
Universität Augsburg

Prof. Dr. Andreas Rathgeber

Professor für Wirtschaftsinformatik,

insbes. Finanz- & Informationsmanagement

Institut für Materials Resource Management

www.mrm.uni-augsburg.de

Fakten und Fiktionen:

Der Beitrag der Statistik

zum Verständnis der

Rohstoffpreise

Prof. Andreas Rathgeber

DERA Rohstoffdialog

11. Dezember 2014, Berlin-Spandau

2 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Rohstoffpreise

3 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

UNIVERSITÄRE FORSCHUNG FORSCHUNGSINSTITUTE

Zentrum für

Leichtbau-

produktions-

technologie

LEHRE REGIONALE ZUSAMMENARBEIT

Universität Augsburg

mit Einrichtungen wie:

Projektgruppe

Wirtschaftsinformatik

Projektgruppe

Funktionsintegrierter

Leichtbau

Projektgruppe

Wertstoffkreisläufe und

Ressourcen-strategie

Interdisziplinäres

Institut

Graduiertenkolleg: Ressourcen-strategische

Konzepte

Das MRM-Institut

4 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

5 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

6 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Grundthesen in der Wissenschaft

Ressourcenknappheit und Preise

Meadows, D. H., Meadows,

D. L., et al. (1972):

Die Grenzen des Wachstums

• In einer endlichen Welt ist

auch das Wachstum

endlich.

• Die Verknappung von

Rohstoffen kann lange

folgenlos erscheinen, dann

aber zu einer abrupten

Explosion der Preise.

• Der zunehmende Verbrauch

von Rostoffen führt zu einer

graduellen Verknappung.

• Insbesondere dank des technischen

Fortschritts und – nicht regulierter –

Märkte kann dieser Verknappung

entgegengewirkt werden.

• Verknappung führt zu Preisanstieg.

Maurice, C., Smithson, C. W. (1984):

The Doomsday Myth: 10,000 Years of

Economic Crises

Rohstoffpreis kann als Knappheitsindikator interpretiert werden.

7 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Preisentwicklung: Forschungsfrage & Inflation

Wegen der Inflation steigen Nominalpreise praktisch immer!

• Maß Bier auf dem Oktoberfest: 1970: 2,50 DM  2014: 10 €

• Trotzdem ist keine ernsthafte Bierverknappung abzusehen

 Inflationsbereinigung nötig  Realpreise

• Die klassische Bildung von Warenkörben ist teils fehlerhaft

Zentrale Frage: „Steigen Rohstoffpreise wirklich?“?

Unser Beitrag:

Korrekturszenarien für die Inflationsrate sowie Nutzung der

Lohnentwicklung als zusätzliche Referenz

 14 Realpreis-Varianten für 50 Rohstoffe seit 1900

8 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Preisentwicklung: Beispiel Kupfer

Je nach Deflator ist der Kupferpreis seit 1930 gesunken

(Stundenlohn), hat stagniert (deutsche Löhne) oder ist gestiegen

(normale Inflation und Korrekturen).

9 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Preisentwicklung: Fazit

Zeitraum Preistrend #

1900 –

2011
(111 Jahre)

steigend
Caesium, Chrom, Cobalt, Gold, Iod, Mangan, Platin, Seltene Erden, Strontium,

Thallium, Zirconium 8

stagnierend
Antimon, Bor, Cobalt, Kupfer, Molybdän, Nickel, Phosphor, Rhenium, Seltene

Erden, Silber, Silicium, Strontium, Tantal, Thorium, Wolfram, Zink, Zinn, Zirconium 18

fallend
Aluminium, Arsen, Barium, Beryllium, Bismut, Blei, Brom, Cadmium, Calcium,

Gallium, Germanium, Hafnium, Indium, Iod, Kalium, Lithium, Magnesium, Natrium,

Niob, Platin, Quecksilber, Schwefel, Selen, Titan, Vanadium
25

1930 –

2011
(81 Jahre)

steigend Caesium, Chrom, Gold, Mangan, Platin, Silber, Stahl, Tellur, Thallium 9

stagnierend
Antimon, Barium, Blei, Bor, Cobalt, Eisenerz, Kupfer, Molybdän, Nickel, Phosphor,

Rhenium, Seltene Erden, Strontium, Tantal, Thorium, Zink, Zinn, Zirconium 18

fallend
Aluminium, Arsen, Beryllium, Bismut, Brom, Cadmium, Calcium, Gallium,

Germanium, Hafnium, Indium, Iod, Kalium, Lithium, Magnesium, Natrium, Niob,

Quecksilber, Schwefel, Selen, Silicium, Titan, Vanadium, Wolfram
24

1960 –

2011
(51 Jahre)

steigend
Caesium, Chrom, Cobalt, Gold, Iod, Mangan, Platin, Seltene Erden, Strontium,

