

NOTA DI LAVORO

32.2013

**Heterogeneous Beliefs,
Regret, and Uncertainty:
The Role of Speculation in
Energy Price Dynamics**

By Marc Joëts, Ipag Business School
and EconomiX-CNRS, University of
Paris Ouest, France

Energy: Resources and Markets

Series Editor: Giuseppe Sammarco

Heterogeneous Beliefs, Regret, and Uncertainty: The Role of Speculation in Energy Price Dynamics

By Marc Joëts, Ipag Business School and EconomiX-CNRS, University of Paris Ouest, France

Summary

This paper proposes to investigate the impact of financialization on energy markets (oil, gas, coal and electricity European forward prices) during both normal times and extreme fluctuation periods through an original behavioral and emotional approach. To this aim, we propose a new theoretical and empirical framework based on a heterogeneous agents model in which fundamentalists and chartists co-exist and are subject to regret and uncertainty. We find significant evidence that energy markets are composed by heterogeneous traders which behave differently depending on the intensity of the price fluctuations and uncertainty context. In particular, energy prices are mainly governed by fundamental and chartist neutral agents during normal times whereas they face to irrational chartist averse investors during extreme fluctuations periods. In this context, the recent energy prices surge can be viewed as the consequence of irrational exuberance. Our new theoretical model outperforms the random walk in out-of-sample predictive ability.

Keywords: Energy Forward Prices, Financialization, Heterogeneous Agents, Uncertainty Aversion, Regret

JEL Classification: Q43, G15, G02, D81

I am very grateful to Anna Creti, Valérie Mignon and Tovonony Razafindrabe for their constructive comments and suggestions that help to improve an earlier version of the paper. Usual disclaimers apply

Address for correspondence:

Marc Joëts
University of Paris Ouest
200 Avenue de la République, Bât. G
92001 Nanterre Cedex
France
E-mail: marc.joets@u-paris10.fr

Heterogeneous beliefs, regret, and uncertainty: The role of speculation in energy price dynamics*

Marc Joëts[†]

February 15, 2013

Abstract

This paper proposes to investigate the impact of financialization on energy markets (oil, gas, coal and electricity European forward prices) during both normal times and extreme fluctuation periods through an original behavioral and emotional approach. To this aim, we propose a new theoretical and empirical framework based on a heterogeneous agents model in which fundamentalists and chartists co-exist and are subject to regret and uncertainty. We find significant evidence that energy markets are composed by heterogeneous traders which behave differently depending on the intensity of the price fluctuations and uncertainty context. In particular, energy prices are mainly governed by fundamental and chartist neutral agents during normal times whereas they face to irrational chartist averse investors during extreme fluctuations periods. In this context, the recent energy prices surge can be viewed as the consequence of irrational exuberance. Our new theoretical model outperforms the random walk in out-of-sample predictive ability.

JEL Classification: Q43, G15, G02, D81

Keywords: Energy forward prices, financialization, heterogeneous agents, uncertainty aversion, regret.

*I am very grateful to Anna Creti, Valérie Mignon and Tovonony Razafindrabe for their constructive comments and suggestions that help to improve an earlier version of the paper. Usual disclaimers apply.

[†]Ipag Business School and EconomiX-CNRS, University of Paris Ouest, France. E-mail: marc.joets@u-paris10.fr

1 Introduction

The recent and unprecedented surge observed in energy prices, and especially in crude oil price, from 2003 to 2008 has given rise to hot public and academic debates about the true nature of these shocks. Due to the potential impact of these huge movements on most economies (Sadorsky, 1999; Hamilton, 2003; Edelstein and Kilian, 2007; Kilian, 2008, among others), the effectiveness of economic policies strongly depends on the identification of the major causes of energy prices movements. Since Greenspan (2004)'s intervention about the existence of speculators in oil market, a popular view about the origins of price surge is that these movements cannot be attributed to economic fundamentals (such as changes in supply and demand conditions), but are caused by the increasing financialization of commodities. This financialization should in turn cause volatility clustering phenomena, extreme movements, higher comovements between oil, financial assets, and commodity prices, as well as increased impact of financial investors decisions (such as hedge funds, swap dealers, ...). The question of the influence of financial investors on energy prices is of primary importance from both economic and political points of view. Economically, the role of speculation in energy markets raises the question of the trade-off between private and public interests, since financialization is often defined as being beneficial from private perspective without any beneficial considerations from a social planner's point of view. Politically, the debate is even more relevant since it brings credibility about regulation of commodity derivatives markets in the same way that the G20 governments try to regulate financial markets by limiting speculative behaviors.¹

Therefore, there has been a renewal of interest in the academic literature for this topic, even if no clear cut conclusion has emerged. Indeed, the question about the role of speculation in commodity markets is not trivial; identifying and quantifying this phenomenon being a difficult task because trader positions are relatively opaque. As we will see in Section 2, some studies define the phenomenon as the consequence of increased comovements between markets, while some others consider markets as composed by different shocks which affect price dynamics. However, these approaches mainly focus on the oil market without considering other energy prices, whereas the same movements occur in these markets. More importantly, they assume that the market is efficient in the sense that investors are rational and representative, and the oil price fully reflects all the available information. Oil

¹In 2010, the U.S government has initiated the Dodd-Frank Wall Street Reform and Consumer Protection Act on commodity markets to limit speculative behaviors by mandating centralized clearing of OTC standard contracts and automation of the Securities and Exchange Commission.

market efficiency was however rejected by Gjørlberg (1985), and Moosa and Al-Loughani (1994). Moreover, according to Kirman (1992), aggregation arguments under rational behaviors are insufficient to reduce markets to a single representative agent. Indeed, following Townsend (1983) and Singleton (1987) it seems reasonable to consider heterogeneous expectations, and it appears optimal for each agent to forecast the forecasts of others. Fundamentals are important but a variety of different models may be relevant to explain behaviors in energy markets. The purpose of this paper is precisely to bring new theoretical elements to understand who and what drive the markets.

Another important limitation in the existing literature is that it has been based on an analysis of risk as opposed to uncertainty.² Therefore, previous studies suppose that agents have no considerations about uncertainty on their models, their priors or the future evolution of prices, although allowing uncertainty could be relevant to account for some "anomalies" and stylised facts of markets.

Previous analyses thus evolve in a constrained world where agents are rational and where uncertainty does not exist. To deal with these limits we propose a new theoretical and empirical framework to investigate what drives energy price fluctuations. Our theoretical model overcomes the restrictive assumption of rationality by considering that heterogeneous expectations could be the cause of recent prices movements. We propose to extend the traditional heterogeneous agent model (HAM) of Brock and Hommes (1997, 1998) in the same way as Kozhan and Salmon (2009) to account for uncertainty in the markets. We therefore assume that investors are faced with forming energy price expectations and consider the worst outcome within the set of different models in some interval, where the size of interval is a subjective choice of agents allowing to capture different degrees of uncertainty aversion. In traditional HAM, agents are supposed to switch between different strategies characterizing heterogeneous specifications according to a cognitive learning process. We propose to extend this rule to a more realistic one which accounts for both cognitive and emotional dimensions by a regret criterion *à la* Bell (1982) and Loomes and Sugden (1982).³

We also estimate our model empirically using nonlinear least squares (NLS) methods to investigate whether heterogeneous expectations and uncertainty exist in the markets and can lead to strong fluctuations of energy prices. Estimations are done during both normal times and extreme movements periods⁴ in order to see if the behavior of prices can be different depending

²By risk we consider that agents know the probability distribution of a random variable, as opposed to uncertainty when agents have no knowledge about it.

³According to the seminal work of Damasio (1994), emotion can also affect behavior and play a crucial role in the decision process, where lack of feelings leads to suboptimal choices.

⁴Normal times are approximated by price movements in the mean of the distribution,

on the intensity of the markets.⁵ The theoretical model is then compared to a random walk (RW) in terms of predictive ability. To our best knowledge, investigating the relative impact of financialization on energy price fluctuations through behavioral and emotional aspects under uncertainty during normal and extreme situations has never been done before.

The paper is organised as follows. The next section provides a literature review on the role of speculation on energy markets. Section 3 describes our theoretical framework, and Section 4 outlines specification and estimation procedure of the model. Section 5 contains in-sample and out-of-sample estimation results, and Section 6 concludes the paper.

2 The role of speculation on energy markets: what have we learned so far?

This section reviews the literature related to the impact of speculation on energy markets, and more specifically on oil future prices.⁶ We discuss the relative conceptualization of "commodity speculation" and how it can impact prices dynamics. We identify four strands in this literature. One strand links the participation of financial investors in oil markets to the evidence of increased comovements between oil, commodity, and stock prices. Another strand looks at the causal relationship between the position taken by index fund managers and oil prices. The third approach considers structural VAR models to investigate the impact of speculation. Finally, the fourth approach assumes that the existence of heterogeneous traders in the markets, namely fundamentalists and chartists, can impact prices fluctuations.⁷

In this hot debate about the financialization of oil market, and more generally of commodity markets, the key question is how to defining what we call "commodity speculation". According to Kilian and Murphy (2013), a general definition of speculation in oil market refers to a situation where "anyone buying crude oil not for current consumption, but for future use". Following this definition, speculative investors can have two options, buying physical oil now and store it to accumulate oil inventories, or buying crude oil futures contracts. Therefore, according to Alquist and Kilian (2010)'s

while extreme fluctuations periods are in the quantiles.

