

Isabelle Piot-Lepetit · Robert M'Barek
Editors

Methods to Analyse Agricultural Commodity Price Volatility

Foreword by John Bensted-Smith

 Springer

Contents

1	Methods to Analyse Agricultural Commodity Price Volatility . . .	1
	Isabelle Piot-Lepetit and Robert M'Barek	
2	Main Challenges of Price Volatility in Agricultural Commodity Markets	13
	Monika Tothova	
3	The Energy/Non-energy Price Link: Channels, Issues and Implications	31
	John Baffes	
4	Food Price Volatility	45
	Christopher L. Gilbert and C. Wyn Morgan	
5	Empirical Issues Relating to Dairy Commodity Price Volatility . .	63
	Declan O'Connor and Michael Keane	
6	Price Volatility and Price Leadership in the EU Beef and Pork Meat Market	85
	Isabelle Piot-Lepetit	
7	Using Futures Prices to Forecast US Corn Prices: Model Performance with Increased Price Volatility	107
	Linwood A. Hoffman	
8	Approaches to Assess Higher Dimensional Price Volatility Co-movements	133
	Jochen Schmitz and Oliver von Ledebur	
9	Price Co-movements in International Markets and Their Impacts on Price Dynamics	149
	Hadj Saadi	
10	Price Transmission and Volatility Spillovers in Food Markets of Developing Countries	165
	George Rapsomanikis and Harriet Mugerá	

11 Global Food Commodity Price Volatility and Developing Country Import Risks	181
Alexander Sarris	
12 Dealing with Volatility in Agriculture: Policy Issues	207
Beatriz Velazquez	
About the Authors	217
Index	221