

COMMODITIES DEMYSTIFIED

This page intentionally left blank

COMMODITIES DEMYSTIFIED

SCOTT FRUSH

New York Chicago San Francisco Lisbon
London Madrid Mexico City Milan New Delhi

San Juan Seoul Singapore Sydney Toronto

Copyright © 2008 by McGraw-Hill. All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part
of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, with-
out the prior written permission of the publisher.

ISBN: 978-0-07-154951-6

MHID: 0-07-154951-X

The material in this eBook also appears in the print version of this title: ISBN: 978-0-07-154950-9, MHID: 0-07-154950-1.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trade-
marked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringe-
ment of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate
training programs. To contact a representative please visit the Contact Us page at www.mhprofessional.com.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the
work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and
retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works
based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior con-
sent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right
to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS.” McGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES
AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE
WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTH-
ERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO
IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its
licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will
be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error
or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the con-
tent of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any
indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even
if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause
whatsoever whether such claim or cause arises in contract, tort or otherwise.

www.mhprofessional.com

To my clients

This page intentionally left blank

vii

INTRODUCTION xi

PART I DEMYSTIFYING COMMODITY FUNDAMENTALS 1
CHAPTER 1 Getting Started in Commodities: Understanding

the Essentials 3

CHAPTER 2 Attractions and Merits: Making the Case for
Commodities 19

CHAPTER 3 All About the Risks: Commodities Challenges
and Concerns 28

CHAPTER 4 Players and Participants: The Who’s Who of
All Things Commodities 36

CHAPTER 5 Investing Fundamentals: Risk, Return, and
Commodity Considerations 49

CHAPTER 6 Market Indicators: Understanding What Moves
Commodities Prices 63

CHAPTER 7 Commodity Indexes: A Look Inside the
Broad-Based Metrics 74

PART II DEMYSTIFYING COMMODITY CLASSES 87
CHAPTER 8 Precious and Industrial Metals: Strengthening

Your Portfolio to Make It Shine 89

CONTENTS

Commodities Demystifi edviii

CHAPTER 9 Energy Fuels: A Powerful Approach to Energizing
Your Portfolio 107

CHAPTER 10 Livestock and Agriculture: MOOving and
Growing Your Portfolio 128

CHAPTER 11 Exotics and Financials: Unordinary
Commodities for Portfolio Profi ts 149

PART III DEMYSTIFYING COMMODITY INVESTING
AND TRADING 161

CHAPTER 12 Mutual Funds: Using a Conventional
Approach to Invest in Commodities 163

CHAPTER 13 Exchange-Traded Instruments: The ABCs of
ETFs, ETNs, and CEFs 179

CHAPTER 14 Stocks and Partnerships: Taking an Ownership
Stake in Commodities Companies 197

CHAPTER 15 Commodity Hedge Funds: An Alternative
Approach for the Accredited Investor 212

CHAPTER 16 Futures and Options: About Managed Futures
Funds and Self-Directed Participation 226

PART IV DEMYSTIFYING SPECIAL CONSIDERATIONS 241
CHAPTER 17 Peak Performance Investing: Inside Optimal

Commodity Portfolios 243

CHAPTER 18 Key Attributes of Commodities: Highlighting the
Top 10 Defi ning Characteristics 255

CHAPTER 19 9-P Performance Plan: Selecting the Right
Commodities Money Manager 264

CHAPTER 20 Electronic Commodity Trading: An Introduction
to Online Opportunities 276

Appendix A: Commodity Resources 287

Appendix B: Top 25 Commodity Mutual Funds 291

ix

Appendix C: Top 25 Exchange-Traded
Commodities 293

Glossary of Commodities Terms 295

Conclusion 303

Final Exam 305

Answer Key 314

Index 319

Contents

x

I once again am extremely grateful to the people at McGraw-Hill for giving me
the opportunity to exercise my passion for writing. To all involved in the produc-
tion of my fourth McGraw-Hill book, I say thank you. For their vision and com-
mitment to publishing this book, I thank Dianne Wheeler, executive editor, and
Herb Schaffner, publisher, at McGraw-Hill. I especially want to thank my good
friends at DTE Energy in Ann Arbor for their insights and help with assembling
information. Last but not least, I thank my wife for her patience, understanding,
and assistance.

Acknowledgments

xi

Over the last several years investors have witnessed skyrocketing demand and ris-
ing prices for many commodities. Inspired by the moneymaking opportunities,
individual and institutional investors are taking a closer look at commodities and
making their fi rst investments or increasing their commodity allocations. However,
commodities are not a new asset class, nor are they a hot now, gone tomorrow
investment. Unlike stocks, bonds, and mutual funds, commodities are a part of peo-
ple’s everyday lives and essential for their survival. Commodities are real and tan-
gible assets that represent the food we eat, the fuel we use to power our automobiles,
the metal we utilize to make jewelry, and the lumber we use to build our homes.
Without commodities, our civilization would not exist today. The same cannot be
said for stocks and bonds.

Commodities are not the fi nal end products that consumers purchase. Rice, corn,
wheat, and oats are used to produce cereal. However, cereal is the end product, not
the rice and corn themselves. The same logic should be applied to your investments.
Commodities should not be viewed as a fi nal stand-alone investment. Rather, com-
modities should be purchased to optimize your portfolio. Oatmeal cannot be pro-
duced without oats, and an optimal portfolio cannot be built without commodities.
By investing in commodities, you will gain a hedge against infl ation and loss of
purchasing power, stronger performance potential, and a lower risk of unfavorable

INTRODUCTION

Commodities Demystifi edxii

correlations with traditional stock and bond investments. Commodities underscore
many essential products, including your investment portfolio.

Commodities Demystifi ed is written to arm you with the information and tools
you need to invest successfully in commodities. Emphasis is placed on how to
include commodities in your existing investment portfolio rather than investing
exclusively in commodities. Perhaps you are not interested in investing in commod-
ities but want to gain knowledge of commodities out of curiosity or for your job.
This book will deliver exactly what you need to know in those cases as well. Finally,
this book is aimed at readers who have little knowledge of commodities but have the
intellect and appetite for a solid grounding in the fundamentals of commodities.
Accordingly, my guiding principle was not to insult any reader’s intelligence but
instead to build on it.

Executive Summary: The 10 Defi ning Characteristics
This section presents a brief introduction to the 10 defi ning characteristics of com-
modities, an executive summary of sorts. Note that Chapter 18 provides detailed
descriptions of each defi ning characteristic and that each one is mentioned and dis-
cussed in substantial detail throughout the book. The top 10 defi ning characteristics
are the following:

• Commodities are standardized in each commodity class.
• Commodities are defi ned by their unique tradability.
• Commodities offer deliverability as a settlement option.
• Commodities exhibit a high level of inelastic demand.
• Commodities supplies are fi nite and limited.
• Commodities demonstrate a highly global marketplace.
• Commodities require long production lead times.
• Commodities offer investors an investing safe haven during uncertain times.
• Commodities provide a hedge against infl ation and loss of purchasing power.
• Commodities yield favorable correlations for enhanced portfolio optimization.

Figure 1 shows the universe of investing opportunities, and Figure 2 displays the
universe of commodities.

Before Getting Started
Time and time again I tell people, “Manage your portfolio before it manages you.”
Managing your portfolio always begins with you. Never rely on someone else to do
what you should be doing. When it comes to your investments, you have two options:

xiii

Accomplish the tasks that will help you manage your portfolio or forgo them and let
your portfolio manage you. Since you are reading this book, you have demonstrated
your ability and willingness to be proactive in managing your portfolio. Consider
this book an invaluable tool to help you with this endeavor.

- Stocks -- Hedge Funds

- Bonds -- Real Estate

- Mutual Funds -- Commodities

- Money Markets -- Private Equity

- Managed Futures

Investing Universe

Traditional Investments Alternative Investments

Figure I-1. Universe of Investing Opportunities

- Aluminum -- Coal -- Cocoa -- Currencies

- Copper -- Crude Oil -- Coffee -- Emissions

- Gold -- Electric Power -- Corn Allowance Credits

- Lead -- Heating Oil -- Cotton -- Ethanol

- Nickel -- Natural Gas -- Feeder Cattle -- Indexes

- Palladium -- Unleaded Gasoline -- Lean Hogs -- Lumber

- Platinum -- Uranium Ore -- Live Cattle -- Rates

- Silver -- Orange Juice -- Rubber

- Tin -- Pork Bellies -- Silk

- Zinc -- Soybean Meal -- Wool

- Soybean Oil

- Soybeans

- Sugar

- Wheat

Livestock & Agriculture Exotics & Financials

Commodities

Metals Energy

Figure I-2. Commodities Universe

Introduction

Commodities Demystifi edxiv

Self-Assessment
Before embarking on your endeavor of investing in commodities, I encourage you
to complete a self-assessment. Since commodity investing is a personalized process
and will change over time as your situation changes, understand as much as you can
about your current position, what you hope to accomplish, and how best to bridge
the gap. Different investors not only have different goals and obligations but also
have varying fi nancial circumstances and preferences. As a result, investors need to
exercise care, skill, and patience to reap the benefi ts of investing in commodities.

How to Get the Most from This Book
Commodities Demystifi ed is divided into four parts in each of which the chapters
are similar in subject manner. No one part is of greater importance than the others.
Consequently, reading this book sequentially from Chapter 1 to Chapter 20 is your
best route. The book is structured to provide maximum benefi t, ease of learning,
and quick and simple referencing. It begins with a discussion of the essentials of
commodities and then provides a detailed discussion of the different types of com-
modities. Part 3 shows how to set in motion your own plan for investing in com-
modities. The fi nal chapters help reinforce and enhance the fi rst three parts with
special considerations and important peripheral material.

What You Will Not Find in This Book
Commodities Demystifi ed presents commodities by using a very specifi c format in
which you will learn the basics fi rst and fi nd out how to invest in commodities sec-
ond. This book will not teach you about the highly complex mathematics of com-
modities or drill down so deep into a topic that you lose sight of the big picture.
Although diffi cult technical information was deliberately excluded from this book,
you will encounter enough technical information to learn and grasp the big picture
of commodities. If after reading this book you still want to immerse yourself in the
highly technical aspects of commodities, I encourage you to investigate some of the
books mentioned in Appendix A at the back of the book.

A Review of the Chapters
Commodities Demystifi ed is divided into four parts to help you fi nd and learn what
you want quickly and easily. Included in these four parts are 20 chapters covering

xv

all things commodities from the basics to the peripheral issues. The structure of this
book is as follows.

PART 1: DEMYSTIFYING COMMODITY FUNDAMENTALS
The fi rst chapter of Commodities Demystifi ed presents an introduction to the
commodities trade. This chapter examines the history of commodities and defi nes
a commodity. The second chapter discusses the benefi ts of investing in commodi-
ties, and the third chapter looks at the risks inherent in commodity investing.
Chapter 4 provides an inside look at the players and participants involved either
directly or indirectly in the commodities trade. Chapter 5 examines general
investing risks and rewards and considerations for investing in commodities.
Chapters 6 and 7 discuss market indicators that drive commodity prices and com-
modity indexes, respectively.

PART 2: DEMYSTIFYING COMMODITY CLASSES
The second part of the book focuses on the different commodity classes: metals,
energy fuels, livestock, agriculture, exotics, and fi nancials. Chapter 8 begins the
discussion with precious and industrial metals. Chapter 9 provides an in-depth look
at energy fuels, specifi cally crude oil, natural gas, coal, heating oil, and uranium
ore. Agriculture—both softs and grains and oilseeds—and livestock are discussed
together in Chapter 10. The fi nal chapter in this part focuses on exotic commodities
and fi nancial commodities such as foreign currencies, rates, and indexes.

PART 3: DEMYSTIFYING COMMODITY INVESTING AND TRADING
The third part shows how you can participate in the commodities markets. Com-
modity mutual funds are discussed in Chapter 12, and exchange-traded instruments
such as ETFs and ETNs are presented in Chapter 13. Chapter 14 shows how inves-
tors can participate in commodities by taking an ownership stake in companies
involved in the commodities market. Although not for many investors, hedge funds
are discussed in Chapter 15 as an alternative for high-net-worth investors. The fi nal
chapter in this part provides a discussion of commodity futures and options on
futures from the perspective of both managed futures funds and self-participation.

PART 4: DEMYSTIFYING SPECIAL CONSIDERATIONS
Part 4 is all about special considerations and important peripheral topics involving
commodities. Peak performance investing is discussed in Chapter 17, providing inves-
tors with an understanding of how to build and manage optimal portfolios for the long
term. The 10 defi ning characteristics of commodities are presented in Chapter 18.

Introduction

Commodities Demystifi edxvi

These characteristics encapsulate the most important lessons about commodities and
thus represent an executive summary of sorts. Chapter 19 offers a plan to help you
search for, evaluate, and hire the right advisor to manage your portfolio. The fi nal
chapter in the book provides a basic introduction to online and electronic commodity
trading with sources for online discount commodity brokers.

The appendixes offer some helpful resources to jump-start your endeavor of
researching and investing in commodities.

1

PART

Demystifying
Commodity

Fundamentals

I

This page intentionally left blank

3

The production of commodities fi rst occurred in world history 10,000 to 12,000
years ago with the domestication of wheat and barley in the Fertile Crescent, an
area that encompasses present-day Iraq and Turkey. Commodity exchanges are
more of a modern invention, however. The commodity futures markets were estab-
lished to give farmers and merchants a way to manage the risks associated with
harvesting and processing.

Although some historical evidence suggests that a crude form of commodity
futures trading began over 6,000 years ago in China, that claim is very diffi cult to
prove; the fi rst recorded instance of commodity futures trading occurred over 300
years ago in seventeenth-century Japan. In 1730 the feudal government of
Tokugawa established the Dojima Rice Market/Exchange in Osaka at the request
of rice merchants who wanted to stabilize the price for rice. The cultivation of
rice—a staple crop in Japan—was characterized by times during the year when

CHAPTER
1

Getting Started in
Commodities:

Understanding the Essentials

Commodities Demystifi ed4

rice was in tight supply and times when it was stored after harvest for future use.
As a way to generate needed cash, farmers sold “rice tickets” that demonstrated
the ownership of stored rice. Soon afterward standardized contracts were devel-
oped that represented specifi c quantities and qualities of rice for a predetermined
price. As a result, both farmers and merchants knew how much rice they would
purchase or sell and on what date regardless of what happened to the supply,
demand, or price of rice. Tokyo followed Osaka’s lead and established its own rice
markets. Over time, rice tickets were accepted in the same way as any other cur-
rency, and thus began futures trading.

In 1848 the fi rst commodity exchange in the United States was established in
Chicago by 82 businesspeople seeking to make the marketplace for certain com-
modities more effi cient. The Chicago Board of Trade (CBOT) was born and pro-
vided a formal and central meeting place for both farmers and merchants. Gone
were the days of bringing one’s product to Chicago and searching for a merchant
to purchase it at a fair price. However, the earliest form of trading at the CBOT
was called spot trading. This involved farmers selling their products to the highest-
bidding merchants on the spot. Thus, the term spot was coined. Since many agricul-
tural products are harvested in the fall, most of the products were brought to the
CBOT in that season, and spot transactions were conducted. This meant that mer-
chants had to store vast quantities of product during the peak harvesting months and
thus incur higher costs and more volatile prices. Prices declined during the peak
harvesting months, when supply was high, and advanced during off-peak months,
when supply was very low. To resolve this problem, a new kind of transaction was
created: The to-arrive contract was established in 1849. The fi rst commodities
underlying this new type of contract were fl our, timothy seed, and hay; corn was
added in 1851. This contract permitted farmers and merchants to transact a product
at today’s prices but not exchange the product until a certain date during the year.
The farmer essentially provided “storage” for the product until a time when “deliv-
ery” was required. The result of the to-arrive contract was less product with the
merchant and lower price volatility. Over time the to-arrive contract was standard-
ized to meet the needs of the majority of farmers and merchants and was renamed
the futures contract.

The Kansas City Board of Trade was established in 1856, and the New York
Board of Trade in 1870 under the name the New York Cotton Exchange. Two years
later, in 1872, the New York Mercantile Exchange was established as the Butter and
Cheese Exchange of New York. In 1898 the Chicago Mercantile Exchange was
established under the name the Chicago Butter and Egg Board to trade those
products.

Futures trading in the United States experienced a signifi cant increase in the
1970s when futures on currencies—the Swiss franc and Japanese yen—were intro-
duced. During the 1980s futures on fi nancial indexes were established, resulting in
even greater trading. Today there are numerous commodity exchanges throughout

Getting Started in Commodities 5

the world, mainly in developed countries that trade many different commodities. In
2007 the Chicago Board of Trade and the Chicago Mercantile Exchange agreed to
merge to become the world’s largest commodities exchange.

The Commodity Futures Trading Commission (CFTC), part of the U.S. Depart-
ment of Agriculture, regulates many aspects of futures trading, specifi cally, futures
exchanges, broker-dealers, investment managers, and commodity trading advisors.

What Is a Commodity?
Commodities are the raw materials, hard assets, and tangible products that under-
pin civilization in nearly every way imaginable. Commodities are the building
blocks for virtually everything people eat, use for energy, and use in construction
and for many of the things people use on a daily basis. Commodities gave civiliza-
tion life from the very beginning with the cultivation of wheat and barley. More-
over, commodities were instrumental in the development of civilization. Their
importance shows in the fact that those early periods are named for them: Copper
Age, Bronze Age, and Steel Age.

As a general rule, all commodities are defi ned by three characteristics. The fi rst
characteristic is standardization. This means that one can take one unit of a com-
modity and replace it with another unit of the same commodity. Thus, commodities
are said to be interchangeable. The second characteristic is tradability, which refers
to two distinct features: the existence of a robust marketplace consisting of many
buyers and sellers and the unique futures market, a trading structure not found in
traditional investments. The third characteristic is deliverability, which refers to the
actual physical exchange of a commodity between the seller and the buyer.

The only exception to the rules that commodities must be raw materials and must
have deliverability is the commodity class called fi nancials. For the most part,
fi nancials are considered commodities even though they are intangible. Financials
include currencies, indexes, rates, and emissions allowance credits.

Commodity Classes
The global marketplace is vast, with many different commodities. Commodities are
classifi ed in one of six major sectors: metals, energy fuels, agriculturals, livestock,
exotics, and fi nancials. Within certain commodity classes commodities are divided
and classifi ed in sector groups, such as precious metals and industrial metals. This
book will mention a number of different commodities but will focus primarily on
the core commodities listed below. The second part of the book provides a more
detailed look at the different commodity classes.

Commodities Demystifi ed6

PRECIOUS AND INDUSTRIAL METALS
Not all metals are the same, nor do they have the same or similar applications. Pre-
cious metals are defi ned primarily by their high resistance to corrosion and oxida-
tion, in contrast to industrial metals with their low resistance. Furthermore, most
industrial metals are found in much larger quantities than are precious metals.
Thus, the demand and price for precious metals are much higher than those for
industrial metals.

Precious Metals

• Gold
• Platinum
• Silver

Industrial (Base) Metals

• Aluminum
• Copper
• Lead
• Nickel
• Palladium
• Tin
• Zinc

ENERGY FUELS
Energy makes the world go round and is essential for modern civilization. Without
energy, many parts of society would come to a halt, much as they did in the Mad
Max movies. In those movies, the world was essentially without energy and people
fought for the little that remained. The society was defi ned by chaos, violence,
lawlessness, and uncertainty. Today most sources for energy are derived from fos-
sil fuels. Tomorrow people hope to procure much energy from alternative renew-
able sources such as solar, wind, and hydro. Nevertheless, dependence on energy
fuels is apparent in current society. That provides opportunities for investors in the
following areas:

• Coal
• Crude oil
• Electric power
• Heating oil
• Natural gas
• Unleaded gasoline
• Uranium ore

Getting Started in Commodities 7

AGRICULTURALS
Also known as ags, agricultural commodities are essential for human survival. This
commodity sector is divided into two groups. The fi rst is grains and oilseeds, the com-
modities most essential for human life. The second group is termed softs and contains the
discretionary-use agricultural commodities. The commodities in this group are not essen-
tial for human life but improve it. Softs can be divided further into tropical and fi ber.

Grains and Oilseeds

• Corn
• Soybeans
• Soybean oil
• Soybean meal
• Wheat

Softs

• Cocoa
• Coffee
• Cotton
• Orange juice
• Sugar

LIVESTOCK
Livestock, also referred to as meats, is composed of four major commodities, two related
to cattle and two related to hogs. As with energy fuels, the demand for livestock com-
modities is highly correlated with economic prosperity. When countries prosper, the
standard of living for their people increases, providing them with additional discretion-
ary income. This typically means more demand for meat products, which are generally
expensive. As China, India, Brazil, and other countries grow their economies, the long-
term demand trend for livestock, including the following commodities, looks strong:

• Feeder cattle
• Lean hogs
• Live cattle
• Pork bellies

EXOTICS AND FINANCIALS
The exotic commodity sector is best defi ned as commodities that do not have the
same demand as other commodities. Also, most of the exotic commodities do not
trade on U.S. commodity exchanges or on many of the top global commodity
exchanges. Financials are an intangible commodity and the only commodity that

Commodities Demystifi ed8

cannot be delivered physically to the purchaser. All fi nancial commodities settle
fi nancially, that is, in some form of currency.

Exotics

• Ethanol
• Lumber
• Rubber
• Wool

Financials

• Emissions allowance credits
• Currencies
• Indexes
• Rates

Figure 1.1 lists the major traded commodities

Supply and Demand Fundamentals
Most people who know commodities agree that future prospects look very strong as
a result of both favorable demand fundamentals and favorable supply fundamentals.
Demand for nearly all commodities is expected to continue to rise, and the supply
of many commodities is expected to fall over time. This creates an ideal long-term
opportunity for those willing and able to invest in commodities. In 2007 the largest
pension fund in the United States, the California Public Employees’ Retirement
System (CalPERS), announced its belief that commodities will experience contin-
ued strength in the future and therefore increased its allocation to commodities. The
question is not whether commodities will continue to experience strong gains but
rather by how much. The following section provides a framework that shows why
commodities have favorable demand and supply fundamentals.

FAVORABLE DEMAND FUNDAMENTALS
The demand for commodities is projected to accelerate for three primary reasons: the
continued general increase in global population, the development of economies around
the world that are hungry for energy fuels and metals, and advances in consumers’
standard of living, which means a greater desire to spend more on commodities.

Increasing Global Population
The population of the world has been increasing for some time, and a greater popu-
lation means a greater demand for commodities. Agricultural commodities stand to

Getting Started in Commodities 9

do well as food will be needed to feed a larger populace. Metals will be in higher
demand as more houses, schools, government buildings, and retail stores will be
required to address the needs of a growing population. Energy fuels will be sought
to power more automobiles and heat more homes as well. This trend can be offset
by a greater supply of the needed commodities, but the supply of commodities
stands a better chance of declining than rising over the long term. Figure 1.2 shows
projections of the global population.

Development of Global Economies
Stagnant economies require a certain level of commodities, no more and no less.
However, when economies are developing and expanding, an escalating amount of

Commodity
Trading Unit
(1 contract)

Trading
Symbol

Exchange

Aluminum 44,000 pounds AL New York Mercantile Exchange (NYMEX)

Coal 1,550 tons QL New York Mercantile Exchange (NYMEX)

Cocoa 10 tons CO or CC New York Board of Trade (NYBOT)

Coffee 37,500 pounds KC New York Board of Trade (NYBOT)

Copper 25,000 pounds HG New York Mercantile Exchange (NYMEX)

Corn 5,000 bushels C Chicago Board of Trade (CBOT)

Cotton 50,000 pounds CT New York Board of Trade (NYBOT)

Electric Power 760 - 920 megawatt hours JM New York Mercantile Exchange (NYMEX)

Ethanol 29,000 US gallons AC Chicago Board of Trade (CBOT)

Feeder Cattle 50,000 pounds FC Chicago Mercantile Exchange (CME)

Frozen Concentrated Orange Juice 15,000 pounds OJ or OB New York Board of Trade (NYBOT)

Gold 100 troy ounces GC New York Mercantile Exchange (NYMEX)

Heating Oil 42,000 gallons HO New York Mercantile Exchange (NYMEX)

Lead 25 metric tons LPB London Metals Exchange (LME)

Lean Hogs 40,000 pounds LH Chicago Mercantile Exchange (CME)

Light Sweet Crude Oil 1,000 barrels CL New York Mercantile Exchange (NYMEX)

Live Cattle 40,000 pounds LC Chicago Mercantile Exchange (CME)

Lumber 110,000 board feet LB Chicago Mercantile Exchange (CME)

Natural Gas 10 mmBttu NG New York Mercantile Exchange (NYMEX)

Nickel 6 metric tons LNI London Metals Exchange (LME)

Oats 5,000 bushels O Chicago Board of Trade (CBOT)

Palladium 100 troy ounce PA New York Mercantile Exchange (NYMEX)

Platinum 50 troy ounce PL New York Mercantile Exchange (NYMEX)

Pork Bellies 40,000 pounds PB Chicago Mercantile Exchange (CME)

Propane 42,000 gallons PN New York Mercantile Exchange (NYMEX)

Rough Rice 2,000 hundredweight (cwt.) RR Chicago Board of Trade (CBOT)

Rubber 5,000 kilograms JN Tokyo Commodity Exchange (TOCOM)

Silver 5,000 troy ounce SI New York Mercantile Exchange (NYMEX)

Soybean Meal 100 tons SM Chicago Board of Trade (CBOT)

Soybean Oil 60,000 pounds BO Chicago Board of Trade (CBOT)

Soybeans 5,000 bushels S Chicago Board of Trade (CBOT)

Sugar 112,000 pounds SB or SE New York Board of Trade (NYBOT)

Tin 5 metric tons LSN London Metals Exchange (LME)

Unleaded Gasoline 42,000 gallons HU New York Mercantile Exchange (NYMEX)

Uranium Ore 250 pounds UX New York Mercantile Exchange (NYMEX)

Wheat 5,000 bushels W Chicago Board of Trade (CBOT)

Wool 2,500 kilograms OL Sydney Futures Exchange (SFE)

Zinc 25 metric tons LZS London Metals Exchange (LME)

FIGURE 1.1:
Figure 1-1. Major Traded Commodities

Commodities Demystifi ed10

commodities is needed to fuel that growth. China, for example, has been growing by
leaps and bounds and gobbling up nearly every commodity it needs. Unfortunately,
when China buys a certain commodity, everyone else throughout the world pays more
because of the global reach of most commodities. As a country, China is nowhere
close to full economic maturity, and that translates into continued strong demand for
energy fuels, metals, and agricultural commodities. Only a few years ago China was
a net exporter of crude oil. However, with its rapidly growing economy, China is now
a net importer of crude oil, and that means more competition and price pressure on
the crude oil currently on the market. China is not the only country with a rising
economy. India and Brazil are two others of importance. As a whole, Africa, Central
and South America, and Southeast Asia are developing their economies and demand-
ing more commodities. This trend probably will continue into the future.

Increases in the Standard of Living
When the economy of a country accelerates, so does the standard of living for average
consumers. A higher standard of living means more money available for discretionary
spending. When times are tough, consumers spend less money on nonstaple items and
more on staple items such as food. In contrast, when times are good, consumers have
more money to spend on pork rather than wheat and on luxury items such as gold and
silver jewelry and fancy automobiles that require palladium and aluminum. As the
economies of China and other developing nations expand, consumers will reap the
benefi ts with a higher standard of living. However, advances in the standard of living
are not experienced only in developing countries. Even the most developed and mature
countries experience economic growth, and that translates into higher standards of
living for all. Commodities will benefi t from this trend.

FIGURE 1.2:

SOURCE: United Nations

4,000,000,000

5,000,000,000

6,000,000,000

7,000,000,000

8,000,000,000

9,000,000,000

10,000,000,000

11,000,000,000

12,000,000,000

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

P
op

ul
at

io
n

Figure 1-2. Global Population Projections

Getting Started in Commodities 11

FAVORABLE SUPPLY FUNDAMENTALS
Although it may surprise most people, many of the commodities consumed around
the world are not expanding but declining. Moreover, other commodities are expe-
riencing growth but are forecast to experience a permanent decline that will lead to
higher prices as demand exceeds supply. Energy fuels and metals are the best exam-
ples of commodities that exist in fi nite quantities. Once they are exploited, there are
no substitutes. Agriculture has its own supply problems in which there is a lack of
suitable farmland available to cultivate crops. Once this farmland is in use, nothing
more can be done to increase production. Finally, a lack of suffi cient infrastructure
to produce commodities and meet current demand is obvious.

Limited Quantity of Raw Materials
Coal, crude oil, natural gas, gold, silver, and many other energy fuels and metals
exist in fi nite quantities. Once these quantities are used up, they are done. When
crude oil runs out in the next 100 or so years, society will be unable to produce any
more and will have to fi nd alternatives. The thought of a world without crude oil and
its component products is mind-numbing. Furthermore, even though the world may
have ample supplies of certain commodities for 50 or 100 years, the production of
those commodities is declining. All the low-hanging fruit has been picked. For
example, crude oil production in the United States and Norway has been in decline
for many years and will continue to decline until all economically feasible crude oil
has been exploited. The same pattern is being experienced everywhere. Many
experts claim that Saudi Arabia is also at historical peak levels and will not produce
more oil in the years to come. Production of many commodities throughout the
world has only one way to go—down. When supplies fall or stay constant while
demand rises, that can lead to only one result: higher prices. As an investor, that
means opportunity.

Lack of Agricultural Acreage
Much like energy fuels and metals, agricultural commodities have a signifi cant
drawback, in this case a limitation on the amount of land available to grow crops.
The world is a big place with many open areas untouched by civilization and, more
important, farming. However, not all land is ideal or even suitable for cultivating
certain crops. There is a reason why oranges are not grown in the state of Michigan
and cocoa is not cultivated in Alaska. Furthermore, as the population of the world
grows over the next few decades, people will need to live and work somewhere new.
They will not be able to cohabit with existing families and work for the same com-
panies. An increasing population means more intrusion on some of the more fertile
growing areas. Cities and towns sprang up around ideal farming areas, and when a
city or town expands, those croplands are replaced with homes and businesses.

Commodities Demystifi ed12

Cropland—both suitable and unsuitable—can be fertilized to increase production,
but that solution can only go so far. The lack of agricultural acreage will result in
supplies of many needed commodities not meeting demand.

Insuffi cient Infrastructure
Mining for gold, drilling for crude oil, and harvesting wheat require substantial
investments in equipment and facilities throughout the food chain. When infra-
structure is inadequate, increasing production to meet higher demand is not feasible.
For example, a few years ago the price for crude oil was much lower than it is today.
That meant that crude oil exploration and production companies made less money
per barrel of crude oil brought to the market. When profi ts are lower, there is less
incentive to spend capital to improve and upgrade equipment and facilities with the
hope of increasing production. However, when prices rise, there is more incentive to
increase production. This is much easier said than done since the infrastructure was
not built in anticipation of higher demand. As a result, companies that produce cer-
tain commodities may have diffi culty increasing production as demand for many
commodities continues to accelerate. Infrastructure is very important in mining
and drilling because the commodities that are easiest to exploit already have been
found and extracted. To increase production, companies must drill in diffi cult to
reach areas where the risks are higher. Without increased spending on higher-tech-
nology equipment, this cannot be accomplished. A fair amount of time must pass
before many of the companies involved in mining and drilling develop their infra-
structure to produce the quantities demanded. Until that is accomplished, demand
will outpace supply, and that is good news for investors.

Major Commodity Exchanges/Designated
Contract Markets

Offi cially known as designated contract markets (DCMs), commodity exchanges facili-
tate the trading of commodities and the underlying derivative products, trading over
$1.5 trillion worth of contracts daily. This is accomplished through the listing and
execution of specifi c and standardized commodity contracts, including spot prices, for-
wards, futures, and options on futures. The majority of commodities exchanges through-
out the world trade in the core commodities: energy fuels, agricultural products, and
metals. However, a few commodities exchanges also trade exotics and fi nancials.

Commodities exchanges bring together many participants involved in the com-
modities trade, such as producers, merchants, and speculators. Individuals are per-
mitted to trade on commodities exchanges, but most of the trading is conducted by
large institutions or governmental entities that make very large trades.

Getting Started in Commodities 13

As the central fi gure in the futures markets, commodities exchanges serve many roles
and provide many benefi ts. First, commodities exchanges provide an environment that
makes it possible to establish global prices for commodities. Without commodities
exchanges, commodity participants would not know where to transact business or how to
obtain the best prices. Transparency is an essential element of commodity exchanges.
Second, commodity exchanges through futures markets allow participants not involved
in producer or merchant activities to speculate on the prices of commodities. Speculators
participate in the commodity futures market to make gains by correctly forecasting the
direction of prices. Speculators assume some degree of price risk and inject signifi cant
liquidity into the markets. This allows producers and merchants to hedge their price
exposure and protect their positions. Third, commodity exchanges establish what are
called clearing fi rms: legal corporations charged with protecting the fi nancial integrity of
the commodities markets, facilitating the settlement of trades, and ensuring delivery.

Most commodities exchanges emphasize certain commodities over others. For
instance, the Chicago Board of Trade is recognized for the trading of agricultural
commodities, the New York Mercantile Exchange is known for trading energy and
metals commodities, and the Chicago Mercantile Exchange is known for trading
livestock. In addition, most commodity exchanges trade in multiple commodities,
whereas some target a small number. The Kansas City Board of Trade lists for trad-
ing wheat and natural gas, and the Chicago Mercantile Exchange lists for trading
butter, milk, feeder cattle, pork bellies, lean hogs, live cattle, lumber, and more.

No single commodity exchange has exclusive trading rights to a specifi c com-
modity. For example, one can trade gold on both the Chicago Board of Trade and
the New York Mercantile Exchange. West Texas Intermediate (WTI) crude oil is
traded on both the New York Mercantile Exchange and the Intercontinental
Exchange. However, there is little overlap of the commodities traded on exchanges.
For example, pork bellies are traded only on the Chicago Mercantile Exchange.

All commodity exchanges in the United States have physical trading locations
with the exception of the Intercontinental Exchange, which trades electronically.

Market Indicators
There are many indicators that affect commodities markets. Some of the indicators
are called fundamental indicators, and others are called technical indicators. Fun-
damental indicators relate to the supply and demand dynamics of a particular com-
modity. The hope is to gain more insight into a commodity’s value, which then is
evaluated against current market prices. With technical analysis, no emphasis is
placed on supply and demand for a particular commodity. Rather, many aspects
relating to price, volume, and open interest are looked at with a keen eye. Below is
a list of the key commodity market indicators divided into fundamental indicators
and technical indicators. Chapter 6 discusses each market indicator in detail.

Commodities Demystifi ed14

Technical Indicators

• Price
• Volume
• Support and resistance
• Trend lines
• Momentum
• Moving averages
• Relative strength

Fundamental Indicators

• Crude oil
• Gross domestic product (GDP)
• U.S. dollar exchange rate
• Consumer price index
• Discount and federal funds rates
• London InterBank Offered Rate
• EIA inventory reports
• Nonfarm payrolls
• London Gold Fix
• Purchasing Managers Index
• Commodities indexes

Investment Approaches
Once you know what commodities are all about, you can invest in and trade com-
modities. Remember that for the typical investor, investing and trading commodities
should be considered within the context of one’s total portfolio, not as a stand-alone
investment.

There are fi ve general approaches to participating in the commodities markets:
purchasing exchange-traded instruments, buying into commodity mutual funds,
taking an ownership stake in companies involved in commodities, investing through
hedge funds, and the most basic approach: investing through futures and options on
futures. The last approach can be accomplished either through a managed futures
fund or by means of self-directed participation. No single approach is ideal for all
participants, but some approaches carry more risk than others. For the typical inves-
tor who is looking to maximize portfolio returns and manage volatility risk, pur-
chasing commodity indexes is a good fi t. These instruments offer broad exposure to
multiple commodities at a low cost because of their passive management style.
Commodity mutual funds are better suited for investors who want to assume greater
risk for the chance to earn higher returns than the market earns. Commodity hedge

Getting Started in Commodities 15

funds have limitations and are generally higher-risk but can deliver superb returns.
Buying shares of stock in a corporation or master limited partnership is another
approach that can generate attractive returns if the right companies are purchased.

Below is a short description of each approach. However, note that Part 3 of this
book provides an in-depth discussion of the different investment approaches available
to market participants.

EXCHANGE-TRADED INSTRUMENTS
Exchange-traded funds, exchange-traded notes, and closed-end funds all are
exchange-traded instruments. These investments are characterized by their passive
management style, in which each instrument tracks a certain commodities market.
Since there is no active management for the purchase and sale of component invest-
ments, costs are much lower than those of comparable actively managed funds.
Exchange-traded instruments provide instant exposure and diversifi cation across a
broad spectrum of commodities. For the typical investor, greater diversifi cation is
ideal since risk is kept to a minimum.

COMMODITY MUTUAL FUNDS
A commodity mutual fund is just like any other mutual fund except that it targets
and holds companies involved in the commodities trade. These companies mine for
metals, drill for energy fuels, harvest agricultural crops, generate electric power, or
operate regulated utilities. Most commodity mutual funds exhibit a bias toward
companies involved in energy fuels, though some take a more balanced approach
and incorporate metals and other commodities. The primary reason for purchasing
a commodity mutual fund is to earn above-market rates of return through active
management. Active management attempts to generate attractive returns through
security selection with a little assistance from market timing of purchases and sales.
Annual expense ratios are generally high with commodity mutual funds, but that is
expected in light of the expertise money managers must have to run such a fund.

STOCKS AND PARTNERSHIPS
Many different types of companies are involved directly or indirectly in the com-
modities trade. Companies that explore and drill for oil or mine for gold are consid-
ered to be directly involved, whereas transportation companies such as railroads
and barges are considered to be indirectly involved. Companies that are directly
involved tend to offer higher risk and higher return potential, whereas companies
that are indirectly involved prosper when an entire industry, such as coal mining or
crude oil drilling, is performing well. Companies that are indirectly involved pres-
ent less risk to investors but have less return potential. Companies can be defi ned as
either corporations or master limited partnerships. Corporations are by far the most

Commodities Demystifi ed16

popular legal form of entity, whereas master limited partnerships offer unique tax
advantages. Taking an ownership stake in either type of company is a good method
for many investors new to commodities investing.

COMMODITY HEDGE FUNDS
Commodity hedge funds are managed by professionals who many believe are the
top minds on Wall Street. A hedge fund is not really an asset class but an account
type that allows money managers to use various alternative tools and strategies.
Hedge funds are not for everyone, nor can everyone invest in a hedge fund. The U.S.
Securities and Exchange Commission has established very strict requirements for
who qualifi es to invest. Only those with substantial wealth and high annual incomes
can satisfy the “qualifi ed investor” criterion. Hedge funds can invest in nearly
anything, including commodities. Some hedge funds invest in a broad basket of
commodities, whereas others invest in only one or two commodities. Hedge funds
present greater risk to investors but offer high return potential.

FUTURES AND OPTIONS
Commodities are defi ned by the trading of futures and options on futures with spe-
cifi c commodities as the underlying asset position. Futures and options are the most
basic and most elementary of all the instruments that are used to provide commod-
ity exposure. Signifi cant expertise and a higher risk profi le are needed before one
embarks on trading futures and options. The reason for this is that futures and
options exhibit much higher volatility than do other types of investments and can be
employed with the use of leverage, in which only a portion of the traded amount is
required to be posted.

Many professional commodities money managers also use futures and options.
The most common type of account is called a futures managed fund. With this
account, a sponsor, such as a brokerage fi rm, hires a professional commodities trad-
ing advisor to make investing decisions.

Each of the commodities profi led in Part 2 of this book is listed with contract
specifi cations for futures contracts that trade in that particular commodity.

Quiz for Chapter 1
 1. About how long ago did the production of commodities begin?

a. 2,000 years
b. 5,000 years
c. 10,000 years
d. 100,000 years

Getting Started in Commodities 17

 2. The fi rst commodity exchange was established in Florence in 1153.
a. True
b. False

 3. Which two commodities are considered the fi rst to be produced?
a. Copper and bronze
b. Lumber and silk
c. Tin and lead
d. Wheat and barley

 4. Which of the following was the fi rst commodity exchange in the
United States?
a. Chicago Mercantile Exchange
b. Chicago Board of Trade
c. New York Board of Trade
d. Kansas City Board of Trade

 5. All but which of the following characteristics defi ne a commodity?
a. Elastic
b. Standardization
c. Tradability
d. Deliverability

 6. Which of the following is not classifi ed as a precious metal?
a. Gold
b. Silver
c. Nickel
d. Platinum

 7. Foreign currencies generally are considered commodities.
a. True
b. False

 8. Which of the following commodity exchanges was acquired by the
Chicago Mercantile Exchange in 2007?
a. New York Mercantile Exchange
b. Intercontinental Exchange
c. Chicago Board of Trade
d. Minneapolis Grain Exchange

 9. Which of the following commodities is not considered an exotic
commodity?
a. Electric power
b. Rubber
c. Wool
d. Lumber

Commodities Demystifi ed18

10. All but which of the following is a reason why the demand for
commodities is expected to increase in the coming decades?
a. Advances in consumers’ standard of living
b. Increasing global population
c. Development of global economies
d. Adequate infrastructure

19

For investors who want to gain an edge, investing in commodities can produce the
golden results they are looking to achieve. Investing in commodities provides many
advantages and benefi ts that are not available with traditional stock and bond invest-
ing. Smart investors know the benefi ts of allocating to fundamentally different asset
classes such as commodities. If an investor does not invest in commodities, he or
she will build a suboptimal portfolio in which there is lower return potential and
higher risk levels, leading to underperformance.

Thus far you have learned about the fundamentals and history of commodities and
the broad reasons for investing in commodities. Many specifi c aspects of commodities
support the idea that even a small portfolio allocation can generate solid results over
time. But what are those specifi c aspects? The following sections explain the important
reasons—presented as golden, silver, and bronze, depending on their importance—
why commodities can make a solid addition to an investment portfolio.

CHAPTER
2

Attractions and
Merits:

Making the Case for Commodities

Commodities Demystifi ed20

Golden Reasons for Investing in Commodities
ENHANCED PORTFOLIO OPTIMIZATION
Numerous research studies have concluded that how you allocate investments rather
than which individual investments you select or when you buy or sell them is the
leading determinant of investment performance over time. By allocating even a
small portion of your portfolio to commodities, you will enhance the risk and return
profi le of the portfolio. This means that your portfolio will be better positioned to
weather stock market declines, will be safeguarded against large swings in total
portfolio value, and will have greater opportunities for higher performance over
time. But what is enhanced portfolio optimization, and how does investing in com-
modities make this happen? Investing in commodities leads to greater portfolio
effi ciency and diversifi cation, reduced volatility risk and the corresponding smoother
returns, and higher risk-adjusted returns—the elements that defi ne enhanced port-
folio optimization. Following are discussions of each of these three elements of
commodities investing.

Greater Portfolio Effi ciency and Diversifi cation
Every investor has a tolerance for risk as well as specifi c goals and needs. Those
goals sometimes are related to wealth accumulation, wealth preservation, or both.
Once you identify your risk profi le and specifi c goals and obligations, you can design
an optimal portfolio that will achieve them. More specifi cally, you want suitable
portfolio performance over the long term. This is important because many portfolios
are designed with little regard for an investor’s risk profi le or goals and needs.

Commodities provide investors with an opportunity to incorporate assets that best
align their risk profi le with their asset allocation. By adding a commodities element to
your portfolio, you effectively create a more optimal and diversifi ed portfolio.

Reduced Volatility Risk and Smoother Returns
Nothing can devastate a portfolio like market crashes and prolonged market weak-
ness. Over the history of the stock market, investors have experienced some crashes
and numerous periods of prolonged weakness. At times one investment will per-
form well, and at other times another investment will perform well. Commodities
provide another investment option. If you allocate to multiple asset classes, includ-
ing commodities, which do not move in perfect lockstep with one another, your
portfolio will be shielded to a degree from excessive portfolio volatility. Holding a
portfolio of only stocks and bonds generally has greater portfolio risk than does
holding a balanced portfolio of stocks, bonds, and commodities. This means that
your portfolio will experience lower price volatility than it would if you did not
invest in commodities; this equates to lower portfolio risk and smoother returns

Attractions and Merits 21

over time. Most investors would agree that smoother returns from month to month
are more desirable than returns that fl uctuate greatly during the same time period.
Adding commodities to a portfolio can help you accomplish this aim.

Higher Risk-Adjusted Returns
Modern portfolio theory says that when an investor is faced with two investments
with identical expected returns but different levels of risk, he or she should select
the investment that has the lower risk. Put a different way, a rational investor
will select the investment with the higher return when faced with two investments
that have different expected returns but identical levels of risk. By combining
fundamentally different investments with various forecast returns and risk levels,
you build a portfolio that provides a higher risk-adjusted return. Commodities can
do this.

INFLATION PROTECTION
Infl ation rates and commodity prices are strongly linked and highly correlated
because commodities are an essential component of any economy. When infl ation
rates rise, commodity prices typically rise as well. This means that your portfolio is
protected against the negative impact of infl ation and the subsequent loss of pur-
chasing power. Few investments offer that benefi t.

Keep in mind, however, that infl ation is caused by rising commodities prices
rather than the other way around. When energy prices are increasing because of
higher crude oil prices, prices in any economy typically advance across the board.
For instance, the cat food you purchase requires factories to produce the food, trucks
to transport the fi nished product to stores, and stores to inventory it until fi nal pur-
chase. Each part of this cycle requires energy to power the factory, gasoline to
power the trucks, and electric power to operate the lights and natural gas to heat the
store. A small increase in crude oil, natural gas, or coal has ripple effects in the
economy, and the end-use consumer incurs the cost increase. People who have
invested in commodities have a way to hedge some or all of the extra costs that
result from rising commodities prices.

INELASTIC PRICING
Many people have heard the terms elastic and inelastic. Basically, elasticity is the
measurement of demand for a product at different price levels. The more elastic a
product is, the less of the product customers demand when prices are rising. Like-
wise, when prices are falling, products with substantial elasticity have proportion-
ately greater demand. So what does this mean? There are some products in the
marketplace that must be purchased regardless of price levels. These products are
considered inelastic. For instance, gasoline for your automobile, natural gas to heat

Commodities Demystifi ed22

your home, and grains for the food you eat are relatively inelastic. When prices
increase, you may be able to purchase substitute products such as corn instead of
wheat or cut back on how much you use by driving less or carpooling, but for the
most part you still have to purchase those commodities. Elasticity of demand, as it
is known in economics, is not black and white; there are many shades of gray. Com-
modities are some of the most inelastic products in the world. You simply cannot get
away with not purchasing and consuming them. All else being equal, this means
that demand for commodities is relatively stable. As an investor, this means greater
comfort because you know that rising crude oil prices will not be offset by lower
demand that negates any gains made.

POTENTIAL FOR AGGRESSIVE RETURNS
For investors looking to assume greater risk in the hopes of earning higher returns,
commodities can provide the means to accomplish this goal. Although the aim of
investing in commodities is to construct an optimal portfolio and hedge against
infl ation, it also can be done with the hope of earning high returns. Because prices
for many commodities are highly volatile, there is an opportunity for investors to
trade commodities and earn high returns. People who participate in commodities in
this manner are better described as speculators or traders rather than traditional
investors. To become a speculator, people need strong knowledge, good trading
skills, and, most of all, the time to monitor the markets and execute trades.

For investors interested in assuming greater risk without becoming a trader or
speculator, investing with a money manager such as a commodities pool or hedge
fund can be a good move. With this approach, investors assign the time and effort
to professionals who have the requisite knowledge of commodities markets and
experience with futures and options. This comes with a cost in the form of invest-
ment management fees. Chapter 19 discusses investing with a professional money
manager in greater detail.

NO RISK OF PRODUCT OBSOLESCENCE
Investing in stocks demands a watchful eye and defense against obsolescence risk:
the risk that a product will become worthless because of product innovations,
changing consumer tastes, or product degradation. Think of the products sold by
technology and pharmaceutical companies. At one time, the Intel 386 was the best
microprocessor one could purchase. Not long thereafter Intel released the upgraded
486 model. During the same period AMD, a competing fi rm, released its own
microprocessors. For investors, keeping up on the latest and greatest products is not
practical. Fortunately, this scenario does not occur with commodities. Gold, silver,
oil, and wheat may decline in price, but they will not become worthless or be dis-
carded as a result of changing consumer tastes. This means greater certainty and
extra safeguards for your investments.

Attractions and Merits 23

MINIMAL EXTERNAL AND MANAGEMENT ISSUES
Scandals beset both public and private corporations every day. Investors in Enron
and Tyco experienced fi rsthand what happens to investments when things go drasti-
cally wrong because management does not work for the shareholders but places its
own interests fi rst. In addition to unethical or questionable management actions,
changes in analysts’ recommendations, management’s earnings announcements,
and legal proceedings are examples of how stock prices can be infl uenced to go
either up or down. By investing in commodities, you can avoid these potentially
risky issues and ensure greater protection for your portfolio. In contrast to most
other investments, commodities prices are driven by simple supply and demand
economics. The exception to this rule occurs when you invest in companies that
participate in the commodities market, such as gold mining companies and railroad
companies. Extra discretion is warranted in these cases.

Silver Reasons for Investing in Commodities
GREATER PRICE PREDICTABILITY
Research has shown that commodity prices are slightly more predictable over time
than are the prices of publicly traded companies. This is the direct result of the long-
term supply and demand trends that many commodities experience over long peri-
ods. Why is greater price predictability important? Uncertainty creates risk. The
more uncertain an investment’s returns are, the greater risk that investment exhibits.
More certain investments offer less risk. Of course, less risk comes with lower
return as risk and return are inherently linked. You cannot earn high returns with-
out accepting higher levels of risk. However, do not confuse price predictability
with price volatility. Commodities are typically more price-volatile than are stocks
and bonds, but with somewhat greater certainty in regard to price direction. Higher
volatility does translate into greater risk, but the incremental risk is offset by greater
price predictability with regard to long-term price direction.

FAVORABLE TAX TREATMENT
Commodities offer more favorable tax treatment (Section 1256 of the Internal Rev-
enue Code) to investors than do many other investments, particularly stocks and
bonds. Instead of paying 100 percent short-term capital gains taxes on profi table
trades purchased and sold within one year, with commodities 60 percent of the
profi ts are taxed as long-term capital gains—which means a lower taxable rate—
and the other 40 percent is taxed at the short-term capital gains tax rate, which is the
investor’s federal tax rate. Capital gains tax rates are typically lower than an inves-
tor’s marginal federal tax rate. As a result of this more favorable tax treatment,

Commodities Demystifi ed24

investors in commodities walk away with more money in their pockets than do
other investors even when their gains are the same.

OPPORTUNITY TO HEDGE BUSINESS OPERATIONAL RISK
Many investors in commodities are companies that hedge their business operations
with commodities futures and options. For instance, consider the cereal companies
Kellogg’s and Post. Those companies buy enormous quantities of grains and other agri-
cultural products to make their cereals. As a result, they are very much exposed to the
risk of prices escalating and thus forcing them to increase the prices of their cereals. If
Post or Kellogg’s believes that grain prices will rise in the next 6 to 12 months, it can
hedge its forecast price increase through the use of futures or options. In this example,
Post or Kellogg’s will execute a contract to buy now at today’s prices and accept deliv-
ery of the grains in six months. It typically will pay more for a future delivery than it
would pay if it purchased now in what is called the spot market and took delivery imme-
diately. The price it will purchase the grain for is dependent on the forward price curve.
This curve will show market prices—again based on supply and demand—for each
month for the next two years or more. Thus, if you want to receive grain six months
from today, you look at the forward price curve, locate the price for the particular month
you are targeting, and execute the contract at that price. Chapter 16 gives a fuller descrip-
tion of how futures and options work when one is investing in commodities.

Bronze Reasons for Investing in Commodities
BETTER INVESTMENT DECISION MAKING
Information on commodities is signifi cantly more objective and concrete than infor-
mation on stocks. Numerous factors drive stock prices, but there is only one factor
that drives commodities prices: supply and demand economics. Research reports on
supply and demand are typically very objective and leave little room for subjectiv-
ity. Because of the numerous factors that drive stock prices, analysts often stumble
in their attempts to deliver quality research that is of material help to investors. This
typically does not happen with commodities.

FOLLOWS THE INVEST IN WHAT YOU UNDERSTAND PRINCIPLE
The legendary investor Warren Buffett is known for his belief that people should invest
in what they know and understand. If you do not understand how a product works, you
should avoid making an investment in a company that produces that product. Commodi-
ties and real estate are the most basic and fundamental investable products and therefore
lend themselves to being easily understood. Being comfortable with your investments
goes a long way and can be worth more than its weight in gold—no pun intended.

Attractions and Merits 25

LESS TIME AND RESEARCH
When people invest in stocks and bonds, they often need to review numerous
research reports and, for more involved investors, research fi nancial statements and
perhaps conduct proprietary research. In contrast, investing in commodities does
not require much time and research since it typically is done to take advantage of
long-term price trends without the goal of zeroing in on specifi c individual invest-
ments. Investors in commodities still need to do research on supply and demand
dynamics, but this work pales in comparison to what investors in stock or bonds
should be doing. Figure 2.1 lists the major reasons for investing in commodities.

Figure 2-1. Reasons for Investing in Commodities

Commodities Demystifi ed26

Quiz for Chapter 2
 1. All but which of the following are reasons to invest in commodities?

a. Elastic pricing
b. Enhanced portfolio optimization
c. Higher price predictability
d. Hedge against infl ation

 2. Investing in commodities typically results in portfolios with higher
volatility and more variable returns.
a. True
b. False

 3. Why do commodities provide a hedge against infl ation?
a. Infl ation causes consumer demand for raw materials to skyrocket.
b. Infl ation is controlled with robust commodity demand.
c. Commodity prices and infl ation typically move together.
d. Commodity prices are not correlated with infl ation.

 4. Which of the following is a reason to invest in commodities?
a. Requires more time and effort than other investments
b. Maximum external and management issues
c. Zero risk of product obsolescence
d. Provides low risk-adjusted returns

 5. What is the best defi nition of inelastic demand?
a. Demand for a product is not affected by changing prices.
b. Demand for a product is affected greatly by changing prices.
c. Supply for a product is not affected by changing prices.
d. Supply for a product is affected greatly by changing prices.

 6. Higher risk-adjusted returns can be accomplished by investing in
commodities. This attribute is captured by which of the following?
a. Inelastic pricing
b. Enhanced portfolio optimization
c. Greater price predictability
d. Opportunity to hedge business operational risk

 7. Investing in commodities adheres to the invest in what you understand
principle.
a. True
b. False

 8. Why is greater price predictability preferable to lower price predictability?
a. You are able to invest in multiple commodity classes.
b. The prospects for returns are known with greater certainty.
c. Commodity indexes otherwise will screen out commodities.
d. Commodity mutual funds invest only in relatively guaranteed securities.

Attractions and Merits 27

 9. Less time and research typically is required with commodities than with
traditional investments for which of the following reasons?
a. Commodities have little in the way of published reports and forecasts.
b. Commodities exhibit little volatility and pay higher average dividends.
c. For the most part, commodity futures are easy to master and trade.
d. Generally only macro-level supply and demand factors have to be

evaluated.

10. Investing in commodities is underscored by which investing strategy?
a. Asset allocation
b. Market timing
c. Security selection
d. Tactical occurrence

28

As many investors know and the media never miss an opportunity to point out, there
are many pitfalls in the commodities trade. Some of the banner news stories you prob-
ably watched over the last couple of years include cold spells in Florida that impacted
orange crops, hurricanes in the Gulf of Mexico that impacted natural gas prices, OPEC
cutting oil production thus driving up prices, and new laws restricting the use of coal
to power electric generating plants. This chapter touches on the most common macro
commodity investing risks (see Figure 3.1).

Macro Commodity Investing Risks
As with mutual funds and more traditional investing, there are risks associ-
ated with investing in commodities. Moreover, commodities offer very unique
risks not inherent in other asset classes. Exercising extreme caution when
investing in commodities is strongly encouraged to ensure you do not fall prey
to them. Always remember that investment risk and return go hand-in-hand.

CHAPTER
3

All about the Risks:
Commodities Challenges and Concerns

All about the Risks 29

Said another way, since commodities offer above average return potential,
that also means above average risk.

MARKET RISK
Market risk refers to external factors that can cause declining values in commodi-
ties investments. Some of these external factors, which are discussed in detail in
Chapter Six include the following:

• Gross Domestic Product
• U.S. Dollar Exchange Rate
• Consumer Price Index
• Discount Rate
• EIA Inventory Report
• Nonfarm Payrolls
• London Gold Fix
• Purchasing Managers’ Index
• Crude oil prices

111 Knowledge and Expertise Risk

Speculative Trading Risk

Overexposure Risk

99

110

66

77

88

22

33

44

Regulatory Risk

Weather and Force Majeure Risk

Terrorism Risk

55

11

Liquidity Risk

Market Risk

Volatility Risk

Geopolitical Risk

Environmental Risk

Figure 3-1. Commodity Risks

Commodities Demystifi ed30

VOLATILITY RISK
Volatility risk is the risk associated with highly fl uctuating market prices. Unlike blue
chip stocks, commodities have signifi cant levels of volatility risk that can make many
investors uncomfortable with holding this type of investment. Why is volatility consid-
ered a risk factor? High volatility creates uncertainty about asset availability. For exam-
ple, if you need $500,000 in fi ve years to purchase a vacation home, knowing that the
money will be there when needed is very important. The more certain you are that the
money will be available, the less risk you will have, whereas more uncertainty means
more risk. If your portfolio is highly volatile, you will be less certain of the amount of
money you will have to meet your needs. Commodities are highly volatile, and that
means investors need to exercise more caution with their commodities investments than
with their other investments, such as stocks and bonds.

GEOPOLITICAL RISK
Commodities investing is truly a global activity and therefore is fraught with pit-
falls. It would be nice if all commodities were physically close by, but that is not
the case. Crude oil can be found all over the world from Saudi Arabia to Venezuela
and from the North Sea to the Gulf of Mexico. As a result, commodities investors
are exposed to geopolitical risk, or the risk that changes in the political landscape
will have negative impacts on an investment. For instance, during 2006 and 2007
many governments forcefully took control of private energy projects in their coun-
tries and essentially created state-owned companies. Two of the biggest countries
in that group were Venezuela and Russia. Energy companies spent billions of dol-
lars exploring, drilling, and bringing to market oil from those countries and were
forced to sell those assets at a signifi cant discount to the government even though
fairly negotiated agreements were in effect. Bolivia is another case in which the
government nationalized natural gas projects owned by companies, leaving inves-
tors feeling victimized. Among all the investment alternatives available to inves-
tors, commodities are at the top for having geopolitical risk.

ENVIRONMENTAL RISK
Environmental risk is the risk that producing or sourcing commodities can have
long-lasting negative effects on the surrounding environment that permanently
damage the landscape, require substantial capital for cleanup, or both. Damaging a
company’s image and reputation is another typical result of environmental damage.
This means that investors can lose big when companies do not take environmental
concerns seriously and cause the unthinkable, such as the Exxon Valdez oil spill
in Alaska.

All about the Risks 31

REGULATORY RISK
Regulatory risk, which sometimes is called corporate governance risk, refers to
the current and future restraints imposed on investing in commodities that cre-
ate extra fi nancial costs or impede investment strategy and potentially reduce
performance. As recently as 2007, the Securities and Exchange Commission
toughened requirements for individuals to qualify for “accredited investor” sta-
tus and thus be eligible to invest with hedge funds, which often invest in com-
modities. Another way regulators can affect commodities investing is through
changes in margin requirements by the Federal Reserve. If the Fed requires
investors to post additional margin, thus reducing leverage, some investors will
have to alter their strategies, with potential implications for generating gains.
Changing the tax rate on capital gains is another way regulators can affect
investors in commodities. Two other entities that regulate the commodities trade
are the Commodity Futures Trading Commission (CFTC) and the National
Futures Association (NFA).

WEATHER AND FORCE MAJEURE RISK
This risk factor is best described as acts of God. Force majeure is the term the com-
modities industry employs to describe events that are out of the control of people.
There are many events that constitute force majeure, with weather being the most
prevalent. Hurricanes, droughts, fl oods, and extreme heat or cold are a few exam-
ples of weather-related events that can cause commodities prices to rise and fall
quickly. For instance, too much rain or too little rain can cause many agricultural
commodities to fail, and extreme heat and extreme cold can cause demand for
energy fuels to increase or decrease quickly. For a real-world example, think of the
2005 hurricanes Katrina and Rita. Those storms brought destruction to most of the
oil platforms and underwater oil transportation pipelines that were in their path in
the Gulf of Mexico. This region is a vital source of energy for the United States, and
the result was substantial price increases for energy fuels, especially natural gas.
Nearly overnight the price for natural gas doubled, crushing those with short natu-
ral gas positions and handsomely rewarding those with long positions, especially
Amaranth Advisors, which made a killing.

TERRORISM RISK
Although commodities prices are driven by long-term supply and demand dynamics,
those prices are affected greatly by worldwide events, in particular terrorist attacks.
Nigeria has been the target of many terrorist attacks on its vast oil infrastructure.
Those attacks, although sometimes not signifi cant, can have huge repercussions on

Commodities Demystifi ed32

the global crude oil market. It sometimes takes only a small act of terrorism to send
energy prices soaring. Once the event is resolved, prices slowly but surely move back
into balance. This is one reason for the high volatility in commodities prices. Inves-
tors need to be aware of the possibility of prices fl uctuating widely and avoid making
emotional decisions that can impede their long-term plans.

LIQUIDITY RISK
Liquidity is defi ned as the degree of ease investors have in selling an investment
at or near the current market price. The closer the executed price is to the cur-
rent market price, the more liquid an investment is said to be. In contrast, invest-
ments that are sold at prices that materially deviate from the current market
price are considered illiquid. Publicly traded stocks are the most liquid invest-
ments. This means that if you buy or sell shares of a stock, you most likely will
execute at the current market value. This cannot be said about less liquid invest-
ments such as real estate and some commodities. Depending on the commodity,
an investment may be quite liquid or somewhat illiquid. It is the less mature
commodities, such as emissions credits and coal that are less liquid. Thus,
investors in this market need to realize that the market price they see may not
be the price at which they will buy or sell. Investments with less liquidity also
make valuing a fund or portfolio more challenging since determining the best
price to use is not an easy thing to do. The bid-ask spread for a commodity is
the best way to measure its liquidity. Wider spreads mean less liquidity, and
narrower spreads mean greater liquidity.

SPECULATIVE TRADING RISK
The commodities market is made up of both hedgers and speculators, and each
group has its own agenda. Like most other investment types, commodities involve
participants whose single purpose is to profi t from trading in specifi c commodities.
Speculators are vital, as they provide liquidity and risk transfer, but they also can
move the market in adverse directions and move it quite quickly. One of the main
reasons speculators can be a thorn in your side is that they often do not pay attention
to fundamentals and instead trade on the basis of technicals or other trends. That
can make the job of identifying profi table opportunities much more diffi cult for
investors who simply want to take advantage of long-term trends in which demand
outstrips supply. For the most part, speculators account for approximately 20 to 25
percent of the total futures market, with hedgers accounting for the remaining 75 to
80 percent. For an inside look at the current market participants, investigate the
Commitment of Traders report from the Commodities Futures Trading Commission
at www.CFTC.gov.

www.CFTC.gov

All about the Risks 33

OVEREXPOSURE RISK
Investing in commodities does not mean that investors always must seek out com-
modities mutual funds or exchange-traded funds or notes or play the futures market.
Purchasing an S&P 500 index fund will provide commodities exposure since many
of those companies participate directly in commodities, such as ExxonMobil. How-
ever, nearly all the rest participate indirectly, such as American Airlines through its
exposure to jet fuel and Kellogg’s through its exposure to the price of grains. If jet
fuel declines, American Airlines will spend less on that commodity and report
somewhat higher earnings, causing its stock price to increase.

For investors looking for only a modest exposure to commodities, investing in the
S&P 500 may be the right approach. In contrast, for investors looking to gain addi-
tional exposure to commodities, investing in a commodities-related investment is the
right approach. However, investors need to be aware of the commodities exposure
they already have in their portfolios through investments such as the S&P 500 and not
invest in more commodities than is appropriate for their risk and return profi le. Doing
so can create more risk than is suitable in a portfolio, and that can make for sleepless
nights, uncertainty over future performance, and greater swings in a portfolio’s mar-
ket value. Make sure to consider the impact of commodity exposure from your present
investments before deciding to add more commodities to your portfolio.

KNOWLEDGE AND EXPERTISE RISK
As with other investments, having solid knowledge of and expertise in the product
you are looking to purchase is very important. Although most people know what
commodities are about, they may be unfamiliar with how to invest in commodities,
particularly the futures and options market. Once they learn where to go to invest,
such as an online commodities broker, they must learn how commodities trade and
what type of order to place. This means that investing in commodities requires
more knowledge and expertise than does investing in most other investments. If you
possess this knowledge and expertise, you are positioned well to invest in commodi-
ties. If you do not, seeking the help of a professional advisor with the requisite
knowledge and expertise may be a smart move.

Quiz for Chapter 3
 1. What is the risk associated with highly fl uctuating market positions?

a. Price determinacy risk
b. CAF measurement risk
c. VaR metrics
d. Volatility risk

Commodities Demystifi ed34

 2. Geopolitical risk is more prominent with commodity investing than with
traditional stock and bond investing.
a. True
b. False

 3. Regulatory risk also is referred to as which of the following?
a. Geopolitical risk
b. Corporate governance risk
c. Commodity registration risk
d. Political resistance risk

 4. Which type of risk often is described as an act of God?
a. Regulatory risk
b. Force majeure
c. Volatility risk
d. Geopolitical risk

 5. Which type of risk is best defi ned as selling an investment at or near the
current market price?
a. Terrorism risk
b. Weather risk
c. Geopolitical risk
d. Liquidity risk

 6. With commodity trading, which of the following spreads is considered to
represent a liquid market?
a. Narrow spreads
b. Wide spreads
c. Contango spreads
d. Correlation spreads

 7. Environmental risk is a type of macro commodity investing risk.
a. True
b. False

 8. Which of the following is not a macro commodity investing risk?
a. Environmental risk
b. Market risk
c. Transparency risk
d. Over exposure risk

 9. Gaining additional exposure to commodities is ideal for nearly all types of
investors, both conservative and aggressive alike.
a. True
b. False

All about the Risks 35

10. Who issues the Commitment of Traders report detailing current
participants in the futures market?
a. National Futures Association
b. New York Mercantile Exchange
c. Securities and Exchange Commission
d. Commodities Futures Trading Commission

36

Many people and entities participate in the commodities trade in one way or another.
Each plays a very important role, and any broken link in the commodities food
chain can have drastic effects on the other participants. When all participants are
fulfi lling their roles properly, the commodities market is an effi cient marketplace
that offers substantial investing opportunities for investors who recognize its poten-
tial. This chapter covers most of the key players in commodities, with an emphasis
on where they fi t in the commodities food chain. For instance, producers are dis-
cussed at the beginning of the chapter and end-use consumers conclude the list of
participants. There are other participants, but the most important ones directly
related to the commodities trade are included here (see Figure 4.1).

CHAPTER
4

Players and
Participants:
The Who’s Who of All Things
Commodities

Players and Participants 37

9

10

5

1 Analysts

Banks and Prime Brokers

Brokers

Commodity Exchanges

Commodity Fund Risk Managers

Commodity Pool Operators

Consumers

Exporters

Industry Associations

Financial Advisors

Futures Commission Merchant

6

7

8

2

3

4

17 Rating Agencies and Data Sources

18 Regulators

13 Investors and Speculators

14 Merchants

Storage Companies

21 Traders

19 Regulators and Governmental Agencies

11 Importers

12

22 Transportation/Transport Companies

16 Producers/Hedgers

15 Money Managers and Commodity Trading Ad

20

Figure 4-1. The Who’s Who of Commodities

Commodities Demystifi ed38

Industry Associations
Industry associations enhance the industry for all the participants, from producers
and exporters to importers and investors. Industry associations promote increased
trade, improve product quality, sustain effi cient markets, regulate members, and
combat overly assertive government intrusion. Each commodity type has one or
more associations; some are limited to a small geographic region, whereas others
encompass the global marketplace. Some industry associations are open to new
members, and others act as oligopolies, such as the Organization of Petroleum
Exporting Countries (OPEC). Figure 4.2 lists some of the major commodities-
related industry associations.