⁵By intensity of the markets, we consider price movements during normal times and extreme prices' fluctuation periods.

⁶This debate mainly focuses on the oil market due to its potential impact on the real economy (see, Hooker, 1996; Rotember and Woodford, 1996; Hamilton, 2003, Sauter and Awerbuch; 2003,...).

⁷Unlike Fattouh et al. (2012), we do not talk about the relationship between oil future and spot prices, as well as the role of time-varying risk premia in oil futures markets.

analysis, speculation in one of these markets will be necessarily reflected in speculation in other market. In this sense, speculation would not be economically "irrational" because it seems reasonable that oil producers, considered as physical traders, will stock up on crude oil to smooth production of refined products. Speculation would be essential to oil market to function because it provides liquidity and assists price discovery process. However, speculation in the public debate has a negative connotation because it is often viewed as an excessive phenomenon. This excessive phenomenon would be the consequence of private interests, increasing prices movements and affecting the social welfare. Determining excessive speculative behaviors is a difficult task because they do not necessary come from the position taken by the traders. Commercial traders generally act as hedgers to protect their physical interests, while noncommercials traders are often considered as speculators. However, as documented by Büyüksahin and Harris (2011), we can have situations where commercial investors have speculative position in the sense that they take a stance on the commodity price without hedging it in the futures market.

2.1 Comovements between commodity and financial prices

Since 2003, without explicit mention to financialization, there is clear evidence of increased proportion of financial investors in oil futures markets (see, Alquist and Kilian, 2010; Büyüksahin et al., 2009; Tang and Xiong, 2011; Hamilton and Wu, 2011, among others). The first strand of literature on this topic focuses on comovements between commodity prices, mainly oil prices, and stock markets, as well as volatility spillover effects. Hammoudeh et al. (2004), using cointegration techniques as well as ARCH-type specifications among five daily S&P oil sector stock indices and five daily oil prices for the US oil markets from July 1995 to October 2001 find volatility spillover effects from the oil futures market to the stocks of some oil sectors. Chiou and Lee (2009) focusing on the asymmetric effects of WTI daily oil prices on S&P 500 stock returns from January 1992 to November 2006, investigate the structure changes in this dependency relationship. Using the Autoregressive Conditional Jump Intensity model with expected, unexpected and negative unexpected oil price fluctuations, they find that high fluctuations in oil prices have asymmetric unexpected effects on stock returns. Filis et al. (2011) analyze time-varying correlations between oil prices and stock markets by differentiating oil-importing (USA, Germany, and the Netherlands) and oil-exporting (Canada, Mexico, and Brazil) countries. They find that the conditional variances of oil and stock prices do not differ for each group. Büyüksahin et al. (2010), Silvennoinen and Thorp (2010), Choi and Hammoudeh (2010), and Cretì et al. (2013) show that conditional correlations between commodity returns and stock index have increased recently,

especially in periods of high volatility. Büyüksahin and Robe (2011) further document that the increase in prices comovements is related to the entry of hedge funds in both markets. Different general conclusions can emerge from these studies. Indeed, some studies argue that increased comovements between markets lead to decrease potential diversification (Silvenmoinen and Thorp, 2010), while some others suggest that these comovements between prices develop transmissions from a wide range of commodity and financial markets (Tang and Xiong, 2011). However, this literature does not imply that recent surge in commodity prices was caused by "commodity speculators". It could be due to many macroeconomic fundamental factors others than financial speculation.

2.2 Index funds positions and commodity prices

Some other studies have focused on the question whether index funds positions can create higher commodity returns. Master (2008, 2010), and Singleton (2012), using highly aggregated Commodity Futures Trading Commission (CFTC) data on positions of index funds concluded that financial investments affect crude oil returns. However, Büyüksahin et al. (2009, 2010a,b, 2011a,b) show that to study the impact of speculation, heavily aggregated data are not suitable. Büyüksahin and Harris (2011) and Brunetti et al. (2011) by considering specific categories of traders (such as hedge funds and swap dealers) investigate the impact of positions in oil futures prices and volatility. They find relevant causality from market conditions to speculators, as well as the fact that speculators provide liquidity to the market.

2.3 Structural models

A third strand of the literature is concerned with structural economic models of oil markets. Kilian and Murphy (2013) are among the first to quantify the effect of speculative demand shocks on the real price of oil. In the same verge of Kilian (2009a,b), Kilian and Murphy (2012), and Baumeister and Peersman (2012), they use structural vector autoregressive (VAR) models to disentangle demand and supply shocks in oil markets. They consider four structural shocks: (i) an unanticipated disruption in the flow of supply of oil, (ii) an unanticipated increase in the flow of the demand of oil associated with an unexpected change in the business cycle, (iii) a positive speculative demand shock, and (iv) residual oil demand shock.⁸ Using data

⁸For more details see Kilian and Murphy (2012).

back to 1973, the model finds no evidence for speculation causing the price surge, price changes being caused by fundamental characteristics, such as supply and demand conditions. More recently, Juvenal and Petrella (2011), and Lombardi and Van Robays (2011) propose to extend Kilian and Murphy's model by introducing an additional shock (respectively speculation by oil producers for the former, and 'nonfundamental' financial speculation shock for the latter) and find evidence of financial speculation impact on oil markets.

2.4 Heterogeneous agents and price fluctuations

All previously mentioned studies are based on the representative agent paradigm and assume intuitively that agents in commodity markets are fully rational. It appears that results about the impact of speculation regarding the recent energy prices surge are not so clear. Some of them attest the existence of "commodity speculation", while some others reject this explanation. Since the work of Simon (1957), the representative agent assumption seems to be too restrictive, in the sense that there is only one way of behaving rationally while there is an infinite number of ways of behaving boundedly rational. A possible cause of the large price volatility of commodity markets could be therefore the existence of heterogeneous speculators in the markets. Originally focusing on financial and exchange rate markets, this literature turned to commodity markets to investigate potential anomalies in prices fluctuations. He and Westerhoff (2005), Westerhoff and Reitz (2005), Reitz and Westerhoff (2007), and Reitz and Slopek (2009), are among the first to introduce models with heterogeneous agents for commodity markets and find significant evidence of trader heterogeneity and switching behavior in prices fluctuations. More recently, Ellen and Zwinkels (2010) rely on the HAM of Brock and Hommes (1997, 1998) to study the impact of heterogeneous traders in Brent and WTI crude oil prices. They find that oil prices are mainly governed by fundamental factors (such as political and economic issues,), but find also that speculators are present in the markets and usually have destabilizing effects on the price of oil. These studies are mainly concerned about spot prices where oil companies are pretty much the same. More importantly, they cannot drive up the price without increasing inventories (unless the elasticity of demand is literally zero).

2.5 Extending the previous literature

The literature explaining the potential reasons of the recent commodity prices surge does not go in the same way so that we do not really understand

what cause these markets so volatile. It seems clear that the dynamics of commodities, and especially of energy prices has increased significantly since 2003, and it appears also relevant that the properties of these prices tend to be close to those of traditional financial assets (such as volatility clustering, autocorrelation, to name few (see Joëts, 2012)). What really cause these specific behaviors?

Our paper proposes to investigate these specific characteristics by considering a less restrictive approach than previous methodologies. Because quantifying the problem of excessive speculation is not trivial, we do not really talk about speculative phenomenon in its economic sense but rather try to understand if "irrational" expectations⁹ can cause abnormal fluctuations in the markets. More formally, we propose to relax the rational agent paradigm by considering a model with heterogeneous beliefs (Brock and Hommes, 1997 and 1998) where agents are allowed to switch between "rational and irrational" behaviors according to an emotional regret process. Moreover, we introduce a new circumstance where energy prices can experience strong fluctuations. Indeed as suggested by Knight (1921) and Keynes (1921), the reason why the standard approach, based on expected utility theory, fails to explain "abnormal" behaviors may be because agents in the markets may face to uncertainty as opposed to risk.¹⁰ In our context investors may simply face to uncertainty when they have no prior about their future energy prices expectations. Uncertainty averse agents are therefore supposed to interact with uncertainty neutral ones which can cause energy prices movements even more important. The purpose of this paper is therefore to investigate theoretically and empirically the proportion of each trader in energy markets (oil, gas, coal and electricity prices) during both normal times and extreme fluctuations periods to see whether the weight of irrational agents can exceed that of rational ones and leads to excessive energy prices movements (*i.e.* which do not reflect fundamentals of each market).

3 Theoretical model

In this section, we develop a simple and stylized HAM that will be used to evaluate the effect of heterogeneous speculators on energy prices. The model is based on the model introduced by Brock and Hommes (1997, 1998) and extended by of Kozhan and Salmon (2009). We propose a new specification of the HAM by integrating Bell (1982) and Loomes and Sugden (1982)'s regret approaches where agents are allowed to switch between each

⁹By irrational we think about naïve behaviors or noisy investors.

¹⁰According to Bewley (2002), the distinction between risk and uncertainty is defined by the fact that a random variable is risky if its probability distribution is known, and uncertain if its distribution is unknown.

strategy through an emotional learning process. More formally, there are different types of agents in the market forming heterogeneous expectations in uncertain universe which interact by a regret learning specification.

