

FUNZIONE FINANZA PROPRIETARIA

La settimana delle Commodities

	Last	% Weekly	% Ytd	High 52week	Low 52week	Vola30d	Rsi 14d	Mov Avg 100d	Mov Avg 200d
CRB Index	196,06	1,35%	1,1%	196,36	166,48	10%	70	186,26	182,63

CRB Index	05-gan	08-gan	09-gan	10-gan	11-gan	12-gan
	193,45	192,92	194,16	194,83	195,16	196,06

ENERGY

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Crude Oil WTI fut.	64,36	6,5%	22,9%	64,77	42,05	18%	79	54,38	51,15
Heating Oil fut.	208,40	0,4%	26,2%	209,98	135,40	21%	66	187,02	169,97
Gasoline fut.	184,81	2,7%	14,7%	217,05	139,55	26%	65	171,78	165,00
Natural Gas fut.	3,14	6,4%	-8,1%	3,51	2,52	52%	61	2,94	3,00

CEREALS

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Corn fut.	346,25	-1,3%	-3,3%	394,50	328,50	13%	47	346,02	357,20
Soybean fut.	960,50	0,9%	-6,9%	1.080,00	900,25	10%	37	968,64	960,54
Wheat fut.	420,50	-1,5%	-1,3%	553,50	386,50	24%	47	425,13	437,42

INDUSTRIA

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Aluminum fut.	2.203	-2,4%	23,2%	2.278	1.783	21%	58	2.112	2.016
Copper fut.	7.075	-2,0%	21,7%	7.281	5.312	18%	56	6.792	6.324
Nickel fut.	12.683	-0,2%	24,0%	12.894	8.700	32%	61	11.618	10.560

PRECIOUS METALS

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Gold fut.	1.342,30	2,5%	12,2%	1.358,50	1.179,70	8%	77	1.290,36	1.273,27
Silver fut.	17,38	1,3%	3,6%	18,66	15,15	14%	67	16,93	16,92

SOFT COMMODITY

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Sugar fut.	14,18	-6,5%	-31,7%	21,49	12,53	25%	38	14,40	14,57
Coffee fut.	122,25	-3,1%	-18,3%	156,95	113,00	25%	44	126,57	129,05
Cocoa fut.	1.914,00	1,2%	-14,2%	2.258,00	1.769,00	29%	48	2.012,37	1.978,55
Orange Juice fut.	136,20	0,1%	-26,2%	192,05	124,95	21%	35	150,63	146,37

BESTIAME

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Live Cattle fut.	117,4	-4,6%	-0,1%	138,90	104,05	17%	43	114,67	117,72
Lean Hogs fut.	71,58	-0,3%	8,5%	92,82	54,92	27%	61	63,64	70,60
Cotton fut.	81,68	3,9%	12,9%	87,18	66,49	21%	69	71,97	73,17

OTHER

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Europe Brent	69,82	4,4%	25,9%	70,05	44,35	21%	74	60,43	55,49
Gasoline retails US	2,53	1,6%	7,9%	2,67	2,23	4%	84	2,49	2,45
Rice fut.	11,81	1,1%	20,9%	12,90	9,13	19%	43	12,00	11,53
Tin fut.	20.302	1,0%	-3,6%	21.125	18.735	12%	67	20.096	20.074
Lead fut.	2.539	2,3%	15,7%	2.586	2.037	27%	51	2.465	2.342
Zinc fut.	3.434	3,0%	26,7%	3.435	2.419	17%	69	3.203	2.947
Platinum fut.	991,20	6,1%	1,1%	1.047,80	872,40	16%	76	941,29	941,45
Palladium Spot	1.135,70	6,7%	51,1%	1.140,78	713,14	21%	74	990,27	917,19

INDICATORS COMMODITIES

	Last	% Ytd	% 1Yr	High 52 weeks	Low 52 weeks	Vola30d	Rsi14d	Mov Avg100d	Mov Avg200d
Spread WTI-Brent	-5,46	-	-	20,42	-28,00	-	-	-	-
Crack Spread 3:2:1	16,56	-11,7%	4,3%	27,35	10,56	50%	38	19,41	18,50
Gold/Silver Ratio	77,35	0,6%	8,7%	79,31	67,84	8%	55	76,18	75,29
Faofoodi Index	169,81	-	-0,3%	179,05	168,94	-	-	-	-

RJ/CRB Index

Movers della settimana

Movers da inizio 2018

Movers su base annua

FUNZIONE FINANZA PROPRIETARIA

Oil & Gas market

Department of Energy U.S.A: Oil Inventories (in Mln barrels)