Association Location Website

Aluminum Association Arlington, VA USA www.aluminum.org

American Forest and Paper Association Washington, D.C. USA www.afandpa.org

Copper Development Association New York, NY USA www.copper,org

Cotton Incorporated Cary, NC USA www.cottoninc.com

Futures Industry Association (FIA) Washington, D.C. USA www.futuresindustry.org

International Cocoa Organization London, UK www.icco.org

International Coffee Organization London, UK www.ico.org

National Association of Wheat Growers Washington, D.C. USA www.wheatworld.org

National Cattlemen's Beef Association Centennial, Colorado, USA www.beef.org

National Corn Growers Association Chesterfield, MO USA www.ncga.com

National Mining Association Washington, D.C. USA www.nma.org

National Pork Producers Council Washington, D.C. USA www.nppc.org

Organization of the Petroleum Exporting Countries (OPEC) Vienna, Austria www.opec.org

United Soybean Board Chesterfield, MO USA www.unitedsoybean.org

FIGURE 4.2:

Regulators and Government Agencies
Regulators are the watchdogs of the commodities industry. There are many regulat-
ing agencies, such as the Securities and Exchange Commission (SEC), the Com-
modity Futures Trading Commission (CFTC), the Financial Industry National
Regulatory Association (FINRA), the National Futures Association (NFA), the
Federal Reserve, and the U.S. Treasury Department. The primary aims of regula-
tors are to ensure that the laws of the land are upheld to prevent fraudulent activities,
ensure open and effi cient commodities and related futures markets, provide for full
disclosure of the risks of investing in commodities (including confl icts of interest),
and avoid fi nancially catastrophic events such as hedge fund or managed futures
fund failures and their subsequent negative impacts on the domestic and global
fi nancial marketplaces. Figure 4.3 lists U.S. regulators and government agencies.

Figure 4-2. Commodity Industry Associations

www.aluminum.org
www.afandpa.org
www.copper.org
www.cottoninc.com
www.futuresindustry.org
www.icco.org
www.ico.org
www.wheatworld.org
www.beef.org
www.ncga.com
www.nma.org
www.nppc.org
www.opec.org
www.unitedsoybean.org

Players and Participants 39

Producers/Hedgers

Entity Location Website

Commodity Futures Trading Commission (CFTC) Washington, DC USA www.cftc.gov

Financial Industry National Regulatory Association Washington, DC USA www.finra.org

National Futures Association (NFA) Chicago, IL USA www.nfa.futures.org

Securities and Exchange Commission (SEC) Washington, DC USA www.sec.gov

U.S. Department of Agriculture Washington, DC USA www.usda.gov

U.S. Department of Energy (Energy Info. Admin.) Washington, DC USA www.eia.doe.gov

U.S. Department of Interior Reston, VA USA http://minerals.er.usgs.gov/minerals

This category of participants includes companies that produce commodities by mining
them, such as gold mining companies in South Africa; drilling for them, such as oil and
gas exploration companies in the Gulf of Mexico; or growing and harvesting them, such
as wheat farmers in Nebraska and corn farmers in Iowa. These companies are the back-
bone of the commodities trade, and their efforts are the most important part of the com-
modities food chain. Producers often want to protect against price risk, or the risk that
the commodities they want to sell in the future will decline in price. To accomplish this
goal, many producers hedge their risk exposure by selling futures contracts, which
involves selling a commodity now for delivery at some point in the future. Producers
therefore are considered hedgers as they want to lock in prices for their goods without
taking on the risk of prices falling, which will cause them to earn less for their efforts.

Exporters
Exporters are the entities, typically companies, involved in the distribution of commodi-
ties from one nation to other nations. These exporters can be the producers of a com-
modity, but that is not always the case. Many small producers do not have the size and
scale to produce a commodity and then sell that commodity on the open market for
export to another country. As a result, exporters serve the vital role of taking a commod-
ity from the producer and facilitating its transfer to another nation. This should not be
confused with transportation, which is another entity in the commodities food chain.
Exporters can be thought of in terms of nations as a whole, such as Saudi Arabia, which
is the largest exporter of crude oil to the world and in the world.

Importers
In contrast to exporters, importers are entities that transfer commodities from export-
ers into nations. Importers often are national governments that import rice or grain to
their countries for subsequent distribution to companies that will distribute the rice or

Figure 4-3. U.S. Regulators and Government Agencies

www.cftc.gov
www.finra.org
www.nfa.futures.org
www.sec.gov
www.usda.gov
www.eia.doe.gov
http://minerals.er.usgs.gov/minerals

Commodities Demystifi ed40

grain to the markets for consumers to purchase. In many other cases importers are
companies that purchase from exporters and import a commodity to a nation for sub-
sequent distribution. For instance, a wine importer from the United States may import
wine from Italy or France and distribute that wine to retail markets for fi nal purchase
by end consumers. As with exporters, nations can be classifi ed as importers; for
example, the United States is the largest importer of crude oil in the world.

Commodity Exchanges
When people envision commodities investing, one of their fi rst thoughts is com-
modities exchanges. Commodities exchanges are active hubs where most of the
buying and selling of commodities is accomplished. In the past, exchanges were
dominated by pits where traders physically gathered to execute purchase and sale
orders through an open-outcry system. This system is still in use, but much com-
modities trading is handled by electronic systems that enhance the effi ciency of the
exchange and provide for greater trading volumes. The fi rst global exchange in the
world was established in Amsterdam by Italian immigrants to the Netherlands.
Today global exchanges can be found all over the world in both developed and
developing nations. The recent trend, however, is all about consolidation, in which
the bigger and more established exchanges either purchase existing exchanges or
establish new ones.

Depending on the type of transaction, some commodities are purchased and sold over
the counter as forward contracts, whereas commodities traded on exchanges are sold as
futures contracts. Exchanges serve many important roles for commodities producers
and investors, including standardized contracts (and thus standardized terms), more
reliable prices, mitigation of credit risk, and new product innovation.

Each exchange does not trade every commodity available. Rather, many exchanges
target only a select few commodities. Figure 4.4 provides a list of the major global
commodities exchanges and the commodities they trade.

Transportation/Transport Companies
Transportation refers to the physical distribution of commodities from one point to
another, typically from the source to the fi nal delivery point. This can refer to com-
panies or to systems, such as the natural gas distribution system in the United States
for transporting the commodity from Louisiana—the primary point of entry for
foreign imports—to natural gas markets throughout the country. Other transporta-
tion entities include shipping vessels that deliver coal, grains, liquidized natural gas,
or crude oil and railroads that play a critical role in the transportation of coal from
mines to power plants. Transportation is typically a signifi cant component of the

Players and Participants 41

overall price structure for a commodity. In light of the vast world markets for some
commodities, transporting them from the source to the fi nal destination can be
quite expensive. Shipyards are classifi ed under this title since they facilitate the
transportation of commodities from one source to another.

Exchange Principal Commodities Traded

Australian Securities Exchange (ASX) Agricultural

Brazilian Mercantile and Futures Exchange
(BMF)

Agriculture, Biofuels, Precious Metals

Chicago Board of Trade (CBOT) Corn, Ethanol, Gold, Oats, Rice, Silver, Soybeans, Wheat

Chicago Climate Exchange (CCX) Emissions Allowance Credits

Chicago Mercantile Exchange (CME)
Butter, Milk, Feeder Cattle, Frozen Pork Bellies, Lean Hogs, Live Cattle,

Lumber

Dubai Mercantile Exchange (DME) Energy

Intercontinental Exchange (ICE) Coal, Crude Oil, Electric Power, Natural Gas

Kansas City Board of Trade (KCBOT) Wheat, Natural Gas

London Metals Exchange (LME) Aluminum, Copper, Lead, Nickel, Plastics, Tin, Zinc

Minneapolis Grain Exchange (MGE) Corn, Soybeans, Wheat

New York Board of Trade (NYBOT)
Cocoa, Coffee, Cotton, Ethanol, Frozen Concentrated Orange Juice,

Sugar

New York Mercantile Exchange (NYMEX)
Aluminum, Coal, Copper, Crude oil, Electric Power, Gasoline, Gold,

Heating Oil, Natural Gas, Palladium, Platinum, Propane, Silver

Shanghai Futures Exchange (SFE) Aluminum, Copper, Energy, Rubber

Tokyo Commodity Exchange (TOCOM) Agriculture, Energy, Precious Metals, Industrial Metals

Tokyo Grain Exchange (TGE) Agricultural

Winnipeg Commodity Exchange (WCE) Wheat, Barley, Canola

FIGURE 4.4:

Storage Companies
Except for standardized fi nancial instruments, commodities are tangible physical
products, sometimes referred to as hard assets. As a result, commodities require stor-
age when they are not in the process of being transported. Some commodities cannot
be stored, such as electric power, which always must be moving from the power plant
to the end consumer. However, the vast majority of commodities must be stored

Figure 4-4. Major Global Exchanges

Commodities Demystifi ed42

before fi nal use. For natural gas, this means storage in gigantic tanks or underground
storage facilities in remote areas to minimize the cost. Storage is used to address the
cyclicality of commodity usage. For instance, natural gas usage is far greater in the
colder months than in the warmer months, when running furnaces is at a minimum.
However, utilities cannot simply purchase natural gas during peak months and cease
making purchases in down months because they would never have the supply they
need to keep up with demand. As a result, the summer months are called the injec-
tion months because natural gas is purchased and stored for future usage, and the
winter months are called extraction months because natural gas is withdrawn to sup-
plement the supplies needed to heat homes and businesses. Other commodities that
require storage include grains, gasoline, coal, and agricultural softs.

Brokers
Brokers are companies that facilitate commodities purchases and sales between
two other participants. Brokers are needed to help producers/hedgers locate suit-
able speculators and investors for their products. Brokers also help manufacturers
with the purchase of large-scale commodities for their own inventory and even-
tual utilization. One well-known broker for futures trading is Lind-Waldock in
Chicago. This broker allows individual and institutional investors to purchase and
sell futures and options for various commodities. Without brokers, investors and
speculators would have to search for producers/hedgers, which would be quite
expensive. Brokers help facilitate effi cient markets and help open up markets to
the general investing public.

Traders
Traders are the people who make fi nancial transactions happen. These people typi-
cally are glued to a computer monitor or multiple monitors. Traders execute trans-
actions as instructed by various market participants. Transactions are executed
with traders who can be anywhere around the globe. Traders need to react quickly
to execute orders and generally fi ght hard for pennies on the dollar. Traders do not
always sit in front of computer monitors or at desks. Rather, some trade in large
“pits” at exchanges such as the New York Board of Trade and the Chicago Mercan-
tile Exchange. These traders facilitate the purchase and sale of commodities for
their own accounts or the accounts of their clients. They use various hand signals
to express their desire to buy or sell specifi c commodities. Trading pits can be calm
or busy, and traders need to be on their toes to avoid falling prey to other traders.
Traders often wear different colored jackets to represent their different roles in the
trading system. In addition, trading companies have their traders wear the same

Players and Participants 43

color jackets to represent their companies. Some of those jackets can be quite
exotic so that a trader is easily recognized and not mistaken for a trader from a
competing company.

Commodity Pool Operators
Commodity pool operators (CPOs) are people who establish futures managed
funds. Commodity pool operators serve as the administrators of the fund and hire
external managers—commodity trading advisors—to manage all or part of the
capital in the fund. Many CPOs employ multiple commodity trading advisors and
thus pursue a multimanager approach. The primary benefi ts of this approach are
greater diversifi cation, more specialized knowledge in each commodity trading
advisor, enhanced risk management, and broader product offerings.

Futures Commission Merchants
A futures commission merchant (FCM) is an individual or organization that is
responsible for soliciting and accepting futures and commodity option contract
orders. In addition, futures commission merchants accept capital or provide credit
to investors who want to enter into commodity transactions but do not have the
required capital. Many global broker-dealers provide these services to their client
base and often are affi liated with CPOs.

Money Managers and Commodity Trading Advisors
Commodities money managers and trading advisors are the lifeblood of a com-
modities fund: commodities mutual fund, hedge fund, managed futures fund, or
private money manager separate account. Managers are typically the people who
took the initiative to establish the fund and often have a vested interest in how well
it does because of the wealth they have tied up in the funds they manage. Com-
modities managers are fi rst and foremost responsible for the investment decisions
of a fund. They make the buy and sell decisions and may execute the trades in
smaller fi rms. The vast majority of managers are actively involved in researching
investing opportunities and deciding which strategies or tools of the trade to
employ. Obviously, this is the most important and most celebrated participant in
the commodities trade.

Note that money managers who run managed futures funds are referred to as
commodities trading advisors, whereas hedge funds and mutual funds are run by
managers. Although they are different titles, both managers are responsible for

Commodities Demystifi ed44

managing the capital invested in their funds. Unlike money managers, commodity
trading advisors (CTAs) never take or receive invested funds. CTAs only make
decisions on how the funds are to be invested.

Financial Advisors
Financial advisors play an important role in commodities because they are typi-
cally the fi rst persons to expose many investors to all things related to com-
modities. Financial advisors emphasize a company’s sponsored commodities,
but this is not always the case. Financial advisors often have the trust and confi -
dence of their clients and are the natural connection and source of education on
commodities for many clients. They typically provide excellent ways for clients
to discuss commodities and the best ways to incorporate commodities into their
portfolios.

Analysts
The typical role of an analyst is to research investment alternatives and provide rec-
ommendations to a commodity manager. Analysts can recommend buying a certain
investment or even recommend selling an existing investment. Of course this pro-
cess is reversed for selling short rather as opposed to going long. Analysts typically
target one or more commodities sectors and drill down into the details that can
affect valuation. Some analysts use a top-down methodology, whereas others use a
bottom-up methodology. They pore over fi nancial statements and ask numerous
questions to company executives in the hope of gaining better insight and making
smarter investing decisions.

Commodity Fund Risk Managers
Risk managers are responsible for performing compliance-related tasks. Their fi rst
task is to identify the positions, performance, and level of risk of commodities.
Once this is done, they report that information to commodities executives for their
due diligence activities. Another vital role risk managers play is to implement con-
trol and restrictions on commodity fund managers once certain risk parameters
have been breached. For example, if a certain commodity fund breaches its VaR
(value-at-risk) risk metric, a risk manager may force a commodity manager to fl at-
ten out some of his or her positions that are considered too risky for the fund. Risk
managers are responsible for helping to draft risk and performance reports for inter-
ested clients.

Players and Participants 45

Banks and Prime Brokers
Banks provide the necessary fi nancing for commodity importers to purchase prod-
ucts and bring them to market or to begin highly expensive projects such as natural
gas exploration. Without banks and their extension of credit, many profi table but
high-cost projects would never get off the ground. Banks also help many companies
bridge the time gap between project initiation, when many of the expenses are due,
to project completion, when the revenues are earned.

Prime brokers are the investment banks and fi nancial institutions that serve as
custodians for invested capital in commodity funds, such as hedge funds and mutual
funds. In addition, prime brokers provide loan sourcing and securities for hedge
funds that sell short. This service is not free, however; prime brokers charge fund
managers for their services. Most global investment banks compete in this space
because of the explosive growth in both the number of commodity funds and the
assets they manage.

Investors and Speculators
This group participates in the commodities trade to provide effi ciency, enhance liquid-
ity, and assume price risk from producers and hedgers. Investors and speculators exe-
cute purchase and sale orders in the hope of profi ting from the price appreciation or
depreciation of a commodity. They typically do not hold a commodity until the expira-
tion and take physical delivery. Instead, they typically close or fl atten out their positions
with an offsetting deal sometime before expiration so that they will not need to assume
physical delivery. Investors typically do not participate directly through the use of
commodities futures but instead target commodity funds and individual stocks of com-
panies involved in the commodity space or work through exchange-traded commodi-
ties. Speculators are comfortable with assuming price risk, whereas investors generally
try to avoid it and instead target the long-term trends in commodities demand.

Depending on the commodity investing approach, investors and speculators may
have to meet certain requirements for income and assets owned. One such product
is hedge funds. With hedge funds, a person needs to meet the following require-
ments before investing with a hedge fund manager:

• Earned at least $200,000 annually in income in the last two years and has a
reasonable expectation of doing so into the future

• Earned, with the spouse, at least $300,000 annually in income
• Has a net worth of at least $2,500,000 after excluding the personal

residence and automobiles

A qualifi ed eligible participant (QEP) is a person who satisfi es the requirements
to trade in different investment funds, such as managed futures funds. According to

Commodities Demystifi ed46

the Commodity and Exchange Act, a person must meet the following requirements
to be classifi ed as a QEP:

• Must own securities and other investments with a market value of at least
$2,000,000

• Has or has had an account open with a futures commission merchant at any
time during the preceding six-month period (along with $200,000 or more
initial margin and option premiums for commodity interest transactions)

• Has a combined portfolio of the investments specifi ed in the two
requirements above

Merchants
Merchants are companies that utilize commodities in their products for sale but
are not considered the end consumer. Auto companies, for example, use tremen-
dous amounts of industrial metals and energy fuels to manufacture cars, trucks,
buses, and sport utility vehicles. Those products then are sold to a participant
called the end consumer. In addition to auto companies, merchants include cereal
companies, fast-food restaurants, gas stations, and home and business construction
companies.

Rating Agencies and Data Sources
Rating agencies such as Standard & Poor’s provide needed credit information and
ratings on the various public companies involved in the commodities trade. These
companies include coal mining companies, railroad companies, oil and gas explo-
ration companies, and grain distribution companies. Companies rely on rating agen-
cies for their credit ratings to ensure that they are entering into deals with a low risk
of default. For instance, utility companies use credit ratings to help them identify
which coal mining companies to deal with and the maximum credit exposure they
should assume for each company. This allows the users of the credit ratings to con-
trol and manage their risk.

Data sources are actively involved in collecting performance data on commodity
money managers such as mutual fund managers and hedge fund managers. Data
sources attempt to provide objective information on money managers so that inves-
tors can make sound investing decisions. One key data source is Morningstar in
Chicago. This company collects performance data on a wide range of mutual funds,
hedge funds, and exchange-traded funds and provides ratings—from one to fi ve
stars—that are based on that information.

Players and Participants 47

Consumers
Consumers are people who purchase commodities such as food, energy sources,
collectible precious metals, and products that contain commodities, such as
someone who builds a new home and installs new copper pipes. The end-use
consumer is the fi nal piece of the commodity food chain and is responsible for
the demand side of the supply-demand equation for any commodity. All the other
players and participants are involved in the supply side of the supply-demand
equation. The end-use consumer is king with commodities and commodities
market prices.

Quiz for Chapter 4
 1. Which of the following helps regulate commodities markets?

a. Securities and Exchange Commission
b. Commodity Futures Trading Commission
c. National Futures Association
d. All of the above

 2. The United States is a member of OPEC.
a. True
b. False

 3. Which of the following was established in 1982 as a nonprofi t independent
self-regulating organization?
a. Securities and Exchange Commission
b. National Futures Association
c. U.S. Department of Energy
d. Organization of Petroleum Exporting Countries

 4. Which of the following are best described as active hubs where buying
and selling of commodities is accomplished?
a. Commodity houses
b. Storage facilities
c. Export/import centers
d. Commodity exchanges

 5. All but which of the following commodity exchanges have physical
locations?
a. Intercontinental Exchange
b. Chicago Mercantile Exchange
c. New York Mercantile Exchange
d. Chicago Board of Trade

Commodities Demystifi ed48

 6. Railroad companies are best classifi ed under which category of
commodity participant?
a. Importers
b. Transportation/transport
c. Exporters
d. Storage

 7. Brokers are people and fi rms that help facilitate commodities purchases
and sales between two other market participants.
a. True
b. False

 8. Which of the following is best described as an administrator of managed
futures funds?
a. Commodity pool operator
b. Trading manager
c. Commodity prime broker
d. Futures risk manager

 9. How much net worth must an individual have to qualify for accredited
investor status?
a. $200,000
b. $500,000
c. $2,500,000
d. $5,000,000

10. What does QEP stand for?
a. Quantity elasticity price
b. Quality energy platform
c. Quantitative extrapolation program
d. Qualifi ed eligible participant

49

No one particularly likes risk, especially when risk turns into reality and brings misfor-
tune. Avoiding risk is therefore ideal. However, this is not feasible in the world of invest-
ing since there is a clear and profound relationship between risk and return. Risk is an
inherent part of any investment undertaking, and so it is critical to understand this ines-
capable trade-off. The possibility of being blindsided by the realization of risk needs to
be evaluated in making investment decisions, as does the potential for strong returns.

Unfortunately, one hears the very opposite practically every day in nearly all
places. People say that reward can be earned with little or no risk, but reward without
risk does not exist in the investment marketplace. Don’t let anyone tell you otherwise.
Abnormally high returns are not uncommon, but they are neither predictable nor

CHAPTER
5

Investing
Fundamentals:

Risk, Return, and Commodity
Considerations

Commodities Demystifi ed50

consistent over time. Consequently, if you want a return that outpaces both infl ation
and taxes, you must be prepared to assume some level of risk. You get what you pay
for and earn what you invest in; you do not get something for nothing.

Two of the most important concepts an investor should learn and understand are
investment return and investment risk. These two concepts and the way they work
together are the foundations of asset allocation and its application to building an
optimal portfolio. Depending on your objectives and constraints, you may invest in
assets that have low risk and therefore have the potential for low but stable returns
or invest in assets that have high risk and therefore have the potential for high but
often volatile returns. In basic asset allocation theory, the higher the potential risk
you take, the higher the potential return you can earn. Moreover, rational investors
will not assume a higher level of risk in the hopes of earning a return that another
investment may earn with a lower level of risk.

The million-dollar question is how to enhance your returns and still avoid risk.
Although risk cannot be eliminated from a portfolio, it can be controlled and managed
with a proper asset allocation policy. A portfolio that is optimally designed, built, and
managed will exhibit a higher risk-adjusted return than will a portfolio not informed by
proper asset allocation even if there are high-return investments in that portfolio.

Investment Return
Investment return is of primary importance. Why would a person invest otherwise?
Without appropriate compensation in the form of returns, people would not invest
their hard-earned money. Earning the highest return for the least amount of risk
assumed is at the core of asset allocation. Return can come in many different ways.
Although we will be discussing quantitative measures of return, do not forget that
return often has qualitative aspects. Qualitative rewards include comfort, peace of
mind, security, simplicity, and a feeling of control over one’s life.

It is vitally important to consider the return you wish to receive and what risk you
must assume to obtain that return. Moreover, investing more money in a higher-return
asset class does not mean your return will be any higher than that of someone who
invested less in that asset class. It is not the individual investments that constitute your
portfolio that are important; it is the portfolio as a whole. For this reason, it is wise to
build a portfolio with multiple asset classes rather than allocating to only the current
high-return-potential asset class. Generally speaking, a higher probability of return
also means a higher probability of losing some or all of an investment. Some people
are willing to assume that risk, and others are not. This is what makes asset allocation
and portfolio construction different from person to person.

The profi t or loss from an investment consists of both appreciation and depre-
ciation in market value over the holding period and dividends or interest received

Investing Fundamentals 51

during the same holding period. Summing the two profi t or loss components
and dividing by the market value of the investment at the beginning of the
period will give what is referred to as total return. This measure takes into
account both the change in price of the security and any cash fl ow received dur-
ing the holding period. It is commonplace in the investment fi eld to measure
return by using the total return calculation. An example of calculating total
return follows.

EXAMPLE The Smith Foundation purchased 1,000 shares of Deere & Co. at
$40 a share. One year later the foundation sold the investment for $44 a share. Dur-
ing the one-year period, Deere & Co. paid a dividend of $1 per share. The total
return on the investment, not including transaction costs, is 12.5 percent: $4 appre-
ciation plus $1 dividend divided by $40 cost. Thus, to calculate total return, add the
appreciation (ending value minus the beginning value) and all interest and divi-
dends received during the period and divide by the beginning value.

The concept of return can be divided into two parts: actual return and expected
return. Actual return is the return you have realized or the return that has
occurred in a past holding period. Conversely, expected return is an estimate
of what you will earn, both appreciation and income (dividends and interest), in
a future holding period. Both actual return and expected return commonly
are expressed as annualized percentages. The process of forecasting expected
returns is especially diffi cult. However, the following steps will give you a basic
understanding:

1. Forecast all possible material outcomes that may occur.
2. Assign probabilities of occurrence to each outcome.
3. Forecast the return for each specifi c material outcome.
4. Multiply the probabilities by their related forecast returns.
5. Add the results for each possible outcome.

EXAMPLE An analyst estimates that the Smith Company has a 50 percent prob-
ability of returning 12 percent, a 25 percent probability of returning 5 percent, a 15
percent probability of returning 0 percent, and a 10 percent probability of returning
–5 percent. Thus, the estimated return is as follows:

(.50 � .12) � (.25 � .05) � (.15 � 0) � (.10 � –.05) � 6.75 percent

Potential outcomes usually are based on estimates of how well the economy will
perform in the future holding period. The resulting return is simply an estimate that
is based on each economic scenario.

Commodities Demystifi ed52

Investment Risk
Investment risk can be defi ned in many ways, and different investors view risk dif-
ferently. Some investors defi ne risk as losing money, whereas others defi ne it as
unfamiliar investments. Still others defi ne risk as contrarian risk, or the risk inves-
tors feel when they are not following the crowd. If you toss out all the subjective
defi nitions, risk is defi ned more objectively as the uncertainty that actual invest-
ment returns will equal expected returns. Pension funds and insurance companies
view risk as the uncertainty that they can meet future benefi t obligations, whereas
mutual funds view risk as the possibility of underperforming peer mutual funds
and/or an industry benchmark such as the S&P 500. Individual investors tend to
view risk as losing money in their portfolios, whether that loss is temporary or per-
manent. This may not be the best method for viewing risk, but it is the one that is
understood and applied by most individual investors.

In the aggregate, most investment experts defi ne risk quite rigidly as the volatility
of returns over a specifi c time period. Most risk measurements are accomplished by
using monthly price movements for individual securities, whether those movements
are up or down. The greater the monthly movement, regardless of direction, the larger
the volatility measure and therefore the greater the risk. Volatility also affects total
performance. Portfolios with more volatility exhibit lower long-term compounded
growth rates of return. Thus, it is essential to minimize volatility in a portfolio to
achieve maximum appreciation over time.

Risk management and proper asset allocation reduce both the frequency and the
amount of portfolio losses. Since you rely on estimates of future returns to design your
optimal portfolio, it is critically important that actual returns come close to matching
expected returns. Investments with more predictable returns are considered lower-
risk. Conversely, investments with less predictable returns are considered higher-risk.
Risk thus can be called uncertainty, more specifi cally, the uncertainty that actual
returns will match expected returns.

SOURCES OF INVESTMENT RISK
There are two primary sources of risk. The fi rst is called systematic risk, or risk
attributed to relatively uncontrollable external factors. The second is called unsys-
tematic risk, or risk attributed directly to the underlying investment.

Systematic Risk
Systematic risk results from conditions, events, and trends that are outside the
scope of the investment. At any point, there are different degrees of each risk
occurring. These risks will cause the demand for a particular investment to rise or
fall, thus affecting actual returns. The four principal types of systematic risk are
the following:

Investing Fundamentals 53

• Exchange rate risk: the risk that an investment’s value will be affected by
changes in the foreign currency market

• Interest rate risk: the risk attributed to the loss in market value caused by an
increase in the general level of interest rates

• Market risk: the risk attributed to the loss in market value caused by the
declining movement of the entire market portfolio

• Purchasing power risk: the risk attributed to infl ation and the way it erodes
the real value of an investment over time

Unsystematic Risk
Unlike systematic risk, unsystematic risk is not attributed to external factors. This
source of risk is unique to an investment, such as how much debt a company has,
what actions a company’s management takes, and what industry it operates in. The
principal types of unsystematic risk are the following:

• Business risk: the risk attributed to a company’s operations, particularly
those involving sales and income.

• Financial risk: the risk attributed to a company’s fi nancial stability and
structure, namely, the company’s use of debt to leverage earnings.

• Industry risk: the risk attributed to a group of companies in a particular
industry. Investments tend to rise and fall on the basis of what their peers
are doing.

• Liquidity risk: the risk that an investment cannot be purchased or sold at a
price at or near market prices.

• Call risk: the risk attributed to an event in which an investment may be
called before maturity.

• Regulation risk: the risk that new laws and regulations will affect the
market value of an investment negatively.

Systematic risk plus unsystematic risk equals total risk. Since the goal of asset
allocation is to create a well-diversifi ed portfolio, unsystematic risk is considered
unimportant because it should be eliminated with proper diversifi cation. Therefore,
an optimal portfolio should have only systematic risk, or risk resulting from market
and other uncontrollable external factors.

Measuring Investment Risk
Since different investments have different types of risk and different degrees of risk,
it is essential to quantify risk to make comparisons across the broad range of asset
classes. As was mentioned above, risk can be defi ned as the uncertainty that actual
returns will match expected returns. Intuitively, one can see that the greater the dif-
ference is between actual and expected returns, the less predictable and uncertain
that investment is considered. This translates into greater risk.

Commodities Demystifi ed54

By using historical return data, one can defi ne risk more accurately. Historical
volatility data can be obtained by using numerous intervals of time: days, weeks,
months, and years. Monthly volatility generally is used in practice. In a simple
analysis, averaging the degrees of difference between actual returns and expected
returns for a specifi c investment provides the statistical measure called the standard
deviation. A higher standard deviation means higher risk.

It is important to remember that standard deviations for investments or asset
classes are not static but change over time. Some asset classes change more fre-
quently and to a greater degree than others. Historically, small-cap stocks have
exhibited the greatest amount of variability with regard to the standard deviation.
Large-cap stocks follow right behind them.

Volatility has been shown to rise during periods of falling prices and to moderate
during periods of advancing prices. Even with changes in asset class volatility in the
short term, the range of asset class volatility has remained relatively stable over the
long term. That is good for investment planning. The standard deviation is a statisti-
cal measure of the degree to which actual returns are spread around the mean actual
return. Expressed as a percentage, the standard deviation is considered the best
measure of risk.

Since actual returns are affected by both systematic and unsystematic risk, the
standard deviation is a measure of total risk. As a result, the standard deviation
gives an investor a way to evaluate both the risk and return elements of an individ-
ual investment. Although the standard deviation is one of the best measures of risk,
it is not without issues. Depending on the holding periods selected for comparison,
the standard deviation may vary from analysis to analysis.

Trade-Off between Risk and Return
The relationship between risk and return is central to the investing decision frame-
work. This relationship essentially says that to earn higher level of returns, investors
need to assume higher levels of risk. There is no other way to accomplish this aim.
In addition, investors looking to assume low levels of risk will earn lower returns.
Asset allocation is closely related to risk and return and the role they play in portfolio
construction. Commodities should not be approached as a stand-alone single invest-
ment. Rather, they should be approached as part of the overall picture, a component
of asset allocation. It is for this reason that this chapter is dedicated to asset alloca-
tion, including risk and return. For a more detailed discussion of asset allocation,
pick up a copy of Understanding Asset Allocation, published by McGraw-Hill.

Asset allocation is founded on two celebrated and highly infl uential investment
theories: modern portfolio theory (MPT) and the effi cient market hypothesis (EMH),
which is essentially a refi nement of MPT. These two theories are the most widely
discussed and widely used theories in investment management. You cannot pick up

Investing Fundamentals 55

a book on commodities without reading discussions of the risk-reward profi le of
individual commodities strategies. Those books provide charts and graphs and typi-
cally incorporate Sharpe ratios. All this is directly related to both of these theories.

Modern portfolio theory says that investors and portfolio managers should not
evaluate each investment on a stand-alone basis. Rather, each investment should be
evaluated on the basis of its ability to enhance the overall risk and return profi le of
a portfolio. When faced with two investments with identical expected returns but
different levels of risk, investors should select the investment that has the lower risk,
according to MPT. From another approach, a rational investor will select the invest-
ment with the higher return when faced with two investments that have different
expected returns but identical levels of risk. Figure 5.1 shows the relationship
between investment alternatives and rational decisions.

When faced with investments A and B, a rational investor will select investment B over
investment A because the total return of B is higher, with both having the same level of
risk. Moreover, when faced with investments B and C, a rational investor will select
investment C over investment B because the total risk of C is lower, with both having the
same total return. Pretty simple stuff, but it was revolutionary when fi rst put forth.

Modern portfolio theory introduces the concept of correlation and stresses how it
enhances the risk and return profi le of a portfolio. The Employee Retirement Income
Security Act of 1974, which governs the management of pension funds, emphasizes
this point, essentially endorsing MPT. Harry M. Markowitz, who was awarded the
Nobel Prize in Economics in 1990, is considered the father of modern portfolio
theory for his work in this area.

Source: Frush Financial Group

Total Risk

T
o

ta
l R

et
u

rn

A

BC

Figure 5-1. Investment Alternatives and Rational Decisions

Commodities Demystifi ed56

Understanding Asset Classes
An asset class is a group of securities that have similar underlying characteristics as
well as very similar risk and return trade-off profi les. As a result of their similari-
ties, the market prices of securities within each asset class tend to move together.
The market price for each security within an asset class is infl uenced strongly by
events that involve other securities within the asset class or the asset class as a
whole. Whether this is justifi ed or not, even one security can have a great infl uence
on the prices of the other securities within the asset class. Asset classes sometimes
are referred to as investment classes. The four primary asset classes are

• Equity investments
• Fixed-income investments
• Cash and equivalents investments
• Alternative investments

Each asset class can be divided into asset subclasses, such as large- and small-
capitalization equity securities or taxable and tax-exempt fi xed-income securities.
Market capitalization is defi ned as the total market value of a publicly traded com-
pany; it is obtained by multiplying the number of shares outstanding by the market
price per share.

As with the primary asset classes, each asset subclass is distinguished by its own
unique risk and return characteristics. The benefi t of asset subclasses lies in their
less than perfect correlations to other asset classes, specifi cally to other asset sub-
classes. Thus, you can add different asset subclasses to your portfolio to enhance
the portfolio’s risk and return trade-off profi le. For instance, a portfolio with both
international and U.S. large-capitalization equity securities will have a better risk
and return trade-off profi le than will a portfolio containing only international large-
capitalization equity securities. Asset subclasses can be thought of as providing
enhanced asset allocation within the primary asset classes.

Asset Class Profi les
As was mentioned above, securities within each asset class have similar underlying
characteristics. Each characteristic allows for portfolio customization. This is bene-
fi cial since different investors have different needs. But what are the underlying
characteristics within each asset class? The most important underlying characteris-
tics are the following:

• Total return potential
• Price volatility
• Correlation to other asset classes and asset subclasses

Investing Fundamentals 57

• Growth versus income trade-off
• Liquidity
• Market effi ciency
• Factors that infl uence market value
• Type of underlying entity (corporation, government)

EQUITY INVESTMENTS
Equity investments represent an ownership interest in a corporation and signify a
claim to a corporation’s assets. To fund business operations, corporations raise
capital by issuing equity securities. Each share of stock owned gives an investor a
proportional share of the corporation’s profi ts, which usually are distributed in
the form of dividends. In addition, the owners of most equity securities are given
voting rights. Voting rights allow a shareholder, for instance, to vote for a corpo-
ration’s board of directors, approve or disapprove of employee stock option pro-
grams, and vote for or against acquisitions. In the author’s experience, individual
investors do not exercise their right to vote. As a result, more power shifts to cor-
porate management and large institutions. Each has its own agenda, which isn’t
always the same as that of individual investors. Remember to exercise your right
to vote.

There are essentially two types of equity securities: preferred stock and common
stock.

Preferred Stock
Preferred stock represents ownership of a corporation but is slightly different from
common stock. Preferred stock shareholders do not have voting rights. In exchange,
they have a higher priority in terms of the assets of the corporation in the event of
liquidation caused by bankruptcy. Furthermore, it is common for holders of pre-
ferred stock to receive not only a higher dividend but also priority in receiving divi-
dends compared with common stock shareholders. For example, if a corporation is
having diffi culty making its dividend payments to both preferred and common stock
shareholders, the corporation must make dividend payments to the preferred stock
shareholders fi rst. Afterward, if enough cash remains, common stock shareholders
receive their dividend payments.

Many corporations issue what is called convertible preferred stock. This type
of preferred stock is very similar to nonconvertible preferred stock, with one sig-
nifi cant difference. Convertible preferred stock gives the owner the option to con-
vert, or exchange, his or her preferred shares into a fi xed number of common
stock shares after a predetermined date. The market value of this type of pre-
ferred is more volatile since it is infl uenced by the market value of the related
common stock.

Commodities Demystifi ed58

Common Stock
Common stock is the most widely used form of equity ownership. Common stock
shareholders have voting rights and often receive profi ts in the form of dividends.
However, not all corporations distribute profi ts in that form. Some reinvest the divi-
dends back into the company to fund existing and planned operations.

Two of the most common asset subclasses are growth stocks and value stocks. A
growth stock is a common stock that produces higher rates of return than do the
stocks of its industry peers, and a value stock is a common stock that is considered
undervalued in light of its expected rate of return and current stock price. Again,
each possesses its own unique risk and return trade-off profi le. Both of these asset
subclasses have similar characteristics since both are equity securities; however,
they also have very important differences. As a result, growth stocks and value
stocks tend to have a low correlation with each other, a risk-reducing and return-
enhancing benefi t.

FIXED-INCOME INVESTMENTS
Fixed-income investments represent a loan to a corporation or governmental entity
to raise capital. Fixed-income investments commonly are referred to as debt in the
investment community. In most cases, assets of the issuer back each fi xed-income
security, providing the purchaser with some protection in case of default. These
assets, or debt instruments, hold the issuer to a contractual obligation to make peri-
odic interest payments to the purchaser on predetermined dates in predetermined
amounts until the security reaches maturity or is called by the issuer. Maturity is
defi ned as the date on which an issuer is obligated to pay the principal of a fi xed-
income security to the purchaser. The call date thus is an event in which a fi xed-
income security is redeemed by the issuer before maturity. Typically, the longer the
time to maturity for a fi xed-income security is, the higher its yield tends to be. Thus,
short-term securities typically have lower yields than do long-term securities. Yield
is best described as an annual rate of return determined by dividing the annual
interest payments by the purchase price or market value (depending on when and
how one is evaluating the security).

For a real-world example, look at cash and equivalents. Cash and equivalents
have many similarities with fi xed-income securities, but the one characteristic that
defi nes them as cash and equivalents rather than fi xed-income investments is their
short-term maturity. Why do securities with longer maturities have higher yields?
The principal and most accepted theory (there are other theories) says that investors
demand higher rates of return for each progressively longer period because they
must forgo current consumption of the money they invest and assume risk for a lon-
ger time than they would if the holding period were shorter.

Investing Fundamentals 59

CASH AND EQUIVALENTS INVESTMENTS
Cash and equivalents investments are a very broad category that defi nes assets that
are highly liquid and very safe and can be converted easily into cash, such as money
market funds, or are already in that form, such as coins and bills. Cash and equiva-
lents usually have a maturity date of less than one year. The returns of this asset
class generally correlate with the rate of infl ation. Thus, as infl ation rates fall, so do
the rates on money market funds and certifi cates of deposit. Cash and equivalents
are differentiated by the issuer, maturity date, interest rate (referred to as the cou-
pon rate), credit quality, and tax status (taxable or nontaxable).

Alternative Investments
Alternative investments are a very broad category of assets, mostly encompassing
what are referred to as hard assets. In contrast to the other primary asset classes,
alternative investments are more dissimilar in their inherent characteristics than
they are similar. Furthermore, most alternative investments are tangible rather
than intangible.

The principal reason for the purchase of alternative investments is to hedge infl a-
tion. In practice, this is referred to as protecting purchasing power. Another strong
reason to invest in alternative investments is that they tend to have very low, some-
times negative, correlations with equities. Alternative investments do well in times
of high infl ation and often capture more investment infl ows during times of market
weakness regardless of their valuation.

Primary alternative investments include the following:

• Commodities
• Hedge funds
• Real estate
• Private equity
• Collectibles

Understanding each asset class, its expected risk and return trade-off profi le, and
the correlations among the classes is essential to asset allocation theory and its
application to an investment portfolio. Asset classes represent building blocks for
the selection of appropriate investments and their weightings within a portfolio.

Because of the different asset classes available, you can customize your portfolio
in the way most appropriate to your objectives and constraints. Utilizing each asset
class is central to enhancing a portfolio’s return while reducing its risk. Consider a
football team. A team composed only of linemen most likely will not reach the
playoffs. Odds are that it won’t even win a game! It takes a well-balanced team with

Commodities Demystifi ed60

players at all positions to reach the championship game. Building an optimal port-
folio requires the same approach.

Understanding Correlation
An optimal portfolio is not just the sum of its parts. Rather, it is the sum of its syner-
gies. Synergies are created by the interaction of the investments held in a portfolio.
This interaction is referred to commonly as correlation and is a critical input to the
asset allocation process. Correlation is the technical term used to measure and
describe how closely the prices of two investments move together over time.

Positively correlated assets move in the same direction, both up and down. Con-
versely, negatively correlated assets move in opposite directions. Correlations
between two assets are expressed on a scale that runs from �1.0 to �1.0. The more
two assets are correlated, or move together, the closer they are to �1.0. Similarly,
the more two assets move in opposite directions, the closer they are to �1.0. Two
assets that move exactly together have a �1.0 correlation, whereas two assets that
move exactly opposite have a �1.0 correlation.

EXAMPLE: The correlation between stock A and stock B is 0.8. As a result, for
every $1 price movement in either stock, the other will move 80 percent in the same
direction over the same period.

Correlations between �0.3 and �0.3 are thought to be noncorrelated. This means
that the two asset classes move independently of each other. With noncorrelated
assets, when one is rising in price, the other may be rising, falling, or maintaining
its current price.

A properly allocated portfolio has a mix of investments that do not behave the
same way. Correlation is therefore the measure about which you need to be con-
cerned. To maximize the portfolio benefi ts derived from correlations, you need to
incorporate assets with negative correlations, assets with low positive correlations,
and even assets that have noncorrelations. Noncorrelated investments move inde-
pendently of each other. By investing in assets with low correlations, you can reduce
total portfolio risk without affecting the return of the portfolio. Doing this will
minimize the overall investment-specifi c risk attributed to each investment.

The greatest portfolio risk reduction benefi ts occur during periods when correla-
tions across the board are low, noncorrelated, or negative. When correlations
increase, risk reduction benefi ts are partially lost. Over time, some correlations will
increase and some will decline.

Since you cannot predict which correlations will change or to what degree they
will change over time, successful investors allocate to a number of fundamentally
different investments to reap the benefi ts of asset allocation.

Investing Fundamentals 61

Time Horizon Explained
The time horizon is another important input variable. Most investors pay too little
attention to the time horizon and the important role it plays. The time horizon
affects expected rates of return, expected volatility, and expected investment
correlations.

As a result of the important role it plays, the time horizon is the fi rst constraint
that should be identifi ed. Overestimating or underestimating your time horizon can
affect the way you allocate your assets and thus affect your risk and return profi le.

The primary role the time horizon plays is to help you select and evaluate the
appropriateness of each asset class and asset subclass as an investment alterna-
tive. Specifi cally, the time horizon helps determine the balance between equity
investments and fi xed-income investments. The shorter your time horizon is, the
more emphasis you should place on fi xed-income investments. Conversely, the
longer your time horizon is, the more emphasis you should place on equity invest-
ments. In the short term, equities are volatile and possess high levels of uncer-
tainty. Put another way, equities exhibit unacceptable levels of risk in relation to
their expected returns. In contrast, fi xed-income investments are signifi cantly
less volatile in the short term and have much lower levels of uncertainty. As a
consequence, fi xed-income risks are more favorable in the short term in regard
to expected returns.

As your investment time horizon increases, so does the probability of your equity
assets experiencing positive returns. Over longer periods equity returns become
more stable because there is more time for positive equity returns to offset negative
equity returns. The returns of equities become signifi cantly more clear and predict-
able as the investment time horizon lengthens.

Quiz for Chapter 5
 1. Who is considered the father of modern portfolio theory and received a

Nobel Prize for that work?
a. Merton C. Miller
b. Harry Markowitz
c. Myron Scholes
d. Warren Buffett

 2. What theory says that each investment should be evaluated on the basis of
its ability to enhance the total portfolio’s risk-adjusted return?
a. Security premium theory
b. Market premium theory
c. Modern portfolio theory
d. Allocation effi ciency theory

Commodities Demystifi ed62

 3. The Employment Retirement Income Security Act of 1974 offi cially
recognized and required the use of modern portfolio theory.
a. True
b. False

 4. What are the two types of equity stock?
a. Limited stock and preferred stock
b. Preferred stock and yield stock
c. Yield stock and common stock
d. Common stock and preferred stock

 5. All but which of the following are underlying characteristics of asset
classes?
a. Price volatility
b. Type of underlying entity
c. Factors that infl uence market prices
d. Type of products sold

 6. Preferred stock does or does not provide voting rights to the shareholder.
a. Does
b. Does not

 7. Fixed-income assets represent a loan to a corporation, institution, or
governmental entity.
a. True
b. False

 8. For the most part, alternative assets are fi nancial in nature rather than
physical in nature or what is called hard assets.
a. True
b. False

 9. All but which of the following are considered alternative assets?
a. Preferred stock
b. Collectibles
c. Private equity
d. Hedge funds

10. The longer an investor’s time horizon is, the more he or she should
allocate to which of the following?
a. Equities
b. Fixed-income investments
c. Alternative assets

63

This chapter discusses market indicators that are considered the most important
drivers of commodities prices. Some of these indicators are best described as
economic indicators, whereas others are considered technical indicators. As we
have learned, the price for any commodity is driven primarily by supply and
demand; greater demand means increasing prices, and lower demand means
decreasing prices. At the same time, greater supply of any commodity will tend
to place downward pressure on prices, whereas reduced supply caused, for exam-
ple, by production problems typically translates into higher prices. Identifying
which indicators infl uence commodity prices and to what degree is therefore of
the utmost importance to investors, traders, and all others who participate in the
commodities market. This chapter presents the key fundamental and technical
indicators that drive commodity prices higher and lower. This list is not exclusive
as there are many factors that can infl uence prices. Nevertheless, it will give you
a solid understanding of the key factors affecting prices.

CHAPTER
6

Market Indicators:
Understanding What Moves

Commodities Prices

Commodities Demystifi ed64

Technical analysis and fundamental analysis are very different approaches to valu-
ing a security. Technical analysis involves evaluating past price movements to forecast
future price movements. This approach looks at the supply and demand for a particu-
lar security and the relevant price. This price is driven by the interactions between and
the relationship of buyers and sellers. By using this information, technical analysis
attempts to estimate purchase and sale entry and exit points for a particular security
and provide a forecast value that is based on known price movements. In contrast,
fundamental analysis does not place much emphasis on technical supply and demand
factors but instead evaluates the fi nancial well-being of a security’s underlying com-
pany. Fundamental analysis focuses on balance sheets, income statements, cash fl ow
statements, disclosure documents, and even discussions with management. The goal
of fundamental analysis is to derive a fair value for a company and then compare that
value with the current value to facilitate purchase and sale decisions. For instance,
fundamental analysis will reward a company’s strong free cash fl ow by forecasting a
higher fair value. Technical analysis will not do this directly but may make estimates
of fair value that are caused by changes in supply and demand for the company’s
security as a result of the news about strong free cash fl ow. Each approach has its pro-
ponents, and many investment professionals believe that each approach can be used to
make a good investment decision. Figure 6.1 lists indicators for commodity markets.

Technical Indicators
PRICE
The price of a particular commodity is the chief technical indicator since forecasts
of future price movements are based on past price movements as well as the other
technical indicators you will read about in this chapter. Price is the point at which
buyers and sellers are in equilibrium or, better said, where supply and demand are
in balance at that specifi c point in time. Many factors can affect supply and demand,
and so the equilibrium balance will change over time as new information is learned.
Price is what clears the market for any commodity and drives both demand and
supply. When prices are rising, demand can fall; when prices are falling, demand
can rise. On the other side of the equation, when prices are rising, producers will
have an incentive to supply more of that commodity, and when prices are falling,
producers will want to supply less. The actions of producers and consumers thus
are intertwined and dependent on one another. For investors, price is what deter-
mines gains and losses. For investors who are long a commodity position, gains
are made when prices are rising. For investors who are short, the commodity will
experience losses. Forecasting which direction price will move and how quickly
underlies technical analysis.

Market Indicators 65

VOLUME
Price and volume are the two most important technical indicators for any commod-
ity and provide an excellent way to ascertain the psychology of the market. Volume
serves two important roles: a measure of interest and confi rmation of price trends.
Volume illustrates the interest that investors have in any particular commodity,
whether that interest is for purchasing the commodity or selling it. The greater the
volume, the greater the interest and trading activity in that commodity. When the
price for a commodity is rising and so is the trading volume, investors are said to be

Trend Lines

11

22

22

Crude Oil

Gross Domestic Product (GDP)

66

FFundamental Indicators

77 Relative Strength

Moving Averages

FIGURE 6.1:

33

44

55

TTechnical Indicators

Price

Volume

Support and Resistance

11

Momentum

55 Discount and Federal Funds Rates

66 London Interbank Offered Rate

33 U.S. Dollar Exchange Rate

44 Consumer Price Index

77 EIA Inventory Reports

88 Nonfarm Payrolls

111 Commodities Indexes

99 London Gold Fix

110 Purchasing Managers Index

Figure 6-1. Important Commodity Market Indicators

Commodities Demystifi ed66

accumulating that commodity. Likewise, when the price for a commodity is falling,
accompanied by an increase in volume, investors are said to be dispensing with that
commodity. Therefore, volume serves as confi rmation of commodity price trends.
That is good for investors as it signals how strong the interest is in a commodity and
in which direction its price may go in the short term. In contrast to strong volume,
weak volume can represent artifi cial price trends since there are many fewer buyers
and sellers to ensure highly reliable prices. This means that a rising price trend
together with weak volume can result in sudden price changes to the downside.
There is greater uncertainty and lower confi dence in price moves that are accompa-
nied by lower levels of volume. The same can be said of price movements to the
downside when there is weak volume. Any declines here can reverse course and
move higher once more buyers and sellers enter the picture.

SUPPORT AND RESISTANCE
Most commodities have multiple support and resistance price levels. Support is a
line or price level that supports preexisting price levels on the basis of past demand.
As long as demand remains robust, prices will remain at or above a particular level:
the point where demand is stronger than supply. In contrast, resistance is the point
or price level at which supply begins to outpace demand, precluding prices from
moving higher. Resistance levels are established the same way as support levels: by
preexisting price levels. When prices move above resistance levels, they are called
breakouts, whereas prices that move below support levels are called breakdowns.
Once a breakdown or breakout is achieved, the price for the commodity can move
quickly until the next resistance or support level is reached. Knowing resistance and
support levels will help you understand the normal trading range for a commodity.

TREND LINES
Have you ever heard the expression “the trend is your friend”? This expression is
relevant to commodities investing in which participants identify trends and then
ride those trends until they stop or reverse. This is of the utmost importance since
technical analysis is founded on the notion that prices move in established pat-
terns that can be identifi ed, forecast, and acted on. The two primary trend lines
you have to be aware of are an uptrend line and a downtrend line. An uptrend line
is a positively sloping line that mirrors the direction of prices over the period in
question. An uptrend occurs when there are more buyers than sellers for the com-
modity as a result of greater demand. A downtrend line is the opposite of an
uptrend line; in this case the trend line is downward-sloping. This scenario illus-
trates the fact that there are more sellers than buyers because of lower demand for
the commodity over the period in question. Paying attention to trend lines will
help you identify the direction in which prices are moving and how quickly they

Market Indicators 67

are rising or falling. Steeper-sloping trend lines, whether positive or negative, sig-
nal faster-moving prices, and more fl at trend lines signal slower-moving prices.

MOMENTUM
The goal of this indicator is to measure the changes in consensus mass optimism or
pessimism by comparing the price for a commodity today with the price for the
same commodity from an earlier trading day. When momentum is weak and prices
are rising, a top is probably near. However, when momentum is strong and prices
are rising, the top could be some time away. Many traders follow this indicator and
use it to make purchase and sell decisions.

MOVING AVERAGES
A moving average is an indicator that measures the average price for a commodity
over a certain period as a stand-alone illustration or against other moving averages
for the same commodity in different periods. Many technicians use two moving
averages—typically the 50-day and 200-day averages—and compare them with
each other to signal entry and exit points. The two important signals when one is
using these moving averages are the point where the 50-day crosses above the 200-
day and the point where the 50-day crosses below the 200-day. Bullish signals are
represented by the 50-day moving average crossing above the 200-day moving
average, whereas bearish signals are represented by the 50-day moving average
crossing below the 200-day moving average. This indicator is best used when the
commodity is following a confi rmed trend and should be used with caution when
the commodity is not following a confi rmed trend.

RELATIVE STRENGTH
Relative strength is a statistical measurement of the price momentum or velocity of
the price of a commodity. This indicator is calculated by comparing the average upside
price change with the average downside price change for a particular commodity. The
goal of this indicator is to illustrate how quickly the price for the commodity in ques-
tion is changing over the period selected, which is typically 14 trading days, and is
represented by a numerical value between 0 and 100. Results with values of 70 or
higher (some say 80 and higher) are thought to signal overvalued commodities,
whereas values below 30 (some say 20 or below) are thought to signal undervalued.
As with most other indicators, the results should not be thought of as black and white.
Rather, they should be evaluated within the context of many shades of gray. Thus,
even a value of 50 is considered to represent a slightly more overvalued condition than
a value of 35. For best results, this indicator should be used in conjunction with other
technical—and perhaps fundamental—indicators to gain a solid perspective on the
bullishness or bearishness of sentiment about a commodity.

Commodities Demystifi ed68

Fundamental Indicators
CRUDE OIL
Crude oil is perhaps the most widely monitored and quoted price relating to energy
fuels in the world because so many of the energy fuels that are purchased and used
are derivations of crude oil. Gasoline, jet fuel, kerosene, and propane are only four
of the energy fuels extracted from crude oil and sold as fi nal products. As a result,
when the price of crude oil is rising, the prices of each of the energy fuels created
from crude oil also will rise. Two of the most recognizable crude oil brands are
West Texas Intermediate crude (WTI crude) and Brent North Sea crude. Each is
traded separately as they are considered entirely different from each other. For a
real-life example, think of crude oil prices and how they affect what you pay at the
pump for a gallon of gasoline. When prices of crude oil rise, you surely will see the
signs change at the gas station to refl ect an increase in gasoline prices. The change
is not $1 for $1 as there are other factors that contribute to the price of gasoline,
including refi nery utilization and supply and demand.

GROSS DOMESTIC PRODUCT
Interested in knowing what the granddaddy of all economic performance indicators
is? Look no further than the gross domestic product (GDP). This indicator is a
broad measurement of all the goods and services produced in a country over a spe-
cifi c period by businesses, consumers, government entities, and international trade,
which is defi ned as exports minus imports. Another helpful measurement is GDP
per capita, a measure of the economic purchasing power per person in a country.
When purchasing power is high or advancing, that can mean greater demand and
spending on commodities and the related products. GDP is a big picture indicator
that helps investors determine the economic activity of a country and the potential
demand for commodities such as crude oil, copper, steel, and natural gas to fuel its
economic growth. Strong GDP growth is bullish for commodities, and weak GDP
growth or declining GDP is bearish.

U.S. DOLLAR EXCHANGE RATE
Many of the most important commodities traded globally are priced in U.S. dol-
lars, commonly referred to as USD. Some of these commodities are gold, crude
oil, and coffee. When the U.S. dollar appreciates or depreciates in value, the cost
for these commodities will change. For instance, during the second half of 2007
the U.S. dollar was in a free fall against most of the currencies around the world.
This meant that coal mined in the United States became more favorably priced
to buyers whose currencies appreciated against the U.S. dollar. The result was

Market Indicators 69

increased demand for and purchases of U.S. coal by European energy compa-
nies. Even with the extremely high cost of transporting the coal from the United
States to Europe, it was profi table to make the purchase. In contrast, when the
U.S. dollar is appreciating in value, the cost of commodities produced in other
countries becomes more favorable. A good example is steel. U.S.-based manu-
facturers enjoyed a prolonged period of favorably priced steel from abroad
because of the strength of the U.S. dollar. That hurt domestically produced steel
and drove many steel-producing companies in the United States to near bank-
ruptcy. The important lesson here is that foreign currency exchange rates have a
signifi cant infl uence on the price of commodities, and that means profi ts and
losses for commodities investors.

CONSUMER PRICE INDEX
Compiled by the U.S. Bureau of Labor Statistics, the consumer price index (CPI) is
a measure of price infl ation for a basket or set of goods and services typically pur-
chased by consumers throughout the country. The consumer price index is the most
widely quoted and used measurement for gauging infl ation and the average cost of
living. The CPI also can be quoted as the core CPI, which is the CPI minus food and
energy products with their inherent high volatility from month to month. Conse-
quently, investors can compare the traditional CPI with the core CPI to ascertain
how prices for food and energy commodities are faring. The greater the difference
between CPI and core CPI, the greater the infl ation of food and energy prices dur-
ing the period of measurement; the narrower the difference between the two, the
lower the infl ation of food and energy commodities.

Commodity prices and infl ation rates are highly correlated: Increasing crude oil
prices typically result in higher prices for gasoline and other energy fuels. One of
the golden reasons for investing in commodities is to hedge infl ation since investing
in commodities provides a hedge against the loss of purchasing power caused by
advancing infl ation. For an investor, monitoring infl ation is important as it provides
an indication of the price trend for commodities prices. When infl ation rates are
forecast to rise, investors are given a signal to purchase the specifi c commodity to
take advantage of the price rise. If infl ation is forecast to decline over a certain
period, commodities prices could come under pressure and fall. This is a signal to
investors that purchasing commodities may not be a smart move and that going
short commodities could generate nice gains.

DISCOUNT AND FEDERAL FUNDS RATES
The discount rate and the federal funds rate are two of the most important and most
closely monitored interest rates in the investing marketplace. Both rates are established
by the Federal Open Market Committee (FOMC), a branch of the Federal Reserve. The

Commodities Demystifi ed70

discount rate is the short-term rate banks are charged for borrowing from the Federal
Reserve to satisfy their overnight reserve requirements. The federal funds rate is the rate
banks charge one another to meet the same overnight reserve requirements. Banks typi-
cally borrow money from other banks fi rst and borrow from the Federal Reserve sec-
ond. In the past, borrowing from the Federal Reserve was considered a signal of a bank’s
potential problems since it could not borrow from other banks. Today, the Federal
Reserve and many money center banks are trying to break this long-held belief by going
to the Federal Reserve fi rst and bypassing other banks altogether.

The discount rate and the federal funds rate provide an indication of how well or
poorly the economy is doing and also help provide a forecast of future infl ation.
When the economy is weakening, the FOMC generally will reduce rates to lower
the cost of borrowing for banks. In turn, banks will reduce the cost of borrowing for
corporations and consumers. This equates to more robust economic activity, and it
is hoped that this will invigorate the macro economy. Similarly, when the economy
is strong and in danger of overheating and spurring infl ation, the FOMC generally
will increase both the discount rate and the federal funds rate, and that will have a
ripple effect on the entire economy by raising the borrowing rates for all borrowers.
The hope is to curb economic activity to prevent escalating infl ation.

LONDON INTERBANK OFFERED RATE
LIBOR, the London InterBank Offered Rate, is one of the most frequently used
benchmark rates for futures and options trading. Nearly all futures and options
contracts incorporate an interest rate to determine a price and discount future cash
fl ows. LIBOR is the rate most widely used for this purpose. When LIBOR is higher
than normal, futures and options contracts tend to be lower in price; they tend to
be higher in price when LIBOR is lower than normal. Monitoring LIBOR is there-
fore important when an investor is trying to get a handle on how the pricing of
contracts will be affected.

EIA INVENTORY REPORTS
Released by the Energy Information Administration (EIA), a branch of the U.S.
Department of Energy, EIA inventory reports go behind the scenes to provide
information on the supply and demand for energy products in the United States.
These reports detail information such as crude oil supply, consumer consumption,
crude oil production, and refi nery utilization. These statistics rarely are quoted in
the mainstream media but are vitally important as they are the backbone for
energy prices in this country. Many traders, speculators, investors, and compa-
nies involved in some aspect of the energy trade rely on this information. If you
are looking to trade energy fuels, monitoring these reports is a must. The website
for the U.S. Department of Energy is www.eia.doe.gov.

www.eia.doe.gov

Market Indicators 71

NONFARM PAYROLLS
In basic economics, when people are employed and are earning good wages, pur-
chasing power is strong, and that translates into a bullish environment for com-
modities. In contrast, when people are out of work and wages are weak, purchasing
power comes under pressure, and that means a bearish environment for commodi-
ties. One of the indicators that measure payroll activity is nonfarm payrolls,
released by the U.S. Bureau of Labor Statistics. Nonfarm payrolls are a measure-
ment of the number of individuals with paid wages employed by businesses
throughout the country. This measurement does not include people employed at
government entities, people at not-for-profi t organizations, people employed by
agricultural companies, and those who work at home as homemakers. The total
number of people captured by this measurement accounts for about 80 percent of
the country’s total workforce and thus is used to gauge unemployment levels. The
information released in a nonfarm payroll report indicates the total number of new
jobs created from the last monthly period to the current monthly period. When
higher levels of new jobs are created, that is a bullish signal for economic growth
and rising purchasing power and demand for commodities. Monitoring this indica-
tor thus will present investors with information on the direction in which demand
for commodities will move.

LONDON GOLD FIX
The London Gold Fix is the benchmark for spot gold prices worldwide and
serves as a measure of infl ationary pressure in the global fi nancial marketplace.
Many economists consider the price of gold to be a measure of infl ation expec-
tations. When infl ation is anticipated to be rising, gold prices typically increase;
when infl ation is expected to decline, the price for gold typically falls. The
London Gold Fix is set by fi ve prominent members of the commodities trading
community on a daily basis. The New York Mercantile Exchange (NYMEX) is
another solid source for gold pricing via COMEX (Commodities Exchange)
gold futures prices.

PURCHASING MANAGERS INDEX
Complied and released on the fi rst business day of every month by the Institute of
Supply Management (ISM), the Purchasing Managers Index (PMI) is a measurement
of broad economic activity in manufacturing. When the PMI indicates strong eco-
nomic activity, the demand for commodities is considered to be strong since manufac-
turing companies are some of the biggest purchasers and consumers of commodities.
For instance, if an automobile manufacturing company was experiencing strong sales
for its automobiles, it probably would increase production to meet the new demand.

Commodities Demystifi ed72

This means the automobile manufacturer would have to make greater purchases of
steel, aluminum, copper, palladium, and other industrial metals. Those interested in
viewing PMI reports can visit www.ism.ws/ISMReport.

COMMODITIES INDEXES
Another solid indicator of commodity prices are commodities indexes such as the
Dow Jones-AIG Commodity Index. These indexes rise and fall with the perfor-
mance of the underlying commodity or commodities. Although monitoring com-
modities indexes will not provide a forward-looking view of commodities, it will
help paint a picture of how well commodities are performing at the present time
and how they performed historically. In addition, capital infl ows into or outfl ows
from investable commodity indexes will provide insight into the degree of interest
among investors for investing in commodities. When infl ows are strong and greater
than normal, demand for commodities is high; when capital infl ows are weak and
lower than normal, demand for commodities is low. Commodities indexes also
provide investors with ways to invest in commodities and gain exposure to select
commodities or multiple commodities.

Quiz for Chapter 6
 1. Market indicators can be called technical or what other term?

a. Asset allocation
b. Fundamental
c. Focused
d. Dynamic

 2. Price is the leading fundamental market indicator.
a. True
b. False

 3. Support and resistance is classifi ed as which type of market indicator?
a. Fundamental
b. Technical

 4. Which indicator is best described as a measure of the changes in
consensus optimism or pessimism by comparing the price for a
commodity today with the price for the same commodity on an earlier
trading day?
a. Trend line
b. Moving average
c. Volume differential
d. Momentum

www.ism.ws/ISMReport

Market Indicators 73

 5. Which technical indicator defi nes the point at which buyers and sellers are
in equilibrium and supply and demand are balanced?
a. Support and resistance
b. Trend line
c. Price
d. Moving average

 6. All but which of the following are considered fundamental indicators?
a. Crude oil
b. Gross domestic product
c. Relative strength
d. Consumer price index

 7. The consumer price index is a measure of supply for commodities.
a. True
b. False

 8. The discount rate and the federal funds rate are set by which organization?
a. Federal Deposit Insurance Corporation
b. Federal Open Market Committee
c. Bureau of Economic Affairs
d. Department of Labor

 9. Which of the following best describes the discount rate?
a. A short-term rate established by LIBOR banks for their best customers
b. A long-term rate to facilitate loans between member banks
c. A long-term rate to achieve balance of payments
d. A short-term rate that banks are charged for borrowing from the Federal

Reserve

10. Which interest rate is considered the benchmark for determining price and
discounting cash fl ows in regard to commodities?
a. Federal funds rate
b. Discount rate
c. LIBOR
d. Consumer price index

74

Commodity indexes track the prices of futures contracts for a select basket of underly-
ing physical commodities. Commodity indexes are much like other fi nancial indexes,
such as the S&P 500. Commodity indexes are very useful to investors who want to
add commodities to their portfolios without participating in the futures markets by
using a passive low-cost method. Another benefi t of commodity indexes is that they
provide a way to measure the performance of commodities in the aggregate. As invest-
ing in commodities continues to gain in popularity, more commodity indexes will be
established. With the explosion of exchange-traded funds, there are a number of
investable indexes that track very specifi c commodity classes. In consequence, broad-
based commodity indexes are best for investors who do not want to invest with a nar-
row approach but instead want extensive exposure across multiple markets.

Purposes of Commodity Indexes
Commodity indexes serve three primary roles. The fi rst and most important is that
of a benchmark by which the performance of commodities as an asset class can be

CHAPTER
7

Commodity Indexes:
A Look inside the Broad-Based Metrics

Commodity Indexes 75

compared with the performance of other asset classes, such as the S&P 500 and real
estate investment trusts. The second purpose of a commodity index is that of an
indicator by which changes in the index indicate how well or poorly commodities
are faring as an asset class and serve as a measure of infl ation. Since commodities
represent the foundation for an economy, higher commodities prices translate into
rising infl ation. In the United States, commodity prices are the precursor to pro-
ducer prices. The third purpose is that of an investable instrument with which inves-
tors can gain exposure to commodities through the purchase of the index or an
investment that tracks the index.

Characteristics of Commodity Indexes
All commodity indexes have three common criteria for the selection of component
commodities: futures availability, commodity deliverability, and market liquidity.
For a commodity to be included in a commodity index, a futures contract must be
available for trading on an exchange; otherwise, the commodity index will not
include that commodity as a component. Without a futures contract there is no way
for the index to track the commodity as a pure play. Commodity deliverability
refers to the need to select only commodities that have the potential for physical
delivery, such as metals and energy; that excludes fi nancials. This means that only
hard assets are included in commodity indexes, not intangible fi nancial instru-
ments such as rates and indexes. The third criterion all broad-based commodity
indexes employ in selecting component commodities is market liquidity, specifi -
cally robust market liquidity. Commodity indexes select only those commodities
for which purchases and sales of futures contracts can be executed with relative
ease and at current market prices.

In contrast to these common criteria of commodity indexes, there are some char-
acteristics that differentiate one index from the others. These differentiating char-
acteristics include component commodities, allocation (weightings), rebalancing
methodology, and contract management.

Most broad-based commodity indexes track all the primary commodity
classes: energy, metals (both industrial and precious), agriculture, and livestock.
However, commodity indexes do not attempt to track each commodity in the pri-
mary commodity classes in an index. For example, the Dow Jones-AIG Com-
modity Index tracks both gold and silver; the Reuters/Jefferies CRB Index tracks
gold, silver, and platinum; and the Goldman Sachs Commodity Index tracks only
gold—no silver or platinum. This means that the other commodity indexes are
slightly more diversifi ed than the Goldman Sachs. If gold prices increased faster

Commodities Demystifi ed76

than silver or platinum prices, the Goldman Sachs index would outperform the
other two indexes, all else being equal. If gold prices fell faster than prices for
silver and platinum, the Goldman Sachs index would experience bigger declines.
This is neither good nor bad, just a difference in methodology. The Rogers Inter-
national Commodities Index includes the greatest number of commodities at 35,
whereas the Deutsche Bank index tracks only 6 (gold, aluminum, WTI crude oil,
heating oil, corn, and wheat).

The second differentiating characteristic is composition allocation, or the weight-
ing a commodity index establishes for a particular commodity. For instance, although
two commodity indexes may include crude oil as a constituent component, one com-
modity index may overweight crude oil and the other may underweight it. No two
commodity indexes have identical composition allocations for all of their constituent
commodities. This difference is important when one is evaluating performance and
deciding which commodity index to add to a portfolio. For instance, do you want to
add a commodity index that is well diversifi ed among the primary commodities or
add a commodity index that overweights certain commodities since that index tracks
fewer commodities? Finally, some commodity indexes employ diversifi cation con-
straints in which there are maximum and minimum weightings. The Dow Jones-AIG
index includes a 33 percent maximum on individual markets and a 2 percent market
minimum.

Rebalancing management is the third differentiating characteristic of commodity
indexes. Rebalancing is the act of altering the composition allocations in response
to changing market conditions. For instance, if a certain commodity index believed
that its composition allocation did not represent current market conditions as it for-
merly did, it might adjust the compositions to bring the index in line and make it
more representative and appropriate. Supply and demand dynamics and changing
technologies alter the landscape for commodities over the long term, and commod-
ity indexes make an attempt to incorporate those structural changes. Moreover,
commodity indexes do not rebalance at the same time. For example, the Dow Jones-
AIG index rebalances annually on a price-percentage basis, whereas the Deutsche
Bank index rebalances continuously, based on how far prices deviate from their
long-term average.