The dynamic of prices can be expressed as follows:

$$\Delta p_t^{(i)} = \zeta + \kappa D_t^{(i)} + \varepsilon_t \quad (1)$$

where $\Delta p_t^{(i)}$ denotes the dynamic of prices between t and $t - 1$ of energy i , with i being respectively oil, gas, coal or electricity prices. $D_t^{(i)}$ is the aggregate demand function at time t for each i , and ε_t is an error term $\varepsilon_t \sim (0; \sigma_\varepsilon^2)$. The aggregate demand function is the consequence of the disaggregate demands of each different type of traders.

In our economy, we assume that each agent can invest in both risk-free and and risky assets. An agent wealth at time t is determined by his trading activity and is equal to¹¹

$$W_t = (1 + r_{t-1})W_{t-1} + (P_t + y_t - (1 + r_{t-1})P_{t-1})d_{t-1} \quad (2)$$

where W_t and W_{t-1} are the wealths of each agent at time t and $t - 1$, P_t is the price (ex-dividend) of the risky asset at time t , y_t is the dividend of the risky asset, d_{t-1} is the demand for risky asset at $t - 1$. r_t is the risk-free rate.

As in the traditional Brock and Hommes (1997)'s model, there are two types of investors which interact in the market, namely fundamentalists and chartists. The former group believes that there exists an equilibrium price (the fundamental value) around which the price will always fluctuate. Fundamentalists' expectations of the energy price dynamics are therefore proportional to the observed difference between the fundamental value and the price at $t - 1$ according to the following equation

$$E_t(P_{t+1}/F) = P_{t-1} + \alpha (\bar{P}_t - P_{t-1}) \quad (3)$$

with $0 \leq \alpha \leq 1$. \bar{P}_t is the fundamental price of the energy market considered. F denotes fundamentalist behavior at time t . E_t denotes the conditional expectation at time t .

In parallel, we assume that to predict future price evolution, chartist investors use a simple long-short moving average rule given by

¹¹For simplicity, we do not further report the exponent i for each series.

$$E_t(P_{t+1}/C) = P_{t-1} + \alpha' \left(\frac{1}{MA^s} \sum_{j=1}^{MA^s} P_{t-j} - \frac{1}{MA^l} \sum_{j=1}^{MA^l} P_{t-j} \right) \quad (4)$$

with $\alpha' > 0$, MA^s and MA^l the respective lengths of the short and long moving average windows. C denotes chartist behavior at time t . E_t denotes the conditional expectation at time t .

The fact that the market can be summarized by these two types of beliefs is well established in the financial and exchange rate literatures (see, Taylor and Allen, 1992; Cheung et al., 2004; Broswijk et al., 2007; de Jong et al., 2010, to name few). Because energy markets can, depending on the context, behave as traditional financial assets (see, Joëts, 2012), we assume that these two traders' types may also be present in these markets. Reitz and Slopek (2009), Ellen and Zwinkels (2010), and Büyüksahin and Harris (2011), among others, have shown that in oil market, participants act as "trend followers", where retroactive effects influence the positions taken by stakeholders. In our model, the information available to both types of traders at time t is the past level of prices, and past and present values of fundamental variables. Following Brock and Hommes (1998), Boswijk et al. (2007), and Kozhan and Salmon (2009), we assume for analytical tractability that investors have homogeneous expectations about the conditional second moment of price movements.¹²

3.1 Demand functions

Following Kozhan and Salmon (2009), we have four distinct individual demand functions depending on the strategy used and the uncertainty context (*i.e.* uncertainty neutral/averse demand from fundamentalist/chartist traders). In the sequel, we denote $d_t^u(B)$ and $d_t^n(B)$ the individual demands from uncertainty averse and neutral traders, with $B = F, C$.

3.1.1 Uncertainty neutral agents

In this case, we are in the situation where both fundamentalist and chartist investors are considered to be neutral to uncertainty. In other words, they are indifferent between their ignorance about an uncertain prospect or a situation in which they have no prior experience. Their risk preferences are characterized by a myopic mean-variance utility function, and agents maximize their expected utility functions as follows

¹² $E_t(P_t^2/B) = E_t(P_t^2)$, where $B = F, C$.

$$E_t (U (W_{t+1}^n) / B) = E_t (W_{t+1}^n / B) - \frac{\gamma}{2} V_t (W_{t+1}^n / B) \xrightarrow{d_t^n} \max \quad (5)$$

where U and V denote respectively utility and the conditional variance, γ is the risk aversion parameter assumed to be the same across individuals. The wealth of uncertainty neutral agent at $t + 1$ is given by

$$W_{t+1}^n = (1 + r_t) W_t^n + (P_{t+1} + y_{t+1} - (1 + r_t) P_t) d_t^n \quad (6)$$

Maximizing the mean-variance expected utility with respect to d_t^n give us the following expression¹³

$$d_t^n = \frac{E_t [(P_{t+1} + y_{t+1} - (1 + r_t) P_t) / B]}{\gamma V_t [(P_{t+1} + y_{t+1} - (1 + r_t) P_t) / B]} \quad (7)$$

Beliefs about future dividends are considered to be the same for all traders types and to be equal to the true conditional expectation ($E_t (y_{t+1} / B) = E_t (y_{t+1})$). We also assume that in a special case, the dividend follows an i.i.d process, such as $E_t (y_{t+1}) = \bar{y}$.¹⁴ For analytical tractability, the conditional variance is assumed to be equal and constant for all types of investors, so $V_t = \sigma^2$. The equation (7) can be simplified as follows

$$d_t^n = \frac{E_t (P_{t+1} / B) + \bar{y} - (1 + r_t) P_t}{\gamma \sigma^2} \quad (8)$$

3.1.2 Uncertainty averse agents

Because the assumption of neutral uncertainty appears to be too restrictive in our case, we allow the existence of uncertainty averse agents on energy markets. Unlike neutral category, uncertainty averse agents are attentive to the misreading and potential unmeasurability of their models or associated probability distributions. They maximize their maxmin myopic mean-variance utility function of future wealth.¹⁵ As in Kozhan and Salmon (2009), the preferences of uncertainty averse fundamentals/chartists are expressed by the set of possible expectations of future energy prices evolutions.

¹³See Kozhan and Salmon (2009) for proof.

¹⁴ \bar{y} being a constant term.

¹⁵For more details see Gilboa and Schmeidler (1989) and Garlappi et al. (2007).

In turn, the set of different possibilities is determined by a symmetric bandwidth ϑ around the base of uncertainty neutral expectations. Therefore, the future energy prices movements expected by the uncertainty averse agents are assumed to fluctuate in the interval $\Lambda = [E_t(P_{t+1}/B) - \vartheta; E_t(P_{t+1}/B) + \vartheta]$.

$$E_t(U(W_{t+1}^u)/B) = \min_{\theta \in \Lambda} E_t(W_{t+1}^u(\theta)/B) - \frac{\gamma}{2} V_t(W_{t+1}^u(\theta)/B) \xrightarrow{d_t^u} \max \quad (9)$$

where θ is the anticipated prices in the interval Λ . The wealth of averse agents at $t + 1$ is given by

$$W_{t+1}^u(\theta) = (1 + r_t) W_t^u(\theta) + (P_{t+1} + y_{t+1} - (1 + r_t) P_t) d_t^u \quad (10)$$

When averse agents maximize their maxmin expected utilities with respect to d_t^u , they are able to determine three optimal demand functions according to the interval Λ , namely $S(B)$, $S_{\max}(B)$, and $S_{\min}(B)$

$$\begin{aligned} S(B) &= \frac{E_t(P_{t+1}/B) + \bar{y} + (1 + r_t) P_t}{\gamma \sigma^2} \\ S_{\max}(B) &= \frac{(E_t(P_{t+1}/B) + \vartheta) + \bar{y} + (1 + r_t) P_t}{\gamma \sigma^2} \\ S_{\min}(B) &= \frac{(E_t(P_{t+1}/B) - \vartheta) + \bar{y} + (1 + r_t) P_t}{\gamma \sigma^2} \end{aligned}$$

According to Kozhan and Salmon (2009), given the level of energy prices P_t , the optimal strategy in Λ for uncertainty averse investors is to keep d_t^u units of energy according to the following rules¹⁶

$$d_t^u = \begin{cases} S_{\min}(B) & \text{if } P_t < E_t(P_{t+1}/B) - \vartheta \\ 0 & \text{if } E_t(P_{t+1}/B) - \vartheta < P_t < E_t(P_{t+1}/B) + \vartheta \\ S_{\max}(B) & \text{if } E_t(P_{t+1}/B) + \vartheta < P_t \end{cases} \quad (11)$$

¹⁶See Kozhan and Salmon (2009) for more details.

