

CREATES Research Papers

- 1 2018, Chini, Emilio Zanetti, Forecaster's utility and forecasts coherence (CREATES RP 2018-1)
- 2 2018, Andersen, Torben G., Nicola Fusari and Viktor Todorov, The Pricing of Tail Risk and the Equity Premium: Evidence from International Option Markets (CREATES RP 2018-2)
- 3 2018, Andersen, Torben G., Nicola Fusari, Viktor Todorov and Rasmus T. Varneskov, Unified Inference for Nonlinear Factor Models from Panels with Fixed and Large Time Span (CREATES RP 2018-3)
- 4 2018, Andersen, Torben G., Nicola Fusari, Viktor Todorov and Rasmus T. Varneskov, Option Panels in Pure-Jump Settings (CREATES RP 2018-4)
- 5 2018, Andersen, Torben G., Martin Thyrsgaard and Viktor Todorov, Time-Varying Periodicity in Intraday Volatility (CREATES RP 2018-5)
- 6 2018, Haldrup, Niels and Carsten P. T. Rosenskjold, A Parametric Factor Model of the Term Structure of Mortality (CREATES RP 2018-6)
- 7 2018, Andersen, Torben G., Nicola Fusari and Viktor Todorov, The Risk Premia Embedded in Index Options (CREATES RP 2018-7)
- 8 2018, Andersen, Torben G., Nicola Fusari and Viktor Todorov, Short-Term Market Risks Implied by Weekly Options (CREATES RP 2018-8)
- 9 2018, Andersen, Torben G. and Rasmus T. Varneskov, Consistent Inference for Predictive Regressions in Persistent VAR Economies (CREATES RP 2018-9)
- 10 2018, Casas, Isabel, Xiuping Mao and Helena Veiga, Reexamining financial and economic predictability with new estimators of realized variance and variance risk premium (CREATES RP 2018-10)
- 11 2018, Ergemen, Yunus Emre and Carlos Velasco, Persistence Heterogeneity Testing in Panels with Interactive Fixed Effects (CREATES RP 2018-11)
- 12 2018, Asgharian, Hossein, Charlotte Christiansen and Ai Jun Hou, Economic Policy Uncertainty and Long-Run Stock Market Volatility and Correlation (CREATES RP 2018-12)
- 13 2018, Chini, Emilio Zanetti, Forecasting dynamically asymmetric fluctuations of the U.S. business cycle (CREATES RP 2018-13)
- 14 2018, Amado, Cristina, Annastiina Silvennoinen and Timo Teräsvirta, Models with Multiplicative Decomposition of Conditional Variances and Correlations (CREATES RP 2018-14)
- 15 2018, He, Changli, Jian Kang, Timo Teräsvirta and Shuhua Zhang, The Shifting Seasonal Mean Autoregressive Model and Seasonality in the Central England Monthly Temperature Series, 1772-2016 (CREATES RP 2018-15)
- 16 2018, Hounyo, Ulrich and Rasmus T. Varneskov, Inference for Local Distributions at High Sampling Frequencies: A Bootstrap Approach (CREATES RP 2018-16)
- 17 2018, Johansen, Søren and Morten Ørregaard Nielsen, Nonstationary cointegration in the fractionally cointegrated VAR model (CREATES RP 2018-17)
- 18 2018, Mirone, Giorgio, Cross-sectional noise reduction and more efficient estimation of Integrated Variance (CREATES RP 2018-18)
- 19 2018, Christensen, Kim, Martin Thyrsgaard and Bezirgen Veliyev, The realized empirical distribution function of stochastic variance with application to goodness-of-fit testing (CREATES RP 2018-19)
- 20 2018, Bu, Ruijun, Kaddour Hadri and Dennis Kristensen, Diffusion Copulas: Identification and Estimation (CREATES RP 2018-20)
- 21 2018, Christensen, Kim, Roel Oomen and Roberto Renò, The drift burst hypothesis (CREATES RP 2018-21)
- 22 2018, Davidson, Russell and Niels S. Grønborg, Time-varying parameters: New test tailored to applications in finance and macroeconomics (CREATES RP 2018-22)
- 23 2018, Chini, Emilio Zanetti, Forecasters' utility and forecast coherence (CREATES RP 2018-23)
- 24 2018, Engsted, Tom and Thomas Q. Pedersen, Disappearing money illusion (CREATES RP 2018-24)
- 25 2018, Schütte, Erik Christian Montes, In Search of a Job: Forecasting Employment Growth in the US using Google Trends (CREATES RP 2018-25)
- 26 2018, Morariu-Patrichi, Maxime and Mikko Pakkanen, State-dependent Hawkes processes and their application to limit order book modelling (CREATES RP 2018-26)
- 27 2018, Gørgens, Tue and Allan H. Würtz, Threshold regression with endogeneity for short panels (CREATES RP 2018-27)
- 28 2018, Podolskij, Mark, Bezirgen Veliyev and Nakahiro Yoshida, Edgeworth expansion for Euler approximation of continuous diffusion processes (CREATES RP 2018-28)
- 29 2018, Casas, Isabel, Jiti Gao and Shangyu Xie, Modelling Time-Varying Income Elasticities of Health Care Expenditure for the OECD (CREATES RP 2018-29)
- 30 2018, Yang, Yukai and Luc Bauwens, State-Space Models on the Stiefel Manifold with A New Approach to Nonlinear Filtering (CREATES RP 2018-30)
- 31 2018, Hum, Stan, Nicholas Johnson, Annastiina Silvennoinen and Timo Teräsvirta, Transition from the Taylor rule to the zero lower bound (CREATES RP 2018-31)

- 32 2018, Ankargren, Sebastian, Måns Unosson and Yukai Yang, A mixed-frequency Bayesian vector autoregression with a steady-state prior (CREATES RP 2018-32)
- 33 2018, Rodríguez-Caballero, Carlos Vladimir and Massimiliano Caporin, A multilevel factor approach for the analysis of CDS commonality and risk contribution (CREATES RP 2018-33)
- 34 2018, MacKinnon, James G., Morten Ørregaard Nielsen, David Roodman and Matthew D. Webb, Fast and Wild: Bootstrap Inference in Stata Using boottest (CREATES RP 2018-34)
- 35 2018, Dolatabadim, Sepideh, Pares Kumar Narayan, Morten Ørregaard Nielsen and Ke Xu, Economic significance of commodity return forecasts from the fractionally cointegrated VAR model (CREATES RP 2018-35)
- 36 2018, Christiansen, Charlotte, Niels S. Grønborg and Ole L. Nielsen, Mutual Fund Selection for Realistically Short Samples (CREATES RP 2018-36)
- 37 2018, Grønborg, Niels S., Asger Lunde, Kasper V. Olesen and Harry Vander Elst, Realizing Correlations Across Asset Classes (CREATES RP 2018-37)
- 38 2018, Borghi, Riccardo, Eric Hillebrand, Jakob Mikkelsen and Giovanni Urga, The dynamics of factor loadings in the cross-section of returns (CREATES RP 2018-38)
- 39 2017, Aslanidis, Nektarios, Charlotte Christiansen and Andrea Cipollini, Predicting Bond Betas using Macro-Finance Variables (CREATES RP 2017-1)
- 40 2017, Cavaliere, Giuseppe, Morten Ørregaard Nielsen and Robert Taylor, Quasi-Maximum Likelihood Estimation and Bootstrap Inference in Fractional Time Series Models with Heteroskedasticity of Unknown Form (CREATES RP 2017-2)
- 41 2017, Exterkate, Peter and Oskar Knapik, A regime-switching stochastic volatility model for forecasting electricity prices (CREATES RP 2017-3)
- 42 2017, Timo Teräsvirta, Sir Clive Granger's contributions to nonlinear time series and econometrics (CREATES RP 2017-4)
- 43 2017, Matthew T. Holt and Timo Teräsvirta, Global Hemispheric Temperatures and Co-Shifting: A Vector Shifting-Mean Autoregressive Analysis (CREATES RP 2017-5)
- 44 2017, Tobias Basse, Robinson Kruse and Christoph Wegener, The Walking Debt Crisis (CREATES RP 2017-6)
- 45 2017, Oskar Knapik, Modeling and forecasting electricity price jumps in the Nord Pool power market (CREATES RP 2017-7)
- 46 2017, Malene Kallestrup-Lamb and Carsten P.T. Rosenskjold, Insight into the Female Longevity Puzzle: Using Register Data to Analyse Mortality and Cause of Death Behaviour Across Socio-economic Groups (CREATES RP 2017-8)
- 47 2017, Thomas Quistgaard Pedersen and Erik Christian Montes Schütte, Testing for Explosive Bubbles in the Presence of Autocorrelated Innovations (CREATES RP 2017-9)
- 48 2017, Jeroen V.K. Rombouts, Lars Stentoft and Francesco Violante, Dynamics of Variance Risk Premia, Investors' Sentiment and Return Predictability (CREATES RP 2017-10)
- 49 2017, Søren Johansen and Morten Nyboe Tabor, Cointegration between trends and their estimators in state space models and CVAR models (CREATES RP 2017-11)
- 50 2017, Lukasz Gatarek and Søren Johansen, The role of cointegration for optimal hedging with heteroscedastic error term (CREATES RP 2017-12)
- 51 2017, Niels S. Grønborg, Asger Lunde, Allan Timmermann and Russ Wermers, Picking Funds with Confidence (CREATES RP 2017-13)
- 52 2017, Martin M. Andreasen and Anders Kronborg, The Extended Perturbation Method: New Insights on the New Keynesian Model (CREATES RP 2017-14)
- 53 2017, Andrea Barletta, Paolo Santucci de Magistris and Francesco Violante, A Non-Structural Investigation of VIX Risk Neutral Density (CREATES RP 2017-15)
- 54 2017, Davide Delle Monache, Stefano Grassi and Paolo Santucci de Magistris, Does the ARFIMA really shift? (CREATES RP 2017-16)
- 55 2017, Massimo Franchi and Søren Johansen, Improved inference on cointegrating vectors in the presence of a near unit root using adjusted quantiles (CREATES RP 2017-17)
- 56 2017, Matias D. Cattaneo, Michael Jansson and Kenichi Nagasawa, Bootstrap-Based Inference for Cube Root Consistent Estimators (CREATES RP 2017-18)
- 57 2017, Daniel Borup and Martin Thyrsgaard, Statistical tests for equal predictive ability across multiple forecasting methods (CREATES RP 2017-19)
- 58 2017, Tommaso Proietti and Alessandro Giovannelli, A Durbin-Levinson Regularized Estimator of High Dimensional Autocovariance Matrices (CREATES RP 2017-20)
- 59 2017, Jeroen V.K. Rombouts, Lars Stentoft and Francesco Violante, Variance swap payoffs, risk premia and extreme market conditions (CREATES RP 2017-21)
- 60 2017, Jakob Guldbæk Mikkelsen, Testing for time-varying loadings in dynamic factor models (CREATES RP 2017-22)
- 61 2017, Roman Frydman, Søren Johansen, Anders Rahbek and Morten Nyboe Tabor, The Qualitative Expectations Hypothesis: Model Ambiguity, Concistent Representations of Market Forecasts, and Sentiment (CREATES RP 2017-23)