The fourth differentiating characteristic is contract management, which is the
way a commodity index addresses the need to roll off the current month’s futures
contract for the front month futures contract, which is the next month for trading.
Since these two futures contracts have different prices, the commodity index is
exposed to what is referred to as roll yield. Commodity indexes also roll at different
times during the month. The Reuters/Jefferies CRB index rolls between the fi rst
and fourth business days of the month, whereas the Goldman Sachs index rolls
between the fi fth and ninth business days.

Commodity Indexes 77

Major Indexes

DEUTSCHE BANK LIQUID COMMODITY INDEX
As the newest index, having been established in 2003, the Deutsche Bank Liquid
Commodity Index consists of only six commodities. One of the primary reasons for
tracking only six commodities is to reduce rebalancing and rolling costs. Further-
more, in light of the high degree of price correlation among commodities in each
market—energy, precious metals, industrial metals, agriculture, and so on—track-
ing even just one commodity in theory should capture most of the price movements

The commodity investing marketplace has fi ve major indexes. Three of those indexes
were created after 1990; the oldest is the Reuters/Jefferies CRB index, which was estab-
lished in 1957 and has had structural revisions made over the years. The fi ve major indexes
are the Deutsche Bank Liquid Commodity Index, the Dow Jones-AIG Commodity Index,
the Goldman Sachs Commodity Index (GSCI), the Reuters/Jefferies Commodity Research
Bureau Index, and the Rogers International Commodities Index (see Figure 7.1).

Figure 7-1. Snapshot of Commodity Indexes

Commodities Demystifi ed78

in that commodity market without incurring additional costs in return for negligible
results. The six selected commodities are considered the ones with the most liquid-
ity in their respective markets. Energy fuels has the largest weighting in the index
at 55 percent, and the smallest weighting is precious metals, as represented by gold,
at 10 percent (see Figure 7.2).

Deutsche Bank rebalances the component commodities through the use of two differ-
ent policies by which energy commodities are rebalanced monthly and nonenergy com-
modities are rebalanced annually. The aim of this approach is to reduce monthly roll
costs. The weightings are set to represent the actual value of commodities produced dur-
ing the year. Value is defi ned as the price multiplied by the amount produced. Thus, if
crude oil production value increases as a result of higher production or higher prices dur-
ing the year, the weighting for crude oil will rise. Thus, the weightings of the index track
the real-world value of commodities closely rather than subjectively setting weightings.

The Deutsche Bank Liquid Commodity Index does not track livestock, agriculture
softs (e.g., cocoa, coffee, sugar), and exotics (e.g., lumber, rubber, silk). Investors can
add this commodity index to their portfolios by purchasing the DB Commodity
Index Tracking Fund (symbol DBC), an exchange-traded fund offered by Power-
Shares that ranks as the tenth largest exchange-traded fund as measured by assets.
This exchange-traded fund was the fi rst to track a commodity index.

DOW JONES-AIG COMMODITY INDEX
Established in 1998 and one of the most widely followed indexes, the Dow Jones-
AIG Commodity Index is composed of 19 commodities; 33 percent is allocated to
energy, 30.1 percent to metals, 29.5 percent to agriculture, and 7.4 percent to live-
stock (see Figure 7.3). Among the 19 commodities tracked, 3 (aluminum, nickel, and
zinc) trade on the London Metals Exchange; the remaining 16 trade on U.S.

Figure 7-2. Target Allocations – Deutsche Bank Liquid Commodity Index

Commodity Indexes 79

exchanges. To ensure that allocations match target weightings, rebalancing is per-
formed monthly. Target weightings are changed annually by an oversight committee;
the commodities with the most liquidity and the highest dollar-adjusted production
value are given the highest weightings. One of the aims of the oversight committee
is to ensure that the index is highly diversifi ed and that no single commodity domi-
nates it. Thus, no market is permitted to exceed one-third of the total index and no
commodity is permitted to exceed 15 percent. In addition, the oversight committee
has established a minimum of 2 percent per commodity to ensure no commodity
loses its importance. These rules help reduce volatility and control risk.

WTI crude oil is the largest component commodity at 13.2 percent, and cotton
and lean hogs are the smallest components at 2.5 percent each. This index provides
no exposure to exotics.

Two mutual funds track this index: the PIMCO Commodity Real Return Fund and
the Credit Suisse Commodity Return Strategy Fund. In addition, futures contracts on
this index are listed on the Chicago Board of Trade, and the iPath Dow Jones-AIG
Total Return (symbol DJP) is an exchange-traded note that tracks this index.

GOLDMAN SACHS COMMODITY INDEX
The Goldman Sachs Commodity Index (GSCI), arguably the most widely followed
commodity index, was established in 1992 and is composed of 24 commodities.
Target weightings are set by a committee each year, but unlike the Dow Jones-AIG
Commodity Index, there are no diversifi cation constraints such as fl oors and ceil-
ings for commodity classes and individual commodities. The committee uses pro-
duction value over the prior fi ve-year period, a methodology that typically favors
the energy sector, specifi cally crude oil, to establish target allocations. A fi ve-year
period is used to ensure that abnormal production in any single year does not result

Figure 7-3. Target Allocations – Dow Jones-AIG Commodity Index

Commodities Demystifi ed80

in unrepresentative target allocations, something that would happen if one-year
production periods were used. Liquidity and investability factors are taken into
consideration in modifying target allocations.

The energy sector accounts for approximately 78.7 percent, with agriculture at
10.4 percent, metals at 7.9 percent, and livestock at 3 percent. WTI crude oil is the
top individual commodity at 30 percent, and the commodity with the smallest allo-
cation is silver at 0.20 percent. Of course, these allocations change each trading day,
and rebalancing is done monthly by a committee. Target allocations (see Figure 7.4)
are modifi ed annually. Thus, if the price for crude oil declines, lowering the produc-
tion value, the target allocation to energy will be lowered by the committee.

Investors have a number of alternatives for investing in this index. Futures con-
tracts are listed on the Chicago Mercantile Exchange, and the GSCI Commodity
Indexed Trust (symbol GSG) is an exchange-traded fund from iShares. Mutual
funds that track this index include the Oppenheimer Real Asset Fund, the Rydex
Fund, and the BlackRock Real Investment Fund.

In early 2007, Goldman Sachs sold its index to Standard & Poor’s.

REUTERS/JEFFERIES COMMODITY RESEARCH BUREAU INDEX
Established in 1957, the Reuters/Jefferies CRB Index is the oldest commodity index
in the world. It has undergone multiple major revisions over the last 50 years and
recently increased the number of component commodities from 17 to 19. Before its
last restructuring in 2005, the index was known as the Commodity Research Bureau
Index. This index is the preferred benchmark among economists for measuring
economic activity and infl ation.

Unlike the other commodity indexes, the Reuters/Jefferies CRB Index is composed
of four tiers, each consisting of different commodities, with each tier given different

Energy
Fuels
78.7%

Agriculture
10.4%

Precious Metals 1.8%

Industrial Metals 6.1%

Livestock 3.0%

Figure 7-4. Target Allocations – Goldman Sachs Commodity Index

Commodity Indexes 81

weightings. Tier 1 is composed of select energy fuels (termed petroleum products by
the index) with a weighting of 33 percent based on production value. Tiers 2, 3, and 4
have different fi xed weightings within each tier, as shown in Figure 7.5.

Liquidity and production value are the most important factors the index employs in
selecting the component commodities in tiers 2 through 4. More specifi cally, 42 percent
of component commodities are considered highly liquid, 20 percent are considered
moderately liquid, and 5 percent are considered “diversifying” commodities. Softs rep-
resent the largest commodity sector at 21 percent. No other commodity index allocates
more than 10 percent to this sector, and this makes the Reuters/Jefferies CRB Index
unique. The index does not stop with unconventional target allocations. The livestock
sector accounts for approximately 7 percent of the total; nearly 6 percent exposure is
derived from live cattle, and 1 percent from lean hogs. Only the Dow Jones-AIG Com-
modity Index comes close to this. No exposure is given to exotic commodities.

The index is rebalanced monthly, with target allocations adjusted ad hoc. No diversi-
fi cation constraints are used for individual commodities and sectors, although petro-
leum is fi xed at 33 percent of the total. All other commodities are sorted into groups and
evaluated as defi ned by liquidity and diversifi cation considerations (see Figure 7.6).

Futures contracts listed on the New York Board of Trade track this commodity index.

ROGERS INTERNATIONAL COMMODITIES INDEX
Developed by the well-known commodity expert Jim Rogers, the Rogers Interna-
tional Commodities Index (RICI) is by far the broadest and most global commodity
index. With 35 component commodities, the RICI attempts to capture the greatest
amount of exposure to commodities. To achieve that aim, it tracks exotic commodi-
ties such as rubber, silk, and adzuki beans that do not trade on U.S. exchanges. No
other broad-based commodity index can make that claim. Furthermore, no other
commodity index tracks less popular nonexotic commodities such as palladium, tin,
oats, and rice. However, the exposure to those commodities is kept low, whereas

Figure 7-5. Reuters/Jefferies CRB Index Tiers and Commodities

Commodities Demystifi ed82

signifi cant exposure is given to more popular commodities such as WTI crude oil,
gold, and wheat. WTI crude oil is the largest single commodity tracked at approxi-
mately 35 percent of the total index, and wheat is the second largest commodity
component at 7 percent. Adzuki beans and wool are the smallest components at
0.25 percent each.

Established in 1998, the RICI is a production-weighted index; that means that com-
modities are selected on the basis of their production value and importance to global
trade (see Figure 7.7). Modifi cations to the target allocations are made annually on the
basis of production value. Rebalancing back to target allocations is performed monthly.

Investing in the RICI can be accomplished by purchasing Rogers TRAKRS
(symbol RCI), which is listed on the Chicago Mercantile Exchange.

FIGURE 7.6:

Energy
Fuels
39%

Agriculture
34%

Precious Metals 7%

Industrial Metals 13%

Livestock 7%

Figure 7-6. Target Allocations – Reuters/Jefferies Commodity Research
Bureau Index

Figure 7-7. Target Allocations – Rogers International Commodities Index

Commodity Indexes 83

The components of the commodity indexes discussed in this chapter are listed in
Figure 7.8.

Figure 7-8. Commodity Indexes Components

Commodities Demystifi ed84

Performance and Correlation
Since commodity indexes track different commodities and establish different weight-
ings for those commodities, they do not have the same performance and therefore are
not perfectly correlated with one another. Most commodity indexes are highly corre-
lated, with the two most highly correlated being the Deutsche Bank index and the
Rogers index. The two indexes with the lowest positive correlation are the Deutsche
Bank index and the Reuters/Jefferies CRB index at 59 percent. As can be seen in
Figure 7.9, the Reuters/Jefferies CRB Index and Deutsche Bank Liquid Commodity
Index have the lowest correlation on average with the other major commodity indexes
and the index with the highest correlation on average is the Rogers International
Commodities Index.

CCRB GSCI DJ-AIG RICI DBLCI Average

CCRB 100% 65% 82% 72% 59% 76%

GGSCI 65% 100% 89% 92% 92% 88%

DDJ-AIG 82% 89% 100% 90% 85% 89%

RRICI 72% 92% 90% 100% 96% 90%

DDBLCI 59% 92% 85% 96% 100% 86%

AAverage 76% 88% 89% 90% 86% 86%

FIGURE 7.9:

Figure 7.10 shows that the two commodity indexes with the highest returns over the
period 1991–2004 were the Deutsche Bank Liquid Commodity Index and the Rogers
International Commodities Index, both with 10.1 percent annualized returns. However,
where there is reward, there is also risk. The Deutsche Bank index experienced the
greatest risk during the period with a standard deviation of over 18 percent. One of
the principal reasons for the high standard deviation compared with the other indexes
is the lack of diversifi cation, with only six constituent commodities. Having fewer

Annual Return
Standard

Deviation

Return to Risk

Ratio

CRB 3.3% 8.3% 0.40

GSCI 5.7% 18.1% 0.31

DJ-AIG 7.0% 11.8% 0.59

RICI 10.1% 14.0% 0.72

DBLCI 10.1% 18.5% 0.55

Average 7.2% 14.2% 0.51

FIGURE 7.10:

Figure 7-9. Commodity Indexes Correlations

Figure 7-10. Commodity Index Performance

Commodity Indexes 85

commodities means that each one plays a more prominent role in how the index per-
forms. In addition to the constituent commodities, the weightings established affect the
index performance. Indexes with higher weightings for energy will rise faster than will
indexes with lower weightings when crude oil prices increase, all else held equal. The
Reuters/Jefferies CRB Index generated the lowest return over the period but also had the
lowest risk. This demonstrates the inescapable relationship between risk and return.

Narrowly Based Commodity Indexes
Although this chapter is devoted to broad-based commodity indexes, that does not
mean that narrowly based commodity indexes do not exist. For investors who want
to track a more defi ned market, narrowly based commodity indexes provide a means
to do so. The following are three of the more popular narrowly based commodity
indexes:

• National Corn Index
• National Soybean Index
• Brookshire International Raw Materials Index

Quiz for Chapter 7
 1. All but which of the following are the primary functions commodity

indexes serve?
a. Infl ation indicator
b. Performance benchmark
c. Investable instrument
d. Return predictor

 2. All commodity indexes are investable.
a. True
b. False

 3. All but which of the following are characteristics of commodity indexes?
a. Deliverability
b. Active management
c. Market liquidity
d. Futures availability

 4. Which of the following indexes has the smallest number of component
commodities?
a. Dow Jones-AIG Commodity Index
b. Goldman Sachs Commodity Index

Commodities Demystifi ed86

c. Deutsche Bank Liquid Commodity Index
d. Reuters/Jefferies CRB Index

 5. Which of the following is the broadest commodity index?
a. Deutsche Bank Liquid Commodity Index
b. Dow Jones-AIG Commodity Index
c. Goldman Sachs Commodity Index
d. Rogers International Commodities Index

 6. Which of the following commodity indexes was the fi rst to be established?
a. Dow Jones-AIG Commodity Index
b. Goldman Sachs Commodity Index
c. Reuters/Jefferies CRB Index
d. Rogers International Commodities Index

 7. High turnover of component commodities is common with commodity
indexes.
a. True
b. False

 8. How many component commodities does the Rogers International
Commodities Index hold?
a. 5
b. 15
c. 25
d. 35

 9. To what factor can a low standard deviation in commodity indexes be
attributed?
a. Longer index tenure
b. Greater quantity of component commodities
c. Higher turnover of component commodities
d. Lower turnover of component commodities

10. Target allocations or weightings are fairly consistent from commodity
index to commodity index.
a. True
b. False

87

PART

Demystifying
Commodity Classes

II

This page intentionally left blank

89

Most precious and industrial metals have been in use for hundreds, if not thousands,
of years. As a result, metals have been used in the production of jewelry and coins
and have been the foundation for trading for centuries. For investors, there are a
number of ways to invest in and trade metals. You can purchase the stock of compa-
nies involved in the production of metals, purchase coins or bars, add exchange-
traded funds and notes to your portfolio, and trade futures contracts. This chapter
discusses precious metals and then industrial metals. Note that industrial metals
often are referred to as base metals.

CHAPTER
8

Precious and
Industrial Metals:

Strengthening Your Portfolio to
Make It Shine

Commodities Demystifi ed90

Precious Metals
This section discusses the three primary precious metals: platinum, gold, and silver.
Precious metals are defi ned primarily by their high resistance to corrosion and
oxidation, in contrast to industrial metals with their low resistance.

PLATINUM
Platinum—often called the rich person’s gold—is one of the rarest metals on earth,
signifi cantly less common than gold and silver. Total global annual production of
platinum is approximately 130 tons, which is 6 percent of total global annual pro-
duction of gold and 1 percent of that of silver. The production of an ounce of plati-
num requires nearly 10 tons of ore, and the extraction process takes six months to
complete. Over the history of the world, the total amount of platinum ever produced
would not fi ll an area of 25 cubic feet. Platinum weighs approximately 11 percent
more per ounce than gold.

Although gold and silver have been in use for centuries, platinum did not gain
favor until the seventeenth century, when the Spanish discovered vast amounts in
South America. Since that time, platinum has been sought after for its resistance to
corrosion, ability to withstand oxidation from the air, and ideal chemical properties.
Although platinum is a highly desirable metal for making jewelry, it also is used in
the production of catalytic converters for automobiles and is employed for many
industrial processes, such as technology and telecommunications. In fact, platinum
has more industrial uses than both silver and gold; more than 50 percent of all plati-
num production is dedicated to industrial use.

Platinum is more than simply a metal; it is also the name for a group of metals. This
group includes traditional platinum, palladium, ruthenium, rhodium, iridium, and
osmium. Each of these metals has unique chemical and physical qualities. Palladium
is discussed in the industrial metals section because of its signifi cant industrial uses.

Global Platinum Reserves and Production
Unlike other metals and energy fuels, platinum deposits are situated principally in
only two countries. South Africa is the dominant player and accounts for nearly 88
percent of world platinum reserves. Russia is second with nearly 10 percent of
reserves. That leaves only 2 percent of world reserves of platinum scattered through-
out over 100 other countries.

South Africa and Russia also are the two leading producers of platinum. South
Africa accounts for nearly 80 percent of total global production, Russia accounts for
11 percent, and North America accounts for 6 percent. Moreover, approximately 90
percent of platinum is produced from four mines: three in South Africa and one in
Siberia, Russia.

Precious and Industrial Metals 91

Global Platinum Consumption
Total production of platinum is approximately 5 million troy ounces per year. Jew-
elry demands the most platinum at nearly 51 percent of the available supply. The
second demand group is automotive catalysts, which consume about 29 percent of
the platinum mined. The fi nal large group is petroleum refi ning and chemicals,
which account for 13 percent of annual platinum consumption. Approximately 95
percent of all platinum jewelry demand comes from Japan.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 50 troy ounces
Price Quotation: U.S. dollars and cents per troy ounce
Minimum Price Fluctuation: $0.10 per troy ounce or $5.00 per contract
Trading Hours:

• Open Outcry: 8:20 a.m. to 1:05 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current trade
date) and 6:00 p.m. (next trade date).]

Trading Months: Next 15 months (Note: Begins with the current month and
the next two consecutive months before transitioning to the quarterly cycle
of January, April, July, and October.)

Trading Symbol: PL

GOLD
Gold is the most actively traded precious metal and is one of the rarest commodities
in the world. Nearly 15 percent of all gold is recycled each year. Furthermore, most
of the gold that has ever been mined is still in use since gold is recycled rather than
being discarded. At a rate of 15 percent, all gold is recycled about every seven years.
The gold that the Greeks and Romans wore as jewelry is used in modern jewelry.

As with platinum, gold is valued for its high resistance to corrosion and oxida-
tion. There is probably no other metal in the world that receives such high esteem.
Many countries throughout the world use gold as a benchmark to value their curren-
cies. Although the United States does not use gold as the standard for valuing the
dollar, it is the single largest holder of gold in the world. Gold reserves consist of
holdings by governments and by commercial enterprises.

Characteristics of Gold
Gold can be characterized by one of four grades or traits. The fi rst characteristic is its high
resistance to oxidation and corrosion. Aside from cyanide, which can dissolve gold, there

Commodities Demystifi ed92

are nearly no elements that can change the look or feel of gold. The second characteristic
is malleability, or the ability to be used in many different ways to create unique works. The
more pure the gold, the greater the malleability. Gold often is mixed with other metals
(alloyed). The more other metals are mixed with gold, the less purity, and thus fl exibility,
there is to create a fi nished product. Malleability is measured by the number of karats in
gold; 24 karats is pure gold, and 9 karats is only 37.5 percent gold and 62.5 percent other
metals. Figure 8.1 shows the different purities of gold. The other two characteristics are
rarity and ductility, a measure of conversion to wire for electric conductivity.

24k 100.0%

22k 91.7%

18k 75.0%

14k 58.3%

10k 41.7%

9k 37.5%

FIGURE 8.1:

Karats Purity

Reasons for Investing in Gold
The major reasons for investing in gold are the following:

• Investing in gold hedges against a weakening U.S. dollar.
• Investing in gold offers safety during uncertain times.
• Investing in gold diversifi es a portfolio.
• Investing in gold provides a long-term hedge against infl ation.
• Investing in gold protects wealth since gold is the basis for many currencies.

Global Gold Reserves and Production
Of all of the gold ever produced throughout history, nearly 50 percent was sourced from
South Africa. Years ago—before increasing challenges to gold extraction—South Africa
produced nearly 80 percent of total annual gold supplies. That is surprising because of
how global the production of gold actually is. For example, in the United States, approxi-
mately two-thirds of the total gold consumed is produced from mines in Nevada and
South Dakota. Other areas of large mining operations include the Atacama Desert
between Chile and Argentina, Australia, China, Russia, and Peru. Nearly 25 percent of
total annual production of gold is estimated to come from small-scale mining operations.
In 1980 total global gold production was approximately 1,250 tons. Between 1980 and
1996 annual production increased to nearly 2,500 tons. However, since 1996 the annual
production has remained steady with few increases or decreases each year. South Africa
now accounts for only about 20 percent of total global annual production.

Figure 8-1. Purities of Gold

Precious and Industrial Metals 93

Global Gold Consumption
The four primary uses of gold are jewelry, electronics, dentistry, and monetary.
Jewelry is the single largest use at nearly 70 percent of total consumption. Gold also
is used for electronic and other technology equipment because of its robust conduc-
tivity of electricity. If you have ever had a cavity, you may have received gold for
your fi lling. Pure gold is not used commonly for this purpose; instead, dentists
employ gold alloys that contain a mixture of copper, silver, or platinum. The fi nal
use for gold is for monetary products such as gold holdings at central banks. Another
monetary use is gold coins, which may or may not be legal tender.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 100 troy ounces
Price Quotation: U.S. dollars and cents per troy ounce
Minimum Price Fluctuation: $0.10 per troy ounce or $10.00 per contract
Trading Hours:

• Open Outcry: 8:20 a.m. to 1:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m (current trade
date) and 6:00 p.m. (next trade date).]

Trading Months: Current calendar month; next two calendar months; any
February, April, August, and October within a 23-month period; and any
June and December falling within a 60-month period starting with the
current month.

Trading Symbol: GC

SILVER
Silver is the most extensively produced precious metal and has been mined since at
least the fourth millennium BC on the islands of the Aegean Sea and in Asia Minor.
However, unlike the other precious metals, a large amount of silver is consumed by
the industrial sector and thus removed from the market. Most of the silver that is
produced is a by-product of mining for gold, copper, lead, and zinc. Much of the
earliest silver production was the by-product of lead mining in ancient times. Silver
also has been used for monetary purposes throughout history. Judas Iscariot—one
of Jesus’s disciples—was paid in silver coins for betraying Jesus.

Grades of Silver
There are only two grades of silver, although there are some minor variations. Pure
silver is at one end of the spectrum, and sterling silver—standard silver—is at the

Commodities Demystifi ed94

opposite end. Actually, sterling silver is composed of 92.5 percent silver and 7.5 per-
cent copper and thus is an alloy. Other metals sometimes are used in the alloy, but the
standard metal is copper. Copper or another metal is added to provide durability and
strength beyond what pure silver can provide. Silver is relatively stable in water and
air but is susceptible to tarnishing when exposed to air or water containing ozone or
hydrogen. Silver is the whitest metal and also has the highest optical refl ectivity.

Global Silver Reserves and Production
The production of silver is diversifi ed, with no one or two countries accounting for
the bulk of production. The country with the highest annual production of silver is
Peru. Not far behind Peru is Mexico, followed by Australia. From a geographical
standpoint, two countries from North America make the top 10 list of the largest
silver producers; Central America has one, South America has two, Europe has two,
Asia has two, and Australia is one (see Figure 8.2).

Rank Country
Percentage of Total Global

Production

1 Peru 13.7%

2 Mexico 12.3%

3 Australia 10.3%

4 China 8.6%

5 Chile 5.9%

6 Russia 5.6%

7 Poland 5.4%

8 United States 5.2%

9 Canada 4.5%

10 Kazakhstan 3.5%

Global Silver Consumption
Many people believe that the production of jewelry accounts for the largest con-
sumption of silver, but only approximately 27 percent of silver is turned into jew-
elry; the other 63 percent of consumption is accounted for by the business and
industrial sectors. One of the surprising facts about silver is that nearly 20 percent
of consumption is accounted for by the photography industry. The amount of silver
used by that industry is declining because of the use of digital cameras that do not
require silver. The largest group of consumers is related to industrial usage, to which
nearly half of all silver demand is allocated. The leading use of silver is in electron-
ics since silver is considered an even better electrical conductor than copper. Pure

Figure 8-2. Top Ten Producers of Silver

Precious and Industrial Metals 95

silver has the highest thermal conductivity of any metal and is second only to dia-
monds in conductivity. The reason most people think that copper has the highest
conductivity is that copper is signifi cantly less expensive than silver and therefore is
in greater demand for electrical purposes.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 5,000 troy ounces
Price Quotation: U.S. dollars and cents per troy ounce
Minimum Price Fluctuation: $0.05 per troy ounce or $25.00 per contract.

Spread, straddle, and settlement determination have other minimums.
Check with NYMEX.

Trading Hours:

• Open Outcry: 8:25 a.m. to 1:25 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: Current calendar month; next two calendar months; any
January, March, May, and September within a 23-month period; and any
July and December falling within a 60-month period starting with the
current month.

Trading Symbol: SI

Industrial Metals
There is a great demand for industrial metals as the world economy continues to
grow and develop. Countries such as China and India are demanding signifi cant
amounts of industrial metals to build their manufacturing infrastructure and manu-
facture goods that are sold throughout the world. Some people refer to industrial
metals as base metals. The four most widely used industrial metals in order of usage
are steel/iron, aluminum, copper, and zinc.

PALLADIUM
Palladium is a silver-white metal that is part of the platinum metal group because its
chemical structure is similar to that of platinum. Palladium is sought after by the
automotive industry for the construction of catalytic converters, which help reduce
pollution because of the ability of palladium to absorb 900 times its own volume in
gas. It is used instead of platinum because of the cost savings. Future demand for
palladium looks strong in light of the importance of reducing greenhouse gases and
new laws that require that reduction.

Commodities Demystifi ed96

As with platinum, palladium is malleable and highly resistant to corrosion.
Palladium is produced not by mining specifi cally for the metal but by extracting
it from copper-nickel ore. As recently as 1803, palladium was discovered in
South America and named for the comet Pallas, which had been discovered two
years earlier. Palladium not only is the least dense metal but also has the lowest
melting temperature of any metal in the platinum group.

Global Palladium Production
Much like platinum, nearly 86 percent of all palladium production is from Russia
and South Africa. Russia has a 55 percent market share, and South Africa accounts
for 31 percent of total global production. North America—the United States and
then Canada—accounts for 11 percent, with the remaining 3 percent produced by
the rest of the world. The single largest mine for the production of palladium is the
Norilsk-Talnakh, a predominantly nickel deposit. In the United States, Stillwater in
Montana is the largest producer of palladium.

An alternative source for the production of palladium is spent nuclear fuel from
nuclear reactors. Through a complex synthesis process, some amounts of palladium
can be extracted. Although the amount of palladium produced from this source is
insignifi cant compared with the amount produced and demanded, it is interesting to
note that not all metals are extracted from ore in the traditional way.

Global Palladium Consumption
As was mentioned above, the automotive industry accounts for the majority of pal-
ladium consumption at roughly 48 percent of total demand. Jewelry-related con-
sumption accounts for the second most palladium at 21 percent. Electronics and
dentistry are the third and fourth biggest consumers of palladium at 14 percent and
13 percent, respectively. Some of the primary applications of palladium are the
following:

• Electronics (multilayer ceramic capacitors, soldering materials, etc.)
• Technology (gas purifi cation, connector plantings, palladium chloride)
• Hydrogen storage
• Jewelry (by itself or as an alloy)
• Photography (platinotype printing process)

NYMEX Futures Contract Specifi cations
Trading Unit (1 Contract): 100 troy ounces

Price Quotation: U.S. dollars and cents per troy ounce
Minimum Price Fluctuation: $0.05 per troy ounce or $5.00 per contract

Precious and Industrial Metals 97

Trading Hours:

• Open Outcry: 8:30 a.m. to 1:00 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: 15 months; begins with the current month and the next two
consecutive months before transitioning to the quarterly cycle of March,
June, September, and December.

Trading Symbol: PA

COPPER
Copper is the third most widely used metal in the world after steel/iron and alumi-
num. Copper has been produced and used for thousands of years in places such as
Egypt, Iraq (Samaria), China, India, and Greece. A copper pendant found in
Samaria dates to around 8700 BC, indicating that copper use has been ongoing for
10,000 years. The smelting and refi ning of copper began around 5000 BC in Ana-
tolia (present-day Turkey). By 2800 BC copper smelting was taking place in China,
and by 2000 BC in South America in the Andes region. Archaeological evidence
shows that copper smelting was done in western Africa by 900 AD. The Iceman
dating to 3200 BC found a few years ago in Switzerland high in the Alps was dis-
covered to have an ax tipped with high-purity copper. In the United States in an area
known as the Old Copper Complex in present-day Michigan and Wisconsin, the
production of copper began between 6000 BC and 3000 BC.

The Bronze Age would not have begun without copper since bronze is a com-
bination of copper and tin. The Bronze Age was a period of remarkable develop-
ment and expansion of civilization. Brass is produced from the combination of
copper and zinc.

The name for this metal originates from the word cyprium, meaning “the metal
of Cyprus,” the island in the eastern Mediterranean where the Roman Empire mined
for copper. The word later was shortened to cuprum before becoming the Angli-
cized copper.

Copper Production
In 1900, total global production of copper was about 0.3 million tons. Since that
time, the production of copper has increased dramatically with a couple of short
periods of declining production. By 1940 total global production was about 2.3 mil-
lion tons, an increase of 667 percent during the 40 years between 1900 and 1940.
Between 1940 and 1950 production was stable, but after 1960 production sharply

Commodities Demystifi ed98

increased as technology applications became more apparent. By 1980 total global
production was at about 8 million tons, and by 2005 production had risen to approx-
imately 15 million tons, an increase of 88 percent over the 25-year period. The
United States and Chile (see Figure 8.3) are two of the largest producers of copper;
the metal typically is extracted through large-scale open pit mining.

Rank Country
Percentage of Total

Global Production

1 Chile 35.8%

2 United States 8.2%

3 Peru 7.0%

4 China 6.0%

5 Australia 6.0%

6 Indonesia 5.5%

7 Russia 4.6%

8 Canada 4.1%

9 Zambia 3.4%

10 Poland 3.3%

SOURCE: Copper Development Association, 2007

Copper Consumption
The construction industry is the leading consumer of copper, accounting for about
half of all consumption (see Figure 8.4). The second largest consumer is electri-
cal and electronic products at approximately 20 percent of total consumption.
Consumer and general products rounds out the top three largest consumers,
accounting for approximately 11 percent. Transportation and miscellaneous con-
sumers account for the remaining consumption. Copper is used in many different
applications because it is malleable, a solid conductor of heat, and a good conduc-
tor of electricity when pure. Some of the primary applications of copper are the
following:

• Architecture (waterproof roofi ng material, shipbuilding, etc.)
• Biomedical (biostatic surfaces, fungicides, etc.)
• Chemicals (ceramic glazes, glass coloring, musical instruments, textile

fabrics, etc.)
• Coinage (pennies, nickels, etc.)
• Electronics (circuit boards, electrical relays, electromagnets,

wave guides, etc.)
• Household (doorknobs, frying pans, piping, etc.)

Figure 8-3. Copper Production by Country

Precious and Industrial Metals 99

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 25,000 pounds
Price Quotation: U.S. cents per pound
Minimum Price Fluctuation: 0.05¢ ($0.0005) per pound or $12.50 per contract
Trading Hours:

• Open Outcry: 8:10 a.m. to 1:00 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: Current calendar month and the next 23 consecutive
calendar months.

Trading Symbol: HG

ALUMINUM
Aluminum has many industrial and commercial uses and is the second most widely
used metal in the world, behind steel/iron. Aluminum is popular for its light weight,
softness, malleability, and strong resistance to corrosion and oxidation owing to a thin
surface layer of aluminum oxide that is formed when aluminum is exposed to air. Alu-
minum has approximately one-third the strength and density of steel. When they are
used in equal weights, aluminum is a more effi cient electrical conductor than copper.

Aluminum was used as an astringent for dressing wounds during ancient Greek
and Roman times, but its use as a metal did not begin until the nineteenth century
in Europe. At one time aluminum was considered a precious metal and was valued
more highly than gold.

Aluminum or Aluminium?
The word aluminum is used only in the United States and Canada. The rest of the
world uses the word aluminium. The Canadian Oxford Dictionary prefers aluminum,

Rank Industry
Percentage of Total

Consumption

1 Building Construction 50.7%

2 Electrical and Electronic Products 19.3%

3 Consumer and General Products 10.7%

4 Transportation Equipment 10.5%

5 Industrial Machinery and Equipment 8.9%

FIGURE 8.3:

SOURCE: Copper Development Association, 2007

Figure 8-4. Copper Consumption by Industry

Commodities Demystifi ed100

and the Australian Macquarie Dictionary prefers the more common aluminium.
Aluminium is the preferred choice of the International Union of Pure and Applied
Chemistry, but in 1993 that organization recognized aluminum as acceptable.

Aluminum Production
Total global production of aluminum was 31.9 million tons in 2005, making it the
most extensively mined nonferrous metal in the world. In 1990 total production
was approximately 19 million tons, representing a 68 percent increase in 15 years.
The total amount of aluminum produced in 1980 was about 15 million tons; in
1970 it had been about 10 million tons. The largest producer of aluminum is
China, which accounts for nearly 20 percent of the total supply. The other top
producers are Russia, Canada, the United States, and Australia. Recycling of alu-
minum, such as that used in soda pop cans, has become an important aspect of
aluminum production. Recycling requires signifi cantly less energy—around 5
percent—to produce aluminum than does the process of producing aluminum
from ore. There is a cost with producing aluminum through recycling, however: a
greater loss—around 15 percent—of aluminum during the recycling process,
resulting in an ashlike material.

Aluminum Consumption
The consumption of aluminum is dominated by three industries: transportation,
construction, and packaging. Transportation is the top industry for aluminum con-
sumption, accounting for approximately 26 percent of all demand. Construction
and packaging each account for 22 percent of total consumption. The top three
industries therefore account for 70 percent of total global aluminum consumption.
Figure 8.5 lists the top consumers of aluminum by industry.

Rank Industry
Percentage of Total

Consumption

1 Transportation 26.0%

2 Packaging 22.0%

3 Construction 22.0%

4 Electrical 8.0%

5 Machinery 8.0%

6 Consumer Durables 7.0%

7 Miscellaneous 7.0%

SOURCE: London Metal Exchange

Figure 8-5. Aluminum Consumption by Industry

Precious and Industrial Metals 101

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 44,000 pounds
Price Quotation: U.S. cents per pound
Minimum Price Fluctuation: 0.05¢ ($0.0005) per pound or $22 per contract
Trading Hours:

• Open Outcry: 7:50 a.m. to 1:15 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: 25 consecutive months
Trading Symbol: AL

ZINC
Zinc is the fourth most widely used metal in the world today. Historically, the use
of zinc can be traced back to ancient times, particularly in India, where zinc pro-
duction was common before 1000 BC. Zinc—the twenty-third most abundant
element in the world—has a low melting temperature point and high chemical reac-
tivity, making it ideal for crafting.

Zinc Production
Some estimates indicate that zinc will be available for less than 50 years. Neverthe-
less, production of zinc is robust in China, Australia, and Peru. China accounts for
nearly 25 percent of total global production of zinc.

Zinc Consumption
The most popular use of zinc is galvanization of metals, which accounts for nearly
half of all zinc demand. The production of brass remove at 19 percent is the second
most popular, and alloying and miscellaneous account for approximately 15 percent
and 14 percent, respectively, of total global consumption of zinc.

LME Futures Contract Specifi cations

Lot Size: 25 metric tons
Price Quotation: U.S. dollars per ton
Minimum Tick: $0.50 per ton, or $12.50 per contract
Delivery Dates: Monthly contracts out to 15, 27 or 63 months forward
Trading Symbol: LZS

Commodities Demystifi ed102

TIN
Tin is a silvery-white metal that is malleable, resistant to oxidation and corrosion,
and nontoxic. It also is required, along with copper, for the production of bronze.
Another important characteristic of tin is its ability to bond to other metals; it pre-
vents corrosion when applied as a coating to metals such as steel and lead. Tin also
is used in the production of tins, in which plating is combined with steel. These tins
are used for food preservation and often enhance the presentation of a gift box.

Tin Production
China is the world’s largest producer of tin, accounting for over one-third of total supply.
China, together with Indonesia, makes Asia the dominant player in the production of tin,
accounting for nearly 75 percent of total supply. South America is another major pro-
ducer of tin.

Tin Consumption
The three primary uses of tin are soldering, tin plating, and alloying with other met-
als. Soldering is the joining or uniting of the surfaces of metals by fusion of alloys.

LME Futures Contract Specifi cations

Lot Size: 5 metric tons
Price Quotation: U.S. dollars per ton
Minimum Tick: $5.00 per ton, or $25 per contract
Delivery Dates: Monthly contracts out to 15, 27, or 63 months forward
Trading Symbol: LSN

NICKEL
Nickel is a silvery white metal that has a highly polished look. The use of nickel as
an alloy for the production of bronze can be traced back to 3500 BC in what is now
Syria. China experimented with nickel as early as 1700 BC, although there is evi-
dence that nickel was mistaken for silver at that time.

Stainless steel is one of the most important applications of nickel. To create stain-
less steel, steel is alloyed with nickel to create a metal with high resistance to corro-
sion. Nickel is considered a ferrous metal, or a type of metal that is related to iron.

Nickel Production and Reserves
Australia is the largest producer of nickel in the world at 25 percent of the total
global production (see Figure 8.6). Russia and Indonesia fi ll the second and third
spots of producers with slightly less than 13 percent and slightly less than 12 per-
cent, respectively. In terms of individual mines, the Sudbury region in Ontario,
Canada, is the leading producer of nickel in the world.

Precious and Industrial Metals 103

Nickel Consumption
There are four primary uses of nickel. The fi rst is the production of stainless steel, which
accounts for nearly two-thirds of total global demand. The second and third most impor-
tant uses of nickel are nonferrous alloys and ferrous alloys at 12 percent and 10 percent,
respectively. Electroplating uses 8 percent of total global consumption.

LME Futures Contract Specifi cations

Lot Size: 6 metric tons
Price Quotation: U.S. dollars per ton
Minimum Tick: $5.00 per ton, or $30 per contract
Delivery Dates: Monthly contracts out to 15, 27, or 63 months forward
Trading Symbol: LNI

Rank Country
Percentage of Total Global

Reserves

1 Australia 25%

2 Russia 13%

3 Indonesia 12%

4 New Caledonia 7%

5 Canada 7%

6 Cuba 6%

7 Philippines 5%

8 Papua New Guinea 5%

9 Brazil 4%

10 China 3%

FIGURE 8.6:

Lead
Known for being very soft, dense, and malleable, lead is a bluish-white metal—
although it tarnishes to gray when in contact with air—that is not suitable for
electrical conductivity. Highly resistant to corrosion, lead is a primary metal for
construction and lead-acid batteries.

Lead has been produced for thousands of years, and many people at one time
thought that it was the oldest metal in the world. Compared with other metals, lead is
relatively easy to extract and work with. Many lead pipes from the Roman Empire can
still be seen. Those pipes were used to transport water for Roman baths. Some of the
other former unique applications—now discontinued—of lead are the following:

• As a base for paint
• As a preservative for food and drink in the Roman Empire

Figure 8-6. Countries with the Largest Nickel Reserves

Commodities Demystifi ed104

• As an additive to gasoline
• As a component of toys

Lead Production
The three leading countries for lead production are Australia, China, and the United
States, which together account for more than half of total global production. About
8 million tons of lead is produced each year, half of which comes from recycled
scrap metal. Some studies claim that the total global supply of lead could be
exhausted in 18 years, but many estimate about 40 years.

Lead Consumption
Lead is used in many different applications, including lead-acid batteries, as a col-
oring agent for ceramic, as projectiles for weapons, as a base for statues and sculp-
tures, as sheeting for construction and electrical purposes, and as a coolant.

LME Futures Contract Specifi cations

Lot Size: 25 metric tons
Price Quotation: U.S. dollars per ton
Minimum Tick: $0.50 per ton, or $12.50 per contract
Delivery Dates: Monthly contracts out to 15 months forward
Trading Symbol: LPB

Rare Metals
Although this book does not discuss rare metals, they are mentioned here to present
a full and fair picture of the metals markets (see Figure 8.7).

 Silicon

 Vanadium

 Wolframite

 Manganese

 Magnesium Tungsten

FIGURE 8.7:

 Molybdenum

Cadmium Rhodium

 Chromium Selenium

 Germanium Titanium

 Cobalt

Figure 8-7. Rare Metals

Commodities Demystifi ed106

c. Copper
d. Tin

9. Steel/iron is the most widely used metal in the world. Which metal is the
second most widely used?

a. Aluminum
b. Copper
c. Tin
d. Zinc

10. The combination of copper and tin produces what metal?
a. Aluminum
b. Nickel
c. Palladium
d. Bronze

107

When most people think about investing in commodities, they typically think about
energy fuels. Although many investors buy gold as a hedge against infl ation, energy
fuels are perhaps the most sought after commodities, and for good reason. Unlike
precious metals, which historically have generated unfavorable returns on average
each year, energy fuels have historically generated much more attractive returns
because of the ever-increasing demand for them. Although there are many other
energy fuels in the marketplace, such as kerosene and jet fuel, this chapter focuses
on the primary energy fuels: crude oil, natural gas, unleaded gasoline, coal, electric
power, and uranium ore.

Most authors do not use the term energy fuels but instead use energy. Thus, natural
gas is considered energy. This is only partly true as natural gas is a fuel used to create
energy, not the end product. As a result, I have decided to use the term energy fuel
to represent energy commodities. However, electric power is not a fuel. Nevertheless,
I still characterize energy commodities as energy fuels rather than simply as energy.
Figure 9.1 shows the composition of the energy used in the United States.

CHAPTER
9

Energy Fuels:
A Powerful Approach to

Energizing Your Portfolio

Commodities Demystifi ed108

Crude Oil
Crude oil is the dominant commodity and the most frequently followed and news-
friendly product in the energy fuels family. This popularity is well deserved since
approximately 40 percent of the world’s energy supply comes from crude oil. As a result,
crude oil is the most widely traded nonfi nancial commodity in the world. Many other
energy fuel commodities are derived from crude oil, such as gasoline, heating oil, jet
fuel, and kerosene. Without crude oil, you would be unable to drive your automobile
since you would have no gasoline. Crude oil is not only a necessity to drive an automo-
bile; it is also a necessity for driving the global economy. Without crude oil, much of
the global economy would cease to exist. This is a scary thought that is compounded
when one considers that much of the global production of crude oil is controlled by an
oligopoly called the Organization of the Petroleum Exporting Countries (OPEC).

GRADES OF CRUDE OIL
Crude oil is measured primarily in terms of two classifi cation criteria: sulfur con-
tent and density (viscosity), although there are other classifi cations as well. Density
is a measure of how much of other component energy fuels—such as heating oil and
Jet fuel—a grade of crude oil will yield. Higher-density crude oils have lower yields
of component energy fuels. Conversely, crude oil with lower density typically yields
more component fuels. Density is represented by a scale developed by the American
Petroleum Institute (API) by which heavy crude oil is characterized by an API score
of 20 or below.

The second important classifi cation is sulfur content. The content of sulfur, a cor-
rosive material that affects purity, is a measure of the quality of the crude oil. Crude
oil with high levels of sulfur—containing more than 0.5 percent by weight—is referred
to as sour, and crude with low levels of sulfur—containing less than 0.5 percent by
weight—is referred to as sweet. As a general rule, the higher the sulfur content is, the
less desirable crude oil is said to be. Because of its ideal low sulfur content and high

Commodity
Percentage of Total U.S.

Energy Consumption

Petroleum 40%

Natural Gas 22%

Coal 23%

Nuclear 8%

Renewable 7%

FIGURE 9.1:

SOURCE: Energy Information Administration, Annual Energy Review 2006

Figure 9-1. Composition of Energy Consumed in the United States

Energy Fuels 109

component yield, light sweet crude is the standard oil on the market and the basis for
all New York Mercantile Exchange futures contracts. One contract on the NYMEX is
worth 1,000 barrels of crude oil. There is a trade-off, however, as light sweet crude
also commands a premium because of its desirability. Figure 9.2 shows typical yields
from a barrel of crude oil.

Commodity
Percentage of Total

Yield

Gasoline 44%

Diesel Fuel / Heating Oil 22%

Miscellaneous / Other 17%

Jet Fuel 9%

Heavy Fuel Oil 4%

Liquid Petroleum Gas 4%

GLOBAL CRUDE OIL RESERVES
Without argument, the country with the largest proven reserves of crude oil is
Saudi Arabia at 261 billion barrels (see Figure 9.3). It is followed by Iran, Iraq,
and United Arab Emirates with 125, 115, and 101 billion barrels, respectively.
The fi rst non–Middle Eastern country to crack the top 10 list is Venezuela at num-
ber six with 77 billion barrels of reserves. Russia is the lone European country at
number seven with 60 billion barrels. As you can see, Saudi Arabia is king in the
crude oil market with nearly twice the proven reserves of second place Iran and
over 10 times more than the United States.

In western Canada there is an abundance of what are referred to as oil sands.
Crude oil can be extracted from those sands, but the process is diffi cult, time-
consuming, and expensive. A signifi cant amount of natural gas must be used in
the process to heat the oil sands to allow for extraction. If the oil sands were
included in the list of proven reserves, Canada would rank second on the list
with close to 180 billion barrels of oil. This is a far cry from that country’s nearly
5 billion barrels of proven conventional crude oil.

GLOBAL CRUDE OIL PRODUCTION
It should be no surprise that the country with the largest proven reserves of crude
oil is also the country with the greatest crude oil production. Saudi Arabia pro-
duces over 10 million barrels of crude oil every day. Although Russia experienced

Figure 9-2. Typical Yields from a Barrel of Crude Oil

Commodities Demystifi ed110

a substantial reduction in crude oil production after the fall of communism in the
1990s, production has increased steadily and stands at approximately 9.5 million
barrels per day. That is enough to make Russia number two on the top 10 list. The
United States, with perhaps the most mature crude oil production, is number three
on the list.

Among the top 10 producers there are fi ve countries that are not represented
on the top 10 list of countries with the largest crude oil reserves: United States,
Mexico, China, Norway, and Canada. In light of the thirst for crude oil in the
United States, it is not surprising that Canada and Mexico make the top 10 list
(see Figure 9.4).

Rank Country
Percentage of Total Global

Reserves

1 Saudi Arabia 19.8%

2 Iran 10.0%

3 Iraq 8.5%

4 United Arab Emirates 7.4%

5 Kuwait 7.3%

6 Venezuela 5.7%

7 Russia 5.6%

8 Libya 3.2%

9 Nigeria 2.7%

10 Kazakhstan 2.0%

FIGURE 9.3:

SOURCE: CIA World Factbook

Rank Country
Percentage of Total Global

Production

1 Saudi Arabia 11.8%

2 Russia 11.7%

3 United States 9.5%

4 Iran 5.0%

5 China 4.5%

6 Mexico 4.3%

7 Norway 4.0%

8 Canada 3.9%

9 Venezuela 3.8%

10 United Arab Emirates 3.2%

FIGURE 9.4:

SOURCE: CIA World Factbook

Figure 9-3. Countries with the Largest Crude Oil Reserves

Figure 9-4. Countries with the Largest Crude Oil Production

Energy Fuels 111

GLOBAL CRUDE OIL CONSUMPTION
The United States is by far the world’s largest consumer of crude oil at 20.5 million
barrels per day. There is a signifi cant margin between the United States in the top
spot and the number two country for crude oil consumption, China, which consumes
6.5 million barrels per day. Among the remaining countries in the top 10 are Japan at
5.4 million barrels, Germany at 2.6 million barrels, and Russia at 2.6 million barrels
(see Figure 9.5). Crude oil consumption is expected to increase by nearly 50 percent
from 2006 to 2025.

Rank Country
Percentage of Total Global

Consumption

1 United States 25.2%

2 China 7.9%

3 Japan 6.8%

4 Germany 3.2%

5 Russia 3.0%

6 India 3.0%

7 Canada 2.8%

8 South Korea 2.6%

9 Brazil 2.6%

10 France 2.4%

SOURCE: CIA World Factbook

GLOBAL CRUDE OIL EXPORTING AND IMPORTING
The countries with the highest crude oil production also tend to be the countries
that export the most crude oil. This is the case with Saudi Arabia, Russia, Iran,
Kuwait, and Venezuela. Those countries are included in the top 10 list of the largest
oil exporters because their domestic markets do not demand all the crude oil they
produce. Other countries that export sizeable amounts of crude oil include the
United Arab Emirates, Nigeria, Mexico, and Algeria.

Where does all the exported crude oil go? The vast majority goes to two mar-
kets: the United States and Japan at 11.8 million barrels and 5.3 million barrels
of daily imports per day, respectively. Imports to those two countries amount to
more than the sum of the imports of the remaining eight countries on the top 10
list. Thailand, number 10 on the list of biggest importers, imports approximately
1 million barrels per day, which is less than 10 percent of the crude oil imported
by the United States. Figures 9.6 and 9.7 show the top exporting and importing
countries, respectively.

Figure 9-5. Countries with the Largest Crude Oil Consumption

Commodities Demystifi ed112

TOP GLOBAL CRUDE OIL COMPANIES
A number of global companies are involved in the crude oil market. For inves-
tors seeking to take an ownership stake in companies, the fi ve largest compa-
nies as ranked by market capitalization are ExxonMobil, Total, BP, Shell, and
PetroChina. When you invest in individual companies, you are exposed to
greater risk but have more return potential. If the increased risk makes you
nervous, consider exchange-traded instruments—both funds and notes—or a
commodity mutual fund. These investment options are discussed in Part 3 of
this book.

Rank Country
Percentage of Total

Global Exports

1 Saudia Arabia 27.0%

2 Russia 20.5%

3 Norway 9.0%

4 Iran 7.8%

5 Venezuela 7.1%

6 United Arab Emirates 7.1%

7 Kuwait 6.8%

8 Nigeria 6.5%

9 Mexico 5.6%

10 Algeria 5.0%

SOURCE: CIA World Factbook

Rank Country
Percentage of Total

Global Imports

1 United States 37.5%

2 Japan 16.8%

3 China 9.2%

4 Germany 7.9%

5 South Korea 6.7%

6 France 6.3%

7 Italy 5.4%

8 Spain 5.1%

9 India 4.8%

10 Thailand 3.2%

SOURCE: CIA World Factbook

Figure 9-6. Top Crude Oil Exporting Countries

Figure 9-7. Top Crude Oil Importing Countries

Energy Fuels 113

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 1,000 U.S. barrels (42,000 gallons)
Price Quotation: U.S. dollars and cents per barrel
Minimum Price Fluctuation: $0.01 per barrel or $10.00 per contract
Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: 9 years according to a NYMEX schedule
Trading Symbol: CL

Natural Gas
Natural gas is used to heat and cool over half the homes and accounts for approxi-
mately 22 percent of total energy consumption in the United States. It is one of the
cleanest energy fuels, and demand has grown strongly over the last couple of decades
and is forecast to become even greater in the future because of increased use in China
and India. Prices for natural gas are nearly fi ve times more volatile than crude oil
prices. Unlike crude oil, which is a liquid fossil fuel, and coal, which is a solid fossil
fuel, natural gas is a gaseous fossil fuel. It is composed primarily of methane, a hydro-
carbon, with the other components being butane, ethane, and propane.

The most heavily traded and therefore most liquid of all natural gas contracts in the
United States is the Henry Hub contract. The Henry Hub is not only a contract but
also a physical location in Louisiana where most of the natural gas imported into the
United States arrives. From the Henry Hub, natural gas fl ows in pipelines nearly all
over the country. Figure 9.8 shows the cost of a unit of energy for residential use.

USES OF NATURAL GAS
There are fi ve major consumers of natural gas in the United States: residential
consumers, industrial consumers, commercial consumers, transportation-powered
users, and electric generation. By far, industrial entities constitute the largest con-
sumers of natural gas in the United States at nearly 40 percent of all demand.
Residential customers are the second largest consumers of natural gas as a group,
followed by electric generation, which consists of natural gas–fueled power plants.
The other two are commercial consumers and transportation-powered users, which
account for 14 percent and 5 percent of all natural gas consumption, respectively
(see Figure 9.9).

Commodities Demystifi ed114

NATURAL GAS RESERVES
Global natural gas reserves are highly concentrated, with over 50 percent of all reserves
found in three countries: Russia with nearly 28 percent of all reserves followed by Iran
and Qatar in the Persian Gulf with approximately 15.50 percent each (see Figure 9.10).
After the top three, there is a signifi cant fall in the reserves of other countries. Saudi
Arabia holds the world’s fourth largest natural gas reserves at approximately 4 percent,
but that is nearly four times less than Qatar at number three. The United States with 3
percent of all reserves is the fi rst country in the Western Hemisphere to crack the top 10,
and Venezuela is number nine at 2.5 percent of global reserves. As we have seen over
the last couple of decades, the political environment in Iran is volatile, as is that of
Russia to a lesser degree. That means greater uncertainly for investors in and traders of
natural gas, and that uncertainly leads to more risk and greater reward potential.

FIGURE 9.8:

SOURCE: Energy Information Administration

Heating
Oil

$11.77

Propane
$17.84

Coal $3.02

Natural
Gas

$10.54Kerosene
$11.33

Wood
$5.25

FIGURE 9.9:

SOURCE: U.S. Department of Energy

Commercial
14%

Electric
Generation

23%

Transportation 5%

Industrial
37%

Residential
23%

Figure 9-8. Residential Cost per Unit of Energy (Btu)

Figure 9-9. Uses of Natural Gas by Consumer

Energy Fuels 115

GLOBAL NATURAL GAS CONSUMPTION
In 1980, total global consumption of natural gas was 53 trillion cubic feet. Ten years
later consumption had risen sharply to 73 trillion cubic feet, an advance of approxi-
mately 37 percent. This trend has continued, and in 2007 total global natural gas
consumption rose to 108 trillion cubic feet. The U.S. Department of Energy projects
that natural gas will experience the greatest increase in demand of all energy fuels
over the next 20 years. Coal is second on the list. By 2025, it is projected that 156
trillion cubic feet will be needed to quench the thirst for natural gas throughout the
world. This increase of 44 percent, or 48 trillion cubic feet, means opportunities for
those brave enough to invest in the natural gas market. Figure 9.11 shows natural
gas consumption by country.

Rank Country
Percentage of Total

Global Reserves

1 Russia 27.5%

2 Iran 15.4%

3 Qatar 14.9%

4 Saudi Arabia 3.9%

5 United Arab Emirates 3.5%

6 United States 3.2%

7 Nigeria 2.9%

8 Algeria 2.6%

9 Venezuela 2.5%

10 Iraq 1.8%

FIGURE 9.10:

SOURCE: CIA World Factbook

Rank Country
Percentage of Total

Global Consumption

1 United States 22.6%

2 Russia 15.8%

3 Germany 3.6%

4 United Kingdom 3.5%

5 Canada 3.4%

6 Iran 3.0%

7 Japan 3.0%

8 Italy 2.9%

9 Ukraine 2.6%

10 Saudi Arabia 2.3%

SOURCE: CIA World Factbook

Figure 9-10. Natural Gas Reserves by Country

Figure 9-11. Natural Gas Consumption by Country

Commodities Demystifi ed116

GLOBAL NATURAL GAS EXPORTING AND IMPORTING
The countries with the world’s largest natural gas reserves also are the largest
exporters of natural gas. Russia supplies most of Europe’s natural gas needs,
although Europe is attempting to diversify by courting Algeria, the country with
the eighth largest reserves of natural gas in the world. Iran and Qatar and many
other countries with sizable natural gas reserves export their product around the
world to places such as the United States and Japan. Before transportation, natu-
ral gas is converted into a liquid that is referred to as liquifi ed natural gas (LNG).
Without this conversion to liquid form, natural gas could not be transported to
far-off places. LNG is loaded into barges and transported to terminals such as
the Henry Hub in Louisiana. Once it arrives at a terminal, LNG is piped around
the country to residential, industrial, commercial, and transportation and electric
generation facilities.

One of the challenges in importing natural gas is the availability of terminals
to accept the energy fuel. In late 2007, ExxonMobil announced plans to build a
terminal off the coast of Long Island, New York, about seven miles offshore. The
idea was to take delivery of LNG at the terminal and then transport the gas in
underwater pipes to a station in New Jersey. The placement of the terminal off-
shore would minimize concerns over environmental damage, avoid aesthetic
issues, and lessen terrorist threats since tankers would not come close to popu-
lated areas. Even with these grand plans, the project may never get off the draw-
ing board. Figures 9.12 and 9.13 show the top natural gas exporting and importing
countries, respectively.

Rank Country
Percentage of Total

Global Exports

1 Russia 26.7%

2 Canada 12.8%

3 Norway 9.3%

4 Algeria 7.5%

5 Netherlands 6.6%

6 Turkmenistan 5.2%

7 Indonesia 4.5%

8 Malaysia 3.6%

9 United States 3.0%

10 Qatar 3.0%

SOURCE: CIA World Factbook

Figure 9-12. Top Natural Gas Exporting Countries

Energy Fuels 117

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 10,000 million British thermal units (mmBtu)
Price Quotation: U.S. dollars and cents per mmBtu
Minimum Price Fluctuation: $0.001 per mmBtu or $10.00 per contract
Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current trade
date) and 6:00 p.m. (next trade date).]

Trading Months: Current year and the next fi ve years when a new calendar
year is added after termination of trading in the December contract of the
current year.

Trading Symbol: NG

Rank Country
Percentage of Total

Global Imports

1 United States 14.8%

2 Germany 11.0%

3 Japan 9.9%

4 Italy 8.3%

5 Ukraine 7.0%

6 France 5.5%

7 Russia 4.5%

8 South Korea 3.5%

9 Spain 3.3%

10 Turkey 2.7%

FIGURE 9.13:

SOURCE: CIA World Factbook

Unleaded Gasoline
Since gasoline is a by-product of crude oil, the price of unleaded gasoline is highly
correlated with the price of crude oil. That is no surprise to most consumers when
they fi ll up their vehicles with gasoline. However, in the short term the prices of
both unleaded gasoline and crude oil can move in somewhat different patterns
because of refi ning operations. Drivers cannot put crude oil in a car and expect it to
run; crude oil must be refi ned into unleaded gasoline and then transported to the

Figure 9-13. Top Natural Gas Importing Countries

Commodities Demystifi ed118

local gas station. These extra steps can cause the price of gasoline to rise or fall
independently of the price of crude oil. For instance, when there is a signifi cant dis-
ruption in refi ning operations caused by weather—such as Hurricane Katrina in
2005—or equipment breakdowns or accidents, the supply of gasoline will fall and
thus drive up prices. In the United States many refi ners run at nearly full capacity,
and so any shutdown can have a serious impact on the supply of gasoline since other
refi ners are unable to make up the difference. This is a structural problem that the
United States needs to resolve over the next few years. If it does not, there could be
multiple future problems. This scenario is positive for traders as it gives them an
opportunity to profi t from unleaded gasoline.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 42,000 U.S. gallons (1,000 barrels)
Price Quotation: U.S. dollars and cents per gallon
Minimum Price Fluctuation: $0.0001 per gallon or $4.20 per contract
Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current trade
date) and 6:00 p.m. (next trade date.]

Trading Months: 36 consecutive months on a rolling basis
Trading Symbol: RB

Coal
When people think of energy, they think fi rst of crude oil. However, there is more
energy locked inside the total global reserves of coal than there is in all crude oil
reserves. Moreover, the coal reserves in the United States alone have more energy
potential than all the crude oil reserves in the world. This illustrates the incredible
potential coal has to meet energy needs. The major drawback to coal is the substantial
amount of climate-changing carbon it emits when burned to generate electric power.
The difference between coal and other energy fuels in terms of the emission of carbon
is quite signifi cant. Nevertheless, many emerging countries around the world rely on
coal to fuel their growing economies. China and India—two countries with sizable
coal reserves—are highly dependent on coal to produce energy for their new and
expanding factories and technology infrastructure. Unfortunately, cities such as Bei-
jing have incredible amounts of pollution partly caused by the burning of coal. Many
countries around the world are responding to the problem of climate change caused by
global warming by placing restrictions on the construction of new coal-burning power
generation plants. As a result, the future for coal looks mixed at best. If new clean coal

Energy Fuels 119

technologies are developed, the awesome potential of coal may be realized. Figure 9.14
lists energy sources for the generation of electric power in the United States.

TYPES OF COAL
There are several different types of coal. The primary differences between coals are
the level of sulfur, the amount of ash, and the energy provided per unit. These dif-
ferences allow coal to be classifi ed into one of four types: lignite, sub-bituminous,
bituminous, and anthracite. Lignite is considered the coal with the lowest value
because it contains the highest levels of sulfur and ash and the smallest amount of
carbon , or energy per unit. The higher the ash and sulfur content, the less desirable
the coal. Often referred to as brown coal, lignite is a popular coal for use in electric
power generation plants. Sub-bituminous coal is a step up from lignite in that it
contains less sulfur and ash and more carbon. This means that sub-bituminous coal
is of higher quality and therefore more desirable. The price is higher, refl ecting the
added desirability. Bituminous coal is found in signifi cant quantities through the
United States. Because of its favorable burn temperature and corresponding energy
output, bituminous coal is a popular choice for the generation of electric power and
for many industrial uses, such as the production of coke needed to make steel.
Anthracite coal is by far the preferred choice since it contains the lowest levels of
sulfur and ash and the largest amount of energy-generating carbon. Anthracite coal
provides the greatest amount of energy per unit of coal.

GLOBAL COAL RESERVES
The United States is home to the world’s largest reserves of coal at roughly 27 per-
cent of the total tons. If it were not for this abundant coal supply, the United States

FIGURE 9.14:

SOURCE: Energy Information Administration, Electric Power Monthly, March 2007

Other Renewable 2.2%

Hydroelectric 6.5%

Coal
49.6%

Natural
Gas

18.7%
Petroleum 3%

Nuclear
19.3%

Other 0.7%

Figure 9-14. Energy Sources for Electric Power Generation in the U.S.

Commodities Demystifi ed120

would depend more on foreign sources of crude oil and natural gas. This of course
would create greater political risk, and the effects of events such as the OPEC oil
embargo in the 1970s would have been magnifi ed.

The next three countries on the top 10 list for the most coal reserves are Russia,
China, and India at 17.3, 12.6, and 10.2 percent, respectively. The top four countries
control approximately two out of every three tons of coal reserves in the world
today (see Figure 9.15).

Rank Country
Percentage of Total

Global Reserves

1 United States 27.1%

2 Russia 17.3%

3 China 12.6%

4 India 10.2%

5 Australia 8.6%

6 South Africa 5.4%

7 Ukraine 3.8%

8 Kazakhstan 3.4%

9 Poland 1.5%

10 Brazil 1.1%

FIGURE 9.15:

SOURCE: CIA World Factbook

GLOBAL COAL PRODUCTION
Aside from Russia, the top four countries in the world in terms of coal reserves also
are the top producers of coal (see Figure 9.16). Russia is number six in the top 10 list,
and Australia rises from number fi ve in total reserves to number three in total produc-
tion. China leapfrogs the United States and therefore is the number one producer of
coal in the world, with the United States in second place. India retains the number
four spot, and the smaller European countries Germany and Poland have the eighth
and ninth spots. The market in the United States is relatively mature in terms of coal
production. In contrast, the markets in China and India are developing to keep pace
with expanding economies and the energy needed to fuel their growth.

GLOBAL COAL CONSUMPTION
Decades ago, coal was the standard energy fuel used in electric power–generating
plants and in residential homes for heat. Most old homes in the United States have
small doors or passageways where coal was delivered. Over the years, natural gas

Figure 9-15. Coal Reserves by Country

Energy Fuels 121

was found to be a good substitute for heating homes. In those days, natural gas was
more of a nuisance and was burned off during the production of crude oil rather
than used as a fuel. Natural gas was a very cost-effective energy fuel when it fi rst
came into popular use, and that meant that less coal was needed. However, the pop-
ularity of natural gas rose sharply because of its low price and relatively clean burn.
Today, natural gas is more expensive, thus driving demand for goal again. The U.S.
Energy Administration projects that coal use will rise by almost 40 percent over the
next 22 years. If better clean coal technologies are brought to the market, demand
could increase even more.

GLOBAL COAL EXPORTING AND IMPORTING
Although there is a global market, coal for the most part is a domestic product
because of the excessive transportation costs needed to bring it from the mine to the
delivery point at an electric power generation plant. For this reason, most of the coal
in the United States and the rest of the world is transported by railroads because of
their ability to transport large quantities of coal cheaply. Over time the global mar-
ket for coal will continue to grow, but it will remain primarily domestic. Europe is
slightly different as coal from Germany and Poland can be transported quickly and
easily to other European countries by railroads.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 1,550 tons of coal
Price Quotation: U.S. dollars and cents per ton
Minimum Price Fluctuation: $0.01 per ton or $15.50 per contract

Rank Country
Percentage of Total

Global Production

1 China 36.2%

2 United States 20.8%

3 Australia 7.3%

4 India 6.9%

5 South Africa 5.0%

6 Russia 4.7%

7 Indonesia 3.0%

8 Poland 2.6%

9 Germany 2.0%

10 Kazakhstan 1.6%

SOURCE: CIA World Factbook

Figure 9-16. Coal Production by Country

Commodities Demystifi ed122

Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: Current year plus the next three calendar years when a new
calendar year is added after the termination of trading in the December
contract of the current year.

Trading Symbol: QL

Electric Power
Although electric power is the end product in power generation plants, it is considered
a commodity and can be purchased and sold like any other commodity. Electric
power—referred to as electricity by consumers and power by those in the commodity
trade—is probably the most diffi cult commodity to trade as there is more to the trad-
ing than meets the eye. For instance, there are the issues of congestion and transmis-
sion, with both individual components being essential to facilitate the fl ow of power
from one power hub to another. Steering clear of electric power is probably an inves-
tor’s best approach. Nevertheless, no book on commodities would be complete with-
out at least a brief discussion of electric power.

For experienced traders who are serious about trading electric power, the PJM
futures contract on the New York Mercantile Exchange is one of the most heavily
traded because of the development of the PJM region. The United States is divided
into regions called Regional Transmission Organizations that manage the local
electric power grid. The PJM is situated in the upper Midwest and the eastern United
States. There are other regions, but the PJM is one of the most mature. Figure 9.17
breaks down energy power production in the United States by commodity.

CCommodity
PPercentage of Total

Production

Coal 50%

Nuclear 19%

Natural Gas 19%

Hydroelectric 7%

Petroleum 3%

Other Renewables 2%

Other Fuels 1%

Figure 9-17. U.S. Electric Power Production by Commodity

Energy Fuels 123

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 40 megawatt hours per peak day (19 to 23 peak
days per month), depending on the month. The number of megawatt hours
varies between 760 Mwh and 920 Mwh, depending on the number of peak
days in the month.

Price Quotation: U.S. dollars and cents per megawatt hour
Minimum Price Fluctuation: $0.05 per megawatt hour
Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).}

Trading Months: Current year plus the next fi ve calendar years; a new
calendar year is added after the termination of trading in the December
contract of the current year.

Trading Symbol: JM

Uranium Ore
Uranium ore is the central energy fuel used to run nuclear power plants. In the
United States, nuclear power accounts for nearly 20 percent of all electric power
production. However, there are some countries in which the use of nuclear power
is much greater, especially Japan and France. France generates approximately 79
percent of all its electricity needs from nuclear power. During the 1970s there was
a signifi cant global construction of nuclear power plants. Unlike the United States,
where production ceased in the 1970s, countries around the world continued to
build plants. The construction of new nuclear power plants in the United States
was put on hold because of concerns about radiation catastrophes, terrorist threats,
and environmental issues concerning depleted nuclear waste rods, a by-product of
operating nuclear plants. However, over the last couple of years, as prices for
crude oil and natural gas have risen and because the burning of those energy fuels
causes climate change, nuclear power plants have come back in vogue. Many
nuclear power plants are in the design stage, but it will take several years before
any power is generated. This is due to the signifi cant lead time necessary to win
regulatory approval and the time needed to construct a plant. The price for ura-
nium ore increased from under $10 per ton in 2002 to over $110 in 2007 as a
result of the increased interest in nuclear power. Figure 9.18 shows the use of
nuclear power by country.