INVENTORIES	Last	Chg Pct 5d	Chg Pct 1m	Chg Pct 3m	Chg Pct 6m	Chg Pct 1yr
Crude Oil	419.515	-1,17	-6,38	-9,77	-16,58	-13,16
Gasoline	237.322	1,77	7,44	8,40	0,01	-1,31
Distillate	143.088	3,06	10,54	5,65	-4,88	-15,85
Refinery Utilization	95,30	-1,45	1,60	8,17	1,82	1,82
Strategic Petroleum	695.951	-	-	-	-	-4,21
Cushing, Oklahoma	46.578	-4,89	-16,17	-25,43	-21,73	-30,41
Import	7.658	-3,87	6,33	6,15	-1,08	-15,40
Production	9.492	-2,96	-2,21	-0,72	1,65	6,10

Department of Energy U.S.A: Days of Oil Supply

INVENTORIES	Last	Chg Pct 5d	Chg Pct 1m	Chg Pct 3m	Chg Pct 6m	Chg Pct 1yr
Crude Oil	24,2	-1,60	-8,70	-20,10	-17,70	-16,00
Gasoline	26,1	2,80	7,40	12,50	5,20	-3,70
Strategic Petroleum	82,0	-	-	-	-	6,49

Baker Hughes: U.S.A. Oil & Gas Rotary Rig Count Data

INVENTORIES	Px Last	Chg Net 5d	Chg Pct 5d	Chg Pct 3m	Chg Pct 6m	Chg Pct 1yr
Oil & Gas Rotary Rig	939	15	1,62	0,32	-1,37	57,80
Oil Rotary Rig	752	10	1,35	0,53	-1,44	44,06
Gas Rotary Rig	187	5	2,75	0,00	-1,06	37,50

Energy Intelligence Group: World Crude Oil Supply & Demand Balance (novembre 2017)

	Last	Chg Pct 1m	Chg Pct 3m	Chg Pct 6m	Chg Pct 1yr
WORLD CRUDE OIL DEMAND	98,60	-0,40	-1,50	0,90	1,50
WORLD CRUDE OIL SUPPLY	99,60	1,30	1,60	2,40	0,10
OPEC CRUDE OIL SUPPLY	32,48	0,51	0,07	1,62	-3,20
NON-OPEC CRUDE OIL SUPPLY	57,80	2,10	2,70	3,00	2,10
NGL & CONDENSATE SUPPLY	7,10	0,00	1,40	2,90	1,40
PROCESSING GAIN SUPPLY	2,20	-4,30	-4,30	-8,30	-8,30

All data quoted in million barrels per day

Energy Intelligence Group: OPEC Crude Oil Supply Data (novembre 2017)

Paesi	Produzione ('000 b/g)	Chg Net 1m	Capacità stimata
ALGERIA	1.002	5	1.150
ANGOLA	1.531	-70	1.870
ECUADOR	521	-5	555
EQUATORIAL GUINEA	96	-26	250
GABON	193	0	220
IRAN	3.822	12	4.000
IRAQ	4.550	201	4.700
KUWAIT	2.705	5	3.000
LIBIA	975	45	780
NIGERIA	1.882	219	2.200
QATAR	615	19	780
SAUDI ARABIA	9.891	-165	11.500
U.A.E.	2.900	-50	3.150
VENEZUELA	1.792	-24	2.500
OPEC-14	32.475	166	36.655

N.B. La capacità stimata è quella ottenibile entro 30 giorni e sostenibile per 90 giorni.

ENERGY
Crude Oil WTI future

	Periodo						Vzne % y/y						
	2013	2014	2015	2016	2017	2018	2013	2014	2015	2016	2017	2018	
Q1 Mar	94,36	98,61	48,57	33,63	51,78	-	Q1 Mar	-8%	5%	-51%	-31%	54%	-
Q2 Jun	94,17	102,99	57,95	45,64	48,15	-	Q2 Jun	1%	9%	-44%	-21%	5%	-
Q3 Sep	105,80	97,25	46,50	44,94	48,20	-	Q3 Sep	15%	-8%	-52%	-3%	7%	-
Q4 Dec	97,61	73,20	42,16	49,29	55,30	-	Q4 Dec	11%	-25%	-42%	17%	12%	-
Anno	98,05	92,91	48,76	43,47	50,85	-	Anno	4%	-5%	-48%	-11%	17%	-

LEGENDA: prezzo medio in \$ al barile

PRECIOUS METALS
Gold future

Inversione di rotta per il mercato delle materie prime dopo il calo subito la scorsa settimana. Il **CRB Index** si è attestato nel finale a quota **196,06 punti**, in rialzo dell'1,35%. Da un punto di vista grafico l'indice rappresentativo delle 19 principali materie prime si colloca ampiamente al di sopra delle tre principali medie mobili, con la MAV a 50 giorni (189,92 punti) che rappresenta il primo supporto. Questa settimana il best-performer all'interno del CRB Index è stato il gas naturale (+14,49%), all'ultimo posto si è attestato invece lo zucchero (-5,97%).

