

Schwager on Futures

Fundamental Analysis

Jack D. Schwager

John Wiley & Sons, Inc.

New York • Chichester • Brisbane • Toronto ° Singapore

Contents

PART ONE: PRELIMINARIES

1	The Great Fundamental versus Technical Analysis Debate	3
2	For Beginners Only	7
	Purpose of This Chapter	7
	The Nature of Futures Markets	7
	Delivery	8
	Contract Specifications	9
	Volume and Open Interest	11
	Hedging	12
	<i>Hedging Examples for a Commodity</i>	12
	<i>Hedging in Financial Futures</i>	15
	<i>General Observations Regarding Hedging</i>	16
	Speculation	18
	Types of Orders	19
	Commissions and Margins	22
	Tax Considerations	22

, i

PART TWO: FUNDAMENTAL ANALYSIS

3	Fourteen Popular Fallacies, or What Not to Do Wrong	27
	Five Short Scenes	27
	<i>Scene 1</i>	27
	<i>Scene 2</i>	28
	<i>Scene 3</i>	28
	<i>Scene 4</i>	28
	<i>Scene 5</i>	29
	The Fourteen Fallacies	29
	<i>Viewing Fundamentals in a Vacuum</i>	29
	<i>Viewing Old Information as blew</i>	30

	<i>One-Year Comparisons</i>	30
	<i>Using Fundamentals for Timing</i>	31
	<i>Lack of Perspective</i>	31
	<i>Ignoring Relevant Time Considerations</i>	32
	<i>Assuming That Prices Cannot Decline Significantly Below the Cost of Production</i>	32
	<i>Improper Inferences</i>	33
	<i>Comparing Nominal Price Levels</i>	36
	<i>Ignoring Expectations</i>	36
	<i>Ignoring Seasonal Considerations</i>	37
	<i>Expecting Prices to Conform to Target Levels in World Trade Agreements</i>	38
	<i>Drawing Conclusions on the Basis of Insufficient Data</i>	38
	<i>Confusing the Concepts of Demand and Consumption</i>	39
4	Supply/Demand Analysis: Basic Economic Theory	41
	Supply and Demand Defined	41
	The Problem of Quantifying Demand	45
	Understanding the Difference Between Consumption and Demand	46
	The Need to Incorporate Demand	49
	Possible Methods for Incorporating Demand	51
	Why Traditional Fundamental Analysis Doesn't Work in the Gold Market	56
5	Types of Fundamental Analysis	57
	The "Old Hand" Approach	57
	The Balance Table	57
	The Tabular and Graphic Approach	58
	Regression Analysis	67
	Econometric Models	68
	The Analogous Season Method	69
	Rank Classification Method	69
	Index Models	70
6	Applying Technical Analysis to Fundamental Data	73
	Methods of Trend Definition	73
	A Practical Example	74
	Detrending Data	78
	The Need to Incorporate Data Lags	84
	Measuring Time Lags	90
	The Danger of Optimization	94
	Lags for Data Availability	96
	Weighting the Indicators	96
	An Example of an Index Model	97
	A Final Caveat	100

7	The Role of Expectations	101
	Using Prior-Year Estimates Rather Than Revised Statistics	101
	Adding Expectations as a Variable in the Price-Forecasting Model	105
	The Influence of Expectations on Actual Statistics	106
	Defining New-Crop Expectations	107
8	Incorporating Inflation	108
9	Seasonal Analysis	115
	The Concept of Seasonal Trading	115
	Cash versus Futures Price Seasonality	115
	The Role of Expectations	116
	Is It Real or Is It Probability?	116 •
	Calculating a Seasonal Index	117
	<i>Average Percent Method</i>	117
	<i>Link Relative Method</i>	121
	Segmented Seasonals	126
	Deseasonalizing Data	130
	Maximum Gain/Maximum Loss Seasonal Comparisons	134
	Counterseasonal Price Action	134
	Chart Detection of Seasonalities	136
	Conclusion	148
10	Market-by-Market Seasonality	149
	Interpreting the Tables in This Chapter	149
	Interpreting the Charts in This Chapter	150
	A Word About the Price Data Used in Constructing Seasonal Indexes	151
	Caveats in Using Seasonal Information for Trading	152
	Seasonal Tables and Charts	152
11	Analyzing Market Response	134
	Evaluating Market Response for Repetitive Events	184
	<i>Example A: USDA Hogs and Pigs Report</i>	184
	<i>Example B: October Orange Production and Yield Estimate</i>	189
	Counter-to-Anticipated Market Response	190
	<i>Repetitive Events</i>	190
	<i>Isolated Events</i>	193
12	Government Programs and International Agreements	196
	A Focus on Price Influence	196
	U.S. Agricultural Policy. A Conflict of Goals	198
	Acreage Programs	199
	<i>Acreage Reduction Program</i>	199