Commodities Demystifi ed124

GLOBAL URANIUM ORE RESERVES
Without question, the country with the largest uranium ore reserves is Australia, with
approximately one-third of all global uranium ore reserves. The former Soviet repub-
lic of Kazakhstan is second on the list, and Canada is number three. The United States
enters the list at number eight, but total reserves in the United States are approxi-
mately 10 times less than what is found in Australia.

GLOBAL URANIUM ORE PRODUCTION
Canada is king of uranium ore production at approximately 12 million tons per year.
Most of the ore mined is transported to the United States since most American utility
companies strongly prefer to source ore from Canada. With uranium ore the political
stakes are high, and Canada is considered the safest provider for the United States. Sec-
ond on the top 10 list of global uranium ore producers is Australia, which also is consid-
ered a reliable producer. In past years Australia restricted the amount of uranium ore it
produced as a way to curtail use of nuclear power. In their judgment, the less uranium ore
on the market, the greater the control over the construction and operation of nuclear
power plants. This position has changed signifi cantly over the last few years as the impacts
to our climate from burning fossil fuels are coming to light. As a result, more favorable
provisions regarding the mining of uranium ore are being created.

The two surprises making the top 10 list of the largest global uranium ore produc-
ers are Niger and Namibia—both in Africa—at numbers four and six, respectively.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 250 pounds of U308
Price Quotation: U.S. dollars and cents per pound
Minimum Price Fluctuation: $0.05

Rank Country
Percentage of

Total Power

1 Lithuania 81%

2 France 79%

3 Belgium 56%

4 Slovakia 56%

5 Sweden 51%

6 Ukraine 48%

7 Switzerland 42%

8 Bulgaria 41%

9 Armenia 37%

10 Slovenia 36%

SOURCE: World Development Indicators database

Figure 9-18. Nuclear Power by Country

Energy Fuels 125

Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: 60 consecutive months
Trading Symbol: UX

Heating Oil
Heating oil is a by-product of crude oil and represents about 25 percent of the yield of
a typical barrel, making it the second largest component of crude oil. Heating oil—
sometimes called No. 2 heating oil and very similar to diesel fuel—is characterized
by its low viscosity and is the preferred energy fuel in building furnaces, commonly
called boilers. Most heating oil is transported by delivery truck to consumers in places
where natural gas is not available and is stored in above-ground storage tanks (ASTs).
However, heating oil is the preferred choice of some consumers even when natural gas
is available because the oil produces more energy for the same cost.

NYMEX Futures Contract Specifi cations

Trading Unit (1 Contract): 42,000 U.S. gallons (1,000 barrels).
Price Quotation: U.S. dollars and cents per gallon.
Minimum Price Fluctuation: $0.0001 per gallon ($4.20 per contract).
Trading Hours:

• Open Outcry: 9:00 a.m. to 2:30 p.m.
• Electronic: 6:00 p.m. to 5:15 p.m. via CME Globex; Sunday through Friday

[Note: A 45-minute break occurs each day between 5:15 p.m. (current
trade date) and 6:00 p.m. (next trade date).]

Trading Months: 36 consecutive months
Trading Symbol: HO

Quiz for Chapter 9
 1. All but which of the following are grades of crude oil?

a. Sour
b. Light
c. Sweet
d. Harsh

Commodities Demystifi ed126

 2. Crude oil with lower density typically yields more component fuels.
a. True
b. False

 3. One NYMEX futures contract for crude oil is worth how many barrels?
a. 10
b. 100
c. 1,000
d. 10,000

 4. Which of the following refers to crude oil with high levels of sulfur?
a. Sour
b. Diesel
c. Sweet
d. Propane

 5. Which country has the largest proven reserves of crude oil in the world?
a. Iraq
b. Saudi Arabia
c. Kuwait
d. Iran

 6. Out of the top 10 countries with the largest proven reserves of crude oil,
which is the only European country?
a. Russia
b. Spain
c. Norway
d. Iceland

 7. The Henry Hub in Louisiana is the main point of entry for natural gas
imports to the United States.
a. True
b. False

 8. Over 50 percent of total global natural gas reserves are in three countries.
Which of the following is not one of those three?
a. Russia
b. Iran
c. Qatar
d. Kuwait

 9. Which of the following countries has the world’s largest reserves of coal?
a. China
b. Iran
c. United States
d. Russia

Energy Fuels 127

10. France generates about what percentage of its electric power needs from
nuclear power plants?
a. 5
b. 25
c. 79
d. 95

128

This chapter discusses a set of commodities that are grown and raised rather than
mined and extracted. Livestock is the term used to describe meat commodities: live
cattle, feeder cattle, lean hogs, and pork bellies. Agricultural commodities can be
classifi ed either as grains and oilseeds or as softs.

Agricultural and livestock commodities were the fi rst commodities traded and
remain the most important because of the need for food. Unlike metals and energy
fuels, agricultural and livestock commodities are produced around the world, with
typically no market dominated by one or two countries. Moreover, countries have a
choice about producing an agricultural or livestock commodity. The same cannot
be said for energy fuels or metals, which essentially are or are not found within a
country’s borders. That is what makes commodities dynamic and the commodities
markets complex for investors and traders.

CHAPTER
10

Livestock and
Agriculture:
MOOving and Growing Your Portfolio

Livestock and Agriculture 129

Livestock and Meats
There are four major types of livestock and meats: lean hogs, pork bellies, live
cattle, and feeder cattle. The futures contracts that track those commodities are
not as popular as those for energy fuels and both precious and industrial metals,
but there are opportunities to make money. One of the most important trends in
livestock and meats is the increased demand from consumers in countries with
increasing economic strength who are improving their lifestyles. However, where
there are potential profi ts, there are potential risks. The most signifi cant drawback
to investing in livestock and meats is high volatility and lower liquidity. As a
result, investing or trading in these commodities is best for those with high risk
profi les.

LEAN HOGS
In 1997 the Chicago Mercantile Exchange established the lean hog futures contract.
This contract replaced an older contract that tracked live hogs. The new contract
made the market for hogs more effi cient since the older contract tracked a commod-
ity—live hogs—that was not really traded. Only the meat of the hog was traded, not
the live animal. The new contract did away with the live animal, or preslaughter,
and tracks the meat itself, or postslaughter.

Lean hog futures contracts are traded primarily by producers to hedge their
exposure to price risk. Most individual investors do not participate in this market.
As a result of this dynamic, a lean hogs futures contract is much less liquid than
other contracts and therefore exhibits greater price volatility. It does not take a sig-
nifi cant volume of trades to move prices.

Global Lean Hog Production
China is far and away the world’s largest producer of hogs; the next nine largest
producers together do not equal what China produces. However, the demand for
pork in China outpaces the supply, and that makes China a net importer of pork.
Total global annual hog production is approximately 100 million tons.

The United States is the world’s largest exporter of hogs, followed by Denmark,
the world’s second largest producer of hogs, and then Taiwan. The states with the
highest production are Iowa, North Carolina, Minnesota, and Illinois. The biggest
market for American lean pork is Japan, with Canada, Mexico, Russia, Hong Kong,
Korea, China, and Britain all key export markets. Other major producers of hogs are
Brazil, Canada, and Russia.

Commodities Demystifi ed130

Hogs generally are sent to slaughter when they reach 250 pounds, a weight that
typically takes six to seven months after birth to achieve. On average, a 250-pound
hog yields about 90 pounds of lean meat considered good for consumption. Of the
lean meat, about 21 percent is ham, 20.3 percent loin, 13.9 percent belly, 10.3 per-
cent picnic, 7.3 percent Boston butt roast and blade steaks, and 3 percent spare ribs.
As a result of selective breading, hogs today are roughly 50 percent more lean than
were the hogs raised in the 1950s and earlier.

Global Lean Hog Consumption
Although China is the world’s largest consumer of pork, it is not the largest con-
sumer on a per capita basis. That honor goes to Denmark. The other four countries
that complete the top fi ve list are Spain, Hong Kong, Germany, and Hungary. China
is the country with the ninth highest per capita consumption of pork. Canada, the
United States, and Britain make the list at numbers 11, 12, and 13, respectively.

CME Futures Contract Specifi cations

Trading Unit (1 Contract): 40,000 pounds
Price Quotation: U.S. dollars per pound
Minimum Price Fluctuation: $0.0001 per pound ($4 per contract)
Trading Hours (CST): 10:05 a.m. to 2:00 p.m.
Trading Months: February, April, May, June, July, August, October,

December
Last Trading Day: Tenth business day of the contract month
Trading Symbol: LH

PORK BELLY (FROZEN)
Pork belly, commonly called bacon, is the underside of a pig and typically weighs
12 pounds. In the United States the underside of a pig is used to make bacon,
whereas in most other parts of the world the underside is cut into slabs of meat or
steaks. Pork bellies can be frozen and stored for up to 12 months after processing
before delivery to customers is made.

The price for pork bellies is dependent on supply and demand for pork and con-
sumer interest in substituting other types of meat for pork.

Pork belly futures contracts were established on the Chicago Mercantile Exchange
in 1961 to help processors and storage companies manage volatile hog prices and
warehousing risks. Pork belly futures were the fi rst to be based on frozen stored
meats. Prices for pork belly futures contracts typically peak in the summer months
and bottom in the spring months. Prices are highly susceptible to pork belly inven-
tory in storage and the health-conscious trend among consumers.

Livestock and Agriculture 131

CME Futures Contract Specifi cations

Trading Unit (1 Contract): 40,000 pounds
Price Quotation: U.S. dollars and cents per pound.
Minimum Price Fluctuation: $0.0001 per pound ($4 per contract).
Trading Hours (CST): 9:10 a.m. to 1:00 p.m.
Trading Months: February, March, May, July, August
Trading Symbol: PB

LIVE CATTLE
The Chicago Mercantile Exchange began trading live cattle futures contracts in
1965 to allow cattle producers, meatpackers, consumers, and speculators to hedge
and take price risks. Until the introduction of this futures contract, no contract on
anything alive existed. Only contracts on energy fuels, metals, and agricultural
commodities could be traded.

Cattle are raised for meat, dairy products, leather, and farm work. It has been
estimated that there are close to 1.5 billion cattle in the world today. According to a
United Nations report from the Food and Agricultural Organization, cattle are
responsible for approximately 18 percent of all greenhouse gas emissions from car-
bon dioxide and methane from feces. Methane is over 20 times more destructive
than carbon dioxide.

CME Futures Contract Specifi cations

Trading Unit (1 Contract): 40,000 pounds
Price Quotation: U.S. dollars per pound
Minimum Price Fluctuation: $0.00025 per pound ($10 per contract)
Trading Hours (EST): 10:05 a.m. to 2:00 p.m.
Trading Months: February, April, June, August, October, December
Last Trading Day: Last business day of the contract month
Trading Symbol: LC

FEEDER CATTLE
Feeder cattle futures contracts were established in 1971 by the Chicago Mercantile
Exchange. Feeder cattle are younger cattle that are not ready to make the jump to
live cattle status. The typical feeder cow weighs from 650 to 849 pounds; that means
that these cattle need fattening before they are slaughtered. To accomplish this,
feeder cattle are shipped to feedlots, where they are fattened and made ready for
slaughter.

Feeder cattle futures contracts enable livestock producers (ranchers) to hedge
their risk exposure with young cattle until they become live cattle. The main risks

Commodities Demystifi ed132

livestock producers look to hedge are availability of feed, feed costs, weather, ship-
ping costs, conception, and survivability.

Since feeder cattle need time and more feed before they are ready for slaughter, the
cost of feed and feeding is an important consideration. If the price for corn rises, the
cost for feeder cattle generally increases since it costs more to feed them. However,
sometimes the market can have an inverse impact on feed because ranchers sell their
feeder cattle at one time, thus fl ooding the market, to avoid paying higher feed costs.

CME Futures Contract Specifi cations

Trading Unit (1 Contract): 50,000 pounds
Price Quotation: U.S. dollars per pound
Minimum Price Fluctuation: $0.0001 per pound ($5.00 per contract)
Trading Hours (CST): 9:05 a.m. to 1:00 p.m.
Trading Months: January, March, April, May, August, September, October,

November
Last Trading Day: Last Thursday of the contract month (barring holidays)
Trading Symbol: FC

Grains and Oilseeds
This section looks at three of the major agricultural commodities: corn, soybeans,
and wheat. Unlike energy fuels and metals, agricultural commodities are very labor
intensive and benefi t from consumers’ increased standards of living, whereas energy
fuels and metals depend less on labor and gain from economic and industrial expan-
sion. Agricultural commodities, also referred to as ags, benefi t from the long-term
trend of population growth and increases in standards of living. Although demand
will rise for agricultural commodities, supply is expected not to rise as quickly
because of a lack of favorable cropland and the time needed to cultivate and harvest
crop yields. The future looks bright for ags.

CORN
Corn, also referred to as maize, is the top agricultural product in the United States in
terms of both acres cultivated and total commodity value. Corn originated in Meso-
america—with most research pointing to southern Mexico—thousands of years ago
and quickly was spread to the rest of the world by the Spanish conquistadors in the
early sixteenth century. Many countries around the world use the term maize. but the
United States, Canada, and Australia use corn exclusively.

There are four primary uses of corn: as a feedstock, for human consumption, for
industrial purposes, and as a source for ethanol fuel. The greatest use of corn is as

Livestock and Agriculture 133

a feed for livestock, specifi cally poultry, hogs, and cattle. The second biggest use is
for human consumption; corn and corn by-products are found in hundreds of differ-
ent foods, from cereals to snacks and from sweeteners to bread. Corn by-products
are found in many nonfood products as well. However, the use that is experiencing
the greatest rise in demand is ethanol production. Many farmers in the United
States, especially in the Midwest, are switching to corn to such a degree that water
tables in some areas cannot keep pace, and have dropped dramatically.

Corn futures are traded on the Chicago Board of Trade and the Tokyo Grain
Exchange. These futures contracts provide farmers, grain processors, ranchers,
feedlots, and merchandisers with ways to hedge price risk exposure.

Global Corn Production
Total global production of corn was approximately 692 million tons in 2005. Leading
the way was the United States, which accounted for nearly 280 million tons. The next
largest corn producer—although producing only half of what the United States pro-
duces—was China, accounting for 131 million tons. After China, there is a signifi cant
drop to number three, Brazil, which produced about 35 million tons. Other major pro-
ducers of corn include Mexico, Argentina, India, and Canada (see Figure 10.1).

RRank Country
PPercentage of Total
Global Production

1 United States 40.5%

2 China 18.9%

3 Brazil 5.1%

4 Mexico 3.0%

5 Argentina 2.9%

6 Indonesia 2.2%

7 France 1.9%

8 India 1.7%

9 South Africa 1.7%

10 Italy 1.6%

FIGURE 10.1:

SOURCE: United States Department of Agriculture, 2005

Figure 10-1. Top Corn Producing Countries

Global Corn Consumption
As was mentioned above, there are many uses for corn. As a food product, corn
can be consumed as corn on the cob and as cornmeal. Although many countries
eat cornmeal, they prepare it slightly differently and use different names. For

Commodities Demystifi ed134

example, in Italy cornmeal is called polenta, whereas in Brazil it is called angu.
To Americans, eating corn on the cob is a summer tradition, but eating corn on
the cob is unheard of in many countries. Figure 10.2 lists the countries that con-
sume the greatest amounts of corn.

Rank Country
Percentage of Total

Global Consumption

1 United States 41.5%

2 China 25.7%

3 Brazil 7.4%

4 Mexico 5.2%

5 Japan 3.2%

6 India 2.5%

7 Canada 2.2%

8 Egypt 2.2%

9 South Korea 1.9%

10 South Africa 1.7%

FIGURE 10.2:

SOURCE: United States Department of Agriculture

Figure 10-2. Top Corn Consuming Countries

CBOT Futures Contract Specifi cations

Trading Unit (1 Contract): 5,000 bushels
Price Quotation: U.S. dollars and cents per bushel
Minimum Price Fluctuation: $0.0025 per bushel ($12.50 per contract).
Trading Hours (CST): 9:30 a.m. to 1:15 p.m.
Trading Months: March, May, July, September, December
Last Trading Day: Business day before the fi fteenth calendar day of the

contract month
Trading Symbol: Open Auction: C; Electronic: ZC

SOYBEANS
Soybeans are native to eastern Asia and thrive in environments with hot summers.
Cultivation of soybeans began before the eleventh century BC in eastern China and
Korea. Soon afterward soybeans were introduced in many places in Asia, including
Japan, Indonesia, Vietnam, Thailand, Malaysia, and the Philippines.

The United States is the world’s largest producer of soybeans, accounting for
nearly 36 percent of total supply. Soybeans are the third largest crop in the United
States behind corn and wheat. Like corn, soybeans are used as a feedstock, for

Livestock and Agriculture 135

human consumption, for industrial purposes, and as an energy source. As a food
source, soy is found in many different foods and is defi ned by its high protein
content of approximately 40 percent. Consequently, many of the foods that con-
tain soy were created to be protein alternatives, such as soy milk and dry soy pro-
tein mix. Other food products containing soy are soy burgers, miso, and tofu.
Soybeans are used in many industrial products, including soap, ink, solvents,
plastics, crayons, and cosmetics. In the United States the consumption of soybean
oil exceeds the consumption of all other oils combined.

Soybeans can be classifi ed as vegetables or oils, depending on the extracts pro-
duced after processing. The fi ve major postprocessing extracts of soybeans are the
following:

• Soybean meal: This extract constitutes approximately one-third of the total
soybean supply. Most of the soybean meal produced is used in feedlots, but
some is processed into soybean fl our.

• Soybean fl our: This extract is made from soybean meal and is the starting
material for the production of soy protein isolate because of its 48 percent
protein content.

• Soybean oil: This extract constitutes about one-fi fth of the total soybean
supply and sometimes is used to produce ethanol. Soybean oil is used in the
production of many culinary products, including cooking oils, mayonnaise,
margarine, salad oils, and shortening. Soybean oil consists of 85 percent
unsaturated fat and 15 saturated fat. Many liquid industrial products use
soybean oil as a base component.

• Soybean nut butter: This extract is very similar to peanut butter but uses
soybeans as the base component.

• Infant formula: Soy is used in infant formula for babies who are lactose-
intolerant and allergic to the proteins in cow’s milk.

With all the extracts produced from natural soybeans, investors will fi nd futures con-
tracts on soybeans, soybean meal, and soybean oil. The existence of more defi ned
futures contracts on soybeans gives producers and speculators an opportunity to
hedge or take price risk.

Global Soybean Production
After the United States, Brazil is the largest producer of soybeans, accounting for
roughly 27 percent of total global production (see Figure 10.3). This means that the
United States and Brazil dominate the production of soybeans with 63 percent of total
supply. Not surprisingly, the United States produces signifi cantly more soybeans than
it consumes and therefore exports about one-third of its soybean production.

Commodities Demystifi ed136

Global Soybean Consumption
Although soybeans originated in eastern Asia, they are a basic staple in many coun-
tries around the world. The biggest consumer of soybeans is China owing to its huge
population and tradition of consuming soybeans. Because of the high protein content
and strong health benefi ts of soy, soybean consumption is expected to increase.

Soybeans: CBOT Futures Contract Specifi cations

Trading Unit (1 Contract): 5,000 bushels
Price Quotation: U.S. dollars per bushel
Minimum Price Fluctuation: $0.0025 per bushel ($12.50 per contract)
Trading Hours (CST): 10:30 a.m. to 2:15 p.m.
Trading Months: January, March, May, July, August, September, November
Last Trading Day: Business day before the fi fteenth calendar day of the

contract month
Trading Symbol: Open Auction: S; Electronic: ZS

Soybean Oil: CBOT Futures Contract Specifi cations

Trading Unit (1 Contract): 60,000 pounds
Price Quotation: U.S. dollars and cents per pound
Minimum Price Fluctuation: $0.0001 per pound ($6.00 per contract)
Trading Hours (CST): 9:30 a.m. to 1:15 p.m.
Trading Months: January, March, May, July, August, September, October,

December
Last Trading Day: Business day before the fi fteenth calendar day of the

contract month
Trading Symbol: Open Auction: BO; Electronic: ZL

Rank Country
Percentage of Total

Global Production

1 United States 36.2%

2 Brazil 27.4%

3 Argentina 17.9%

4 China 8.3%

5 India 3.7%

6 Paraguay 2.1%

7 Canada 1.2%

8 Bolivia 1.0%

9 Indonesia 0.4%

10 Russia 0.2%

FIGURE 10.3:

SOURCE: Production Estimates and Crop Assessment Division, FAS, USDA

Figure 10-3. Top Soybean Producing Countries

Livestock and Agriculture 137

Soybean Meal: CBOT Futures Contract Specifi cations
Trading Unit (1 Contract): 100 tons
Price Quotation: U.S. dollars and cents per ton
Minimum Price Fluctuation: $0.10 per ton ($10 per contract)
Trading Hours (CST): 9:30 a.m. to 1:15 p.m.
Trading Months: January, March, May, July, August, September, October,

December
Last Trading Day: Business day before the fi fteenth calendar day of the

contract month
Trading Symbol: Open Auction: SM; Electronic: ZM

WHEAT
Wheat, along with barley, was one of the fi rst two cereals to be domesticated. Its
origins can be traced by archaeological evidence to the Fertile Crescent, present-
day Iraq and Turkey, around 10,000 years ago. Wheat cultivation quickly expanded
to India, Ethiopia, Spain, and the British Isles, and sometime around 2000 BC
wheat cultivation reached China.

Wheat is produced for three primary reasons: as a feedstock (approximately 45
percent of use), for human consumption (approximately 41 percent), and for indus-
trial purposes (approximately 14 percent). In terms of human consumption, the top
use for wheat is the production of fl our.

Wheat is a popular cash crop for three important reasons. First, it grows well in
mild environments even when the growing season is relatively short. Second,
wheat produces an ample yield per acre. Third, wheat yields quality fl our—wheat
fl our—that is essential for many popular baking products. However, for the fi rst
time in history, acreage devoted to wheat cultivation is declining—even though
yields are rising owing to new technologies—as a result of declining population
growth rates.

The primary classifi cations of wheat traded in the United States are hard red
spring (primarily used for bread and hard baked goods), hard red winter (primar-
ily used for bread and hard baked goods and as an adjunct to other fl our), soft red
winter (primarily used for cakes, pie crusts, biscuits, and muffi ns), hard white
(primarily used for bread and brewing), and soft white (primarily used for pie
crusts and pastries). Since hard wheats are more diffi cult to process and red
wheats may need bleaching, soft and white wheats typically are priced higher
than hard and red wheats.

Investors can purchase futures contracts on wheat on the Kansas City Board of
Trade (hard red winter wheat), Minneapolis Grain Exchange (hard red spring
wheat), and Chicago Board of Trade (soft red winter wheat), the exchange with the
most widely traded wheat futures contracts. Each exchange sets its own rules and
has its own contract specifi cations.

Commodities Demystifi ed138

Global Wheat Production
Wheat production is dominated by the top 10 producing nations, which account for
over two-thirds of total global production (see Figure 10.4). However, no one or two
countries control the entire trade. China is the leading producer of this commodity with
over 22 percent of total global production. The next two biggest producers are India
and the United States, which produce 17 percent and 16 percent, respectively. The top
three producers account for over one-third of total global production. Rounding out the
top 10 are Russia, Australia, Canada, Pakistan, Turkey, Argentina, and Kazakhstan.
Asia accounts more than 40 percent of total global production, and the leading exporter
of wheat is the United States, which accounts for over one-third of all global exports.

RRank Country
PPercentage of Total
Global Production

1 China 22.3%

2 India 17.1%

3 United States 16.3%

4 Russia 8.7%

5 Australia 6.1%

6 Canada 5.6%

7 Pakistan 4.7%

8 Turkey 4.4%

9 Argentina 3.5%

10 Kazakhstan 3.1%

FIGURE 10.4:

SOURCE: United States Department of Agriculture

Figure 10-4. Top Wheat Producing Countries

Global Wheat Consumption
The two nations that consume the most wheat per year are China and India, which
have populations of over a billion people each. Next on the list are Russia, the United
States, Pakistan, Turkey, Egypt, Brazil, and Ukraine. On a per capita basis, China and
India do not make the top 10. At the top of that list is Australia, where the average
person eats an amount equal to 110 gallons of wheat per year. Rounding out the top 10
are Russia, Turkey, Canada, Ukraine, Algeria, Iran, Morocco, Egypt, and Pakistan.
The United States is eleventh on this list from the U.S. Department of Agriculture.

CBOT Futures Contract Specifi cations

Trading Unit (1 Contract): 5,000 bushels
Price Quotation: U.S. dollars and cents per bushel
Minimum Price Fluctuation: $0.0025 per bushel ($12.50 per contract)

Livestock and Agriculture 139

Trading Hours (CST): 9:30 a.m. to 1:15 p.m.
Trading Months: March, May, July, September, December
Last Trading Day: Business day before the fi fteenth calendar day of the

contract month
Trading Symbol: Open Auction: W; Electronic: ZW

Softs
The commodities that constitute softs are diversifi ed. Softs are defi ned by seasonal
growing patterns—most soft commodities can be grown only during specifi c times
of the year—and are limited to certain geographical areas for cultivation. Many
softs, such as coffee, cocoa, sugar, and orange juice, are grown in warm climates
and sometimes are referred to as tropical commodities. The term fi ber commodity
sometimes is used for cotton.

COCOA
Cocoa is a partially fermented and dried seed from the cacao tree, which grows best
within 20 degrees north and south of the equator. Cacao trees, from which cocoa beans
are harvested, are indigenous to South America in the Andes region. Research shows
that the Mayans, Toltecs, and Aztecs introduced cacao tress to Central America. Cocoa
beans were used not only for consumption but also for monetary purposes. Once the
Spanish conquistadors arrived, they brought cacao trees back to Europe, the Philip-
pines, and the West Indies, where chocolate was made. Cocoa is traded in both New
York—which emphasizes cocoa from Southeast Asia—and London—which empha-
sizes cocoa from West Africa. Cocoa beans are harvested from the trunks and branches
of cacao trees once they have ripened.

Cocoa comes in three different varieties: Forastero, Criollo, and Trinitario. Forastero
is the most widely produced cocoa bean in the world with nearly 95 percent of total
production. Criollo is considered by many to be the premium cocoa.

Global Cocoa Production
Cocoa is the world’s smallest softs commodity market. Today, over 3.5 million tons
of cocoa are grown each year worldwide. Although cocoa is indigenous to South
America, African countries are now the top producers, with a 70 percent share of
total global production (see Figure 10.5). The top producer of cocoa is Ivory Coast
in West Africa, accounting for 1.3 million tons each year. Ghana and Indonesia are
in the second and third places with 0.72 and 0.44 million tons produced annually,
respectively. Cocoa butter and cocoa powder are two of the products derived from
cacao trees.

Commodities Demystifi ed140

Global Cocoa Consumption
The top two countries in the world for consumption are the Netherlands and the
United States. By far the most popular product from cocoa is chocolate. The emperor
of the Aztecs, Montezuma II, is said to have demanded 50 pitchers of cocoa a day.

NYBOT/ICE Futures Contract Specifi cations

Trading Unit (1 Contract): 10 metric tons (22,046 pounds)
Price Quotation: U.S. dollars per ounce
Minimum Price Fluctuation: $1.00 per ton ($10 per contract)
Trading Hours (EST): 8:00 a.m. to 11:50 a.m.
Trading Months: March, May, July, September, December
Last Trading Day: Eleven business days before the last business day of the

delivery month
Trading Symbol: CO or CC

COFFEE
Coffee was discovered in the highlands of Kaffe, Ethiopia, during the ninth century
and quickly became one of the most widely consumed beverages in the world. The
production of coffee is centered on two different types of coffee beans: Arabica
(Coffea arabica) and Robusta (Coffea canephora). Arabica is the most widely pro-
duced coffee bean in the world and is considered the premium bean, making it more
expensive than Robusta. Nearly 60 percent of all coffee bean production is accounted
for by Arabica. Robusta is not grown as widely but is the bean of choice for coffee
companies because of its lower price. Robusta is easier to cultivate than Arabica,

Rank Country
Percentage of Total

Global Production

1 Ivory Coast 37.4%

2 Ghana 20.7%

3 Indonesia 12.7%

4 Cameroon 5.0%

5 Nigeria 4.6%

6 Brazil 4.5%

7 Ecuador 3.4%

8 Columbia 1.6%

9 Mexico 1.4%

10 Dominican Republic 1.4%

SOURCE: International Cocoa Organization

Figure 10-5. Top Cocoa Producing Countries

Livestock and Agriculture 141

can be grown in areas where Arabica does not thrive, and contains approximately
45 percent more caffeine than Arabica. Coffee beans also can be categorized by the
regions where they are produced, such as Kona from Hawaii, Java from Indonesia,
and Columbian. Other types of coffee beans include Coffea liberica and Coffea
esliaca, both grown in Africa.

Global Coffee Production
Many countries rely so heavily on producing and exporting coffee beans that it has
become the top agricultural export for 12 countries (see Figure 10.6). Brazil is by far the
world’s largest producer and supplies more than two times as much coffee as the second
largest producer, Vietnam. Columbia is the third largest producer of coffee, ahead of
number four Indonesia. For the most part, Arabica coffee beans are grown principally in
Latin America, Arabia, western Africa, and select parts of Asia. Robusta coffee beans
are grown in southeastern Asia, western and central Africa, and select areas in Brazil.

Rank Country
Percentage of Total

Global Production

1 Brazil 28.8%

2 Vietnam 13.6%

3 Colombia 10.6%

4 Indonesia 6.0%

5 Ethiopia 4.9%

6 India 4.1%

7 Mexico 3.7%

8 Guatemala 3.4%

9 Honduras 3.0%

10 Peru 2.7%

FIGURE 10.6:

SOURCE: International Coffee Organization

Figure 10-6. Largest Coffee Producing Countries

Global Coffee Consumption
Four companies dominate the coffee trade and often are referred to in the industry
as the Big Four. Accounting for over 50 percent of the coffee trade, these companies
are Kraft, Nestlé, Sara Lee, and Procter & Gamble. The Big Four companies prefer
Robusta coffee beans because of its lower price. Smaller companies focus on the
high-end coffee trade and therefore typically offer Arabica coffee beans.

On a per capita basis, Norway is the largest consumer of coffee; the average person
there consumes nearly 11 kilograms per year. Next on the list are the Scandinavian

Commodities Demystifi ed142

countries Finland, Denmark, and Sweden. The fi rst non-European country to make
the list of top coffee consumers per capita is the United States at number 12, where
the average person consumes about 3 kilograms per year.

NYBOT/ICE Futures Contract Specifi cations

Trading Unit (1 Contract): 37,500 pounds
Price Quotation: U.S. dollars per pound
Minimum Price Fluctuation: $0.0005 per pound ($18.75 per contract)
Trading Hours (EST): 8:30 a.m. to 12:30 p.m.
Trading Months: March, May, July, September, December
Last Trading Day: Eight business days before the last business day of the

delivery month
Trading Symbol: KC

COTTON
Cotton, the most widely used natural fi ber for clothing, is a soft staple fi ber that
has been used by people throughout the world for over 7,000 years and traded for
over 3,500 years. Cotton use can be traced back 7,000 years in the Americas and
6,000 years in India, from which it later spread to Mesopotamia. Although cotton
was cultivated in both regions of the world, different varieties were produced
independently of one another.

The preferred varieties—Gossypium hirsutum and Gossypium barbadense—of
cotton originated in the Americas and have longer and stronger fi bers. Today most of
the cotton cultivated around the world consists of the American varieties. Cotton is a
relatively easy commodity to cultivate since it can grow nearly everywhere as long as
two conditions are met: The cotton must be in an environment with 200 frost-free
days per year, and water must be available as cotton is a very thirsty crop.

Natural cotton is highly dependent on pesticides to safeguard against destruction by
pests and weeds. Unfortunately, pesticides are expensive and bad for the environment. As
a result, genetically modifi ed cotton was developed and is now the leading type of cotton
cultivated in the United States, although it is still the minority cotton in the world. Geneti-
cally modifi ed cotton requires over 75 percent less pesticide than does natural
cotton. Organic cotton is natural cotton produced without the application of pesticides.

Global Cotton Production
Over 75 countries produce cotton to some degree, with total global annual production
of $12 billion. The top producers of cotton are China, the United States, India, and
Pakistan. China consumes most its harvest of cotton, whereas India produces cotton as
an export commodity. The largest exporter of cotton is the United States, which accounts
for approximately $5 billion in annual supply. This fi gure is somewhat misleading since

Livestock and Agriculture 143

the cotton trade is subsidized in the amount of $2 billion per year. The South Plains area
of the United States is the largest continuous cotton-cultivating area in the world. Texas,
Arkansas, Georgia, and Mississippi are the major producing states in that order. Other
leading exporters of cotton include Brazil and Turkey (see Figure 10.7).

Rank Country
Percentage of Total

Global Production

1 China 29.0%

2 United States 19.9%

3 India 14.2%

4 Pakistan 9.5%

5 Brazil 5.0%

6 Turkey 4.8%

7 Greece 1.9%

8 Syria 1.5%

9 Australia 1.5%

10 Mali 1.2%

FIGURE 10.7:

SOURCE: United States Department of Agriculture

Figure 10-7. Largest Cotton Producing Countries

Global Cotton Consumption
Most cotton is consumed by the textile industry to produce clothing and household
products. Some of the major products created from cotton are denim, terrycloth,
chambray, and corduroy. Other applications include paper printing, coffee fi lters,
and livestock feed.

Synthetic fi bers have been slowing the appetite for natural and genetically modi-
fi ed cotton. Nylon, acrylic, and polyester are the major synthetic fi bers that have
caused the demand—and therefore the production—of cotton to slow. Not all coun-
tries in the textile trade are involved in the production of cotton. Many countries
import the cotton they need. Some of the major nonproducing countries that import
cotton are Taiwan, Bangladesh, and Indonesia.

NYBOT/ICE Futures Contract Specifi cations

Trading Unit (1 Contract): 50,000 pounds
Price Quotation: U.S. dollars per pound
Minimum Price Fluctuation: $0.0001 per pound ($5 per contract)
Trading Hours (EST): 10:30 a.m. to 2:15 p.m.
Trading Months: March, May, July, October, December
Last Trading Day: Seventeen business days before the end of the spot month
Trading Symbol: CT

Commodities Demystifi ed144

ORANGE JUICE
Oranges are widely grown in most warm climates throughout the world and are the
primary fruit crop in the United States. Oranges are thought to have originated in
southern China, Vietnam, or India. The main varieties are Persian, Valencia, navel,
and blood.

Oranges have been consumed for hundreds of years, but only as a fresh fruit
because they are perishable and diffi cult to transport. As a result, the solution
of creating frozen concentrated orange juice (FCOJ) was developed in 1945 in
Florida. There are two futures contracts that track frozen concentrated orange
juice: the FCOJ-A contract for Brazil and the United States and the FCOJ-B
contract for the rest of the world. The two major commodities exchanges for
trading FCOJ are the New York Board of Trade and the Brazilian Mercantile
and Futures Exchange.

As with other agricultural commodities, FCOJ prices are infl uenced by weather
conditions. Freezing temperatures and hurricanes can have drastic impacts on Florida
orange crops and can cause prices to shoot up nearly overnight. Consequently, inves-
tors need to remain cautious and vigilant to safeguard their investments in FCOJ.

Global Orange Production
The largest producer of oranges is Brazil, accounting for twice the production of the
number two producer, the United States. In the United States, the state of Florida is
the leading producer of oranges, although a sizable amount comes from California.
Brazil produces approximately 18 million tons annually, and the United States pro-
duces about 8.3 million tons. Other top producers include Mexico, India, Italy,
China, and Spain. Since nearly all the oranges harvested in the United States are
consumed domestically, Brazil is the dominant player in the export trade, account-
ing for about 80 percent of supply.

Global Orange Consumption
Oranges are eaten fresh, canned, and squeezed for juice to produce frozen concen-
trated orange juice and canned orange juice. Over 70 percent of oranges are pro-
cessed into orange juice in the United States. Other uses include sweet orange oil,
orange blossom honey, and marmalade. Once it is thawed, frozen concentrated
orange juice is mixed with water to create reconstituted juice; it is the most widely
consumed form of orange juice in the world.

NYBOT/ICE Futures Contract Specifi cations

Trading Unit (1 Contract): 15,000 pounds
Price Quotation: U.S. dollars per pound

Livestock and Agriculture 145

Minimum Price Fluctuation: $0.0005 per pound ($7.50 per contract)
Trading Hours (EST): 6:00 a.m. to 12:30 p.m.
Trading Months: January, March, May, July, September, December
Last Trading Day: Fourteenth business day before the last business day of the

month
Trading Symbol:

• FCOJ-A (Florida/Brazil): OJ
• FCOJ-B (World): OB

SUGAR
The production of sugar started many thousands of years ago in southeastern Asia
and quickly spread throughout the world, including the New World during the early
stages of colonization. Throughout history, sugar has been used as a food sweetener
and for medicinal purposes. The word sugar is derived from the Sanskrit sharkara,
and sugar is considered a basic food carbohydrate.

There are two primary sources of refi ned sugar—sugarcane and sugar beets—
and three types of sugar: sucrose, lactose, and fructose. Sugar is also present in
maple syrup (sugar maple) and sorghum. Sugarcane is cultivated more widely than
sugar beets and accounts for about 70 percent of global supply. The cultivation of
sugar beets is more recent than the cultivation of sugarcane, which can be traced as
far back as 12,000 years ago. In contrast, beet roots were found to hold sugar in the
eighteenth century.

The single largest cost component of producing and refi ning sugar is energy.
To increase sugar harvests and reduce labor costs, many producers rely on
mechanical equipment, which increases energy cost risk exposure. Sugar is also
one of the leading sources for the production of ethanol fuel, with corn being the
other major source.

Investors have two futures contracts alternatives for making an investment in
sugar. The fi rst futures contract is the Sugar #11 contract, which emphasizes world
sugar, and the second is the Sugar #14 contract, which emphasizes U.S. sugar. The
Sugar #11 contract is more widely traded on the New York Board of Trade, and
the Sugar #14 contract typically is traded at a higher price.

Global Sugar Production
Most sugarcane is grown in India, Cuba, and Brazil—the world’s largest sugar pro-
ducer—and sugar beets are grown principally in Asia, Europe, and Australia. Both
sugar beets and sugarcane are produced in the United States, where most sugarcane
is cultivated in Hawaii, Florida, and Louisiana, whereas sugar beets are cultivated
in California.

Commodities Demystifi ed146

As was mentioned previously, the largest producer of sugar in the world is
Brazil, accounting for nearly 28 million tons. However, not far behind Brazil is
India, which produces approximately 26 million tons per year. After India there
is a signifi cant drop-off in production—about 50 percent—to the number three
producer, China, at 12.7 million tons and the United States at 11 million tons.
Many developing countries place tariffs on the importation of sugar or subsidize
domestic production. Total global production of sugar was about 223 million
tons in 2005.

Global Sugar Consumption
Sugar is consumed in nearly every country, and on average, approximately 70 per-
cent of the sugar produced in any country is consumed in that country. Sugar derived
from sugarcane and from sugar beets is essentially indistinguishable. However,
sugar from beets typically is used as an industrial fermentation feedstock or an ani-
mal feed. The more pleasant-tasting sugar from sugarcane is used for human
consumption.

China and India are the top two consumers of sugar. However, Brazil tops the per
capita sugar consumption list because of its use of sugar-based ethanol to fuel auto-
mobiles. Mexico, Australia, and Russia complete the list of the top consumers of
sugar on a per capita basis. There is a strong positive correlation between sugar
consumption and per capita income. Countries with higher per capita incomes tend
to have higher per capita sugar consumption because sugar is a nonstaple food and
is considered more of a luxury item. Addressing basic food needs is more pressing
for people with lower incomes.

NYBOT/ICE Futures Contract Specifi cations

Trading Unit (1 Contract): 112,000 pounds
Price Quotation: U.S. dollars per ounce
Minimum Price Fluctuation: $0.01 per pound ($11.20 per contract)
Trading Hours (EST): 8:10 a.m. to 12:30 p.m.
Trading Months:

• Sugar #11 (World): March, May, July, October
• Sugar #14 (USA): January, March, May, July, September, November

Last Trading Day: Last business day of the month before delivery month
Trading Symbol:

• Sugar #11 (World): SB
• Sugar #14 (USA): SE

Livestock and Agriculture 147

Quiz for Chapter 10
 1. All but which of the following are types of livestock futures contracts?

a. Lean hogs
b. Pork bellies
c. Live cattle
d. Fattened hogs

 2. Increasing living standards around the world will result in greater demand
for livestock and meats.
a. True
b. False

 3. Which of the following countries is the largest exporter of lean hogs in the
world?
a. Argentina
b. United States
c. Australia
d. China

 4. According to the United Nations report from the Food and Agricultural
Organization, about what percentage of total greenhouse gases is
attributed to the feces from cattle?
a. 1
b. 2
c. 18
d. 38

 5. The term ags refers to which of the following?
a. Aggregate global supply
b. Agricultural commodities
c. Eggs destined for human consumption
d. Grain and oilseed commodities only

 6. Which of the following is the top agricultural crop in the United States?
a. Wheat
b. Corn
c. Soybeans
d. Oranges

 7. Human consumption is the leading use for corn in the United States.
a. True
b. False

Commodities Demystifi ed148

 8. Which of the following commodities can be processed into other tradable
commodities, namely, oil and meal?
a. Soybeans
b. Wheat
c. Corn
d. Oats

 9. The top country for the production of coffee produces two times more
coffee than does the second biggest producer.What country is the
top producer?
a. Columbia
b. Jamaica
c. Brazil
d. Kenya

10. Which of the following commodities is the largest fruit crop in the United
States?
a. Cocoa
b. Coffee
c. Sugar
d. Oranges

149

As the fi nal entry in this part of the book, this chapter covers commodities that do
not fall within the other markets or are traded thinly because of lower demand or
because they are relatively new to the market. Nevertheless, some of the less known
commodities are presented to ensure that all the major world commodities are dis-
cussed. At the end of this chapter there is a discussion of fi nancials such as curren-
cies and indexes. Some authors of books on commodities omit fi nancials since they
are not hard assets or raw materials. They are included in this book since commod-
ity exchanges trade them and they are important fi nancial instruments. In addition,
the fact that a commodities exchange trades a fi nancial product is evidence of that
product’s importance.

CHAPTER
11

Exotics and
Financials:

Unordinary Commodities for
Portfolio Profi ts

Commodities Demystifi ed150

The fi rst part of this chapter discusses exotic commodities, and then the chapter
covers fi nancial commodities. In light of the lower interest in exotic commodities
compared with the commodities discussed in the preceding three chapters, only
short discussions are presented.

Exotics
LUMBER
The demand for lumber and other wood products is highly correlated with eco-
nomic activity. When the economy is growing, the demand for lumber is strong.
Conversely, when the economy is weakening, the demand for lumber is weak. There
is no better measure of demand than the strength in new residential construction
since fi nished lumber is a major component of any housing project. Unfi nished
lumber is considered more of a raw material that needs refi ning before becoming a
fi nished product. Furniture making is one industry that requires unfi nished lumber.
Finished lumber that is cut to standardized width and depth specifi cations often is
called dimensional lumber, and that category can be divided into softwoods (south-
ern yellow pine, Douglas fi r, ponderosa pine, and true fi rs), hardwoods, engineered
lumber (laminated veneer, fi nger-jointed, manufactured trusses, etc.), and non–
North American sizes. Most lumber produced in the United States is softwood.

To invest in lumber, one can purchase Random Length Lumber Futures contracts
on the CME or purchase shares of stock in companies involved in the lumber indus-
try. Three of the largest companies are Weyerhaeuser Company (symbol WY),
Rayonier (symbol RYN), and Louisiana-Pacifi c (symbol LPX). All these compa-
nies have signifi cant market capitalizations and pay favorable dividends.

The United States is the world’s largest producer of lumber, followed by Canada
and Russia. Note that lumber sometimes is referred to as timber in some parts of
the world.

Exchange: Chicago Mercantile Exchange
Trading Unit (1 Contract): 110,000 board feet
Price Quotation: U.S. dollars
Trading Symbol: LB

RUBBER
Although the bulk of rubber is now produced in Asia, the Para rubber tree is native
to Central and South America. The Aztecs and the Maya extracted rubber and used
it for many purposes, including rubber balls for competitive games. Other uses by
Mesoamericans included rubber shoes, padding, and waterproof clothes.

Exotics and Financials 151

Today over 70 percent of rubber is produced in three Asian countries: Indonesia,
Malaysia, and Thailand. Those three countries, together with other Asian countries
such as India, account for over 90 percent of total global rubber production, which
was approximately 21 million tons in 2005. The largest consumers are the United
States at 14 percent of consumption, Japan at 10 percent, and Germany and France,
which together account for 7.5 percent.

There are many household and industrial applications of rubber, with tires and
tubes accounting for over 50 percent of total consumption. The remaining demand
is divided into many miscellaneous applications, including automobile engine parts,
gloves, balloons, rubber bands, textiles, and adhesives.

The four primary exchanges that trade rubber are the Osaka Mercantile Exchange
(OME), the Shanghai Futures Exchange (SHFE), the Tokyo Commodity Exchange
(TOCOM), and the Singapore Commodity Exchange.

Exchange: Tokyo Commodity Exchange
Trading Unit (1 Contract): 5,000 kilograms
Price Quotation: Japanese yen per kilogram
Trading Symbol: JN

ETHANOL
Ethanol is a fl ammable and colorless liquid that has many applications. The most
widely known application is drinking alcohol. However, the application for ethanol
that has been shaking up the energy industry is its use as a fuel, specifi cally for
automobiles. Over the last couple of years, as crude oil prices have risen, interest in
ethanol as a fuel has increased sharply because it can reduce energy costs.

Today, many countries around the world are racing to use more ethanol as an
energy fuel. Brazil is by far the leader is ethanol fuel; in that country nearly half of
all automobiles can run on 100 percent ethanol. To accomplish this, an automobile
must have an ethanol-only engine or have a fl ex engine, which allows it to run on
100 percent ethanol, 100 percent gasoline, or a combination of the two.

The most widely used agricultural products for producing ethanol are sugar and
corn. Sugar is the preferred choice since it generates about 10 times more energy
than does an equivalent unit of corn. For this reason Brazil is the leader in ethanol
fuel. Brazil, together with the United States, accounts for nearly 70 percent of total
global production, which was 13.5 billion gallons in 2006.

Unfortunately, there is much speculation among energy experts about how much
of a benefi t there is from producing and using ethanol. According to the U.S. Depart-
ment of Agriculture in a report titled The Energy Balance of Corn Ethanol, the
energy returned—energy supplied minus energy required to produce ethanol—from
corn ethanol is about 34 percent. This means that for every $1 in energy costs to
produce a unit of ethanol, $1.34 in energy is produced. As was mentioned above,

Commodities Demystifi ed152

sugar produces a much higher amount of energy. Note that some experts claim that
it takes more energy to produce one unit of ethanol than that unit supplies.

For investors looking to add ethanol to their portfolios, investing via the CBOT
is the preferred alternative. Other ways to profi t from this growing trend include
investing in companies involved in growing corn, such as Archer Daniels Midland,
and investing in professionally managed funds.

Exchange: Chicago Board of Trade (CBOT)
Trading Unit (1 Contract): 29,000 gallons
Price Quotation: U.S. dollars
Trading Symbol: Open Auction: AC; Electronic: ZE

WOOL
Australia is the world’s leading producer of wool, accounting for about 29 per-
cent of total supply. China and New Zealand are the second and third largest
producers at 16 percent and 11 percent, respectively. The United States is a rela-
tively small producer of wool; the largest three states for wool production are
Texas, New Mexico, and Colorado.

With the introduction of synthetic fi bers, production of wool has declined over
the last 50 years. By the late 1960s, wool production had experienced a sizable
reduction of over 40 percent. Nevertheless, investing in wool is possible through the
Australian Securities Exchange, Sydney Futures Exchange, Chubu Commodity
Exchange, Osaka Mercantile Exchange, and Tokyo Commodity Exchange.

Exchange: Sydney Futures Exchange (SFE)
Trading Unit (1 Contract): 25,000 kilograms
Price Quotation: Australian dollars
Trading Symbol: OL

SILK
Much like wool, silk is a commodity that is not followed by most investors. How-
ever, for those who wish to add more exotic commodities to their portfolios, the
option to invest in the silk trade is available. Most silk is produced in Asia, with
China accounting for nearly 69 percent of total supply. The two other Asian coun-
tries that produce silk in signifi cant quantities are India and Japan, each accounting
for a little over 11 percent of total global supply. The largest importers of silk are
Italy, Japan, India, and South Korea. Italy accounts for approximately 14.5 percent
of total global demand.

Raw silk is traded on the Kansai Agricultural Commodities Exchange (KANEX)
in Japan. Dried cocoons are traded on the Chuba Commodity Exchange (CCE) in

Exotics and Financials 153

Japan. Raw silk is scheduled to trade on the National Commodity and Derivatives
Exchange in India and the Shanghai Futures Exchange in China.

Financials
EMISSIONS ALLOWANCE CREDITS
Carbon dioxide (CO

2
) is responsible for much global warming and climate change.

Most experts agree that without a reduction in greenhouse gases, climate change
will go from theory to fact. Carbon dioxide measurements taken at Mauna Lau in
Hawaii have confi rmed the buildup of CO

2
 over the last 45 years. According to

measurements, in 1960 atmospheric carbon dioxide stood at about 305. Since that
time the reading steadily increased to 375 in 2005.

There are two ideas for limiting and eventually reducing the amount of carbon
dioxide emissions released into the atmosphere. The fi rst idea is to place hefty taxes
on companies that emit more CO

2
 gases than they are permitted to. The hope is that

companies will be motivated to control their CO
2
 emissions to ensure they are not

hit with the penalty tax. Unfortunately, this plan has a major fl aw because compa-
nies could consider the tax a part of doing business and pay it instead of installing
emissions reduction equipment. As a result, CO

2
 emitted in the air may not decline

as companies simply pay the tax and avoid the costs associated with capital improve-
ments to reduce emissions.

The second and signifi cantly more intelligent plan is to employ what can be
referred to as a cap and trade system. Under this system there is a ceiling on the
amount of CO

2
that an entire country can emit. Companies are given individual

emissions limits and credits that permit the release of gases. If a company does not
emit as much gases as it has credits for, it can sell those credits to companies that
are emitting more than they have credits to emit. If there are more companies that
need to buy credits because they are emitting over their allowance, the price for
credits increases, and that will motivate some companies to reduce emissions to
enable the selling of credits, whereas others would be forced to cut emissions since
they could not afford the high credit price. A cap and trade system is ideal for limit-
ing the amount of CO

2
 and would foster an effi cient market in which companies

attempt to reduce emissions to meet their allowance or free up credits to sell on the
open market.

This market is still relatively young, and there will be growing pains over the next
few years. In the United States a market has developed in Chicago called the Chi-
cago Climate Exchange (CCX). The CCX is entirely voluntary at this time, but the
buying and selling of credits can be executed on the exchange in anticipation that
the government one day will require a cap and trade system.

Commodities Demystifi ed154

Exchange: Chicago Climate Exchange (CCX)
Trading Unit (1 Credit):

• Vintage 2009 and earlier: 1 ton, or 2,000 pounds
• Vintage 2010 to 2014: 0.5 ton, or 1,000 pounds

Price Quotation: U.S. dollars

CURRENCIES
The Chicago Mercantile Exchange was the fi rst exchange to create currency futures,
having done so in 1972 after fi xed exchange rates were abandoned together with
the gold standard. A currency futures contract is an agreement between two parties
to exchange one currency for another currency at a preestablished exchange rate
with a defi ned settlement date. Settlement dates are the third Wednesday in March,
June, September, and December, and most contracts have an average term of three
months. If a futures contract is held to settlement, delivery of each currency to
the other counterparty is made. Any gain or loss on the exchange rate between the
two currencies is embedded in the currencies and thus is received at settlement.
However, most currency futures do not settle physically but are closed with an off-
setting currency futures contract. The typical futures contract is inclusive of interest
amounts.

In 2005 the total notional value of currency futures traded each day was over $40
billion. Today there are many options for investors and traders to participate in the
foreign exchange market. Figure 11.1 lists select currencies on which futures can be
traded on the Chicago Mercantile Exchange.

Swedish Krona

Swiss Franc

Israeli Shekel

Hungarian Forint South African Rand

Mexican Peso

Euro FX Russian Ruble

Czech Koruna Polish Zloty

Listed on the Chicago Mercantile Exchange

Japanese Yen

Australian Dollar Korean Won

British Pound New Zealand Dollar

Canadian Dollar Norwegian Krone

Brazilian Real

Figure 11-1. Foreign Currency Futures

Exotics and Financials 155

Exchange: Chicago Mercantile Exchange (CME)
Trading Unit (1 Contract): Depends on the currency
Price Quotation: U.S. dollars

INDEXES
If you watch CNBC or Bloomberg TV in the morning, you most likely hear the
morning journalists talk about futures trading up and futures trading down. Online
news sites report the same numbers. What exactly are they talking about? The jour-
nalists are talking about futures contracts on the major indexes, specifi cally the
Dow Jones Industrial Average (DJIA), Standard & Poor’s 500, and NASDAQ–100.
These indexes serve as the underlying exchanges for futures contracts, which repre-
sent a legally binding agreement between two parties to pay or receive the differ-
ence between the expected price for the underlying index when the trade was
executed and the actual price at contract expiration.

Index futures contracts trade with a multiplier that increases the value of the con-
tract and adds leverage to the trade. The multiplier depends on the index futures
contract; the DJIA is $10, the NASDAQ–100 is $100, and the S&P 500 is $250.
Thus, for every 1-point change in the DJIA, the futures contract will change by $10.
Likewise, for every 1-point change in the S&P 500 and NASDAQ, the futures con-
tracts will change by $250 and $100, respectively. As for the notional value of a
total futures contract, if the Dow was at 13,000, one contract would equate to
$130,000 (13,000 � $10, the multiple).

The DJIA futures contract is traded on the Chicago Board of Trade, with trading
beginning at 8:20 a.m. Eastern Standard Time (EST). Both the S&P 500 and the
NASDAQ–100 futures contracts trade on the Chicago Mercantile Exchange, with
trading beginning at 8:30 a.m. EST. Since trading for all three futures contracts begins
a good hour before the equities market opens for trading, investors are able to get a
better perspective on how the market is going to open: higher, lower, or fl at.

The primary differences between purchasing the index outright and purchasing a
futures contract on an index are the following:

• Futures contracts owners do not have to invest the full amount of the
position, whereas purchasing the index outright requires full payment or
partial payment along with borrowing.

• Futures contracts are naturally leveraged and do not charge interest,
whereas a partial purchase of the index outright will cause interest to be
charged on the borrowed funds.

• Futures contracts do not participate in cash dividends, whereas owning the
stock does allow for the receipt of cash dividends.

Commodities Demystifi ed156

DJIA Futures Contract

Exchange: Chicago Board of Trade (CBOT)
Multiplier: $10 is common, but a $5 (mini) and a $25 (BIG) also exist
Trading Unit (1 Contract): $10 � DJIA index
Contract Months: March, June, September, and December
Price Quotation: U.S. dollars
Trading Symbol: Open Auction: DJ; Electronic: ZD

S&P 500 Futures Contract

Exchange: Chicago Mercantile Exchange (CME)
Multiplier: $250
Trading Unit (1 Contract): $250 � S&P 500 stock price index
Contract Months: Eight months in the March quarterly cycle; March, June,

September, December
Price Quotation: U.S. dollars
Trading Symbol: SP

NASDAQ–100 Futures Contract

Exchange: Chicago Mercantile Exchange (CME)
Multiplier: $100
Trading Unit (1 Contract): $100 � NASDAQ–100 index
Contract Months: Five months in the March quarterly cycle
Price Quotation: U.S. dollars
Trading Symbol: ND

In addition to the S&P 500 and NASDAQ–100 futures contracts, the Chicago
Mercantile Exchange trades the following index futures contracts:

• MSCI Emerging Markets Futures
• S&P 500 MidCap 400
• S&P 600 SmallCap 600
• Russell 2000
• Nikkei 225
• S&P Asia 50 (E-mini)
• NASDAQ Biotechnology (E-mini)

RATES
Rates, otherwise known as interest rates, are one of the most widely traded com-
modities. Rates are interest rate futures in which the underlying security is a debt
instrument, for example, long-term instruments such as T-bonds and T-notes and

Exotics and Financials 157

short-term instruments such as Fed funds and eurodollars. The Chicago Board of
Trade emphasizes long-term interest rate futures, and the Chicago Mercantile
Exchange emphasizes short-term interest rate futures.

The fi rst interest rate futures contract—a GNMA (Government National Mort-
gage Association, or Ginnie Mae)—was developed in 1975 by the Chicago Board
of Trade to enable individuals and institutional investors to manage fi xed-income
risk and optimize fi xed-income performance. Since their establishment, interest
rate futures have grown in complexity and gained in popularity.

The value of an interest rate futures contract is dependent on prevailing interest
rates. When interest rates rise in the marketplace, the value of interest rate futures
contracts will fall. Likewise, interest rate futures contracts will rise when prevailing
interest rates fall. Interest rate futures and prevailing interest rates have an inverse
relationship. As a trader, if you believe prevailing interest rates will fall, you will
purchase, or go long, an interest rate futures contract. If prevailing rates fall as
anticipated, you will gain. However, if prevailing rates rise, you will lose money.
Institutional investors with large holdings of fi xed-income securities are concerned
about interest rates rising because that will cause the market prices for fi xed-income
securities to drop. To hedge this risk exposure, institutions can go short interest rate
futures contracts. As a result, if prevailing interest rates rise, a loss will occur in the
fi xed-income holdings but a gain will occur in the futures position since you are
short—rather than long—the futures contract. The aim is to offset the loss on the
holdings with a gain in the futures contract.

Some of the leading interest rate futures contracts are listed below. You can
investigate the websites for both the CBOT and CME for contract specifi cations.

• Chicago Board of Trade
• 30-year U.S. Treasury bonds
• 10-year U.S. Treasury notes
• 5-year U.S. Treasury notes
• 2-year U.S. Treasury notes
• 30-year interest rate swaps
• 10-year interest rate swaps
• 5-year interest rate swaps
• 30-day federal funds

• Chicago Mercantile Exchange
• 13-week T-bills
• Swap rate futures
• Eurodollars
• Euroyens
• LIBOR
• Credit Index event contracts

Commodities Demystifi ed158

Quiz for Chapter 11
 1. The Para rubber tree is native to what part of the world?

a. West Africa
b. Middle East
c. Central and South America
d. East Indies

 2. The demand for lumber and wood products is directly correlated with
economic activity.
a. True
b. False

 3. Which country is the largest producer of ethanol fuel?
a. Saudi Arabia
b. France
c. United States
d. Brazil

 4. Which of the following countries is the leading producer of wool?
a. New Zealand
b. Britain
c. Australia
d. Argentina

 5. Which country accounts for approximately 69 percent of total global
production of silk?
a. Japan
b. China
c. Vietnam
d. Indonesia

 6. CO
2
is an acronym for which greenhouse gas?

a. Carbon oxidation
b. Carbon dioxide
c. Methane
d. Centrifuge elements

 7. The New York Board of Trade is the leading commodity exchange in the
United States for emissions allowance credits.
a. True
b. False

 8. What was the catalyst that made trading foreign currencies possible?
a. OPEC demanded more dollar purchasing power.
b. Central banks needed easy access to dollars.
c. Fixed exchange rates were abandoned with the gold standard.
d. The World Bank required all members to adopt fi xed exchange rates.

Exotics and Financials 159

 9. All but which of the following are the leading indexes for futures contracts
trades?
a. NASDAQ–100
b. Dow Jones Industrial Average
c. New York Stock Exchange Total Market
d. Standard & Poor’s 500

10. All but which of the following are fi nancial commodities?
a. Treasury bonds
b. Interest rate swaps
c. Eurodollars
d. Collateral mortgage obligations

This page intentionally left blank

161

PART

Demystifying
Commodity

Investing and
Trading

III

This page intentionally left blank

163

Mutual funds offer investors a conventional approach for adding commodities to
their portfolios. With mutual funds, investors do not have to worry about picking
individual stocks or becoming knowledgeable about futures and options on futures,
two of the more diffi cult investing instruments in the fi nancial marketplace today.
Mutual funds offer diversifi cation and instant exposure to the commodities market
an investor is targeting. Investing in mutual funds that target the commodities mar-
ket makes sense for many investors, particularly those who want to entrust the man-
agement of their accounts to others because of lack of expertise, minimal time to do
research and place trades, or little desire to manage their own portfolios. Mutual
funds can be the right approach for many investors looking to add commodities to
their portfolios rather than trade commodities outright.

CHAPTER
12

Mutual Funds:
Using a Conventional Approach to

Invest in Commodities

Commodities Demystifi ed164

Mutual Fund Characteristics
There are two types of mutual fund categories you should know about: traditional
commodity mutual funds and index-based commodity mutual funds. There are four
primary differences between the two categories:

• Investment management style (active versus passive)
• Investment holdings (stocks versus futures)
• Costs (higher versus lower)
• Risk-return profi le (higher versus lower)

INVESTMENT MANAGEMENT STYLE
The most important difference between traditional commodity mutual funds and
index-based commodity mutual funds is investment management style. Traditional
mutual funds employ an active style, which means the fund managers focus on
security selection—stock picking—and market timing. The aim of active manage-
ment is to pick stocks at the right times that will generate returns that outperform
an appropriate benchmark index. In contrast, index-based commodity mutual funds
employ a passive style, which means that no decision making is done in an attempt
to outperform the benchmark index. Instead, the fund tracks a certain index and
generates a return that mirrors that benchmark.

INVESTMENT HOLDINGS
Traditional mutual funds buy and sell stocks of commodity-related companies much
like any other non-commodities-related mutual fund. Conversely, index-based com-
modity mutual funds do not hold stocks but instead hold futures and options on
futures. Although the holdings may differ, each type of fund provides investors with
exposure to and a means to invest in commodities.

COSTS
This is another area in which the two types of mutual funds differ greatly. Because of
their active investment management style, traditional commodity mutual funds charge
approximately two to three times the fees that index-based commodity mutual funds
charge. Index-based funds use computers to track their indexes, whereas actively
managed funds have a full staff of mutual fund managers and research analysts who
command top compensation.

RISK-RETURN PROFILE
Traditional mutual funds typically have more risk than index-based funds, but they
have a higher return potential. Traditional mutual funds exist only because they

Mutual Funds 165

offer the potential to outperform the market. At the same time, they have higher risk
than index-based funds since they are actively managed, and that means you must
depend on the skills of the manager rather than simply earning the return of the
market. The higher risk and the higher return potential are both a benefi t and a
drawback, but more on that below.

Benefi ts of Mutual Funds
Investing in mutual funds provides six primary benefi ts not available to those who
purchase individual stocks of companies involved in the commodities trade: instant
exposure to commodities in the market the fund is targeting, diversifi cation, better
asset allocation, professional management, the ability to make an initial investment
with a minimal amount, and greater access to opportunities in the commodities
markets.

INSTANT EXPOSURE
When you purchase a commodity mutual fund, you buy a proportional share of
every company held by that fund regardless of the number of companies. Thus, if
the mutual fund holds 25 commodity-related companies, you automatically and
instantly became an equity owner of each of those companies. For this reason, you
gain instant exposure to a broad spectrum of companies, from energy to precious
metals and from industrial metals to transportation companies. Furthermore, when
you make subsequent investments in the mutual fund, you increase your ownership
of each company and gain an even bigger foothold in the commodities markets in
which each company operates.

DIVERSIFICATION
One of the key benefi ts of investing in a mutual fund is the diversifi cation of your
commodity investment. Most research shows that diversifi cation typically is
achieved when you hold 15 or more companies. When you invest in individual
companies, you are exposed to two types of risk: company-specifi c risk and non-
company-specifi c risk. Company-specifi c risk arises from specifi c actions of
management that are unique to a fi rm, such as what capital projects to undertake,
how much debt to assume, what accounting treatment to employ, and how to
advertise the company’s products. When things go badly at a company, such as
management fraud, the entire company can cease operations; Enron is a real-
world example.

These are the risks investors do not want to assume when they invest in com-
modities. As a result, investing in many companies minimizes the risk that any one

Commodities Demystifi ed166

company will have a negative impact on your investment. Diversifi cation among
your holdings helps minimize your company-specifi c risk, or the risk inherent in
any particular company. The best portfolios not only minimize company-specifi c
risk but for all intents and purposes eliminate it. Unfortunately, investors are typi-
cally unable to minimize non-company-specifi c risk through diversifi cation since
investing in multiple companies does nothing to control the ways in which the
market can affect a portfolio. There are strategies that many hedge funds employ
to control market risk, such as selling short a market index fund. Nonetheless,
diversifi cation is very important with commodities investing, and mutual funds
offer this benefi t.

BETTER ASSET ALLOCATION
Not to be confused with diversifi cation, which deals only with companies in a single
sector such as energy, asset allocation is about dividing your investment among the
different commodities markets. Thus, if you invest in a mutual fund that holds only
energy companies, your investment will be diversifi ed but not properly allocated
since you will have omitted other commodities markets, such as precious metals and
industrial metals. The more commodities markets you invest in, the better your asset
allocation and the more ideal your risk and return profi le. Since you never know
which type of commodity is going to outperform or underperform, investing in mul-
tiple commodities markets is often the best decision an investor can make. Over
time, one commodity market will perform well while another market does not.
Often, however, commodities markets move together, either increasing or decreas-
ing. Nevertheless, investing in more commodities markets will give your portfolio
better asset allocation.

PROFESSIONAL MANAGEMENT
When you invest in commodities, you can use the do-it-yourself approach, in which
you do all the research and make all the decisions, or employ professionals who have
expertise in this area. Investing in commodities companies is not the same as invest-
ing in blue-chip companies. You must be more skilled and spend more time research-
ing companies, markets, and trends when you invest in commodities companies. This
self-directed approach will save you money since you will not have to pay someone
else to do it for you, but it is not for everyone. For the typical investor who simply
wants to gain extra exposure to commodities, using a professional manager or index
investment is the preferred approach. Mutual funds offer professional management in
which the managers are skilled at determining what is occurring in the commodities
markets and which companies are best positioned to benefi t from opportunities. Man-
agers have contacts in the fi eld and have vast amounts of information available to

Mutual Funds 167

them. Of course professional management can be both a benefi t and a drawback,
depending on the manager. The drawback of professional management is discussed in
the following section. All the same, employing the help of a professional manager or
investing in an index investment is best for most commodities investors.

INVESTOR-FRIENDLINESS
Most commodity mutual funds have initial investment minimums under $5,000,
which is quite manageable. For some investors $5,000 may be prohibitive; how-
ever, investing in commodities is not for everyone, especially those with small
portfolios. Investors with limited investable capital should consider traditional
investments such as an S&P 500 index fund before they invest in commodities.
Each mutual fund company has its own minimum requirements, which often vary
from $1,000 to $5,000. These minimum amounts are in sharp contrast to most
other professionally managed portfolios, specifi cally hedge funds, managed
futures funds, and separately managed accounts (SMAs), which can have mini-
mums of $1 million or more. For investor-friendly provisions, mutual funds are
very diffi cult to beat.

GREATER ACCESS TO INVESTMENT OPPORTUNITIES
When you pool your money with other investors, you gain access to some invest-
ments that you would not be able to purchase if you invested by yourself. Some of
these opportunities include initial public offerings (IPOs) and structured debt.
Although this benefi t is more important with noncommodity mutual funds, there
are some circumstances in which it can be a nice bonus. This benefi t is something
to keep in mind when you are trying to decide between mutual fund investing and
do-it-yourself investing.

Drawbacks of Mutual Funds
Unfortunately for investors, mutual funds have drawbacks. The most important
ones are the fees and expenses incurred by investing in a mutual fund. Since these
investments are actively managed by a money manager, high fees are charged to the
investors. The average traditional mutual fund charges an annual expense ratio of
over 1 percent, whereas the average index-based fund or exchange-traded fund
assesses about half that amount. As long as performance offsets the higher expenses,
investors need not worry. However, when performance is lower than that of a low-
cost passive investment, investors should wonder what they are paying for. The
following are the major drawbacks of mutual funds.

Commodities Demystifi ed168

HIGH FEES
The biggest knock against mutual funds is the high fees they charge investors for
professionally managing their money. Many commodities mutual funds assess an
annual fee in excess of 1.00 percent or 1.50 percent. Thus, if you earn 10 percent
in a mutual fund that charges a 1.40 percent fee, you pay 14 percent of your gain
for investing in that fund. Let’s take this example further. If you earned 2.80 per-
cent in your fund, you are given a bill for 50 percent of the earnings you have
made. Note that if your fund losses money, you still have to pay the fee. Taking a
loss in your account and paying someone on top of that for poor performance is an
obvious problem inherent in mutual funds. Many investors and fi nancial advisors
do not invest in mutual funds because of the high fees and instead employ index-
based mutual funds or exchange-traded instruments such as exchange-traded funds
(ETFs) and exchange-traded notes (ETNs). With mutual funds, there is one rule
that you must be aware of and consider before you invest: A mutual fund must
demonstrate its worth by beating an appropriate benchmark after taking into con-
sideration fees and early capital gains distributions. If a mutual fund can accom-
plish this objective, it is adding value. However, if it is not accomplishing this
objective, you should pass on making an investment and seek out another mutual
fund or invest in a commodity index.