Thallium, Zirconium 11

stagnierend
Arsen, Barium, Blei, Bor, Calcium, Eisenerz, Germanium, Indium, Kalium, Kupfer,

Magnesium, Molybdän, Natrium, Nickel, Phosphor, Rhenium, Silber, Stahl, Tantal,

Tellur, Thorium, Wolfram, Zink
23

fallend
Aluminium, Antimon, Beryllium, Bismut, Brom, Cadmium, Gallium, Hafnium,

Lithium, Niob, Quecksilber, Schwefel, Selen, Silicium, Titan, Vanadium, Zinn 17

Der Preistrend ist stark rohstoff-spezifisch. Teils entscheidet

die Auswahl der Realpreis-Variante über den Trend, teils ist

der Trend so stark, dass die Realpreis-Varianten nicht mehr

ins Gewicht fallen.

10 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

11 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Gleichlauf von Rohstoffpreisen

Rollierende Korrelationsbetrachtung (Preisänderungen, Fenster: 10 Jahre, rückw.)

12 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Übersicht: Korrelationsmatrizen

1950 - 1959 Zinn Kupfer Zink Blei Ferrochrom Nickel Mangan

Zinn 1

Kupfer -0,129129737 1

Zink 0,714425163 -0,097673075 1

Blei 0,630028712 0,162598241 0,862415444 1

Ferrochrom -0,337591352 0,537958903 -0,501691571 -0,233881004 1

Nickel -0,487448641 0,32490026 -0,576150483 -0,467714944 0,520536869 1

Mangan -0,165959045 0,010723491 -0,092276786 9,04369E-05 0,052373497 0,393696888 1

1960 - 1969

Zinn 1

Kupfer 0,681280342 1

Zink 0,626061722 0,374893835 1

Blei 0,744294267 0,730299356 0,600994291 1

Ferrochrom -0,16160726 -0,352480596 0,220842527 -0,23276529 1

Nickel -0,176768459 0,205638315 -0,569705413 0,067693632 -0,55837945 1

Mangan -0,107664608 -0,452581542 0,34168449 -0,330142569 0,825280868 -0,787030717 1

1970 - 1979

Zinn 1

Kupfer 0,598276021 1

Zink 0,18596491 0,735962284 1

Blei 0,922536902 0,728072039 0,276861464 1

Ferrochrom 0,027014354 0,213261214 0,076893003 0,153462676 1

Nickel 0,152347072 0,229472475 0,043968158 0,294404869 0,607415695 1

Mangan 0,498331368 0,571880256 0,366941519 0,516883726 0,666531448 0,588171445 1

1980 - 1989

Zinn 1

Kupfer 0,335103234 1

Zink -0,027194912 0,664301244 1

Blei 0,68653595 0,755144239 0,288884164 1

Ferrochrom -0,060066578 0,723592948 0,798705558 0,372793839 1

Nickel -0,062593739 0,740728532 0,801522652 0,341246092 0,917653909 1

Mangan 0,374627466 0,58189987 0,636401665 0,53551378 0,491899641 0,488634049 1

1990 - 1999

Zinn 1

Kupfer 0,806396738 1

Zink 0,708345631 0,61875661 1

Blei 0,745276736 0,705822173 0,717296548 1

Ferrochrom 0,800728381 0,824267376 0,665110782 0,580935379 1

Nickel 0,790005125 0,874982798 0,713933548 0,766318856 0,820574139 1

Mangan 0,725339669 0,566658517 0,723283958 0,459231168 0,778886257 0,678382864 1

2000 - 2009 zinn kupfer zink blei ferrochrom nickel mangan

Zinn 1

Kupfer 0,823146959 1

Zink 0,500655259 0,845620487 1

Blei 0,86120526 0,862270176 0,663014248 1

Ferrochrom 0,891427271 0,701852988 0,326937782 0,762298037 1

Nickel 0,623142491 0,816602661 0,877872339 0,734558949 0,477661821 1

Mangan 0,761776634 0,508684554 0,105233359 0,505218423 0,875692755 0,193837891 1

Rohstoffpreise scheinen sich tendenziell anzunähern.