- 62 2017, Giorgio Mirone, Inference from the futures: ranking the noise cancelling accuracy of realized measures (CREATES RP 2017-24)
- 63 2017, Massimiliano Caporin, Gisle J. Natvik, Francesco Ravazzolo and Paolo Santucci de Magistris, The Bank-Sovereign Nexus: Evidence from a non-Bailout Episode (CREATES RP 2017-25)
- 64 2017, Mikkel Bennedsen, Asger Lunde and Mikko S. Pakkanen, Decoupling the short- and long-term behavior of stochastic volatility (CREATES RP 2017-26)
- 65 2017, Martin M. Andreasen, Jens H.E. Christensen and Simon Riddell, The TIPS Liquidity Premium (CREATES RP 2017-27)
- 66 2017, Annastiina Silvennoinen and Timo Teräsvirta, Consistency and asymptotic normality of maximum likelihood estimators of a multiplicative time-varying smooth transition correlation GARCH model (CREATES RP 2017-28)
- 67 2017, Cristina Amado, Annastiina Silvennoinen and Timo Teräsvirta, Modelling and forecasting WIG20 daily returns (CREATES RP 2017-29)
- 68 2017, Kim Christensen, Ulrich Hounyo and Mark Podolskij, Is the diurnal pattern sufficient to explain the intraday variation in volatility? A nonparametric assessment (CREATES RP 2017-30)
- 69 2017, Martin M. Andreasen, Jens H.E. Christensen and Glenn D. Rudebusch, Term Structure Analysis with Big Data (CREATES RP 2017-31)
- 70 2017, Timo Teräsvirta, Nonlinear models in macroeconomics (CREATES RP 2017-32)
- 71 2017, Isabel Casas, Eva Ferreira and Susan Orbe, Time-varying coefficient estimation in SURE models. Application to portfolio management (CREATES RP 2017-33)
- 72 2017, Hossein Asgharian, Charlotte Christiansen, Ai Jun Hou and Weining Wang, Long- and Short-Run Components of Factor Betas: Implications for Equity Pricing (CREATES RP 2017-34)
- 73 2017, Juan Carlos Parra-Alvarez, Olaf Posch and Mu-Chun Wang, Identification and estimation of heterogeneous agent models: A likelihood approach (CREATES RP 2017-35)
- 74 2017, Andrés González, Timo Teräsvirta, Dick van Dijk and Yukai Yang, Panel Smooth Transition Regression Models (CREATES RP 2017-36)
- 75 2017, Søren Johansen and Morten Ørregaard Nielsen, Testing the CVAR in the fractional CVAR model (CREATES RP 2017-37)
- 76 2017, Nektarios Aslanidis and Charlotte Christiansen, Flight to Safety from European Stock Markets (CREATES RP 2017-38)
- 77 2017, Tommaso Proietti, Niels Haldrup and Oskar Knapik, Spikes and memory in (Nord Pool) electricity price spot prices (CREATES RP 2017-39)
- 78 2016, Demetrescu, Matei, Christoph Hanck and Robinson Kruse, Fixed-b Inference in the Presence of Time-Varying Volatility (CREATES RP 2016-1)
- 79 2016, Ergemen, Yunus Emre, System Estimation of Panel Data Models under Long-Range Dependence (CREATES RP 2016-2)
- 80 2016, Christensen, Bent Jesper and Rasmus T. Varmeskov, Dynamic Global Currency Hedging (CREATES RP 2016-3)
- 81 2016, Lanne, Markku and Jani Luoto, Data-Driven Inference on Sign Restrictions in Bayesian Structural Vector Autoregression (CREATES RP 2016-4)
- 82 2016, Ergemen, Yunus Emre, Generalized Efficient Inference on Factor Models with Long-Range Dependence (CREATES RP 2016-5)
- 83 2016, Abate, Girum D. and Luc Anselin, House price fluctuations and the business cycle dynamics (CREATES RP 2016-6)
- 84 2016, Dias, Gustavo Fruet, Cristina M. Scherrer, and Fotis Papailias, Volatility Discovery (CREATES RP 2016-7)
- 85 2016, Haldrup, Niels, Oskar Knapik, and Tommaso Proietti, A generalized exponential time series regression model for electricity prices (CREATES RP 2016-8)
- 86 2016, Barndorff-Nielsen, Ole E., Assessing Gamma kernels and BSS/LSS processes (CREATES RP 2016-9)
- 87 2016, Bollerslev, Tim, Andrew J. Patton, and Rogier Quaedvlieg, Modeling and Forecasting (Un)Reliable Realized Covariances for More Reliable Financial Decisions (CREATES RP 2016-10)
- 88 2016, Engsted, Tom and Thomas Q. Pedersen, The predictive power of dividend yields for future inflation: Money illusion or rational causes? (CREATES RP 2016-11)
- 89 2016, Bugni, Federico A., Mehmet Caner, Anders Bredahl Kock, and Soumendra Lahiri, Inference in partially identified models with many moment inequalities using Lasso (CREATES RP 2016-12)
- 90 2016, Pakkanen, Mikko S. and Jani Lukkarinen, Arbitrage without borrowing or short selling? (CREATES RP 2016-13)
- 91 2016, Cairns, Andrew J.G., Malene Kallestrup-Lamb, Carsten P.T. Rosenskjold, David Blake, and Kevin Dowd, Modelling Socio-Economic Differences in the Mortality of Danish Males Using a New Affluence Index (CREATES RP 2016-14)
- 92 2016, Bennedsen, Mikkel, Ulrich Hounyo, Asger Lunde, and Mikko S. Pakkanen , The Local Fractional Bootstrap (CREATES RP 2016-15)
- 93 2016, Andreasen, Martin M. and Kasper Jørgensen, Explaining Asset Prices with Low Risk Aversion and Low Intertemporal Substitution (CREATES RP 2016-16)

- 94 2016, Kruse, Robinson, Christian Leschinski, and Michael Will, Comparing Predictive Accuracy under Long Memory - With an Application to Volatility Forecasting (CREATES RP 2016-17)
- 95 2016, Johansen, Søren and Bent Nielsen, Tightness of M-estimators for multiple linear regression in time series (CREATES RP 2016-18)
- 96 2016, Bollerslev, Tim, Jia Li, and Yuan Xue, Volume, Volatility and Public News Announcements (CREATES RP 2016-19)
- 97 2016, Barletta, Andrea, Paolo Santucci de Magistris, and Francesco Violante, Retrieving Risk-Neutral Densities Embedded in VIX Options: a Non-Structural Approach (CREATES RP 2016-20)
- 98 2016, Bennedsen, Mikkel, Semiparametric inference on the fractal index of Gaussian and conditionally Gaussian time series data (CREATES RP 2016-21)
- 99 2016, Johansen, Søren and Morten Ørregaard Nielsen, The cointegrated vector autoregressive model with general deterministic terms (CREATES RP 2016-22)
- 100 2016, Ergemen, Yunus Emre and Carlos Vladimir Rodríguez-Caballero, A Dynamic Multi-Level Factor Model with Long-Range Dependence (CREATES RP 2016-23)
- 101 2016, Kanaya, Shin, Convergence rates of sums of α -mixing triangular arrays: with an application to non-parametric drift function (CREATES RP 2016-24)
- 102 2016, Dias, Gustavo Fruet, Marcelo Fernandes, and Cristina M. Scherrer, Improving on daily measures of price discovery (CREATES RP 2016-25)
- 103 2016, Andreasen, Martin M., Tom Engsted, Stig V. Møller, and Magnus Sander, Bond Market Asymmetries across Recessions and Expansions: New Evidence on Risk Premia (CREATES RP 2016-26)
- 104 2016, Christensen, Kim, Ulrich Hounyo, and Mark Podolskij, Testing for heteroscedasticity in jumpy and noisy high-frequency data: A resampling approach (CREATES RP 2016-27)
- 105 2016, Christensen, Kim, Roel Oomen, and Roberto Renò, The Drift Burst Hypothesis (CREATES RP 2016-28)
- 106 2016, Asgharian, Hossein, Charlotte Christiansen, Rangan Gupta, and Ai Jun Hou, Effects of Economic Policy Uncertainty Shocks on the Long-Run US-UK Stock Market Correlation (CREATES RP 2016-29)
- 107 2016, Nielsen, Morten Ørregaard and Sergei S. Shibaev, Forecasting daily political opinion polls using the fractionally cointegrated VAR model (CREATES RP 2016-30)
- 108 2016, Rodríguez-Caballero, Carlos Vladimir, Panel Data with Cross-Sectional Dependence Characterized by a Multi-Level Factor Structure (CREATES RP 2016-31)
- 109 2016, Bork, Lasse, Stig V. Møller, and Thomas Q. Pedersen, A New Index of Housing Sentiment (CREATES RP 2016-32)
- 110 2016, Lebovits, Joachim and Mark Podolskij, Estimation of the global regularity of a multifractional Brownian motion (CREATES RP 2016-33)
- 111 2015, Engsted, Tom, Simon J. Hviid, and Thomas Q. Pedersen, Explosive bubbles in house prices? Evidence from
- 112 2015, Bollerslev, Tim, Andrew J. Patton and Wenjing Wang, Daily House Price Indices: Construction, Modeling, and Longer-Run Predictions (CREATES RP 2015-2)
- 113 2015, Hafner, Christian M., Sébastien Laurent and Francesco Violante, Weak diffusion limits of dynamic conditional correlation models (CREATES RP 2015-3)
- 114 2015, Eugenia Sanin, Maria, María Mansanet-Bataller and Francesco Violante, Understanding volatility dynamics in the EU-ETS market (CREATES RP 2015-4)
- 115 2015, Christoffersen, Peter and Xuhui (Nick) Pan, Equity Portfolio Management Using Option Price Information (CREATES RP 2015-5)
- 116 2015, Christoffersen, Peter and Xuhui (Nick) Pan, Oil Volatility Risk and Expected Stock Returns (CREATES RP 2015-6)
- 117 2015, Christoffersen, Peter, Bruno Feunou and Yoonjae Jeon, Option Valuation with Observable Volatility and Jump Dynamics (CREATES RP 2015-7)
- 118 2015, Irarrazabal, Irarrazabal and Juan Carlos Parra-Alvarez, Time-varying disaster risk models: An empirical assessment of the Rietz-Barro hypothesis (CREATES RP 2015-8)
- 119 2015, Osterrieder, Daniela, Daniel Ventosa-Santaulària and Eduardo Vera-Valdés, Unbalanced Regressions and the Predictive Equation (CREATES RP 2015-9)
- 120 2015, Callot, Laurent, Mehmet Caner, Anders Bredahl Kock and Juan Andres Riquelme, Sharp Threshold Detection Based on Sup-norm Error rates in High-dimensional Models (CREATES RP 2015-10)
- 121 2015, Agosto, Arianna, Giuseppe Cavaliere, Dennis Kristensen and Anders Rahbek, Modeling corporate defaults: Poisson autoregressions with exogenous covariates (PARX) (CREATES RP 2015-11)
- 122 2015, Proietti, Tommaso, Martyna Marczak and Gianluigi Mazzi, EuroMInd-D: A Density Estimate of Monthly Gross Domestic Product for the Euro Area (CREATES RP 2015-12)
- 123 2015, van der Wel, Michel, Sait R. Ozturk and Dick van Dijk, Dynamic Factor Models for the Volatility Surface (CREATES RP 2015-13)
- 124 2015, Bollerslev, Tim, Andrew J. Patton and Rogier Quaedvlieg, Exploiting the Errors: A Simple Approach for Improved Volatility Forecasting (CREATES RP 2015-14)

- 125 2015, Asgharian, Hossein, Charlotte Christiansen, and Ai Jun Hou, Effects of Macroeconomic Uncertainty upon the Stock and Bond Markets (CREATES RP 2015-15)
- 126 2015, Lanne, Markku, Mika Meitz and Penti Saikkonen, Identification and estimation of non-Gaussian structural vector autoregressions (CREATES RP 2015-16)
- 127 2015, Kiefer, Nicholas M. and C. Erik Larson, Counting Processes for Retail Default Modeling (CREATES RP 2015-17)
- 128 2015, Reinhard Hansen, Peter, A Martingale Decomposition of Discrete Markov Chains (CREATES RP 2015-18)
- 129 2015, Reinhard Hansen, Peter, Guillaume Horel, Asger Lunde and Ilya Archakov, A Markov Chain Estimator of
- 130 2015, Nyberg, Henri and Harri Pönkä, International Sign Predictability of Stock Returns: The Role of the United States (CREATES RP 2015-20)
- 131 2015, Hounyo, Ulrich and Bezirgen Veliyev, Validity of Edgeworth expansions for realized volatility estimators (CREATES RP 2015-21)
- 132 2015, Abate, Girum D. and Niels Haldrup, Space-time modeling of electricity spot prices (CREATES RP 2015-22)
- 133 2015, Hillebrand, Eric, Søren Johansen and Torben Schmitz, Data revisions and the statistical relation of
- 134 2015, Proietti, Tommaso and Alessandra Luati, Generalised partial autocorrelations and the mutual information between past and future (CREATES RP 2015-24)
- 135 2015, Christensen, Bent Jesper and Rasmus T. Varneskov, Medium Band Least Squares Estimation of Fractional Cointegration in the Presence of Low-Frequency Contamination (CREATES RP 2015-25)
- 136 2015, Hounyo, Ulrich and Rasmus T. Varneskov, A Local Stable Bootstrap for Power Variations of Pure-Jump Semimartingales and Activity Index Estimation (CREATES RP 2015-26)
- 137 2015, Søndergaard Pedersen, Rasmus and Anders Rahbek, Nonstationary ARCH and GARCH with t-distributed Innovations (CREATES RP 2015-27)
- 138 2015, Proietti, Tommaso and Eric Hillebrand, Seasonal Changes in Central England Temperatures (CREATES RP 2015-28)
- 139 2015, Callot, Laurent and Johannes Tang Kristensen, Regularized Estimation of Structural Instability in Factor Models: The US Macroeconomy and the Great Moderation (CREATES RP 2015-29)
- 140 2015, Monache, Davide Delle, Stefano Grassi and Paolo Santucci de Magistris, Testing for Level Shifts in Fractionally Integrated Processes: a State Space Approach (CREATES RP 2015-30)
- 141 2015, Cattaneo, Matias D., Michael Jansson and Whitney K. Newey, Treatment Effects with Many Covariates and Heteroskedasticity (CREATES RP 2015-31)
- 142 2015, Simonato, Jean-Guy and Lars Stentoft, Which pricing approach for options under GARCH with non-normal innovations? (CREATES RP 2015-32)
- 143 2015, Munkholt Jakobsen, Nina and Michael Sørensen, Efficient Estimation for Diffusions Sampled at High Frequency Over a Fixed Time Interval (CREATES RP 2015-33)
- 144 2015, Wei, Wei and Denis Pelletier, A Jump-Diffusion Model with Stochastic Volatility and Durations (CREATES RP 2015-34)
- 145 2015, Ergemen, Yunus Emre and Carlos Velasco, Estimation of Fractionally Integrated Panels with Fixed Effects and Cross-Section Dependence (CREATES RP 2015-35)
- 146 2015, Lanne, Markku and Henri Nyberg, Nonlinear dynamic interrelationships between real activity and stock returns (CREATES RP 2015-36)
- 147 2015, Lanne, Markku and Jani Luoto, Estimation of DSGE Models under Diffuse Priors and Data-Driven Identification Constraints (CREATES RP 2015-37)
- 148 2015, Boldrini, Lorenzo and Eric Hillebrand, Supervision in Factor Models Using a Large Number of Predictors (CREATES RP 2015-38)
- 149 2015, Boldrini, Lorenzo and Eric Hillebrand, The Forecasting Power of the Yield Curve, a Supervised Factor Model Approach (CREATES RP 2015-39)
- 150 2015, Boldrini, Lorenzo, Forecasting the Global Mean Sea Level, a Continuous-Time State-Space Approach (CREATES RP 2015-40)
- 151 2015, Ergemen, Yunus Emre and Abderrahim Taamouti, Parametric Portfolio Policies with Common Volatility Dynamics (CREATES RP 2015-41)
- 152 2015, Bennedsen, Mikkel, Rough electricity: a new fractal multi-factor model of electricity spot prices (CREATES RP 2015-42)
- 153 2015, Bennedsen, Mikkel, Asger Lunde and Mikko S. Pakkanen, Hybrid scheme for Brownian semistationary processes (CREATES RP 2015-43)