CAPITAL GAINS
Investors in mutual funds and other pooled investments are exposed to capital
gains in one of two ways. First, when investors sell a portion or the full mutual
fund position at a gain, they are responsible for capital gains on the difference
between the sales price and the cost basis. Thus, if you sell a position for $125,000
with a cost basis of $90,000, you will be required to pay taxes on the gain of
$35,000. The second way investors are exposed to capital gains occurs when
mutual funds distribute capital gains to their shareholders at the end of the year.
During the course of the year, mutual funds purchase and sell stock. If a mutual
fund sells a position that has had a gain, capital gains distributions must be made
to the shareholders. Mutual funds are required to make distributions of capital
gains and losses since these are considered pass-through investments. If mutual
funds did not distribute capital gains and losses, they would be taxed on their
capital gains and losses.

Mutual funds make these distributions at the end of the year—typically in
December—to shareholders of record as of a certain date before the distribution
date. Therefore, if you held a certain mutual fund as of the date of record, you
would receive any capital gains or losses that mutual fund distributed. Nearly all
mutual funds attempt to minimize capital gains distributions by offsetting against

Mutual Funds 169

capital losses or transferring the stock to another mutual fund within the same
mutual fund family rather than selling it outright. Transferring accomplishes the
goal of eliminating the position from the mutual fund without selling it and incur-
ring a capital gains consequence. When investors receive capital gains distribu-
tions, they receive them in cash that is paid into their accounts or reinvested in the
fund. The price for the mutual fund adjusts for the cash distributed; thus, there is
no opportunity for investors to purchase the fund simply to obtain the cash
distribution.

Index mutual funds and exchange-traded instruments generally do not generate
capital gains consequences the way traditional mutual funds do. Since a dollar is
worth more today than it is worth tomorrow, deferring capital gains tax conse-
quences is highly desirable. Because of their operational structure, exchange-traded
instruments—namely, exchange-traded notes—offer the best way to avoid capital
gains tax consequences from annual distributions. Before you invest in any mutual
fund, investigate the fund’s turnover as this is an indication of how much in capital
gains will be distributed. The higher a fund’s turnover, the greater the probability
that a fund will generate capital gains and distribute those capital gains to share-
holders at the end of the year.

MARKET UNDERPERFORMANCE
If you had two choices of investments, option A, which generated a return of 10
percent and assessed an annual fee of 1.25 percent, and option B, which generated
a return of 11 percent and assessed an annual fee of 0.50 percent, which one would
you select? The obvious answer is option B. With this example, option A is a typical
mutual fund and option B is an equivalent index fund. Much research has been done
on money managers and how well they perform against an appropriate benchmark.
Most research has concluded that the majority—approximately 80 percent—of
money managers do not outperform their benchmarks. Furthermore, money man-
agers who do outperform their benchmarks in any specifi c year have a lower proba-
bility of outperforming that benchmark the next year. Over any holding period there
will be some money managers who outperform their benchmarks, but most will not.
The number of money managers who outperform the market will be no greater than
predicted by standard mathematical probability. It is simply the law of large num-
bers accompanied by statistical outliers.

So what does this mean to you as a potential commodities investor? It means that
you need to do your homework about each mutual fund before you invest. Secondarily,
it means that you should consider whether investing in a mutual fund is the smart
choice or whether you should invest by using an index-based mutual fund or exchange-
traded fund or note.

Commodities Demystifi ed170

Traditional Commodity Mutual Funds
Traditional commodity mutual funds are the same as any other mutual fund, with one
obvious difference. The difference is the types of stocks a commodity mutual fund
holds: commodity companies exclusively. By investing in a traditional commodity
mutual fund, you gain instant exposure to the commodity sector you are targeting,
diversifi cation across that sector, and professional management in an area that requires
unique knowledge of the markets and the companies that operate in those markets.

There are three primary types of traditional commodity mutual funds available to
investors: natural resources funds, precious metals funds, and energy fuels funds.

NATURAL RESOURCE FUNDS
Unlike precious metals funds and energy fuels funds, natural resource mutual funds
do not target a specifi c commodity sector. These funds can invest in energy fuels
companies, precious metals companies, or any other company that is directly or
indirectly involved in commodities. As a result, a natural resource fund offers inves-
tors a means to participate in other commodities, such as grains, softs, livestock,
and lumber. This means a more balanced approach to commodities investing with
less risk but a lower return potential compared with a more narrowly defi ned energy
fuels and precious metals funds. However, many natural resource funds hold con-
siderable positions in energy fuels and some have positions in precious metals, albeit
lower. Consequently, investigate a fund’s holdings before investing. Some of the
leading natural resources funds are listed in Figure 12.1.

FFund
TTicker
Symbol

MMinimum
Investment

EExpense
Ratio

AAssets

BlackRock All-Cap Global Resources Inv A BACAX $1,000 1.31% $460 M

Fidelity Select Natural Resources FNARX $2,500 0.85% $3.01 B

Franklin Natural Resources A FRNRX $1,000 1.03% $837.07 M

Ivy Global Natural Resources A IGNAX $500 1.31% $6.12 B

Jennison Natural Resources A PGNAX $2,500 1.19% $2.09 B

Putnam Global Natural Resources A EBERX $500 1.23% $671 M

T. Rowe Price New Era PRNEX $2,500 0.63% $8.2 B

U.S. Global Investors Global Resources PSPFX $5,000 0.94% $1.69 B

Figure 12-1. Natural Resources Mutual Funds

PRECIOUS METALS FUNDS
For investors looking to invest in precious metals without gaining more exposure to
energy companies through a diversifi ed natural resources fund, a precious metals

Mutual Funds 171

fund could be the answer (see Figure 12.2). Although there are a number of funds
to choose from, they come with a drawback: fewer commodities for the mutual fund
to invest in. The difference is small but is something to be aware of. Most precious
metals funds invest only in gold, silver, platinum, and other precious metals, whereas
some include industrial metals.

Fund
Ticker

Symbol

Minimum

Investment

Expense

Ratio
Holdings

Vanguard Precious Metals and Mining VGPMX $10,000 0.35% 39

American Century Global Gold Inv BGEIX $2,500 0.67% 83

U.S. Global Investors World Precious Mineral UNWPX $5,000 0.99% 258

Tocqueville Gold TGLDX $1,000 1.50% 83

USAA Precious Metals and Minerals USAGX $3,000 1.21% 61

Rydex Precious Metals Inv RYPMX $2,500 1.26% 27

AIM Gold & Precious Metals Inv FGLDX $1,000 1.41% 34

U.S. Global Inv Gold and Precious Metals USERX $5,000 1.28% 79

Fidelity Select Gold FSAGX $2,500 0.87% 110

FIGURE 12.2:
Figure 12-2. Precious Metals Mutual Funds

ENERGY FUELS FUNDS
Energy fuels mutual funds (see Figure 12.3) provide investors with considerable
exposure to energy companies that are directly or indirectly involved in commodi-
ties. These funds allow investors to take advantage of anticipated bull markets in
the energy sector. As with other traditional commodity mutual funds, before you
make an investment, make sure that a fund’s historical performance is worth the
extra costs over a low-cost passive index investment such as index-based funds or
exchange-traded instruments such as ETFs.

Fund
Ticker

Symbol

Minimum

Investment

Expense

Ratio
Holdings

AIM Energy Inv FSTEX $1,000 1.17% 43

Fidelity Select Energy FSENX $2,500 0.89% 88

Fidelity Select Energy Services FSESX $2,500 0.88% 58

Fidelity Select Natural Gas FSNGX $2,500 0.89% 71

Guinness Atkinson Global Energy GAGEX $5,000 1.45% 40

ICON Energy ICENX $1,000 1.17% 69

Figure 12-3. Energy Fuels Mutual Funds

Commodities Demystifi ed172

Index-Based Commodity Mutual Funds
Unlike traditional commodity mutual funds, index-based commodity mutual funds
do not employ active management. Instead, they tie the performance of their funds
to one or more commodity indexes, whether broad-focused or narrowly focused.
The fi rst index-based mutual fund was established in 1997 by Oppenheimer as the
Oppenheimer Real Asset Fund. It took nearly fi ve years before the next index-based
fund was established: the PIMCO Commodity Real Return Fund in 2002. Since
that time additional money managers have entered the business and established
their own index-based mutual funds, such as the Credit Suisse Commodity Return
fund and the ProFunds Short Precious Metals fund.

In response to a recent IRS ruling, some money managers now employ struc-
tured notes instead of fi nancial swaps to gain exposure to the commodity indexes
they track. In the judgment of the IRS, fi nancial swaps are not technically secu-
rities and therefore are not “qualifying income” but instead are fi nancial agree-
ments to exchange, or swap, money at a future date given either a fi xed or a
variable payment schedule.

The following section provides a list of index-based commodity mutual funds. If
you are interested in investing in commodities through a passive indexed approach,
you should investigate exchange-traded instruments. The most popular of these instru-
ments are exchange-traded funds and exchange-traded notes. Chapter 13 provides a
detailed discussion of this approach to investing in commodities.

AVAILABLE INDEX-BASED COMMODITY MUTUAL FUNDS
Credit Suisse Commodity Return Strategy (Symbol CRSAX)

This index-based commodity mutual fund tracks the Dow Jones-AIG commodity
benchmark index, using commodity-linked derivatives and fi xed-income securities.

Direxion Commodity Bull 2X (Symbol DXCLX)
This index-based commodity mutual fund is designed to move twice as fast as the
index it tracks, the Morgan Stanley Commodity Related Index. Thus, when that
index is up 1 percent, the mutual fund will be up 2 percent. The opposite is true
when the index is down 1 percent. The index mutual fund is composed of over-the-
counter derivates and exchange-traded funds.

DWS Commodity Securities (Symbol SKNRX)
This index-based commodity mutual fund tracks three different indexes to create a
more diversifi ed and balanced fund: the Goldman Sachs Commodity Index, the

Mutual Funds 173

MSCI World Materials Index, and the MSCI World Energy Index. Half the fund is
allocated to the GSCI, and the remaining 50 percent is allocated evenly between the
two MSCI indexes.

Oppenheimer Real Asset (Symbol QRAAX)
This index-based commodity mutual fund primarily tracks the Goldman Sachs
Commodity Index but also attempts to gain additional exposure to individual com-
modities through futures and options trading. It also employs leverage to enhance
the returns of the GSCI.

PIMCO Commodity RealReturn Strategy (Symbol PCRAX)
This index-based commodity mutual fund tracks the performance of the Dow Jones-AIG
index and uses Treasury Infl ation Protected Securities and other fi xed-income securities
to manage its collateral.

ProFunds Short Oil & Gas (Symbol SNPIX)
This index-based commodity mutual fund tracks the inverse performance of the
Dow Jones U.S. Oil & Gas Index. That means that the fund will experience a gain
when the index is down and experience a loss when the index is up. The strategy of
the fund is to deliver a 100 percent inverse correlation to the index fund.

ProFunds Short Precious Metals (Symbol SPPIX)
Similar to the ProFunds Short Oil & Gas fund, this index-based commodity mutual
fund tracks the inverse performance of the Dow Jones U.S. Precious Metals Index.
That means that the fund will experience a gain when the index is down and a loss
when the index is up. Its strategy is to deliver a 100 percent inverse correlation to
the index fund.

Evaluating Commodity Mutual Funds
If you have decided that investing in commodities through mutual funds is your preferred
choice, how can you identify the proper fund? There are several key considerations you
should investigate before making the initial investment. Because of the popularity and
regulation of the mutual fund industry, fi nding information on any specifi c fund is rela-
tively quick and easy. Some of the best websites for obtaining information are Yahoo
Finance and Morningstar, but there are others as well. The following are the important
considerations to investigate before investing in a specifi c commodity mutual fund.

Commodities Demystifi ed174

OBJECTIVE
All mutual funds have a stated objective, such as to invest in out-of-favor S&P
500 stocks or invest in real estate investment trusts with high dividend yields.
With commodities, some mutual funds may have the objective of investing in a
broad basket of commodities companies, whereas others may have the objective
of investing only in a narrowly defi ned basket of commodities companies, such as
precious metal miners. Knowing what you are investing in is the fi rst step with
any type of investing program.

HOLDINGS AND DIVERSIFICATION
Once you have made sure the mutual fund’s objective is a good fi t with your goals
and objectives, reviewing the latest holdings will provide some insight into how
well the fund adheres to its objective and how well diversifi ed it is. If the objective
calls for a broad-based diversifi ed approach to commodities investing but the data
show a signifi cant bias toward energy companies, the fund is straying from its stated
objective. If there are few holdings compared with other mutual funds, perhaps the
fund is not as diversifi ed as it should be.

FUND MANAGER TENURE
As a rule of thumb, longer fund manager tenures are better than short tenures. All else
being equal, you want a manager who has experience investing in the fund’s target
objective market and is knowledgeable about the holdings in the fund. Some studies
have concluded that manager tenure and fund performance are correlated. Thus, the
longer the fund manager’s tenure, the better the prospects for good performance.

FEES AND EXPENSES
One of the signifi cant drawbacks of mutual funds is the fees and expenses sharehold-
ers must pay. The most signifi cant expense a shareholder pays when investing in a
mutual fund is the management fee. This fee is assessed to compensate the fund man-
ager for his or her professional management services. A fund’s expense ratio captures
the management fee plus a couple of smaller expenses, such as the 12b–1 fees that are
paid to fi nancial advisors as compensation for investing their clients’ money. Another
signifi cant fee is the up-front or deferred sales loads that “loaded” funds charge, which
can be anywhere from 1 percent to 5.50 percent. Many fund families charge one-time
account fees to shareholders as well. All else being equal, avoid funds with high fees
and seek out funds with low fees, specifi cally targeting no-load funds.

Mutual Funds 175

MANAGER’S STRATEGY
Although mutual funds typically have one objective, there are many different strate-
gies a fund manager can employ to accomplish that objective. For example, a mutual
fund may have a high-yield dividend objective, whereas each of 10 different manag-
ers will have his or her own strategy to meet that objective. Identifying a manager’s
strategy is not an easy task, but you can get some information by reading the fund’s
prospectus.

SHARE CLASS
The typical mutual fund offers multiple share classes. This means that although you
will invest in the same fund, you have extra options for how you want to pay fees
and expenses. Each share class is identical to the others except for the expense
structure. The A share class charges an up-front load or commission, and the B
share class charges a back-end or deferred sales load for early redemption. Share
class C is sold by fi nancial advisors to enable them to put more of your money in
their pockets, whereas the remaining shares are less popular and typically are tar-
geted to institutional investors. If you are investing in a load mutual fund, be careful
about selecting the right share class. Personally, I would exercise extreme caution
with investing in both A and C share classes.

PERFORMANCE
One of the most important considerations in investing with a money manager is
performance, both relative and absolute. Relative performance is used to mea-
sure how well or poorly a money manager is doing against his or her competi-
tion. Thus, when a money manager is generating returns of 10 percent and indus-
try peers are generating returns of 3 percent, that money manager is considered
to have strong relative performance. However, absolute performance does not
measure a money manager against industry peers. Instead, money managers are
measured by their frequency of generating positive returns. For example, over a
three-year period money manager A generates returns of 6 percent, 8 percent,
and 1 percent and money manager B generates returns of 22 percent, 3 percent,
and �17 percent. Money manager A clearly has better absolute performance
since all three years of returns are positive. Although money manager B demon-
strates strong performance in years 1 and 2, year 3 is a disaster. Often it is better
to experience lower positive performance than to have strong and weak perfor-
mances in consecutive years.

Commodities Demystifi ed176

TURNOVER
Turnover measures how often the composition investments in a mutual fund are
purchased and sold during the year. Turnover creates capital gains tax conse-
quences when investments with gains are sold. Thus, high-turnover mutual funds
typically have more chances to sock you with a capital gains tax bill than does a
mutual fund with low turnover. Low turnover does not mean you will earn a
higher return on your investment; it simply means that all else being equal, it is
generally more advantageous to invest in a mutual fund with low turnover than
one with high turnover.

MINIMUM INVESTMENT REQUIREMENT
Many mutual funds require a certain minimum investment from shareholders to
invest in their funds because each shareholder, regardless of the amount invested,
adds new costs to the mutual fund, such as monthly statements and postage to mail
prospectuses. The fact that someone invests $1 million with a mutual fund does not
mean that the costs to service that shareholder are 10 times higher than those for a
shareholder who invests $100,000. As a result, mutual funds establish a minimum
investment to ensure that each shareholder invests enough to cover those expenses.
The minimums are actually quite low and should not present problems for the vast
majority of investors.

SIZE
One of the primary drawbacks to investing in mutual funds is the potential problem
of having too much money in a fund and not being able to invest it properly. Over
time as more and more investors commit money to a particular mutual fund, that
fund becomes too big to generate the returns it earned when it was smaller and more
nimble and could take advantage of investment opportunities with relative ease.
One of the best examples of this dilemma is the Magellan Fund from Fidelity Invest-
ments. Managed by the legendary money manager Peter Lynch, this fund generated
strong performance when fund assets were at a manageable level. Once investors
recognized the strong returns the fund was generating, they began to invest in
Magellan at increasing rates. Many fi nancial experts say those capital infl ows were
too much for the fund to handle, and the returns the investors were accustomed to
earning no longer were generated. Why does this occur? The reason is that funds
get too large and cannot put the money to work in the same manner or with the same
strategy they traditionally used. That is not to say that the opportunities disappeared
completely, only that the opportunities are only so large and even a modest invest-
ment from a titanic fund will exploit that opportunity fully.

Mutual Funds 177

Quiz for Chapter 12
 1. All but which of the following are considered primary mutual fund

characteristics?
a. Investment management style
b. Investment holdings
c. Costs
d. Performance incentive fees

 2. Traditional mutual funds employ active management rather than passive
management.
a. True
b. False

 3. All but which of the following are considered benefi ts of commodity
mutual funds?
a. Low cost
b. Instant exposure to commodity classes
c. Diversifi cation
d. Professional management

 4. All but which of the following are considered drawbacks to commodity
mutual funds?
a. Year-end capital gains distributions
b. High fees
c. Diversifi cation
d. Only for high-net-worth investors

 5. All but which of the following are types of commodity mutual funds?
a. Natural resource funds
b. Precious metals funds
c. Livestock funds
d. Energy fuels funds

 6. Which of the following commodity classes typically is overweighted in
commodity mutual funds?
a. Agricultural and livestock
b. Energy fuels
c. Precious metals
d. Exotics

 7. Commodity mutual funds typically hold futures contracts on commodities
rather than stocks of commodity companies.
a. True
b. False

Commodities Demystifi ed178

 8. What is the primary difference between traditional commodity mutual
funds and index-based commodity mutual funds?
a. Index-based mutual funds provide less exposure to commodities.
b. Index-based mutual funds track the performance of a commodity index,

whereas traditional mutual funds do not.
c. Establishing traditional mutual funds no longer is permitted by the SEC.
d. Traditional mutual funds have lower turnover of holdings.

 9. All but which of the following are important considerations in evaluating a
commodity mutual fund?
a. Objective
b. Fees and expenses
c. Performance
d. Margin provisions

10. Absolute performance is used to measure the performance of one mutual
fund manager against his or her peer group.
a. True
b. False

179

This chapter discusses three ways investors can invest in commodities by using
a passive management approach: exchange-traded funds (ETFs), exchange-
traded notes (ETNs), and closed-end funds (CEFs). Each has advantages and
disadvantages, but all offer unique benefi ts: stocklike tradability, low costs,
high tax effi ciency, favorable diversifi cation, and immediate asset class expo-
sure. This means, all else being equal, that you will maximize the performance
of your portfolio while controlling and managing risk and will keep more of
your money rather than pay unnecessary management fees and face unfavorable
tax consequences.

The majority of this chapter covers exchange-traded funds because of their popu-
larity and importance for building optimal portfolios. Exchange-traded notes are a
newer investment product and therefore are emphasized less. Closed-end funds have
been around much longer than the other two investment instruments but are not

CHAPTER
13

Exchange-Traded
Instruments:

The ABCs of ETFs, ETNs, and CEFs

Commodities Demystifi ed180

used as widely. Finally, the chapter provides brief introductions to two other types
of exchange-traded instruments HOLDRS (holding company depositary receipts)
and TRAKRS (total return asset contracts).

Exchange-Traded Funds
Exchange-traded funds are stocks that trade on organized stock exchanges such as
the American Stock Exchange (AMEX) with the aim of generating a return that
mirrors a predetermined index such as the Goldman Sachs Commodity Index. ETFs
can be purchased and sold like any stock during trading hours, can be purchased
using leverage, and can be sold short. Exchange-traded funds track nearly all the
indexes in the marketplace today, including many you may not have heard about.
Many investors believe so strongly in the power and benefi ts of ETFs that they build
their entire portfolios with them and avoid individual company stocks. For a com-
modities investor, ETFs can be a smart way to gain exposure to commodities mar-
kets through a low-cost and high-tax-effi ciency approach. There are many broadly
focused ETFs that track the overall commodities market without differentiating
among energy fuels, agriculture, and metals, and there are many narrowly focused
ETFs that target specifi c commodities markets such as silver and gold. Figure 13.1
lists the largest ETF providers.

Asset Manager ETF Series

Barclays Global Investors iShares

Powershares Capital Management Powershares XTF

Vanguard Funds VIPERS

State Street Global Advisors streetTracks

Merrill Lynch HLDRS

FIGURE 13.1:Figure 13-1. Largest ETF Providers

DIFFERENCES BETWEEN COMMODITY MUTUAL FUNDS AND
EXCHANGE-TRADED FUNDS
Commodity mutual funds and exchange-traded funds appear to be quite similar
in that both try to track a certain segment of the commodities market, such as
energy or basic materials. In addition, there are enough types of both commod-
ity mutual funds and exchange-traded funds for an investor to gain exposure to
nearly every corner of the commodities markets. However, there are some
important differences between the two investments that may make you decide

Exchange-Traded Instruments 181

to use exchange-traded funds rather than mutual funds. The three most impor-
tant differences are the following:

• Stocklike tradability
• Low cost
• High tax effi ciency

Note that these are only three of the primary benefi ts of exchange-traded funds,
with the other two being ideal diversifi cation and immediate asset class exposure.
Exchange-traded funds provide ideal diversifi cation since each share typically rep-
resents every product or company operating in that market.

STOCKLIKE TRADABILITY
The most important difference and the selling point for exchange-traded funds over
mutual funds is their stocklike tradability. With mutual funds, an investor places an
order to buy or sell shares of the fund and the transaction is executed at the end of
the day, when the markets are closed and the fund is valued with revised prices from
its collective investments. The same is not true of exchange-traded funds, which can
be transacted any time the market is open. The six attributes of stocklike tradability
are as follows:

• Intraday trade executions
• Selling short
• Purchasing on margin
• Employing options
• Market price transparency
• Types of execution orders

Intraday Trade Executions
As was mentioned above, exchange-traded funds permit investors to buy or sell an
investment any time the markets are open. Thus, if you wish to add an energy ETF
to your portfolio at the ringing of the opening bell, you have that ability. Further-
more, you can sell the ETF whenever you want and therefore do not have to wait for
the market close, when the selling price may not be what you thought, as sometimes
happens with mutual funds.

Selling Short
This attribute refers to the option investors have to borrow shares of an ETF and
then sell them in the open market. Afterward the investor will purchase an equal
number of shares of the ETF—preferably at a lower price—and return them to sat-
isfy the borrowing. This means that investors can profi t when the price of an ETF is

Commodities Demystifi ed182

falling since they essentially sell high and then buy low. This is not possible with
mutual funds.

Purchasing on Margin
For investors looking to purchase more of a particular ETF without investing more
capital, purchasing on margin provides an alternative. When you purchase on mar-
gin, you are borrowing money from your brokerage fi rm and using that money to
buy more shares of stock. As long as the return on the stock is higher than the inter-
est charged on the borrowed money, you benefi t. However, if the stock falls in value
or does not generate a return at least as high as the borrowing costs, you lose money.
Leveraging is another term for purchasing on margin. The stakes go up when you
purchase on margin, but so does the potential reward.

Employing Options
Options provide investors with more investing alternatives, and that is always a
good thing. Although options do not trade on mutual funds, they do trade on ETFs.
These options can be used to hedge or speculate, depending on the side of the mar-
ket on which you are. Options can increase portfolio risk but also can generate nice
returns. Unless you are familiar with options, it is best not to get involved with them
and instead use the other alternatives at your disposal.

Market Price Transparency
One of the biggest knocks against mutual funds is their inherent limited market
price transparency. In other words, investors do not know with confi dence what
price they will receive when they purchase or sell their shares since prices are not
established until the market is closed and valuation work is performed. ETF inves-
tors do not face that challenge; market prices are known through the day since ETFs
are traded on organized exchanges. This means that when you decide to execute a
transaction, you will receive confi rmation quickly about the price at which you pur-
chased or sold the shares and the total cost or proceeds.

Types of Execution Orders
With mutual funds, you can place purchase or sale orders; it does not get any more
complex than that. With ETFs, you can place many different types of orders just as
you can with stocks. For instance, if you want to place a limit order, a stop order, or
a good-till-canceled order, you can do that. If you are a more sophisticated investor
and like placing stop limit orders, you can do that with ETFs. What does this mean
to you and other investors? It means that you have more options for getting the best
execution for your purchase or sale order, and that typically means money saved.

Exchange-Traded Instruments 183

LOW COST
Most mutual funds charge a fee whenever investors purchase or sell them. This trans-
action fee is front-loaded, meaning the charge is assessed when you purchase the
fund, or back-end-loaded or deferred, meaning the charge is assessed if you sell the
fund within a certain period, commonly fi ve years. These fees commonly are referred
to as loads and can range from 1 percent to 5 percent or even more. Exchange-traded
funds do not charge these fees, and therefore the investor is assessed only the com-
mission on the transaction. This commission ranges but typically is not too high
because of the availability of discount brokers. Some mutual funds do not charge
loads and thus are called no-load funds. If you decide to invest in a mutual fund, you
should consider no-loads fi rst.

A second type of fee that investors in mutual funds and exchange-traded
funds incur is investment management fees, commonly expressed as expense
ratios. These fees are assessed on a pro rata basis each trading day and are used
to compensate for the active or passive management of the investment. On
balance, mutual funds typically charge higher investment management fees
than do exchange-traded funds. Always keep in mind that small differences in
fees can add up to big money over the years. Figure 13.2 shows expense ratios
for ETFs.

Asset Class
Average ETF Expense

Ratio
Number of ETFs

Broad Market 0.39% 26

Commodity 0.70% 17

Currency 0.45% 14

Emerging Markets 0.63% 20

Fixed-Income 0.20% 27

Global and International 0.51% 80

Large Cap 0.37% 49

Mid Cap 0.35% 27

Small Cap 0.39% 31

SOURCE: Yahoo.com

FIGURE 13.2:
Figure 13-2. Exchange-Traded Funds Expense Ratios

Commodities Demystifi ed184

TAX EFFICIENCY
Capital gains taxes can have a signifi cant impact on a portfolio and its perfor-
mance. All else being equal, it is better to defer taxes to future years than to pay
them in today’s dollars. The reason for this is that the present value of $1 today is
more than the value of that dollar in the future as a result of infl ation and loss of
purchasing power.

Mutual funds are notorious for their poor tax effi ciency. When a mutual fund
sells a collective investment, any gain generated from that sale must be distributed
to shareholders in the form of capital gains tax consequences. At tax time, investors
have to pay taxes to Uncle Sam, thus reducing their investment performance. Even
if you did not sell your investment in a mutual fund, you can incur capital gains tax
consequences from the passing down of gains from the fund. This rarely happens
with exchange-traded funds because of their tax-friendly structure. When an ETF
redeems shares of a collective investment, those shares are considered to be sold to
another investor in the ETF instead of being sold outright and creating a taxable
event. An ETF can create capital gains tax consequences when it is forced to alter
the composition of its collective holdings because of a change in the index it is
tracking, as occurs when one company is dropped from an index and replaced with
another company. This ideal tax effi ciency gives exchange-traded funds a nice
advantage over most mutual funds.

Types of Commodity Exchange-Traded Funds
Commodity exchange-traded funds can be divided into four primary groups,
depending on which indexes they track. Some ETFs track broadly focused markets
such as the Goldman Sachs Commodity Index, but the vast majority track narrowly
focused markets such as U.S. energy. The more broadly focused an ETF is, the
greater the exposure to all commodities you will receive. Furthermore, more broadly
focused ETFs have less risk than their narrowly focused counterparts, although
with less return potential. You cannot separate risk from return.

COMMODITY FUTURES INDEX ETFS (BROADLY FOCUSED)
PowerShares DB Commodity Index Tracking Fund
(Symbol DBC)

This ETF tracks the Deutsche Bank Liquid Commodity Index, which is composed of 55
percent energy, 22.5 percent agriculture, and 22.5 percent metals. This ETF holds futures
positions in the collective investments and invests the collateral in short-term bonds.

Exchange-Traded Instruments 185

iShares GSCI Commodity-Indexed Trust (Symbol GSG)
This ETF tracks the Goldman Sachs Commodity Index, which is composed of 78.7
percent energy, 10.4 percent agriculture, 6.1 percent industrial metals, 3.0 percent
livestock, and 1.8 percent precious metals.

COMMODITY STOCK INDEX ETFS (NARROWLY FOCUSED)
Vanguard Energy ETF (Symbol VDE)

This ETF tracks the Morgan Stanley Capital International (MSCI) U.S. Investable
Market Energy Index, an index of stocks of U.S. companies within the energy sector.

Vanguard Materials ETF (Symbol VAW)
This ETF tracks the Morgan Stanley Capital International (MSCI) U.S. Investable
Market Materials Index, which consists of companies in the metals, mining, chemi-
cal, paper/forest, and construction materials fi elds.

Select SPDR Materials (Symbol XLB)
This ETF tracks the S&P Materials Select Sector Index, which is composed of S&P
500 companies involved in the production of chemicals, construction materials,
containers and packaging, mining products, and paper/forest products.

Select SPDR Energy (Symbol XLE)
This ETF tracks the return of the companies in the S&P 500 involved in the explo-
ration and production of oil, natural gas, energy-related equipment, and energy-
related services.

iShares Dow Jones U.S. Energy (Symbol IYE)
This ETF tracks the Dow Jones Oil & Gas Index, which is composed of companies
involved in the production of oil and natural gas and companies involved in oil
equipment, oil services, and distribution.

streetTRACKS SPDR Metals & Mining (Symbol XME)
This ETF tracks the S&P Metals & Mining Select Industry Index, which is com-
posed of a diversifi ed group of mining companies.

Commodities Demystifi ed186

streetTRACKS SPDR Oil & Gas Exploration & Production
(Symbol XOP)

This ETF tracks the S&P Oil & Gas Exploration & Production Select Industry
Index.

streetTRACKS SPDR Oil & Gas Equipment & Services
(Symbol XES)

This ETF tracks the S&P Select Oil & Gas Equipment & Services Index.

i Shares S&P North American Natural Sector Index
(Symbol IGE)

This ETF tracks the Goldman Sachs Natural Resources Sector Index, which is com-
posed of companies involved in the production of energy fuels, timber, paper/pulp,
mining products, and plantation products.

iShares S&P Global Energy (Symbol IXC)
This ETF tracks the S&P Global Energy Sector, which is composed of companies
engaged in oil exploration, oil production, oil refi ning, and the provision of oil
equipment and services.

iShares Dow Jones U.S. Basic Materials Sector Index Fund
(Symbol IYM)

This ETF tracks the Dow Jones U.S. Basic Materials Index, which is composed of
companies involved in mining, forestry, and the production of chemicals and paper.

iShares Dow Jones U.S. Oil & Gas Exploration & Production
Index (Symbol IEO)

This ETF tracks the Dow Jones U.S. Oil & Gas Index, which is composed of com-
panies involved in the exploration and production of oil and natural gas.

iShares Dow Jones U.S. Oil Equipment & Services Index Fund
(Symbol IEZ)

This ETF tracks the Dow Jones U.S. Oil Equipment & Services Index, which is
composed of companies involved in the manufacture and sales of equipment and
services to oil companies.

Exchange-Traded Instruments 187

PowerShares Dynamic Oil & Gas Services Portfolio
(Symbol PXJ)

This ETF tracks the Oil & Gas Services Intellidex, a proprietary index created by
PowerShares, an investment company that offers multiple exchange-traded funds,
that includes 30 companies involved in oil and natural gas services. This index
emphasizes companies with strong fundamentals and takes into consideration time-
liness, valuation, and risk.

PowerShares Dynamic Energy Exploration Production
Portfolio (Symbol PXE)

This ETF tracks the Energy Exploration & Production Intellidex Index, another
proprietary index from PowerShares, which consists of companies involved in the
exploration and production of oil and natural gas.

Market Vectors Gold Miners ETF (Symbol GDX)
This ETF tracks the AMEX Gold Miners Index, which is composed of companies
listed on the AMEX that have market capitalization of at least $100 million and are
involved in the mining of gold and silver.

Market Vectors Steel ETF (Symbol GDX)
Much like the Market Vectors Gold Miners ETF, this ETF tracks the AMEX Steel
Index, which is composed of companies listed on the AMEX that are involved in
the production of steel.

Market Vectors Agribusiness ETF (Symbol MOO)
This ETF tracks the DAXglobal Agribusiness Index, which is composed of 40
ADRs (American Depositary Receipts) of global companies involved in agricul-
tural products, equipment, livestock, chemicals, and ethanol/biodiesel. This ETF
has a reasonable 0.65 percent annual expense ratio.

SINGLE-COMMODITY ETFS (NARROWLY FOCUSED)
iShares COMEX Gold Trust (Symbol IAU)

This ETF tracks the price of gold bullion and derives its exposure to gold by holding
gold in vaults.

Commodities Demystifi ed188

iShares Silver Trust (Symbol SLV)
This ETF tracks the price of silver and, like the COMEX Gold Trust, gains expo-
sure to silver through the storage of silver in vaults. One share of this ETF is equal
to 10 ounces of silver; thus, when the price of the silver changes, so does the value
of the ETF.

streetTRACKS Gold Trust (Symbol GLD)
This ETF tracks the price of gold bullion but differs from other gold ETFs because
it stores the gold bullion in the investment managers’ own vaults. This does not
mean that this ETF is a better investment than other gold ETFs; it only makes it
different.

United States Oil Fund (Symbol USO)
This ETF tracks the price of West Texas Intermediate (WTI), a light sweet crude oil
that is considered the standard for oil.

COMMODITY CURRENCY ETFS (NARROWLY FOCUSED)

Rydex CurrencyShares Canadian Dollar Trust (Symbol FXC)
This ETF tracks the price strength of the Canadian dollar and thus provides a
hedge to U.S. companies that export products to or import products from Canada.
For instance, companies that import goods from Canada can buy this ETF to off-
set the appreciation of the Canadian dollar. Additionally, this ETF provides not
only opportunities to hedge but also opportunities to speculate on the direction of
the Canadian dollar.

Other CurrencyShares ETFs
There are several other CurrencyShares ETFS:

• CurrencyShares Australian Dollar Trust (symbol FXA)
• CurrencyShares British Pound Sterling Trust (symbol FXB)
• CurrencyShares Euro Trust (symbol FXE)
• CurrencyShares Japanese Yen Trust (symbol FXY)
• CurrencyShares Mexican Peso Trust (symbol FXM)
• CurrencyShares Swedish Krona Trust (symbol FXS)
• CurrencyShares Swiss Franc Trust (symbol FXF)

Figure 13.3 lists select commodity ETFs.

Exchange-Traded Instruments 189

#ob13fi g03 – #cb

Name Ticker Asset Class Exp Ratio Holdings

Claymore MACROshares Oil Down Tradeable Shares DCR General 1.60% -

Claymore MACROshares Oil Up Tradeable Shares UCR General 1.60% -

Claymore/Clear Global Timber Index CUT General 0.65% 27

Claymore/LGA Green GRN Natural Resources 0.60% 180

Claymore/SWM Canadian Energy Income ENY Natural Resources 0.00% 31

Energy Select Sector SPDR XLE Energy 0.26% 35

First Trust Energy AlphaDEX FXN Energy 0.70% 54

First Trust ISE Water FIW Natural Resources 0.60% 36

First Trust ISE-Revere Natural Gas FCG Energy 0.60% 29

First Trust NASDAQ Clean Edge US Liquid QCLN Natural Resources 0.60% 53

iShares COMEX Gold Trust IAU Precious Metals 0.40% 1

iShares Dow Jones US Energy IYE Energy 0.60% 87

iShares Dow Jones US Oil & Gas Ex Index IEO Energy 0.48% 59

iShares Dow Jones US Oil Equipment Index IEZ Energy 0.48% 53

iShares S&P GSCI Commodity-Indexed Trust GSG General 0.75% 12

iShares S&P GSSI Natural Resources IGE Natural Resources 0.50% 132

iShares Silver Trust SLV Precious Metals 0.50% 1

Market Vectors Coal ETF KOL Energy 0.65% -

Market Vectors Environmental Services ETF EVX Natural Resources 0.55% 25

Market Vectors Gold Miners ETF GDX Precious Metals 0.55% 34

Market Vectors Steel ETF SLX Industrial Metals 0.55% 30

Oil Services HOLDRs OIH Energy 0.00% 17

PowerShares Cleantech PZD Natural Resources 0.60% 48

PowerShares DB Agriculture DBA Agriculture 0.91% 18

PowerShares DB Base Metals DBB Industrial Metals 0.78% 10

PowerShares DB Commodity Index Tracking Fund DBC General 0.83% 20

PowerShares DB Energy DBE Energy 0.78% 12

PowerShares DB Gold DGL Precious Metals 0.54% 7

PowerShares DB Oil DBO Energy 0.54% 5

PowerShares DB Precious Metals DBP Precious Metals 0.79% 7

PowerShares DB Silver DBS Precious Metals 0.54% 5

PowerShares Dynamic Energy PXI Energy 0.60% 61

PowerShares Dynamic Energy Exploration & Production PXE Energy 0.66% 30

PowerShares Dynamic Oil & Gas Services PXJ Energy 0.64% 30

PowerShares FTSE RAFI Energy PRFE Energy 0.75% 52

PowerShares Water Resources PHO Natural Resources 0.67% 35

PowerShares WilderHill Clean Energy PBW Natural Resources 0.71% 42

PowerShares WilderHill Progressive Energy PUW Energy 0.60% 48

Rydex S&P Equal Weight Energy RYE Energy 0.50% 35

SPDR S&P Metals & Mining XME General 0.36% 26

SPDR S&P Oil & Gas Equipment & Services XES Energy 0.36% 23

SPDR S&P Oil & Gas Exploration & Production XOP Energy 0.36% 37

streetTRACKS Gold Shares GLD Precious Metals 0.40% 1

United States 12 Month Oil USL Energy 0.66% -

United States Natural Gas UNG Energy 0.60% -

United States Oil USO Energy 0.65% 3

Vanguard Energy VDE Energy 0.25% 154

FIGURE 13.3:
Figure 13-3. Select Commodity Exchange-Traded Funds

Commodities Demystifi ed190

Exchange-Traded Notes
Similar to ETFs, exchange-traded notes are debt instruments that track the return of
a single currency, commodity, or index. ETNs are established with 30-year maturi-
ties and are senior, unsecured, unsubordinated debt of Barclays Bank. ETNs are not
stocks or index funds but resemble them in many ways, such as trading on an
exchange and having the ability to be shorted. Unlike ETFs, ETNs employ an arbi-
trage strategy by which market prices are linked closely to the intrinsic value of the
benchmarks each ETN tracks. The primary advantage of exchange-traded notes is
their favorable tax treatment, in which positions held for at least one year are taxed
as long-term capital gains and thus are subject to lower tax rates. This is especially
important for investors who hold taxable portfolios and wish to gain exposure to
specifi c sectors of the commodities market. No dividend or interest payments are
made with ETNs.

Investors who hold exchange-traded notes have three ways to liquidate their
investments:

• Sell their positions in the secondary market as one can do with any other
stock.

• Redeem the shares with Barclays for cash (typically only for large
shareholders).

• Hold to maturity and receive the market value of the position in cash from
Barclays.

Figure 13.4 lists the differences between commodity ETFs and commodity
ETNs.

TYPES OF EXCHANGE-TRADED NOTES
iPath GSCI Total Return (Symbol GSP)

This ETN tracks the Goldman Sachs Commodity Index much as the ETF version
does. However, it tracks the actual index, whereas the ETF version tracks the GSCI
Excess Return Index. Regardless of the tracking method, both instruments are of
equal value.

iPath Dow Jones-AIG Total Return (Symbol DJP)
This ETN tracks the Dow Jones-AIG Total Return Index, one of the most diversi-
fi ed and broadly focused commodity indexes in the marketplace today.

Exchange-Traded Instruments 191

iPath Goldman Sachs Crude Oil Total (Symbol OIL)
This ETN tracks the return of West Texas Intermediate crude oil futures traded on
the New York Mercantile Exchange (NYMEX). It uses the Goldman Sachs Com-
modity Index as its foundation and thus is considered a subindex.

iPath CBOE S&P 500 BuyWrite (Symbol BWV)
This ETN tracks the return of a hypothetical buy-write, or covered call strategy, on
the S&P 500 Index Fund. The aim of a covered call strategy is to provide income
from writing the call that offsets any loss caused by the S&P 500 declining in value.
Historically, this ETN has generated a return comparable to the return of the S&P
500, but with much less risk. This ETN is considered a fi nancial instrument
commodity.

Figure 13.5 provides a select list of commodity ETNs.

Characteristic Commodity ETFs Commodity ETNs

Ability to Sell Short? Yes Yes

Composition of Instrument Portfolio of Securities Issuer Credit

Continuous Pricing and Trading
Throughout the Day?

Yes Yes

Distribution of Dividends? Yes No

Have a Maturity Date? No Yes

Have a Net Asset Value (NAV)? Yes No

Marginable? Yes Yes

Method of Registration and Regulation Investment Company Act of 1940 Securities Act of 1933

Purchased Through a Traditional
Brokerage Account and IRA?

Yes Yes

Quantity Available Significant Few

Risks to Investment Market Risk Market Risk and Issuer Credit Risk

Tax Treatment
60 percent long-term capital gains treatment

and 40 percent short-term capital gains

treatment

Similar to stocks where positions held for

longer than one year qualify for long-term

capital gains treatment

FIGURE 13.4:
Figure 13-4. Differences between Commodity ETFs and ETNs

Commodities Demystifi ed192

Closed-End Funds
Closed-end funds, like mutual funds, are collective investments in which inves-
tors pool their money in one fund that owns multiple different securities and, in
the case of commodities, multiple commodities. It is a misconception that closed-
end funds are closed to new investors in the manner of a closed mutual fund.
Instead, closed-end funds do not issue new shares of a fund once the initial shares
are sold to investors. This means that shares of closed-end funds trade on the sec-
ondary market, with their prices dictated by supply and demand forces. As a
result, closed-end funds trade at discounts or premiums to their net asset value,
thus adding a unique element to owning this investment. For instance, if a closed-
end fund with a net asset value of $25 per share is trading at $22 per share, there
is a $3 discount. If that fund is trading at $27 per share, there is a $2 premium.
Some investors make purchase and sale decisions solely on the basis of the amount
of the premium and discount and the way that premium or discount is changing
over time. Furthermore, some investors seek out closed-end funds that they believe
will experience narrowing in the discount to net asset value. These investors do
not necessarily care about changes in the net asset value since they attempt to
make money on the change in the discount. For example, an investor purchases a
certain closed-end fund for $19 when the net asset value is $23. If the discount

Name Ticker
Expense

Ratio

iPath Dow Jones-AIG Agriculture Total Return Sub-Index JJA 0.75

iPath Dow Jones-AIG Commodity Index Total Return DJP 0.75

iPath Dow Jones-AIG Copper Total Return Sub-Index JJC 0.75

iPath Dow Jones-AIG Energy Total Return Sub-Index JJE 0.75

iPath Dow Jones-AIG Grains Total Return Sub-Index JJG 0.75

iPath Dow Jones-AIG Industrial Metals Total Return Sub-Index JJM 0.75

iPath Dow Jones-AIG Livestock Total Return Sub-Index COW 0.75

iPath Dow Jones-AIG Natural Gas Total Return Sub-Index GAZ 0.75

iPath Dow Jones-AIG Nickel Total Return Sub-Index JJN 0.75

iPath EUR/USD Exchange Rate ERO 0.40

iPath GBP/USD Exchange Rate GBB 0.40

iPath JPY/USD Exchange Rate JYN 0.40

iPath S&P GSCITM Crude Oil Total Return Index OIL 0.75

iPath S&P GSCITM Total Return Index GSP 0.75

FIGURE 13.5:
Figure 13-5. Select List of Commodity Exchange-Traded Notes

Exchange-Traded Instruments 193

narrows from $4 to $3, given a $1 change in price, the investor will make $1
regardless of how the net asset value changes. Most closed-end funds trade with
discounts that range from 15 to 25 percent of net asset value; these sizable dis-
counts make closed-end funds more price-volatile than mutual funds.

Regardless of the presence of discounts or premiums, closed-end funds offer an
alternative way for investors to gain exposure to commodities. If you want to know
more about closed-end funds, the Closed-End Fund Association, a national trade
association of approximately two dozen fund managers, has a website at www.cefa.
com. Figure 13.6 provides a select list of commodity closed-end funds.

Name Symbol

BlackRock Global Energy & Resources BGR

Central Fund of Canada CEF

DWS Global Commodities GCS

Gabelli Global Gold Natural Resources GGN

ING Risk Managed Natural Resources IRR

Kayne Anderson Energy KYE

Kayne Anderson Energy Development KED

Kayne Anderson MLP KYN

Macquarie Global Infrastructure MGU

Petroleum & Resources PEO

Tortoise Energy Cap Corp TYY

Tortoise Energy Inf Corp TYG

Tortoise NA Energy Corp TYN

Figure 13-6. Select List of Commodity Closed-End Funds

HOLDRS
HOLDRS are very much like ETFs in that you purchase a fund that tracks a certain
index or market. However, HOLDRS are not actually funds. HOLDRS may resem-
ble ETFs, but there are some differences. HOLDRS, a product of the fi nancial ser-
vices fi rm Merrill Lynch, represent a pool of 20 stocks that are held in a grantor
trust owned by the investment company. Over time the 20 stocks in the trust can
decline as companies are acquired or merged with other companies. No additions
are made to the trust when a company is removed, however. HOLDRS provide

www.cefa.com
www.cefa.com

Commodities Demystifi ed194

unique benefi ts that ETFs do not, including the ability to receive proxies and vote
directly on issues involving the companies held in the trust, such as voting for the
board of directors. Owners of HOLDRS also are entitled to receive dividends
directly from the companies held in the trust and pay no management fees. Owners
are assessed an annual custody fee of $0.08 per HOLDRS for cash dividends and
distributions. The downside to HOLDRS is that investors must purchase and sell
shares in blocks of 100, in contrast to ETFs, in which an the investor can purchase
as little as 1 share.

OIL SERVICE HOLDRS (SYMBOL OIH)
This HOLDRS tracks the performance of 18 companies involved in providing ser-
vices to oil exploration and production companies.

TRAKRS
Another Merrill Lynch instrument, TRAKRS provide investors with yet another
way to invest in commodities by using a commodity-traded instrument. The aim of
TRAKRS is to provide small investors with the ability to gain commodity exposure
in their portfolios without purchasing futures or employing margin. TRAKRS ini-
tially are priced at $25 minus offering expenses and change in value with changes
in the market price of the underlying commodity. One of the unique benefi ts of
TRAKRS is their favorable tax treatment; TRAKRS are taxed as ordinary stocks
instead of futures contracts and even qualify for long-term capital gains treatment
after 6 months instead of the 12 months for stocks and bonds. TRAKRS trade on
the Chicago Mercantile Exchange’s Globex platform and require the fi nancial advi-
sor on the brokerage account to preregister with the National Futures Association.
Figure 13.7 provides a select list of commodity TRAKRS.

Name Symbol

LMC II TRAKRS LMC

Rogers TRAKRS RCI

BXY TRAKRS TBX

PIMCO CommodityRealReturn TRAKRS PCT

PIMCO StocksPLUS TRAKRS PST

FIGURE 13.7:Figure 13-7. Select List of Commodity TRAKRS

Exchange-Traded Instruments 195

Quiz for Chapter 13
 1. All but which of the following are considered exchange-traded

instruments?
a. Exchange-traded funds
b. Closed-end funds
c. Open-end funds
d. Exchange-traded notes

 2. Exchange-traded funds and exchange-traded notes can be sold short and
purchased on margin.
a. True
b. False

 3. All but which of the following are advantageous characteristics of
exchange-traded instruments?
a. Low costs
b. Favorable diversifi cation
c. Stocklike tradability
d. Ability to outperform the underlying index

 4. Stocklike tradability includes all but which of the following attributes?
a. Intraday trade execution
b. No dividends permitted
c. Market price transparency
d. Selling short

 5. What is the single most important difference between exchange-traded
funds and exchange-traded notes?
a. Exchange-traded notes are debt instruments, whereas exchange-traded

funds are equity instruments.
b. Exchange-traded notes do not track the broadly based commodity

indexes.
c. Exchange-traded funds do not pay dividends, whereas exchange-traded

notes do.
d. Exchange-traded funds have low turnover, whereas exchange-traded

notes have high turnover.

 6. Which of the following exchange-traded instruments present issuer credit
risk in addition to market risk?
a. Exchange-traded funds
b. Exchange-traded notes
c. Closed-end funds

Commodities Demystifi ed196

 7. Similar to traditional mutual funds, exchange-traded instruments typically
charge loads to purchase and sell.
a. True
b. False

 8. From what do closed-end funds obtain their name?
a. Closed to new fund holdings
b. Closed to new investors
c. Closed to market price impacts
d. Closed to new shares

 9. What is the primary advantage of exchange-traded notes over exchange-
traded funds?
a. Favorable tax treatment
b. Lower expense ratios
c. Higher distribution of dividends
d. No market risk

10. Exchange-traded notes have stated maturity dates?
a. True
b. False

197

For those who want to get started investing in commodities, taking an ownership stake
in a publicly traded company or master limited partnership will accomplish that aim.
Taking an ownership stake in a commodities-related company is no different from
taking an ownership interest in any other company. As long as you have an online bro-
kerage account or an account with a fi nancial advisor, you can purchase stock or part-
nership units (master limited partnership) with relative ease. Deciding which companies
to purchase is a more diffi cult task as buying ownership stakes in individual companies
is far more risky than investing in commodities mutual funds or commodities exchange-
traded funds. However, where there is added risk, there is added return potential. If you
have decided to take an ownership stake, there are three primary approaches.

CHAPTER
14

Stocks and
Partnerships:

Taking an Ownership Stake in
Commodities Companies

Commodities Demystifi ed198

Taking an Ownership Stake
Purchasing an ownership stake to gain exposure to commodities can be accom-
plished with one of three approaches. First, you can purchase stock in a corporation
that is involved directly or indirectly in some segment of the commodities market.
Second, you can purchase an interest in master limited partnerships, some of which
are publicly traded. Third, you can purchase American Depositary Receipts, which
are essentially ownership interests in foreign companies.

PUBLICLY TRADED CORPORATIONS
The traditional approach to taking an ownership stake is to purchase the stock of a
publicly traded corporation. There are many corporations to choose from, and each
has its own risk and reward profi le. One of the key decisions you will have to make
if you go this route is whether to purchase the stock of a corporation that is directly
involved or indirectly involved.

Direct-Involvement Corporations
Direct-involvement corporations are companies that are engaged in the early phase
of commodity production, such as mining companies and oil and natural gas explo-
ration and production companies. These corporations present an elevated degree of
risk but also provide a higher reward potential. Unfortunately, some corporations
cannot be defi ned as either direct-involvement or indirect-involvement since they
have business operations that span the spectrum from production to service. These
corporations are generally very diversifi ed conglomerates in which profi ts rise and
fall with the prices of commodities.

Indirect-Involvement Corporations
Indirect-involvement corporations are companies that are not involved in the
initial stage of exploration and procurement but provide critical equipment and
services to direct-involvement corporations. One of the best known of these
corporations is Transocean. Although this corporation does not explore for oil
and natural gas, it sells offshore exploratory equipment and related services.
When prices for oil rise, oil exploration companies pursue more projects to
extract oil, and that means increased demand for exploratory equipment. Other
examples of indirect-involvement corporations are transportation companies,
storage companies, and distribution companies.

Indirect-involvement corporations do not provide the high-risk–high-reward poten-
tial of direct-involvement corporations, but they provide a solid way for investors to

Stocks and Partnerships 199

capitalize on the growing need for support equipment and services that has resulted
from rising commodities prices.

MASTER LIMITED PARTNERSHIPS
Also referred to as publicly traded partnerships (PTPs), master limited partnerships
are public companies that trade on public stock exchanges—principally the New
York Stock Exchange—just as common stocks do. However, instead of purchasing
shares of stock, investors purchase what are called units and therefore are referred
to as unit holders rather than shareholders. This difference in wording is purely
semantic and has no impact on the investor’s ownership interest. The chief differ-
ences between master limited partnerships and publicly traded corporations are the
following:

• Ownership structure
• Tax treatment
• Tax reporting

A master limited partnership is composed of a general partner or partners and
limited partners. General partners are responsible for both establishing and manag-
ing the partnership. They assume 100 percent liability for claims against the part-
nership in case of fi nancial hardship. In contrast, limited partners are responsible
for claims against the partnership only up to the amount of their investment. For
this reason, limited partners have limited risk and can lose only what they invest in
the partnership. General partners are held to a higher standard and can be held per-
sonally responsible for losses over and above their investment.

The second difference and the principal reason for investing in master lim-
ited partnerships over publicly traded corporations is favorable tax treatment.
With corporations, income is subject to double taxation by which the corpora-
tion pays taxes on income earned and the shareholder pays taxes on the same
income received through the distribution of dividends. Double taxation does not
occur with a master limited partnership as long as the partnership gets at least
90 percent of its income from activities involving the exploration, production,
distribution, and transformation of commodities. For master limited partner-
ships that qualify for this tax-exempt treatment, only the income received by a
partner is subject to taxation on the personal level. Master limited partnerships
do not distribute dividends as corporations do but provide for a “fl ow-through”
of income in which each partner receives a proportionate share of the gains
or losses generated by the partnership and declares that income on his or her
tax return. For investors in master limited partnerships, single taxation on the
personal level means less money paid in taxes and therefore more money in
their pockets.

Commodities Demystifi ed200

The third difference between master limited partnerships and publicly traded cor-
porations involves tax reporting. Investors (shareholders) in publicly traded compa-
nies receive 1099s that show the income they received in the form of dividends and
capital gains or losses. Investors (partners) in master limited partnerships do not
receive 1099s but instead receive K-1 tax forms that illustrate the proportionate amount
of income received by the partner and earned by the partnership. Federal law requires
that 1099s be mailed before the end of January, whereas K-1s typically are not received
until late in the tax fi ling season. Some investors in partnerships must fi le for exten-
sions because of the time needed to receive their K-1s.

Three of the biggest master limited partnerships that trade on the New York
Stock Exchange are Enbridge Energy (symbol EEP), which participates in energy
pipelines; Enterprise Products (symbol EPD), which participates in storage,
drilling platforms, and oil and natural gas pipelines; and Kinder Morgan (sym-
bol KMP), which participates in the transportation, storage, and distribution of
various energy fuels.

AMERICAN DEPOSITARY RECEIPTS
American Depositary Receipts provide ownership in a foreign company that is not
listed on an American stock exchange. Some foreign companies decide not to list
their stocks in the United States for reasons that range from burdensome regulatory
requirements to added costs. As a result, many money center banks in the United
States purchase shares of stock in foreign companies on foreign stock exchanges
and then offer to sell the rights to those shares in the form of depositary receipts.
Thus, owners of American Depositary Receipts hold ownership rights to shares of
stock of a particular foreign company. American Depositary Receipts provide for
appreciation when the foreign stock rises and provide for income when the foreign
company pays a stock dividend. Owners of American Depositary Receipts face
added risks, particularly geopolitical and foreign exchange risk. For investors look-
ing to own stock in a foreign company involved in commodities that is not listed on
an American stock exchange, American Depositary Receipts can be an ideal invest-
ment. American Depositary Receipts often are referred to as ADRs.

Commodities Companies
The following section is a comprehensive but not exhaustive list of companies
involved either directly or indirectly in the commodities markets. The companies
are divided by commodity, and a short description of each one, with its stock sym-
bol, is provided. For more information on a company, visit Finance.Yahoo.com, one
of the leading websites for company information and stock data.

Stocks and Partnerships 201

ENERGY FUELS
Coal

• Arch Coal, Inc. (NYSE: ACI): This company is involved in mining for coal,
producing about 130 million tons of coal a year, with operations in nearly
two dozen mines in the western United States and central Appalachia. This
company also operates the Arch Coal Terminal near the Ohio River.

• Peabody Energy Corporation (NYSE: BTU): This company, established
in 1883, is the largest coal producer in the world, with operations in more
than 40 mines and processing facilities in the United States and Australia.
Peabody Energy produces about 250 million tons of coal annually and
has 10 billion tons in reserve. Other activities include coal trading and
brokering, coal bed methane production, the development of coal-based
generating plants, and transportation-related services.

• Rio Tinto Group (NYSE: RTP; an ADR): This company is involved in
mining for copper, iron, uranium, gold, diamonds, and of course coal,
which accounts for about 20 percent of its sales. As one of the world’s
largest mining companies, Rio Tinto operates primarily in Australia
and North America, which together account for about 80 percent of its
operations.

• Burlington Northern Santa Fe Corporation (NYSE: BNI): This Fort
Worth–based company that was founded in 1849 provides freight rail
transportation services through North America. A few of the commodities
transported are coal, diesel fuels, wheat, corn, soybeans, lumber, and
liquefi ed petroleum gas. Burlington Northern Santa Fe operates over 30,000
route miles in 28 states and two provinces in the United States and Canada.

Crude Oil and Natural Gas
• Total, S.A. (NYSE: TOT; an ADR): This French company is involved in

exploration, production, refi ning, and distribution of crude oil and related
products. With operations in over 100 countries, Total is a truly global oil
and gas company.

• BP, plc (NYSE: BP; an ADR): This London-based company is involved in
exploration, production, refi ning, and distribution of crude oil, gasoline,
and related energy fuel products, with operations in Europe, Africa, the
Middle East, and the Americas. BP, the new name for what was once
British Petroleum, operates the Trans-Alaska pipeline and has enormous
reserves of oil and natural gas.

• ConocoPhillips Company (NYSE: COP): This American company is
involved in exploration, production, refi ning, and distribution of crude

Commodities Demystifi ed202

oil and natural gas in the United States and Canada. ConocoPhillips
participates in the extraction of oil from oil sands in western Canada. The
company nearly was acquired by a Chinese company before American
political pressure torpedoed the deal.

• ExxonMobil Corporation (NYSE: XOM): This Houston-based company is
involved in exploration, production, refi ning, and distribution of crude oil
and natural gas, with operations in over 200 countries and territories around
the world. ExxonMobil claims to be the largest nongovernmental marketer
of natural gas in the world.

• Royal Dutch Shell (NYSE: RDS’A; an ADR): This well-known global
company is involved in exploration, production, refi ning, and distribution
of both crude oil and natural gas. This Dutch and British company also
operates pipelines in the United States and Canada.

• Chevron Corporation (NYSE: CVX): This California-based company is
involved in both the crude oil and natural gas markets, with operations in
the United States, Australia, Africa, and the Gulf of Mexico.

• Petroleo Brasileiro S.A. (NYSE: PBR; an ADR): This Brazilian company
from Rio de Janeiro, together with the companies it invests in, is involved
in the supply, transportation, and distribution of crude oil and natural gas,
primarily in Brazil.

• Statoil, ASA (NYSE: STO; an ADR): This Norwegian company is involved
in exploration and production of crude oil and natural gas. Many of the
operations are off the coast of Norway in the North Sea; there are other
operations in Africa, South America, Asia, and other parts of Western Europe.

• Enterprise Products Partners, L.P. (NYSE: EPD): This American company
based in Houston, Texas, is involved in the production and processing of
natural gas and propane. Operations are principally in the United States,
and the company is registered as a limited partnership rather than a
corporation.

• Transocean (NYSE: RIG): This company provides offshore exploratory
equipment and services to oil exploration and production companies
involved in the extraction of new deposits.

• Ultra Petroleum (NYSE: UPL): This company is involved in oil and
natural gas exploration and production principally in Green River Basin,
Wisconsin, and Bohai Bay, China.

• Noble Corporation (NYSE: NE): This company is one of the oldest drilling
contractors in the world, serving oil exploration and production companies
all over the world.

• Baker Hughes International (NYSE: BHI): This company is a diversifi ed
provider of services to oil companies throughout the world. Its product line
is extensive.

Stocks and Partnerships 203

• GlobalSantaFe (NYSE: RIG): This company is involved in offshore
drilling, specifi cally contracted drilling services, direct broad-service
drilling services, and project engineering services. GlobalSantaFe was
acquired by Transocean in the second half of 2007.

• Knightsbridge Tankers Limited (NASDAQ: VLCCF): This company is
involved in the transportation of crude oil via oil tankers from producing
and exporting nations to importing nations such as the United States.

Electric Power
• Dynegy, Inc. (NYSE: DYN): This Houston-based company is involved in

the generation and distribution of electric power in the United States. The
primary energy fuels used to generate electric power are coal, natural gas,
and crude oil.

• American Electric Power Company, Inc. (NYSE: AEP): This is one of the
largest companies for the generation and distribution of electric power in
the United States. With a transmission network of approximately 39,000
miles, AEP is also a big player in the wholesale energy business, where it
markets and trades electricity, natural gas, and other commodities and has
interests in independent power plants. Its product line is rounded out with
natural gas transportation, storage, and processing; barge transportation;
and telecommunications infrastructure services.

• Duke Energy Corporation (NYSE: DUK): In 2006 this company acquired
Cinergy for $9 billion in stock, making it one of the largest electric power
companies in the world. After the completion of the deal, Duke had 3.9
million electric customers in the American South and Midwest, with a
sizable commercial power unit and foreign operations.

Ethanol
• Aventine Renewable Energy Holdings, Inc. (NYSE: AVR): This American

company, which began trading publicly in 2006, is involved in the
production and marketing of ethanol, making it one of the leading
companies for that fuel product. Aventine’s production facilities are situated
in Illinois and Nebraska, two of the leading corn-growing states.

Solar Power
• SunPower Corporation (NASDAQ: SPWR): This company is involved

in the production of solar cells and solar panels. Other products include
imaging and infrared detectors manufactured through a thin-wafer process.
SunPower is majority owned by Cypress Semiconductor.

Commodities Demystifi ed204

Uranium Ore
• Cameco Corporation (NYSE: CCJ): This company, the world’s leading

producer of uranium ore, is involved in the mining and enriching of
uranium ore used to fuel nuclear power plants. Cameco, the producer
of 20 percent of the world’s uranium output, has the world’s largest
known deposit of high-grade uranium in Canada. Aside from Canada,
countries where other operations are situated include the United States,
Mongolia, and Kyrgyzstan, the later two through a controlling interest
in Centerra Gold.

• AREVA Group (Euronext: CEI): This French company mines and enriches
uranium ore and builds and services nuclear reactors. Other services
include treating and recycling used nuclear fuel and electric power
transmission and distribution equipment.

AGRICULTURE
Coffee

• Starbucks Corporation (NASDAQ: SBUX): This company is the leading
specialty coffee retailer in the world, with more than 13,000 coffee shops
in over 30 countries. Seattle’s Best Coffee is owned by Starbucks. Other
products include tea, roasted beans, and coffee accessories.

Corn and Wheat
• Archer Daniels Midland Company (NYSE: ADM): This company is

involved in the production of corn, wheat, and oilseeds, with operations
around the world. Its refi ned products include durum fl our, syrups, citric
and lactic acids, sweeteners, and ethanol.

Soybean Products
• Archer Daniels Midland Company (NYSE: ADM): This diversifi ed food

company based in Illinois is involved in growing, harvesting, processing,
and distribution of many agricultural products, including soybeans, which
are processed into oils and meals for the feed and food industries.

• Bunge Limited (NYSE: BG): This company is involved in many different
agricultural products, including soybean oils and meal, grains, livestock,
and poultry. Based in New York, its operations span the production,
processing, and storage segments, making it a very diversifi ed commodities
company.

Stocks and Partnerships 205

Sugar
• Imperial Sugar Company (NASDAQ: IPSU): This company is involved

in the production and distribution of refi ned sugar to food-related
manufacturers and distributors throughout the United States. Imperial Sugar
is headquartered in Texas.

LIVESTOCK
Pork

• Seaboard Corporation (AMEX: SEB): This diversifi ed livestock and
agricultural company sells pork, fl our, and sugar to over 25 countries
around the world. It also is involved in shipping services, power plants,
fl our mills, commodity trading, and the refi ning of sugarcane.

• Smithfi eld Foods, Inc. (NYSE: SFD): This company is the world’s largest
hog producer and pork processor. Smithfi eld sells meat products in over 40
countries around the world and purchased Premium Standard Farms, a pork
producer, in 2007.

Poultry and Beef
• Tyson Foods, Inc. (NYSE: TSN): This company is one of the largest chicken

producers in the United States and the single largest meat-producing
company in the world; that status was accomplished after its acquisition
of IBP Fresh Meats. Through its 53 meat-processing plants, Tyson sells
products in over 80 countries. Other product lines include frozen prepared
foods and precooked meats.

• Pilgrim’s Pride Corporation (NYSE: PPC): This company is involved in
the breeding, hatching, raising, processing, distributing, and marketing of
turkey and chicken. Prepared poultry is another principal product line sold
under the Pilgrim’s Pride and Country Pride names.

PRECIOUS METALS
Gold

• Anglo American Plc (NASDAQ: AAUK; an ADR): This Britain-based
company is involved in mining and is one of the leading gold-producing
companies in the world. It also mines for platinum, diamonds, and coal.

• Barrick Gold Corporation (NYSE: ABX): This Canadian company is involved
in mining for gold in Australia, Africa, and North and South America. Barrick
has over 80 million ounces of proven and probable gold and mineral reserves.

Commodities Demystifi ed206

• Newmont Mining Corporation (NYSE: NEM): This Denver-based company
is involved in mining for gold in Africa, Asia, New Zealand, and North and
South America. It has over 90 million ounces of proven and probable gold
reserves around the world.

• AngloGold Ashanti Ltd (NYSE: AU; an ADR): This company, which is 42
percent owned by Anglo American, is involved in mining for gold around
the world.

• GoldCorp, Inc (NYSE: CG): This Vancouver-based company with
operations principally in Australia and North and South America is
involved in mining for gold. It has over 25 million ounces of proven and
probable gold reserves.

Platinum
• Anglo Platinum Limited (a subsidiary): Majority-owned by Anglo

American, Anglo Platinum is the largest producer of platinum in the world,
accounting for about 38 percent of total global production, with mining,
sheltering, and refi ning operations concentrated in South Africa. It also is
involved in the production of palladium and rhodium and has more than
220 million ounces of reserves.

• Impala Platinum Holdings Limited (Pink Sheets: IMPUY; an ADR):
This company is the second largest platinum producer in the world, with
principal operations in South Africa and Zimbabwe. Other metal products
produced are palladium, rhodium, and ruthenium, which are all part of the
platinum metal group.

Silver
• Silver Wheaton Corp. (NYSE: SLW): This Vancouver, Canada–based

company is involved in the purchase and distribution of silver procured
from Central and South America as well as Sweden. Silver Wheaton is a
subsidiary of GoldCorp.

• Pan American Silver Corporation (NASDAQ: PAAS): This company
is involved in mining for silver in Central and South America, with an
emphasis on Mexico and Peru. It is based in Vancouver, Canada.

• Silver Standard Resources, Inc (NASDAQ: SSRI): Based in Vancouver, this
company is involved in silver exploration in Australia and the Americas,
principally Mexico, Argentina, and the United States.

• Apex Silver Mines Limited (AMEX: SIL): This Cayman Islands–based
company is involved in the production of silver in South America,
principally in Bolivia.

Stocks and Partnerships 207

• Hecla Mining Company (NYSE: HL): This Idaho-based company is
involved in the production of silver in the United States, Mexico, and
Venezuela. Its Idaho headquarters is in the town of Coeur d’Alene.

INDUSTRIAL METALS
Aluminum

• Alcoa, Inc. (NYSE: AA): This well-known company is involved in the
production of aluminum and fabricated products used in many diversifi ed
fi nal products. New York–based Alcoa has operations in Australia, Russia,
Brazil, and the United States.

