures should be positive
 - Expected future spot prices should be above the futures prices

Evidence on Normal Backwardation

• But gold futures excess returns have been negative

Excess	Spot	Roll
Return	Return	Return
5 (00/	0.700/	4.000/
-5.68%	-0.79%	-4.90%

Evidence on Normal Backwardation

December 1982 to May 2004

- Normal backwardation asserts that commodity futures excess returns should be positive
- Historically, many commodity futures have had negative excess returns
 - This is not consistent with the prediction of normal backwardation
 - "Normal backwardation is not normal"*

What Drives Commodity Futures Returns? The Roll Return and the Term Structure (December 1982 to May 2004)

- A "visible" term structure drives roll returns, and roll returns have driven excess returns
- An "invisible" futures price/expected spot price "discount" drives normal backwardation
- What about spot returns?
 - Changes in the level of prices, have been relatively modest
 - Under what circumstances might spot returns be high or low?

Return T-Statistics December 1982 to May 2004

- Roll return t-stats have been much higher than excess return or spot return t-stats
 - Average absolute value of roll return t-stat: 3.5
 - Average absolute value of spot return t-stat: 0.25
 - Average absolute value of excess return t-stat: 0.91

What Drives Commodity Futures Returns? Pulling It All Together

• The excess return of a commodity future has two components

Excess Return = Roll Return + Spot Return

• If spot returns average zero, we are then left with a rule-of-thumb

Excess Return ~ Roll Return

• The expected future excess return, then, is the expected future roll return

Are Commodity Futures an Inflation Hedge?

- What does the question mean?
 - Are "commodity futures" correlated with inflation?
 - Do all commodities futures have the same inflation sensitivity?
- Do commodity futures hedge unexpected or expected inflation?
- Are commodities an inflation hedge if the real price declines
 - Even though excess returns might be correlated with inflation?

Are Commodity Futures an Inflation Hedge?

- We will look at the correlation of commodity futures excess returns with the Consumer Price Index
- Yet the CPI is just a portfolio of price indices
 - The CPI correlation is just a weighted average of sub-component correlations

Expected or Unexpected Inflation Correlation? 1969 to 2003

- An inflation hedge should, therefore, be correlated with unexpected inflation
- Historically, the GSCI has been highly correlated with unexpected inflation
- However, the GSCI is just a portfolio of individual commodity futures
 - Do all commodity futures have the same unexpected inflation sensitivity?

Expected or Unexpected Inflation Correlation? Annual Observations, 1982 to 2003

- Few commodity futures have had
 - A significant linkage to expected inflation, or
 - A significant linkage to unexpected inflation

	Intercept	Inflation	Inflation	∆Inflation ∆	Inflation	Adjusted	
_	T-Stat	Coefficient	T-Stat	Coefficient	T-Stat	R Square	
							=
GSCI	-0.38	3.92	0.93	10.88	2.98	28.0%	
Non-Energy	-0.64	1.84	0.71	3.94	1.77	6.0%	
Energy	-0.36	7.50	0.97	18.80	2.81	24.5%	
Livestock	-1.15	4.73	1.49	6.88	2.51	17.6%	
Agriculture	-0.67	1.68	0.48	1.06	0.35	-9.6%	_
Industrial Metals	0.26	1.20	0.15	17.44	2.59	26.7%	Ţ,
Precious Metals	2.36	-8.02	-2.95	-2.78	-1.19	26.2%	
Heating Oil	-0.26	6.07	0.81	17.76	2.73	23.9%	
Cattle	-0.75	4.00	1.38	7.19	2.87	24.0%	
Hog	-1.23	6.32	1.24	6.47	1.48	2.0%	
Wheat	-0.87	3.09	0.67	-2.58	-0.64	-0.1%	1
Corn	-1.37	5.91	1.15	4.44	1.00	-2.6%	
Soybeans	1.17	-5.95	-1.11	-1.10	-0.24	-2.8%	
Sugar	0.06	-0.06	-0.01	3.56	0.61	-7.7%	
Coffee	0.11	-0.81	-0.07	0.24	0.02	-11.0%	
Cotton	0.31	-0.51	-0.08	0.30	0.05	-11.0%	
Gold	2.02	-7.50	-2.58	-2.38	-0.95	20.3%	
Silver	2.16	-10.18	-2.89	-4.45	-1.46	24.3%	
Copper	0.27	1.43	0.18	17.08	2.45	23.8%	
EW 12 Commodities	0.14	0.15	0.06	3.88	1.74	10.3%	_

No R-Squared higher than 30% That means the "tracking error" of commodity futures relative to inflation is close to the own standard deviation of each commodity future.