- 154 2015, Nygaard Eriksen, Jonas, Expected Business Conditions and Bond Risk Premia (CREATES RP 2015-44)
- 155 2015, Christensen, Kim, Mark Podolskij, Nopporn Thamrongrat and Bezirgen Veliyev, Inference from high-frequency data: A subsampling approach (CREATES RP 2015-45)
- 156 2015, Lunde, Asger, Anne Floor Brix and Wei Wei, A Generalized Schwartz Model for Energy Spot Prices - Estimation using a Particle MCMC Method (CREATES RP 2015-46)
- 157 2015, Silvennoinen, Annastiina and Timo Teräsvirta, Testing constancy of unconditional variance in volatility models by misspecification and specification tests (CREATES RP 2015-47)
- 158 2015, Pönkä, Harri, The Role of Credit in Predicting US Recessions (CREATES RP 2015-48)
- 159 2015, Sørensen, Palle, Credit policies before and during the financial crisis (CREATES RP 2015-49)
- 160 2015, Kanaya, Shin, Uniform Convergence Rates of Kernel-Based Nonparametric Estimators for Continuous Time Diffusion Processes: A Damping Function Approach (CREATES RP 2015-50)
- 161 2015, Proietti, Tommaso, Exponential Smoothing, Long Memory and Volatility Prediction (CREATES RP 2015-51)
- 162 2015, Podolskij, Mark, Christian Schmidt and Mathias Vetter, On U- and V-statistics for discontinuous Itô semimartingale (CREATES RP 2015-52)
- 163 2015, Podolskij, Mark and Nopporn Thamrongrat, A weak limit theorem for numerical approximation of Brownian semi-stationary processes (CREATES RP 2015-53)
- 164 2015, Christoffersen, Peter, Mathieu Fournier, Kris Jacobs and Mehdi Karoui, Option-Based Estimation of the Price of Co-Skewness and Co-Kurtosis Risk (CREATES RP 2015-54)
- 165 2015, Babaglou, Kadir G., Peter Christoffersen, Steven L. Heston and Kris Jacobs, Option Valuation with Volatility Components, Fat Tails, and Nonlinear Pricing Kernels (CREATES RP 2015-55)
- 166 2015, Basse-O'Connor, Andreas, Raphaël Lachièze-Rey and Mark Podolskij, Limit theorems for stationary increments Lévy driven moving averages (CREATES RP 2015-56)
- 167 2015, Basse-O'Connor, Andreas and Mark Podolskij, On critical cases in limit theory for stationary increments Lévy driven moving averages (CREATES RP 2015-57)
- 168 2015, Ergemen, Yunus Emre, Niels Haldrup and Carlos Vladimir Rodríguez-Caballero, Common long-range dependence in a panel of hourly Nord Pool electricity prices and loads (CREATES RP 2015-58)
- 169 2015, Haldrup, Niels and J. Eduardo Vera-Valdés, Long Memory, Fractional Integration, and Cross-Sectional Aggregation (CREATES RP 2015-59)
- 170 2015, Podolskij, Mark, Bezirgen Veliyev and Nakahiro Yoshida, Edgeworth expansion for the pre-averaging estimator (CREATES RP 2015-60)
- 171 2015, Guldbæk Mikkelsen, Jakob, Eric Hillebrand and Giovanni Urga, Maximum Likelihood Estimation of Time-Varying Loadings in High-Dimensional Factor Models (CREATES RP 2015-61)
- 172 2014, Hillebrand, Eric and Manuel Lukas, Bagging Weak Predictors (CREATES RP 2014-1)
- 173 2014, Annicchiarico, Barbara, Anna Rita Bennato, and Emilio Zanetti Chini, 150 Years of Italian CO₂ Emissions and Economic Growth (CREATES RP 2014-2)
- 174 2014, Catani, Paul, Timo Teräsvirta, and Meiqun Yin, A Lagrange Multiplier Test for Testing the Adequacy of the Constant Conditional Correlation GARCH Model (CREATES RP 2014-3)
- 175 2014, Teräsvirta, Timo and Yukai Yang, Linearity and Misspecification Tests for Vector Smooth Transition Regression Models (CREATES RP 2014-4)
- 176 2014, Boudt, Kris, Sébastien Laurent, Asger Lunde, and Rogier Quaedvlieg, Positive Semidefinite Integrated Covariance Estimation, Factorizations and Asynchronicity (CREATES RP 2014-5)
- 177 2014, Bhattacharya, Debopam, Shin Kanaya, and Margaret Stevens, Are University Admissions Academically Fair? (CREATES RP 2014-6)
- 178 2014, Lanne, Markku and Jani Luoto, Noncausal Bayesian Vector Autoregression (CREATES RP 2014-7)
- 179 2014, Teräsvirta, Timo and Yukai Yang, Specification, Estimation and Evaluation of Vector Smooth Transition
- 180 2014, Hum, A.S., Annastiina Silvennoinen, and Timo Teräsvirta, A Smooth Transition Logit Model of the Effects of Deregulation in the Electricity Market (CREATES RP 2014-9)
- 181 2014, Fernandes, Marcelo and Cristina M. Scherrer, Price discovery in dual-class shares across multiple markets (CREATES RP 2014-10)
- 182 2014, Yang, Yukai, Testing Constancy of the Error Covariance Matrix in Vector Models against Parametric Alternatives using a Spectral Decomposition (CREATES RP 2014-11)

- 183 2014, Grassi, Stefano, Nima Nonejad, and Paolo Santucci de Magistris, Forecasting with the Standardized Self-Perturbed Kalman Filter (CREATES RP 2014-12)
- 184 2014, Asgharian, Hossein, Charlotte Christiansen, and Ai Jun Hou, Macro-Finance Determinants of the Long-Run Stock-Bond Correlation: The DCC-MIDAS Specification (CREATES RP 2014-13)
- 185 2014, Pakkanen, Mikko and Anthony Réveillac, Functional limit theorems for generalized variations of the fractional Brownian sheet (CREATES RP 2014-14)
- 186 2014, Carlini, Federico, and Katarzyna Lasak, On an Estimation Method for an Alternative Fractionally Cointegrated Model (CREATES RP 2014-15)
- 187 2014, Bladt, Mogens, Samuel Finch, and Michael Sørensen, Simulation of multivariate diffusion bridges (CREATES RP 2014-16)
- 188 2014, Lanne, Markku and Henri Nyberg, Generalized Forecast Error Variance Decomposition for Linear and Nonlinear Multivariate Models (CREATES RP 2014-17)
- 189 2014, Tevdovski, Dragan, Extreme negative coexceedances in South Eastern European stock markets (CREATES RP 2014-18)
- 190 2014, Haldrup, Niels and Robinson Kruse, Discriminating between fractional integration and spurious long memory (CREATES RP 2014-19)
- 191 2014, Marczak, Martyn and Tommaso Proietti, Outlier Detection in Structural Time Series Models: the Indicator Saturation Approach (CREATES RP 2014-20)
- 192 2014, Bennedsen, Mikkel, Asger Lunde, and Mikko S. Pakkanen, Discretization of Lévy semistationary processes with application to estimation (CREATES RP 2014-21)
- 193 2014, Cavaliere, Giuseppe, Morten Ørregaard Nielsen, and A.M. Robert Taylor, Bootstrap Score Tests for Fractional Integration in Heteroskedastic ARFIMA Models, with an Application to Price Dynamics in Commodity Spot and Futures Markets (CREATES RP 2014-22)
- 194 2014, Jones, Maggie E.C., Morten Ørregaard Nielsen, and Michael Ksawery Popiel, A fractionally cointegrated VAR analysis of economic voting and political support (CREATES RP 2014-23)
- 195 2014, Dolatabadi, Sepideh, Morten Ørregaard Nielsen, and Ke Xu, A fractionally cointegrated VAR analysis of price discovery in commodity futures markets (CREATES RP 2014-24)
- 196 2014, Cattaneo, Matias D. and Michael Jansson, Bootstrapping Kernel-Based Semiparametric Estimators (CREATES RP 2014-25)
- 197 2014, Lanne, Markku, Jani Luoto, and Henri Nyberg, Is the Quantity Theory of Money Useful in Forecasting U.S. Inflation? (CREATES RP 2014-26)
- 198 2014, Caporin, Massimiliano, Eduardo Rossi, and Paolo Santucci de Magistris, Volatility jumps and their economic determinants (CREATES RP 2014-27)
- 199 2014, Engsted, Tom, Fama on bubbles (CREATES RP 2014-28)
- 200 2014, Caporin, Massimiliano, Eduardo Rossi, and Paolo Santucci de Magistris, Chasing volatility - A persistent multiplicative error model with jumps (CREATES RP 2014-29)
- 201 2014, Creel, Michael and Dennis Kristensen, ABC of SV: Limited Information Likelihood Inference in Stochastic Volatility Jump-Diffusion Models (CREATES RP 2014-30)
- 202 2014, Christoffersen, Peter, Asger Lunde, and Kasper V. Olesen, Factor Structure in Commodity Futures Return and Volatility (CREATES RP 2014-31)
- 203 2014, Hounyo, Ulrich, The wild tapered block bootstrap (CREATES RP 2014-32)
- 204 2014, Caporin, Massimiliano, Luca Corazzini, and Michele Costola, Measuring the Behavioral Component of Financial Fluctuations: An Analysis Based on the S&P 500 (CREATES RP 2014-33)
- 205 2014, Nielsen, Morten Ørregaard, Asymptotics for the conditional-sum-of-squares estimator in multivariate fractional time series models (CREATES RP 2014-34)
- 206 2014, Hounyo, Ulrich, Bootstrapping integrated covariance matrix estimators in noisy jump-diffusion models with non-synchronous trading (CREATES RP 2014-35)
- 207 2014, Caner, Mehmet and Anders Bredahl Kock, Asymptotically Honest Confidence Regions for High Dimensional (CREATES RP 2014-36)
- 208 2014, Dias, Gustavo Fruet and George Kapetanios, Forecasting Medium and Large Datasets with Vector Autoregressive Moving Average (VARMA) Models (CREATES RP 2014-37)
- 209 2014, Johansen, Søren, Times Series: Cointegration (CREATES RP 2014-38)
- 210 2014, Johansen, Søren and Bent Nielsen, Outlier detection algorithms for least squares time series regression (CREATES RP 2014-39)
- 211 2014, Johansen, Søren and Lukasz Gatarek, Optimal hedging with the cointegrated vector autoregressive model (CREATES RP 2014-40)
- 212 2014, Callot, Laurent and Johannes Tang Kristensen, Vector Autoregressions with Parsimoniously Time Varying Parameters and an Application to Monetary Policy (CREATES RP 2014-41)
- 213 2014, Callot, Laurent, Anders Bredahl Kock, and Marcelo C. Medeiros, Estimation and Forecasting of Large Realized Covariance Matrices and Portfolio Choice (CREATES RP 2014-42)