3.2 Learning process through emotional regret interaction

In traditional HAMs, agents may change their strategies at every period of time (they choose to become fundamentalists or chartists). The learning process is generally similar to case-based reasoning scenario, where agents evaluate the market and choose their investment strategies based on comparison of the cumulative past performances of each forecasting rule (see Kirman, 1993; De Grauwe and Grimaldi, 2006; Kirman et al., 2007; Boswijk et al., 2007; Kozhan and Salmon, 2009; Ellen and Zwinkels, 2010, among others). However, these learning processes are cognitively oriented while psychologic studies have shown that investors' decision processes are the conjunction of both cognitive and emotional factors (see, Zajonc, 1980; Schwarz, 1990; Damasio, 1994; Forgas, 1995; Isen, 2000; Loewenstein et al., 2001, among others).¹⁷ To account for the potential impact of feelings in the behavior of agents, we propose to introduce a learning emotional switching process based on anticipated emotions, defined as emotions that are expected to be experienced by investors given a certain outcome level. Intuitively, the switching mechanism is based on the regret theory of Loomes and Sugden (1982) and Bell (1982). More formally, at the beginning of period t , agents anticipate the regret they could experienced if they have chosen the fundamental strategy rather than the other one. Agents are allowed to switch between different strategies (fundamental vs chartist), and also between their reaction to uncertainty in the market (averse vs neutral) according to this regret criterion. Regret appears to be a cognitively-based emotion of pain and anger when agents observe that they took a bad decision in the past and could have taken one with better outcome. In our case, agents will experience regret when their investment (based for example on fundamental strategy) yields, ex-post a lower performance than an obvious alternative strategy (chartist strategy) they could have chosen.¹⁸

Within this framework, suppose that $\pi_{t+1}(F, C)$ denotes the probability of a trader to adopt fundamentalist behavior at time $t + 1$ by the following multinomial logistic expression

$$\pi_{t+1}(F, C) = \frac{e^{\beta H_t^p(F, C)}}{e^{\beta H_t^p(F, C)} + e^{\beta H_t^p(C, F)}} \quad (12)$$

where $\pi_{t+1}(F, C) \in < 0, 1 >$ denotes the fraction of fundamentalists in the

¹⁷The impact of feelings in decision process has been widely confirmed empirically in stock market fluctuations (Saunders, 1993; Cao and Wei, 2002; Kamstra et al., 2000; Hirshleifer and Shumway, 2003; Kamstra et al., 2003; Dowling and Lucey, 2005 and 2008), and more recently in energy price dynamics (Joëts, 2012).

¹⁸Contrary to disappointment, which is experienced when a negative outcome happens relative to prior expectations, regret is strongly associated with a feeling of responsibility for the choice that has been made.

market (*i.e.* the probability to become fundamentalist rather than chartist at $t + 1$), such as $\pi_{t+1}(C, F) = 1 - \pi_{t+1}(F, C)$, the fraction of chartists at time $t + 1$. The parameter β is the intensity of choice and represents the matter to which the regret/rejoice feelings relative to a certain strategy at t determine whether it is adopted at $t + 1$. More explicitly, β measures the extent to which investors hold their believe even though the other option might be more attractive. $H_t^n(F, C)$ and $H_t^n(C, F)$ are both based on the following regret expression

$$H_t^n(F, C) = V^n(F) + f(V^n(F) - E[V^n(C)])$$

$$H_t^n(C, F) = V^n(C) + f(V^n(C) - E[V^n(F)])$$

with $f(\cdot)$ the regret function. $V^n(F)$ is the utility of being F and not C , and $V^n(C)$ is the utility of being C and not F . Each utility is discounted sums of the one-period utilities of the respective uncertainty neutral fundamentalist and chartist investors in the following general form

$$V^n(B) = \sum_{k=1}^K \omega^{k-1} U(h_{t-k+1}^n(B)) \quad (13)$$

ω being the discount factor, $h_t^n(B) = (1+r_{t-1})W_{t-1}^n(B) + (P_t + y_t - (1+r_{t-1})P_{t-1})d_{t-1}^n(B)$. Anticipation of $V^n(B)$, is expressed as $E[V^n(B)] = V^n(B) + \varepsilon_t$, with ε_t an error term $\varepsilon_t \sim (0; \sigma_\varepsilon^2)$.

Our regret function is given by the following rule:

- if $V^n(F) > E[V^n(C)] \Rightarrow \Delta V^{n,F} > 0$, the group of fundamentalists feels rejoice and the probability to become F at time $t + 1$ increases (the same analysis holds for chartist group);
- if $V^n(F) < E[V^n(C)] \Rightarrow \Delta V^{n,F} < 0$, the group of fundamentalists feels regret and the probability to become F at time $t + 1$ decreases (the same analysis holds for chartist group).

Simultaneously, with the fundamental/chartist switching mechanism an agent can also change his reaction according to the level of uncertainty present in the market. Agent can be neutral to uncertainty if he considers the information available in the market as certain and has no doubt about his model or potential prior. He will be more willing to choose the expected

utility strategy. However, neutral agent is allowed to switch to uncertainty averse behavior. As discussed by Kozhan and Salmon (2009), under severe uncertainty about the condition and the future evolution of the market, the agent will use maxmin strategy whereas under weak uncertainty he will earn some positive utility and will be less sensitive to bad outcomes. In the same manner, the probability to become uncertainty neutral is given by

$$\pi_{t+1}(n, B) = \frac{e^{\beta' H_t^n(B)}}{e^{\beta' H_t^n(B)} + e^{\beta' H_t^u(B)}} \quad (14)$$

$H_t^u(B)$ is the regret expression of averse uncertainty agent with

$$H_t^u(F, C) = V^u(C) + f(V^u(F) - E[V^u(C)])$$

$$H_t^u(C, F) = V^u(F) + f(V^u(C) - E[V^u(F)])$$

and

$$V^u(B) = \sum_{k=1}^K \omega^{k-1} U(h_{t-k+1}^u(B)) \quad (15)$$

where $h_t^u(B) = (1 + r_{t-1})W_{t-1}^u(B) + (P_t + y_t - (1 + r_{t-1})P_{t-1})d_{t-1}^u(B)$.

3.3 The aggregate demand function

The aggregate demand function is characterized by the four disaggregate demands of each trader. z_t denotes the proportion of fundamentalists in the market and $(1 - z_t)$ the proportion of chartists. W_t is the proportion of uncertainty neutral investors while $(1 - W_t)$ represents the proportion of uncertainty averse agents. Finally N is the total of agents. The general form of the aggregate demand function is

$$D_t = N \left[\underbrace{\left(z_t W_t^F d_t^{F,n} + z_t (1 - W_t^F) d_t^{F,u} \right)}_{\text{fundamentalist group}} + \underbrace{\left((1 - z_t) W_t^C d_t^{C,n} + (1 - z_t) W_t^C d_t^{C,u} \right)}_{\text{chartist group}} \right] \quad (16)$$

Equation (16) is then inserted in the relation (1) to investigate the impact of each category of investors on the dynamic of energy prices.

4 Specification and estimation

Due to the complex nonlinear specification of the model, HAMs have not often been estimated, but simulated. Boswijk et al. (2007), de Jong et al. (2009), Reitz and Slopek (2009), and more recently Ellen and Zwinkels (2010) are among the first to estimate HAMs with switching mechanism on the S&P500, option market and oil market respectively. In our empirical section, we consider daily data over the January 3, 2005 to December 31, 2010 period. The sample has the particularity to cover the strong dynamics that we observed recently in energy market. In order to allow for both fundamental and speculative pressures, we rely on European forward prices at 1 month for oil, gas, coal and electricity markets. Energy prices are quoted in US dollars per tonne of oil equivalent (\$/toe) and are extracted from the Platt's Information Energy Agency.

As mentioned in Section 3, our model is characterized by the interaction of fundamentalist and chartist agents. Therefore for the model to function, it is necessary to set a stabilizing group against a destabilizing one. The fundamentalist group bases expectations around the fundamental value \bar{P}_t . To compute the fundamental value of each energy market, we use the moving average of each price over a period of 60 days.¹⁹ One might argue that the moving average rule cannot constitute a true theoretical fundamental value. For instance, Reitz and Slopek (2009) generate the fundamental value of oil price based on Chinese oil imports. However, as discussed by Ellen and Zwinkels (2010), this type of fundamental value causes an informational advantage making this method inappropriate in practice. Moreover, our moving average rule allows us to consider fundamentalists as somewhat more broadly. The chartist agents, for their part, use a simple 1-50 moving average rule. Figure 6 in Appendix depicts the energy prices and their respective fundamental values (in logarithm) and shows the relevance of our fundamental prices.

Table 1 in Appendix reports descriptive statistics of energy price returns and misalignment between prices and fundamentals. They reveal that kurtosis of each energy return series is largely above three, which means that the distribution is peaked with fat tails indicating strong uncertainty on the markets. The specific properties of electricity market (i.e. non-storability, inelasticity of the supply,...) cause thicker tails than other series. Skewness shows that oil, gas, and electricity returns are generally right skewed while coal returns are left skewed. These confirm our view of strong fluctuation in energy prices. Regarding the misalignment between prices and

¹⁹Results are robust to the choice of the window length. They are available upon request to the author.

fundamental values, positive mean for oil and gas signifies that prices are generally overvalued, while negative mean for coal and electricity suggests an undervaluation.