• Alcan, Inc. (Toronto: AL): This Montreal-based company is involved
in the mining, refi ning, and fi nishing of bauxite and alumina in the
United States, Europe, and Asia. Alcan is the world’s third largest
aluminum producer, behind former parent Alcoa (split in 1928) and Rusal
(a Moscow, Russia–based private company). After a failed takeover bid
by its competitor Alcoa, Alcan announced a friendly merger deal with Rio
Tinto that would create the world’s largest aluminum company, named
Rio Tinto Alcan.

• Kaiser Aluminum (NASDAQ: KALU): This American company is involved
in the production of aluminum ingots and fabricated products used in many
transportation products, such as automobiles.

• Maxxam, Inc. (AMEX: MXM): The owner of approximately 60 percent of
Kaiser Aluminum, Maxxam is engaged primarily in real estate and lumber
production.

Copper
• Freeport-McMoRan Copper & Gold (NYSE: FCX): This company is

involved in mining for copper, gold, and silver. Copper, in the form of
concentrates and refi ned products, accounts for the majority of sales. In
2007, Freeport-McMoRan acquired Phelps Dodge in a transaction valued
at $26 billion. The resulting combined company was the second biggest
copper-producing company in the world. This company has approximately
35 billion pounds of copper and about 35 million ounces of gold in proved
and probable reserves.

• Southern Copper Corporation (NYSE: PCU): This company is involved in
the mining and extraction of copper, with principal operations in Mexico
and Peru. Based in Phoenix, Arizona, Southern Copper is a subsidiary of
the Americas Mining Corporation.

Commodities Demystifi ed208

• Freeport-McMoRan Copper & Gold, Inc. (NYSE: FCX): This company
is involved in mining for copper in Indonesia. Based in New Orleans,
Louisiana, it is one of the lowest-cost producers of copper in the world.

• Ivanhoe Mines, Ltd. (NYSE: IVN): This company is involved in the
mining of copper in remote areas around the world, specifi cally Myanmar,
Mongolia, and Australia.

• Corporación Nacional del Cobre de Chile (Codelco): This company is
the leading producer of copper in the world and controls 20 percent of
the world’s known copper reserves. Unfortunately, investors are unable to
make investments in Codelco since the company is owned by the Chilean
government.

Nickel
• Vale Inco Limited (NYSE: Rio; an ADR): This Toronto-based company is

involved in mining for copper but is known principally for the mining of nickel.
Inco is the world’s number two producer of nickel (after the Russian giant
Norilsk Nickel), supplying approximately 33 percent of all nickel demand.
Operations are in Canada and Indonesia. Acquired in 2006, Vale Inco Limited
(formerly CVRD Inco and before that Inco Limited) is a wholly owned
subsidiary of the Brazilian mining company Companhia Vale do Rio Doce.

Palladium
• North American Palladium (AMEX: PAL): This Toronto-based company

is involved in mining for gold, copper, nickel, and platinum, its principal
metal.

• Stillwater Mining Company (NYSE: SWC): This company is involved
in refi ning palladium, platinum, and other related minerals. Most of its
operations are in Montana.

Zinc
• Boliden AB (Pink Sheets: BDNNF): This European company is involved

in the mining and smelting of zinc and copper, with operations in the
Scandinavian countries. Other metal products produced are lead, tin, and
some precious metals.

• Horsehead Holding Corporation (NASDAQ: ZINC): This company is
involved in the production of zinc, zinc oxide, and zinc products from zinc-
containing dust, such as dust from electric-arc furnaces at steel mills and
residue from the galvanizing of metals. Horsehead has operations in Texas,
Illinois, Oklahoma, Tennessee, and Pennsylvania.

Stocks and Partnerships 209

OTHER COMMODITIES
Lumber

• Weyerhaeuser Company (NYSE: WY): This company is involved in the
growing, harvesting, and distribution of timber. Additional operations include
the manufacture of timber-related products, such as construction materials,
used in the United States. Weyerhaeuser is based in the state of Washington
and has operations in approximately 20 countries around the world.

• Rayonier, Inc. (NYSE: RYN): This Jacksonville, Florida–based company is
involved in the growing and distribution of timber in properties stretching
from the United States to Australia and New Zealand. The manufacture of
timber-related products is also done.

• Louisiana-Pacifi c Corporation (NYSE: LPX): This company is involved in
the provision of timber-related products to many home outlet companies
and distributors throughout Asia, Europe, and the United States, its
principal base of operations.

• Universal Forest Products, Inc. (NASDAQ: UFPI): This Michigan-based
company is involved in the production and distribution of lumber and
related products to wholesalers and general construction contractors.

Cotton
• Delta and Pine Land Company (NYSE: DLP): This Mississippi-based

company is involved in the growing, harvesting, and distribution of cotton
throughout the world, principally from operations in Turkey, South Africa,
Costa Rica, and Australia.

Final Thoughts
Although taking an ownership stake in a commodities-related company is as easy
as purchasing shares of stock in any other company, there are additional risks unique
to each company that must be addressed. These company-specifi c risks include the
following:

• Business risk: the risk attributed to a company’s operations, particularly
those involving sales and income.

• Financial risk: the risk attributed to a company’s fi nancial stability and
structure, namely, the company’s use of debt to leverage earnings.

• Industry risk: the risk attributed to a group of companies within a particular
industry. Investments tend to rise and fall on the basis of what a company’s
peers are doing.

Commodities Demystifi ed210

• Liquidity risk: the risk that an investment cannot be purchased or sold at a
price at or near market prices.

• Call risk: The risk attributed to an event in which an investment may be
called before maturity.

• Regulation risk: the risk that new laws and regulations will affect the
market value of an investment negatively.

As a result of the greater risk inherent in investing in individual companies, you
will need to use additional due diligence to ensure that you are investing in a com-
pany with sound fundamentals and strong long-term prospects. If you do that, you
have the potential to generate very attractive returns for your portfolio.

Quiz for Chapter 14
 1. All but which of the following are approaches to taking an ownership

stake in companies involved in the commodities trade?
a. Purchasing shares of stock of a publicly traded corporation
b. Purchasing units of a master limited partnership
c. Investing in American Depositary Receipts
d. All of the above

 2. Direct-involvement companies present higher risk and higher reward
potential than do indirect-involvement companies.
a. True
b. False

 3. All but which of the following are considered direct-involvement
companies?
a. Mining companies
b. Farming companies
c. Railroad companies
d. Drilling companies

 4. Master limited partnerships differ from publicly traded corporations in all
but which of the following ways?
a. Reward potential
b. Ownership structure
c. Tax treatment
d. Tax reporting

 5. Which of the following documents do master limited partnership unit
holders receive for tax reporting purposes?
a. W-2
b. 1099

Stocks and Partnerships 211

c. W-4
d. K-1

 6. Which of the following is not subject to double taxation?
a. Publicly traded companies
b. Master limited partnerships
c. American Depositary Receipts
d. International commodity corporations

 7. American Depositary Receipts represent ownership in American
corporations and trade on international stock exchanges.
a. True
b. False

 8. What percentage of income from production-related activities must be
distributed to unit holders to eliminate double taxation and provide for a
fl ow-through of gains and losses?
a. 5%
b. 25%
c. 50%
d. 90%

 9. Where are the largest master limited partnerships listed for trading?
a. New York Board of Trade
b. New York Mercantile Exchange
c. New York Stock Exchange
d. Pink sheets

10. What type of security underlies an American Depositary Receipt?
a. Shares of stock in a foreign corporation
b. Investment-grade bonds issued by a foreign corporation
c. Preferred stock of foreign drilling companies
d. Shares of foreign mutual funds not available in the United States

212

For investors who are looking to gain a performance edge, commodity hedge funds
can be the answer. Hedge funds are a powerful way to build wealth, but what exactly
is a hedge fund? In simple terms, a hedge fund is an actively managed private
investment fund that attempts to generate attractive positive returns. To accomplish
that goal, hedge funds employ many different strategies, fi nancial instruments, and
tools of the trade. Some of the strategies are aggressive, and some are conservative.
Hedge funds are managed by professional investment managers and are limited to
a small number of “accredited investors.” Hedge fund managers receive a percent-
age of the profi ts earned by the fund as an incentive to generate performance. Unlike
most traditional investment managers, hedge fund managers usually have a signifi -
cant amount of their own wealth invested in the fund. This minimizes confl icts of
interest and gives a substantial amount of comfort to the investor, who knows that
the manager’s interests are aligned with the investor’s interests in protecting and
growing the investment.

CHAPTER
15

Commodity Hedge Funds:
An Alternative Approach for the
Accredited Investor

Commodity Hedge Funds 213

Today, the term hedge fund generally is considered a misnomer. Many hedge
funds do not hedge risk at all; many create additional risk. The term was introduced
in the 1940s, when Alfred Winslow Jones established the fi rst hedge fund by
employing long and short strategies enhanced with leverage. Since those early days,
hedge funds have grown in both number and complexity. Although the types of
hedge funds and the tools of the trade have changed over the decades, the use of the
catchy name has not.

Inside the Hedge Fund Trade
Hedge fund service companies track anywhere from 4,000 to 6,000 hedge funds,
although many experts estimate that there are over 9,000 hedge funds in the world
today. Many hedge funds are not tracked because of their lack of size and thus are
not represented in those numbers.

The hedge fund business has grown by leaps and bounds over the last couple of
decades. For instance, in 1990 hedge funds managed nearly $40 billion in assets; 15
years later, assets under management had grown to more than $975 billion. Much of
this increase in assets is attributed to new money, or cash infl ows, with the rest of the
growth coming from appreciation of principal. Growth rates for net infl ows of new
assets into hedge funds have averaged in the high teens per year, with some years
experiencing nearly 50 percent growth in assets. Today the growth rate of new assets
is approximately 10 to 11 percent per year.

At the same time assets were fl owing into hedge funds, new hedge funds were
being established to capitalize on that growth. Since 1990, the number of hedge
funds has increased dramatically to over 9,000 worldwide, with assets under man-
agement of between $1 and $1.5 trillion. Between 2001 and 2004, over 600 new
hedge funds were established on average each year.

Hedge funds and mutual funds differ substantially in regard to the amounts of
assets they manage. There are some hedge funds that are quite large and some that
are quite small. Typically, however, hedge funds are much smaller than mutual funds.
Much to the surprise of many investors, there are numerous hedge funds with assets
under management of less than $10 million and few with assets under management
of more than $5 billion. With hedge funds, smaller is considered better because it
means that the fund managers can take investment action much faster and without
artifi cially moving the market as some mutual funds often do. In addition, smaller
hedge funds allow managers to take positions in smaller investments and generate
opportunistic gains, whereas mutual funds cannot do that because even a small
investment on their part would equate to a large investment, artifi cially moving the

Commodities Demystifi ed214

market and drying up opportunities. The performance incentive fee for hedge funds
is used to support this kind of activity to capitalize on smaller investments. The
Securities and Exchange Commission established a rule in 1998 that prohibits mutual
funds from engaging in short-term trading and obtaining related returns. That pre-
sented an opportunity to hedge funds. Hedge funds are not required to follow the
rule, the so-called short short rule.

ORIGINS OF HEDGE FUNDS
Most investment professionals would agree that the fi rst recorded hedge fund was
established in the late 1940s by Alfred Winslow Jones, a 1923 Harvard graduate, a
1941 doctoral graduate from Columbia University, and a journalist with Fortune mag-
azine early in his career. During his days with Fortune, Jones became a student of the
fi nancial markets and immersed himself in their inner workings. While researching
and writing an article in 1948 on the current investing landscape and on how hedging
can enhance returns and reduce risk, Jones concluded that he could design a better
way to manage money and achieve abnormally high returns over time. As a result, in
1949 he established what many consider the fi rst recorded hedge fund to take advan-
tage of market swings, both up and down, to generate the enhanced returns and
reduced risk he had written about. To establish that hedge fund, Jones pooled $60,000
from investors with $40,000 of his own money. Soon afterward, he was employing
the tools he hypothesized would deliver returns in both up and down markets. The
two primary tools he employed in his hedge fund were selling short and leverage.
These are the same tools that many hedge fund managers use today.

His investment general partnership, A.W. Jones & Co., attempted to take long
positions in individual equity securities when the market was rising and short
positions in individual securities when the market was falling. Betting correctly,
regardless of the change in the market, of course would produce a positive return.
In times when he had greater confi dence about the direction in which the market
would move, Jones employed leverage—borrowing from a prime broker to buy
more of an investment—thus magnifying the returns of his long or short posi-
tions. Jones called the use of selling short and leveraging “speculative tools used
for conservative purposes.” In 1952, he changed the legal structure of his hedge
fund from the established general partnership into the more advantageous and
commonly used structure of today, the limited partnership. About the same time,
he introduced a performance incentive fee that he set at 20 percent of the profi ts.
Jones also was the fi rst hedge fund manager to place a signifi cant amount of his
own money in the fund he managed. Most hedge fund managers today use the
same two concepts—performance incentive fees and investing managers’ money
in the fund—introduced by Jones.

Commodity Hedge Funds 215

In light of Jones’s stellar track record, in 1966 Fortune published an article
on him and his hedge fund titled “The Jones That Nobody Can Keep Up With.”
The article praised Jones and his track record and revealed that his perfor-
mance had bested even the top-performing mutual fund by 44 percent and the
top five-year mutual fund of the day by 85 percent, returns net of fees. Jones’s
popularity skyrocketed. The Fortune article grabbed the attention and interest
of numerous investors and investment professionals. The allure of earning 10
to 20 times what was being earned in traditional investments resulted in the
creation of 140 new hedge funds between 1966 and 1968. The Jones hedge
fund in one shape or another existed into the 1970s and maintained its solid
track record.

The 10 Defi ning Characteristics of Hedge Funds
Here are the 10 defi ning characteristics of hedge funds, an executive summary
of sorts:

• Hedge funds have minimal organizational structures and typically are
operated by one or two key decision makers.

• Hedge funds receive minimal oversight and regulation by the Securities and
Exchange Commission (SEC).

• Hedge funds are restricted by the SEC to fewer than 100 accredited
investors, a term used by the SEC to describe investors with substantial
wealth and income.

• Hedge funds offer their investors limited liquidity and impose restrictions
on withdrawing invested capital.

• Hedge funds are limited in the types of marketing and promotions they can
offer to potential clients, a restriction imposed by the SEC.

• Hedge funds have extensive strategies and tools available to them for the
management of their funds.

• Hedge funds aim to generate attractive absolute returns, or returns that are
positive in both bull and bear markets.

• Hedge funds offer investors low correlations with the total market but also
with equity assets.

• Hedge funds have incentivized fee arrangements in which they charge
an industry average 20 percent fees on the profi ts they generate for their
investors.

• Hedge funds offer their investors performance safeguards to ensure that
performance incentive fees are suitable and appropriate.

Commodities Demystifi ed216

Sports Cars and Minivans
The investing marketplace uses many different traditional and alternative methods
of investing, with the pooling of funds being one of the most popular. Two of the
most popular vehicles for pooled funds are hedge funds and mutual funds. A good
way to think about the differences between hedge funds and mutual funds is to con-
sider the differences between a sports car and a minivan. If mutual funds resemble
minivans, hedge funds resemble sports cars. Both minivans and sports cars are
conceptually the same in that both transport one or more people from location A to
location B. However, minivans and sports cars are classic examples of how two
things with similar purposes can differ. This is the beginning of the great divide
between mutual funds and hedge funds. Sports cars are faster off the line, have
higher top speeds, are more nimble, are signifi cantly more maneuverable, and can
go where many other vehicles dare not venture. At the same time, sports cars are
limited in the number of passengers they can carry, attract the attention of the police
more frequently than do minivans, require a somewhat more polished driver, and
have substantially fewer safety features in case of a crash. The same positives and
negatives apply to hedge funds and mutual funds.

By far the greatest drawback of hedge funds is the potentially higher risk involved.
This risk can be controlled by the driver, or the manager in the case of hedge funds.
Moreover, it is not a foregone conclusion that investing in hedge funds is riskier to
an investor than is investing in mutual funds. Going back to our analogy, the driver
and the actions he or she takes dictate the risk. Driving fast, darting in and out of
traffi c, and going through red lights can be done by drivers of sports cars or mini-
vans. That means that hedge fund risk is often the result of manager-specifi c actions.
However, one can argue that different types of drivers select different types of vehi-
cles. More conservative drivers typically will not drive, let alone buy, a sports car.
Thus, hedge funds probably attract managers who prefer higher risk and are com-
fortable taking that risk. Furthermore, regardless of the type of driver behind the
wheel of a sports car, at some point that driver is going to open things up to see what
the vehicle can do. The same can be said for hedge fund managers. Regardless of
their view of risk taking, hedge fund managers may feel motivated at some point to
assume more risk than they ordinarily would assume.

The fi nal part of this analogy is the way each vehicle protects passengers in an
accident. There is no arguing with the fact that minivans provide substantially
greater protection than do sports cars. The same thing holds for mutual funds and
hedge funds. Mutual funds tend to safeguard investor assets more than hedge funds
do. However, regardless of the vehicle, passengers are at greater risk traveling on
expressways and major streets than they are traveling on side streets. For example,
if small-cap stocks are expressways and blue-chip stocks are side streets, it is the

Commodity Hedge Funds 217

type of street you are traveling on rather than your vehicle that determines the risk.
Applying this logic to hedge funds, it is the investments or assets held in the mutual
fund or hedge fund that dictate overall risk. Figure 15.1 summarizes the differences
between hedge funds and mutual funds.

Liquidity Daily Liquidity and Redemption Liquidity Varies from Monthly to Annually

Performance Objective Attractive Relative Return Attractive Absolute Return

Regulation SEC Regulated Investments Non-Regulated Private Investments

Investors Unlimited Highly Limited

Minimum Initial Investment Typically Very Small, > $1,000 Typically Very High, > $1 Million

Availability Open to All Investors

Open ONLY to Investors where net worth
exceeds $2.5 million or individual income must

have been in excess of $200,000, or joint
income must have been in excess of $300,000 in

the past two years. Plus investor must expect
the same level of income in the subsequent year

Selling Short Maximum of 30 percent of profits from selling
short

Unlimited Freedom to Sell Short

Performance Incentive Fee Typically No Performance Incentive Fee
Performance Incentive Fee of 20 Percent is

Common

Investment Management Fee Common Usage of 1-2 Percent Common Usage of 1-2 Percent

Leverage Practically No Use Freedom to Use Extensively

Primary Sources of Risk and Return Market, Strategy, and Skill Strategy and Skill

Structure Typically a Large Company Typically a Small Company

Marketing and Promotions Unlimited with Disclosure Requirements Restricted to Only Accredited Investors

Offerings Prospectus Private Placement Memorandum

Manager Participation Little to No Manager Participation Substantial Capital from Manager Invested

Derivatives Restricted from Trading Free to Trade

CATEGORY MUTUAL FUND HEDGE FUND

Figure 15-1. Comparing Mutual Funds and Hedge Funds

Types of Hedge Funds
In the realm of hedge funds, there are four broad categories, or styles, that can be
subdivided into multiple hedge fund strategies. The strategies hedge fund managers
employ at times deviate slightly from the following strategies; however, those strategies

Commodities Demystifi ed218

still resemble one of those in the broad category. Combining strategies in multiple cat-
egories is also common. Regardless of the strategy, each one has the aim of generating
attractive absolute returns. The following are the strategies employed by hedge fund
managers, grouped by style:

• Style: Tactical (also called directional)
• Macrocentric: Strategy in which the hedge fund manager invests in

securities that capitalize on the broad markets of both domestic and
global opportunities.

• Managed futures: Strategy in which the hedge fund manager invests
in commodities with a momentum focus, hoping to ride the trend to
attractive profi ts.

• Long/short equity: This strategy is named for the practice of going long
or going short equity securities.

• Sector specifi c: Strategy by which the hedge fund manager invests in
both a long holding of equities and a short sale of equities or equity
market indexes.

• Emerging markets: Strategy by which the hedge fund manager invests in
international markets with a specifi c emphasis on emerging markets.

• Market timing: Strategy by which the hedge fund manager either times
mutual fund buys and sells or invests in asset classes that are forecast to
perform well in the short term.

• Selling short: Strategy by which the hedge fund manager sells short
securities with the aim of buying them back in the future at lower prices.

• Style: Relative-value (also called arbitrage)
• Convertible arbitrage: Strategy by which the hedge fund manager

takes advantage of perceived price inequality that offers low-risk profi t
opportunities.

• Fixed-income arbitrage: Strategy by which the hedge fund manager
purchases a particular fi xed-income product and immediately sells short
another fi xed-income security to minimize market risk.

• Equity market neutral: Strategy by which the hedge fund manager buys
an equity security and sells short a related index to offset the market risk.

• Style: Event-driven
• Distressed securities: Strategy by which the hedge fund manager invests

in the equity or debt of struggling companies, often at steep discounts to
the manager’s estimated values.

• Reasonable value: Strategy by which the hedge fund manager invests
in securities that are selling at discounts to their perceived value as a
result of being out of favor or being relatively unknown in the investment
community.

Commodity Hedge Funds 219

• Merger arbitrage: Strategy by which the hedge fund manager invests in
event-driven scenarios in which there are unique opportunities for profi t.

• Opportunistic events: Strategy by which the hedge fund manager invests
in securities when there are short-term event-driven opportunities.

• Style: Hybrid
• Multistrategy: Strategy by which the hedge fund manager employs two or

more strategies at one time.
• Funds of funds: Strategy by which the hedge fund manager invests in two

or more hedge funds rather than directly investing in securities.
• Values-based: Strategy by which the hedge fund manager invests

according to certain personal values.

Figure 15.2 shows the spectrum of hedge fund correlations.

-- 1.0 Perfect Negative Correlation with the S&P 500

Equity Market Neutral

Emerging Markets

Selling Short

Distressed Securities

Opportunistic

Multi-Strategy

Event-Driven

+ 1.0 Perfect Positive Correlation with the S&P 500

Market Timing

Macro-centric

Market Neutral Arbitrage

Figure 15-2. Spectrum of Hedge Fund Correlations

Common Practices of Hedge Fund Managers
UTILIZE EQUITY FUTURES AND OPTIONS
Hedge fund managers can utilize options and futures to speculate or to hedge their
positions. For instance, if an equity hedge fund manager believes that the equity
market will decline, he or she can protect the value of the hedge fund by buying
S&P 500 put options or selling short S&P 500 futures contracts. Thus, if the market

Commodities Demystifi ed220

declines, the hedge fund manager can exercise the S&P 500 put options to offset the
loss with the long equity position or profi t from the decline of the market with the
short futures contract.

Both futures and options are considered derivative products. Many people have a
bias against derivatives because of all the media hype surrounding a couple of high-
profi le scandals. Nevertheless, derivatives offer investors and hedge fund managers
an opportunity to protect their positions in case of adverse price movements and to
speculate on the direction of the market.

USE SHORT SELLING
Short selling consists of selling a security that is not owned by the hedge fund.
Many nations around the world restrict this technique, but such restrictions are
not present in the United States. With short selling, a hedge fund manager bor-
rows shares of a security from a brokerage fi rm and sells those shares on the open
market. The hedge fund receives the proceeds from the sale but owes the shares
to the brokerage fi rm.

As long as the price of the security declines, the hedge fund will profi t. This fol-
lows the tried and true investing wisdom of buy low and sell high. However, if the
price rises, the hedge fund will lose as it essentially will have to replace the bor-
rowed shares by purchasing them at a higher price. This translates into buying high
and selling low, which is not what hedge fund managers should be doing.

Hedge fund managers use short selling in one of two primary ways. First, they
use it as a way to hedge exposure to a single investment. For example, a certain
hedge fund holds $25 million in equity securities, which accounts for 90 percent of
the entire fund. Because of recent strong price increases, the manager believes that
the risk and price of equities are too high. To offset some of the risk, the manager
sells short $5 million, thus reducing open equity exposure to $20 million. Regard-
less of the price change, up or down, the remaining $5 million in equities is offset
by $5 million in short equities. The second way hedge fund managers use short sell-
ing is to profi t from securities that are perceived to be overvalued. Thus, if a hedge
fund manager believes that a certain investment is priced too high, he or she can
short sell shares in the hope that the price will fall, allowing the manager to buy
back the borrowed shares and return them to the lender.

EMPLOY LEVERAGE
Leverage is best described as borrowing to buy more of an investment. Leverage
also entails assuming more investment exposure than what an investor would be
exposed to in light of the assets that investor holds. For example, a hedge fund man-
ager expects that a certain investment will experience strong performance over the

Commodity Hedge Funds 221

next year and will deliver a return that exceeds the cost of borrowing funds. As a
result, the manager invests $2 million in the investment and borrows funds to place
another $1 million in the same investment. Thus, the hedge fund will own an invest-
ment worth $3 million but used only $2 million of its own assets.

With leveraging, investors and hedge fund managers anticipate a higher return on
the borrowed funds in excess of the cost to borrow the funds. Hedge funds borrow
the funds from prime brokers that charge them a rate of interest tied to a standard
rate, such as LIBOR. Leverage increases risk and therefore should be used cau-
tiously. Leverage magnifi es investment performance on the upside and the down-
side. When the market is performing well, leverage will generate greater returns.
However, in falling markets or when there are declines in the price of an invest-
ment, leverage can be your worst enemy.

Because of the heightened risk with employing leverage, many hedge fund man-
agers have found more low-risk ways of using it to their advantage. Two of the most
common ways they use leverage are to purchase a new investment without being
forced to sell another investment to free up capital to make the purchase and to
increase the size of an existing investment in the hope of magnifying results. When
used judiciously, leverage can work in your favor.

CONDUCT HEDGING
Hedging is used when a manager believes that a certain investment offers an oppor-
tunity for profi t but does not want to be exposed to other risks, such as market risk.
For instance, a hedge fund manager believes that a particular S&P 500 stock is sig-
nifi cantly overpriced. As a result, the manager short sells the stock and simultane-
ously buys an S&P 500 index fund. Thus, the investment is protected from market
infl uences and only price movement attributed to overvaluation is experienced. The
same can be done for undervalued securities. In this case, a hedge fund manager
can buy the security and sell short an S&P 500 index fund. Thus, if the stock
declines because the market in general is weakening, the hedge fund manager will
lose money on the long stock position held but offset that loss with the gain from
the short S&P 500 index fund. This tool eliminates and isolates market risk and
emphasizes investment-specifi c risk.

PURSUE ARBITRAGE
Arbitrage is defi ned in the academic world as a riskless investment. Unfortunately,
that term has been overused and used out of context by those in the investment pro-
fession as a way to push their funds. Arbitrage is the simultaneous purchase and sale
or two securities that are tied explicitly in some fashion. One of the most popular
uses of arbitrage is to take profi t from differences in the prices of stock and a bond

Commodities Demystifi ed222

that converts into shares of that stock. For example, Mega Stores stock is selling for
$50 a share, and its convertible bond is selling for $1,030. If the convertible bond
allows for conversion into 20 shares of stock, the value an investor will receive from
doing that is $1,000 (20 shares multiplied by $50). However, with the bond selling
for $1,030, the investor would be foolish to convert the bond for stock with less
value. To profi t on this price discrepancy, a hedge fund manager will short sell the
convertible bond and buy the stock with the proceeds. The hedge fund will make
$30 on each transaction ($1,030 – $1,000). The manager will continue to place this
transaction until the prices of the convertible bond and the stock become closer and
the spread narrows.

TARGET SPECIFIC MARKETS
Hedge funds often target specifi c markets, sectors, and asset classes. This is done to
give a fund focus and take advantage of perceived opportunities specifi c to that
market. Hedge funds often differentiate between geographic locations, such as
European and Asian markets, and asset type, such as equities and fi xed-income. By
targeting specifi c markets, hedge funds can gain exposure to opportunities that are
not necessarily available in the overall market. For instance, although many United
States–based companies have operations in Europe and profi t from gains made
there, a hedge fund may get more exposure to European markets simply by buying
European companies with more extensive European operations. This can be ideal
for investors since modern portfolio theory says that investing in additional markets
or asset classes can enhance returns and reduce risk.

INCORPORATE POSITION LIMITS
To safeguard against a loss on any single investment, hedge funds can institute posi-
tion limits that restrict the size of an investment in any one company to a certain
percentage. In addition, position limits can trigger hedge funds to liquidate certain
holdings once losses become too large. For example, a hedge fund institutes a 20
percent limit on how much any one holding may constitute of its holdings. Regard-
less of how well the asset is performing, no new investments can be made in the
asset above the 20 percent limit. This protects the hedge fund from large swings in
value if the price of the asset begins to go in the other direction.

SET BUY/SELL TARGETS
In simple terms, a buy/sell target is the point at which a hedge fund manager will sell
a held asset because it is fairly valued or buy an asset because it is perceived as being
undervalued. Hedge fund managers frequently place target prices on securities; when
the investment hits one of those price targets, it triggers a buy or sell transaction.

Commodity Hedge Funds 223

FOLLOW STOP-LOSS RESTRICTIONS
Regardless of the estimated value of an investment, hedge funds are very conscious
of the losses they suffer. Investors do not appreciate losses. In consequence, hedge
funds are motivated to sell once a particular investment reaches a predetermined
level of losses. That predetermined point is the maximum loss the manager is will-
ing to incur on any particular investment. Preferably, a hedge fund will not need to
initiate a stop-loss provision, but those provisions can protect the fund from addi-
tional downside pressure.

Sourcing Hedge Funds
Years ago, obtaining information on hedge funds was very diffi cult. Investors had
to rely on contacts and referrals. This has changed because the popularity of hedge
funds has grown exponentially. The hedge fund industry is a well-connected net-
work of professionals who gather and disseminate information much more easily
than was the case in the past. Word of mouth continues to be the favorite source for
investors seeking hedge fund investments. In light of the restrictions on hedge fund
marketing, this approach seems to work for both investors and managers. With rat-
ing services becoming involved in ranking hedge funds, the sources of information
will grow. Another solid source of information is brokerage fi rms. These fi rms
often host seminars on hedge fund investing and invite hedge fund managers to give
talks about their funds. Investors may fi nd this venue a good source. Websites such
as HedgeWorld.com provide research on hedge funds for a fee. Over time more
sources of information will surface, providing additional help to small or new hedge
fund investors.

Gathering information on hedge funds begins with obtaining their offering
memorandums, disclosure documents, and legal partnership forms. Some of these
documents provide information about each hedge fund, but many do not because
of a lack of disclosure. Some of the questions that sometimes are answered in
these documents are the following:

1. What is the minimum initial investment?
2. What are the annual management fee and the incentive performance fee?
3. What is the hurdle rate, if any?
4. Is there a watermark safeguard?
5. What are the provisions for making withdrawals?
6. When can additional contributions be made?
7. How and when are performance and holdings communicated?
8. What strategies are employed, and what is the stated goal?

Commodities Demystifi ed224

Quiz for Chapter 15
 1. Approximately how many hedge funds exist today?

a. 1,000
b. 5,000
c. 9,000
d. 15,000

 2. Alfred Winslow Jones is credited with establishing the fi rst hedge fund.
a. True
b. False

 3. There are four types of hedge fund management styles. Which style
emphasizes directional price bets?
a. Tactical
b. Arbitrage
c. Relative-value
d. Strategic

 4. Which of the following hedge fund styles does not invest directly in
securities but instead invests in stand-alone hedge funds?
a. Event-driven
b. Relative-value
c. Fund of funds
d. Multistrategy

 5. The Securities and Exchange Commission mandates that only certain
investors can invest in hedge funds. What are these investors called?
a. Certifi ed
b. Accredited
c. Permitted
d. Approved

 6. The fi rst hedge funds typically employed which two strategies?
a. Selling short and arbitrage
b. Leverage and derivatives
c. Selling short and leverage
d. Arbitrage and emerging markets

 7. Ownership of shares is required before one can sell short those shares.
a. True
b. False

 8. What is the benefi t of employing leverage?
a. Increased risk
b. Ability to profi t in both rising and falling markets
c. No cost
d. Magnifying performance

Commodity Hedge Funds 225

 9. Which of the following obligates the owner to exercise the contract?
a. Options
b. Futures
c. Both
d. Neither

10. Why are position limits used by hedge fund managers?
a. To enable more effi cient use of leverage
b. To promote greater use of hedge fund resources
c. To safeguard a hedge fund against losses from a single investment
d. To offset lack of compliance

226

When you participate in the futures market, you can use the do-it-yourself approach
or hire a professional to manage your money. The second approach involves the use
of a managed futures fund, which is a collective portfolio, much like a hedge fund,
in which multiple investors pool their money and a professional manages the money
for them through the purchase and sale of commodity futures and options. The
costs are high with managed futures funds, but most investors do not have the expe-
rience or skills to trade futures or options. Often it is benefi cial to pay a professional
to handle complex investment management. However, for investors who are com-
fortable with futures and options or are willing to learn about them, self-directed
participation, in which the investor makes all the decisions about futures and options
transactions, may be the better approach.

CHAPTER
16

Futures and Options:
About Managed Futures Funds and
Self-Directed Participation

Futures and Options 227

Clearinghouses
Buyers of futures contracts obligate themselves to take delivery, and sellers obligate
themselves to make delivery. If your futures contract is generating gains, you are
certain to perform on your obligation. But what about the counterparty who is los-
ing money on the trade? Can he or she be counted on to perform as he or she prom-
ised when the trade was executed? There is an obvious risk here. To eliminate it,
each exchange has a related clearinghouse that guarantees the performance of all
participants and all futures contracts cleared on the exchange. This means that
buyers and sellers do not have to track down counterparties to ensure contract per-
formance but can look to the clearinghouse for that purpose. Clearinghouses have
signifi cant assets and can borrow if necessary to cover nonperformance by any par-
ticipant. Initial margin and maintenance margin are used by clearinghouses to
ensure participant performance.

Clearinghouses obtain their assets from the members of the exchange, who must
post deposits and make sizable capital commitments. Thus, a clearinghouse is able
to weather any issues arising from participant nonperformance. Clearinghouses
serve the dual roles of ensuring performance and ensuring the fi nancial integrity of
the markets.

Volume and Open Interest
Aside from price, volume and open interest are the two variables that are important
with futures contracts. Volume refers to the amount of futures contracts that trade
during a specifi c day for a particular delivery month. Whether a trade takes a long or
a short position, volume will increase. For instance, if you went long a December
2008 crude oil futures contract, the volume would rise by one to refl ect your long
trade. If you went short—essentially closing your position—the same futures contract
later in the day, volume would rise by one to refl ect your short trade. Going long and
then going short does not have an offsetting effect; volume remains the same.

Open interest is similar to volume in that it attempts to capture the degree of trad-
ing in a specifi c commodity in a particular delivery month. However, open interest
is composed of the number of futures contracts that remain outstanding. This means
that open interest tracks the total number of outstanding futures contracts that have
not been settled by delivery or offset with a trade on the opposite side of the market.

Commodities Demystifi ed228

For example, if you went long fi ve June 2009 natural gas futures contracts, open
interest would rise by fi ve to refl ect the fi ve purchased contracts. However, if you go
short four of the same futures contracts on the next trading day, open interest will
decline by four to refl ect the four trades executed on the second day. Open interest
provides traders with a look into what the market is thinking about a particular
commodity. The more open interest there is, the more traders believe the commod-
ity will change in price. If traders did not believe that the price would move, there
would be more balanced long and short trades, thus offsetting trades and keeping
open interest lower.

Volume and open interest are two excellent measures of liquidity for a futures con-
tract. When volume is greater, this means higher interest from traders—and therefore
greater liquidity—for a futures contract. In reviewing a futures contract for a possible
trade, you should look at price, volume, and open interest together. For more on what
moves commodities prices, see Chapter 6.

Margin
Most investors have heard of margin and understand how it works in stock trading.
When an investor purchases stocks on margin, he or she must deposit a certain
amount of money in the account; that amount initially is set at 50 percent by govern-
ment regulations. Investors purchase on margin to enable them to leverage the
investable capital they have to purchase more of a security. With margin, $1 of
invested capital can become $2 of stock value. Margin does not work the same way
with futures trading.

In futures trading, margin serves as a good-faith deposit to ensure the perfor-
mance of the investor to the counterparty in case the investment generates losses
and helps maintain investor confi dence and effi cient futures trading. Both sides—
buyer and seller—of the futures trade are required to post margin to protect the
other party. The margin is an estimate of the maximum loss the investment could
generate during the next trading session.

If an investment generates losses on the second trading day after the initial invest-
ment was made, the margin is expected to cover those losses. If the margin is not
large enough to cover the loss, a margin call will be issued that requires the investor
to deposit additional funds or sell the investment to close the position outright. Mar-
gin calls are generated whenever the posted margin declines below a fi xed level: the
maintenance margin. The level that triggers a margin call is typically around 66
percent of the initial margin required. Thus, a futures contract with a $1,200 initial
margin will have an $800 maintenance margin; that means that margin calls will
not be issued until the margin falls below $800. In this example, an investor with
$900 of margin, which is $300 below the initial margin, will not receive a margin

Futures and Options 229

call because margin is still higher than the maintenance margin of $800. The main-
tenance margin is best defi ned as the portion of the initial margin that the investor
must satisfy in his or her account for the futures position before a margin call is
triggered.

Let’s look at one more example. Suppose you go long (purchase) one copper
futures contract that has an $8,100 initial margin requirement, which you satisfy by
depositing $8,100, and a $6,000 maintenance margin requirement. The next trading
day, the price for copper declines and your contract experiences a loss of $1,000,
leaving your margin at $7,100. Since your margin is above the $6,000 maintenance
margin, no margin call is generated. However, on the third trading day copper falls
even more, producing a loss of $1,600 and reducing your margin to $5,500. Since
your margin is below the maintenance margin, a margin call is issued that requires
you to post an initial margin of $2,600 ($8,100 – $5,500) or close your position by
going short (selling) one copper futures contract.

Margin allows investors in commodity futures to purchase additional commodities
through the use of substantial leverage. This adds extra risk and can enhance returns
and magnify losses. Use caution when you purchase commodities on margin.

About Futures Contracts
With nonfutures investments, when you purchase an asset, you purchase it immedi-
ately for today’s current market price. For instance, if you wanted to buy a share of
stock with a market price of $50, you would pay $50 and take ownership. Again,
you take ownership immediately and pay the current market price. With futures, the
transaction is different: You pay an amount immediately for an asset that you will
not take ownership of until a certain preestablished date in the future—thus the
name future. For instance, if you want to buy crude oil with a market price of $90
but a futures price of $92 and want to take future delivery rather than immediate
ownership, you will pay $92 rather than $90. Technically speaking, both prices are
market prices, but only in futures trading do you call them the spot price ($90) and
the futures price ($92). If you want to buy immediately, you buy at the spot price,
and if you want to buy for a future delivery date, you buy at the futures price.

These examples provided only one futures price for the sake of simplicity. How-
ever, in reality there are many futures prices, depending on the date in the future
when you want to take ownership of the asset. This date is referred to as the delivery
month. Thus, if you buy a crude oil futures contract, you can buy the September,
October, November, and so on, delivery months. Each month has its own unique
price that is typically different from that of the previous month. Most futures prices
increase month to month since commodities must be stored, fi nanced, and insured.
These extra costs add to the futures price. Inverted markets refer to futures prices

Commodities Demystifi ed230

that are lower than spot prices because investors demand the commodity now rather
than wanting it in the future. The delivery month is only one of the unique contract
specifi cations. Figure 16.1 shows the forward curve for crude oil in January 2008.

CONTRACT SPECIFICATIONS
Futures contracts are standardized products that allow for the future ownership of a
commodity executed today. The specifi cations of any futures contract include the
following:

• Commodity: denotes which underlying commodity you wish to transact.
Each commodity is identifi ed by a unique symbol that signifi es the specifi c
commodity and the delivery month.

• Action: denotes whether you wish to execute a purchase or a sale transaction.
• Delivery month: denotes which futures contract you wish to transact.
• Quantity: denotes how many contracts you wish to transact. Note that grains

and soybeans are specifi ed not in contracts but in thousands of bushels.
• Order type: denotes the execution contingencies you wish to be applied to

your transaction.

TYPES OF ORDERS
Order type refers to how you want an order executed with regard to time, price, and
fi ll. Although each exchange has its own unique set of rules regarding order types,
the following are the most accepted types:

SOURCE: Barchart.com

$83
$84
$85
$86
$87
$88
$89
$90
$91
$92

M
ar
-0
8

Ju
l-
08

N
ov
-0
8

M
ar
-0
9

Ju
l-
09

N
ov
-0
9

M
ar
-1
0

Ju
l-
10

N
ov
-1
0

M
ar
-1
1

Ju
l-
11

N
ov
-1
1

M
ar
-1
2

Ju
l-
12

N
ov
-1
2

M
ar
-1
3

Ju
l-
13

N
ov
-1
3

M
ar
-1
4

Figure 16-1. Forward Curve for Crude Oil, January 2008

Futures and Options 231

• Market: stipulates that you want the order executed immediately at the
current price. Market orders are the most basic orders.

• Limit: stipulates that the order is not to be executed until the price hits a
certain level. Thus, an order with a $40 limit when the contract is trading at
$41 will not be executed until the price drops by $1.

• Stop: stipulates that the order does not go live until the current market
price hits a certain level. Once the order is live, it is executed as a
market order.

• Stop-limit: similar to the simple stop order but with one difference: Instead
of the order becoming a market order, it becomes a limit order.

• Day only: this order type stipulates that the order is good for only the
current trading day. Placing day orders is not relevant with market orders
since they are executed immediately; however, limit orders may not be
executed immediately, and thus an amount of time must be stipulated
in the order. Most orders are assumed to be day orders unless otherwise
stipulated.

• Good till canceled: essentially stipulates what the name implies. Your order
will remain open until it is executed or until you cancel it.

• Market if touched: referred to as an MIT order, this order is executed as a
market order if and when the commodity trades, or is offered, at a specifi ed
price or lower.

• Market on close: an order to execute at the end—usually within the last fi ve
minutes—of the trading session at a price near the closing price.

DELIVERIES
When you go long a futures contract, you essentially are stating your intention to
take delivery of the physical product in a certain delivery month. For a commodities
producer and a user of that commodity, that sounds good. However, as someone
looking to speculate or provide effi ciency in the market through futures contract
trading, taking the physical product is not practical. Would you like to take posses-
sion of barrels of crude oil if you purchased a crude oil futures contract? Of course
you would not. As a result, most futures contracts do not settle, or terminate, by
having the owner take physical possession. Rather, most contracts are closed when
the long is offset by a short of the exact same futures contract.

Each delivery month has a last trading day during which the contract settles
and ceases to exist. The last trading day can vary with the commodity and the
exchange. It is therefore important to identify which day your futures contracts
settle so that you can plan accordingly. Figure 16.2 shows the abbreviations used
for delivery months.

Commodities Demystifi ed232

About Options
Options are one of the most complex fi nancial instruments in the marketplace today.
With traditional investing, such as stocks, options are somewhat less diffi cult to
understand and employ. However, with futures contracts, option trading is not easy
because options are derivatives and so are futures contracts. As a result, when you
purchase an option, you purchase a derivative on a derivative.

With futures contracts both participants—buyer and seller—are obligated to per-
form on their trades. That is not true of options—hence the name. With options,
buyers have the right to execute an option or let it expire. Therefore, the buyer has
an option. Sellers of options are not afforded the same right and are obligated to
perform, depending on what the buyer decides. If the buyer elects to execute his or
her right, the seller must perform. However, if the buyer elects to have the option
expire—which principally is done only when the option is worthless—the seller
does not have to do anything more.

So what is an option exactly? An option is a fi nancial instrument that gives the
owner the right to purchase or sell an underlying instrument—a futures contract—
at a specifi c price before a specifi ed expiration date. For example, a trader can pur-
chase an option on crude oil by which the trader has the right, but not the obliga-
tion, to purchase a January 2009 crude oil futures contract by a specifi c date. If the
price of crude oil rises, you most likely will exercise your right to purchase the
futures contract since you will gain on the difference between the new higher price
and the set price established in the option. If the price of crude oil declines, you
may let the option expire since you will not want to take a loss in exercising the
option and therefore purchase a futures contract at a set price that is above current
market prices. In this example, you will lose the money you paid to buy the option.
The money you pay to buy an option or receive if you sell the option is called the
premium and is one of the option specifi cations.

January F July N

February G August Q

March H September U

April J October V

May K November X

June M December Z

Abbreviation

FIGURE 16.2:

Month Abbreviation Month

Figure 16-2. Abbreviations for Delivery Months

Futures and Options 233

Like futures contracts, options can be exercised, in which case the buyer takes
ownership—this applies to a call option only—of the underlying futures contract,
or the buyer can sell an option to close or offset the long position. By closing the
position, you will gain on the spread between the option purchase and the option
sale. For example, suppose you purchase an option for $5 and the price of the under-
lying asset is $70. One month later the price of the underlying asset rises to $75, and
the option price rises to $10 as a result. Seeing the gain of $5 in your option, you
sell, or go short, the exact same option and receive the $10 premium from the option
buyer. You thus have locked in $5 ($10 – $5). When the option settles, the clearing-
house considers you to have closed out your position without further action.

CALL OPTIONS
Call options are used to take advantage of expected rising prices for the underlying
futures contract. Call options give the buyer the right, but not the obligation, to pur-
chase the underlying futures contract at a preestablished price before a preestablished
date: the expiration date. If you are bullish on a specifi c commodity, purchasing an
option will allow you to profi t if prices rise before the option expiration date. If prices
rise, you exercise the option and purchase the futures contract below the market price
for a gain. If prices fall, the options buyer is out the premium, or the price paid for the
call option.

Market Sentiment and the Purchase Decision:

Buying a call option: bullish on the price of the underlying
Selling a call option: bearish on the price of the underlying

PUT OPTIONS
Put options are used to take advantage of expected falling prices for the underlying
futures contract. Put options give the buyer the right, but not the obligation, to sell
the underlying futures contract at a preestablished price before a preestablished
date: the expiration date. If you are bearish on a specifi c commodity, purchasing a
put option will allow you to profi t if prices fall before the option expiration date. If
prices fall, you exercise the option and sell your existing futures contract above the
market price for a gain. If prices rise, the options buyer is out the premium, or the
price paid for the put option.

Market Sentiment and the Purchase Decision:

Buying a put option: bearish on the price of the underlying
Selling a put option: bullish on the price of the underlying

Commodities Demystifi ed234

OPTIONS SPECIFICATIONS
Aside from the premium, there are four specifi cations related to options that you
should be aware of before purchasing or selling options. These options specifi ca-
tions are as follows:

• Premium: denotes the amount of money you pay to purchase the option or
receive if you sell the option.

• Expiration date: denotes the last day the buyer of the option has to exercise
the option and purchase the underlying futures contract.

• Strike price: denotes the price at which the call buyer must pay to purchase
the underlying futures contract or the price that the put buyer will receive to
sell the underlying futures contract.

• Underlying asset: the futures contract attached to the options contract by
which the call option buyer purchases and the put buyer sells.

MAXIMUM GAINS AND LOSSES
Call Buyer:

Maximum gain: unlimited (the price of the underlying could skyrocket and
keep going)

Maximum loss: premium paid

Call Seller:

Maximum gain: premium received
Maximum loss: unlimited (the price of the underlying could skyrocket and

keep going)

Put Buyer:

Maximum gain: strike price (assuming an underlying price of $0)–premium paid
Maximum loss: premium paid

Put Seller:

Maximum gain: premium paid
Maximum loss: premium paid–strike price (assuming an underlying price of $0)

Managed Futures Funds
Managed futures funds are pools of money from multiple investors that are man-
aged by professionals called commodity trading advisors (CTAs). The money put
into these funds is invested in both futures contracts and options at the discretion of

Futures and Options 235

the commodity trading advisor. Managed futures funds have much in common with
hedge funds in terms of pooling of funds, professional management, active manage-
ment, correlation benefi ts, unique risks, and fee structure.

Managed futures funds have been around for over 30 years and today have nearly
$175 billion under management. The money infl ows to managed futures funds have
increased steadily over the last several years as more investors have come to recog-
nize the benefi ts. Commodity trading advisors must register with the Commodity
Futures Trading Commission, a U.S. government entity, pass background checks by
the FBI, and offer signifi cant disclosures to potential and existing clients.

Commodity trading advisors employ their own proprietary trading systems for
investing in futures contracts for commodities such as crude oil, natural gas, gold,
coffee, sugar, and foreign currencies. Investing techniques such as going long and
going short typically are used to take advantage of perceived opportunities on both
sides of the market.

Managed futures funds are not for everyone in light of the higher risk, fees,
wealth requirements, and initial investment requirements. Nevertheless, there are
benefi ts to investing in managed futures funds that can offset the drawbacks, such
as higher return potential, higher absolute returns, and favorable correlation benefi ts
that can reduce portfolio volatility.

FEE STRUCTURE
Although fees vary from fund to fund, most managed futures funds charge a 2 per-
cent annual investment management fee and a 20 percent performance incentive
fee. The performance incentive fee is assessed only against the profi ts earned in the
fund rather than the total market value of the portfolio. In contract, the annual
investment management fee is assessed against the total market value of the portfo-
lio in both good and bad years. Thus, even when the fund losses money, the portfo-
lio will be assessed the typical 2 percent fee. Performance incentive fees are assessed
only when performance is positive, and this motivates the CTAs to generate attrac-
tive positive performance year in and year out. You may think that a 20 percent fee
is excessive—and perhaps it is—but it is the bottom line or net return that matters
most. Thus, if CTAs can generate returns well in excess of the market or what you
can earn with traditional stocks and bonds, they have earned their fees. To grow
their fees, they must grow your portfolio; this means your interests are aligned with
the interests of the CTA.

BENEFITS
As was mentioned above, the most important benefi ts of investing in a managed
futures fund are the potential to earn strong returns, the potential to earn positive
returns regardless of what the commodities markets are doing, and the ability to

Commodities Demystifi ed236

reduce the volatility in your total portfolio because of investments that do not move
in the same direction as traditional stocks and bonds.

Commodities futures contracts are typically highly volatile. This means there is
greater opportunity to profi t if the right decisions are made. Commodities trading
advisors are highly skilled experts who have signifi cant experience with and knowl-
edge of the commodities futures markets; this enables them to take advantage of
opportunities and generate attractive returns. This is not always the case, however,
and the risk rises when one is trading futures contracts.

Since CTAs can go both long and short, they have the ability to profi t in both ris-
ing and falling markets. As a result, you have the capacity to earn positive returns
each year, an occurrence referred to as absolute returns. Traditional money manag-
ers do not typically employ both long and short strategies while most traditional
money managers are not permitted to do so. Absolute strategies depend on the skills
of the CTA and therefore increase the risk in an investment. As a general rule, the
more infl uence a money manager has on your portfolio, the greater the risk is. How-
ever, greater risk also means greater return potential.

An important benefi t to investing in managed futures funds is a reduction in portfolio
volatility as a result of favorable correlations. According to the modern portfolio theory
(MPT) developed by the Nobel Prize economist Harry Markowitz, investing in asset
classes that have low to negative correlations with equity and bond asset classes is
benefi cial since it creates a more properly allocated portfolio that can weather market
weakness. During times of stock market declines, an investment in commodities via
managed futures funds typically provides gains that will offset losses in other asset
classes. As a result, the total market value of your portfolio will not fl uctuate as much as
it would if no investment in commodities were made. Lower portfolio volatility leads to
higher risk-adjusted returns or higher performance for the same level of risk assumed.

DRAWBACKS
The primary drawbacks to managed futures funds include elevated risk, high fees,
high requirements to invest, and high initial investment requirements. As was men-
tioned above, typical fees with managed futures funds are a 2 percent annual invest-
ment management fee and a 20 percent performance incentive fee. Traditional
investments, such as mutual funds and exchange-traded funds, do not charge these
high fees. Only with alternative investing funds do you fi nd performance incentive
fees; this is the nature of the investment. Nevertheless, traditional investments have
more favorable fee structures than do managed futures funds.

Risk is highly dependent on the CTAs since those advisors make all the invest-
ing decisions and employ both long and short strategies. Although its fund is not
a managed futures fund, Amaranth Advisors, a hedge fund, invested in natural
gas futures contracts and lost billions for its clients. Managed futures funds can
do the same thing if they are not careful and do not use proper risk management.

Futures and Options 237

Risk is double-edged since it increases the potential to generate strong returns but
also increases the potential to generate large losses.

Private managed futures funds are targeted to wealthy individual investors and
institutional investors that can verify their assets and income. To be able to invest in
a managed futures fund, individual investors typically have to have $1 million in
total assets and $200,000 in annual income. These high hurdles cause problems for
some investors, but there are alternatives. Recently there has been a push to market
managed futures funds to investors who do not have a high net worth. Thus, funds
with lower minimums and index-related funds have been created to allow the mass
of investors to invest in managed futures funds. Regardless, if you want to invest in
managed futures funds, you may have to qualify before you consider making the
initial investment. If you do not qualify for the private managed futures fund, a fund
that markets itself to the mass investing public is a possible backup choice.

Finally, most managed futures funds require sizable initial investments, some
around $1 million, although most are much lower. For wealthy individuals and large
institutions this is not necessarily a problem, but for others it is. Sometimes it is nice
to invest a small amount in a new investment until you feel comfortable enough to
invest larger amounts. Larger initial investment requirements will not affect your
performance, but this can make some investors uneasy and uncertain, which is a
form of risk by defi nition.

Self-Directed Participation
For investors who are uncomfortable paying the high fees associated with managed
futures funds but are comfortable trading futures and options, self-directed partici-
pation can be a good alternative. When you do all the work, you save the annual
investment management fees and performance incentive fees associated with man-
aged futures funds. In addition, you are in control of the way your account will be
managed, from the commodity futures you purchase and sell to the timing deci-
sions for executing those deals. There is a level of freedom in taking control of your
own money that you cannot get from having a professional control your money.
Unfortunately, there are bigger risks involved with self-directed participation: mak-
ing mistakes because of inexperience, lack of information, poor technology plat-
forms, and emotional behavior that impedes sound judgment.

For aspiring futures traders with little to no experience in the commodities mar-
kets, gaining real-life practice through the use of a trading simulator is the best fi rst
step. Lind-Waldock offers one of the best all-around trading simulation platforms, in
which you obtain an account, use simulated money, and can place simulated futures
trades. Once you know how futures trading is done, you can begin trading with actual
money and the profi ts and losses will be real. If you go this route, you may want to
consider a full-service broker-dealer who can provide recommendations and guidance

Commodities Demystifi ed238

during the learning phase. After you feel comfortable about your abilities, you can
switch to a discount broker-dealer whose commission is low; that means more money
in your pocket for each trade.

Figure 16.3 shows select margin requirements.

CCommodity Symbol Initial Margin
MMaintenance

Margin

Brent Crude Oil IB $9,100 $7,280

Cocoa CC $2,660 $1,900

Coffee KC $5,390 $3,851

Copper Comex HG $8,927 $6,613

Corn C $1,485 $1,100

Cotton CT $4,900 $3,500

Crude Oil CL $13,602 $10,075

Ethanol AC $5,468 $4,050

Feeder Cattle FC $1,486 $1,100

Gold Comex GC $4,388 $3,250

Heating Oil HO $14,918 $11,050

KC Wheat KW $4,250 $3,400

Lean Hog LH $1,215 $900

Live Cattle LC $1,080 $800

Lumber LB $1,898 $1,265

MN Wheat MW $10,400 $8,000

Natural Gas NG $11,644 $8,625

Oats O $1,350 $1,000

Orange Juice OJ $1,890 $1,350

Palladium Comex PA $3,713 $2,750

Platinum Comex PL $8,100 $6,000

Pork Belly PB $3,726 $2,760

Rough Rice RR $3,416 $2,530

Silver Comex SI $6,750 $5,000

Soybean Meal SM $1,823 $1,350

Soybean Oil BO $1,620 $1,215

Soybeans S $5,198 $3,851

Sugar SB $1,540 $1,100

Wheat W $11,300 $8,370

Figure 16-3. Select Margin Requirements

Futures and Options 239

Quiz for Chapter 16
 1. What is the primary job of clearinghouses?

a. Govern commodity markets
b. Guarantee the performance of all participants and all futures contracts

traded
c. Ensure fair prices for all commodities participants
d. Resolve problems with the supply of commodities

 2. Exchange members are required to post deposits.
a. True
b. False

 3. All but which of the following are excellent measures of liquidity for a
futures contract?
a. Volume
b. Spread
c. Price
d. Open interest

 4. Which of the following is not a specifi cation of futures contracts?
a. Underlying commodity
b. Commodity source
c. Delivery month
d. Quantity

 5. Which of the following types of orders is best described as an order that
becomes a market order once a certain price threshold is achieved?
a. Limit
b. Stop
c. Stop-limit
d. Market-limit

 6. Which of the following types of orders will remain open until executed or
canceled by the trader?
a. Open till canceled
b. Wait till canceled
c. Good till canceled
d. Outstanding till canceled

 7. Buying on margin refers to borrowing money to buy more of an
investment.
a. True
b. False

 8. Buying a call option is a bullish strategy. Which of the following strategies
is also bullish?
a. Buying a put

Commodities Demystifi ed240

b. Selling a call
c. Selling a put
d. None of the above

 9. Commodity trading advisors manage the derivatives trading of which of
the following types of investments?
a. Mutual funds
b. Index-based funds
c. Closed-end funds
d. Managed futures funds

10. Managed futures funds typically charge which of the following fees?
a. 2 percent annual fee and 20 percent of profi ts
b. 1 percent annual fee and no fee for profi ts
c. No annual fee and 20 percent of profi ts
d. 1 percent annual fee and 10 percent of profi ts

241

PART

Demystifying
Special

Considerations

IV

This page intentionally left blank

243

This chapter presents 17 rules for building and maintaining peak performance
portfolios. These rules touch on both concepts and actions. By following these
rules for peak performance, you will build a portfolio that will position you to
achieve and exceed your fi nancial goals over the long term. Although the rules
apply to all investors in all conditions, the content of this chapter will refer to com-
modities to help you understand and apply the rules to your pursuit of incorporat-
ing commodities in your portfolio.

CHAPTER
17

Peak Performance
Investing:

Inside Optimal Commodity
Portfolios

Commodities Demystifi ed244

17 Immutable Universal Strategies for
Peak Performance Portfolios

1. MANAGE WITH A PRUDENT MIND-SET
The fi rst rule of investing is to manage your portfolio as a rational and informed inves-
tor. If you are able to accomplish this task, everything else will fall into place.

To become a rational and informed investor, you will have to be proactive about
learning what rational investors do and do not do. There are many pitfalls along
the way. In addition, you will need to learn some of the immutable lessons of
investing. By knowing these lessons, you will position yourself to manage your
portfolio going forward.

What are rational investors? Rational investors do not fall victim to the most
common behavioral blunders other investors often make. Those behavioral blun-
ders involve things such as the illusion of control, blinders, overconfi dence, denial,
and the herd instinct. Rational investors are objective and do not let emotions cloud
their judgment. Rational investors can evaluate investment opportunities and make
wise decisions.

By defi nition, rational investors become informed investors over time. Being
informed means knowing and fully understanding the immutable lessons of invest-
ing: Sector leadership does not continue forever, market timing is extremely diffi -
cult, no investment is guaranteed, and you should not invest more than you can
afford to lose. The list of investment adages goes on and on, but you must make it a
priority to become a rational and informed investor and manage your portfolio with
a prudent mind-set.

2. ESTABLISH SMART FINANCIAL GOALS
Imagine that you are competing in an arrow-shooting contest in which you are
blindfolded and are spun around many times. Now imagine trying to hit the target.
Can you hit the target easily? Of course not. The same thing goes for investing: You
cannot hit a target you are not aiming for. A majority of people begin investing
before identifying their fi nancial goals: why they are investing in the fi rst place and
what they are looking to accomplish by investing. Establishing fi nancial goals
allows you or your professional money manager to tailor the management of your
portfolio.

However, establishing your fi nancial goals is only half the battle. Ensuring that
those goals are specifi c, measurable, achievable, and realistic and have a time con-
straint (SMART) is the other critical part. Establishing fi nancial goals that do not
adhere to this rule can cause some investors to assume more risk than is appropriate

Peak Performance Investing 245

and others to assume less risk than is needed to generate the desired returns. This is
the direct result of making ad hoc decisions with little or no guidance. Make it a
personal priority to establish SMART fi nancial goals to ensure that you hit your
target with prudent investing.

3. UNDERSTAND YOUR RISK PROFILE
Your risk profi le is critical for building your optimal portfolio. What is a risk pro-
fi le? Your risk profi le is a measurement of the amount of risk you can, should, and
are willing to take in your portfolio to accomplish your SMART fi nancial goals.
Let’s explore those three variables—can, should, and willing—in greater detail.
First, your risk profi le is based on your tolerance for risk, or your willingness. All
people have a certain point where they are comfortable taking risk, but beyond that
point they cannot stomach it. Your tolerance for risk is perhaps the easiest of the
three risk profi le components to assess. Second, your risk profi le is dependent on
your need to assume risk: the should factor. The term need is used here to commu-
nicate how much risk you are required to assume to attain your SMART fi nancial
goals.

Let’s explore an example to help you understand your risk profi le. Consider an
investor who owns a portfolio worth $100,000 and needs an additional $20,000
over the next year to keep the portfolio on track to provide a certain amount of
wealth at a future point in time; the portfolio will have to generate a return of 20
percent over the one-year period. Thus, the investor knows the amount of risk that
needs to be assumed to accomplish the 20 percent return. Signifi cant risk must be
taken in this case.

The third variable of risk profi le is capacity, or the can part. Capacity is best
defi ned as the ability of the investor to assume risk so that any losses experienced
will not affect the attainment of SMART fi nancial goals. Capacity basically indi-
cates how much risk an investor can take regardless of how much he or she wants
or needs to take. Your portfolio asset allocation should be built with your risk pro-
fi le in mind.

4. IDENTIFY YOUR OPTIMAL ASSET MIX
Numerous landmark studies have concluded that the way you allocate your assets
rather than which individual investments you select or when you buy or sell them is
the leading determinant of investment performance over time. Moreover, some stud-
ies show that asset allocation is responsible for approximately 10 times more of a
portfolio’s performance over time than security selection and market timing com-
bined. As a result, it is essential that you allocate your portfolio properly. Asset alloca-
tion is defi ned as the strategy of dividing an investor’s wealth among the different

Commodities Demystifi ed246

asset classes and subclasses to achieve the highest expected total rate of return for that
investor’s risk profi le and SMART fi nancial goals. The advantages of properly allo-
cating your portfolio, even when investing in commodities, include greater certainty
of returns over time, the most effi cient use of portfolio assets, and a higher risk-
adjusted portfolio return. The four primary asset classes that you need to consider
when allocating your assets are equities, fi xed-income, cash and equivalents, and
alternative investments.

5. MAXIMIZE ASSET LOCATION
Most investors have heard of asset allocation, but few have heard of its cousin, asset
location. Asset location can refer to one of two important things. First, it can refer to
which type of investment account you own, either a taxable or a tax-exempt account.
Second, it can refer to which individual investments you select for your type of
account. With a tax-exempt account, you do not need to worry about capital gains
taxes or ordinary income taxes on the dividends and interest payments you receive.
That means you are free to select investments that deliver the highest return regard-
less of the tax consequences. In contrast, taxable accounts, the typical investment
account, require you to consider the tax consequences of an investment before mak-
ing a purchase or sale. For example, if you are in a high federal tax bracket, you need
to consider municipal bonds since the tax-equivalent yield often will be greater than
the fully taxable corporate bond yield. It is the net return that matters. Other consid-
erations you want to explore are related to investing in asset classes that deliver
higher returns for their inherent level of risk. In other words, they offer return premi-
ums. This means that over the long term you can generate higher returns for little or
no additional risk. High-yield bonds, small-cap stocks, value stocks, and of course
commodities are four of those investments.

6. DIVERSIFY, DIVERSIFY, DIVERSIFY
One of the important rules of investing is to diversify a portfolio. Diversifi cation is
a strategy designed to reduce total portfolio risk by combining a large number of
investments within a particular asset class that have similar risk and return trade-off
profi les. By doing this, you will reduce the negative impact of any single investment
on the portfolio. Diversifi cation within equity securities is most benefi cial since
those securities have the greatest amount of investment-specifi c risk. Index invest-
ments provide a quick and easy method to diversify a portfolio since they represent
all the securities within that investing space or market.

It is very important to understand that diversifi cation is not the same as asset
allocation. This is one of the leading misconceptions about asset allocation and is
discussed in my book Understanding Asset Allocation. Asset allocation involves

Peak Performance Investing 247

investing in asset classes that have certain risk and return trade-off profi les; asset
diversifi cation involves investing in a signifi cant number of securities within each
asset class to minimize investment-specifi c risk. Both are vitally important for peak
performance investing.

7. INDEX IT!
It’s no secret that most portfolio managers do not beat the return of the market each
year. Furthermore, portfolio managers who do beat the market in any specifi c year
have a lower probability of beating the market the next year. As a result, index funds
not only offer a low-cost approach to building an optimal portfolio but do so in a
quick, easy, and effi cient manner.

Index funds are much like mutual funds in that they are pools of investments and
are typically highly diversifi ed with low company-specifi c risk. However, index
funds do not employ security selection to guide their investment choices, as mutual
funds do. Rather, index funds are considered passive investments that are managed
in such a way that their return matches that of a specifi c underlying index, for
example, the S&P 500. What does this mean to you? It translates into lower man-
agement fees, greater tax effi ciency, more complete asset class diversifi cation, max-
imum liquidity, and higher net investment performance over time than what the
average professional money manager can provide. You can build an entire portfolio
by using index funds exclusively.

Index funds are most benefi cial for large-cap investing. The more specialized a
money manager must be to evaluate certain asset classes, such as small-caps or
high-yield bonds, the less benefi t index funds provide. The reason for this is that the
more challenging asset classes typically have fewer money managers evaluating
them. The less an investment is followed by the street, the greater is the impact an
investment manager can make. This means that more sophisticated investors may
want to consider using money managers for these asset classes.

Figure 17.1 shows a scale of active-passive management styles.

8. EMPLOY TIME, NOT TIMING
Think in the long term and emphasize decisions that will affect your portfolio in the
long term; do not play the market. This is another of the golden rules of investing.
As you can see, this rule is simple and straightforward. In addition, do your best to
abandon all gambling tendencies and behaviors. Remember to approach investing
as a rational and informed investor.

Study after study has shown that market timing determines only a small portion
of total investment performance over time. As a result, trying to time your purchases
and sales is generally a waste of time and resources. Rather than attempting to time

Commodities Demystifi ed248

the market, concentrate your time and resources on employing a sound asset alloca-
tion strategy. A peripheral benefi t of emphasizing asset allocation instead of market
timing is lower turnover. Many people who use market timing have signifi cant turn-
over, and that can trigger capital gains taxes.

It is diffi cult, if not impossible, to predict future returns in the short term. How-
ever, this task becomes signifi cantly less diffi cult as the holding period increases.
Having confi dence in future returns allows for the selection of the optimal asset
mix. Depending on your goals, investing for the short term can be a form of market
timing. As a result, employing time rather than timing is by far the best solution.

9. THINK TOTAL PORTFOLIO, NOT COMPONENT INVESTMENTS
One of the most common errors investors make is to focus on certain individual
investments within their portfolios rather than focusing on the portfolio as a whole.
Portfolios behave in a much different way than do the individual investments that
constitute them. Thus, a portfolio that consists only of fi xed-income investments
will be more risky, with a lower expected return, than a portfolio that includes both
fi xed-income and equity investments. Investors who want a more conservative port-
folio therefore should allocate their investments to multiple asset classes.

By focusing on the individual investments in a portfolio, investors tend to lose
sight of their overall SMART fi nancial goals. In addition, many investors are
tempted to make short-term ad hoc investment decisions that could be detrimental
to overall portfolio performance.

PASSIVE STYLE

ACTIVE STYLE

HEDGE FUNDS

INDEXING

INDEXING EMPHASIZED

BLEND

MANAGER EMPHASIZED

Figure 17-1. Scale of Active-Passive Management Style

Peak Performance Investing 249

The best way to avoid the problem of focusing on individual investments and
instead focus on the overall portfolio is to allocate your portfolio properly, diversify
your investments, and employ index funds when and where appropriate.

10. MINIMIZE FEES AND COMMISSIONS
Looking for a great way to gain performance without affecting future portfolio
gains or adding an ounce of risk? You can accomplish this goal by minimizing
management fees and commissions related to your portfolio. Depending on what
fi nancial instruments you employ to build your optimal asset mix, management
fees and commissions can vary signifi cantly. If you follow my suggestion and
explore the idea of using index funds, your management fees should be relatively
low. In contrast, if you invest in mutual funds or invest with select money manag-
ers, your management fees can be quite expensive, perhaps in the range of 1.5
to 2 percent. Regardless of the broker or investment professional, minimizing
management fees and commissions leads to higher net returns. That of course is
a very good thing.

11. MINIMIZE TAXES AND EMPHASIZE AFTER-TAX RETURNS
From time to time I hear fi nancial advisors touting the returns they generated for
some of their clients. They always quote what is known as gross returns rather than
net returns. Although it is not always easy to identify net returns, in an ideal world
that is what fi nancial advisors and money managers should do. Here’s something to
think about. If an investor earns an 18 percent return but must pay 5 percent in
taxes, did that person really earn 18 percent? If you cannot spend your earnings or
reinvest them, did you earn them in the fi rst place? It’s the bottom line that ulti-
mately counts.