- 214 2014, Magistris, Paolo Santucci de and Federico Carlini, On the identification of fractionally cointegrated VAR models with the F(d) condition (CREATES RP 2014-43)
- 215 2014, Callot, Laurent, Niels Haldrup, and Malene Kallestrup Lamb, Deterministic and stochastic trends in the Lee-Carter mortality model (CREATES RP 2014-44)
- 216 2014, Aslanidis, Nektarios, Charlotte Christiansen, Neophytos Lambertides, and Christos S. Savva, Idiosyncratic Volatility Puzzle: Influence of Macro-Finance Factors (CREATES RP 2014-45)
- 217 2014, Giovannelli, Alessandro and Tommaso Proietti, On the Selection of Common Factors for Macroeconomic Forecasting (CREATES RP 2014-46)
- 218 2014, Andreasen, Martin M. and Andrew Meldrum, Dynamic term structure models: The best way to enforce the zero lower bound (CREATES RP 2014-47)
- 219 2014, Bollerslev, Tim, Sophia Zhengzi, and Viktor Todorov, Roughing up Beta: Continuous vs. Discontinuous Betas, and the Cross-Section of Expected Stock Returns (CREATES RP 2014-48)
- 220 2014, Bollerslev, Tim, Viktor Todorov, and Lai Xu, Tail Risk Premia and Return Predictability (CREATES RP 2014-49)
- 221 2014, Gärtner, Kerstin and Mark Podolskij, On non-standard limits of Brownian semi-stationary (CREATES RP 2014-50)
- 222 2014, Podolskij, Mark, Ambit fields: survey and new challenges (CREATES RP 2014-51)
- 223 2014, Fissler, Tobias and Mark Podolskij, Testing the maximal rank of the volatility process for continuous diffusions observed with noise (CREATES RP 2014-52)
- 224 2014, Scherrer, Cristina M., Cross listing: price discovery dynamics and exchange rate effects (CREATES RP 2014-53)
- 225 2014, Heinrich, Claudio and Mark Podolskij, On spectral distribution of high dimensional covariation matrices (CREATES RP 2014-54)
- 226 2014, Dias, Gustavo Fruet and Fotis Papailias, Forecasting Long Memory Series Subject to Structural Change: A Two-Stage Approach (CREATES RP 2014-55)
- 227 2014, Andersen, Torben G., Nicola Fusari, and Viktor Todorov, The Risk Premia Embedded in Index Options (CREATES RP 2014-56)
- 228 2014, Rossi, Eduardo and Paolo Santucci de Magistris, Indirect inference with time series observed with error (CREATES RP 2014-57)
- 229 2014, Kock, Anders Bredahl and Haihan Tang, Inference in High-dimensional Dynamic Panel Data Models (CREATES RP 2014-58)
- 230 2013, Pakkanen, Mikko S., Limit theorems for power variations of ambit fields driven by white noise (CREATES RP 2013-1)
- 231 2013, Veraart, Almut E.D. and Luitgard A.M. Veraart, Risk premia in energy markets (RP CREATE 2013-2)
- 232 2013, Grassi, Stefano and Paolo Santucci de Magistris, It's all about volatility (of volatility): evidence from a
- 233 2013, Engsted, Tom and Thomas Q. Pedersen, Housing market volatility in the OECD area: Evidence from VAR based return decompositions (CREATES RP 2013-4)
- 234 2013, Johansen, Søren and Bent Nielsen, Asymptotic analysis of the Forward Search (CREATES RP 2013-5)
- 235 2013, Bhattacharya, Debopam, Pascaline Dupas and Shin Kanaya, Estimating the Impact of Means-tested
- 236 2013, Gonçalves, Silvia, Ulrich Hounyo and Nour Meddahi, Bootstrap inference for pre-averaged realized volatility based on non-overlapping returns (CREATES RP 2013-7)
- 237 2013, Lasak, Katarzyna and Carlos Velasco, Fractional cointegration rank estimation (CREATES RP 2013-8)
- 238 2013, Casarin, Roberto, Stefano Grassi, Francesco Ravazzolo and Herman K. van Dijk, Parallel Sequential Monte
- 239 2013, Kaufmann, Hendrik and Robinson Kruse, Bias-corrected estimation in potentially mildly explosive autoregressive models (CREATES RP 2013-10)
- 240 2013, Kruse, Robinson, Daniel Ventosa-Santaulària and Antonio E. Noriega, Changes in persistence, spurious regressions and the Fisher hypothesis (CREATES RP 2013-11)
- 241 2013, Andreasen, Martin M., Jesús Fernández-Villaverde and Juan F. Rubio-Ramírez, The Pruned State-Space System for Non-Linear DSGE Models: Theory and Empirical Applications (CREATES RP 2013-12)
- 242 2013, Engsted, Tom, Stig V. Møller and Magnus Sander, Bond return predictability in expansions and recessions (CREATES RP 2013-13)
- 243 2013, Christiansen, Charlotte, Jonas Nygaard Eriksen and Stig V. Møller, Forecasting US Recessions: The Role of Sentiments (CREATES RP 2013-14)
- 244 2013, Bampfylde-Nielsen, Ole E., Mikko S. Pakkanen and Jürgen Schmiegel, Assessing Relative Volatility/Intermittency/Energy Dissipation (CREATES RP 2013-15)
- 245 2013, Exterkate, Peter, Patrick J.F. Groenen, Christian Heij and Dick van Dijk, Nonlinear Forecasting With Many Predictors Using Kernel Ridge Regression (CREATES RP 2013-16)
- 246 2013, Osterrieder, Daniela, Interest Rates with Long Memory: A Generalized Affine Term-Structure Model (CREATES RP 2013-17)
- 247 2013, Hubrich, Kirstin and Thresholds and Timo Teräsvirta, Smooth Transitions in Vector Autoregressive Models (CREATES RP 2013-18)

- 248 2013, Lunde, Asger and Kasper V. Olesen, Modeling and Forecasting the Volatility of Energy Forward Returns - Evidence from the Nordic Power Exchange (CREATES RP 2013-19)
- 249 2013, Bredahl Kock, Anders, Oracle inequalities for high-dimensional panel data models (CREATES RP 2013-20)
- 250 2013, Kallestrup-Lamb, Malene, Anders Bredahl Kock and Johannes Tang Kristensen, Lassoing the Determinants
- 251 2013, Tang Kristensen, Johannes, Diffusion Indexes with Sparse Loadings (CREATES RP 2013-22)
- 252 2013, Lunde, Asger and Anne Floor Brix, Estimating Stochastic Volatility Models using Prediction-based Estimating Functions (CREATES RP 2013-23)
- 253 2013, Nonejad, Nima, A Mixture Innovation Heterogeneous Autoregressive Model for Structural Breaks and Long Memory (CREATES RP 2013-24)
- 254 2013, Nonejad, Nima, Time-Consistency Problem and the Behavior of US Inflation from 1970 to 2008 (CREATES RP 2013-25)
- 255 2013, Nonejad, Nima, Long Memory and Structural Breaks in Realized Volatility: An Irreversible Markov Switching Approach (CREATES RP 2013-26)
- 256 2013, Nonejad, Nima, Particle Markov Chain Monte Carlo Techniques of Unobserved Component Time Series Models Using Ox (CREATES RP 2013-27)
- 257 2013, Hounyo, Ulrich, Sílvia Goncalves and Nour Meddahi, Bootstrapping pre-averaged realized volatility under market microstructure noise (CREATES RP 2013-28)
- 258 2013, Gao, Jiti, Shin Kanaya, Degui Li and Dag Tjøstheim, Uniform Consistency for Nonparametric Estimators in Null Recurrent Time Series (CREATES RP 2013-29)
- 259 2013, Hounyo, Ulrich, Bootstrapping realized volatility and realized beta under a local Gaussianity assumption (CREATES RP 2013-30)
- 260 2013, Aslanidis, Nektarios, Charlotte Christiansen and Christos S. Savva, Risk-Return Trade-Off for European Stock Markets (CREATES RP 2013-31)
- 261 2013, Zanetti Chini, Emilio, Generalizing smooth transition autoregressions (CREATES RP 2013-32)
- 262 2013, Podolskij, Mark and Nakahiro Yoshida, Edgeworth expansion for functionals of continuous diffusion processes (CREATES RP 2013-33)
- 263 2013, Proietti, Tommaso and Alessandra Luati, The Exponential Model for the Spectrum of a Time Series: Extensions and Applications (CREATES RP 2013-34)
- 264 2013, Christensen, Bent Jesper, Robinson Kruse and Philipp Sibbertsen, A unified framework for testing in the linear regression model under unknown order of fractional integration (CREATES RP 2013-35)
- 265 2013, S. Hansen, Niels and Asger Lunde, Analyzing Oil Futures with a Dynamic Nelson-Siegel Model (CREATES RP 2013-36)
- 266 2013, Christiansen, Charlotte, Classifying Returns as Extreme: European Stock and Bond Markets (CREATES RP 2013-37)
- 267 2013, Bender, Christian, Mikko S. Pakkanen and Hasanjan Sayit, Sticky continuous processes have consistent price systems (CREATES RP 2013-38)
- 268 2013, Parra-Alvarez, Juan Carlos, A comparison of numerical methods for the solution of continuous-time DSGE models (CREATES RP 2013-39)
- 269 2013, Ventosa-Santaulària, Daniel and Carlos Vladimir Rodríguez-Caballero, Polynomial Regressions and Nonsense Inference (CREATES RP 2013-40)
- 270 2013, Amayo, Diego, Peter Christoffersen, Kris Jacobs and Aurelio Vasquez, Does Realized Skewness Predict the Cross-Section of Equity Returns? (CREATES RP 2013-41)
- 271 2013, Andersen, Torben G. and Oleg Bondarenko, Reflecting on the VPN Dispute (CREATES RP 2013-42)
- 272 2013, Andersen, Torben G. and Oleg Bondarenko, Assessing Measures of Order Flow Toxicity via Perfect Trade
- 273 2013, Carlini, Federico and Paolo Santucci de Magistris, On the identification of fractionally cointegrated VAR models with the F(d) condition (CREATES RP 2013-44)
- 274 2013, Christoffersen, Peter, Du Du and Redouane Elkamhi, Rare Disasters and Credit Market Puzzles (CREATES RP 2013-45)
- 275 2013, Christoffersen, Peter, Kris Jacobs, Xisong Jin and Hugues Langlois, Dynamic Diversification in Corporate Credit (CREATES RP 2013-46)
- 276 2013, Christoffersen, Peter, Mathieu Fournier and Kris Jacobs, The Factor Structure in Equity Options (CREATES RP 2013-47)
- 277 2013, Christoffersen, Peter, Ruslan Goyenko, Kris Jacobs and Mehdi Karoui, Illiquidity Premia in the Equity Options Market (CREATES RP 2013-48)
- 278 2013, Christoffersen, Peter, Vihang R. Errunza, Kris Jacobs and Xisong Jin, Correlation Dynamics and International Diversification Benefits (CREATES RP 2013-49)
- 279 2013, Effraimidis, Georgios and Christian M. Dahl, Nonparametric Estimation of Cumulative Incidence Functions for Competing Risks Data with Missing Cause of Failure (CREATES RP 2013-50)
- 280 2013, Caner, Mehmet and Anders Bredahl Kock, Oracle Inequalities for Convex Loss Functions with Non-Linear Targets (CREATES RP 2013-51)

- 281 2013, Andersen, Torben G., Oleg Bondarenko, Voktor Todorov and George Tauchen, The Fine Structure of Equity-Index Option Dynamics (CREATES RP 2013-52)
- 282 2012, Demetrescu, Matei and Robinson Kruse, The Power of Unit Root Tests Against Nonlinear Local Alternatives (CREATES RP 2012-1)
- 283 2012, Cattaneo, Matias D., Michael Jansson and Whitney K. Newey, Alternative Asymptotics and the Partially Linear Model with Many Regressors (CREATES RP 2012-2)
- 284 2012, Dziubinski, Matt P., Conditionally-Uniform Feasible Grid Search Algorithm (CREATES RP 2012-3)
- 285 2012, Rombouts, Jeroen V.K., Lars Stentoft and Francesco Violante, The Value of Multivariate Model Sophistication: An Application to pricing Dow Jones Industrial Average options (CREATES RP 2012-4)
- 286 2012, Kock, Anders Bredahl, On the Oracle Property of the Adaptive LASSO in Stationary and Nonstationary Autoregressions (CREATES RP 2012-5)
- 287 2012, Bach, Christian and Matt P. Dziubinski, Commodity derivatives pricing with inventory effects (CREATES RP 2012-6)
- 288 2012, Amado, Cristina and Timo Teräsvirta, Modelling Changes in the Unconditional Variance of Long Stock Return Series (CREATES RP 2012-7)
- 289 2012, Opschoor, Anne, Michel van der Wel, Dick van Dijk and Nick Taylor, On the Effects of Private Information on Volatility (CREATES RP 2012-8)
- 290 2012, Silvennoinen, Annastiina and Timo Teräsvirta, Modelling conditional correlations of asset returns: A smooth transition approach (CREATES RP 2012-9)
- 291 2012, Exterkate, Peter, Model Selection in Kernel Ridge Regression (CREATES RP 2012-10)
- 292 2012, Parametric Inference and Dynamic State Recovery from Option Panels by Torben G. Andersen, Nicola Fusari and Viktor Todorov (CREATES RP 2012-11)
- 293 2012, Podolskij, Mark and Katrin Wasmuth, Goodness-of-fit testing for fractional diffusions (CREATES RP 2012-12)
- 294 2012, Veraart, Almut E. D. and Luitgard A. M. Veraart, Modelling electricity day-ahead prices by multivariate Lévy (CREATES RP 2012-13)
- 295 2012, Haldrup, Niels, Robinson Kruse, Timo Teräsvirta and Rasmus T. Varneskov, Unit roots, nonlinearities and structural breaks (CREATES RP 2012-14)
- 296 2012, Dziubinski, Matt P. and Stefano Grassi, Heterogeneous Computing in Economics: A Simplified Approach (CREATES RP 2012-15)
- 297 2012, Kock, Anders Bredahl and Laurent A.F. Callot, Oracle Inequalities for High Dimensional Vector Autoregressions (CREATES RP 2012-16)
- 298 2012, Hillebrand, Eric, Huiyu Huang, Tae-Hwy Lee and Canlin Li, Using the Yield Curve in Forecasting Output Growth and Inflation (CREATES RP 2012-17)
- 299 2012, Hillebrand, Eric and Tae-Hwy Lee, Stein-Rule Estimation and Generalized Shrinkage Methods for Forecasting Using Many Predictors (CREATES RP 2012-18)
- 300 2012, Christensen, Bent Jesper, Morten Ørregaard Nielsen and Jie Zhu, The impact of financial crises on the risk-return tradeoff and the leverage effect (CREATES RP 2012-19)
- 301 2012, Kaufmann, Hendrik, Robinson Kruse and Philipp Sibbertsen, On tests for linearity against STAR models with deterministic trends (CREATES RP 2012-20)
- 302 2012, Launov, Andrey, Olaf Posch and Klaus Wälde, On the estimation of the volatility-growth link (CREATES RP 2012-21)
- 303 2012, Christensen, Peter O. and Zhenjiang Qin, Information and Heterogeneous Beliefs: Cost of Capital, Trading Volume, and Investor Welfare (CREATES RP 2012-22)
- 304 2012, Qin, Zhenjiang, Heterogeneous Beliefs, Public Information, and Option Markets (CREATES RP 2012-23)
- 305 2012, Qin, Zhenjiang, Continuous Trading Dynamically Effectively Complete Market with Heterogeneous Beliefs
- 306 2012, Han, Heejoon and Dennis Kristensen, Asymptotic Theory for the QMLE in GARCH-X Models with Stationary and Non-Stationary Covariates (CREATES RP 2012-25)
- 307 2012, Pan, Lei, Olaf Posch and Michel van der Wel, Measuring Convergence using Dynamic Equilibrium Models: Evidence from Chinese Provinces (CREATES RP 2012-26)
- 308 2012, Bork, Lasse and Stig V. Møller, Housing price forecastability: A factor analysis (CREATES RP 2012-27)
- 309 2012, Kristensen, Johannes Tang, Factor-Based Forecasting in the Presence of Outliers: Are Factors Better Selected and Estimated by the Median than by The Mean? (CREATES RP 2012-28)
- 310 2012, Rahbek, Anders and Heino Bohn Nielsen, Unit Root Vector Autoregression with volatility Induced Stationarity (CREATES RP 2012-29)
- 311 2012, Hillebrand, Eric and Marcelo C. Medeiros, Nonlinearity, Breaks, and Long-Range Dependence in Time-Series Models (CREATES RP 2012-30)
- 312 2012, Hillebrand, Eric, Marcelo C. Medeiros and Junyue Xu, Asymptotic Theory for Regressions with Smoothly Changing Parameters (CREATES RP 2012-31)
- 313 2012, Posch, Olaf and Andreas Schrimpf, Risk of Rare Disasters, Euler Equation Errors and the Performance of the C-CAPM (CREATES RP 2012-32)