13 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

14 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Kuppelprodukte: Technischer Zusammenhang

Beispiel:

Germanium als

Nebenprodukt der Zink-

Förderung

15 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Kuppelprodukte: Methodik

Ansatz:

Vergleich Über-Renditen von Haupt- und Nebenprodukt mittels Regressionsanalyse

𝑒𝑥𝑐𝑒𝑠𝑠 𝑟𝑒𝑡𝑢𝑟𝑛𝑡 byproduct = 𝛽1 + 𝛽2 ⋅ 𝑒𝑥𝑐𝑒𝑠𝑠 𝑟𝑒𝑡𝑢𝑟𝑛𝑡(primary product) + 𝜀𝑡

Mikroökonomischer Hintergrund:

Aufgrund der gemeinsamen Förderung, sollte ein Preisanstieg eines Hauptproduktes

zu einem sinkenden Preis bei einem Kuppelprodukt führen (negative Korrelation).

Ein negativer Zusammenhang hätte einen stabilisierenden Effekt

auf Rohstoffindustrie und Rohstoffverbraucher, da ein steigender

Preis im Durchschnitt durch einen sinkenden Preis des

Kuppelproduktes kompensiert wird.

16 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Kuppelprodukte: Statistischer Zusammenhang

Nebenprodukt Hauptprodukt Zusammen-

hang***

Standard-

fehler

T-Statistik P-Wert
(Fehlerwahr-

scheinlichkeit)

Co Cu -0.318 0.300 -1.061 0.149

Co Ni -0.187* 0.135 -1.386 0.088

Ga Al 1.008* 0.672 1.502 0.072

Ge Zn -0.825*** 0.268 -3.078 0.002

In Zn -0.099 0.288 -0.344 0.367

Ir Ni 0.305 0.289 1.057 0.150

Mo Cu 0.089 0.431 0.206 0.419

Pd Ni -0.082 0.137 -0.601 0.276

Pt Ni -0.199 0.235 -0.847 0.202

Se Cu -0.849 1.238 -0.686 0.249

Se Ni 0.166 0.391 0.425 0.337

Sn Cu -1.757*** 0.431 -4.077 0.000

Te Cu -0.708 1.395 -0.507 0.308

Estimate of equation (23) (pairs according to Figure 5, 2009-2013: column 3-6: beta, standard error, t-value, and p-value of beta, * represents a significance level of 10

%, ** a significance level of 5% and *** a significance level of 1%)

Preise von Primärprodukten und deren Nebenprodukte

weisen überwiegend einen negativen Zusammenhang auf.

17 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

18 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Einflussfaktoren: Was treibt den Rohstoffpreis?

Rohstoffmärkte als hochkomplexe

global vernetzte Systeme

Für statistische Analysen sind oft

Zeitreihendaten notwendig

• Datenquelle USGS/Worldbank:

Primärproduktion,

Sekundärproduktion, Importe,

Exporte, US-Konsum, Preis,

Weltproduktion, Lagerhaltung,

US-Produktion

• Datenquelle BGR/DERA: Preis,

HHI, Lagerhaltung, sekundäre

Produktion, Förderung, Vorräte,

Reserven, Raffinerieproduktion

und -verbrauch

19 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Einflussfaktoren: ausgewählte Ergebnisse aus

Zeitreihenanalysen (Preisveränderungen)

Raffinerien reagieren kurzfristig auf Preisschwankungen
• Steigende Preise korrelieren mit steigender Produktion (bspw- Aluminium)

Preis und Produktion beeinflussen sich (teils mit Zeitversatz)

• Die Produktion von Eisenerz und Kali ist ein Frühindikator für steigende Preise

• Die Produktion von Aluminium, Kupfer oder Nickel steigt mit steigenden Preisen

Recycling korreliert kurzfristig und mit dem Preis

• Höhere Preise von Aluminium, Gold, Quecksilber oder Wolfram korrelieren mit

höheren Recycling-Mengen

20 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Einflussfaktoren: Ausgewählte Ergebnisse aus

Zeitreihenanalysen (Preisveränderungen)

Das weltweite Bruttosozialprodukt (BSP) ist einer der

Faktoren, die den Preis am besten erklären
• Bei Aluminium, Chrom, Kupfer, Molybdän, Nickel, Phosphat, Blei, Platin und

Strontium werden mehr als 25% der Preisänderungen durch das BSP erklärt

• Alle Zusammenhänge sind positiv, nur bei Phosphat besteht ein negativer

Zusammenhang (d.h. steigendes BSP ~ sinkende Preise)

Das BSP erklärt auch einen hohen Anteil der Weltproduktion

• Die Änderungen der Weltproduktion werden bei Aluminium, Barium, Kupfer,

Eisen, Kali, Lithium, Magnesium, Mangan, Nickel und Zink zu mehr als 30% von

Änderungen im BSP erklärt

• Alle signifikanten Zusammenhänge sind positiv, d.h. eine wachsende

Weltwirtschaft führt bei 28 von 30 Rohstoffen zu steigender Weltproduktion

(bei den anderen Rohstoffen ergibt sich kein klarer statistischer Zusammenhang)