If the average commodity future own standard deviation is about 25%, it is hard to call this a good statistical hedge.

Annualized Excess Return and Inflation Changes Annual Observations, 1982 to 2003

• A positive inflation beta does not necessarily mean commodity future's excess return is positive when inflation rises

_		Excess Return			Roll Return	
	When Inflation Rises	When Inflation Falls	Difference	When Inflation Rises	When Inflation Falls	Difference
GSCI	22.2%	-8.2%	30.5%	6.6%	-0.3%	6.9%
Non-Energy	1.7%	-2.3%	4.0%	-0.8%	-0.8%	0.0%
Energy	41.0%	-14.2%	55.1%	14.7%	0.0%	14.7%
Livestock	8.8%	-3.9%	12.7%	0.9%	1.8%	-0.9%
Agriculture	-5.7%	-1.8%	-3.9%	-5.5%	-3.0%	-2.5%
Industrial Metals	15.2%	-4.3%	19.6%	9.3%	-4.1%	13.3%
Precious Metals	-7.2%	-3.6%	-3.5%	-5.0%	-4.2%	-0.9%
Heating Oil	36.9%	-14.4%	51.3%	10.1%	0.4%	9.6%
Cattle	10.8%	-0.9%	11.7%	2.9%	2.8%	0.1%
Hogs	5.5%	-10.2%	15.7%	-6.0%	-1.6%	-4.4%
Wheat	-10.6%	-1.1%	-9.5%	-8.8%	-5.3%	-3.5%
Corn	-6.6%	-7.3%	0.7%	-9.1%	-8.0%	-1.1%
Soybeans	-3.7%	1.8%	-5.5%	-3.6%	-1.9%	-1.7%
Sugar	-2.7%	-4.8%	2.2%	-1.4%	-6.6%	5.2%
Coffee	-10.8%	-6.0%	-4.8%	-5.7%	-3.8%	-1.9%
Cotton	1.8%	1.6%	0.2%	-4.8%	3.1%	-7.8%
Gold	-7.1%	-4.0%	-3.1%	-5.5%	-4.4%	-1.1%
Silver	-13.8%	-4.4%	-9.4%	-5.9%	-5.2%	-0.7%
Copper	15.3%	-2.6%	17.9%	10.2%	-1.8%	12.0%
Avg. Inflation Change	0.9%	-0.9%		0.9%	-0.9%	

Unexpected Inflation Betas and Roll Returns December 1982 to December 2003

• Commodity futures with the highest roll returns have had the highest unexpected inflation betas

Commodity Prices and Inflation 1959 to 2003

- The only long-term evidence is for commodity <u>prices</u>, not commodity <u>futures</u>
- In the long-run, the average commodity trails inflation

Correlation of Commodity Prices and Inflation 1959 to 2003

- The challenge for investors is that
 - Commodities might be correlated with inflation, to varying degrees, but
 - The longer-the time horizon the greater the expected real price decline

The Economist Industrial Commodity Price Index 1862 to 1999

- Very long-term data shows that
 - Commodities have had a real annual price decline of 1% per year, and an "inflation beta" of about 1
- Short-run hedge and a long-run charity

The Economist Industrial Commodity Price Index 1862 to 1999

The commodities-inflation correlation seems to have declined

Are Commodity Futures a Business-Cycle Hedge?

- Does a long-only commodity futures investment provide protection in recessions?
- Focus on the idea of commodity futures providing price insurance to hedgers
- Should the price of insurance vary with the business cycle?
 - Does the price of your homeowners insurance vary with the business cycle?
 - Does the price of your automobile insurance vary with the business cycle?
 - Does the price of life insurance vary with the business cycle?