Normal Flex Acreage 200
Optional Flex Acreage 201
Paid Land Diversion 202
The Price-Support Loan Program 202
Basic Loan Rates 203
Target Prices and Deficiency Payments 206
Marketing Loan Program 206
Farmer-Owned Reserve 207
Import/Export Controls 209
Export Support Programs 210
Summary: Domestic Government Programs 211
International Agreements 212
Bibliography 214

i'

13 Building a Forecasting Model: A Step-by-Step Approach 216

14 Fundamental Analysis and Trading 220

Fundamental versus Technical Analysis: A Greater Need for Caution 220

Three Major Pitfalls in Fundamental Analysis 221

Combining Fundamental Analysis with Technical Analysis and Money Management 228

Why Bother With Fundamentals? 229

Are Fundamentals Instantaneously Discounted? 230

Fitting the News to Price Moves 234

Fundamental Developments: Long-Term Implications versus Short-Term Response 235

Summary 238

PART THREE: A PRACTICAL GUIDE TO REGRESSION ANALYSIS

15 Introduction to Regression Analysis 241

Basics 241

Meaning of Best Fit 244

A Practical Example 246

Reliability of the Regression Forecast 248

16 A Review of Elementary Statistics 249

Measures of Dispersion 249

Probability Distributions 251

Reading the Normal Curve (Z) Table 257

Populations and Samples 260

Estimating the Population Mean and Standard Deviation from the Sample Statistics 260

Sampling Distribution 262

Central Limit Theorem	264
Standard Error of the Mean	266
Confidence Intervals	267
The t -Test	269
17 Checking the Significance of the Regression Equation	274
The Population Regression Line	274
Basic Assumptions of Regression Analysis	275
Testing the Significance of the Regression Coefficients	283
Standard Error of the Regression	283
Confidence Interval for an Individual Forecast	284
Extrapolation	286
Coefficient of Determination (r^2)	287
Spurious ("Nonsense") Correlations	291
18 The Multiple Regression Model	293
Basics of Multiple Regression	293
Applying the t -Test in the Multiple Regression Model	296
Standard Error of the Regression	298
Confidence Intervals for an Individual Forecast Y_j	299
F and Corrected R^2	299
F -Test	301
Reading the Computer Printout	303
19 Analyzing the Regression Equation	306
Outliers	306
The Residual Plot	310
Autocorrelation Defined	312
The Durbin-Watson Statistic as a Measure of Autocorrelation	312
The Implications of Autocorrelation	315
Missing Variables and Time Trend	316
Transformations to Achieve Linearity	327
Transformation to Remove Autocorrelation	330
Heteroscedasticity	332
Dummy Variables	334
Multicollinearity	340
20 Practical Considerations in Applying Regression Analysis	347
Determining the Dependent Variable	347
Selecting the Independent Variables	349
<i>General Considerations</i>	349
<i>Should the Preforecast Period Price Be Included?</i>	350
Choosing the Length of the Survey Period	351
Sources of Forecast Error	352
Simulation	354
Stepwise Regression	355

Sample Step-by-Step Regression Procedure 356
Summary 357
References (Chapters Fifteen-Twenty) and Recommended
Readings 358

**PART FOUR: FUNDAMENTAL ANALYSIS APPLIED—
THE MARKETS**

21	Forecasting Hog Prices	361
	Projecting Supply 361	
	Demand Considerations 364	
	Price Forecasting Model 1 364	
	Price Forecasting Model 2 369	
	Allowing for Forecast Error 370	
	Projecting Price Highs and Lows 371	
	Price Forecasts and Trading 372	
	Conclusion 373	
22	Forecasting Cattle Prices, by Bill Gary	375
	Consumption Is Entirely a Function of Production 375	
	Long-Term Supply Factors 376	
	Feedlot Inventories 379	
	Seasonality 381	
	<i>Production Seasonality</i> 382	
	<i>Consumption Seasonality</i> 384	
	<i>Price Seasonality</i> 385	
	Major Secular Changes in the Cattle Industry 388	
	Conclusion 391	
23	Forecasting Grain Prices	392
	The Stocks/Disappearance Ratio as a Key Fundamental Indicator 392	
	A Background Sketch of Wheat Fundamentals 395	
	<i>Classes of Wheat</i> 395	
	<i>Production</i> 397	
	<i>Disappearance</i> 397	
	Annual Wheat-Price-Forecasting Model 399	
	A Background Sketch of Corn Fundamentals 404	
	<i>Production</i> 404	
	<i>Disappearance</i> 404	
	Quarterly Corn-Price-Forecasting Model 401	
	Summary 407	
24	Forecasting Soybean Prices, by Anne Frick	408
	The Analogous Season Study: A Fundamental Timing Approach 408	