Prosegue il rally del petrolio. Il contratto future con scadenza febbraio 2018 sul **petrolio WTI** si è mosso nell'intervallo di prezzo 61,34 \$ - 64,77 \$, per poi collocarsi nel finale a quota **64,30 \$ al barile**, in progresso di quasi 3 dollari (+4,65%). Le quotazioni dell'oro nero sono positive di quasi il 23% rispetto allo stesso periodo del 2017. La curva dei prezzi futures sul petrolio WTI continua a scambiare in "backwardation", con il 3-mesi a 64,06 \$, il 6-mesi a 63,02 \$ e il 12-mesi a 60,52 \$. Bilancio settimanale positivo anche per il **Brent** che, dopo essersi mosso nell'intervallo di prezzo 67,44 \$ - 70,05 \$ al barile, ha archiviato gli scambi a quota **69,87 \$ al barile**, in rialzo di oltre due dollari, per un +3,33% (+26% circa y/y). Fonte l'agenzia di stampa Tass, il ministro dell'Energia russo Aleksandr Novak ha fatto sapere che Mosca "adempie pienamente ai propri doveri nell'ambito dell'accordo Opec-non Opec", avendo ridotto la propria estrazione di petrolio di oltre 300 mila barili al giorno nel mese di dicembre rispetto all'ottobre del 2016, anno al termine del quale è stato siglato l'accordo. Proseguono intanto le tensioni legate alle proteste antigovernative in Iran. Dalla rilevazione settimanale del **Dipartimento dell'Energia USA** sulle scorte di petrolio e derivati statunitensi, aggiornata al 5 gennaio, è emerso quanto segue: -4,948 mln di barili di petrolio vs estimate -3,441 mln di barili; +4,135 mln di barili di benzina vs estimate +3,038 mln di barili; +4,254 mln di barili di distillati vs estimate +2,264 mln di barili. La capacità di utilizzo degli impianti si è ridotta dell'1,40% w/w vs estimate -0,65% w/w, attestandosi a 95,30 punti (+1,82% y/y). La produzione di petrolio è diminuita nell'ultima settimana di 290 mila barili, attestandosi a 9,492 mln di barili al giorno (+6,10% y/y). Le importazioni si sono ridotte di 308 mila barili, attestandosi a 7,658 mln di barili al giorno (-15,40% y/y). Le scorte di petrolio a disposizione del popolo americano, escluso quelle strategiche (696 mln di barili), si sono attestate a 419,5 mln di barili (-13,16% y/y). Le scorte di benzina, pari a 237,3 mln di barili, evidenziano un -1,31% y/y. Le scorte dei distillati, pari a 143,1 mln di barili, presentano un calo del 15,85% y/y. Fonte **Baker Hughes** i pozzi attivi per l'estrazione di petrolio e di gas naturale negli Stati Uniti, nell'ultima settimana di rilevazione (12 gennaio), sono aumentati di 15 unità, passando da 924 a 939. Rispetto a un anno fa (659 unità) il numero dei pozzi attivi è aumentato di 280 unità, pari a +42,5%. Nel corso di un'intervista il Segretario degli Interni americano Ryan Zinke ha affermato che gli Stati Uniti diventeranno "la potenza energetica più forte".

Quinta settimana in territorio positivo per il **mercato dell'oro**. L'ultimo scambio al Comex è avvenuto a **1.334,90 \$/oz**, in rialzo di oltre 12 dollari e mezzo (+0,95%). In un grafico su base giornaliera le quotazioni, in rialzo di circa il 12% rispetto a un anno fa, si collocano abbondantemente sopra le tre principali medie mobili.

Il **FAOFOODI Index**, l'indice che si basa sui prezzi di cinquantacinque prodotti alimentari commercializzati a livello mondiale ed elaborato dalla FAO, l'Agenzia delle Nazioni Unite che si occupa di Alimentazione e Agricoltura, nel mese di dicembre si è ridotto dell'3,3% m/m dopo il -0,5% m/m di novembre, attestandosi a quota 169,81 punti, per un -0,3% su base annua. Nell'ultimo mese alla generale tendenza al ribasso ha contribuito in particolar modo il prezzo dei prodotti lattiero caseari, in calo del 9,7%. Su base annua il ribasso maggiore è quello riportato dal prezzo dello zucchero (-22,3%), mentre l'incremento più ampio, sempre su base annua, è stato quello del prezzo della carne (+9,3%).