Our model, characterized by the general form of equation (1), is estimated using NLS. As we mentioned, the proportion of each agent in the markets follows a multinomial logistic rule. The optimal values for K in equations (13) and (15) are determined by Akaike criterion.²⁰

5 Empirical results

This section is devoted to test whether the different types of traders we specified are active in energy markets, and to determine their relative weights in explaining price fluctuations. We also propose an out-of-sample analysis to compare the predictive ability of our theoretical model against a simple random walk.

5.1 In-sample analysis

In order to investigate whether heterogeneous beliefs, and especially uncertainty can dictate energy price dynamics, we propose to estimate different specifications of our model (*i.e.* with and without ambiguity). Moreover, as documented by Joëts (2012), the dynamic of energy prices can be considerably different depending on the intensity of the market.²¹ Therefore, we also intend to estimate our model during extreme fluctuations periods to investigate whether investors' behaviors are more severe in this circumstance.

Our model is estimated for each energy market. Tables 2, 3, 4, and 5 report in-sample estimation results during normal times, respectively for oil, gas, coal, and electricity markets. First regarding the neutral case (*i.e.* without uncertainty), fundamental traders only impact energy markets. Indeed, although there is a significant switching phenomenon²² between fundamental and chartist expectations, the role of "trend followers" appears to be irrelevant. In neutral restrictive case scenario, fundamental considerations, such as changes in the supply and demand conditions (for example OPEC decisions, refining capacity, humanitarian unrest, increasing energy demand from Asian emerging countries,...), would drive future energy prices evolutions.

²⁰ $K = 6$ for oil, $K = 3$ for gas, $K = 3$ for coal, and $K = 2$ for electricity.

²¹ Using a new test of Granger causality in risk Joëts (2012) finds that interactions between energy prices can be more intense during extreme periods.

²² The intensity of choice β is positive and highly significant for each market.

Let us now turn to a less restrictive case by considering that uncertainty can exist in the markets and can cause future price fluctuations even more ambiguous for participants. In this context, the influence of uncertainty in decision-making process could create large gaps between prices and fundamental values leading non-commercial investors more motivated to enter into the market. As we can see, neutral and averse fundamentalists coexist with averse chartists for almost all prices, whereas averse fundamentalists appear to be rationally bounded and more prone to switch toward chartist strategy. The switching mechanisms between fundamental/chartist and between neutral/averse are significant and positive indicating that a double change of attitude exists. Fundamentalist and chartist traders are not sure about their respective beliefs on the market so they perpetually switch between strategies following "the way of largest number", making price movements even more important, creating in turn more uncertainty. This market phenomenology tends to favor "trend followers" against fundamental traders. Figure 1 reports the trader weights in mean for each market with respect to their significance impact. For each market, chartist agents seem to be dominant. While this dominance is weak for the gas market, it is clearer for other series. Indeed, considering that oil market is mainly composed by fundamentalists and chartists neutral and uncertain traders, the role of chartists' behaviors is largely ascendant. Turning to the coal market, this superiority is even more important, where fundamentalists uncertain agents seem to prefer to switch to "trend followers" attitude than to keep the fundamental strategy. Regarding electricity prices, two types of traders are mainly present in the market (*i.e.* fundamentalists and chartists uncertain). As for the gas market, the preponderance of one group (chartists uncertain) against another (fundamentalists) is not immoderate in this market. This similarity between gas and electricity prices can be the consequence of existing input-output relations between both markets.²³ The specific nature of gas market compared to oil one can be attributed to the recent European liberalization process making long-term gas contracts no longer indexed to oil market, but to spot and futures prices.²⁴ This fact leads gas prices submit to fundamental and financial pressures in almost the same proportion. Moreover, unlike oil prices which are internationally organized through liquid markets, gas prices are regionally managed and less subjected to the international macroeconomic uncertainty.

As previously mentioned, the dynamic of prices can be considerably different if we look at extreme price movements. We propose to investigate the proportion of each traders during extreme fluctuations periods by using

²³Usually, the natural gas is used as an input to the electricity production process.

²⁴Unlike futures prices which are most prone to be influenced by financial investors, spot prices usually reflect market fundamentals.

Figure 1: Trader weights in energy markets during normal times

quantile regression approach.²⁵ This method allows us to distinguish between extreme downward and upward movements. As before, we propose restrictive and unrestrictive forms of our model (*i.e.* neutral and uncertain specifications). Tables 6, 7, 8, and 9 report the estimation results of neutral HAM for oil, gas, coal, and electricity markets respectively at both downside and upside circumstances. The proportion of each agent is not constant in the markets depending on the side of the distribution. Indeed, for all series, fundamentalists and chartists interact during downward extreme prices fluctuations, while during upward movements only fundamentalist behaviors are determinant (except for oil where both agents coexist). In other words, if we assume no uncertainty in the decision-making process, fundamental considerations would be the main consequence of prices increase, while both fundamental and speculative pressures would be that of prices decrease. However, because no ambiguity is a restrictive assumption, we propose to extend our analysis to the case of uncertainty to investigate whether averse behaviors are more important during extreme movements rather than normal times.

Tables 10, 11, 12, and 13 show estimation results of uncertain HAM of oil, gas, coal, and electricity prices respectively (downside and upside). We can see that compared to normal times, the composition of each market has changed significantly. Energy markets movements are characterized by the interaction of both neutral and averse agents, however the weight of averse traders seems to be higher compared to normal times. As before, the proportion of each trader in markets is different depending on the side of the distribution. Regarding the downside context, uncertainty causes chartists behaviors to be more present in the market making prices decrease extremely rapid through self-fulfilling prophecy. This phenomenon has been recently observed empirically in energy markets. For instance, oil Brent price has increased sharply between mid-2007 and mid-2008 to a level of almost \$140 per barrel, and decreased to less than \$40 per barrel at the end of 2008. With less intensity, same movements have been observed on gas, coal and electricity markets showing potential herd behaviors in prices. Turning to the upside context, unlike during normal periods, extreme upward movements are not only characterized by fundamental expectations, but also by speculators probably not related to physical interests. Generally speaking, the fundamental nature of energy prices seems to fade in benefit to "irrational exuberance" as the fluctuations become more intense.

Figures 2, 3, 4, and 5 show the traders weight in each market during extreme downward and upward movements, and confirm this fact. Indeed, during extreme prices decrease, energy markets are clearly dominated by chartists uncertain agents supporting our intuition about the fact that uncertainty

²⁵For simplicity we suppose that switching parameters are the same as those estimated during normal times.

increases and in turn leads to "cascading behaviors". During extreme prices increase, oil and electricity markets are dominated by both fundamentalists and chartists uncertain in the same proportion, whereas the latter is more important for coal market and less significant for gas market. However, the difference between each market appears to be less pronounced than during normal times.²⁶ This phenomenon can be explained by existing interconnections between energy prices which are exacerbated during extreme fluctuation periods by diversified commodity index investors who have large diversified multi-asset investment strategies.

Figure 2: Trader weights in Oil market during extreme movements

5.2 Out-of-sample diagnostic

In this section, we investigate the forecasting ability of our HAM regret model against the RW model. Forecasts are created using an expanding window of observations. More precisely, both models are estimated from January 3, 2005 to December 31, 2007, then out-of-sample estimations are computed until December 31, 2010. The relative performance of the two forecast alternatives is evaluated by using the conditional Giacomini-White

²⁶This finding goes in the same way of Joëts (2012) about asymmetric behaviors of energy markets during upside and downside movements.

Figure 3: Trader weights in Gas market during extreme movements

Figure 4: Trader weights in Coal market during extreme movements

Figure 5: Trader weights in Electricity market during extreme movements

(2006)'s approach. Giacomini and White (2006) propose a test of Conditional Predictive Ability which allows to compare the forecasting properties of two models, given a general loss function.²⁷ This test allows to directly apprehend the effect of estimation uncertainty on relative forecasting performance. Moreover, it considers a less restrictive framework than previous methodologies since it permits a unified treatment of nested and nonnested models and also can accommodate more general estimation procedures in the derivation of the forecasts. As discussed by Giacomini and White (2006) in order to choose the best forecasting model, we use a two-step decision rule. The first one allows us to see whether there is a different predictive ability between the two competing models, then the second step procedure lets us to decide which model is the best.²⁸ This methodology is applied to each energy market to see whether HAM is the best model.

Table 14 reports results of the two-step test procedure for each energy market. The first step is characterized by the rejection of the null hypothesis of equal performance meaning that both HAM and RW models are not equally accurate on average. In other words, it means that one model necessarily outperforms the other one in terms of predictive ability. The second step of the Giacomini-White procedure reveals that for each energy prices, the HAM outperforms the RW in terms of forecasting performance. Our HAM is therefore more adequate to apprehend the energy prices dynamics, reinforcing the fact that heterogeneous beliefs, regret, and uncertainty could

²⁷This literature was initiated by Diebold and Mariano (1995), West (1996), McCracken (2000), Corradi et al. (2001), and Chao et al. (2001), to name few.

²⁸For more details see Giacomini and White (2006).

be the causes of high volatility of energy prices.

6 Conclusion

In this paper we provide an original behavioral and emotional analysis of the impact of financialization on energy markets under uncertainty. For this purpose we suppose that energy price fluctuations can be caused by heterogeneous expectations, as well as uncertainty in decision-making process. Our stylized heterogeneous agent model allows investors to switch between different strategies according to market circumstances.