21 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Einflussfaktoren: Alle Preisfaktoren (Überblick)

BSP

22 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

23 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Finanzialisierung von Rohstoffmärkten

• Massiver Anstieg von Terminhandel an Rohstoffbörsen

• Zunehmendes Volumen von Finanzinvestitionen auf den

Märkten für Rohstoffderivative

• Wachsende Durchdringung der Rohstoffmärkte

durch Finanzmärkte bzw. durch Finanzmarktakteure

Diese Phänomene werden unter dem Begriff der

„Finanzialisierung der Rohstoffmärkte“ zusammengefasst.
!

24 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Finanzialisierung von Rohstoffmärkten

Gemäß Theorie führt dies zu zusätzlicher Liquidität im Markt, aber

nicht zu einem Einfluss auf die Preisbildung

Kein einheitliches Bild in der Wissenschaft

Metalle bisher nahezu nicht untersucht
Beeinflusst die Finanzialisierung die Preisbildung bei Metallen

auf physischen Rohstoffmärkten?

25 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Finanzialisierung von Rohstoffmärkten

Empirische Granger-Kausalitätsanalyse

Untersuchte Metalle: Gold, Kupfer, Palladium, Platin und Silber

• Zeitraum: Januar 1993 bis Dezember 2013 (wöchentlich, 20 Jahre)

• Gesamtzeitraum

• Unterteilung in separate Zeiträume (je drei Jahre)

• Wöchentliche Handelsdaten der Commodity Futures Trading Commision (CFTC)

- Volume, open interest - Total reportable positions-short

• non-commercial positions-short

• commercial positions-short

- Total reportable positions-long
• non-commercial positions-long

• commercial positions-long

Ansatz:

Überprüfung der Wirkung (beidseitig) von Handelsaktivität auf physische

Kassapreise sowie der Volatilität  Bidirektionaler Granger-Kausalitätsest

Handelsaktivität
Preisentwicklung

(Kassapreis und Volatilität)

26 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Ergebnisse: Finanzialisierung von

Rohstoffmärkten

Period Com. OI NT TRL TRS CL CS NCL NCS

OI/

NT

CL/

TRL

CS/

TRS

NCL/

TRL

NCS/

TRS

Jan 93-

Dec 13

Ag 0.317 0.017* 0.130 0.130 0.123 0.001*** 0.007** 0.002** 0.113 0.031* 0.061 0.006** 0.000*** 7

Au 0.194 0.431 0.109 0.114 0.015* 0.121 0.095 0.143 0.020* 0.126 0.253 0.124 0.060 2

Co 0.020* 0.010* 0.105 0.002** 0.113 0.000*** 0.000*** 0.012* 0.366 0.006** 0.002** 0.000*** 0.001** 10

Pd 0.064 0.150 0.035* 0.110 0.236 0.019* 0.001*** 0.318 0.001** 0.115 0.140 0.000*** 0.042* 6

Pl 0.269 0.009** 0.110 0.121 0.013* 0.163 0.610 0.515 0.520 0.276 0.328 0.520 0.214 2

of significant

values < 0.05
1 3 1 1 2 3 3 2 2 2 1 3 3 27

Period Com. OI NT TRL TRS CL CS NCL NCS

OI/

NT

CL/

TRL

CS/

TRS

NCL/

TRL

NCS/

TRS

Jan 93-

Dec 13

Ag 0.116 0.909 0.384 0.368 0.939 0.674 0.263 0.965 0.455 0.905 0.811 0.986 0.963 0

Au 0.458 0.485 0.652 0.369 0.040* 0.916 0.962 0.660 0.914 0.003** 0.996 0.981 0.889 2

Co 0.905 0.836 0.547 0.969 0.148 0.208 0.889 0.494 0.268 0.328 0.408 0.619 0.605 0

Pd 0.059 0.447 0.053 0.006** 0.009** 0.002** 0.256 0.419 0.177 0.039* 0.272 0.353 0.873 4

Pl 0.464 0.744 0.377 0.492 0.061 0.750 0.701 0.904 0.339 0.320 0.599 0.320 0.973 0

of significant

values < 0.05
0 0 0 1 2 1 0 0 0 2 0 0 0 6

HandelsaktivitätKassapreis

Kassapreis Handelsaktivität

Ergebnisse für den Gesamtzeitraum (Kassapreis)

Analyse Kassapreise:

• Wenig Indizien für preistreibende Effekte aufgrund von

Handelsaktivität.