- 314 2012, Christiansen, Charlotte, Integration of European Bond Markets (CREATES RP 2012-33)
- 315 2012, Aslanidis, Nektarios and Charlotte Christiansen, Quantiles of the Realized Stock-Bond Correlation and Links to the Macroeconomy (CREATES RP 2012-34)
- 316 2012, Osterrieder, Daniela and Peter C. Schotman, The Volatility of Long-term Bond Returns: Persistent Interest Shocks and Time-varying Risk Premiums (CREATES RP 2012-35)
- 317 2012, Cavaliere, Giuseppe, Anders Rahbek and A.M.Robert Taylor, Bootstrap Determination of the Co-integration Rank in Heteroskedastic VAR Models (CREATES RP 2012-36)
- 318 2012, Medeiros, Marcelo C. and Eduardo F. Mendes, Estimating High-Dimensional Time Series Models (CREATES RP 2012-37)
- 319 2012, Kock, Anders Bredahl and Laurent A.F. Callot, Oracle Efficient Estimation and Forecasting with the Adaptive LASSO and the Adaptive Group LASSO in Vector Autoregressions (CREATES RP 2012-38)
- 320 2012, Boswijk, H. Peter, Michael Jansson and Morten Ørregaard Nielsen, Improved Likelihood Ratio Tests for Cointegration Rank in the VAR Model (CREATES RP 2012-39)
- 321 2012, Podolskij, Mark, Christian Schmidt and Johanna Faschiati Ziegel, Limit theorems for non-degenerate U-statistics of continuous semimartingales (CREATES RP 2012-40)
- 322 2012, Hillebrand, Eric, Tae-Hwy Lee and Marcelo C. Medeiros, Let's Do It Again: Bagging Equity Premium Predictors (CREATES RP 2012-41)
- 323 2012, Møller, Stig V. and Jesper Rangvid, End-of-the-year economic growth and time-varying expected returns (CREATES RP 2012-41)
- 324 2012, Hansen, Peter Reinhard and Allan Timmermann, Choice of Sample Split in Out-of-Sample Forecast Evaluation (CREATES RP 2012-43)
- 325 2012, Hansen, Peter Reinhard and Zhuo Huang, Exponential GARCH Modeling with Realized Measures of Volatility (CREATES RP 2012-44)
- 326 2012, Hansen, Peter Reinhard and Allan Timmermann, Equivalence Between Out-of-Sample Forecast Comparisons and Wald (CREATES RP 2012-45)
- 327 2012, Johansen, Søren, Marco Riani and Anthony C. Atkinson, The Selection of ARIMA Models with or without Regressors (CREATES RP 2012-46)
- 328 2012, Johansen, Søren and Morten Ørregaard Nielsen, The role of initial values in nonstationary fractional time series models (CREATES RP 2012-47)
- 329 2012, Christoffersen, Peter, Vihang Errunza, Kris Jacobs and Hugues Langlois, Is the Potential for International Diversification Disappearing? A Dynamic Copula Approach (CREATES RP 2012-48)
- 330 2012, Christoffersen, Peter, Christian Dorion, Kris Jacobs and Lotfi Karou, Nonlinear Kalman Filtering in Affine Term Structure Models (CREATES RP 2012-49)
- 331 2012, Christoffersen, Peter, Kris Jacobs and Chayawat Ornthalalai, GARCH Option Valuation: Theory and Evidence (CREATES RP 2012-50)
- 332 2012, Bollerslev, Tim, Lai Xu and Hao Zhou, Stock Return and Cash Flow Predictability: The Role of Volatility Risk (CREATES RP 2012-51)
- 333 2012, Corcuera, José Manuel, Emil Hedevang, Mikko S. Pakkanen and Mark Podolskij, Asymptotic theory for Brownian semi-stationary processes with application to turbulence (CREATES RP 2012-52)
- 334 2012, Pedersen, Rasmus Søndergaard and Anders Rahbek, Multivariate Variance Targeting in the BEKK-GARCH Model (CREATES RP 2012-53)
- 335 2012, Holt, Matthew T. and Timo Teräsvirta, Global Hemispheric Temperature Trends and Co-Shifting: A Shifting Mean Vector Autoregressive Analysis (CREATES RP 2012-54)
- 336 2012, Nordman, Daniel J., Helle Bunzel and Soumendra N. Lahiri, A Non-standard Empirical Likelihood for Time Series (CREATES RP 2012-55)
- 337 2012, Engle, Robert F., Martin Klit Hansen and Asger Lunde, And Now, The Rest of the News: Volatility and Firm Specific News Arrival (CREATES RP 2012-56)
- 338 2012, Jacod, Jean and Mark Podolskij, A test for the rank of the volatility process: the random perturbation approach (CREATES RP 2012-57)
- 339 2012, Engsted, Tom and Thomas Q. Pedersen, Predicting returns and rent growth in the housing market using the rent-to-price ratio: Evidence from the OECD countries (CREATES RP 2012-58)
- 340 2011, Amado, Cristina and Timo Teräsvirta, Modelling Volatility by Variance Decomposition (CREATES RP 2011-1)
- 341 2011, Teräsvirta, Timo, Nonlinear models for autoregressive conditional heteroskedasticity (CREATES RP 2011-2)
- 342 2011, Halbleib, Roxana and Valeri Voev, Forecasting Covariance Matrices: A Mixed Frequency Approach (CREATES
- 343 2011, Podolskij, Mark and Mathieu Rosenbaum, Testing the local volatility assumption: a statistical approach (CREATES RP 2011-4)
- 344 2011, Sørensen, Michael, Prediction-based estimating functions: review and new developments (CREATES RP 2011-5)
- 345 2011, Johansen, Søren, An extension of cointegration to fractional autoregressive processes (CREATES RP 2011-

- 346 2011, Engsted, Tom and Stig V. Møller, Cross-sectional consumption-based asset pricing: The importance of consumption timing and the inclusion of severe crises (CREATES RP 2011-7)
- 347 2011, Proietti, Tommaso and Stefano Grassi, Bayesian stochastic model specification search for seasonal and calendar effects (CREATES RP 2011-8)
- 348 2011, Dziubinski, Matt P., Option valuation with the simplified component GARCH model (CREATES RP 2011-9)
- 349 2011, Kroencke, Tim A., Felix Schindler and Andreas Schrimpf, International Diversification Benefits with
- 350 2011, Rossi, Eduardo and Paolo Santucci de MagistrisEstimation of long memory in integrated variance (CREATES RP 2011-11)
- 351 2011, Cattaneo, Matias D., Richard K. Crump and Michael Jansson, Generalized Jackknife Estimators of Weighted Average Derivatives (CREATES RP 2011-12)
- 352 2011, Kristensen, Dennis, Nonparametric Detection and Estimation of Structural Change (CREATES RP 2011-13)
- 353 2011, Grassi, Stefano and Paolo Santucci de Magistris, When Long Memory Meets the Kalman Filter: A
- 354 2011, Noriega, Antonio E. and Daniel Ventosa-Santularia, A Simple Test for Spurious Regressions (CREATES RP 2011-15)
- 355 2011, Grassi, Stefano and Tommaso Proietti, Characterizing economic trends by Bayesian stochastic model specification search (CREATES RP 2011-16)
- 356 2011, Johansen, Søren and Theis Lange, Some econometric results for the Blanchard-Watson bubble model (CREATES RP 2011-17)
- 357 2011, Engsted, Tom and Thomas Q. Pedersen, Bias-correction in vector autoregressive models: A simulation study (CREATES RP 2011-18)
- 358 2011, Christensen, Kim, Roel Oomen and Mark Podolskij, Fact or friction: Jumps at ultra high frequency by (CREATES RP 2011-19)
- 359 2011, Christiansen, Charlotte, Predicting Severe Simultaneous Recessions Using Yield Spreads as Leading Indicators (CREATES RP 2011-20)
- 360 2011, Christensen, Bent Jesper, Olaf Posch and Michel van der Wel, Estimating Dynamic Equilibrium Models using Macro and Financial Data(CREATES RP 2011-21)
- 361 2011, Papapantoleon, Antonis, John Schoenmakers and David Skovmand, Efficient and accurate log-Lévi approximations to Lévi driven LIBOR models (CREATES RP 2011-22)
- 362 2011, Andersen, Torben G., Dobrslav Dobrev and Ernst Schaumburg, A Functional Filtering and Neighborhood Truncation Approach to Integrated Quarticity Estimation (CREATES RP 2011-23)
- 363 2011, Amado, Cristina and Timo Teräsvirta, Conditional Correlation Models of Autoregressive Conditional Heteroskedasticity with Nonstationary GARCH Equations (CREATES RP 2011-24)
- 364 2011, Ziliak, Stephen T., Field Experiments in Economics: Comment on an article by Levitt and List (CREATES RP 2011-25)
- 365 2011, Varmeskov, Rasmus Tangsgaard and Pierre Perron Combining Long Memory and Level Shifts in Modeling and Forecasting of Persistent Time Series (CREATES RP 2011-26)
- 366 2011, Kock, Anders Bredahl and Timo Teräsvirta, Forecasting Macroeconomic Variables using Neural Network Models and Three Automated Model Selection Techniques (CREATES RP 2011-27)
- 367 2011, Kock, Anders Bredahl and Timo Teräsvirta, Forecasting performance of three automated modelling techniques during the economic crisis 2007-2009 (CREATES RP 2011-28)
- 368 2011, Li, Yushu, Wavelet Based Outlier Correction for Power Controlled Turning Point Detection in Surveillance Systems (CREATES RP 2011-29)
- 369 2011, Grassi, Stefano and Tommaso Proietti, Stochastic trends and seasonality in economic time series: new evidence from Bayesian stochastic model specification search (CREATES RP 2011-30)
- 370 2011, Varmeskov, Rasmus Tangsgaard, Generalized Flat-Top Realized Kernel Estimation of Ex-Post Variation of Asset Prices Contaminated by Noise (CREATES RP 2011-31)
- 371 2011, Bach, Christian, Conservatism in Corporate Valuation (CREATES RP 2011-32)
- 372 2011, Pagan, Adrian and Don Harding, Econometric Analysis and Prediction of Recurrent Events (CREATES RP
- 373 2011, Stentoft, Lars, American Option Pricing with Discrete and Continuous Time Models: An Empirical Comparison (CREATES RP 2011-34)

- 374 2011, Varneskov, Rasmus Tangsgaard, Flat-Top Realized Kernel Estimation of Quadratic Covariation with Non-Synchronous and Noisy Asset Prices (CREATES RP 2011-35)
- 375 2011, Hendry, David F. and Søren Johansen, The Properties of Model Selection when Retaining Theory Variables (CREATES RP 2011-36)
- 376 2011, Andersen, Torben G., Tim Bollerslev, Peter F. Christoffersen and Francis X. Diebold, Financial Risk Measurement for Financial Risk Management (CREATES RP 2011-37)
- 377 2011, Kallestrup-Lamb, Malene, The Role of the Spouse in Early Retirement Decisions for Older Workers (CREATES RP 2011-38)
- 378 2011, Schmitt, Torben, Søren Johansen and Peter Thejll, Statistical analysis of global surface air temperature and sea level using cointegration methods (CREATES RP 2011-39)
- 379 2011, Johansen, Søren and Bent Nielsen, Asymptotic theory for iterated one-step Huber-skip estimators (CREATES RP 2011-40)
- 380 2011, Bauwens, Luc, Arnaud Dufays and Jeroen V.K. Rombouts, Marginal Likelihood for Markov-switching and Change-point Garch Models (CREATES RP 2011-41)
- 381 2011, Lukas, Manuel, Utility-based Forecast Evaluation with Multiple Decision Rules and a New Maxmin Rule (CREATES RP 2011-42)
- 382 2011, Christoffersen, Peter, Ruslan Goyenko, Kris Jacobs, Mehdi Karoui, Illiquidity Premia in the Equity Options Market (CREATES RP 2011-43)
- 383 2011, Amaya, Diego, Peter Christoffersen, Kris Jacobs and Aurelio Vasquez, Do Realized Skewness and Kurtosis Predict the Cross-Section of Equity Returns? (CREATES RP 2011-44)
- 384 2011, Christoffersen, Peter and Hugues Langlois, The Joint Dynamics of Equity Market Factors (CREATES RP 2011-45)
- 385 2011, Christoffersen, Peter, Kris Jacobs and Bo Young Chang, Forecasting with Option Implied Information (CREATES RP 2011-46)
- 386 2011, Christensen, Kim and Mark Podolskij, Asymptotic theory of range-based multipower variation (CREATES RP 2011-47)
- 387 2011, Dahl, Christian M., Daniel le Maire and Jakob R. Munch, Wage Dispersion and Decentralization of Wage Bargaining (CREATES RP 2011-48)
- 388 2011, Andersen, Torben G., Oleg Bondarenko and Maria T. Gonzalez-Perez, Coherent Model-Free Implied Volatility: A Corridor Fix for High-Frequency VIX (CREATES RP 2011-49)
- 389 2011, Andersen, Torben G. and Oleg Bondarenko, VPIN and the Flash Crash (CREATES RP 2011-50)
- 390 2011, Bollerslev, Tim, Daniela Osterrieder, Natalia Sizova and George Tauchen, Risk and Return: Long-Run
- 391 2011, Stentoft, Lars, What we can learn from pricing 139,879 Individual Stock Options (CREATES RP 2011-52)
- 392 2011, Christensen, Kim, Mark Podolskij and Mathias Vetter, On covariation estimation for multivariate
- 393 2010, Kock, Anders Bredahl and Timo Teräsvirta, Forecasting with nonlinear time series models (CREATES RP 2010-1)
- 394 2010, Bårdesen, Gunnar, Stan Hurn and Zoë McHugh, Asymmetric unemployment rate dynamics in Australia (CREATES RP 2010-2)
- 395 2010, Rangvid, Jesper, Maik Schmeling and Andreas Schrimpf, Cash Flow-Predictability: Still Going Strong (CREATES RP 2010-3)
- 396 2010, Bunzel, Helle and Walter Enders, The Taylor Rule and “Opportunistic” Monetary Policy (CREATES RP 2010-4)
- 397 2010, Andreasen, Martin M., Non-linear DSGE Models and The Optimized Particle Filter (CREATES RP 2010-5)
- 398 2010, Johansen, Søren and Bent Nielsen, Discussion of The Forward Search: Theory and Data Analysis by
- 399 2010, Cavaliere, Giuseppe, Anders Rahbek and A.M.Robert Taylor, Bootstrap Sequential Determination of the Co-integration Rank in VAR Models (CREATES RP 2010-7)
- 400 2010, Hansen, Peter R. and Asger Lunde, Estimating the Persistence and the Autocorrelation Function of a Time Series that is Measured with Error (CREATES RP 2010-8)
- 401 2010, Engsted, Tom, Thomas Q. Pedersen and Carsten Tanggaard, Pitfalls in VAR based return decompositions: A clarification (CREATES RP 2010-9)