Turning to the empirical analysis of oil, gas, coal and electricity markets over the January 2005 to December 2010 period, our results indicate that the proportion of each trader in the markets is different depending on the degree of uncertainty considered, as well as the intensity of fluctuations. Energy prices fluctuations are mainly governed by fundamentalist expectations when agents in the markets evolve under certain context, while both fundamental and speculative behaviors are the source of prices movements under uncertain world. We have also shown that trader weights could be different if we look at extreme situations. The proportion of uncertainty averse agents increases during extreme downward movements leading to situations where the fundamental nature of the markets fades in benefit to irrational fluctuations as "cascading behaviors". The conclusion is more parsimonious regarding extreme upward movements since price increases are the consequence of both fundamental and chartist traders. All in all, our paper shows the limit of previous literature considering a too restrictive framework. We see that if we extend the analytical framework, we could have better perception and understanding of what drive energy markets.

Our model has obviously some limitations. Chartists have usually more complex behavior than a simple trend follower specification, and fundamentalist behavior could be also more sophisticated to account for the specific nature of each energy market. Despite these limitations the model outperforms standard benchmarks, and provides a first step toward the analysis of behavioral and emotional attitudes of energy investors facing uncertainty. Further work should be done to give a concise definition of what we call excessive "commodity speculation", as well as to explore more precisely if it can be costly in terms of social welfare.

7 References

- Alquist, R., Kilian, L., 2010, What Do We Learn from the Price of Crude Oil Futures?, *Journal of Applied Econometrics*, 25, 539-573.
- Baumeister, C., Kilian, L., 2012, Real-time forecasts of the real price of oil, *Journal of Business and Economic Statistics*, 30(2), 326-336.
- Bell, D.E., 1982, Regret decision making under uncertainty, *Operations Research*, 5, 960-981.
- Bewley, T., 2002, Knightian decision theory. Part I. *Decisions in Economics and Finance*, 25, 79-100.
- Brock, W., Hommes, C.H., 1997, A rational route to randomness, *Econometrica*, 69, 1059-1095.
- Brock, W. Hommes, C.H., 1998, Heterogeneous beliefs and route to chaos in a simple asset pricing model, *Journal of Economic Dynamics and Control*, 22, 1235-1274.
- Broswijk, H., Hommes, C., Manzan, S., 2007, Behavioral heterogeneity in stock prices, *Journal of Economic Dynamics and Control*, 31(6), 1938-1970.
- Brunetti, C., Büyüksahin, B., Harris, J.H., 2011, Speculators, Prices, and Market Volatility, Working Paper, John Hopkins University.
- Büyüksahin, B., Haigh, M.S., Harris, J.H., Overdahl, J.A., and Robe, M., 2009, Fundamentals, Trader Activity, and Derivative Pricing, CFTC Working Paper.
- Büyüksahin, B., Haigh, M.S., Robe, M., 2010a, Commodities and Equities: Ever a 'Market of One'?, *Journal of Alternative Investments*, 12, 76-95.
- Büyüksahin, B., Robe, M., 2010b, Speculators, Commodities, and Cross-Market linkages, Working Paper, CFTC.
- Büyüksahin, B., Harris, J.H., 2011a, Do Speculators drive crude oil futures?, *The Energy Journal*, 32, 167-202.
- Büyüksahin, B., Robe, M., 2011b, Does 'Paper Oil' Matter? Energy Markets' financialization and equity-commodity co-movements, Working Paper, The American University.
- Cao, M. and Wei, J., 2002, Stock market returns: A temperature anomaly, *Working Paper*, SSRN.com.
- Chao, J.C., Corradi, V., and Swanson, N.R., 2001, An Out-of-Sample Test for Granger Causality, *Macroeconomic Dynamics*, 5, 598-620.

- Cheung, Y., Chinn, M., Marsh, I., 2004, How do uk-based foreign exchange dealers think their market operates? *International Journal of Finance and Economics*, 9(4), 289-306.
- Chiou, J.S., Lee, Y.H., 2009, Jump dynamics and volatility: Oil and the stock markets, *Energy*, 34(6), 788-796.
- Choi, K., Hammoudeh, S., 2010, Volatility behavior of oil, industrial commodity and stock markets in a regime-switching environment, *Energy Policy*, 38(8), 4388-4399.
- Corradi, V., Swanson, N.R., and Olivetti, C., 2001, Predictive Ability with Cointegrated Variables, *Journal of Econometrics*, 104, 315-358.
- Cretì, A., Joëts, M., Mignon, V., 2013, On the links between stock and commodity markets' volatility, *Energy Economics* (forthcoming).
- Damasio, A., 1994, *Descartes' Error: Emotion, Reason, and the Human Brain*, New York: Putnam.
- De Grauwe, P., Grimaldi, M., 2006, *The exchange rate in a behavioral finance framework*, Princeton University, Press, Princeton.
- De Jong, E., Verschoor, W.F.C., Zwinkels, R.C.J., 2009, Behavioral heterogeneity and shift-contagion: evidence from Asia crisis, *Journal of Economic Dynamics and Control*, 33(1), 1929-1944.
- Diebold, F.X. and Mariano, R.S., 1996, Comparing Predictive Accuracy, *Journal of Business & Economic Statistics*, 13, 253-263.
- Dowling, M. and Lucey, B.M., 2005, The role of feelings in investor decision-making, *Journal of Economics Surveys*, 19(2), 11-27.
- Dowling, M. and Lucey, B.M., 2008, Robust global mood influences in equity pricing, *Journal of Multinational Financial Management*, 18, 145-164.
- Edelstein, P. and Kilian, L., 2007, The Response of Business Fixed Investment to Changes in Energy Prices: A Test of Some Hypotheses about the Transmission of Energy Price Shocks, *The B.E. Journal of Macroeconomics*, Berkeley Electronic Press, vol. 7(1), pages 35.
- Ellen, S., Zwinkels, R.C.J., 2010, Oil price dynamics: A behavioral finance approach with heterogeneous agents, *Energy Economics*, 32, 1427-1434.
- Fattouh, B., Kilian, L., Mahadeva L., 2013, The Role of Speculation in Oil Markets: What Have We Learned So Far?, *The Energy Journal*, 34 (3).
- Fillis, G., Degiannakis, S., Floros, C., 2011, Dynamic correlation between stock market and oil prices: The case of oil-importing and oil-exporting countries, *International Review of Financial Analysis*, 20(3), 152-164.

- Forgas, J.P., 1995, Mood and Judgment: The Affect Infusion Model (AIM), *Psychological Bulletin*, 117, 39-66.
- Garlappi, L., Uppal, R., Wang, T., 2007, Portfolio selection with parameter and model uncertainty: a multi-prior approach, *Review of Financial Studies*, 20(1), 41-81.
- Giacomini, R. and White, H., 2006, Tests of Conditional Predictive Ability, *Econometrica*, 74, 1545-1578.
- Gilboa, I., Schmeidler, D., 1989, Maxmin expected utility with non-unique prior, *Journal of Mathematical Economics*, 18, 141-153.
- Gjølberg, O., 1985, Is the spot market for oil products efficient?, *Energy Economics*, 7(4), 231-236.
- Greenspan, A., 2004, Testimony before the US house of representatives' budget committee, September 2008.
- Hamilton, J. D., 2003, What Is an Oil Shock?, *Journal of Econometrics*, 113, 363-398.
- Hamilton, J.D., Wu, C., 2011, Effects of Index-Fund investing on commodity futures prices, Working Paper, University of California San Diego.
- Hammoudeh, S., Dibooglu, S., Aleisa, E., 2004, Relationships among U.S. oil prices and oil industry equity indices, *International Review of Economics and Finance*, 13(4), 427-453.
- He, X.Z., Westerhoff, F.H., 2005, Commodity markets, price limiters, and speculative price dynamics, *Journal of Economic Dynamics and Control*, 77(1), 133-153.
- Hirshleifer, D. and Shumway, T., 2003, Good day sunshine: Stock returns and the weather, *Journal of Finance*, 58(3), 1009-1032.
- Hooker, M., 1996, What happened to the oil price-macroeconomy relationship?, *Journal of Monetary Economics*, 38, 195-238.
- Isen, A.M., 2000, Positive affect and decision making. In J.M. Haviland (ed.), *Handbook of Emotions*, London: Guilford Press, 261-277.
- Joëts, M., 2012, Energy price transmissions during extreme movements, USAEE/IAEE Working paper.
- Juvenal, L., Petrella, I., 2011, Speculation in the oil market, Working Paper, Federal Reserve Bank of St. Louis.
- Kamstra, M., Kramer, L., and Levi, M.D., 2000, Losing sleep at the market: The daylight-savings anomaly, *American Economic Review*, 90(4), 1005-1011.