• Umgekehrt folgt eine Vielzahl der Markteilnehmer

Preisänderungen.

Analyse Volatilität:

• Hier ist ein Einfluss der Handelsaktivität auf die Volatilität

der Preise nachweisbar.

 Allgemein keine stichhaltigen Beweise, dass die

“Finanzialisierung” Metallpreise langfristig treibt.

27 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Programm

100 Jahre Rohstoffpreise1.

Angleichung der Rohstoffpreis-Entwicklung2.

Preisbildung bei Kuppelprodukten3.

Einflussfaktoren auf Rohstoffpreise4.

Rohstoffmärkte, Spielball von Spekulanten?5.

Was wir aus Rohstoffderivaten lernen können6.

28 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Was wir aus Rohstoffderivaten lernen können

Terminkurven verschiedener Rohstoffe – Backwardation und Contango

Gold

WTI Öl

Brent Öl

Mais Weizen

Contango

Contango

& Backwardation Backwardation

29 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Der Begriff Verfügbarkeitsprämie bzw. Convenience Yield ist der Ertrag, der durch

alleinigen Besitz eines Gutes, insbesondere in Zeiten von drohenden und

vorherrschenden Lagerengpässen, entsteht. Sie entspricht der Differenz aus

Termin- und Kassapreise.

Verfügbarkeitsprämie

Stepanek, C., Walter, M., Rathgeber, A. (2013a). Is the convenience yield a good indicator of a commodity’s supply risk? Resources Policy, 38(3), 395-405.

30 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Was wir aus Rohstoffderivaten lernen können

Prognose der durchschnittlichen statischen Lagerreichweite:

Kupfer
3 Monate

Kupfer
15 Monate

Stepanek, C., Walter, M., Rathgeber, A. (2013a). Is the convenience yield a good indicator of a commodity’s supply risk? Resources Policy, 38(3), 395-405.

Differenz aus Termin- und Kassapreise von Rohstoffen

(convenience yield) ist ein sehr guter Prognostiker für

Lagerhaltung/Verfügbarkeit

31 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Fazit: Rohstoffpreise

• Rohstoffe werden immer

knapper und deswegen

auch immer teurer

• Es besteht das Risiko,

dass uns die Rohstoffe in

naher Zukunft ausgehen

Fiktionen:

• Die Inflation führt

automatisch zu steigenden

Nominalpreisen

• Insgesamt stagnieren die

Realpreise  eine

allgemeine Verknappung ist

nicht gegeben

• Einzelfallbetrachtung

notwendig

Fakten:

32 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Fazit: Preisfaktoren

• Es gibt Faktoren (z.B.

HHI), die für alle

Rohstoffe sehr wichtig

sind

• Es gibt eine allgemein

gültige Aggregation der

Kritikalitätsfaktoren

Fiktionen:

• Das weltweite

Bruttosozialprodukt ist der

wichtigste preis-

beeinflussende Faktor

• Die Einflussrichtung variiert

teilweise stark – es gibt

auch unerwartete

Zusammenhänge

Fakten:

33 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Fazit: Kuppelprodukte

• Rohstoffpreise zeigen

immer häufiger ein

gleichläufiges Verhalten

• Kuppelprodukte zeigen

auch wirtschaftlich

betrachtet ein

gleichläufiges Verhalten

Fiktionen:

• Bei Kuppelprodukten (z.B.

Germanium und Zink) gibt

es einen negativen

Zusammenhang in einigen

Fällen

• Die Mehrzahl der

Rohstoffpreise befindet sich

mehr und mehr im

Gleichlauf

Fakten:

34 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Fazit: Finanzialisierung der Rohstoffmärkte

• Finanzialisierung der

Rohstoffmärkte treibt

langfristig Metallpreise

Fiktionen:

• Allgemein keine

stichhaltigen Beweise, dass

die “Finanzialisierung”

Rohstoffpreise langfristig

treibt.

• Allerdings existiert teilweise

ein Einfluss der

Handelsaktivität auf die

Volatilität der Preise.

Fakten:

35 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Fazit: Verfügbarkeitsprämie

• Terminmärkte offerieren

wenig Information für

Markteilnehmer

Fiktionen:

• Differenz aus Termin- und

Kassapreise von

Rohstoffen (convenience

yield) ist ein sehr guter

Prognostiker für

Lagerhaltung bzw.

Verfügbarkeit

Fakten:

36 • Fakten und Fiktionen: Der Beitrag der Statistik zum Verständnis der Rohstoffpreise Institut für Materials Resource Management

Vielen Dank für Ihre

Aufmerksamkeit!