Are Commodity Futures A Business Cycle Hedge?

- From December 1982 to May 2004
 - There were 17 recession months and 240 expansion months
- In this very short sample of history, commodity futures had <u>poor</u> recession returns

	_	Excess Retu	<u>rn</u>		Spot Retur	<u>n</u>		Roll Return	<u> </u>
	Overall	Expansion	Contraction	Overall	Expansion	Contraction	Overall	Expansion	Contraction
GSCI	4.49%	5.93%	-13.87%	1.89%	3.48%	-18.11%	2.59%	2.45%	4.23%
Non-Energy	-0.12%	0.66%	-10.59%	0.67%	1.28%	-7.54%	-0.80%	-0.62%	-3.05%
Energy	7.06%	8.82%	-14.98%	1.69%	3.85%	-24.38%	5.37%	4.97%	9.40%
Livestock	2.45%	2.83%	-2.72%	1.20%	1.94%	-8.61%	1.25%	0.89%	5.88%
Agriculture	-3.13%	-2.02%	-17.54%	0.64%	1.08%	-5.43%	-3.77%	-3.10%	-12.11%
Industrial Metals	4.00%	5.34%	-13.10%	3.17%	4.76%	-16.92%	0.83%	0.57%	3.82%
Precious Metals	-5.42%	-5.06%	-10.38%	-0.84%	-0.36%	-7.31%	-4.58%	-4.69%	-3.07%
Heating Oil	5.53%	6.51%	-7.35%	0.93%	2.65%	-20.45%	4.60%	3.86%	13.10%
Cattle	5.07%	5.85%	-5.35%	1.97%	2.99%	-11.42%	3.10%	2.86%	6.07%
Hogs	-2.75%	-3.19%	3.78%	0.26%	0.60%	-4.45%	-3.01%	-3.80%	8.23%
Wheat	-5.39%	-4.44%	-17.85%	0.57%	0.41%	2.85%	-5.96%	-4.85%	-20.71%
Corn	-5.63%	-4.67%	-18.21%	1.57%	1.87%	-2.67%	-7.19%	-6.54%	-15.55%
Soybeans	-0.35%	0.35%	-9.76%	1.80%	2.36%	-5.79%	-2.15%	-2.01%	-3.96%
Sugar	-3.12%	-2.03%	-17.27%	0.30%	2.23%	-23.39%	-3.42%	-4.26%	6.12%
Coffee	-6.36%	-3.51%	-38.66%	-1.24%	0.40%	-21.65%	-5.12%	-3.91%	-17.02%
Cotton	0.10%	1.89%	-22.12%	-0.62%	0.25%	-12.14%	0.72%	1.65%	-9.98%
Gold	-5.68%	-5.72%	-5.15%	-0.79%	-0.71%	-1.92%	-4.90%	-5.01%	-3.23%
Silver	-8.09%	-6.82%	-24.29%	-2.54%	-1.23%	-19.26%	-5.55%	-5.59%	-5.03%
Copper	6.17%	7.73%	-13.57%	3.28%	5.02%	-18.44%	2.89%	2.70%	4.86%
Average	-1.71%	-0.67%	-14.65%	0.46%	1.40%	-11.56%	-2.17%	-2.07%	-3.09%

GSCI As An Equity Hedge? December 1969 to May 2004

- No evidence that commodity futures are an equity hedge
- Returns largely uncorrelated Frequency of Monthly Excess Return Observations

GSCI As A Fixed Income Hedge? December 1969 to May 2004

- No evidence that commodity futures are a fixed income hedge
- Returns largely uncorrelated

Commodity Futures Strategic Asset Allocation December 1969 to May 2004

- Historically, cash collateralized commodity futures have been a no-brainer
 - Raised the Sharpe ratio of a 60/40 portfolio
- What about the future?
- How stable has the GSCI excess return been over time?

Rolling One-Year GSCI Excess and Roll Returns December 1969 to May 2004

- However, the excess return "trend" seems to be going to wrong direction
 - Excess and roll returns have been trending down
- Is too much capital already chasing too few long-only "insurance" opportunities?
 - No use providing more "risk transfer" than the market needs

So Now What?