- Kamstra, M., Kramer, L., and Levi, M.D., 2003, Winter blues: a SAD stock market cycle, *American Economic Review*, 93, 324-343.
- Keynes, J.M., 1921, *A Treatise on Probability*. McMillan, London.
- Kilian, L., 2008, Exogenous Oil Supply Shocks: How Big Are They and How Much Do They Matter for the U.S. Economy?, *Review of Economics and Statistics*, 90(2), 216-240, May 2008.
- Kilian, L., 2009a, Comment on 'Causes and Consequences of the oil shock of 2007-2008' by James D. Hamilton, *Brooking Papers on Economic Activity*, 1, 267-278.
- Kilian, L., 2009b, Not all oil price shocks are alike: Disentangling demand and supply shocks in the crude oil market, *American Economic Review*, 99, 267-278.
- Kilian, L., Murphy, D.P., 2012, Why agnostic sign restrictions are not enough: understanding the dynamics of oil market VAR models, *Journal of the European Economic Association*, 10(5), 1066-1088.
- Kilian, L., Murphy, D.P., 2013, The role of inventories and Speculative Trading in the Global Market for Crude oil, *Journal of Applied Econometrics* (forthcoming).
- Kirman, A., 1992, Whom of what does representative agent represent?, *Journal of Economic Perspectives*, 6, 117-136.
- Kirman, A., 1993, Ants, rationality and recruitment, *Quarterly Journal of Economics*, 108, 137-156.
- Kirman, A., Ricciotti, R.F., Topol, R.L., 2007, Bubbles in foreign exchange markets: it takes two to tango, *Macroeconomics Dynamics*, 11(1), 102-123.
- Knight, F., 1921, *Risk, Uncertainty and Profit*, Houghton Mifflin, Boston.
- Kozhan, R., Salmon, M., Uncertainty aversion in a heterogeneous agent model of foreign exchange rate formation, *Journal of Economic Dynamics and Control*, 33, 1106-1122.
- Loewenstein, G., Weber, E.U., Hsee, C.K., and Welch, N., 2001, Risk as feelings, *Psychological Bulletin*, 127, 267-286.
- Lombardi, M., Van Robay, I., 2011, Do financial investors destabilize the oil price?, Working Paper, European Central Bank.
- Loomes, G., Sugden, R., 1982, Regret theory: An alternative theory of rational choice under uncertainty, *Economic Journal*, 92, 805-824.

- Master, M.W., 2008, Testimony before the US Senate Committee on Homeland Security and Governmental Affairs, May 20.
- Master, M.W., 2010, Testimony before the Commodity Futures Trading Commission, March 25.
- McCracken, M.W., 2000, Robust Out-of-Sample Inference, *Journal of Econometrics*, 99, 195-223.
- Moosa, I.A., Al-Loughani, N.E., 1994, Unibasedness and time varying risk premia in the crude oil futures market, *Energy Economics*, 16(2), 99-105.
- Reitz, S., Westerhoff, F.H., 2007, Commodity price cycles and heterogeneous speculators: a STAR-GARCH model, *Empirical Economics*, 33(2), 231-244.
- Reitz, S., Slopek, U., 2009, Nonlinear oil price dynamics – a tale of heterogeneous speculators?, *German Economic Review*, 10(3), 270-283.
- Rotemberg, J., Woodford, M., 1996, Imperfect competition and the effects of energy price increases on economic activity, *Journal of Money, Credit, and Banking*, 28, 550-577.
- Sadorsky, P., 1999, Oil price Shocks and Stock Market Activity, *Energy Economics*, 21, 449-449.
- Saunders, E.M., 1993, Stock prices and wall street weather, *American Economic Review*, 83(5), 1337-1345.
- Sauter, R., Awerbuch, S., 2003, Oil price volatility and economic activity: A survey and literature review. Technical report, IEA Research Paper.
- Schwarz, N., 1990, Feelings as information: Informational and motivational functions of affective states. In E.T. Higgins (ed.), *Handbook of Motivation and Cognition*, vol. 2, *New York: Guilford Press*, 527-561.
- Silvenmoinen, A., Thorp, S., 2010, Financialization, crisis, and commodity correlation dynamics, Working Paper, University of Technology, Sydney.
- Simon, H., 1957, A behavioral model of rational choice. In: *Models of Man, Social and Rational: Mathematical Essays on rational Human Behavior in a Social Setting*, Wiley, NY.
- Singleton, K.J., 1987, Asset prices in a time series model with disparately informed, competitive traders. In W. Burnett and K. Singleton, editors, *New Approaches to Monetary Economics*, Cambridge University Press.

- Singleton, K.J., 2012, Investor flows and the 2008 Boom/Bust in oil prices, Working Paper, Stanford University.
- Tang, K., Xiong, W., 2011, Index investment and Financialization of Commodities, Working Paper, Princeton University.
- Taylor, M., Allen, H., 1992, The use of technical analysis in the foreign exchange market, *Journal of International Money and Finance*, 11(3), 304-314.
- Townsend, R., 1983, Forecasting the forecasts of others, *Journal of Political Economy*, 91, 546-588.
- West, K.D., 1996, Asymptotic Inference about Predictive Ability, *Econometrica*, 64, 1067-1084.
- Westerhoff, F.H., Reitz, S., 2005, Commodity price dynamics and the non-linear market impact of technical traders: empirical evidence from the US corn market, *Physica A*, 349, 641-648.
- Zajonc, R.B., 1980, Feeling and thinking: Preferences need no inferences, *American Psychologist*, 35, 151-175.

Appendix

Figure 6: Energy prices and fundamental values at 1 month (in logarithm)

Table 1: Descriptive statistics

	Oil		Gas		Coal		Electricity	
	Δp	$p - \bar{p}$	Δp	$p - \bar{p}$	Δp	$p - \bar{p}$	Δp	$p - \bar{p}$
Mean	0.0004	0.003	0.0001	-0.0001	0.0003	-0.0002	-0.0006	0.0002
Std. Dev	0.023	0.047	0.047	0.099	0.018	0.045	0.030	0.063
Skewness	0.144	-0.455	2.029	0.127	-0.573	-0.099	1.81	0.419
Kurtosis	8.92	4.80	19.31	3.94	10.08	5.62	25.17	5.98

Notes: Δp denote price returns, and $p - \bar{p}$ the price deviation from the fundamental value of the energy considered.

Table 2: In-sample estimation results for oil market during normal times

	Oil	
	neutral	uncertainty
ζ	0.0007 (0.99)	0.0006 (0.85)
κ_1	$6.30E - 06^{**}$ (2.34)	$-5.42E - 06^{**}$ (-2.27)
κ_2	NA	$9.49E - 05^{***}$ (1.76)
κ_4	$2.40E - 05$ (1.27)	$-2.90E - 05$ (-1.01)
κ_5	NA	$8.07E - 05^*$ (2.80)
Switching		
β_1	0.139* (6.89)	0.140* (12.32)
β_2	NA	0.043* (13.29)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists, β is the parameter for intensity of choice. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 3: In-sample estimation results for gas market during normal times

	Gas	
	neutral	uncertainty
ζ	-0.0007 (-0.58)	-0.0003 (-0.25)
κ_1	-0.0001** (-2.07)	$4.47E - 05^{**}$ (2.29)
κ_2	NA	-0.0004 (-1.49)
κ_4	$-2.85E - 05$ (-0.26)	-0.0001 (-0.77)
κ_5	NA	0.0003** (1.98)
Switching		
β_1	0.150* (10.14)	0.076* (11.92)
β_2	NA	0.446* (12.14)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists, β is the parameter for intensity of choice. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 4: In-sample estimation results for coal market during normal times

	Coal	
	neutral	uncertainty
ζ	0.0004 (0.73)	0.0003 (0.51)
κ_1	$-1.68E - 05^{**}$ (-2.55)	$-2.24E - 05^{***}$ (-1.74)
κ_2	NA	0.0003** (2.29)
κ_4	$6.68E - 05$ (1.13)	-0.0002^{**} (-2.83)
κ_5	NA	0.0001* (4.51)
Switching		
β_1	0.472* (9.05)	1.06* (4.29)
β_2	NA	0.028* (12.13)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists, β is the parameter for intensity of choice. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 5: In-sample estimation results for electricity market during normal times

	Electricity	
	neutral	uncertainty
ζ	-0.0005 (-0.58)	-0.0003 (-0.32)
κ_1	-0.0003** (-2.00)	-0.0002*** (-1.84)
κ_2	NA	NA
κ_4	0.0004* (2.80)	-0.0001 (-0.34)
κ_5	NA	0.0006* (3.82)
Switching		
β_1	2.702* (5.95)	2.13* (3.47)
β_2	NA	0.090* (11.95)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists, β is the parameter for intensity of choice. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 6: In-sample estimation results for oil market during extreme movements (without uncertainty)

	Oil	
	neutral	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.036^* (-16.07)	0.033^* (18.72)
κ_1	$-3.40E - 05^{***}$ (-1.71)	$2.78E - 05^*$ (2.63)
κ_2	NA	NA
κ_4	0.0002^* (4.08)	$-9.77E - 05^{**}$ (-1.77)
κ_5	NA	NA

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 7: In-sample estimation results for gas market during extreme movements (without uncertainty)

	Gas	
	neutral	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.059^* (-16.50)	0.063^* (18.89)
κ_1	-0.0001^{**} (-2.27)	-0.0001^{**} (-2.40)
κ_2	NA	NA
κ_4	0.0005^{***} (1.80)	$-2.70E - 05$ (-0.70)
κ_5	NA	NA

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 8: In-sample estimation results for coal market during extreme movements (without uncertainty)