- 402 2010, Andersen, Torben G. and Luca Benzoni, Stochastic Volatility (CREATES RP 2010-10)
- 403 2010, Rasmussen, Torben B., Affine Bond Pricing with a Mixture Distribution for Interest Rate Time-Series
- 404 2010, Andreasen, Martin M. and Bent Jesper Christensen, The SR Approach: a new Estimation Method for Non-Linear and Non-Gaussian Dynamic Term Structure Models (CREATES RP 2010-12)
- 405 2010, Hansen, Peter Reinhard, Zhuo (Albert) Huang and Howard Howan Shek, Realized GARCH: A Complete Model of Returns and Realized Measures of Volatility (CREATES RP 2010-13)
- 406 2010, Christensen, Bent Jesper and Michel van der Wel, An Asset Pricing Approach to Testing General Term Structure Models including Heath-Jarrow-Morton Specifications and Affine Subclasses (CREATES RP 2010-14)
- 407 2010, Aslanidis, Nektarios and Charlotte Christiansen, Smooth Transition Patterns in the Realized Stock Bond Correlation (CREATES RP 2010-15)
- 408 2010, Bollerslev, Tim, and Viktor Todorov, Estimation of Jump Tails (CREATES RP 2010-16)
- 409 2010, Barndorff-Nielsen, Ole E., Fred Espen Benth and Almut E. D. Veraart, Ambit processes and stochastic
- 410 2010, Barndorff-Nielsen, Ole E., Fred Espen Benth and Almut E. D. Veraart, Modelling energy spot prices by Lévy semistationary processes (CREATES RP 2010-18)
- 411 2010, Rombouts, Jeroen V.K. and Lars Stentoft, Multivariate Option Pricing with Time Varying Volatility and Correlations (CREATES RP 2010-19)
- 412 2010, Christiansen, Charlotte, Intertemporal Risk-Return Trade-off in Foreign Exchange Rates (CREATES RP 2010-20)
- 413 2010, Aiolfi, Marco, Carlos Capistrán and Allan Timmermann, Forecast Combinations (CREATES RP 2010-21)
- 414 2010, Nourdin, Ivan, Giovanni Peccati and Mark Podolskij, Quantitative Breuer-Major Theorems (CREATES RP
- 415 2010, Cattaneo, Matias D., Richard K. Crump and Michael Jansson, Bootstrapping Density-Weighted Average Derivatives (CREATES RP 2010-23)
- 416 2010, Johansen, Søren and Morten Ørregaard Nielsen, Likelihood inference for a fractionally cointegrated vector autoregressive model (CREATES RP 2010-24)
- 417 2010, Engsted, Tom and Bent Nielsen, Testing for rational bubbles in a co-explosive vector autoregression (CREATES RP 2010-25)
- 418 2010, Kruse, Robinson, On European monetary integration and the persistence of real effective exchange rates (CREATES RP 2010-26)
- 419 2010, Hiller, Sanne and Robinson Kruse, Milestones of European Integration: Which matters most for Export Openness? (CREATES RP 2010-27)
- 420 2010, Kruse, Robinson, Forecasting autoregressive time series under changing persistence (CREATES RP 2010-28)
- 421 2010, Hautsch, Nikolaus and Mark Podolskij, Pre-Averaging Based Estimation of Quadratic Variation in the
- 422 2010, Andreasen, Martin M., Non-linear DSGE Models and The Central Difference Kalman Filter (CREATES RP 2010-30)
- 423 2010, Nielsen, Morten Ørregaard and Per Frederiksen, Fully Modified Narrow-Band Least Squares Estimation of Weak Fractional Cointegration (CREATES RP 2010-31)
- 424 2010, Bladt, Mogens and Michael Sørensen, Simple simulation of diffusion bridges with application to likelihood inference for diffusions Cointegration (CREATES RP 2010-32)
- 425 2010, Baltazar-Larios, Fernando and Michael Sørensen, Maximum likelihood estimation for integrated diffusion processes (CREATES RP 2010-33)
- 426 2010, Tsaias, Leonidas, The Forecast Performance of Competing Implied (CREATES RP 2010-34)
- 427 2010, Tsaias, Leonidas, Dynamic Models of Exchange Rate Dependence Using Option Prices and Historical
- 428 2010, Kruse, Robinson and Rickard Sandberg, Linearity Testing in Time-Varying Smooth Transition Autoregressive Models under Unknown Degree of Persistency (CREATES RP 2010-36)
- 429 2010, Engsted, Tom, Thomas Q. Pedersen and Carsten Tanggaard, The log-linear return approximation, bubbles, and predictability (CREATES RP 2010-37)
- 430 2010, Pedersen, Thomas Q., Predictable return distributions (CREATES RP 2010-38)
- 431 2010, Varneskov, Rasmus Tangsgaard, The Role of Dynamic Specification in Forecasting Volatility in the
- 432 2010, Papapantoleon, Antonis and David Skovmand, Picard Approximation of Stochastic Differential Equations and Application to Libor Models (CREATES RP 2010-40)

- 433 2010, Barndorff-Nielsen, Ole E., Fred Espen Benth and Almut E. D. Veraart, Modelling electricity forward markets by ambit fields (CREATES RP 2010-41)
- 434 2010, Kruse, Robinson and Philipp Sibbertsen, Long memory and changing persistence (CREATES RP 2010-42)
- 435 2010, Kristensen, Dennis, Semi-Nonparametric Estimation and Misspecification Testing of Diffusion Models
- 436 2010, Rombouts, Jeroen V.K. and Lars Stentoft, Option Pricing with Asymmetric Heteroskedastic Normal Mixture Models (CREATES RP 2010-44)
- 437 2010, Varmeskov, Rasmus Tangsgaard and Valeri Voev, The Role of Realized Ex-post Covariance Measures and Dynamic Model Choice on the Quality of Covariance Forecasts (CREATES RP 2010-45)
- 438 2010, Bach, Christian and Stig Vinther Møller, Habit-based Asset Pricing with Limited Participation Consumption (CREATES RP 2010-46)
- 439 2010, Dahl, Christian M., Hans Christian Kongsted and Anders Sørensen, ICT and Productivity Growth in the 1990s: Panel Data Evidence on Europe (CREATES RP 2010-47)
- 440 2010, Dahl, Christian M. and Emma M. Iglesias, Asymptotic normality of the QMLE in the level-effect ARCH model (CREATES RP 2010-48)
- 441 2010, Dick, Christian D., Maik Schmeling and Andreas Schrimpf, Macro Expectations, Aggregate Uncertainty, and Expected Term Premia (CREATES RP 2010-49)
- 442 2010, Christensen, Bent Jesper and Petra Posedel, The Risk-Return Tradeoff and Leverage Effect in a Stochastic Volatility-in-Mean Model (CREATES RP 2010-50)
- 443 2010, Ntantamis, Christos, A Duration Hidden Markov Model for the Identification of Regimes in Stock Market Returns (CREATES RP 2010-51)
- 444 2010, Ntantamis, Christos, Detecting Structural Breaks using Hidden Markov Models (CREATES RP 2010-52)
- 445 2010, Ntantamis, Christos, Detecting Housing Submarkets using Unsupervised Learning of Finite Mixture
- 446 2010, Bache, Stefan Holst, Minimax Regression Quantiles (CREATES RP 2010-54)
- 447 2010, Aslanidis, Nektarios and Charlotte Christensen, Sign and Quantiles of the Realized Stock-Bond
- 448 2010, Kock, Anders Bredahl, Oracle Efficient Variable Selection in Random and Fixed Effects Panel Data Models (CREATES RP 2010-56)
- 449 2010, Christensen, Charlotte, Juanna Schröter Joensen and Jesper Rangvid, The Effects of Marriage and Divorce on Financial Investments: Learning to Love or Hate Risk? (CREATES RP 2010-57)
- 450 2010, Christensen, Charlotte, Maik Schmeling and Andreas Schrimpf, A Comprehensive Look at Financial Volatility Prediction by Economic Variables (CREATES RP 2010-58)
- 451 2010, MacKinnon, James G. and Morten Ørregaard Nielsen, Numerical distribution functions of fractional unit root and cointegration tests (CREATES RP 2010-59)
- 452 2010, Christensen, Bent Jesper og Paolo Santucci de Magistris, Level Shifts in Volatility and the Implied-Realized Volatility Relation (CREATES RP 2010-60)
- 453 2010, Bach, Christian og Bent Jesper Christensen, Latent Integrated Stochastic Volatility, Realized Volatility, and Implied Volatility: A State Space Approach (CREATES RP 2010-61)
- 454 2010, Christensen, Bent Jesper og Malene Pugholm Kallestrup Lamb, The Impact of Health Changes on Labor Supply: Evidence from Merged Data on Individual Objective Medical Diagnosis Codes and Early Retirement
- 455 2010, Arendsean, Martin M. How Non-Gaussian Shocks Affect Risk Premia in Non-Linear DSGE Models (CREATES RP 2010-63)
- 456 2010, Bollerslev, Tim, and Viktor Todorov, Jump Tails, Extreme Dependencies, and the Distribution of Stock Returns (CREATES RP 2010-64)
- 457 2010, Veraart, Almut E. D., How precise is the finite sample approximation of the asymptotic distribution of realised variation measures in the presence of jumps? (CREATES RP 2010-65)
- 458 2010, Barndorff-Nielsen, Ole E., David G. Pollard and Neil Shephard, Integer-valued Lévy processes and low latency financial econometrics (CREATES RP 2010-66)
- 459 2010, Kanaya, Shin and Dennis Kristensen, Estimation of Stochastic Volatility Models by Nonparametric Filtering (CREATES RP 2010-67)
- 460 2010, Kristensen, Dennis, and Anders Rahbek, Testing and Inference in Nonlinear Cointegrating Vector Error Correction Models (CREATES RP 2010-68)
- 461 2010, Johansen, Søren, The analysis of nonstationary time series using regression, correlation and cointegration with an application to annual mean temperature and sea level (CREATES RP 2010-69)