Background Sketch of Fundamentals	410	
<i>The Soybean Complex</i>	410	
U.S. Soybean Production	411	
U.S. Exports	411	
Soybean Meal Usage	414	
Soybean Oil Usage	416	
Ending Stocks	416	
Key Factors	416	
Carryover Stocks	418	
Production	420	
Total Supply	420	
Usage	420	
Price Action	422	
Combining Factors	422	
Consistent Seasonal Patterns	422	
Crop-Scare Rally High	423	
Harvest Low	424	
Postharvest High	425	
February Break	425	
Selection of Contracts for Seasonal Studies	425	
Examples of Analogy Studies	426	
Projection of Spring High and Subsequent Low in July 1993 Soybeans	426	
Analogous Season Approach Based on Price Action: Projecting the July High and the Setback Low in November Soybeans	428	
Incorporating Soybean Oil and Soybean Meal Forecasts	430	
Reports and Sources of Information	430	
Major Reports	430	
Minor Reports	431	
Conclusion	432	
25 Forecasting Sugar Prices		, * 433
On Tulips and Sugar	433	
Production	436	
Consumption	439	
Price-Forecasting Model	441	
Forecasting Prices Before the Start of the Season	444	
Conclusion	446	
26 Forecasting Coffee Prices, by Sandra Haul		447
Coffee Before and After Export Controls	447	
The Rank Classification Method of Analysis	451	
Evaluating the Producer Nation Balance Sheet	451	
Export Availability	453	
Exports as a Percent of Export Availability	453	
Forward Supply Coverage	454	

	<i>The Basics of Coffee Production</i>	454	
	<i>Combining the Producer Balance Sheet Variable Rankings</i>	455	
	<i>Ranking the Production Variables: Two Examples</i>	455	
	Evaluating the Consumer Nation Balance Sheet	457	
	<i>Constructing a Consumer Nation Balance Sheet</i>	458	
	<i>Consumer Stocks</i>	460	
	<i>Consumer. Disappearance</i>	461	
	<i>Stocks/Disappearance Ratio</i>	461	
	<i>Ranking the Consumer Variables: Two Examples</i>	462	
	Deriving a Combined Price Forecast	465	
	Expanding the Basic Model	468	
	Conclusion	468	
27	Forecasting Crude Oil Prices, by Michael S. Rothman		469
	First Things First: Not AH;Crudes Are Created Equal	469	
	The Supply/Consumption Balance	470	
	<i>Consumption</i>	470	
	<i>Non-OPEC Oil Supplies</i>	471	
	<i>OPEC Supplies</i>	472	
	<i>Inventories: The Phantom Data</i>	472	
	OPEC Politics; The Critical Determinant of Oil Price		
	Forecasting	474	
	Forecasting Oil Prices: A Synthesis of Methodologies	476	
28	Forecasting Copper Prices		480
	Supply Factors	480	
	Demand Factors	481	
	<i>Economic Indicators</i>	481	
	<i>Inflation Indicators</i>	482	
	The Copper Spread as an Indicator	484	
	Lagging Variables for Availability	487	
	Translating Fundamentals into Timing Signals	487	
	Conclusion	494	
	Appendix: Understanding the Difference between Nearest and		
	Continuous Futures	495	
	<i>Nearest Futures</i>	495	
	<i>Continuous Futures</i>	496	
	<i>Which Price Series Is Better?</i>	497	
29	Forecasting Gold (Precious Metal) Prices		498
	Gold Fundamentals: What's Not Important	498	
	Gold and Inflation	499	
	Currency Price Movements	501	
	Economic Indicators	504	
	The Relationship Between Gold and Interest Rates	505	
	Sentiment Indicators	507	

	Constructing a Composite Index	508
	Conclusion	509
30	Forecasting Currency Rates, by Katherine Jones	511
	Purchasing Power Parity Theorem	512
	Balance of Payments	514
	Interest Rates	516
	Economic Factors	518
	Political Factors	519
	Constructing a Currency-Forecasting Model: The \$/DM	520
	When Things Go Wrong: Structural Changes and Impact of Government Policies	521
	Monetary Agreements	525
	Conclusion	526
31	Forecasting Interest Rates, by Katherine Jones	528
	Structure of the Market	529
	Demand Factors	532
	Supply Factors: The Federal Reserve	536
	Conclusion	540
	Addendum: Pricing the T-Bond Futures Contract	540
32	Forecasting Foreign Interest Rate Markets, by Katherine Jones	544
	The Interdependence of the World's Bond Markets	548
	Currency Impacts	550
	Political Developments	552
	Economic Growth	553
	Inflation	555
	Monetary Policy	556
	Fiscal Policy	558
	Assessing Risk	558
	A Forecasting Example: British Interest Rates	559
	Regional Factors and Prospects for the Future ' 560	
	<i>Europe</i>	561
	<i>Japan/Asia</i>	562
	<i>Dollar Bloc Countries</i>	563
	Conclusion	563
33	Forecasting the Stock Market, by Courtney Smith	564
	What Drives the Stock Market?	565
	Selection of Indicators	565
	Earnings Growth	566
	Valuation	568
	Monetary Policy and Interest Rates	574
	The Economy, the Business Cycle, and Inflation	578

xvi CONTENTS

Inflation	586
Misery Index	586
Sentiment	586
Translating Market Indicators into Timing Signals	589
Tying It All Together	592
Conclusion	593

Appendix: Contract Details	595
-----------------------------------	------------

Index	625
--------------	------------