	Coal	
	neutral	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.030* (-12.98)	0.027* (18.60)
κ_1	-0.0002** (-2.51)	4.06** (2.47)
κ_2	NA	NA
κ_4	0.0003* (5.52)	-6.47E - 05 (-0.99)
κ_5	NA	NA

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 9: In-sample estimation results for electricity market during extreme movements (without uncertainty)

	Electricity	
	neutral	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.024* (-20.22)	0.024* (16.20)
κ_1	0.0018* (4.81)	-0.0026* (-8.52)
κ_2	NA	NA
κ_4	0.0019* (11.32)	-0.0012 (-1.42)
κ_5	NA	NA

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 10: In-sample estimation results for oil market during extreme movements (with uncertainty)

	Oil	
	uncertainty	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.036^* (-21.80)	0.033^* (21.40)
κ_1	$-8.12E - 05^{**}$ (-2.08)	$2.68E - 05^{**}$ (2.55)
κ_2	0.0002^{**} (2.01)	$-2.03E - 05$ (-0.14)
κ_4	$-6.49E - 06$ (-0.09)	$-8.98E - 05$ (-1.13)
κ_5	0.0003^* (7.54)	-0.0001^{**} (-2.22)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 11: In-sample estimation results for gas market during extreme movements (with uncertainty)

	Gas	
	uncertainty	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.061* (-17.17)	0.063* (14.79)
κ_1	0.0002 (0.66)	$-9.73E - 05^{**}$ (-2.20)
κ_2	-0.001** (-2.20)	-0.0004** (-2.30)
κ_4	0.0005 (1.08)	-0.0009 (-0.77)
κ_5	0.0007** (2.09)	0.0002** (-2.29)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 12: In-sample estimation results for coal market during extreme movements (with uncertainty)

	Coal	
	uncertainty	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.033* (-10.75)	0.027* (17.84)
κ_1	-0.0002* (2.72)	$3.51E - 05$ (0.42)
κ_2	0.001*** (1.66)	0.0005* (8.81)
κ_4	-0.0006* (-3.12)	-0.0006 (-0.40)
κ_5	0.0006* (4.77)	$5.73E - 05^*$ (2.79)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 13: In-sample estimation results for electricity market during extreme movements (with uncertainty)

	Electricity	
	uncertainty	
	Downside $\theta = 5\%$	Upside $\theta = 95\%$
ζ	-0.023* (-19.95)	0.025* (15.39)
κ_1	0.0018* (5.35)	-0.0026* (-7.75)
κ_2	NA	NA
κ_4	0.0013*** (1.65)	-0.0010 (-1.20)
κ_5	0.0021* (11.17)	-0.0011* (-2.58)

Notes: ζ is for the constant term, κ denotes respectively the demand from neutral fundamentalists, averse fundamentalists, neutral chartists, and averse chartists. θ denotes quantile level, respectively 5% and 95% for downside and upside. *, **, *** denotes significance at 1, 5, and 10% level respectively. Between parentheses t-stats.

Table 14: Conditional Predictive Ability Test

Model strategy	RW			
	Oil	Gas	Coal	Electricity
HAM model	200.83 (0.00*) [0.70 ⁺]	180.90 (0.00*) [0.85 ⁺]	270.92 (0.00*) [0.98 ⁺]	196.87 (0.00*) [0.60 ⁺]

Notes: Between parentheses p-values. * denotes rejection of the null hypothesis at 1% significance level. Between brackets the proportion of time the method in the column outperforms the method in the row over the out-of-sample period, according to the Giacomini and White (2006)'s decision rule. ⁺ indicates that the HAM outperforms RW model more than 50% of the time.

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

Our Note di Lavoro are available on the Internet at the following addresses:

<http://www.feem.it/getpage.aspx?id=73&sez=Publications&padre=20&tab=1>
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalbrowse&journal_id=266659
<http://ideas.repec.org/s/fem/femwpa.html>
<http://www.econis.eu/LNG=EN/FAM?PPN=505954494>
<http://ageconsearch.umn.edu/handle/35978>
<http://www.bepress.com/feem/>

NOTE DI LAVORO PUBLISHED IN 2013

CCSD	1.2013	Mikel Bedayo, Ana Mauleon and Vincent Vannetelbosch: Bargaining and Delay in Trading Networks
CCSD	2.2013	Emiliya Lazarova and Dinko Dimitrov: Paths to Stability in Two-sided Matching with Uncertainty
CCSD	3.2013	Luca Di Corato and Natalia Montinari: Flexible Waste Management under Uncertainty
CCSD	4.2013	Sergio Currarini, Elena Fumagalli and Fabrizio Panebianco: Games on Networks: Direct Complements and Indirect Substitutes
ES	5.2013	Mirco Tonin and Michael Vlassopoulos: Social Incentives Matter: Evidence from an Online Real Effort Experiment
CCSD	6.2013	Mare Sarr and Tim Swanson: Corruption and the Curse: The Dictator's Choice
CCSD	7.2013	Michael Hoel and Aart de Zeeuw: Technology Agreements with Heterogeneous Countries
CCSD	8.2013	Robert Pietzcker, Thomas Longden, Wenying Chen, Sha Fu, Elmar Kriegler, Page Kyle and Gunnar Luderer: Long-term Transport Energy Demand and Climate Policy: Alternative Visions on Transport Decarbonization in Energy Economy Models
CCSD	9.2013	Walid Oueslati: Short and Long-term Effects of Environmental Tax Reform
CCSD	10.2013	Lorenza Campagnolo, Carlo Carraro, Marinella Davide, Fabio Eboli, Elisa Lanzi and Ramiro Parrado: Can Climate Policy Enhance Sustainability?
CCSD	11.2013	William A. Brock, Anastasios Xepapadeas and Athanasios N. Yannacopoulos: Robust Control of a Spatially Distributed Commercial Fishery
ERM	12.2013	Simone Tagliapietra: Towards a New Eastern Mediterranean Energy Corridor? Natural Gas Developments Between Market Opportunities and Geopolitical Risks
CCSD	13.2013	Alice Favero and Emanuele Massetti: Trade of Woody Biomass for Electricity Generation under Climate Mitigation Policy
CCSD	14.2013	Alexandros Maziotis, David S. Saal and Emmanuel Thanassoulis: A Methodology to Propose the X-Factor in the Regulated English and Welsh Water And Sewerage Companies
CCSD	15.2013	Alexandros Maziotis, David S. Saal and Emmanuel Thanassoulis: Profit, Productivity, Price and Quality Performance Changes in the English and Welsh Water and Sewerage Companies
CCSD	16.2013	Caterina Cruciani, Silvio Giove, Mehmet Pinar and Matteo Sostero: Constructing the FEEM Sustainability Index: A Choquet-integral Application
CCSD	17.2013	Ling Tang, Qin Bao, ZhongXiang Zhang and Shouyang Wang: Carbon-based Border Tax Adjustments and China's International Trade: Analysis based on a Dynamic Computable General Equilibrium Model
CCSD	18.2013	Giulia Fiorese, Michela Catenacci, Valentina Bosetti and Elena Verdolini: The Power of Biomass: Experts Disclose the Potential for Success of Bioenergy Technologies
CCSD	19.2013	Charles F. Mason: Uranium and Nuclear Power: The Role of Exploration Information in Framing Public Policy
ES	20.2013	Nuno Carlos Leitão: The Impact of Immigration on Portuguese Intra-Industry Trade
CCSD	21.2013	Thierry Bréchet and Henry Tulkens: Climate Policies: a Burden or a Gain?
ERM	22.2013	Andrea Bastianin, Marzio Galeotti and Matteo Manera: Biofuels and Food Prices: Searching for the Causal Link
ERM	23.2013	Andrea Bastianin, Marzio Galeotti and Matteo Manera: Food versus Fuel: Causality and Predictability in Distribution
ERM	24.2013	Anna Alberini, Andrea Bigano and Marco Boeri: Looking for Free-riding: Energy Efficiency Incentives and Italian Homeowners
CCSD	25.2013	Shoibal Chakravarty and Massimo Tavoni: Energy Poverty Alleviation and Climate Change Mitigation: Is There a Trade off?
ERM	26.2013	Manfred Hafner and Simone Tagliapietra: East Africa: The Next Game-Changer for the Global Gas Markets?
CCSD	27.2013	Li Ping, Yang Danhui, Li Pengfei, Ye Zhenyu and Deng Zhou: A Study on Industrial Green Transformation in China
CCSD	28.2013	Francesco Bosello, Lorenza Campagnolo, Carlo Carraro, Fabio Eboli, Ramiro Parrado and Elisa Portale: Macroeconomic Impacts of the EU 30% GHG Mitigation Target
CCSD	29.2013	Stéphane Hallegatte: An Exploration of the Link Between Development, Economic Growth, and Natural Risk
CCSD	30.2013	Klarizze Anne Martin Puzon: Cost-Reducing R&D in the Presence of an Appropriation Alternative: An Application to the Natural Resource Curse
CCSD	31.2013	Johannes Emmerling and Massimo Tavoni: Geoengineering and Abatement: A 'flat' Relationship under Uncertainty

ERM

32.2013

Marc Joëts: [Heterogeneous Beliefs, Regret, and Uncertainty: The Role of Speculation in Energy Price Dynamics](#)