Unacceptably high capital gain tax consequences can take a signifi cant bite out
of your performance. You have to earn those costs back or you are losing value. At
the same time, for investors in the highest federal tax bracket, ordinary tax on inter-
est and dividends can be severe and rob them of returns. Always think in terms of
your after-tax return and minimize it where appropriate.

A fi nal note: Although you need to beware of taxes and attempt to avoid them,
never hold an investment that is not suitable. Tax consequences take a backseat to
appropriateness and suitability.

12. DRAFT A WRITTEN INVESTMENT PLAN
Much like a blueprint for building a house, a written investment plan (investment pol-
icy statement) serves as a blueprint for building an optimal portfolio. First and fore-
most, a written plan helps you to learn more about what your needs and priorities are,

Commodities Demystifi ed250

how to address them, and the risks involved in investing. Second, a written investment
plan allows you and your portfolio manager (if you elect to employ one) to gain a bet-
ter understanding of your objectives and constraints and how to manage your portfo-
lio to accomplish your SMART fi nancial goals.

Other benefi ts of a written investment plan are that it (1) defi nes your optimal
asset mix, asset allocation strategy, and construction method, (2) establishes what
management style to follow, (3) provides a benchmark with which to evaluate the
performance of your portfolio and manager, (4) safeguards the portfolio against ad
hoc decisions that will impede your long-term strategy, and (5) allows misunder-
standings and miscommunication to be resolved quickly and easily.

13. REINVEST DIVIDENDS, INTEREST, AND CAPITAL GAINS
Unless you need the income from your investments to supplement your normal
income, reinvesting is a solid way to keep your money working for you. Over time
the accumulation and compounding will become quite signifi cant. This alone will
result in strong portfolio growth.

Choosing not to reinvest automatically in a taxable portfolio can be a good
decision. Because you’ll need to account for each and every reinvestment when
you sell your investments, you may be faced with considerable hassles at tax time.
No one wants to match up asset positions that were sold with those which were
purchased to identify the gain or loss. One solution is to let your income accumu-
late in your money market and reinvest that money every three to six months.
Doing that not only will help you avoid accounting hassles but also will allow you
to reinvest in the areas that are underallocated in your portfolio. The key point is
to reinvest regardless of the method.

Remember that all reinvested dividends, interest, and capital gains must be
reported as income on tax returns. Uncle Sam always wants his cut.

14. MONITOR, MEASURE, AND EVALUATE
After you establish your portfolio, your work is not complete. Depending on how
you look at it, it is essentially just beginning. What you do after you build your port-
folio is arguably just as important as if not more important than what you do before
that point.

With this strategy, you will take a proactive approach to monitoring not only your
performance results but also the strategic fi t. This means that you need to ensure
that the commodities manager has not made any material changes since your initial
investment and has delivered on any promises he or she made before investing. If
you believe the strategic fi t has weakened, you have every right to consider your
alternatives and even explore the idea of terminating the relationship. Portfolio per-
formance is only part of the reason you selected the commodities manager in the

Peak Performance Investing 251

fi rst place, and so any breach of fi t with the other areas justifi es taking action. Moni-
toring your portfolio also involves keeping an eye on how well it is performing.
Poor performance is another strong reason for terminating the relationship.

When you measure your performance, you can measure it against similar com-
modities managers, the market as a whole, or stated goals if you have them. You
also can employ mathematical measurements such as the Sharpe ratio, the Treynor
ratio, and beta. These ratios measure portfolio risk in relation to portfolio return.
Earning higher returns for a particular level of risk is ideal. Once you have a strong
grasp of how well your portfolio is performing, you can determine that all is going
well, decide to conduct more scrutiny, or terminate the relationship.

Regardless of the decision you make, this strategy is very important for keeping
you on the right path with your commodity investing. Performing this strategy once
each year is acceptable, but doing it semiannually or even quarterly is better.

15. REOPTIMIZE YOUR PORTFOLIO
Over time, a portfolio’s asset mix, including the resulting risk and return trade-off
profi le, will change because of price fl uctuations, with some fl uctuations being quite
large. Reoptimization may be an appropriate way to address this issue. Reoptimiza-
tion consists of four different but somewhat similar tasks. The four R’s of reoptimi-
zation are reevaluating, rebalancing, relocating, and reallocating.

Reevaluating is the process of examining recent changes in your life and evaluat-
ing them in the context of your portfolio. Many things may have changed in your
life since you designed and built your portfolio, and those changes could affect your
SMART fi nancial goals and risk profi le. As a result, you should take a long hard
look at your original fi nancial plan and portfolio and modify them if needed.

Rebalancing is the task of selling and buying investments to return a portfolio’s
current asset class mix to the previously established optimal asset mix. Rebalancing
involves selling the asset classes that have become overweighted and buying the
asset classes that have become underweighted.

Relocating is the task of exchanging certain assets for other assets without chang-
ing the overall asset mix or the risk and return trade-off profi le. Relocating may
involve exchanging a bond to obtain a higher or lower current rate of income,
depending on how your need for income has changed.

Reallocating is the task of adjusting the investments your contributions are buy-
ing as well as the amounts. In this context, reallocating does not change the mix of
your assets, only how contributions will be made in the future.

16. AMEND AS YOU CHANGE
A sound investment plan is only as good as the quality of the way in which it is executed
over the entire investment period. In the short term, investors fi nd it easy to follow

Commodities Demystifi ed252

through and remain committed to their plans. Committing oneself over the long term is
another story and is much easier said than done, but it is vital that investors do that.

Be driven, not motivated. Why be driven? Because being driven lasts a lifetime,
whereas being motivated lasts only for the short term; motivation simply does not
last. Avoid this very common pitfall and commit yourself to being driven.

In addition to committing yourself to being driven, you need to revisit your plan from
time to time—at least annually—and modify it when and where appropriate. Pay care-
ful attention to your current fi nancial situation, your SMART fi nancial goals, and the
plan you have in place to bridge the gap. Changes should be made to your goals or plan
if necessary. In addition, evaluate your portfolio within the context of any changes made
and make changes to the portfolio and the written investment plan.

17. OBTAIN PROFESSIONAL HELP WHEN NEEDED
In an endeavor as critical as managing a portfolio, it is not wise to handle every situ-
ation without the help of a professional. Many individual investors do not have the
time or the patience to manage their investments.

Obtaining professional counsel can be challenging and should not be approached
lightly. As with investors and their objectives and constraints, professional advisors differ
in their philosophy, processes, services, education, experience, and ability to add value.
Professional advisors work in many fi elds and hold varied titles, such as investment advi-
sor, fi nancial planner, accountant, estate planner, insurance agent, and stockbroker.
Figure 17.2 recaps the 17 points that were covered in this chapter.

Quiz for Chapter 17
 1. Risk profi le is composed of all but which of the following subsets of risk?

a. Risk history
b. Risk capacity
c. Rick appetite
d. Risk need

 2. Commodities are considered alternative investments.
a. True
b. False

 3. What is the golden rule of investing?
a. Follow what the media say.
b. Manage with a prudent mind-set.
c. Compartmentalize your investments.
d. Minimize tax consequences.

Peak Performance Investing 253

 4. Indexing all portfolio assets is a smart move and is highly encouraged.
a. True
b. False

 5. For which of the following asset classes is indexing most effective?
a. Large-cap stocks
b. Small-cap stocks
c. International stocks
d. High-yield fi xed-income investments

16 Amend as You Change

17 Obtain Professional Help When Needed

15 ReOptimize Your Portfolio

13 Reinvest Dividends, Interest, and Capital Gains

14 Monitor, Measure, and Evaluate

11 Minimize Taxes and Emphasize 'After-Tax' Returns

12 Draft a Written Investment Plan

Think Total Portfolio, Not Component Investments

Minimize Management Fees and Commissions

6

7

8

2

3

4

Maximize Asset Location

Diversify, Diversify, Diversify

Index It!

Employ Time, Not Timing

Manage with a Prudent Mindset

Establish SMART Financial Goals

Understand Your Risk Profile

Identify Your Optimal Asset Mix

9

10

5

1

Figure 17-2. Immutable Universal Strategies of Peak Performance Investing

Commodities Demystifi ed254

 6. Which of the following is the key benefi t of diversifi cation?
a. Isolate top-performing asset classes
b. Minimize market risk
c. Magnify portfolio returns
d. Minimize investment-specifi c risk

 7. Diversifi cation and asset allocation are the same.
a. True
b. False

 8. A written investment plan provides all but which of the following benefi ts?
a. Provides a comparison benchmark
b. Defi nes the optimal asset mix and asset allocation strategy
c. Provides for signifi cant manager fl exibility
d. Establishes the optimal management style

 9. Reoptimizing your portfolio includes all but which of the following?
a. Reevaluating
b. Redividing
c. Rebalancing
d. Relocating

10. Modifying your investment plan over time in response to changing
fi nancial goals is a prudent move.
a. True
b. False

255

As is the case with nearly everything else, there are specifi c characteristics that defi ne
commodities. Commodities can be defi ned by a number of different characteristics
that present them in a unique light. We have discussed each of these characteristics to
some degree in this book, but this chapter zeroes in on what I consider the most
important of these characteristics—the top 10 defi ning characteristics of commodi-
ties. We bring them all together in one chapter to reinforce their importance.

If there is anything or any lesson that you take away from this book, it should be
an understanding and conceptualizing of these 10 defi ning characteristics. They are
presented in no particular order because no single characteristic is more important
than the others. After reading all the defi ning characteristics, you may want to

CHAPTER
18

Key Attributes of
Commodities:
Highlighting the Top 10
Defi ning Characteristics

Commodities Demystifi ed256

review the material in this book relevant to those topics to gain a solid grasp. Note
that the fi rst seven characteristics are related to commodities, whereas the fi nal
three are related to adding commodities to a portfolio. Figure 18.1 provides a con-
venient list of these characteristics.

Investing Safe Haven

Hedge Against Inflation

Favorable Correlations

Production Lead Time

9

10

6

7

8

2

3

4 Inelastic Demand

Limited and Finite Supply

Global Marketplace

1 Standardization

Tradability

Deliverability

5

Figure 18-1. Top 10 Defi ning Characteristics of Commodities

1. Standardization
The primary characteristic of a commodity is its standardization. This means that
you can take one unit of a commodity and replace it with another unit of the same
commodity without any diffi culty. Thus, commodities are interchangeable. For
example, if you are an orange juice producer, it does not matter to you if you
obtain oranges from Florida, California, or Brazil as each location produces
oranges that will produce the same fi nal product. Moreover, it does not matter if
the natural gas you use to heat your house or stove is sourced from the United
States or Canada or is imported from the Middle East. Natural gas sourced from
a far-off location and gas sourced from close to home will achieve the same result:
the production of heat.

Some commodities, such as crude oil and coal, come in different grades. Each
grade achieves the same end result and is priced according to the demand for it. In
addition, through the interaction of people, commodities are not entirely pure. For
instance, depending on the amount of other precious metals added, you can purchase

Key Attributes of Commodities 257

pure gold—referred to as 24-karat gold—or gold that is only 37.5 percent gold and
62.5 percent other metals—referred to as 9-karat gold.

Standardization with commodities is essential since commodities are the raw
materials needed to sustain any economic activity or society.

2. Tradability
Tradability refers to the market for buying and selling a particular commodity. Most
commodities have very robust markets, but the markets for a few of the newest com-
modities, such as carbon emissions credits, are not as robust. With increasing inter-
est, these newer markets are expected to gain in liquidity and become robust.

Tradability also refers to the way commodities are traded. Unlike trading in tra-
ditional stocks and bonds, commodity trading is unique because of the futures mar-
kets. With futures trading, a trader can purchase a commodity for future delivery
but lock in that purchase at current market prices. This futures market is what dis-
tinguishes commodity trading from nearly all other investments. There are some
commodities that do not have underlying futures contracts, but exposure can be
gained through exchange-traded instruments such as funds and notes or through
stock in companies involved in the commodities market.

3. Deliverability
Aside from fi nancials, commodities can be delivered physically to the buyer by the
seller. For instance, crude oil can be delivered in barrels and coal can be delivered
in railway cars. Commodity traders have the option of receiving the physical com-
modity or closing the position with an offsetting transaction and thus not taking
physical delivery.

Taking physical possession of a commodity is dependent on the delivery month
stipulated in the futures contract. Physical delivery varies from commodity to com-
modity in regard to the delivery month and how far out in the future the futures
contract extends. Delivery months are important since timing in making delivery
by the seller and taking delivery by the buyer is essential. For example, farmers will
provide delivery soon after they harvest their crops, whereas buyers want to take
delivery at certain points that correspond with their production schedule. Without
deliverability in terms of delivery months, commodities would all trade spot, mean-
ing that they would be exchanged at the very moment a transaction between buyer
and seller was executed. The effi ciency and liquidity of the commodities markets
would decline sharply as a result, and many consumers would experience times of
excess commodities and times of no commodities.

Commodities Demystifi ed258

4. Inelastic Demand
Elasticity is an economic concept that is used to measure how much supply of and
demand for a particular product will change per unit of price change. This measure-
ment captures the way in which price and the quantity demanded by consumers are
related to each other. Products can be categorized as elastic or inelastic, although
there are many gradations between the two. When quantity demanded changes in
proportion to changes in price, a product is considered elastic. If the quantity
demanded does not change in proportion, the product is inelastic. When prices rise,
quantity demanded falls when the product is elastic. In other words, there is a high
inverse correlation between price and quantity demanded for elastic products.

For example, suppose the price of baseball tickets rose by 30 percent. The result
would be a sharp decline in the sale of baseball tickets since watching a movie at
the theater is not a necessity. We thus can say that movie tickets are an elastic
product and that any change in price will cause an inverse change in quantity
demanded. However, if the price of natural gas increases by 30 percent, are you
going to lower your thermostat temperature 30 percent on a freezing winter day?
The answer is no. Natural gas is a necessity and therefore is considered an inelas-
tic product. As a result, when the price for natural gas rises, the quantity demanded
remains relatively stable.

No products are 100 percent inelastic so that there is no change in quantity
demanded after a change in price. Even with natural gas, there is a price point at
which you would start to make the temperature slightly lower, investigate alterna-
tive sources of heating, or save heat by placing plastic over the windows.

For the most part, commodities are considered inelastic products, and consumers
thus have few options for reducing the quantity demanded when prices rise and
costs increase. Without natural gas, many people would be unable to heat their
homes. Without gasoline, many people would be unable to get to work and school.
Without grain and corn, many people would be hard put to fi nd food alternatives.
The fact is that commodities are the raw materials of civilization and people cannot
do without them. Unfortunately, that means that people pay more when prices rise,
and there is little they can do about it.

5. Limited and Finite Supply
Unlike other goods, there is a limited and fi nite supply of commodities. There is
more crude oil in the world today than there will be a month from now or a year
from now. The same goes for the other energy fuels and for both precious metals
and industrial metals. Once a commodity is exhausted, there is no way of producing
more. Crude oil production has been in decline in many countries for the last couple

Key Attributes of Commodities 259

of decades. Even Saudi Arabia is close to declines in production as more crude is
extracted, leaving only the crude that is most challenging to extract. The same goes
for coal and natural gas. Commodities that are the easiest to extract are sourced
fi rst. Metals and energy fuels have a fi nite supply that one day will be extinguished
without the possibility of being replenished.

As for agricultural products, there is a limited supply of cropland, and much of
the highest-quality cropland is being shifted to residential use. In the past, people
gravitated to the best agricultural lands since producing food for local consumption
was the key to survival. Over time, as towns transform into cities and the population
grows, the best agricultural land is used for new homes rather than for cropland. At
the same time, land that was less than ideal is used as cropland.

For investors, this characteristic is positive. Because of increasing demand,
declining production, and fi nite supplies, prices can go in only one direction in the
long term: higher.

6. Global Marketplace
When you invest in commodities, you generally invest globally rather than locally.
This is the case because commodities are situated and produced in many different
parts of the world and transported to many other parts. Thus, when you invest in pal-
ladium, you are investing in a metal that is produced principally in Russia and South
Africa. Much of the copper in the world is produced in Chile, and much of the crude
oil comes from the Middle East. Although many commodities—especially key com-
modities—are quoted in U.S. dollars, there are global factors that affect their quality
and price. For example, when OPEC placed an embargo on oil, consumers in other
parts of the world were affected as supplies dwindled and prices skyrocketed. When
droughts occur in Australia and other grain-producing nations, consumers turn to the
United States for wheat. Commodities exchanges work within a global marketplace in
which purchasers and sellers from around the world can come together to execute
transactions.

When a certain brand of car is in demand in Europe, that will not necessarily
affect prices in the United States. Likewise, when a certain type of wine has
high demand in New Zealand, that does not mean that Italians will demand the
same type. Commodities are different in that global geopolitical factors and
global demand and supply dynamics affect price. There is a great demand for
stainless steel in China because of the economic transformation occurring in
that country. As a result, the price for stainless steel in the United States has
risen, with some consumers choosing alternatives. Commodities are defi ned by
their global reach.

Commodities Demystifi ed260

7. Long Production Lead Time
Unlike other goods in the marketplace, commodities can take years to produce and
bring to market. This means that when demand for a particular commodity increases,
the supply of that commodity will not increase quickly to match the new demand.
When supply does not keep pace with demand, prices rise, and that equates to profi ts
for commodities investors.

When an electronics company experiences greater demand for its high-tech
televisions, it increases production to match the new demand. This increase in
production can be achieved within a few months. The same thing cannot be said
for commodities. If a commodity company experiences greater demand, it will
take years rather than months to meet the new demand because many commodi-
ties must be explored, discovered, extracted, refi ned, and transported to the mar-
ketplace, and that process can take several years. For example, if the demand for
uranium ore increases, mining companies will need to increase production at cur-
rent mines and fi nd new mining sites. It’s a big world, and fi nding uranium ore is
not an easy task. The mining company could spend years searching for new
deposits that are worth mining and then begin the process of extracting uranium
ore. Once the ore is mined, it must be transported to buyers, which will add extra
time. If problems occur with mining operations, the time before buyers take deliv-
ery will be even longer. One of the largest uranium mines in the world is in Can-
ada. In the mid–2000s the company that owns the mine reported that the mine
was fl ooded with water and would be unable to provide uranium ore for an
extended period. The price of uranium ore shot up literally overnight.

For investors, longer production lead times are a positive factor since less supply
is available to meet higher demand, resulting in higher prices and greater profi ts.
Many investments do not exhibit this characteristic.

8. Investing Safe Haven
Some commodities, such as gold and silver and to some extent U.S. dollars, pro-
vide safety during times of global unrest and instability. Investors view precious
metals as an asset that provides strong value during uncertain times when invest-
ments such as stocks are falling sharply. As was mentioned above, one of the rea-
sons for this is the perception of the value precious metals provide; another reason
is the perception that large cash infl ows occur during troubling times, and this
thus becomes a self-fulfi lling prophecy. If you look at any price chart for silver
and gold over the last 20 years, you can see price increases that were caused by
specifi c global events.

Key Attributes of Commodities 261

Aside from precious metals, other commodities, such as crude oil, provide
some degree of safety from world troubles. When political tensions escalate in the
Middle East, the price of crude oil typically rises. Most other types of investments
do not offer the same degree of safety from turmoil that otherwise would decrease
their value.

9. Hedge against Infl ation
In addition to providing safety, commodities provide investors with a natural hedge
against infl ation. Infl ation causes purchasing power to decline since a dollar earned
today will not buy the same amount of goods tomorrow. When infl ation increases,
the market value for nearly all assets declines in response to the lower future earn-
ings that result from higher costs. Thus, there is an inverse relationship between
infl ation and the value of most assets. When infl ation is tame, the prices for assets
typically rise. However, when infl ation is high, prices fall. Commodities are the raw
materials required to sustain any society and the underlying materials for business
and industry. When infl ation is rising, commodity prices are rising. Actually, infl a-
tion is based on commodity prices rather than commodity prices being based on
infl ation. Thus, when crude oil is rising, infl ation typically increases.

For investors looking to hedge the assets in their portfolios, investing in com-
modities is a good move. For instance, suppose you invest in a crude oil exchange-
traded note (ETN) and crude oil prices rise over the next year. This increase in
prices will mean a higher value for your ETN, which will help offset losses in any
stock positions in your portfolio. Stocks typically will fall since higher energy costs
attributed to the rise in crude oil prices leave consumers with less money to spend
on products, and that translates into lower revenues and earnings.

By investing in commodities, you turn what is typically a destroyer of value into
a driver of value. Another popular asset class that provides a hedge against infl ation
is a real estate investment trust (REIT). When infl ation is rising, real estate prices
rise, and that means profi ts for investors.

10. Favorable Correlations
Correlation is a measurement of how closely the market prices of two assets move
together over time. Thus, high correlation means that the prices of two assets are
changing and moving in very similar ways and patterns. Low correlations mean that
the prices of the two assets are moving differently. The lower the correlation is, the
less the prices move together. Low correlation could mean that they still move in

Commodities Demystifi ed262

roughly the same direction—positive correlation—or in totally opposite direc-
tions—negative correlation. Holding a portfolio of assets with low correlations to
other assets is ideal since when one asset is moving down in price, another will not
fall as much or even rise in value.

Most commodities have low correlations with other investments and thus provide
a safety net during times of stock market turmoil. This means that the value of your
portfolio will not decline during stock market crashes. Low correlation means that
the value of your portfolio will be more stable since while some investments are
falling, other investments are remaining stable or rising. The end result is a portfolio
that has a higher risk-adjusted return than do portfolios with only traditional stock
and bond investments.

Quiz for Chapter 18
 1. Which of the following is not a top 10 defi ning characteristic of

commodities?
a. Inelastic demand
b. Limited and fi nite supply
c. Standardization
d. Adaptability

 2. The commodities market is considered a global marketplace.
a. True
b. False

 3. Which defi ning characteristic is described as being interchangeable, or
replacing one unit with another unit without diffi culty?
a. Tradability
b. Standardization
c. Deliverability
d. Commonality

 4. Tradability is defi ned by robust trading and which other unique attribute?
a. Exercisable
b. Stable prices
c. Volatile prices
d. Futures market

 5. Demand for commodities is generally independent of commodity prices.
This describes which defi ning characteristic of commodities?
a. Independent demand
b. Inelastic demand
c. Demand neutrality
d. Elastic demand

Key Attributes of Commodities 263

 6. Commodities have favorable correlations compared with other asset
classes. What type of correlation does the term favorable attempt to
convey?
a. Positive correlations
b. Negative correlations
c. No correlations
d. None of the above

 7. The production of most commodities has very long lead times.
a. True
b. False

 8. Which of the following commodities is considered an investing safe haven
during uncertain times?
a. Copper
b. Crude oil
c. Wheat
d. Lumber

 9. Taking physical possession of a commodity describes which defi ning
characteristic of commodities?
a. Tradability
b. Deliverability
c. Standardization
d. Inelastic demand

10. Commodities are defi ned by their relatively unlimited supply.
a. True
b. False

264

The discovery and pursuit of the right commodities money manager is the ideal fi rst
step in investing in commodities. Regardless of your experience with investing, you
need to ensure that some very basic and important tasks are done before you select a
commodities money manager. The following are some of the critical considerations
you should investigate about each manager before making the initial commodities
investment. This chapter deals mostly with professionally managed commodities
funds rather than commodity brokers or fi nancial advisors.

The process of investing in commodities can be illustrated in a nine-step process-
oriented plan I call the 9-P Performance Plan. This plan covers everything from
formulating your initial ideas and goals to monitoring your portfolio for perfor-
mance and continued strategic fi t. Each of the nine steps involves just one task, with
the exception of the fi fth step, which covers probing or investigating a professional
money manager for suitability, appropriateness, and performance. Although the

CHAPTER
19

9-P Performance Plan:
Selecting the Right Commodities
Money Manager

9-P Performance Plan 265

plan is presented in the context of commodities, it can be employed with all types
of investments when one is investigating a professional money manager. Some of
the steps may differ from investment type to investment type, but the overall intent
and theme will be benefi cial. For instance, although you may employ the plan in
searching for a commodities money manager you also may employ it if you decide
to seek the help of a fi nancial planner or a traditional investment manager. The steps
of the 9-P Performance Plan follow.

1. Prioritize
In the fi rst step investors need to identify exactly what they are hoping to accomplish
by investing in commodities. Perhaps an investor is looking to build a better portfolio
or wants to profi t from the anticipated rise in energy prices during the summer months.
In either case, identifying what one is hoping to achieve is the fi rst step. In addition,
investors need to determine that allocating portfolio assets to commodities is suitable
and appropriate for their goals and risk profi le. Once your goals and objectives are
established and prioritized, you can decide which approach to commodity investing
to take. Perhaps you will invest in a commodities mutual fund or in commodities-
related exchange-traded notes. Maybe you are willing and able to assume greater risk
and can afford the time required to trade futures contracts and participate in com-
modities directly without the help of a professional money manager. This step is all
about laying the foundation for successful commodity investing.

Having investment goals and striving to attain those goals will give your invest-
ing purpose and direction. In formulating your investment goals, make sure that
they adhere to the SMART strategy:

• Specifi c: Your goals should be unambiguous, clear, and well defi ned.
• Measurable: Your goals should be quantifi able and calculable.
• Accepted: Your goals should be acknowledged and motivational.
• Realistic: Your goals should be achievable and attainable, not lofty.
• Time-centric: Your goals should be for a set period, not indefi nite.

2. Plan
In this step investors establish and formalize their thoughts on investment goals and
objectives in a written plan that often is called an investment policy statement (IPS).
Some of the important items that need to be addressed in the plan are the desired

Commodities Demystifi ed266

investing approach (commodities mutual funds, commodities trading advisors,
exchange-traded commodities, or investing in the stock of companies involved in
the commodities market), the number of commodities funds (if you elect to use this
investing approach), the degree of portfolio allocation to commodities, and the
breadth of commodities included (all classes or only select classes).

A properly drafted IPS outlines the asset classes selected for investment and their
respective weightings within the portfolio. In addition, many policies mention secu-
rity selection and timing strategies. A properly drafted IPS clearly articulates your
objectives and constraints as well as ways to address and incorporate them within
the portfolio management process. A written plan will not guarantee success in
protecting and growing your portfolio. Rather, it will shelter your portfolio from ad
hoc revisions made by you or your portfolio manager.

3. Pinpoint
In this step investors take a proactive approach to fi nding and investigating ways to
invest in commodities. Perhaps the investor has decided to invest in commodities
through a mutual fund. As a result, the investor will seek out mutual funds that target
commodities and information on each of those funds. In this example, the investor
will want to collect data on key characteristics such as performance, manager tenure,
investment turnover, management fees, minimum investment amounts, and invest-
ment objectives and philosophies. Once this information is collected, the investor
can evaluate all the material before screening out certain mutual funds and selecting
others for additional research.

4. Pursue
Once an investor has performed the initial research on different investing alternatives,
that investor will select the investment alternatives that appear attractive and screen
out those which do not overcome the essential hurdles. Investors should evaluate per-
formance numbers for each alternative against the performance of its peers. For
example, an investor should identify and evaluate the 1-, 5-, and 10-year performance
history of a certain commodity mutual fund not only against its peer commodity
group but also against the S&P 500 as a whole. Why the S&P 500? The S&P 500 is
the benchmark return investors can earn from simple and straightforward investing.
If the performance of a certain investment does not beat the performance of the S&P
500, the investor needs to reevaluate that investment. Performance comparison is only
one factor in evaluating investment alternatives. Other factors include correlation,
capital gains consequences, volatility, and expenses such as management fees. For

9-P Performance Plan 267

more astute investors, comparing an investment’s risk-adjusted return is by far the
most important task in conducting research. Although an investment may offer a
stronger performance history, that investment may have a much higher volatility risk
history, which means greater overall risk. Investments that offer the highest return per
unit of volatility risk are the ideal investments, all else being equal, such as correlation
to the market. This is the essence of modern portfolio theory. Once all the initial eval-
uations have been made and a group of investments has been selected, the investor
will pursue more information on each one.

5. Probe
In this step investors need to be diligent in evaluating commodities and key peo-
ple. To remain consistent, I have included nine areas, each beginning with the let-
ter P, that investors should investigate. Make sure you understand the level of risk,
the initial investment minimum, any withdrawal provisions, and other important
considerations. Evaluate this information within the context of your goals and
objectives and ensure that they are suitable to your investing goals, time horizon,
and risk profi le (tolerance, capacity, and need). As with any investment, the higher
the potential returns for a commodity, the higher the potential risk you must
assume. Risk and return are linked.

PRODUCTS
The fi rst step is to identify the various commodity offerings available to you. Do
they offer high-risk and high-potential-return investments, low-risk and low-
potential-return investments, or a combination of the two? Can the commodities
money manager integrate the offerings with your current portfolio or will this be
a stand-alone investment? Does the commodity advisor offer multiple funds to
provide investors with a choice of strategies? Once the question of offerings is
answered, you can make an informed decision on whether to go any further in
your probing task.

PERFORMANCE
Investors should conduct a quantitative investigation of a commodities money man-
ager by targeting areas such as the level of historical returns, the volatility of histor-
ical returns, and the dispersion of historical returns. Risk measurements should be
conducted.

Most commodities money managers will provide some type of performance com-
posite for review. When reviewing performance, be sure to learn which benchmark or

Commodities Demystifi ed268

benchmarks are employed, how well the manager performed against his or her peer
group, how consistent performance has been over long periods, what type of volatility
is typical in those commodities, what the growth of assets under management has
been, and how and when the performance composite was created. A statement claim-
ing that the performance composite conforms to CFA Institute standards is your best
assurance that the results are accurate. Some commodities funds go a step further and
have an external party review their performance composites and give them their stamp
of approval. If any of these items are not provided, ask the manager for them.

PEDIGREE
Investors should conduct a qualitative investigation of the commodities manager by
targeting things such as the educational background, investment experience, and
possible disciplinary history of key people.

Conducting a background check on the commodities manager is one of the golden
rules of commodity investing. Know with whom you are investing your money. Make
sure the commodities manager and other key decision makers are qualifi ed to manage
your money. Investigate what type of education the manager has: a bachelor’s or per-
haps a master’s degree. Investigate whether the manager has earned a professional
designation such as a CFA (Chartered Financial Analyst), CPA (Certifi ed Public
Accountant), CFP (Certifi ed Financial Planner), or ChFC (Chartered Financial Con-
sultant). Having a designation illustrates commitment and specialized knowledge,
both of which separate the top managers from the rest of the pack. Investigate how
long the manager has been managing commodities and how much experience he or
she has with investments and portfolio management. Also inquire how long the man-
ager has been in his or her current role.

PROCESS
Investors should conduct investigations into the investment process employed by a
commodities manager. This includes items such as investment strategy, use of deriva-
tives and leverage, and buying and selling methodology. Some commodities manag-
ers employ top-down investment styles, and others use bottom-up investment styles.
Top-down refers to evaluating the macro investing marketplace fi rst and then narrow-
ing the focus in subsequent steps until individual commodities or companies are
investigated. Bottom-up is the opposite approach. With this strategy the manager
emphasizes individual commodity or company research fi rst, widens the analysis in
subsequent steps, and concludes the process once the macro investing marketplace
has been researched.

Many commodities managers exercise signifi cant discretion in the method and
timing of valuing securities. Make every effort to identify the timing of the valuation

9-P Performance Plan 269

(e.g., monthly, quarterly) and how the assets are valued. It is always wise to under-
stand the valuation process and learn whether the assets are valued by an independent
external source.

PROVISIONS
Investors should conduct due diligence of the operational aspects of commodities
managers. Some of the key areas to investigate are liquidity and lock-up provisions,
performance safeguards, and the quality of the technology systems.

The vast majority of commodities-related funds typically restrict investors from
redeeming their interest. These restrictions include the fi rst-year period of with-
holding the right to withdraw from the fund and the periods when withdrawals can
be made. Most funds include the fi rst-year provision, in which your investment is
locked up for one year or more. Thereafter, funds are typically available only on a
quarterly or annual basis. These provisions are instituted to give commodities man-
agers the opportunity to employ their strategies and the time needed to liquidate
investments to cover withdrawals from clients.

PAYMENTS
Fees have a big impact on your net return. Most commodities funds typically charge an
investment management fee of 1 to 2 percent of assets under management, plus an
incentive performance fee, which is typically 20 percent of the profi ts. This fee is used
to motivate commodities managers to generate positive returns. If the manager does not
perform, the investor will not have to pay this fee; this is a win-win situation for both. At
the same time, this fee could motivate a commodities manager to take greater risks than
warranted in pursuit of even greater returns and thus more fees. Most commodities
funds charge both the annual investment management fee and the performance incen-
tive fee. Remember to get all this information on the table from the outset.

Some managers underemphasize tax management, whereas others overempha-
size it. Specifi cally, ask about the general degree of turnover, how they incorporate
tax management into the management process, and how they approach the issue of
tax loss-harvesting and exchange strategies. Many commodities managers strive to
maximize the top line, or gross return, but the top managers focus on maximizing
the bottom line, or net return. Remember, if you cannot walk away with the money,
did you really earn it in the fi rst place? It does not matter if you earned a substantial
return if you must turn around and give Uncle Sam a big chunk of that return.

PERSONAL
Ask about the commodities manager’s personal investments in the commodities
funds. Hedge fund commodities managers should have a substantial amount of their

Commodities Demystifi ed270

investable assets in the commodities hedge funds they are managing. Moreover, the
commodities manager should not have any investments of a similar type outside his
or her commodities fund. Ask the commodities manager about both of these issues.
Exercise caution with commodities managers who invest actively in similar invest-
ments outside the commodities fund they manage. Owning nonsimilar assets such
as Treasuries and real estate is not a concern as it does not cause confl icts of interest
or signal that better investments can be found outside the fund. Commodities man-
agers who invest a substantial amount of their personal assets in the fund have an
extra incentive to generate attractive returns. This is a win-win situation for every-
one involved and tells the investor that the interests of the manager and those of
the client are aligned. If commodities managers are investing outside their funds,
perhaps investors should do the same thing.

PERSONALITY
Investors need to consider the personality fi t before deciding to invest with a man-
ager. Usually, after the fi rst meeting you will know if there is a fi t. Is the manager
serious or humorous? Is the manager intense or low-key? Is the manager profes-
sional or down to earth? Does he or she play golf? Did a friend refer you? Are your
interests similar? Personality fi t is not a high-priority item, but not having a good
relationship with your commodities manager will make things more challenging
over time.

PRINCIPLES
Nothing can cause a commodities fund to collapse quite like unethical behavior.
The top commodities managers want to remain in the business over the life of their
careers and therefore value ethical behavior. Building a top commodities fund can
take a signifi cant amount of work, time, and money, but a single unethical action
can make it come crashing down. The top commodities managers are at the pinna-
cle of the industry and therefore do not want to risk this.

This is obviously very subjective and not always easy to determine when you fi rst
meet a commodities manager. A good way to approach it is to investigate whether
either a regulatory organization or a private association he or she might be a member
of has disciplined the manager publicly. You can obtain this type of information by
reviewing the manager’s Form ADV-II if it is available. Depending on whether this
form is available, it may be possible to review the fi rm’s Form ADV-II by using
the SEC’s Investment Adviser Public Disclosure (IAPD) website. For managers
with less than $25 million in assets under management, the state securities regulator
where the manager’s principal place of business is located can provide this type of

9-P Performance Plan 271

information. Also check with the National Futures Association (NFA) for background
information on commodities fund managers. This step can prevent problems that arise
from unethical behavior down the road.

6. Ponder
In this step investors conduct a serious review and evaluate all the information
obtained during the probing step. This step is best thought of as the fi nal assessment
and fi ltering before the selection of one or more commodities funds in which to
invest. Remember to consider all the factors presented in the probing stage as each
one plays an important role in the decision process. You probably will not identify
any one manager who will be the best in all categories, so be prepared to make a
diffi cult decision.

7. Pick
In this step investors make the formal selection of one or more commodities funds
that meet their criteria and provide them with the greatest amount of confi dence
that the investment will go well. Preferably, the investor will have selected a com-
modities fund that has demonstrated good performance over the long term, offers
suitable and appropriate products and offerings that meet the investor’s needs, has
demonstrated excellence in ethical behavior, has managers with strong experience
in commodities and money management, and does not charge excessive fees and
hit investors with high capital gains consequences. As with traditional investing,
there are money managers who are solid fi ts for investors and some who are not.
The same holds true for commodity investing and the use of commodities money
managers.

8. Position
In this step investors make the initial commodities investment, or purchase, and
position that investment within the context of their overall portfolios. Investment
decisions involving the total portfolio should include the commodities allocation
regardless of whether the invested capital is combined under one money manager or
reported on the same monthly account statement. From this point forward, all deci-
sions involving the portfolio should include the commodities allocation. For instance,
over time the asset class allocations within a portfolio will change with changing

Commodities Demystifi ed272

market conditions. This means that your allocations to equities, fi xed-income invest-
ments, and alternative investments will change. Some asset classes will advance in
price and therefore increase their allocation within the portfolio, and others will
decline in price and decrease their allocation. Reoptimizing is thus very important
to keep the portfolio allocations as close to the optimal allocations as possible. This
may involve purchasing more commodities investments or selling some commodi-
ties investments. Positioning of asset classes within a portfolio is critical for achiev-
ing an investor’s long-term goals and objectives.

9. Police
In this step investors monitor, measure, and evaluate the commodities investment
for continued strategic fi t and satisfactory performance. If the investment is doing
well, no action needs to be taken. However, if strategic fi t or performance has weak-
ened since the initial investment, perhaps a discussion with the commodities man-
ager is appropriate or a termination of the engagement is needed.

PERFORMANCE MONITORING
Most money managers evaluate the portfolio performance on a quarterly basis to
appease investors. However, evaluating portfolio performance is not as easy as it
might appear. First, there is the issue of evaluating a portfolio’s short-term results
when you have designed and implemented a long-term strategy. Any comparisons
made using short-term periods are measuring security selection and market timing,
nothing more. Second, there is diffi culty in comparing a multiple-asset-class portfolio
to a benchmark. Which benchmark or benchmarks do you select? Simply selecting
the S&P 500 for a multiple-asset-class portfolio will not suffi ce. The S&P 500 is
composed of equity securities only. Thus, a portfolio that includes fi xed-income secu-
rities or alternative assets would not be appropriate. The solution is to segment each
asset class and compare it with an appropriate benchmark, such as the S&P 500 for
U.S. equity securities and the EAFE for international equity securities.

It is very important to ensure that the performance data supplied by your money
manager, if you elect to use one, are created using geometric returns rather than
arithmetic returns because otherwise the results can be misleading. For instance,
you invest $1,000,000 with a certain money manager. During the year your portfo-
lio suffers a huge loss and is worth $500,000 at the end of the year. That’s a negative
50 percent return. The following year your portfolio gains the $500,000 lost in the
previous year, giving it a total market value of $1,000,000 at the end of the second
year. This equates to a return of 100 percent for year 2. Using arithmetic returns,

9-P Performance Plan 273

your money manager may claim to have earned you �25 percent (�50 percent
�100 percent divided by 2) during the two-year period. As you can see, your port-
folio has not appreciated whatsoever, and �25 percent is not accurate. Geometric
returns compensate for this issue whereby your two year portfolio performance
would be 0 percent. The CFA Institute requires all members to measure their port-
folio performance using geometric returns.

REBALANCING TO REOPTIMIZE
Over time, a portfolio’s asset mix, including the resulting risk and return trade-
off profi le, will change as a result of price fl uctuations, with some fl uctuations
being quite large. To address this issue, reoptimization may be needed. Reopti-
mization consists of four different but somewhat similar tasks. The Four R’s of
reoptimization are reevaluating, rebalancing, relocating, and reallocating. Each
is described below.

Reevaluating
Reevaluating is the task of examining recent changes in your life in relation to your
current portfolio. Many things may have changed in your life since you last designed
and built your portfolio and could affect your SMART fi nancial goals and risk pro-
fi le. You may have changed jobs, married, divorced, had more children, or experi-
enced an upheaval in your life. As a result, you should take a long and hard look at
your original fi nancial plan and portfolio and modify them if needed.

Rebalancing
Rebalancing is the task of selling and buying investments to return a portfolio’s cur-
rent asset class mix to the previously established optimal asset mix. Rebalancing
involves selling a portion of asset classes that have become overweighted and buy-
ing a portion of asset classes that have become underweighted. Rebalancing is the
key to maximizing a portfolio’s risk and return trade-off profi le over time.

Relocating
Relocating is the task of exchanging certain assets for other assets without changing
the overall asset mix or risk and return trade-off profi le. Relocating may involve
exchanging a certain bond to obtain a higher or lower current rate of income,
depending on a changed need for income. It also may involve switching to tax-
exempt U.S. Treasury securities from taxable corporate bonds if there has been a
change in tax status resulting from greater taxable income.

Commodities Demystifi ed274

Reallocating
Reallocating is the task of adjusting which asset classes you make investment con-
tributions to and in what proportion you make those investments. In this context,
reallocating does not change the mix of your assets, only how contributions will be
made in the future.

Quiz for Chapter 19
 1. Which of the following is the fi rst step in selecting the right commodities

manager/advisor?
a. Pinpoint
b. Prioritize
c. Police
d. Ponder

 2. An investment policy statement is vitally important for all investors?
a. True
b. False

 3. SMART fi nancial goals are all but which of the following?
a. Specifi c
b. Measurable
c. Accountable
d. Realistic

 4. With SMART fi nancial goals, which strategy stipulates that goals should
be acknowledged and motivational?
a. Specifi c
b. Accepted
c. Realistic
d. Time-centric

 5. Which of the following steps is defi ned as a proactive approach to
investigating and sourcing ways to invest in commodities?
a. Plan
b. Prioritize
c. Pursue
d. Pinpoint

 6. Which step includes nine substeps to ensure a proper fi t with a commodity
manager/advisor?
a. Probe
b. Pinpoint

9-P Performance Plan 275

c. Ponder
d. Police

 7. Once all the relevant data are collected, investors move to the ponder step.
a. True
b. False

 8. All but which of the following substeps are included in the probe step?
a. Performance review
b. Pedigree review
c. Process review
d. Premium review

 9. Which of the following is the golden rule of investigating potential
managers/advisors?
a. Ask about tenure.
b. Conduct background checks.
c. Ask for client references.
d. Investigate holdings.

10. In which step do investors execute rebalancing?
a. Probing
b. Pinpointing
c. Policing
d. Pursuing

276

In the past, investing in commodities was the turf of big players who had large portfolios,
access to placing trades, and money to pay commissions and fees. Today, electronic trading
is commonplace, and that has opened commodity trading to the mass of investors. You do
not have to be a big player anymore to gain access to trading platforms and commodities
exchanges. Discount futures brokers such as Lind-Waldock make trading much more quick
and simple than it was in years past. At the same time, investors have more choices and have
the option of working with a full-service broker, discount broker, or introducing broker.

Full-Service Broker
Full-service brokers provide an array of services that inexperienced investors
may fi nd of value and be willing to pay for. Those services include research,

CHAPTER
20

Electronic Commodity
Trading:
An Introduction to Online Opportunities

Electronic Commodity Trading 277

recommendations, and service from a dedicated account representative. Account
representatives can provide advice about which commodity to trade and perhaps
what trading strategy to employ. Some of the top brokerage fi rms offer this type
of service, and that means added comfort for investors who wish to begin a pro-
gram of commodities trading.

Discount Broker
For do-it-yourself investors, discount brokers are ideal since they assess lower fees
and commissions than do full-service brokers. As long as you are comfortable con-
ducting all your research and making all your investing decisions, a discount broker
is probably your best bet. These brokers do not provide all the bells and whistles
that full-service brokers do, but they do not charge extra for services you do not
need. The typical discount broker allows you to place trades online or with a repre-
sentative by telephone at a slightly higher commission rate.

Introducing Broker
Introducing brokers are companies that offer services very much like those of full-
service brokers but defer the execution of futures trading orders to another type of
fi rm called clearing fi rms, which must be members of a commodities exchange.
Introducing brokers are ideal for an investor who is investing in commodities for the
fi rst time, wants the extra services not provided by discount brokers, or both. The
fees are higher than those of discount brokers and more comparable to those of full-
service brokers.

Pros and Cons of Trading Online
Trading commodities online has unique challenges and opportunities not seen with
trading and investing through a representative such as a fi nancial advisor or through
approaches such as commodity exchange-traded funds and mutual funds. As a
result, keeping these challenges in mind before and during trading will help you
avoid pitfalls that could lead to sizable losses. Let’s begin with a discussion of the
pros of online trading.

Commodities Demystifi ed278

PROS
Low Commissions and Fees

The most important reason for trading online and with a discount broker is lower
commissions and fees. Always remember that it is the bottom line that matters
most; anything that reduces that number should be minimized wherever and when-
ever possible. Commissions and fees can have a material impact on your overall
performance.

Desired Access
Online trading provides signifi cant access to trade commodities, and that means
more choices. As a general rule, the more choices an investor has, the more oppor-
tunity he or she has to maximize gains, minimize losses, and control risk.

More Control
When you trade online, you often trade on your own. That can be good or bad,
depending on your experience level. For experienced commodities investors, online
trading affords the opportunity to retain control over trading without the infl uence
of someone else.

CONS
No Mentor

By far the most important drawback to online trading is the lack of a qualifi ed and
experienced mentor: an account representative. Some investors do not need men-
tors, whereas others, such as novice investors, fi nd their help invaluable. Without a
mentor some investors may feel that they are fl ying blind, and doing that in the
high-risk and high-return fi eld of commodities futures can be extremely risky.

Potential for Excessive Trading
When you trade online, you typically do not have contact with an account executive,
or at least with one who provides input for your purchase and sale decisions. As a
result, some investors may trade their portfolios excessively, and that can cost them
in losses and higher fees and commissions. A dedicated full-service account execu-
tive is a good sounding board and can help you avoid excessive trading.

Potential for Identity Theft
Online trading, whether commodities trading or equity trading, comes with the
potential for identity theft. Nearly one in six people will fall victim to identity theft

Electronic Commodity Trading 279

sometime in their lives, and those who transact online have a higher chance. The
end of this chapter lists eight things investors can do to avoid falling victim to iden-
tity theft.

Extra Time and Effort
Do-it-yourself investors spend signifi cantly more effort managing their portfolios
than do more passive investors who seek the advice of professionals. As long as
you have the time and are willing to invest the effort in researching investing
opportunities, there should be no issues. For investors with less time and motiva-
tion, online trading may not be the best approach to commodities investing. Inves-
tors who want to use a passive approach should consider going with a professional
money manager.

Contracts Traded
For investors looking to trade commodities online, the following section will
provide some insight into the top U.S. commodities exchanges and which key
commodities can be purchased and sold on those exchanges. Take note that both
physical and fi nancial instruments of the same commodity can be listed for
trading on each exchange.

NEW YORK MERCANTILE EXCHANGE (NYMEX)
The NYMEX is one of the leading commodities exchanges in the world. Many key
commodities trade on the NYMEX, with the most popular being energy fuels and
metals. Since 2006, the NYMEX has placed a signifi cant degree of emphasis on
electronic trading through the CME Globex. The traditional trading pits are still in
operation, but now trading in the pits and electronic trading are conducted side by
side. The aim is to give all investors, large and small, equal access to the markets.
Some of the most important physical and fi nancial NYMEX commodities that trade
on the CME Globex are the following:

• Henry Hub natural gas futures (NG)—physical
• Light sweet crude oil futures (CL)—physical
• Heating oil futures (HO)—physical
• Platinum futures (PL)—physical
• Palladium futures (PA)—physical
• Crude oil fi nancial futures (WS)—fi nancial
• Natural gas (last-day) fi nancial futures (HH)—fi nancial
• Brent crude oil fi nancial futures (BB)—fi nancial

Commodities Demystifi ed280

CHICAGO BOARD OF TRADE (CBOT)
Electronic trading at the Chicago Board of Trade occurs on its e-CBOT platform,
which allows for the simultaneous trading of commodities and futures contracts. Elec-
tronic trading on the CBOT began in 1998 after the CBOT partnered with the Chicago
Mercantile Exchange to provide commodity trade clearing and electronic services.
The primary commodities available for purchase and sale on the e-CBOT are agricul-
tural products such as corn and wheat. Some of the most important commodities
(including fi nancials) that trade electronically on the e-CBOT are the following:

• Corn (ZC)
• Soybeans (ZS)
• Wheat (ZW)
• Oats (ZO)
• Rough rice (ZR)
• CBOT mini-sized Dow

CHICAGO MERCANTILE EXCHANGE AND GLOBEX
As the pioneer of electronic trading, the Chicago Mercantile Exchange (CME) pro-
vides access for both traders and investors to the realm of trading commodity
futures contracts. Established in 1992, Globex is the electronic platform that enables
the trading of futures contracts via a computer order-matching system in a signifi -
cant number of commodities, including many nonhard assets such as foreign cur-
rencies and stock index futures. All trades executed with Globex are matched with
an anonymous counterparty, and the CME ensures performance. To access Globex,
you need an authorized system to trade and an account with a futures commission
merchant or an introducing broker. Some of the most important commodity futures
contracts that trade electronically on Globex are the following:

• 3-Month eurodollar
• S&P 500 Index
• E-mini S&P 500
• E-mini NASDAQ–100
• E-mini Russell 2000
• Euro FX

Trading Costs
In trading commodities futures contracts, investors incur commissions and some-
times fees. Fees are charged on nontrading activities such as statement requests and
annual account summaries. Commissions are charged when you purchase or sell a

Electronic Commodity Trading 281

futures contract, whether online or with an account representative. Trading online
without the help of a live person will cost the least, and placing orders with account
representatives will increase the commission slightly. Commission rates vary from
fi rm to fi rm but are relatively comparable for the same trade. Each fi rm lists its com-
mission rates on what is called a commission schedule, a document that can be
obtained directly from the broker. Most commission rates are based on the number of
futures contracts you purchase or sell during a particular month. The more trades, the
better the pricing. An infrequent trader should expect commissions to be about $4 to
$7 per trade/side of the contract, whereas high-frequency traders can have commis-
sion rates as low as $3.50 round turn, which means both the purchase and the sale
transactions on one specifi c futures contract. To obtain the best commission rates, you
must trade dozens of contracts per day, which is not feasible for most people. Never-
theless, discount brokers provide a low-cost means for investors to purchase and sell
commodities futures contracts. Full-service brokers cost much more.

Online Trading Simulations
For those who are looking to gain experience with futures trading but do not want to risk
their own money when learning how the system works, using an online trading simula-
tion can be benefi cial. One of the most popular trading simulations is offered by the dis-
count futures broker Lind-Waldock of Chicago. Lind-Waldock offers free access for 15
days and gives you $50,000 in virtual money to start your online trading. Furthermore,
you receive online execution of your trades, can trade most types of futures contracts,
and even have your virtual account marked-to-market just as actual trading accounts
are. Marked-to-market means that your account is valued at the end of the trading ses-
sion and gains and losses are calculated. In real trading, if your losses drop below your
maintenance margin, additional margin is required. Online trading simulations let you
make mistakes and try different strategies without incurring real money losses. Even
more advanced traders can use a trading simulation to experiment with new strategies
without placing their money at risk. Other discount futures brokers provide online trad-
ing simulations, as do nonbrokers. One website that allows trading simulation is www.
tippingmonkey.com. This is a new website, and the owner has grand plans for it. Regard-
less of which trading simulation you choose, the experience will help you hit the ground
running when you trade futures online for real gains and losses.

Protecting Your Online Brokerage Account
Safeguarding sensitive personal information should always be on your mind when
you open an online brokerage account and place trades. Identity theft is a major
problem in today’s Internet-savvy world. There are some things you can do to ensure

www.tippingmonkey.com
www.tippingmonkey.com

Commodities Demystifi ed282

that you do not fall victim to identity theft and the consequent loss of money in your
online brokerage account.

EIGHT WAYS TO PROTECT YOUR ONLINE ACCOUNT
Use Security Software

One of the best moves you can make to protect sensitive account information is to use
security software. The software must include personal fi rewalls, antivirus, antispam,
spyware detection, and browser patches. Always remember to download the latest
updates and patches for your programs to keep one step ahead of the hackers.

Employ a Security Token
Security tokens are number-generated passwords that provide you with a second layer
of protection against someone learning your password. Token passwords typically
change every 60 seconds, making your password extremely diffi cult to obtain.

Be Password-Smart
To ensure that your password is diffi cult to guess, use as many different variables as
possible. This means including uppercase and lowercase letters, numbers, and special
characters such as # and *. Changing your password frequently is a good practice, as
is having a unique password for each online account.

Use Caution When Downloading
Downloading programs may seem harmless but can put you at risk of downloading
malicious fi les. Extra caution is always a smart idea.

Access Your Account from Your Own Computer
Accessing your online accounts and typing in sensitive personal information is
much safer on your own computer. For one thing, you do not know if another com-
puter has all the necessary antivirus and fi rewall protections.

Exercise Caution with Wireless Connections
Wired connections almost always provide more security than wireless connections,
which are much easier to compromise.

Do Not Respond to E-Mails Asking for Personal Information
As a general rule, you should never provide sensitive information in response to
an e-mail request. Legitimate companies do not send e-mails asking for personal

Electronic Commodity Trading 283

information. Report any suspicious e-mails to the company from which they are
supposed to be coming.

Log Out Completely
Always remember to terminate an online session because closing or minimizing
your browser is not enough to protect your security. Also, do not store your user
name and password in the browser.

List of Online Brokers
Lind-Waldock
141 W. Jackson Boulevard
Chicago, IL 60604
(800) 445–2000
www.Lind-Waldock.com

Man Financial-Retail Division
440 South LaSalle Street
Chicago, IL 60605
(800) 621–3424
www.ManFutures.com

Interactive Brokers Group
Two Pickwick Plaza
Greenwich, CT 06830
(877) 442–2757
www.InteractiveBrokers.com

Terra Nova Trading
100 South Wacker Drive, Suite 1550
Chicago, IL 60606
(800) 228–4216
www.TerraNovaFutures.com

PTI Securities & Futures
411 South Wells Street, Suite 900
Chicago, IL 60607
(800) 821–4968
www.PTISecurities.com

www.Lind-Waldock.com
www.ManFutures.com
www.InteractiveBrokers.com
www.TerraNovaFutures.com
www.PTISecurities.com

Commodities Demystifi ed284

Infi nity Futures
111 West Jackson Boulevard, Suite 2010
Chicago, IL 60604
(800) 322–8559
www.Infi nityFutures.com

RJO Futures
222 South Riverside Plaza
Chicago, IL 60606
(312) 373–5000
www.RJOFutures.com

Quiz for Chapter 20
 1. All but which of the following are types of brokers?

a. Full-service brokers
b. Discount brokers
c. Joint listing brokers
d. Introducing brokers

 2. The typical discount broker offers the same services and advice as a
full-service broker and charges a lower commission.
a. True
b. False

 3. Which type of broker is similar to a full-service broker but defers trading
execution to clearing fi rms?
a. Full-service broker
b. Discount broker
c. Introducing broker
d. Executive broker

 4. All but which of the following are advantages of trading online?
a. Low commissions
b. Trading access
c. Little time and effort required
d. Greater control

 5. All but which of the following are disadvantages of trading online?
a. Mentorship
b. Potential for excessive trading
c. More time and effort
d. Potential for identity theft

www.InfinityFutures.com
www.RJOFutures.com

Electronic Commodity Trading 285

 6. Which of the following brokers typically charges the lowest commissions?
a. Full-service broker
b. Discount broker
c. Introducing broker
d. Pit broker

 7. Typically, only discount brokers provide mentors and offer advice.
a. True
b. False

 8. Which of the following commodity exchanges offers the most trade
listings for energy fuels?
a. Chicago Mercantile Exchange
b. Chicago Board of Trade
c. London Metals Exchange
d. New York Mercantile Exchange

 9. Globex is affi liated with which commodity exchange?
a. Chicago Mercantile Exchange
b. New York Mercantile Exchange
c. New York Board of Trade
d. London Metals Exchange

10. All but which of the following are ways to protect an online account?
a. Use security software.
b. Be password-smart.
c. Emphasize wireless communications.
d. Log out completely.

This page intentionally left blank

287

Books

APPENDIX
A

Commodity Resources

The Commodity Trader’s Almanac 2008, edited by Scott W. Barrie and Jeffrey A.
Hirsch; 192 pages, John Wiley; November 2, 2007; ISBN: 0470109866

Hot Commodities: How Anyone Can Invest Profi tably in the World’s Best Market,
by Jim Rogers; 272 pages; Random House Trade Paperbacks; March 27,
2007; ISBN: 0812973712

Commodities for Every Portfolio: How You Can Profi t from the Long-Term
Commodity Boom, by Emanuel Balarie; 240 pages; John Wiley; September
10, 2007; ISBN: 0470112506

Commodities for Dummies, by Amine Bouchentouf; 384 pages; For Dummies;
December 6, 2006; ISBN: 0470049286

Hedge Funds Demystifi ed, by Scott Paul Frush; 300 pages; McGraw-Hill;
September 20, 2007; ISBN: 0071496001

Commodities Demystifi ed288

Understanding Asset Allocation, by Scott Paul Frush; 208 pages; McGraw-Hill;
September 25, 2006; ISBN: 007147594X

Trading Commodities and Financial Future: A Step by Step Guide to Mastering
the Markets, third edition, by George Kleinman; 288 pages; FT Press; October
18, 2004; ISBN: 0131476548

Commodities and Commodity Derivatives: Modeling and Pricing for
Agriculturals, Metals and Energ, by Helyette Geman; 416 pages; John Wiley;
March 25, 2005; ISBN: 0470012188

Getting Started in Commodities, by George A. Fontanills; 507 pages; John Wiley;
July 9, 2007; ISBN: 0470089490

Handbook of Alternative Assets, second edition (Frank J. Fabozzi Series), by Mark
J. P. Anson; 720 pages; John Wiley; September 1, 2006; ISBN: 047198020X

The Handbook of Managed Futures and Hedge Funds: Performance, Evaluation,
and Analysis, second edition, by Carl Peters; 500 pages; McGraw-Hill;
December 1, 1996; ISBN: 1557389179

Commodity Trading Advisors: Risk, Performance Analysis, and Selection (Wiley
Finance), edited by Greg N. Gregoriou, Vassilios Karavas, Fran#alcois-Serge
Lhabitant, and Fabrice Douglas Rouah; 424 pages; John Wiley; September 24,
2004; ISBN: 0471681946

Associations:
Alternative Investment Management Association (AIMA)
Meadows House

20-22 Queen Street

London W1J5PR

United Kingdom

44-20-7659-9920

www.aima.org

Chartered Alternative Investment Analyst Association
29 South Pleasant Street

Amherst, MA 01002
413-253-7373
www.cais.org

www.aima.org
www.cais.org

289

Financial Industry Regulatory Authority (formally NASD)
9513 Key West Avenue
Rockville, MD 20850-3351
301-590-6500
www.fi nra.org

Managed Funds Association
2025 M Street N.W., Suite 800
Washington, DC 20036
202-367-1140
www.mfainfo.org

National Futures Association
200 W. Madison St., #1600
Chicago, IL 60606-3447
312-781-1300
www.nfa.futures.org

CFA Institute
560 Ray C. Hunt Drive
Charlottesville, VA 22903-2981
800-247-8132
www.CFAInstitute.org

Appendix A

GENERAL

National Grain and Feed Association: www.ngfa.org
U.S. Department of Agriculture: www.usda.org

ALUMINUM

International Aluminium Institute: www.world-aluminium.org
The Aluminum Association: www.aluminum.org
aluNET International: www.alunet.net

COPPER

Copper Development Association: www.copper.org

COFFEE

International Coffee Organization: www.ico.org
National Coffee Association of the USA: www.ncausa.org

Commodity-Specifi c Organizations:

www.finra.org
www.mfainfo.org
www.nfa.futures.org
www.CFAInstitute.org
www.ngfa.org
www.usda.org
www.world-aluminium.org
www.aluminum.org
www.alunet.net
www.copper.org
www.ico.org
www.ncausa.org

Commodities Demystifi ed290

COCOA

World Cocoa Foundation: www.worldcocoafoundation.org

International Cocoa Foundation: www.icco.org
Cocoa Producer’s Alliance: www.copal-cpa.org

CORN

National Corn Growers Association: www.ncga.com
Corn Refi ners Association: www.corn.org

WHEAT:

Wheat Foods Council: www.wheatfoods.org
National Association of Wheat Growers: www.wheatworld.org
U.S. Wheat Associates: www.uswheat.org

SOYBEANS:

American Soybean Association: www.soygrowers.org
Soy Protein Council: www.spcouncil.org

www.worldcocoafoundation.org
www.icco.org
www.copal-cpa.org
www.ncga.com
www.corn.org
www.wheatfoods.org
www.wheatworld.org
www.uswheat.org
www.soygrowers.org
www.spcouncil.org

291

APPENDIX
B

Top 25 Commodity
Mutual Funds

Fund Name Symbol Category Net Assets

1 Vanguard Energy VGENX Specialty—Natural Resources 8,360,000,000*

2 T. Rowe Price New Era PRNEX Specialty—Natural Resources 6,390,000,000

3 PIMCO CommodityReal-
Ret Strat Instl

PCRIX Specialty—Natural Resources 5,780,000,000

4 Vanguard Energy Adm VGELX Specialty—Natural Resources 5,160,000,000

5 Ivy Global Natural
Resources A

IGNAX Specialty—Natural Resources 4,900,000,000

6 Vanguard Precious Met-
als and Mining

VGPMX Specialty—Precious Metals 4,360,000,000

7 Fidelity Select Energy FSENX Specialty—Natural Resources 2,900,000,000

8 Fidelity Select Energy
Service

FSESX Specialty—Natural Resources 2,450,000,000

Commodities Demystifi ed292

9 RS Global Natural
Resources A

RSNRX Specialty—Natural Resources 2,000,000,000

10 Fidelity Select Natural
Resources

FNARX Specialty—Natural Resources 1,870,000,000

11 PIMCO CommodityRe-
alRet Strat A

PCRAX Specialty—Natural Resources 1,840,000,000

12 Ivy Global Natural
Resources C

IGNCX Specialty—Natural Resources 1,640,000,000

13 Fidelity Select Gold FSAGX Specialty—Precious Metals 1,560,000,000

14 Jennison Natural
Resources A

PGNAX Specialty—Natural Resources 1,350,000,000

15 U.S. Global Investors
Global Res

PSPFX Specialty—Natural Resources 1,310,000,000

16 Oppenheimer Gold &
Special Minerals A

OPGSX Specialty—Precious Metals 1,310,000,000

17 Fidelity Select Natural
Gas

FSNGX Specialty—Natural Resources 1,280,000,000

18 Franklin Gold and Pre-
cious Metals A

FKRCX Specialty—Precious Metals 1,170,000,000

19 Tocqueville Gold TGLDX Specialty—Precious Metals 1,130,000,000

20 American Century
Global Gold Inv

BGEIX Specialty—Precious Metals 1,090,000,000

21 PIMCO CommodityRe-
alRet Strat Admin

PCRRX Specialty—Natural Resources 929,780,000

22 USAA Precious Metals
and Minerals

USAGX Specialty—Precious Metals 918,460,000

23 ING Global Resources S IGRSX Specialty—Natural Resources 916,320,000

24 PIMCO CommodityRe-
alRet Strat D

PCRDX Specialty—Natural Resources 891,380,000

25 PIMCO CommodityRe-
alRet Strat C

PCRCX Specialty—Natural Resources 886,130,000

*In U.S,. dollars.
Note: Separate share classes with unique symbols are considered single mutual funds.
Source: Morningstar.com, October 15, 2007.

293

APPENDIX
C

Top 25 Largest
Commodity

Exchange-Traded
Commodities

Name Symbol Type Asset Class
Exp

Ratio Net Assets

1 streetTRACKS
Gold Shares

GLD ETF Commodities - Precious
Metals

0.40% $13,804,000,000

2 Energy SPDR XLE ETF Sector - Energy 0.26% $5,048,000,000

3 Oil Services HOLDRs OIH ETF Sector - Energy 0.00% $3,646,000,000

4 iPath DJ-AIG
Commodity

DJP ETF Commodities - General 0.75% $2,193,000,000

Commodities Demystifi ed294

5 iShares GS Nat Res IGE ETF Sector - Natural
Resources

0.50% $2,145,000,000

6 PowerShares
Water Resources

PHO ETF Sector - Natural
Resources

0.67% $1,992,000,000

7 iShares Silver Trust SLV ETF Commodities -
Precious Metals

0.50% $1,959,000,000

8 Materials Sel SPDR XLB ETF Sector - Basic Materials 0.26% $1,759,000,000

9 iShares DJ US Energy IYE ETF Sector - Energy 0.60% $1,234,000,000

10 DB Commodity Index DBC ETF Commodities - General 0.83% $1,205,000,000

11 iShares COMEX
Gold Trust

IAU ETF Commodities -
Precious Metals

0.40% $1,194,000,000

12 PShares WilderHill
Clean Energy

PBW ETF Sector - Natural
Resources

0.71% $1,128,000,000

13 Market Vectors
Gold Miners

GDX ETF Sector - Natural
Resources

0.55% $894,000,000

14 Vanguard Energy VDE ETF Sector - Energy 0.25% $719,000,000

15 iShares DJ Basic Mat IYM ETF Sector - Basic Materials 0.60% $690,000,000

16 PowerShares DB
Agriculture Fund

DBA ETF Commodities - General 0.91% $620,000,000

17 United States
Natural Gas

UNG ETF Sector - Energy 0.60% $478,000,000

18 PowerShares Dyn Oil
& Gas

PXJ ETF Sector - Energy 0.64% $448,000,000

19 United States Oil USO ETF Commodities - General 0.65% $395,000,000

20 iShares GSCI
Commodity Id

GSG ETF Commodities - General 0.75% $367,000,000

21 Vanguard Materials VAW ETF Sector - Basic Materials 0.26% $335,000,000

22 iShares DJ US Oil Equip IEZ ETF Sector - Energy 0.48% $294,000,000

23 SPDR Metals &
Mining

XME ETF Sector - Natural
Resources

0.36% $265,000,000

24 iPath GSCI TotRet Idx
ETN

GSP ETF Commodities - General 0.75% $215,000,000

25 SPDR Oil&Gas Equip
& Serv

XES ETF Sector - Energy 0.36% $195,000,000

Source: IndexPublications, LLC; As of September 30, 2007.

295

Glossary of
Commodities

Terms

• Arbitrage: The simultaneous purchase and sale of like-kind commodities
in different markets to take advantage of a price discrepancy between the
markets.

• Basis: The difference in price between the current cash price and the
futures price for the same commodity.

• Bear spread: Selling the nearby contract month and buying the deferred
contract for a single fi nancial instrument to capture profi ts from any change
in the price relationship.

• Bid: A formal offer to buy a commodity at a predetermined price.

• Broker: A person or company that accepts and executes transactions on
behalf of fi nancial and commercial institutions and/or the general public.

Commodities Demystifi ed296

• Bull spread: Purchasing the nearby month and selling the deferred month
for a single fi nancial instrument to capture profi ts from any change in the
price relationship.

• Call option: A fi nancial instrument that provides the buyer the right, but
not the obligation, to purchase the underlying asset at the strike price on or
before the expiration date of the contract.

• Carrying charge: Also referred to as carry or cost of carry; the cost to
warehouse a commodity: storage space, insurance, and fi nance charges
incurred by holding a physical commodity. Typically seen with grains,
metals, and other commodities.

• Cash commodity: An actual physical commodity a person or company is
purchasing or selling at the present time. Examples include maize, orange
juice, gold, and Treasury bonds.

• Cash contract: A sales agreement for the immediate or future delivery of
an actual product, such as maize or cocoa.

• Cash exchange: Involves two back-to back transactions in which one party
purchases futures and sells a correlated cash product and the counterparty
sells futures and buys the correlated cash product.

• Cash market: The marketplace where buyers and sellers transact for
commodity goods in real time.

• Cash settlement: In contrast to physical delivery settlements, cash
settlements typically involve index-based futures contracts that are settled
in cash—based on the real-time value of the index—on the last trading day.

• Clear: The process by which a clearinghouse updates and maintains
records of all trades and settles margin fl ows daily for its clearing members
by using a mark-to-market approach.

• Clearinghouse: A corporation affi liated with a futures exchange that is
responsible for settling trading accounts, clearing trades, collecting and
maintaining margin capital, regulating delivery of physical products, and
reporting trading data. Each clearinghouse acts as a third party to all futures
and options contracts; it acts as a buyer to every clearing member seller and
as a seller to every clearing member buyer.

• Clearing corporation: The independent legal corporation that settles all
trades executed on a specifi c commodities exchange. The primary roles
include guaranteeing all trades executed, establishing and adjusting clearing
member fi rm margins for mark-to-market, and ensuring that all gains and
losses are posted to member fi rm accounts.

297

• Clearing member: A member of an exchange clearinghouse, typically a
company. Clearing members are responsible for the fi nancial commitments
of the customers that clear through their fi rm.