- Let's look at four tactical approaches
- Basically this says go long or short commodity futures based on a signal
- Since the term structure seems to drive long-term returns,
 - Use the term structure as a signal
- Since the term structure is correlated with returns,
 - Use momentum as a term structure proxy

1. Using the Information in the Overall GSCI Term Structure for a Tactical Strategy

July 1992 to May 2004

• When the price of the nearby GSCI futures contract is greater than the price of the next nearby futures contract (when the GSCI is backwardated), we expect that the long-only excess return should, on average, be positive.

	Compound		
	Annualized	Annualized	
	Excess	Standard	Sharpe
	Return	Deviation	Ratio
GSCI Backwardated	11.25%	18.71%	0.60
GSCI Contangoed	-5.01%	17.57%	-0.29
Long if Backwardated, Short if Contangoed	8.18%	18.12%	0.45
Cash Collateralized GSCI	2.68%	18.23%	0.15

2. Overall GSCI Momentum Returns

December 1982 to May 2004

- Go long the GSCI for one month if the previous one year excess return has been positive or go short the GSCI if the previous one year excess return has been negative.
- Momentum can then been seen as a "term structure proxy"

61

3. Individual Commodity Term Structure Portfolio December 1982 to May 2004

• Go long the six most backwardated constituents and go short the six least backwardated constituents.

Long/Short
EW Portfolio
GSCI

Compound	Annualized	
Annualized	Standard	Sharpe
Excess Return	Deviation	Ratio
3.65%	7.79%	0.47
3.03 /0	1.1970	U.4 /
1.01%	10.05%	0.10

Trading strategy is an equally weighted portfolio of twelve components of the GSCI. The portfolio is rebalanced monthly. The 'Long/Short' portfolio goes long those six components that each month have the highest ratio of nearby future price to next nearby futures price, and the short portfolio goes short those six components that each month have the lowest regard of nearby futures price to next nearby futures price.

4a. Individual Commodity Momentum Portfolios December 1982 to May 2004

• Invest in an equally-weighted portfolio of the four commodity futures with the highest prior twelve-month returns, a portfolio of the worst performing commodity futures, and a long/short portfolio.

Compound Annualized

Annualized

Excess Return Deviation

Standard

Sharpe

Ratio

\$10 - \$10 - Best Four Commodities — Equally Weighted Average Best Four Commodities — Long/Short	Worst Four EW Average Best Four Long/Short GSCI	-3.42% 0.80% 7.02% 10.81% 4.39%	16.00% 9.97% 15.77% 19.63% 17.27%	-0.21 0.08 0.45 0.55 0.25
---	---	--	--	--

Trading strategy sorts each month the 12 categories of GSCI based on previous 12-month return. We then track the four GSCI components with the highest ('best four') and lowest ('worst four') previous returns. The portfolios are rebalanced monthly.

\$4

\$2

4b. Individual Commodity Momentum Portfolio Based on the Sign of the Previous Return

December 1982 to May 2004

- Buy commodities that have had a positive return and sell those that have had a negative return over the past 12 months.
- It is possible that in a particular month that all past returns are positive or negative.
- Call this the "providing insurance" portfolio.

Providing Insurance EW Portfolio GSCI

Compound	Annuanzec	l
Annualized	Standard	Sharpe
Excess Return	Deviation	Ratio
6.54%	7.65%	0.85
0.80%	9.97%	0.08
4.39%	17.27%	0.25

Compound Annualized

Trading strategy is an equally weighted portfolio of twelve components of the GSCI. The portfolio is rebalanced monthly.

The 'Providing Insurance' portfolio goes long those components that have had positive returns over the previous 12 months

Erb-Harvey (2005) and short those components that had negative returns over the previous period.

64

Conclusions

- The expected future excess return is mainly the expected future roll return
- Sometimes the diversification return is confused with the average excess return
- Standard commodity futures 'faith-based' argument is flawed
 - That is, normal backwardation is rejected in the data
- Alternatively, invest in what you actually know
 - The term structure
- Long-only investment only makes sense if all commodities are backwardated
- If the term structure drives returns, long-short seems like the best strategy