- 462 2010, Johansen, Søren and Morten Ørregaard Nielsen, A necessary moment condition for the fractional functional central limit theorem (CREATES RP 2010-70)
- 463 2010, Aslanidis, Nektarios and Isabel Casas, Modelling asset correlations during the recent financial crisis: A semiparametric approach (CREATES RP 2010-71)
- 464 2010, Johansen, Søren and Katarina Juselius, An invariance property of the common trends under linear transformations of the data (CREATES RP 2010-72)
- 465 2010, Jensen, Peter Sandholt and Allan H. Würtz, Estimating the effect of a variable in a high-dimensional regression model (CREATES RP 2010-73)
- 466 2010, Hansen, Peter R., Asger Lunde and Valeri Voev, Realized Beta GARCH: A Multivariate GARCH Model with Realized Measures of Volatility and CoVolatility (CREATES RP 2010-74)
- 467 2010, Callot, Laurent A.F., A Bootstrap Cointegration Rank Test for Panels of VAR Models (CREATES RP 2010-75)
- 468 2010, Hansen, Peter R., Asger Lunde and James M. Nason, The Model Confidence Set (CREATES RP 2010-76)
- 469 2009, Frydman, Roman, Michael D. Goldberg, Søren Johansen and Katarina Juselius, A Resolution of the
- 470 2009, Nielsen, Morten Ørregaard, Nonparametric Cointegration Analysis of Fractional Systems With Unknown Integration Orders (CREATES RP 2009-2)
- 471 2009, González, Andrés, Kirstin Hubrich and Timo Teräsvirta, Forecasting inflation with gradual regime shifts and exogenous information (CREATES RP 2009-3)
- 472 2009, Lange, Theis, First and second order non-linear cointegration models (CREATES RP 2009-4)
- 473 2009, Bollerslev, Tim, Natalia Sizova and George Tauchen, Volatility in Equilibrium: Asymmetries and Dynamic
- 474 2009, Tolver Jensen, Anders and Theis Lange, On IGARCH and convergence of the QMLE for misspecified GARCH models (CREATES RP 2009-6)
- 475 2009, Rombouts, Jeroen V.K. and Lars Stentoft, Bayesian Option Pricing Using Mixed Normal Heteroskedasticity Models (CREATES RP 2009-7)
- 476 2009, Rasmussen, Torben B., Jump Testing and the Speed of Market Adjustment (CREATES RP 2009-8)
- 477 2009, Kristensen, Dennis, and Andrew Ang, Testing Conditional Factor Models (CREATES RP 2009-9)
- 478 2009, Fajardo, José and Ernesto Mordecki, Skewness Premium with Lévy Processes (CREATES RP 2009-10)
- 479 2009, Bork, Lasse Estimating US Monetary Policy Shocks Using a Factor-Augmented Vector Autoregression: An
- 480 2009, Fokianos, Konstantinos, Anders Rahbek and Dag Tjøstheim, Poisson Autoregression (CREATES RP 2009-12)
- 481 2009, Hansen, Peter Reinhard and Guillaume Horel, Quadratic Variation by Markov Chains (CREATES RP 2009-13)
- 482 2009, Kristensen, Dennis, and Antonio Mele, Adding and Subtracting Black-Scholes: A New Approach to
- 483 2009, Christiansen, Charlotte, Angelo Ranaldo and Paul Söderlind, The Time-Varying Systematic Risk of Carry Trade Strategies (CREATES RP 2009-15)
- 484 2009, Nolte, Ingmar and Valeri Voev, Least Squares Inference on Integrated Volatility and the Relationship
- 485 2009, Engsted, Tom, Statistical vs. Economic Significance in Economics and Econometrics: Further comments on McCloskey & Ziliak (CREATES RP 2009-17)
- 486 2009, Kock, Anders Bredahl, Forecasting with Universal Approximators and a Learning Algorithm (CREATES RP 2009-18)
- 487 2009, Johansen, Søren and Anders Rygh Swensen, On a numerical and graphical technique for evaluating some models involving rational expectations (CREATES RP 2009-19)
- 488 2009, Veraart, Almut E. D. and Luitgard A. M. Veraart, Stochastic volatility and stochastic leverage (CREATES RP 2009-20)
- 489 2009, Barndorff-Nielsen, Ole E., José Manuel Corcuera and Mark Podolskij, Multipower Variation for Brownian Semistationary Processes (CREATES RP 2009-21)
- 490 2009, Cavaliere, Giuseppe, Anders Rahbek and A.M.Robert Taylor, Co-integration Rank Testing under Conditional Heteroskedasticity by (CREATES RP 2009-22)
- 491 2009, Frömmel, Michael and Robinson Kruse, Interest rate convergence in the EMS prior to European Monetary Union (CREATES RP 2009-23)
- 492 2009, Guégan, Dominique, A Meta-Distribution for Non-Stationary Samples (CREATES RP 2009-24)
- 493 2009, Barndorff-Nielsen, Ole E. and Almut E. D. Veraart, Stochastic volatility of volatility in continuous time
- 494 2009, Bollerslev, Tim and Viktor Todorov, Tails, Fears and Risk Premia (CREATES RP 2009-26)

- 495 2009, Christensen, Kim, Roel Oomen and Mark Podolskij, Realised Quantile-Based Estimation of the Integrated Variance (CREATES RP 2009-27)
- 496 2009, Kurita, Takamitsu, Heino Bohn Nielsen and Anders Rahbek, An I(2) Cointegration Model with Piecewise Linear Trends: Likelihood Analysis and Application (CREATES RP 2009-28)
- 497 2009, Andreasen, Martin M., Stochastic Volatility and DSGE Models (CREATES RP 2009-29)
- 498 2009, Rossi, Eduardo and Paolo Santucci de Magistris, Long Memory and Tail dependence in Trading Volume and Volatility (CREATES RP 2009-30)
- 499 2009, Rossi, Eduardo and Paolo Santucci de Magistris, A No Arbitrage Fractional Cointegration Analysis Of The Range Based Volatility (CREATES RP 2009-31)
- 500 2009, Palandri, Alessandro, The Effects of Interest Rate Movements on Assets' Conditional Second Moments (CREATES RP 2009-32)
- 501 2009, Christoffersen, Peter, Redouane Elkamhi, Bruno Feunou and Kris Jacobs, Option Valuation with Conditional Heteroskedasticity and Non-Normality (CREATES RP 2009-33)
- 502 2009, Christoffersen, Peter, Steven Heston and Kris Jacobs, The Shape and Term Structure of the Index Option Smirk: Why Multifactor Stochastic Volatility Models Work so Well (CREATES RP 2009-34)
- 503 2009, Christoffersen, Peter, Jeremy Berkowitz and Denis Pelletier, Evaluating Value-at-Risk Models with Desk-Level Data (CREATES RP 2009-35)
- 504 2009, Engsted, Tom and Thomas Q. Pedersen, The dividend-price ratio does predict dividend growth: International evidence (CREATES RP 2009-36)
- 505 2009, Jansson, Michael and Morten Ørregaard Nielsen, Nearly Efficient Likelihood Ratio Tests of the Unit Root Hypothesis (CREATES RP 2009-37)
- 506 2009, Nielsen, Frank S., Local Whittle estimation of multivariate fractionally integrated processes (CREATES RP 2009-38)
- 507 2009, Jungbacker, Borus, Siem Jan Koopman and Michel van der Wel, Dynamic Factor Models with Smooth Loadings for Analyzing the Term Structure of Interest Rates (CREATES RP 2009-39)
- 508 2009, Haldrup, Niels, Antonio Montañés and Andreu Sansó, Detection of additive outliers in seasonal time series (CREATES RP 2009-40)
- 509 2009, Kristensen, Dennis, Pseudo-Maximum Likelihood Estimation in Two Classes of Semiparametric Diffusion Models (CREATES RP 2009-41)
- 510 2009, Barndorff-Nielsen, Ole E. and Robert Stelzer, The multivariate supOU stochastic volatility model (CREATES RP 2009-42)
- 511 2009, Bork, Lasse, Hans Dewachter and Romain Houssa, Identification of Macroeconomic Factors in Large Panels (CREATES RP 2009-43)
- 512 2009, Kristensen, Dennis, Semiparametric Modelling and Estimation: A Selective Overview (CREATES RP 2009-44)
- 513 2009, Christensen, Kim, Silja Kinnebrock and Mark Podolskij, Pre-averaging estimators of the ex-post covariance
- 514 2009, Cattaneo, Matias D., Richard K. Crump and Michael Jansson, Robust Data-Driven Inference for Density-Weighted Average Derivatives (CREATES RP 2009-46)
- 515 2009, Podolskij, Mark and Mathias Vetter, Understanding limit theorems for semimartingales: a short survey (CREATES RP 2009-47)
- 516 2009, Casas, Isabel and Irene Gijbels, Unstable volatility functions: the break preserving local linear estimator (CREATES RP 2009-48)
- 517 2009, Andersen, Torben G. and Viktor Todorov, Realized Volatility and Multipower Variation (CREATES RP 2009-49)
- 518 2009, Kruse, Robinson, Michael Frömmel, Lukas Menkhoff and Philipp Sibbertsen, What do we know about real exchange rate non-linearities? (CREATES RP 2009-50)
- 519 2009, Gørgens, Tue, Christopher L. Skeels and Allan H. Würtz, Efficient Estimation of Non-Linear Dynamic Panel Data Models with Application to Smooth Transition Models (CREATES RP 2009-51)
- 520 2009, Andersen, Torben G., Dobrislav Dobrev and Ernst Schaumburg, Jump-Robust Volatility Estimation using Nearest Neighbor Truncation (CREATES RP 2009-52)
- 521 2009, Heinen, Florian, Philipp Sibbertsen and Robinson Kruse, Forecasting long memory time series under a break in persistence (CREATES RP 2009-53)
- 522 2009, Gørgens, Tue and Allan Würtz, Testing a parametric function against a nonparametric alternative in IV and GMM settings (CREATES RP 2009-54)

- 523 2009, Jansson, Michael and Morten Ørregaard Nielsen, Nearly Efficient Likelihood Ratio Tests for Seasonal Unit Roots (CREATES RP 2009-55)
- 524 2009, Voev, Valeri, On the Economic Evaluation of Volatility Forecasts (CREATES RP 2009-56)
- 525 2009, Rangvid, Jesper, Maik Schmeling and Andreas Schrimpf, Global Asset Pricing: Is There a Role for Long-run
- 526 2009, Posch, Olaf, Risk premia in general equilibrium (CREATES RP 2009-58)
- 527 2009, Dahl, Christian M. and Emma M. Iglesias, Modelling the Volatility-Return Trade-off when Volatility may be Nonstationary (CREATES RP 2009-59)
- 528 2009, Barndorff-Nielsen, Ole E., José Manuel Corcuera and Mark Podolskij, Limit theorems for functionals of higher order differences of Brownian semi-stationary processes (CREATES RP 2009-60)
- 529 2008, Carlson, John A., Christian M. Dahl and Carol L. Osler, Short-run Exchange-Rate Dynamics: Theory and Evidence (CREATES RP 2008-1)
- 530 2008, Hansen, Peter Reinhard, Reduced-Rank Regression: A Useful Determinant Identity (CREATES RP 2008-2)
- 531 2008, Johansen, Søren, Katarina Juselius, Roman Frydman and Michael Goldberg Testing hypotheses in an I(2)
- 532 2008, Posch, Olaf, Explaining output volatility: The case of taxation (CREATES RP 2008-4)
- 533 2008, Silvennoinen, Annastiina and Timo Teräsvirta, Modelling Multivariate Autoregressive Conditional
- 534 2008, Silvennoinen, Annastiina and Timo Teräsvirta, Multivariate GARCH models. (CREATES RP 2008-6)
- 535 2008, He, Changli, Annastiina Silvennoinen and Timo Teräsvirta, Parameterizing unconditional skewness in
- 536 2008, Amado, Cristina and Timo Teräsvirta, Modelling Conditional and Unconditional Heteroskedasticity with Smoothly Time-Varying Structure (CREATES RP 2008-8)
- 537 2008, Johansen, Søren and Bent Nielsen, An analysis of the indicator saturation estimator as a robust regression estimator (CREATES RP 2008-9)
- 538 2008, Christoffersen, Peter, Kris Jacobs, Christian Dorion and Yintian Wang, Volatility Components, Affine Restrictions and Non-Normal Innovations (CREATES RP 2008-10)
- 539 2008, Christoffersen, Peter, Kris Jacobs, Chayawat Ornthanalai and Yintian Wang, Option Valuation with Long-run and Short-run Volatility Components (CREATES RP 2008-11)
- 540 2008, Engsted, Tom and Stig V. Møller, An iterated GMM procedure for estimating the Campbell-Cochrane habit formation model, with an application to Danish stock and bond returns (CREATES RP 2008-12)
- 541 2008, Stentoft, Lars, Option Pricing using Realized Volatility (CREATES RP 2008-13)
- 542 2008, Zhu, Jie, Pricing Volatility of Stock Returns with Volatile and Persistent Components (CREATES RP 2008-14)
- 543 2008, Zhu, Jie, Testing for Expected Return and Market Price of Risk in Chinese A-B Share Market: A Geometric Brownian Motion and Multivariate GARCH Model Approach (CREATES RP 2008-15)
- 544 2008, Zhu, Jie, FIEGARCH-M and International Crises: A Cross-Country Analysis (CREATES RP 2008-16)
- 545 2008, Veraart, Almut E. D., Inference for the jump part of quadratic variation of Itô semimartingales (CREATES RP 2008-17)
- 546 2008, Sørensen, Michael, Parametric inference for discretely sampled stochastic differential equations (CREATES RP 2008-18)
- 547 2008, Péguin-Feissolle, Anne, Birgit Strikholm and Timo Teräsvirta, Testing the Granger noncausality hypothesis in stationary nonlinear models of unknown functional form (CREATES RP 2008-19)
- 548 2008, Bache, Stefan Holst, Christian M. Dahl and Johannes Tang Kristensen, Determinants of Birthweight Outcomes: Quantile Regressions Based on Panel Data (CREATES RP 2008-20)
- 549 2008, Barndorff-Nielsen, Ole E., José Manuel Corcuera, Mark Podolskij and Jeannette H.C. Woerner, Bipower variation for Gaussian processes with stationary increments (CREATES RP 2008-21)
- 550 2008, Podolskij, Mark and Daniel Ziggel, A Range-Based Test for the Parametric Form of the Volatility in Diffusion Models (CREATES RP 2008-22)
- 551 2008, Kinnebrock, Silja and Mark Podolskij, An Econometric Analysis of Modulated Realised Covariance, Regression and Correlation in Noisy Diffusion Models (CREATES RP 2008-23)
- 552 2008, Cattaneo, Matias D., Richard K. Crump and Michael Jansson, Small Bandwidth Asymptotics for Density-Weighted Average Derivatives (CREATES RP 2008-24)
- 553 2008, Podolskij, Mark and Mathias Vetter, Bipower-type estimation in a noisy diffusion setting (CREATES RP 2008-25)

- 554 2008, Møller Andreasen, Martin, Ensuring the Validity of the Micro Foundation in DSGE Models (CREATES RP 2008-26)
- 555 2008, Engsted, Tom and Thomas Q. Pedersen, Return predictability and intertemporal asset allocation: Evidence from a bias-adjusted VAR model (CREATES RP 2008-27)
- 556 2008, Nielsen, Frank S., Local polynomial Whittle estimation covering non-stationary fractional processes (CREATES RP 2008-28)
- 557 2008, Frederiksen, Per, Frank S. Nielsen and Morten Ørregaard Nielsen, Local polynomial Whittle estimation of perturbed fractional processes (CREATES RP 2008-29)
- 558 2008, Meitz, Mika and Pentti Saikkonen, Parameter estimation in nonlinear AR-GARCH models (CREATES RP 2008-30)
- 559 2008, Nolte, Ingmar and Valeri Voev, Estimating High-Frequency Based (Co-) Variances: A Unified Approach (CREATES RP 2008-31)
- 560 2008, Møller Andreasen, Martin, How to Maximize the Likelihood Function for a DSGE Model by (CREATES RP 2008-32)
- 561 2008, Møller Andreasen, Martin, Non-linear DSGE Models, The Central Difference Kalman Filter, and The Mean Shifted Particle Filter (CREATES RP 2008-33)
- 562 2008, Podolskij, Mark and Daniel Ziggel, New tests for jumps: a threshold-based approach (CREATES RP 2008-34)
- 563 2008, Frederiksen, Per and Morten Ørregaard Nielsen, Bias-reduced estimation of long memory stochastic
- 564 2008, Nielsen, Morten Ørregaard, A Powerful Test of the Autoregressive Unit Root Hypothesis Based on a Tuning Parameter Free Statistic (CREATES RP 2008-36)
- 565 2008, Kristensen, Dennis, Uniform Convergence Rates of Kernel Estimators with Heterogenous, Dependent Data (CREATES RP 2008-37)
- 566 2008, Dahl, Christian M. and Emma M. Iglesias, The limiting properties of the QMLE in a general class of asymmetric volatility models (CREATES RP 2008-38)
- 567 2008, Chiriac, Roxana and Valeri Voev, Modelling and Forecasting Multivariate Realized Volatility (CREATES RP 2008-39)
- 568 2008, Møller, Stig Vinther, Consumption growth and time-varying expected stock returns (CREATES RP 2008-40)
- 569 2008, Stentoft, Lars, American Option Pricing using GARCH models and the Normal Inverse Gaussian
- 570 2008, Barndorff-Nielsen, Ole E., Silja Kinnebrock and Neil Shephard, Measuring downside risk – realised semivariance (CREATES RP 2008-42)
- 571 2008, Møller Andreasen, Martin, Explaining Macroeconomic and Term Structure Dynamics Jointly in a Non-linear DSGE Model (CREATES RP 2008-43)
- 572 2008, Dahl, Christian M., Henrik Hansen and John Smidt, The cyclical component factor model (CREATES RP 2008-44)
- 573 2008, Dahl, Christian M. and Yu Qin, The limiting behavior of the estimated parameters in a misspecified random field regression model (CREATES RP 2008-45)
- 574 2008, Christensen, Bent Jesper, Christian M. Dahl and Emma M. Iglesias, Semiparametric Inference in a GARCH-in-Mean Model (CREATES RP 2008-46)
- 575 2008, Christiansen, Charlotte, Mean Reversion in US and International Short Rates (CREATES RP 2008-47)
- 576 2008, Bollerslev, Tim, George Tauchen and Hao Zhou, Expected Stock Returns and Variance Risk Premia
- 577 2008, Bollerslev, Tim, Glossary to ARCH (GARCH) (CREATES RP 2008-49)
- 578 2008, Cavaliere, Giuseppe, Anders Rahbek and A.M. Robert Taylor, Testing for Co-integration in Vector
- 579 2008, Christensen, Bent Jesper and Michael Sørensen, Optimal inference in dynamic models with conditional moment restrictions (CREATES RP 2008-51)
- 580 2008, Lasak, Katarzyna, Likelihood based testing for no fractional cointegration (CREATES RP 2008-52)
- 581 2008, Lasak, Katarzyna, Maximum likelihood estimation of fractionally cointegrated systems (CREATES RP 2008-53)
- 582 2008, Patton, Andrew J. and Allan Timmermann, The Resolution of Macroeconomic Uncertainty: Evidence from Survey Forecast (CREATES RP 2008-54)
- 583 2008, Capistrán, Carlos and Allan Timmermann, Forecast Combination With Entry and Exit of Experts (CREATES RP 2008-55)

- 584 2008, Capistrán, Carlos and Allan Timmermann, Disagreement and Biases in Inflation Expectations (CREATES RP 2008-56)
- 585 2008, Veraart, Almut E. D., Impact of time-inhomogeneous jumps and leverage type effects on returns and realised variances (CREATES RP 2008-57)
- 586 2008, Kristensen, Dennis, and Yongseok Shin, Estimation of Dynamic Models with Nonparametric Simulated Maximum Likelihood (CREATES RP 2008-58)
- 587 2008, Frederiksen, Per and Frank S. Nielsen, Testing for long memory in potentially nonstationary perturbed fractional processes (CREATES RP 2008-59)
- 588 2008, Pedersen, Thomas Q., Intertemporal Asset Allocation with Habit Formation in Preferences: An Approximate Analytical Solution (CREATES RP 2008-60)
- 589 2008, Jacod, Jean, Mark Podolskij and Mathias Vetter, Limit theorems for moving averages of discretized processes plus noise (CREATES RP 2008-61)
- 590 2008, Cavaliere, Giuseppe, David I. Harvey, Stephen J. Leybourne and A.M. Robert Taylor, Testing for Unit Roots in the Presence of a Possible Break in Trend and Non-Stationary Volatility (CREATES RP 2008-62)
- 591 2008, Barndorff-Nielsen, Ole E., Peter Reinhard Hansen, Asger Lunde and Neil Shephard, Multivariate realised kernels: consistent positive semi-definite estimators of the covariation of equity prices with noise and non-synchronous trading (CREATES RP 2008-63)
- 592 2007, Kristensen, Dennis, Nonparametric Estimation and Misspecification Testing of Diffusion Models (CREATES RP 2007-1)
- 593 2007, Kristensen, Dennis, Nonparametric Filtering of the Realised Spot Volatility: A Kernel-based Approach (CREATES RP 2007-2)
- 594 2007, Christensen, Bent Jesper and Morten Ø. Nielsen, The effect of long memory in volatility on stock market fluctuations (CREATES RP 2007-3)
- 595 2007, Anand, Ambar, Carsten Tanggaard and Daniel G. Weaver, Paying for Market Quality (CO) (CREATES RP 2007-4)
- 596 2007, Christiansen, Charlotte, Level-ARCH Short Rate Models with Regime Switching: Bivariate Modeling of US and European Short Rates (CREATES RP 2007-5)
- 597 2007, Christiansen, Charlotte, Decomposing European Bond and Equity Volatility (CREATES RP 2007-6)
- 598 2007, Møller, Stig V., Habit Persistence: Explaining Cross Sectional Variation in Returns and Time-Varying
- 599 2007, Christiansen, Charlotte, Juanna S. Schröter and Jesper Rangvid, Are Economists More Likely to Hold Stocks? (CREATES RP 2007-8)
- 600 2007, Busch, Thomas, Bent Jesper Christensen and Morten Ø. Nielsen, The Role of Implied Volatility in Forecasting Future Realized Volatility and Jumps in Foreign Exchange, Stock and Bond Markets (CREATES RP 2007-9)
- 601 2007, Christensen, Bent Jesper, Morten Ø. Nielsen and Jie Zhu, Long memory in stock market volatility and the volatility-in-mean effect: the FIGARCH-M model (CREATES RP 2007-10)
- 602 2007, Cattaneo, Mathias C., Richard K. Crump and Michael Jansson, Optimal Inference for Instrumental Variable Regression with non-Gaussian Errors (CO) (CREATES RP 2007-11)
- 603 2007, Jansson, Michael, Semiparametric Power Envelopes for Tests of the Unit Root Hypothesis (CREATES RP 2007-12)
- 604 2007, Nielsen, Jens Perch, Carsten Tanggaard and M.C. Jones, Local Linear Density Estimation for Filtered Survival Data with Bias Correction (CO) (CREATES RP 2007-13)
- 605 2007, Andersen, Torben G., Tim Bollerslev and Xin Huang, A Reduced Form Framework for Modeling and Forecasting Jumps and Volatility in Speculative Prices; Under Second Round Review Journal of Econometrics (CO) (CREATES RP 2007-14)
- 606 2007, Todorov, Viktor and Tim Bollerslev, Jumps and Beats: A New Framework for Disentangling and Estimating Systematic Risks (CO) (CREATES RP 2007-15)
- 607 2007, Bollerslev, Tim, Michael Gibson and Hao Zhou, Dynamic Estimation of Volatility Risk Premia and Investor Risk Aversion from Option-Implied and Realized Volatilities (CO) (CREATES RP 2007-16)
- 608 2007, Bollerslev, Tim and Hao Zhou, Expected Stock Returns and Variance Risk Premia (CO) (CREATES RP 2007-17)
- 609 2007, Andersen, Torben G., Tim Bollerslev and Francis X. Diebold, Roughing It Up: Including Jump Components in the Measurement, Modeling and Forecasting of Return Volatility (CO) (CREATES RP 2007-18)
- 610 2007, Bollerslev, Tim, Tzuo Hann Law and George Tauchen, Risks, Jumps, and Diversification (CREATES RP 2007-19)

- 611 2007, Andersen, Torben G., Tim Bollerslev, Francis X. Diebold and Clara Vega, Real-Time Price Discovery in Global Stock, Bond and Foreign Exchange Markets (CO) (CREATES RP 2007-20)
- 612 2007, Andersen, Torben G., Tim Bollerslev, Per H. Frederiksen and Morten Ø. Nielsen, Continuous-Time Models, Realized Volatilities and Testable Distributional Implications for Daily Stock Returns; Working Paper,
- 613 2007, Bollerslev, Tim, Uta Kretschmer, Christian Pigorsch and George Tauchen, A Discrete-Time Model for Daily S&P Returns and Realized Variations: Jumps and Leverage Effects (CREATES RP 2007-22)
- 614 2007, Posch, Olaf, Structural Estimation of Jump-Diffusion Processes in Macroeconomics (CREATES RP 2007-23)
- 615 2007, Andersen, Torben G. and Oleg Bondarenko, Construction and Interpretation of Model-Free Implied
- 616 2007, Andersen, Torben G. and Luca Benzoni, Do Bonds Span Volatility Risk in the U.S. Treasury Market? A Specification Test for Affine Term Structure Models; under revision for Journal of Finance (CO) (CREATES RP 2007-25)
- 617 2007, Podolskij, Mark and Daniel Ziggel, A Range-Based Test for the Parametric Form of the Volatility in Diffusion Models (CO) (CREATES RP 2007-26)
- 618 2007, Podolskij, Mark and Mathias Vetter, Estimation of Volatility Functionals in the Simultaneous Presence of Microstructure Noise and Jump (CO) (CREATES RP 2007-27)
- 619 2007, Forman, Julie Lyng and Michael Sørensen, The Pearson Diffusions: A Class of Statistically Tractable Diffusion Processes (CO) (CREATES RP 2007-28)
- 620 2007, Haldrup, Niels, Frank S. Nielsen and Morten Ø. Nielsen, A Vector Autoregressive Model for Electricity Prices Subject to Long Memory and Regime Switching (CREATES RP 2007-29)
- 621 2007, Christensen, Bent Jesper, Thomas Elgaard Jensen and Rune Mølgaard, Market Power in Power Markets: Evidence from Forward Prices Electricity (CO) (CREATES RP 2007-30)
- 622 2007, Engsted, Tom, Stuart Hyde and Stig Vinter Møller, Habit Formation, Surplus Consumption and Return Predictability: International Evidence (CO) (CREATES RP 2007-31)
- 623 2007, Johansen, Søren, Some identification problems in the cointegrated vector autoregressive model (CREATES RP 2007-32)
- 624 2007, Johansen, Søren and Morten Ø. Nielsen Likelihood inference for a nonstationary fractional autoregressive model (CREATES RP 2007-33)
- 625 2007, Christiansen, Charlotte and Angelo Ranaldo, Extreme Coexceedances in New EU Member States' Stock Markets (CREATES RP 2007-34)
- 626 2007, Johansen, Søren, Correlation, Regression, and Cointegration of Nonstationary Economic Time Series (CREATES RP 2007-35)
- 627 2007, Hendry, David F., Søren Johansen and Carlos Santos, Selecting a Regression Saturated by Indicators (CO) (CREATES RP 2007-36)
- 628 2007, Christoffersen, Peter, Kris Jacobs and Karim Mimouni, Models for S&P 500 Dynamics: Evidence from Realized Volatility, Daily Returns, and Option Prices (CREATES RP 2007-37)
- 629 2007, Kristensen, Dennis, and Anders Rahbek, Likelihood-Based Inference in Nonlinear Error-Correction Models (CREATES RP 2007-38)
- 630 2007, Christoffersen, Peter, Kris Jacobs and Gregory Vainberg, Forward-Looking Betas (CREATES RP 2007-39)
- 631 2007, Bjerkholt, Olav, Trygve Haavelmo's visit in Aarhus 1938-39 (CREATES RP 2007-40)
- 632 2007, Johansen, Søren and Anders Rygh Swensen, Exact Rational Expectations, Cointegration, and Reduced
- 633 2007, Barndorff-Nielsen, Ole E., José Manuel Corcuera and Mark Podolskij, Power Variation for Gaussian Processes with Stationary Increments (CO) (CREATES RP 2007-42)
- 634 2007, Jacod, Jean, Yingying Li, Per A. Mykland, Mark Podolskij and Mathias Vetter, Microstructure Noise in the Continuous Case: The Pre-Averaging Approach - JLMPV-9 (CO) (CREATES RP 2007-43)
- 635 2007, Bos, Charles S., Siem Jan Koopman and Marius Ooms, Long memory modelling of inflation with stochastic variance and structural breaks (CREATES RP 2007-44)
- 636 2007, Davidson, James and Nigar Hashimzade, Representation and Weak Convergence of Stochastic Integrals with Fractional Integrator Processes (CREATES RP 2007-45)
- 637 2007, Sørensen, Michael, Efficient Estimation for Ergodic Diffusions Sampled at High Frequency (CREATES RP 2007-46)