• Closing price: Also referred to as settle price; the fi nal price paid for a
commodity on a particular trading day. On trading days on which a range of
closing prices exist, the closing price is determined by averaging all prices.

• Commission fee: Fee charged by brokers for executing buy and sell
transactions. Also referred to as brokerage fee.

• Commodity: An article of commerce or a product that can be used for
commerce. Commodities are basic products traded on an authorized
commodity exchange.

• Commodity Credit Corporation (CCC): A branch of the U.S.
Department of Agriculture that supervises the government’s farm loan and
subsidy programs.

• Commodity Futures Trading Commission (CFTC): A federal regulatory
agency established under the Commodity Futures Trading Commission Act
that is charged with overseeing futures trading in the United States.

• Commodity pool: An investment fund in which capital contributed by a
number of persons is combined for the purpose of trading futures contracts
or commodity options.

• Commodity pool operator (CPO): An individual or organization that
operates and solicits investable capital for a commodity pool.

• Commodity trading adviser (CTA): A duly registered person who,
for compensation, profi t, or both, advises others, directly or indirectly,
about the value or advisability of buying or selling futures contracts or
commodity options.

• Consumer price index (CPI): A major infl ation indicator computed by
the U.S. Department of Commerce that measures the change in prices of a
fi xed market basket of some 385 goods and services.

• Contract month: The specifi c month in which delivery occurs under the
terms of a futures contract.

• Crop reports: Reports compiled by the U.S. Department of Agriculture
on various agricultural commodities. Information includes estimates on
planted acreage, yield, and expected production.

• Current yield: The ratio of the coupon interest payment to the current
market price of a fi xed-income investment.

Glossary of Commodities Terms

Commodities Demystifi ed298

• Delivery: The transfer of a cash commodity from a futures contract seller
to a futures contract buyer. Each futures exchange has specifi c procedures
for commodity delivery.

• Delivery month: A future month in which futures and forward trading
takes place. This is in contrast to the nearby (delivery) month.

• Delta: A statistical measure of how much an option premium changes for
every unit change in the underlying futures price. Often interpreted as the
probability that an option will be in-the-money by the expiration date.

• Discretionary account: A legal arrangement by which an investment
account owner gives written power of attorney to a person—typically a
broker or fi nancial advisor—to make and execute investment decisions.

• Equilibrium price: The market price at which commodity quantity
supplied equals commodity quantity demanded.

• Exchange for physicals (EFP): A transaction commonly executed between
two hedgers who want to exchange futures for cash positions rather than
take physical possession of a commodity.

• Exercise: The action executed by the owner of a call or put option when he
or she wants to purchase or sell an underlying futures contract.

• Exercise price: Also referred to as strike price; the price at which an
underlying position (a call or a put) for a futures contract can be purchased
or sold.

• Expiration date: The specifi c date on which options on futures generally
expire, typically during the month preceding the futures contract delivery
month.

• Floor broker (FB): An individual who executes orders on behalf of others
for the purchase or sale of any commodity futures or options contract.

• Floor trader (FT): An individual who executes trades on his or her
own behalf for the purchase or sale of any commodity futures or options
contract.

• Foreign exchange market: Also called the forex market; an over-the-
counter marketplace where buyers and sellers execute foreign exchange
transactions electronically, by telephone, or by other means.

• Forex market: An over-the-counter market where buyers and sellers
conduct and execute foreign exchange business and transactions. Also
referred to as foreign exchange market.

299

• Forward (cash) contract: A cash contract in which a seller agrees to
deliver a predetermined and specifi c cash commodity to a buyer some time
in the future. In contrast to futures contracts, forward contracts are privately
negotiated between the buyer and the seller and are not standardized.

• Futures commission merchant (FCM): An individual or organization
that solicits or accepts orders to buy or sell futures contracts or options on
futures and accepts money or other assets from customers to support those
activities. Also referred to as a wire house or commission house.

• Futures contract: A legally binding agreement, executed on the trading
fl oor of a futures exchange, to buy or sell a commodity or fi nancial
instrument at a predetermined date some time in the future. In contrast to
forward contracts, futures contracts are standardized by quality, quantity,
and delivery time and location for each commodity. The only variable is
price, which is set on an exchange trading fl oor.

• Futures exchange: A central marketplace with established rules and
regulations where buyers and sellers meet to transact futures and options on
futures contracts.

• Globex: A global after-hours electronic trading system.

• Hedging: The act of offsetting the price risk or related volume risk inherent
in any cash market position by taking an equal but opposite position in the
futures market.

• Hog/corn ratio: A statistical measure of the relationship of feeding
costs to the dollar value of hogs; calculated by dividing the price of hogs
($/hundredweight) by the price of corn ($/bushel).

• Initial margin: The amount of money required for deposit by a futures
market participant at the time of order execution to buy or sell a futures
contract.

• In-the-money option: A call or put option that has intrinsic value. A call
option is in-the-money if the strike price is below the current price of the
underlying asset; a put option is in-the-money if the strike price is above
the current price of the underlying asset.

• Intrinsic value: The dollar amount by which an option is in-the-money.

• Last trading day: The fi nal day for trading in a specifi c futures or option
contract month. Any contract outstanding at the end of the last trading day
must be settled by physical delivery, securities delivery, or agreement for
monetary settlement.

Glossary of Commodities Terms

Commodities Demystifi ed300

• Leverage: The practice of buying additional positions with borrowed
capital. The end result is the ability to control large dollar amounts of a
commodity with a comparatively smaller amount of capital.

• Liquidate: The act of transacting futures contracts of the same delivery
month to offset either an existing long position with a short position or
an existing short position with a long position; also refers to making (or
taking) delivery of the cash commodity represented by the futures contract.

• Long: A position representing an asset that is purchased rather than sold.

• Maintenance margin: The established minimum margin, or invested
capital, a customer must maintain in his or her account to cover borrowed
capital. Similar in concept to a down payment with a house purchase.

• Managed futures: An investment pool in which invested capital from
multiple investors is pooled and managed by professionals known
as commodity trading advisors. These accounts are managed on a
discretionary basis.

• Margin call: An alert communication call from a clearinghouse to a
clearing member or from a brokerage fi rm to a customer that requires the
deposit of additional capital or the sale of positions to bring margin to the
required minimum level.

• Marking-to-market: An accounting method by which debits and credits
are posted to investors’ accounts on a daily basis, based on the change in
asset prices occurring on each trading day.

• National Futures Association (NFA): A self-regulatory organization
that supports and monitors the futures and options markets. The primary
responsibilities of the NFA are (1) enforcement of ethical standards and
customer protection rules, (2) screening of futures professionals for
membership, (3) auditing and monitoring of professionals for fi nancial
and general compliance rules, and (4) providing for arbitration of futures-
related disputes.

• Offer: The term given to the act of placing an asset for sale in the
marketplace at an established minimum price.

• OPEC: Acronym for the Organization of Petroleum Exporting Countries,
an international organization established by the major petroleum-producing
nations in 1973 to control the price of crude oil sold on global commodities
exchanges.

• Open interest: The total number of futures or options contracts—either
buy or sell—of a specifi c commodity that have not been offset by an

301

opposite futures or option transaction or fulfi lled by delivery of the
commodity or option exercise.

• Open outcry: A method of trading by which verbal bids and offers are
conducted in trading pits or rings in a public auction platform of an
exchange.

• Option: A contract that gives the owner the right, but not the obligation, to
buy or sell a specifi c asset at a predetermined price for a limited time.

• Option premium: The price of a call or put option; paid by the option
buyer and received by the option seller.

• Option spread: The simultaneous purchase and sale of one or more
options contracts, futures, and/or cash positions to take advantage of
pricing discrepancies.

• Out-of-the-money option: A call or put option that has no intrinsic value.
A call option is out-of-the-money if the strike price is above the current
price of the underlying asset; a put option is out-of-the-money if the strike
price is below the current price of the underlying asset.

• Over-the-counter (OTC) market: A virtual market with no tangible
trading fl oor—in contrast to commodity exchanges—where physical and
fi nancial products are transacted by purchasers and sellers.

• P&S (purchase and sale) statement: A fi nancial statement sent by a
commission house to a customer reporting the account details, such as the
number of contracts bought or sold, the prices at which the contracts were
bought or sold, the gross profi t or loss, the commission charges, and the net
profi t or loss on the transactions held by the account owner.

• Position: A market commitment: the holding of a long or short asset.

• Position limit: The maximum number of assets an investor can hold.
Determined by the Commodity Futures Trading Commission and/or the
exchange on which the contract is traded. Also called a trading limit.

• Price discovery: The practice of estimating future cash market prices when
given current forward market prices.

• Price limit: Established by each exchange, the maximum advance or
decline permitted for a futures or options contract in one specifi c trading
session over the previous day’s settlement.

• Reserve requirements: Established by the Federal Reserve; the minimum
amounts of cash and liquid assets—as a percentage of demand deposits and
time deposits—that member banks must maintain.

Glossary of Commodities Terms

Commodities Demystifi ed302

• Settlement price: The price at which the fi nal trade of each trading day is
executed for any commodity. Also called the closing price.

• Short: A position representing an asset that is sold rather than purchased.

• Speculator: A market participant who attempts to make a profi t from
buying and selling futures and options contracts on the basis of forecast
future price movements. Speculators assume market price risk and add
liquidity and capital to the futures marketplace.

• Spot: The cash market price for a physical commodity that is available for
immediate delivery.

• Spot month: The futures contract month that is nearest to expiration.

• Spread: The price difference between two related commodities or markets.

• Strike price: The price at which an options or futures contract can be
purchased or sold. Also referred to as the exercise price.

• Technical analysis: The practice of forecasting future asset price
movements by using historical prices, trading volume, open interest, and
other trading data.

• Tick: The smallest incremental price movement permitted for a futures or
options contract.

• Time value: The amount of the option premium buyers of call or put
options are willing to pay in the anticipation that a change in the underlying
futures price will cause the option to increase in value before the expiration
date. Also referred to as extrinsic value.

• Underlying futures contract: A futures contract that is bought or sold by
exercising an option on a specifi c futures contract.

• Volatility: A statistical measurement representing the change in price for
an asset over a specifi c period; typically expressed as a percentage and
computed as the annualized standard deviation of the percentage change in
the daily price changes.

• Volume: The quantity represented by a single purchase or sale or total
position held at any specifi c time for any specifi c period desired.

• Yield curve: A chart in which yield is plotted on the vertical axis and the
term to maturity is plotted on the horizontal axis. The yield curve illustrates
the relationship between yield and time and is typically upward-sloping—a
positive yield curve. Downward-sloping yield curves are referred to as
negative or inverted.

303

Conclusion
Commodities Demystifi ed was written for investors who want to learn more about
one of the most important asset classes in the investing marketplace today. The
information provided is intended to help investors optimize their portfolios and
generate attractive portfolio performance over the long term. Commodities, as well
as the other alternative investments, may be the missing component for many inves-
tors who are looking for an edge.

I hope you have enjoyed reading Commodities Demystifi ed and have learned how
to invest in commodities. If you are interested in learning more about how my fi rm
can help protect and grow your wealth through the use of commodities, please con-
tact us for a brochure and more information.

Scott Paul Frush, CFA, CFP, MBA
Frush Financial Group

6001 North Adams Road, Suite 250

Bloomfi eld Hills, MI 48304

Voice: (248) 642–6800

E-mail: Contact@Frush.com

Website: www.Frush.com

www.Frush.com

Commodities Demystifi ed304

I encourage you to visit my offi cial author website, which provides information
on all my books, including the latest news and information on upcoming books, at
www.ScottFrush.com.

Other books by Scott Frush include the following:

Optimal Investing, Marshall Rand Publishing, 2004

Understanding Asset Allocation, McGraw-Hill, 2006

Understanding Hedge Funds, McGraw-Hill, 2006

Hedge Funds Demystifi ed, McGraw-Hill, 2007

www.ScottFrush.com

305

Final Exam

1. What is the offi cial name for a commodity exchange?

a. Commodity trading market (CTM)

b. Designated contract market (DCM)

c. Obligated futures bourse (OFB)

d. Single clearing center (SCC)

2. Which of the following market indicators is not a technical indicator?

a. Volume

b. Price

c. Relative strength

d. EIA inventory reports

3. Industrial metals have a higher resistance to corrosion and oxidation than
do precious metals.

a. True

b. False

4. To-arrive was the original name for what fi nancial instrument?

a. Futures contract

b. Delivery asset

Commodities Demystifi ed306

c. Exchange-traded note

d. Closed-ended fund

5. Which of the following organizations regulates futures contracts?

a. Organization of Petroleum Exporting Countries (OPEC)

b. Energy Industry Association (EIA)

c. Commodity Futures Trading Commission (CFTC)

d. National Commodities Regulatory Association (NCRA)

6. A managed futures fund most closely resembles which of the following?

a. Closed-end fund

b. Exchange-traded fund

c. Hedge fund

d. Exchange-traded note

7. Which of the following is an example of geopolitical risk?

a. Damaging the environment

b. Highly volatile commodity prices

c. Knowledge and expertise risk

d. Nationalizing natural gas projects

8. What is the most common percentage managed futures and hedge funds
charge as a performance management fee?

a. 20 percent

b. 15 percent

c. 10 percent

d. 5 percent

9. Morningstar is an example of which type of commodity participant?

a. Rating agency and data source

b. Commodity fund risk manager

c. Prime broker

d. Futures commission merchant

10. An American company that purchases cocoa in western Africa and
brings that product into the United States is considered what type of
participant?

a. Exporter

b. Importer

307

c. Producer

d. Storage

11. What is the objective of most producers when participating in the futures market?

a. To hedge price risk

b. To ensure steady demand

c. To gain favorable tax treatment

d. To profi t from price speculation

12. What information do EIA inventory reports provide?

a. Inventory storage for all commodities in the United States

b. Regulatory oversight of storage companies

c. Open interest on U.S. commodity exchanges

d. Supply and demand for energy products in the United States

13. Which market indicator is a measurement of the market of individuals with
paid wages employed exclusively by businesses throughout the country?

a. Nonfarm payrolls

b. Consumer price index

c. LIBOR

d. Purchasing Managers Index

14. Which market index is considered the benchmark for spot gold prices
worldwide and serves as a measure of infl ationary pressure?

a. NYMEX gold index

b. Kruger bond exchange

c. Amsterdam gold index

d. London Gold Fix

15. Which of the following was the fi rst commodity index established?

a. Goldman Sachs Commodity Index

b. Dow Jones-AIG Commodity Index

c. Deutsche Bank Liquid Commodity Index

d. Reuters/Jefferies CRB Index

16. Which commodity class typically has the highest weighting on average on
commodity indexes?

a. Energy fuels

b. Metals

Final Exam

Commodities Demystifi ed308

c. Livestock and agriculture

d. Exotics and fi nancials

17. Financial commodities are excluded from commodity indexes.

a. True

b. False

18. Which of the following metals is necessary to produce stainless steel?

a. Bronze

b. Tin

c. Nickel

d. Platinum

19. About what percentage of total annual lead production is attributed to
recycled scrap?

a. 5 percent

b. 15 percent

c. 25 percent

d. 50 percent

20. Which of the following industries accounts for the greatest demand for
palladium?

a. Automotive

b. Jewelry

c. Electronics

d. Photography

21. Which of the following refers to crude oil with low levels of sulfur?

a. Sweet

b. Diesel

c. Sour

d. Ethanol

22. Approximately what percentage of global consumption of natural gas is
attributed to the United States?

a. 10 percent

b. 20 percent

c. 30 percent

d. 40 percent

309

23. All but which of the following are types of coal?

a. Lignite

b. Subbituminous

c. Arabitunimous

d. Anthracite

24. Which of the following countries is the world’s largest producer of
soybeans, accounting for nearly 36 percent of the total supply?

a. China

b. Indonesia

c. United States

d. Brazil

25. Barley and which other commodity were the fi rst two cereals to be
domesticated?

a. Wheat

b. Corn

c. Soybeans

d. Rice

26. Which category of agricultural commodities is defi ned by seasonal growing
patterns and described as either tropical or fi ber?

a. Grains and oil seeds

b. Softs

c. Tropics

d. Caribbean ags

27. Which of the following commodity exchanges was the fi rst to list foreign
currencies for trading?

a. NYBOT

b. NYMEX

c. CBOT

d. CME

28. Which exotic energy fuel is produced chiefl y from sugar and corn?

a. Heating oil

b. Ethanol

c. Methane

d. Biomass

Final Exam

Commodities Demystifi ed310

29. Which of the following countries is the leading producer of lumber/
timber?

a. United States

b. Canada

c. Russia

d. Sweden

30. All but which of the following are considered benefi ts of commodity mutual
funds?

a. Low cost

b. Instant exposure to commodity classes

c. Diversifi cation

d. Professional management

31. Shareholders of commodity mutual funds can incur capital gains
consequences even when no transaction to sell is made.

a. True

b. False

32. All but which of the following are considered drawbacks to commodity
mutual funds?

a. Year-end capital gains distributions

b. High fees

c. Market underperformance potential

d. Only for high-net-worth investors

33. All but which of the following are advantageous characteristics of
exchange-traded instruments?

a. Low costs

b. Favorable diversifi cation

c. Stocklike tradability

d. Ability to outperform the underlying index

34. What is the primary advantage of exchange-traded notes over exchange-
traded funds?

a. Favorable tax treatment

b. Lower expense ratios

c. Higher distribution of dividends

d. No market risk

311

35. As an asset class, commodity exchange-traded funds and notes typically
have the highest expense ratio of all ETFs and ETNs.

a. True

b. False

36. Which of the following approaches allows investors to take an ownership
stake in companies involved in the commodities trade?

a. Purchasing shares of stock of a publicly traded corporation

b. Purchasing units of a master limited partnership

c. Purchasing American Depositary Receipts

d. All of the above

37. Which of the following documents do unit holders of partnerships receive
for tax reporting purposes?

a. W-2

b. 1099

c. W-4

d. K-1

38. All but which of the following are excellent measures of liquidity for a
futures contract?

a. Volume

b. Spread

c. Price

d. Open interest

39. Commodity trading advisors manage the derivatives trading of which type
of investment?

a. Mutual fund

b. Index-based fund

c. Closed-end fund

d. Managed futures fund

40. Which common commodity characteristic is described as being
interchangeable, or replacing one unit with another unit without diffi culty?

a. Tradability

b. Standardization

c. Deliverability

d. Commonality

Final Exam

Commodities Demystifi ed312

41. Taking physical possession of a commodity describes which defi ning
characteristic of commodities?

a. Tradability

b. Deliverability

c. Standardization

d. Inelastic demand

42. Which of the following hedge fund styles does not involve investing directly
in commodity futures but investing in stand-alone commodity hedge funds?

a. Event-driven

b. Relative-value

c. Fund of funds

d. Multistrategy

43. The Securities and Exchange Commission mandates that only certain
investors can invest in hedge funds. What are those investors called?

a. Certifi ed

b. Accredited

c. Permitted

d. Approved

44. What is the benefi t of employing leverage?

a. Increased risk

b. Ability to profi t in both rising and falling markets

c. No cost

d. Magnifi cation of performance

45. Which of the following obligates the owner to exercise a contract?

a. Options

b. Futures

c. Both

d. Neither

46. Which of the following hedge fund styles emphasizes directional
price bets?

a. Tactical

b. Arbitrage

c. Relative-value

d. Strategic

313

47. Risk profi le consists of all but which of the following subsets of risk?

a. Risk history

b. Risk capacity

c. Rick appetite

d. Risk need

48. A written investment plan provides all but which of the following benefi ts?

a. Provides a comparison benchmark

b. Defi nes the optimal asset mix and asset allocation strategy

c. Provides for signifi cant money manager fl exibility

d. Establishes the optimal management style

49. Which of the following is the key benefi t of diversifi cation?

a. Isolates top-performing asset classes

b. Minimizes market risk

c. Magnifi es portfolio returns

d. Minimizes investment-specifi c risk

50. For which of the following asset classes is indexing most effective?

a. Large-cap stocks

b. Small-cap stocks

c. International stocks

d. High-yield fi xed-income

Final Exam

314

Answer Key

Chapter 1

 1. C

 2. B

 3. D

 4. B

 5. A

 6. C

 7. A

 8. C

 9. A

10. D

Chapter 2

1. A

 2. B

 3. C

 4. C

 5. A

 6. B

 7. A

 8. B

 9. D

10. A

Chapter 3

 1. D

 2. A

 3. B

 4. B

 5. D

 6. A

 7. A

 8. C

 9. B

10. D

315

Chapter 4

 1. D

 2. B

 3. B

 4. D

 5. A

 6. B

 7. A

 8. A

 9. C

10. D

Chapter 5

 1. B

 2. C

 3. B

 4. D

 5. D

 6. B

 7. A

 8. B

 9. A

10. A

Chapter 6

 1. B

 2. B

 3. B

 4. D

 5. C

 6. C

 7. B

 8. B

 9. D

10. C

Chapter 7

 1. D

 2. B

 3. B

 4. C

 5. D

 6. C

 7. B

 8. D

 9. B

10. B

Chapter 8

 1. C

 2. A

 3. C

 4. B

 5. D

 6. C

 7. A

 8. B

 9. A

10. D

Chapter 9

 1. D

 2. A

 3. C

 4. A

 5. B

 6. A

 7. A

 8. D

 9. C

10. C

Answer Key

Commodities Demystifi ed316

Chapter 10

 1. D

 2. A

 3. B

 4. C

 5. B

 6. B

 7. B

 8. A

 9. C

10. D

Chapter 11

 1. C

 2. A

 3. D

 4. C

 5. B

 6. B

 7. B

 8. C

 9. C

10. D

Chapter 12

 1. D

 2. A

 3. A

 4. D

 5. C

 6. B

 7. B

 8. B

 9. D

10. B

Chapter 13

 1. C

 2. A

 3. D

 4. B

 5. A

 6. B

 7. B

 8. D

 9. A

10. A

Chapter 14

 1. D

 2. A

 3. C

 4. A

 5. D

 6. B

 7. B

 8. D

 9. C

10. A

Chapter 15

 1. C

 2. A

 3. A

 4. C

 5. B

 6. C

 7. B

 8. D

 9. B

10. C

317

Chapter 16

 1. B

 2. A

 3. C

 4. B

 5. B

 6. C

 7. B

 8. C

 9. D

10. A

Chapter 17

 1. A

 2. A

 3. A

 4. B

 5. A

 6. D

 7. B

 8. C

 9. B

10. A

Chapter 18

 1. D

 2. A

 3. B

 4. D

 5. B

 6. B

 7. A

 8. B

 9. B

10. B

Chapter 19

 1. B

 2. A

 3. C

 4. B

 5. D

 6. A

 7. A

 8. D

 9. B

10. C

Chapter 20

 1. C

 2. B

 3. C

 4. C

 5. A

 6. B

 7. B

 8. D

 9. A

10. C

Answer Key

Commodities Demystifi ed318

Final Exam

 1. B

 2. D

 3. B

 4. A

 5. C

 6. C

 7. D

 8. A

 9. A

10. B

11. A

12. D

13. A

14. D

15. D

16. A

17. A

18. C

19. D

20. A

21. A

22. D

23. C

24. C

25. A

26. B

27. D

28. B

29. A

30. A

31. A

32. D

33. D

34. A

35. A

36. D

37. D

38. C

39. D

40. B

41. B

42. C

43. B

44. D

45. B

46. A

47. A

48. C

49. D

50. A

319

Index

A
Above-ground storage tanks (ASTs), 125
Absolute returns, 236
Account representatives, 278
ADRs (see American Depositary Receipts)
Africa, 10, 97, 141
Agencies, government, 38–39
Agricultural acreage, lack of, 11–12
Agriculture, companies involved in, 204–205
Agriculture commodities (agriculturals), 7, 83,

132–146
classifi cation of, 128
cocoa, 139–140
coffee, 140–142
corn, 132–134
cotton, 142–143
grains and oilseeds, 132–139
orange juice, 144–145
soybeans, 134–137
sugar, 145–146
wheat, 137–139

AIMA (Alternative Investment Management
Association), 288

Alcan, Inc., 207
Alcoa, Inc., 207
Algeria, 111, 112, 115–116, 138
Allocation of investments, 20–21, 52, 166
Alternative Investment Management Association

(AIMA), 288
Alternative investments, 59–60
Aluminum, 76, 78, 99–101

companies involved in, 207
organizations, 289

Amaranth Advisors, 31
Amending your investment plan, 251–252
American Airlines, 33
American Depositary Receipts (ADRs), 187, 200
American Electric Power Company, Inc., 203
American Petroleum Institute (API), 108
Americas Mining Corporation, 207
AMEX Gold Miners Index, 187
Analysts, 44
Anatolia, 97
Anglo American Plc, 205

Index320

Anglo Platinum Limited, 206
AngloGold Ashanti Ltd, 206
Anthracite coal, 119
Apex Silver Mines Limited, 206
API (American Petroleum Institute), 108
Arabica coffee beans, 140–141
Arbitrage, 221–222, 295
Arbitrage hedge funds, 218
Arch Coal, Inc., 201
Archer Daniels Midland Company, 152, 204
AREVA Group, 204
Argentina, 92, 133, 136, 138
Arkansas, 143
Armenia, 124
Asset allocation, 20–21, 52, 166, 246
Asset classes, 56–59

cash and equivalents investments, 59
equity investments, 57–58
fi xed-income investments, 58

Asset mix, identifying your optimal, 245–246
Associations, 288–289
ASTs (above-ground storage tanks), 125
ASX (see Australian Securities Exchange)
Atacama Desert, 92
Australia:

energy fuels, 120, 121, 124
livestock and agriculture, 132, 138, 143, 145, 146,

152, 209
precious and industrial metals, 92, 94, 98,

100–104, 208
Australian Securities Exchange (ASX), 41, 152
Aventine Renewable Energy Holdings, Inc., 203
A.W. Jones & Co., 214
Aztecs, 139, 140, 150
Azuki beans, 82

B
Baker Hughes International, 202
Bangladesh, 143
Banks, 45
Barclays Global Investors, 180
Barley, 5, 137
Barrick Gold Corporation, 205
Base metals (see Industrial metals)
Basis, 295

Bear spread, 295
Beef, companies involved in, 205
Beijing, China, 118
Belgium, 124
Bid, 295
Big Four, 141
Bituminous coal, 119
Black Rock Real Investment Fund, 80
Bloomberg TV, 155
BMF (see Brazilian Mercantile and Futures Exchange)
Boliden AB, 208
Bolivia, 30, 136, 206
Bottom-up investment style, 268
BP, plc, 112, 201
Brass, 97
Brazil, 7, 10, 103, 111, 120

coffee production in, 141
ethanol production in, 151
livestock and agriculture, 133–136, 138, 140, 141,

143–146
Brazilian Mercantile and Futures Exchange (BMF),

41, 144
Breakdowns, 65
Breakouts, 65
Brent North Sea crude, 67
British Isles, 137
Broker(s), 42

defi ned, 295
prime, 45
types of, 276–277

Bronze Age, 97
Brown coal, 119
Buffet, Warren, 24
Bulgaria, 124
Bull spread, 296
Bunge Limited, 204
Burlington Northern Santa Fe Corporation, 201
Business risk, 53
Butter and Cheese Exchange of New York, 4
Buy/sell targets, 222

C
Cacao, 139
Cadmium, 104

Index 321

California, 144, 145
California Public Employees’ Retirement System

(CalPERS), 8
Call options, 233, 234, 296
Call risk, 53
CalPERS (California Public Employees’ Retirement

System), 8
Cameco Corporation, 204
Cameroon, 140
Canada, 260

energy fuels, 109–111, 115, 116, 124
livestock and agriculture, 132–134, 136, 138
lumber production in, 150
oil sands in, 109
precious and industrial metals, 94, 96, 98, 100,

102, 103
Canadian dollar, 188
Capacity, 245
Capital gains taxes, 23–24, 168–169
Carbon dioxide (CO

2
), 153

Carrying charge, 296
Cash and equivalents, 58, 59
Cash commodity, 296
Cash contract, 296
Cash exchange, 296
Cash market, 296
Cash settlement, 296
Catalytic converters, 95
CBOT (see Chicago Board of Trade)
CCC (Commodity Credit Corporation), 297
CCE (see Chubu Commodity Exchange)
CCX (see Chicago Climate Exchange)
Centerra Gold, 204
Central America, 10, 139
Certifi ed Financial Planners (CFPs), 268
Certifi ed public accountants (CPAs), 268
CFA Institute, 268, 273, 289
CFAs (Chartered Financial Analysts), 268
CFPs (Certifi ed Financial Planners), 268
CFTC (see Commodity Futures Trading Commission)
Chartered Alternative Investment Analyst

Association, 288
Chartered Financial Analysts (CFAs), 268
Chartered Financial Consultant (ChFC), 268
Chevron Corporation, 202
ChFC (Chartered Financial Consultant), 268
Chicago Board of Trade (CBOT), 4, 5, 13, 41, 79, 133,

137, 155, 157, 280

Chicago Butter and Egg Board, 4
Chicago Climate Exchange (CCX), 41, 153
Chicago Mercantile Exchange (CME), 4, 5, 41, 80, 82,

150, 154–157, 280
Chile, 92, 94, 98, 208
China, 3, 7, 153

energy fuels, 110–112, 118, 120, 121
as global economy, 10
livestock and agriculture, 133, 134, 136–138,

142–144, 146
precious and industrial metals, 92, 94, 95, 97, 98,

100–104
silk production in, 152
wool production in, 152

Chromium, 104
Chubu Commodity Exchange (CCE),

152–153
Civilization, development of, 5
Clear, 296
Clearing corporations, 296
Clearing fi rms, 13
Clearing member, 297
Clearinghouses, 227, 296
Climate change, 118, 153
Closed-End Fund Association, 193
Closed-end funds, 15, 192–193
Closing price, 297
CME (see Chicago Mercantile Exchange)
CME Globex (see Globex)
CNBC, 155
Coal, 115, 118–122

companies involved in, 201
consumption of, 120, 121
exporters and importers of, 121
global reserves of, 119–120
production of, 120, 121
types of, 119

Cobalt, 104
Cocoa, 139–140, 290
Cocoa butter, 139
Cocoa powder, 139
Coffee, 140–142, 204, 289
Colombia, 140, 141
Colorado, 152
COMEX (Commodities Exchange), 71
Commissions (commission fees), 297

minimizing, 249, 278
online-trading, 280–281

Index322

Commodities:
about, xi–xii
classes of, 5–8
component, 75–76
defi ned, 5, 297
defi ning characteristics of, xii, 5, 255–262
demand for, 8–10
history of, 3–5
major traded, 9
reasons for investing in, 19–25
resources on, 287–290
supply of, 11–12, 258–259
types of, xiii
“Who’s Who” of, 37

Commodities companies, 200–209
agriculture, 204–205
energy fuels, 201–204
industrial metals, 207–208
livestock, 205
precious metals, 205–207

Commodities Exchange (COMEX), 71
Commodity and Exchange Act, 46
Commodity Credit Corporation (CCC), 297
Commodity currency ETFs, 188
Commodity exchanges, 3–4, 12–13, 40, 41
Commodity fund managers, 44, 267–271
Commodity futures index ETFs, 184–185
Commodity Futures Trading Commission (CFTC), 5,

31, 32, 38, 235, 297
Commodity hedge funds, 16, 45, 167, 212–223

characteristics of, 215
growing popularity of, 213
mutual funds vs., 216–217
origins of, 214
sourcing, 223
tactics for managing, 219–223
types of, 217–219

Commodity indexes, 74–85, 155–156
characteristics of, 75–77
Deutsche Bank Liquid Commodity Index, 77–78
Dow Jones-AIG Commodity Index, 78–79
as fundamental indicator, 71
Goldman Sachs Commodity Index, 79–80
performance and correlations of, 84–85
purposes of, 74–75
Reuters/Jefferies Commodity Research Bureau

Index, 80–82
Rogers International Commodities Index, 81–82

Commodity mutual funds, 15, 163–176
benefi ts of, 165–167
characteristics of, 164–165
drawbacks of, 167–169
energy fuels funds, 171
ETFs vs., 180–181
evaluating, 173–176
fees and expenses with, 174
hedge funds vs., 216–217
index-based, 172–173
managers of, 174, 175
minimum investment requirements for, 176
natural resource funds, 170
performance of, 175
precious metal funds, 170–171
share classes with, 175
size of, 176
top 25 funds, 291–292
traditional, 170–171
turnover of, 176

Commodity pool, 297
Commodity pool operators (CPOs), 43, 297
Commodity Research Bureau Index, 80 (See also

Reuters/Jefferies Commodity Research Bureau
(CRB) Index)

Commodity stock index ETFs, 185–187
Commodity trading advisors (CTAs), 43–44,

234–236, 297
Common stock, 58
Companhia Vale do Rio Doce, 208
Companies, 15–16
Component commodities, 75–76
Composition allocation, 76
ConocoPhillips Company, 201–202
Consumer price index (CPI), 68–69, 297
Consumers, 47
Contract management, 76
Contract month, 297
Convertible preferred stock, 57
Copper, 94, 97–99, 207–208, 289
Corn, 4, 76, 132–134, 151, 204, 290
Cornmeal, 133–134
Corporación Nacional del Cobre de Chile

(Codelco), 208
Corporations, 15–16, 198–199
Correlation, 60, 261–262
Cost basis, 168
Costa Rica, 209

Index 323

Cotton, 142–143, 209
CPAs (certifi ed public accountants), 268
CPI (see Consumer price index)
CPOs (see Commodity pool operators)
Crashes, market, 20
Credit Suisse Commodity Return Strategy Fund,

79, 172
Criollo cocoa, 139
Crop reports, 297
Crude oil, 40, 108–113, 188

companies involved in, 112, 201–203
density of, 108
exporters and importers of, 111–112
as fundamental indicator, 67
and geopolitical risk, 30
global consumption of, 111
grades of, 108–109
limited quantity of, 11, 258–259
production of, 109, 110
reserves of, 109, 110
sulfur content of, 108–109

CTAs (see Commodity trading advisors)
Cuba, 103, 145
Currencies, 154–155
Current yield, 297
Cypress Semiconductor, 203

D
Data sources, 46
DAXglobal Agribusiness Index, 187
Day only orders, 231
DB Commodity Index Tracking Fund, 78
DCMs (designated contract markets), 12
Deliverability (as characteristic of commodities),

5, 75, 257
Delivery, 298
Delivery month, 298
Delta, 298
Delta and Pine Land Company, 209
Demand:

factors affecting, 8–10
inelastic, 258

Denmark, 142
Designated contract markets (DCMs), 12

Deutsche Bank Liquid Commodity Index, 76–78,
84, 184

Diesel fuel, 108
Direct-involvement corporations, 198
Direxion Commodity Bull 2X, 172
Discount brokers, 277, 281
Discount rate, 69
Discretionary account, 298
Diversifi cation, 246–247
DJIA (see Dow Jones Industrial Average)
DME (Dubai Mercantile Exchange), 41
Dominican Republic, 140
Dow Jones Industrial Average (DJIA), 155, 156
Dow Jones Oil & Gas Index, 185
Dow Jones U.S. Basic Materials Index, 186
Dow Jones U.S. Oil & Gas Index, 186
Dow Jones U.S. Oil Equipment &

Services Index, 186
Dow Jones-AIG Commodity Index, 71, 75–77, 172
Dow Jones-AIG Total Return Index, 190
Downloading, 282
Dubai Mercantile Exchange (DME), 41
Duke Energy Corporation, 203
DWS Commodity Securities, 172–173
Dynergy, Inc., 203

E
EAFE, 272
Ecuador, 140
Effi cient market hypothesis (EMH), 54–55
EFP (exchange for physicals), 298
Egypt, 97, 134, 138
EIA (Energy Information Administration), 70
EIA inventory reports, 70
Elasticity, price, 21
Electric power, 122–123, 203
Electronic trading, 276–284

cons of, 278–279
and contracts traded, 279–280
costs of, 280–281
list of brokers offering, 283–284
pros of, 278
and protecting your online account, 281–283
simulations of, 281

Index324

E-mail, 282–283
EMH (see Effi cient market hypothesis)
Emissions allowance credits, 153–154
Enbridge Energy, 200
The Energy Balance of Corn Ethanol (report), 151
Energy Exploration & Production Intellidex Index, 187
Energy fuels, 6, 83, 107–125

coal, 118–122
companies involved in, 201–204
crude oil, 108–113
electric power, 122–123
heating oil, 125
natural gas, 113–117
as term, 107
unleaded gasoline, 117–118
uranium ore, 123–125

Energy fuels funds, 171
Energy Information Administration (EIA), 70
Engineered lumber, 150
Enhanced portfolio optimization, 20–21
Enron, 23, 165
Enterprise Products Partners, L.P., 200, 202
Environmental risk, 30–31
Equilibrium price, 298
Equity investments, 57–58
ETFs (see Exchange-traded funds)
Ethanol, 151–152, 203
Ethanol fuel, 145
Ethiopia, 137, 140
ETNs (see Exchange-traded notes)
Eurodollars, 157
Evaluating your performance, 250–251
Event-driven hedge funds, 218, 219
Exchange for physicals (EFP), 298
Exchange rate, U.S. dollar, 68
Exchange rate risk, 53
Exchange-traded funds (ETFs), 15, 168, 171, 180–189

commodity currency ETFs, 188
commodity futures index ETFs, 184–185
commodity mutual funds vs., 180–181
commodity stock index ETFs, 185–187
ETNs vs., 191
list of major, 189
low cost of, 183
single-commodity ETFs, 187–188
stocklike tradability of, 181–182
tax effi ciency of, 184
top 25 funds, 293–294

Exchange-traded notes (ETNs), 15, 168, 190–192, 261
Execution orders (with ETFs), 182
Exercise, 298
Exercise price, 298
Exotics, 7, 8, 83, 150–153

ethanol, 151–152
lumber, 150
rubber, 150–151
silk, 152–153
wool, 152

Expertise risk, 33
Expiration date, 298
Exporters, 39
Exxon Valdez oil spill, 31
ExxonMobil Corporation, 33, 112, 116, 202

F
FB (fl oor broker), 298
FBI (Federal Bureau of Investigation), 235
FCMs (see Futures commission merchants)
FCOJ (frozen concentrated orange juice), 144
Fed funds, 157
Federal Bureau of Investigation (FBI), 235
Federal funds rate, 69
Federal Open Market Committee (FOMC), 69
Federal Reserve (Fed), 31, 38, 69, 301
Fees:

minimizing, 249, 269, 278
online-trading, 280–281
(See also Commissions)

Fertile Crescent, 3, 137
Fiber commodities, 139
Fidelity Investments, 176
Financial advisors, 44
Financial Industry National Regulatory Association

(FINRA), 38
Financial Industry Regulatory Authority, 289
Financial risk, 53
Financials, 5, 7–8, 153–157

currencies, 154–155
emissions allowance credits, 153–154
indexes, 155–156
rates, 156–157

Finland, 142

Index 325

FINRA (Financial Industry National Regulatory
Association), 38

Fixed-income investments, 58
Floor broker (FB), 298
Floor trader (FT), 298
Florida, 144, 145
Flour, 4
FOMC (Federal Open Market Committee), 69
Forastero cocoa, 139
Force majeure, 31
Foreign exchange market, 298
Forex market, 298
Form 1099, 200
Form ADV-II, 270
Form K–1, 200
Fortune magazine, 214, 215
Forward (cash) contract, 299
France, 111, 112, 117, 123, 124, 151
Freeport-McMoRan Copper & Gold, 207, 208
Frozen concentrated orange juice (FCOJ), 144
Fructose, 145
FT (fl oor trader), 298
Fuels (see Energy fuels)
Full-service brokers, 276–277
Fundamental indicators, 13, 14, 67–71
Futures, 16, 24
Futures availability, 75
Futures commission merchants (FCMs), 43, 299
Futures contracts, 4, 75, 155–157, 229–232, 257

and clearinghouses, 227
defi ned, 299
and deliveries, 231–232
and margin, 228–229
and open interest, 227–228
order types with, 230–231
specifi cations of, 230
volume of, 227, 228

Futures exchange, 299
Futures funds, managed (see Managed futures funds)
Futures price, 229
Futures trading, 4

G
Gas (see Natural gas)
Gasoline, unleaded, 117–118

GDP (see Gross domestic product)
Genetically modifi ed cotton, 142
Geopolitical risk, 30
Georgia, 143
Germanium, 104
Germany, 111, 112, 115, 117, 121, 151
Ghana, 139, 140
Global economies, development of, 9, 10
Global marketplace, 259
Global warming, 153
GlobalSantaFe, 203
Globex, 279, 280, 299
GNMA (Government National Mortgage Association,

Ginnie Mae), 157
Gold, 75–76, 91–93, 187, 188, 205–206, 256–257
GoldCorp, Inc., 206
Goldman Sachs Commodity Index (GSCI), 75–77,

79–80, 172, 173, 184, 185, 190, 191
Goldman Sachs Natural Resources Sector Index, 186
Good till canceled orders, 231
Government agencies, 38–39
Grains and oilseeds, 7, 132–139

corn, 132–134
soybeans, 134–137
wheat, 137–139

Greece, 97, 143
Greenhouse gases, 153
Gross domestic product (GDP), 67–68
GSCI (see Goldman Sachs Commodity Index)
GSCI Community Indexed Trust, 80
GSCI Excess Return Index, 190

H
Hard red spring wheat, 137
Hard red winter wheat, 137
Hard white wheat, 137
Hardwoods, 150
Hawaii, 145
Hay, 4
Heating oil, 76, 108, 125
Hecla Mining Company, 207
Hedge fund managers, 45
Hedge funds, 16, 212–213 (See also Commodity

hedge funds)

Index326

Hedgers, 39
Hedging, 24, 299
Henry Hub, 113, 116
Historical returns, 54
Hog/corn ratio, 299
HOLDRS, 193–194
Horsehead Holding Corporation, 208
Hurricane Katrina, 118
Hurricanes, 31
Hybrid hedge funds, 219

I
IBP Fresh Meats, 205
ICE (see Intercontinental Exchange)
Identity theft, 278–279
Impala Platinum Holdings Limited, 206
Imperial Sugar Company, 205
Importers, 39–40
Index-based commodity mutual funds (index funds),

164, 172–173, 247, 248
Indexes, commodity (see Commodity indexes)
India, 7, 10

energy fuels, 111, 112, 118, 120, 121
livestock and agriculture, 133, 134, 136–138,

142–146
precious and industrial metals, 95, 97, 101
silk production in, 152

Indicators (see Market indicators)
Indirect-involvement corporations, 198–199
Indonesia, 151

energy fuels, 116, 121
livestock and agriculture, 133, 134, 136,

139–141, 143
precious and industrial metals, 98, 102, 103

Industrial metals, 6, 83, 89, 95–104
aluminum, 99–101
companies involved in, 207–208
copper, 97–99
lead, 103–104
nickel, 102–103
palladium, 95–97
tin, 102
zinc, 101

Industry associations, 38

Industry risk, 53
Inelasticity, price, 21–22, 258
Infant formula, 135
Infi nity Futures, 284
Infl ation, protection against, 21, 261
Infrastructure, insuffi cient, 12
Initial margin, 299
Initial public offerings (IPOs), 167
Institute of Supply Management (ISM), 71
Interactive Brokers Group, 283
Interchangeability (as characteristic of

commodities), 5
Intercontinental Exchange (ICE), 13, 41
Interest rate risk, 53
Interest rates, 156–157
Internal Revenue Code, 23
Internal Revenue Service (IRS), 172
In-the-money option, 299
Intraday trade executions (with ETFs), 181
Intrinsic value, 299
Introducing brokers, 277
Investing:

approaches to, 14–16
and portfolio optimization, 20–21
risks of (see Risk[s])
“universe” of, xiii

Investment Adviser Public Disclosure (IAPD)
website, 270

Investment plan, 265–266
amending your, 251–252
having a written, 249–250

Investment policy statement (IPS), 265–266
Investment return, 50–51
Investment risk, 52–54
Investments:

alternative, 59–60
cash and equivalents, 59
equity, 57–58
fi xed-income, 58

Investors, 45–46
iPath CBOE S&P 500 BuyWrite, 191
iPath Dow Jones-AIG Total Return, 79, 190
iPath Goldman Sachs Crude Oil Total, 191
iPath GSCI Total Return, 190
IPOs (initial public offerings), 167
IPS (see Investment policy statement)
Iran, 109–112, 114–116, 138
Iraq, 3, 97, 109, 110, 115, 137

Index 327

Irridium, 90
IRS (Internal Revenue Service), 172
iShares, 80
iShares COMEX Gold Trust, 187
iShares Dow Jones U.S. Basic Materials Sector Index

Fund, 186
iShares Dow Jones U.S. Energy, 185
iShares Dow Jones U.S. Oil & Gas Exploration &

Production Index, 186
iShares Dow Jones U.S. Oil Equipment & Services

Index Fund, 186
iShares Goldman Sachs Natural Resources Sector

Index, 186
iShares GSCI Commodity-Indexed Trust, 185
iShares Silver Trust, 188
iShares S&P Global Energy, 186
ISM (Institute of Supply Management), 71
Italy, 112, 115, 117, 144, 152
Ivanhoe Mines, Ltd., 208
Ivory Coast, 139, 140

J
Japan, 3–4, 91, 111, 112, 115, 117, 123, 134,

151, 152
Java coffee beans, 141
Jones, Alfred Winslow, 213–215
Judas Iscariot, 93

K
Kaiser Aluminum, 207
Kansai Agricultural Commodities Exchange

(KANEX), 152
Kansas City Board of Trade (KCBOT), 4, 13,

41, 137
Karat (unit), 92
Kazakhstan, 94, 110, 120, 121, 124, 138
KCBOT (see Kansas City Board of Trade)
Kellogg’s, 24, 33
Kinder Morgan, 200
Knightsbridge Tankers Limited, 203

Knowledge risk, 33
Kona coffee beans, 141
Kraft (company), 141
Kuwait, 109–112
Kyrgyzstan, 204

L
Lactose, 145
Last trading day, 299
Latin America, 141
Lead, 103–104
Lead time, production, 260
Leverage, 214, 220–221, 300
LIBOR (see London Interbank Offered Rate)
Libya, 110
Lignite, 119
Limit orders, 231
Lind-Waldock, 237, 281, 283
Liquid natural gas (LNG), 116
Liquidate, 300
Liquidity, market, 75
Liquidity risk, 32, 53
Lithuania, 124
Livestock, 7, 83, 128–132

companies involved in, 205
feeder cattle, 131–132
lean hogs, 129–130
live cattle, 131
pork belly, 130–131
as term, 128

LME (see London Metals Exchange)
LNG (liquid natural gas), 116
Loaded mutual funds, 174
Logging out, 283
London Gold Fix, 71
London Interbank Offered Rate (LIBOR),

69–70, 221
London Metals Exchange (LME), 41, 78
Long, 300
Long Island, New York, natural gas terminal, 116
Louisiana, 113, 116, 145
Louisiana-Pacifi c Corporation, 150, 209
Lumber, 150, 209
Lynch, Peter, 176

Index328

M
Magellan Fund, 176
Magnesium, 104
Maintenance margin, 300
Maize (see Corn)
Malaysia, 116, 134, 151
Mali, 143
Malleability, 92
Man Financial-Retail Division, 283
Managed Funds Association, 289
Managed futures, 300
Managed futures funds, 167, 226, 234–237

benefi ts of investing in, 235–236
drawbacks to, 236–237
fee structure with, 235

Manganese, 104
Maple syrup, 145
Margin, 228–229
Margin call, 300
Marked-to-market accounts, 281
Market crashes, 20
Market if touched (MIT) orders, 231
Market indicators, 63–71

fundamental indicators, 67–71
technical indicators, 64–67

Market liquidity, 75
Market on close orders, 231
Market orders, 231
Market price transparency (with ETFs), 182
Market risk, 29–30, 53
Market timing, avoiding, 247, 248
Market Vectors Agribusiness ETF, 187
Market Vectors Gold Miners ETF, 187
Market Vectors Street ETF, 187
Marking-to-market, 300
Markowitz, Harry M., 55, 236
Master limited partnerships, 16, 199–200
Maxxam, Inc., 207
Mayans, 139, 150
Measuring your performance, 251
Meats (see Livestock)
Mentors, 278
Merchants, 46
Merrill Lynch, 180
Mesoamerica, 132, 150
Mesopotamia, 142
Metals (see Industrial metals; Precious metals)

Mexico, 94, 110–112, 132–134, 140, 144, 146
MGE (see Minneapolis Grain Exchange)
Michigan, 97
Minneapolis Grain Exchange (MGE), 41, 137
Mississippi, 143
MIT (market if touched) orders, 231
Modern portfolio theory (MPT), 54–55, 236
Molybdenum, 104
Momentum, 66
Money managers, 43–44
Mongolia, 204, 208
Monitoring your performance, 250–251, 272–273
Montezuma II, 140
Morgan Stanley Capital International (MSCI) U.S.

Investable Market Index, 185
Morgan Stanley Capital International (MSCI) U.S.

Investable Market Materials Index, 185
Morgan Stanley Commodity Related Index, 172
Morningstar, 46, 173
Morocco, 138
Moving averages, 66
MPT (see Modern portfolio theory)
MSCI World Energy Index, 173
MSCI World Materials Index, 173
Mutual funds, commodity (see Commodity

mutual funds)
Myanmar, 208

N
Namibia, 124
NASDAQ–100 index, 155, 156
National Futures Association (NFA), 31, 38, 271,

289, 300
National Grain and Feed Association, 289
Natural gas, 31, 40, 113–117

companies involved in, 201–203
exporters and importers of, 116–117
global consumption of, 115
reserves of, 114–115
uses of, 113–114

Natural resource funds, 170
Nestle, 141
Netherlands, 116, 140
Nevada, 92

Index 329

New Caledonia, 103
New Mexico, 152
New York Board of Trade (NYBOT), 4, 41, 81, 144, 145
New York Cotton Exchange, 4
New York Mercantile Exchange (NYMEX), 4, 13, 41,

71, 109, 122, 191, 279
New York Stock Exchange, 200
New Zealand, 152
Newmont Mining Corporation, 206
NFA (see National Futures Association)
Nickel, 78, 97, 102–103, 208
Niger, 124
Nigeria, 32, 110–112, 115, 140
9-P Performance Plan, 264–274
No. 2 heating oil, 125
Noble Corporation, 202
No-load mutual funds, 174
Nonfarm payrolls, 70
Norilsk Nickel, 208
Norilsk-Talnakh mine, 96
North American Palladium, 208
Norway, 11, 110, 112, 116, 141
Nuclear fuel, spent, 96
Nuclear power, 123–124
NYBOT (see New York Board of Trade)
NYMEX (see New York Mercantile Exchange)

O
Obsolescence, product, 22
Offer, 300
Oil, 11 (See also Crude oil; Heating oil)
Oil & Gas Services Intellidex, 187
Oil embargo, 120
Oil sands, 109
Oil Service HOLDRS, 194
Oilseeds (see Grains and oilseeds)
Old Copper Complex, 97
OME (see Osaka Mercantile Exchange)
Online trading (see Electronic trading)
Ontario, 102
OPEC (see Organization of Petroleum Exporting

Countries)
Open interest, 227–228, 300–301
Open outcry, 301

Oppenheimer Real Asset Fund, 80, 172, 173
Optimal asset mix, identifying your, 245–246
Option premium, 301
Option spread, 301
Options, 16, 232–234

defi ned, 301
with ETFs, 182

Orange juice, 144–145
Organization of Petroleum Exporting Countries

(OPEC), 38, 108, 120, 259, 300
Organizations, commodity-specifi c, 289–290
Osaka Mercantile Exchange (OME), 151, 152
Osmium, 90
OTC (over-the-counter) market, 301
Out-of-the-money option, 301
Overexposure risk, 33
Over-the-counter (OTC) market, 301
Ownership stake, taking an, 197–210

with ADRs, 200
in commodities companies, 200–209
in master limited partnerships, 199–200
in publicly traded corporations, 198–199

P
Pakistan, 138, 142, 143
Palladium, 90, 95–97, 206, 208
Pan American Silver Corporation, 206
Papua New Guinea, 103
Para rubber tree, 150
Paraguay, 136
Partnerships, 15–16, 199–200
Passwords, 282
Payrolls, nonfarm, 70
Peabody Energy Corporation, 201
Peak performance, strategies for (See Strategies for

peak performance)
Pension funds, 8
Personal information, e-mail requests for, 282–283
Peru, 92, 94, 98, 101
PetroChina, 112
Petroleo Brasileiro S.A., 202
Phelps Dodge, 207
Philippines, 103, 134, 139
Pilgrim’s Pride Corporation, 205

Index330

PIMCO Commodity Real Return Fund, 79, 172, 173
PJM futures contract, 122
Plan (see Investment plan)
Platinum, 90–91, 206
PMI (Purchasing Managers Index), 71
Poland, 94, 98, 120, 121
Population growth, 8–10
Pork, companies involved in, 205
Portfolio optimization, 20–21 (See also Strategies for

peak performance)
Position, 301
Position limits, 222, 301
Post (cereal company), 24
Poultry, companies involved in, 205
PowerShares, 78
Powershares Capital Management, 180
PowerShares DB Commodity Index Tracking Fund, 184
PowerShares Dynamic Energy Exploration Production

Portfolio, 187
PowerShares Dynamic Oil & Gas Services

Portfolio, 187
Precious metal funds, 170–171
Precious metals, 6, 83, 89–95

companies involved in, 205–207
gold, 91–93
platinum, 90–91
silver, 93–95

Preferred stock, 57
Premium Standard Farms, 205
Price(s):

predictability of, 23
spot vs. futures, 229
as technical indicator, 64–65
(See also Market indicators)

Price discovery, 301
Price elasticity/inelasticity, 21–22, 258
Price limit, 301
Prime brokers, 45
Priotizing your goals, 265
Procter & Gamble, 141
Producers, 39
Product obsolescence, 22
Production lead time, 260
Professional help, obtaining, 252
ProFunds Short Oil & Gas fund, 173
ProFunds Short Precious Metals fund, 172, 173
Prudent mind-set, managing with a, 244
P&S (purchase and sale) statement, 301

PTI Securities & Futures, 283
PTPs (publicly traded partnerships), 199
Publicly traded corporations, 198–199
Publicly traded partnerships (PTPs), 199
Purchase and sale (P&S) statement, 301
Purchasing Managers Index (PMI), 71
Purchasing on margin (with ETFs), 182
Purchasing power risk, 53
Put options, 233, 234

Q
Qatar, 114–116
Qualifi ed eligible participants (QEPs), 45–46
“Qualifi ed investors,” 16
Qualitative rewards, 50

R
Random Length Lumber Futures, 150
Rare metals, 104
Rates, 156–157
Rating agencies, 46
Raw materials, fi nite quantity of, 11
Rayonier, Inc., 150, 209
Real estate investment trusts (REITs), 261
Reallocating, 274
Rebalancing, 76, 273–274
Recycling, 100
Reevaluating, 273
Regional Transmission Organizations, 122
Regulation risk, 53
Regulators, 38–39
Regulatory risk, 31
Reinvesting, 250
REITs (real estate investment trusts), 261
Relative strength, 66–67
Relative-value hedge funds, 218
Relocating, 273
Reoptimizing your portfolio, 251
Reserve requirements, 301
Resistance, 65

Index 331

Return(s), 22
historical, 54
investment, 50–51
risk-adjusted, 21
trade-off between risk and, 54–55

Reuters/Jefferies Commodity Research Bureau (CRB)
Index, 75–77, 80–82, 84, 85

Rewards, qualitative, 50
Rhodium, 90, 104, 206
Rice, 3–4
RICI (see Rogers International Commodities Index)
Rio Tinto Group, 201
Risk(s), 28–33, 49–50

with commodity mutual funds, 164–165
company-specifi c, 209–210
environmental, 30–31
force majeure, 31
geopolitical, 30
investment, 52–54
knowledge/expertise, 33
liquidity, 32
with managed futures funds, 236–237
market, 29–30
overexposure, 33
regulatory, 31
speculative trading, 32
systematic vs. unsystematic, 52–53
terrorism, 31–32
trade-off between return and, 54–55
volatility, 30
weather, 31

Risk profi le, understanding your, 245
Risk-adjusted returns, 21
RJO Futures, 284
Robust market liquidity, 75
Robusta coffee beans, 140–141
Rogers, Jim, 81
Rogers International Commodities Index (RICI), 77,

81–82, 84
Rogers TRAKRS, 82
Roman Empire, 103
Romania, 133
Royal Dutch Shell, 112, 202
Rubber, 150–151
Rusal, 207
Russia, 30, 136, 146

agriculture, 138
energy fuels, 109–112, 114–117, 120, 121

lumber production in, 150
precious and industrial metals, 90, 92, 94, 96, 98,

100, 102, 103
Ruthenium, 90, 206
Rydex CurrencyShares Canadian Dollar Trust, 188
Rydex Fund, 80

S
Safe heaven, commodities as investing, 260–261
Samaria, 97
Sara Lee, 141
Saudi Arabia, 39, 109–112, 114–115, 259
Scandals, 23
Seaboard Corporation, 205
Seattle’s Best Coffee, 204
Securities and Exchange Commission (SEC), 16, 31,

38, 214, 215, 270
Security software, 282
Security tokens, 282
Select SPDR Energy, 185
Select SPDR Materials, 185
Selenium, 104
Self-directed participation, 237–238
Selling short:

with ETFs, 181–182
with hedge funds, 214, 220

Separately managed accounts (SMAs), 167
Settlement price, 302
Shanghai Futures Exchange (SFE), 41, 151
Sharpe ratios, 55
Shell (see Royal Dutch Shell)
Short, 302 (See also Selling short)
Silicon, 104
Silk, 152–153
Silver, 75, 80, 93–95, 188, 206–207
Silver Standard Resources, Inc., 206
Silver Wheaton Corp., 206
Simulations, online trading, 281
Singapore Commodity Exchange, 151
Single-commodity ETFs, 187–188
Slovakia, 124
Slovenia, 124
SMART fi nancial goals, establishing, 244–245, 265
SMAs (separately managed accounts), 167

Index332

Smithfi eld Foods, Inc., 205
Soft red winter wheat, 137
Soft white wheat, 137
Softs, 7, 139–146

cocoa, 139–140
coffee, 140–142
cotton, 142–143
orange juice, 144–145
sugar, 145–146

Softwoods, 150
Solar power, 203
Sorghum, 145
South Africa, 90, 92, 96, 120, 121, 133, 134, 206, 209
South America, 10, 90, 97, 139
South Dakota, 92
South Korea, 111, 112, 117, 134, 152
Southeast Asia, 10
Southern Copper Corporation, 207
Soybean fl our, 135
Soybean meal, 135
Soybean nut butter, 135
Soybean oil, 135
Soybeans, 134–137, 204, 290
S&P 500 (see Standard & Poor’s 500 index)
S&P Global Energy Sector, 186
S&P Materials Select Sector Index, 185
S&P Metals & Mining Select Industry Index, 185
S&P Oil & Gas Exploration & Production Select

Industry Index, 186
S&P Select Oil & Gas Equipment &

Services Index, 186
Spain, 112, 117, 137, 144
Speculative trading risk, 32
Speculators, 13, 22, 45–46, 302
Spot (spot price), 229, 302
Spot month, 302
Spot trading, 4
Spread, 302
Standard & Poor’s, 46
Standard & Poor’s 500 index (S&P 500), 33, 52, 155,

156, 167, 174, 185, 191, 219–220, 247, 266, 272
Standard of living, increases in, 10
Standardization (as characteristic of commodities), 5,

256–257
Starbucks Corporation, 204
State Street Global Advisors, 180
Statoil, ASA, 202
Sterling silver, 93–94

Stillwater Mining Company, 208
Stock(s), 15–16

common, 58
information on, 24
preferred, 57

Stop orders, 231
Stop-limit orders, 231
Stop-loss restrictions, 223
Storage companies, 41–42
Strategies for peak performance, 243–253

amending your plan, 251–252
asset allocation, maximizing, 246
diversifying, 246–247
fees and commissions, minimizing, 249
index funds, using, 247, 248
market timing, avoiding, 247, 248
monitoring and evaluating, 250–251
optimal asset mix, identifying your, 245–246
overall portfolio, focusing on, 248–249
professional help, obtaining, 252
prudent mind-set, 244
reinvesting, 250
reoptimizing your portfolio, 251
risk profi le, understanding your, 245
SMART fi nancial goals, having, 244–245
taxes, minimizing, 249
written investment plan, having a, 249–250

streetTRACKS Gold Trust, 188
streetTRACKS SPRD Metals & Mining, 185
streetTRACKS SPRD Oil & Gas Equipment &

Services, 186
streetTRACKS SPRD Oil & Gas Exploration &

Production, 186
Strike price, 302
Sub-bituminous coal, 119
Sucrose, 145
Sugar, 145–146, 151–152, 205
Sugar #11 contract, 145
Sugar #14 contract, 145
Sugar beets, 145
Sugarcane, 145
SunPower Corporation, 203
Supply:

factors affecting, 11–12
limited/fi nite, 258–259

Support (as technical indicator), 65
Sweden, 124, 142
Switzerland, 124

Index 333

Sydney Futures Exchange, 152
Synthetic fi bers, 143
Syria, 102, 143
Systematic risk, 52–53

T
Tactical hedge funds, 218
Taiwan, 143
Tax treatment, 23–24, 184, 199–200 (See also Capital

gains taxes)
Taxes, minimizing, 249, 269
T-bonds, 156–157
Technical analysis, 302
Technical indicators, 13, 14, 64–67
Terra Nova Trading, 283
Terrorism risk, 31–32
Texas, 143, 152
TGE (see Tokyo Grain Exchange)
Thailand, 112, 134, 151
Tick, 302
Timber (see Lumber)
Time horizon, 61
Time value, 302
Timing your purchases, 247, 248
Timothy seed, 4
Tin, 102
Titanium, 104
T-notes, 156–157
To-arrive contracts, 4
Tokyo Commodity Exchange (TOCOM), 41, 151, 152
Tokyo Grain Exchange (TGE), 41, 133
Toltecs, 139
Top-down investment style, 268
Total, S.A., 112, 201
Total portfolio, focusing on, 248–249
Tradability (as characteristic of commodities), 5, 257
Traders, 42–43
Trading limit, 301
Traditional commodity mutual funds, 164–165,

170–171
TRAKRS, 194
Trans-Alaska pipeline, 201
Transocean, 198, 202
Transparency, 13

Transport companies, 41
Transportation, 40, 41
Trend lines, 65–66
Trinitario cocoa, 139
Tropical commodities, 139
Tungsten, 104
Turkey, 3, 97, 117, 137–138, 143, 209
Turkmenistan, 116
Turnover, 176
12b–1 fees, 174
Tyco, 23
Tyson Foods, Inc., 205

U
Ukraine, 115, 117, 120, 124, 138
Ultra Petroleum, 202
Underlying futures contract, 302
Unfi nished lumber, 150
United Arab Emirates, 110–112, 115
United Kingdom, 115
United States:

crude oil production in, 11
energy fuels, 111, 112, 114–117, 119–121, 123, 124
ethanol production in, 151
fi rst commodity exchange in, 4
as importer, 40
livestock and agriculture, 132–136, 138, 140,

142–144, 146
lumber production in, 150
precious and industrial metals, 91, 92, 94, 96, 98,

100, 104
rubber consumption in, 151
wool production in, 152
(See also specifi c states)

United States Oil Fund, 188
Universal Forest Products, Inc., 209
Unleaded gasoline, 117–118
Unsystematic risk, 53
Uranium ore, 123–125, 204, 260
U.S. Bureau of Labor Statistics, 68, 70
U.S. Department of Agriculture, 5, 138, 151, 289, 297
U.S. Department of Commerce, 297
U.S. Department of Energy, 70, 115
U.S. dollar exchange rate, 68

Index334

U.S. Energy Administration, 121
U.S. Treasury Department, 38
U.S. Treasury securities, 273

V
Vale Inco Limited, 208
Value-at-risk (VaR) metric, 44
Vanadium, 104
Vanguard Energy ETF, 185
Vanguard Funds, 180
Vanguard Materials ETF, 185
VaR (value-at-risk) metric, 44
Venezuela, 30, 109–112, 114, 115
Vietnam, 134, 141
Volatility, 54, 302
Volatility risk, 30
Volume, 302

of futures contracts, 227, 228
as technical indicator, 65

W
WCE (Winnipeg Commodity Exchange), 41
Weather risk, 31
Weightings, 76

West Indies, 139
West Texas Intermediate (WTI) crude, 13, 67, 76, 79,

80, 82, 188, 191
Weyerhaeuser Company, 150, 209
Wheat, 5, 76, 137–139, 204, 290
Winnipeg Commodity Exchange (WCE), 41
Wireless connections, 282
Wisconsin, 97
Wolframite, 104
Wood (see Lumber)
Wool, 82, 152
Written investment plan, having a, 249–250
WTI crude (see West Texas Intermediate crude)
www.tippingmonkey.com, 281

Y
Yahoo Finance, 173
Yield curve, 302

Z
Zambia, 98
Zimbabwe, 206
Zinc, 78, 97, 101, 208

www.tippingmonkey.com

Scott Frush, CFA, CFP, is a leading authority on asset allocation policy and
portfolio optimization using alternative investments. He is president and senior
portfolio manager of Frush Financial Group, a registered investment advisor in
Bloomfi eld Hills, Michigan. Frush is the 2007 recipient of CFA Magazine’s presti-
gious “Most Investor Oriented” award, which recognizes a CFA Institute member
who has made outstanding contributions to investor education.

Frush has helped investors protect, grow, and insure their wealth for more than a
decade. In 2002, he founded Frush Financial Group to manage portfolios for indi-
viduals, affl uent families, and institutions by using customized asset allocation
solutions and an emphasis on alternative investments. His previous experience
includes commodity risk management with DTE Energy in Ann Arbor, MI and
mutual fund accounting with Stein Roe Mutual Funds in Chicago, IL.

Frush earned a master of business administration degree in fi nance from the
University of Notre Dame and a bachelor of business administration degree in
fi nance from Eastern Michigan University. He holds the Chartered Financial Ana-
lyst (CFA) and Certifi ed Financial Planner (CFP) designations; is insurance licensed
for life, health, property, and casualty; and is Series 7 and Series 66 licensed. Frush
is a member of the CFA Institute, CFA Society of Detroit, National Association of
Tax Professionals, and Detroit Economic Club.

Frush is the author of Hedge Funds Demystifi ed (McGraw-Hill, 2007), Under-
standing Hedge Funds (McGraw-Hill, 2006), Understanding Asset Allocation
(McGraw-Hill, 2006), and Optimal Investing (Marshall Rand Publishing, 2004).
He has received two Book of the Year honors for business and investments.

The Frush Financial Group website is www.Frush.com.

About the Author

www.Frush.com

	Introduction:
	Part I: Demystifying Commodity Fundamentals:
	Chapter 1 Getting Started in Commodities: Understanding the Essentials:
	Chapter 2 Attractions and Merits: Making the Case for Commodities:
	Chapter 3 All About the Risks: Commodities Challenges and Concerns:
	Chapter 4 Players and Participants: The Who€s Who of All Things Commodities:
	Chapter 5 Investing Fundamentals: Risk, Return, and Commodity Considerations:
	Chapter 6 Market Indicators: Understanding What Moves Commodities Prices:
	Chapter 7 Commodity Indexes: A Look Inside the Broad-Based Metrics:
	Part II: Demystifying Commodity Classes:
	Chapter 8 Precious and Industrial Metals: Strengthening Your Portfolio to Make It Shine:
	Chapter 9 Energy Fuels: A Powerful Approach to Energizing Your Portfolio:
	Chapter 10 Livestock and Agriculture: MOOving and Growing Your Portfolio:
	Chapter 11 Exotics and Financials: Unordinary Commodities for Portfolio Profits:
	Part III: Demystifying Commodity Investing and Trading:
	Chapter 12 Mutual Funds: Using a Conventional Approach to Invest in Commodities:
	Chapter 13 Exchange-Traded Instruments: The ABCs of ETFs, ETNs, and CEFs:
	Chapter 14 Stocks and Partnerships: Taking an Ownership Stake in Commodities Companies:
	Chapter 15 Commodity Hedge Funds: An Alternative Approach for the Accredited Investor:
	Chapter 16 Futures and Options: About Managed Futures Funds and Self-Directed Participation:
	Part IV: Demystifying Special Considerations:
	Chapter 17 Peak Performance Investing: Inside Optimal Commodity Portfolios:
	Chapter 18 Key Attributes of Commodities: Highlighting the Top 10 Defining Characteristics:
	Chapter 19 9-P Performance Plan: Selecting the Right Commodities Money Manager:
	Chapter 20 Electronic Commodity Trading: An Introduction to Online Opportunities:
	Appendix A: Commodity Resources:
	Appendix B: Top 25 Commodity Mutual Funds:
	Appendix C: Top 25 Exchange-Traded Commodities:
	Glossary of Commodities Terms:
	Conclusion:
	Final Exam:
	Answer Key:
	Index:

