

Ritter, Matthias

Working Paper

Can the market forecast the weather better than meteorologists?

SFB 649 Discussion Paper, No. 2012-067

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Ritter, Matthias (2012) : Can the market forecast the weather better than meteorologists?, SFB 649 Discussion Paper, No. 2012-067, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/79581>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

SFB 649 Discussion Paper 2012-067

Can the market forecast the weather better than meteorologists?

Matthias Ritter *

* Humboldt-Universität zu Berlin, Germany

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

<http://sfb649.wiwi.hu-berlin.de>
ISSN 1860-5664

SFB 649, Humboldt-Universität zu Berlin
Spandauer Straße 1, D-10178 Berlin

SFB 649 ECONOMIC RISK BERLIN

Can the market forecast the weather better than meteorologists?*

Matthias Ritter^{ab}

Abstract. Many companies depend on weather conditions, so they require reliable weather forecasts for production planning or risk hedging. In this article, we propose a new way of gaining weather forecasts by exploiting the forward-looking information included in the market prices of weather derivatives traded at the Chicago Mercantile Exchange (CME). For this purpose, the CME futures prices of two monthly temperature indices relevant for the energy sector are compared with index forecasts derived from meteorological temperature forecasts. It turns out that the market prices generally outperform the meteorological forecasts in predicting the outcome of the monthly index. Hence, companies whose profit strongly depends on these indices, such as energy companies, can profit from this additional information source about future weather.

Keywords: *Weather derivatives, weather forecasts, CME, energy sector*

JEL classification: *G15, G17, Q41, Q47*

1 Introduction

Weather risk plays an important role in many economic sectors. For example, the beverage industry sells less drinks if a summer is colder and wetter than expected,

*The financial support from the German Research Foundation via the CRC 649 ‘Economic Risk’, Humboldt-University Berlin, is gratefully acknowledged.

^a*Department of Agricultural Economics and Rural Development, Georg-August-Universität Göttingen, Platz der Göttinger Sieben 5, 37073 Göttingen, Germany*

^b*Department of Agricultural Economics, Humboldt-Universität zu Berlin, Philippstraße 13 – Building 12a, 10115 Berlin, Germany.*

E-mail: Matthias.Ritter@agr.ar.hu-berlin.de

whereas farmers get less profit in a hot and dry summer. One of the most weather sensitive sectors is the energy sector as energy demand strongly depends on weather conditions. Consequently, reliable meteorological weather forecasts are necessary for production planning and risk hedging.

Weather derivatives based on different temperature indices are traded at the CME (Chicago Mercantile Exchange) and offered for 24 cities in the USA. If the traded asset is somehow weather related, its price depends on meteorological weather forecasts because all market participants are aware of this information and use it to adjust the bid and ask prices to the expected weather outcome. Roll (1984) has found a strong correlation between futures prices of frozen orange juice and weather forecasts; Dorfleitner and Wimmer (2010) and Ritter et al. (2011) demonstrate that the prices of temperature futures are clearly influenced by meteorological weather forecasts. From historical data for Chicago and New York, Kulkarni (2003) has discovered a linear dependence between natural gas consumption in winter and the monthly Heating Degree Day (HDD) index and has shown that the market prices of HDD futures can be used for forecasting gas consumption in winter. He neglects, however, if this result really comes from the weather forecasting ability of the market prices or from the natural seasonality of temperature, which is reflected in the HDD futures price as well. It is not verified if similar results could be obtained with historical averages of the temperature or with meteorological temperature forecasts.

In this study, it is analyzed if the market price of weather futures really contains more information about the future weather than usual meteorological forecasts from an atmospheric model and can thus be used as a weather forecast itself. For this purpose, the CME futures prices of two temperature indices relevant for the energy sector, namely, monthly HDD and CDD (Cooling Degree Day), are compared with an index forecast derived from meteorological temperature forecasts up to 14 days before the accumula-

tion period ends. The results show that in most cases, the HDD/CDD market prices significantly outperform the HDD/CDD forecasts derived from meteorological forecasts in predicting the index outcome at the end of the month. Hence, companies whose profit strongly depends on the HDD/CDD index evolution, such as energy companies, can exploit this additional information for forecasting the short-term energy demand.

The paper is organized as follows: In the next section, it is explained in detail how the market prices are compared with the meteorological temperature forecasts. Furthermore, a benchmark model based on historical data, as well as the market price data and the meteorological forecast data, are introduced. In Section 3, the performance of the different approaches in predicting the index outcome is compared. Further discussion on the applicability of the results and conclusions are provided in the last section.

2 Methods and data

2.1 Definitions

The two indices traded at the CME and used in this study are both based on the Daily Average Temperature (DAT) T_t , which is defined as the average of the minimal and the maximal temperature on day t . From the DAT, the indices are derived as follows: The (cumulative) HDD index over a period $[\tau_1, \tau_2]$, $\tau_1, \tau_2 \in \mathbb{N}$, $\tau_1 \leq \tau_2$, with threshold K (usually $18^\circ\text{C}/65^\circ\text{F}$) is defined as the sum of the daily heating degree days in the period, i. e.,

$$\text{HDD}(\tau_1, \tau_2) = \sum_{t=\tau_1}^{\tau_2} \text{HDD}_t = \sum_{t=\tau_1}^{\tau_2} \max(0, K - T_t). \quad (1)$$

Hence, the HDD index measures the difference of the temperature to 65°F if the temperature is lower than 65°F and heating is needed. The CDD index, however, measures the

difference of the temperature to 65°F if the temperature is higher than 65°F and cooling is needed. The (cumulative) CDD index over a period $[\tau_1, \tau_2]$, $\tau_1, \tau_2 \in \mathbb{N}$, $\tau_1 \leq \tau_2$, with threshold K (usually $18^\circ\text{C}/65^\circ\text{F}$) is defined as the sum of the daily cooling degree days in the period, i. e.

$$\text{CDD}(\tau_1, \tau_2) = \sum_{t=\tau_1}^{\tau_2} \text{CDD}_t = \sum_{t=\tau_1}^{\tau_2} \max(0, T_t - K). \quad (2)$$

HDD and CDD contracts are offered on a monthly and seasonal basis at the CME, but for the most traded contracts, the accumulation period $[\tau_1, \tau_2]$ is one calendar month. The prices are reported in index points and after the end of the contract, the tick size (20 \$ per index point for US cities) converts the index outcome into a monetary amount.

2.2 Approaches

In this article, we compare three different ways of predicting the actual index outcome I_i of an HDD/CDD futures contract i with accumulation period $[\tau_1^i, \tau_2^i]$ (one calendar month). The prediction of I_i takes place k days before the end of the contract and is denoted by $\hat{I}_{k,i}$. Here, k describes the number of missing days that have to be predicted and ranges from 1 to 14 in this study.

The first approach is using the current market price of weather futures, which is reported at the CME. As it contains the payoff expectation of all traders, it can be seen as a prediction of the index outcome. The predicted payoff for contract i with accumulation period $[\tau_1^i, \tau_2^i]$ and k missing days to be predicted is given by the market price at time $t = \tau_2^i - k + 1$ (see Fig. 1):

$$\hat{I}_{k,i}^{\text{Market}} = F(\tau_2^i - k + 1; \tau_1^i, \tau_2^i), \quad (3)$$

Figure 1: Payoff prediction k days before the end of the contract by the market and the meteorological forecasts approach

with $F(t; \tau_1, \tau_2)$ indicating the market price at time t of a contract with accumulation period $[\tau_1, \tau_2]$.

The second approach is based on meteorological temperature forecasts. As they are usually not available one month in advance, we compare the approaches only on those days where meteorological forecasts are available for the rest of the accumulation period. The first part of the accumulation period until the previous day is already observed, leading to a certain HDD/CDD index value (see Fig. 1). Then, the HDD/CDD forecast derived from the temperature forecast for the rest of the period is added to the already observed value. This results in one value which is the predicted index outcome for the calendar month. The closer to the end of the contract, the lower the portion of predicted, unobserved values.

$$\hat{I}_{k,i}^{\text{Meteo}} = \text{HDD}(\tau_1^i, \tau_2^i - k) + \sum_{t=\tau_2^i-k+1}^{\tau_2^i} \max(0, K - \hat{T}_t^{\text{Meteo}}) \quad (4)$$

The prediction for a CDD contract is calculated analogously.

The third approach used as a benchmark is based on the historical temperature evolution. Here, the missing future index values are derived from the historical average temperatures \bar{T}_t^{Hist} . Consequently, this approach does not consider any forward-looking information, but considers the typical long-term behaviour of the temperature.

$$\hat{I}_{k,i}^{\text{Hist}} = \text{HDD}(\tau_1^i, \tau_2^i - k) + \sum_{t=\tau_2^i-k+1}^{\tau_2^i} \max(0, K - \bar{T}_t^{\text{Hist}}) \quad (5)$$

The prediction for a CDD contract is calculated analogously.

To keep the approaches comparable, they are all based on the same day's data. If the market price is reported on day t , historical temperature data, and thereby historical HDD/CDD index values, are observed until day $t-1$. Hence, the meteorological forecasts calculated on day t predict the temperature (index) for day t and the subsequent days. The historical approach predicts the index on the missing days $t, t+1, \dots$ by averaging the historical temperatures on these days in the previous years and calculating the index.

The accuracy of the prediction is evaluated for each approach through the Root Mean Squared Error (RMSE), defined as:

$$\text{RMSE}(k) = \sqrt{\frac{1}{N} \cdot \sum_{i=1}^N (\hat{I}_{k,i} - I_i)^2}$$

where k describes the forecast horizon, i. e., how many days before the end of the contract the index outcome is predicted. $\hat{I}_{k,i}$ is the predicted index outcome of the i th contract k days before the end of the contract, whereas I_i is the actual index outcome. The quadratic deviation of the predicted index outcome from the actual one is averaged for all N contracts.

City	Type	Months	Number	Total volume
New York City	HDD/CDD	Jan09–Mar12	40	77 431
Minneapolis	HDD/CDD	Jan09–Mar12	39	15 970
Cincinnati	HDD/CDD	Jan09–Mar12	41	12 517
Houston	HDD/CDD	Jan09–Mar12	40	11 557
Kansas City	HDD/CDD	Jan09–Mar12	39	11 950
Portland	HDD/CDD	Feb10–Mar12	24	800

Table 1: Description of the monthly contracts used in this study

2.3 Data

This study is based on the monthly HDD/CDD contracts from January 2009 to March 2012, i. e., around 40 contracts for each city. The considered reference stations are New York City (LaGuardia Airport), Minneapolis (Saint Paul International Airport), Cincinnati (Northern Kentucky International Airport), Houston (Bush Intercontinental Airport), Kansas City (International Airport) and Portland (International Airport). The HDD contracts are offered in the winter months, October–March, whereas the CDD contracts, April–September. For some cities, both HDD and CDD contracts are offered for April and October. Details about the contracts for the six cities used in this study are depicted in Table 1.

For all these contracts, CME market prices are available for every weekday in the trading period. They are obtained from Bloomberg via the Research Data Center (RDC) of the Collaborative Research Center (CRC) 649 ‘Economic Risk’.

Furthermore, meteorological point forecasts derived from WeatherOnline¹ for the period January 2009–March 2012 for all cities except Portland are used. The forecast data for Portland start from February, 2010, so that the analysis for this city starts with the HDD contract February 2010. The dataset consists of forecasted minimum and maximum temperatures from 0 to 13 days in advance, that is, 14 days. Please note that only

¹The author cordially thanks H. Werner and U. Römer from WeatherOnline for providing meteorological forecast data.

Figure 2: RMSE of the meteorological forecasts compared with the realized temperatures in dependence of the forecast horizon, data 01/01/2009–31/03/2012

the forecasts calculated on the last 14 days of each month are needed in this study. For the benchmark approach, historical temperature data are provided for each city since 1997 by the CME. To avoid bias in the analysis, all missing days in the datasets are linearly interpolated.

3 Results

3.1 Meteorological forecasts

At first, we analyze the quality of the meteorological forecast data. Therefore, the meteorological forecast data for the daily average temperature are compared with the realized temperatures from 01/01/2009² to 31/03/2012. Fig. 2 shows similar and unsurprising results for all six cities: The further the forecast horizon, the less reliable the meteorological forecasts. This emphasizes the difficulty of obtaining good mid-term forecast data.

²For Portland, the forecast data starts on 13/02/2010.

3.2 Payoff prediction

In this section, we investigate if the market price includes more information about the future weather than the meteorological forecast and the historical forecast. For each city and each contract, the difference between the realized outcome of the HDD/CDD index and the outcome forecasted up to 14 days before the end of the contract is calculated. For forecasting the outcome, the three approaches from Section 2.2 are used: historical forecast, meteorological forecast and market forecast. Then, the RMSE for all contracts is calculated separately for each city and each forecast horizon. Hence, each value of the RMSE is based on around 40 values (the number of contracts), and the calculation is repeated for the three approaches, the six cities and the 14 different forecast horizons.

The results in Fig. 3 depict a similar behaviour for all six cities: First, the RMSE for all forecast approaches decreases with decreasing forecast horizon. This is not surprising as with approaching the end of the contract, more and more days are already observed and the uncertainty reduces. Second, the approach based on historical data is always outperformed by the other two approaches, including forward-looking information.

Third, the market forecast approach always outperforms the meteorological forecast approach for a longer forecast horizon: If the end of the contract is at least eight days away, the RMSE for the market forecast is the lowest for all six cities. This difference, however, vanishes if the forecast horizon decreases. This is in accordance with the findings from Section 3.1, that the meteorological forecasts improve for a shorter forecast horizon.

Table 2 shows the results of a one-tailed two-sample t -test with unequal variances to find out if the deviations of the meteorological forecast approach and the market forecast approach are significantly different. At the 5% significance level, the difference is significant in 31/48 cases (65%) for a forecast horizon of at least seven days. At the 10%

<i>p</i>-values	14	13	12	11	10	9	8	7	6	5	4	3	2	1
New York	0.01	0.01	0.01	0.00	0.01	0.00	0.02	0.03	0.06	0.10	0.05	0.11	0.35	0.74
Minneapolis	0.13	0.14	0.25	0.09	0.05	0.07	0.03	0.03	0.08	0.25	0.26	0.33	0.61	0.89
Cincinnati	0.06	0.20	0.24	0.01	0.02	0.01	0.01	0.01	0.02	0.04	0.15	0.07	0.15	0.64
Houston	0.02	0.04	0.03	0.08	0.10	0.11	0.06	0.07	0.04	0.14	0.13	0.48	0.98	1.00
Kansas	0.16	0.13	0.03	0.02	0.03	0.02	0.41	0.79	0.26	0.43	0.23	0.18	0.36	0.67
Portland	0.05	0.02	0.03	0.05	0.02	0.03	0.03	0.04	0.61	0.11	0.38	0.56	0.62	0.88

Table 2: *p*-values of a one-tailed two-sample *t*-test for significant deviations

significance level, this number increases to 38/48 cases (79%). Hence, the market price clearly includes better forward-looking information than the meteorological forecasts.

4 Discussion and conclusion

In this article, the performance of different approaches in predicting the outcome or payoff of certain temperature indices was compared. The historical forecast approach performed poorly for all cities, so that one could think of applying a more sophisticated time series model based on historical temperatures such as the ARMA-GARCH model by Campbell and Diebold (2005). This article, however, focusses on a comparison of the market forecast and the meteorological forecast, so that the benchmark model is kept as simple as possible.

For the other approaches, it turned out that the market price generally includes better forward-looking information than meteorological weather forecasts. As market participants have access to meteorological forecasts provided by many different meteorological services, they are all incorporated in the market price. Hence, the market price is a mixture of all forward-looking information and thus can outperform meteorological forecasts derived from a single weather service.

Naturally, this result is restricted to the specific indices and cannot be used to forecast the temperature on single days. If a company's profit, however, has a strong relation with an index traded at the CME, the CME market price can be used as a forecast for

Figure 3: RMSE of the predicted index outcome compared to the real outcome, HDD/CDD contracts 01/2009–03/2012

the index outcome. Energy demand, for example, strongly depends on temperature, or derived temperature indices, such as the monthly HDD and CDD indices, traded at the CME (Fischer, 2010; Pardo et al., 2002; Sailor and Muñoz, 1997). Kulkarni (2003), for example, showed that a linear function of the monthly HDD index is a good approximation of the natural gas consumption in winter. Those indices are especially designed for the energy sector as energy demand increases if temperatures are low (heating) or high (cooling) (Mirasgedis et al., 2006; Svec and Stevenson, 2007). Hence, the forward-looking information included in the monthly HDD/CDD market prices can be exploited by energy companies, that require short-term and mid-term load forecasts, and therefore, weather forecasts to manage production, transmission and distribution of electricity (Soares and Medeiros, 2008).

The maximal forecast horizon was 14 days in this study because of the length of the meteorological forecast data. Further studies are needed to find out if the results can be generalized to longer forecast horizons. Moreover, the analysis should be repeated for other contracts traded at the CME, especially for CAT (Cumulated Average Temperature) and weekly contracts, to find out if they also include usable information about future weather.

References

- Campbell, S. D. and Diebold, F. X. (2005). Weather forecasting for weather derivatives. *Journal of the American Statistical Association*, 100:6–16.
- Dorflleitner, G. and Wimmer, M. (2010). The pricing of temperature futures at the Chicago Mercantile Exchange. *Journal of Banking & Finance*, 34(6):1360–1370.
- Fischer, M. (2010). Modelling and forecasting energy demand: Principles and difficulties. In Troccoli, A., editor, *Management of Weather and Climate Risk in the Energy*

- Industry*, NATO Science for Peace and Security Series C: Environmental Security, pages 207–226. Springer Netherlands.
- Kulkarni, V. (2003). Using weather futures as weather forecasts. CME Sponsored Series, www.cmegroup.com/trading/weather/files/WEA_wtfutures_as_wtforecast.pdf.
- Mirasgedis, S., Sarafidis, Y., Georgopoulou, E., Lalas, D., Moschovits, M., Karagianis, F., and Papakonstantinou, D. (2006). Models for mid-term electricity demand forecasting incorporating weather influences. *Energy*, 31(2–3):208–227.
- Pardo, A., Meneu, V., and Valor, E. (2002). Temperature and seasonality influences on Spanish electricity load. *Energy Economics*, 24(1):55–70.
- Ritter, M., Mußhoff, O., and Odening, M. (2011). Meteorological forecasts and the pricing of temperature futures. *The Journal of Derivatives*, 19(2):45–60.
- Roll, R. (1984). Orange juice and weather. *The American Economic Review*, 74(5):861–880.
- Sailor, D. J. and Muñoz, J. (1997). Sensitivity of electricity and natural gas consumption to climate in the U.S.A. — Methodology and results for eight states. *Energy*, 22(10):987–998.
- Soares, L. J. and Medeiros, M. C. (2008). Modeling and forecasting short-term electricity load: A comparison of methods with an application to Brazilian data. *International Journal of Forecasting*, 24:630–644.
- Svec, J. and Stevenson, M. (2007). Modelling and forecasting temperature based weather derivatives. *Global Finance Journal*, 18(2):185–204.

SFB 649 Discussion Paper Series 2012

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 001 "HMM in dynamic HAC models" by Wolfgang Karl Härdle, Ostap Okhrin and Weining Wang, January 2012.
- 002 "Dynamic Activity Analysis Model Based Win-Win Development Forecasting Under the Environmental Regulation in China" by Shiyi Chen and Wolfgang Karl Härdle, January 2012.
- 003 "A Donsker Theorem for Lévy Measures" by Richard Nickl and Markus Reiß, January 2012.
- 004 "Computational Statistics (Journal)" by Wolfgang Karl Härdle, Yuichi Mori and Jürgen Symanzik, January 2012.
- 005 "Implementing quotas in university admissions: An experimental analysis" by Sebastian Braun, Nadja Dwenger, Dorothea Kübler and Alexander Westkamp, January 2012.
- 006 "Quantile Regression in Risk Calibration" by Shih-Kang Chao, Wolfgang Karl Härdle and Weining Wang, January 2012.
- 007 "Total Work and Gender: Facts and Possible Explanations" by Michael Burda, Daniel S. Hamermesh and Philippe Weil, February 2012.
- 008 "Does Basel II Pillar 3 Risk Exposure Data help to Identify Risky Banks?" by Ralf Sabiwalsky, February 2012.
- 009 "Comparability Effects of Mandatory IFRS Adoption" by Stefano Cascino and Joachim Gassen, February 2012.
- 010 "Fair Value Reclassifications of Financial Assets during the Financial Crisis" by Jannis Bischof, Ulf Brüggemann and Holger Daske, February 2012.
- 011 "Intended and unintended consequences of mandatory IFRS adoption: A review of extant evidence and suggestions for future research" by Ulf Brüggemann, Jörg-Markus Hitz and Thorsten Sellhorn, February 2012.
- 012 "Confidence sets in nonparametric calibration of exponential Lévy models" by Jakob Söhl, February 2012.
- 013 "The Polarization of Employment in German Local Labor Markets" by Charlotte Senftleben and Hanna Wielandt, February 2012.
- 014 "On the Dark Side of the Market: Identifying and Analyzing Hidden Order Placements" by Nikolaus Hautsch and Ruihong Huang, February 2012.
- 015 "Existence and Uniqueness of Perturbation Solutions to DSGE Models" by Hong Lan and Alexander Meyer-Gohde, February 2012.
- 016 "Nonparametric adaptive estimation of linear functionals for low frequency observed Lévy processes" by Johanna Kappus, February 2012.
- 017 "Option calibration of exponential Lévy models: Implementation and empirical results" by Jakob Söhl und Mathias Trabs, February 2012.
- 018 "Managerial Overconfidence and Corporate Risk Management" by Tim R. Adam, Chitru S. Fernando and Evgenia Golubeva, February 2012.
- 019 "Why Do Firms Engage in Selective Hedging?" by Tim R. Adam, Chitru S. Fernando and Jesus M. Salas, February 2012.
- 020 "A Slab in the Face: Building Quality and Neighborhood Effects" by Rainer Schulz and Martin Wersing, February 2012.
- 021 "A Strategy Perspective on the Performance Relevance of the CFO" by Andreas Venus and Andreas Engelen, February 2012.
- 022 "Assessing the Anchoring of Inflation Expectations" by Till Strohsal and Lars Winkelmann, February 2012.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

SFB 649 Discussion Paper Series 2012

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 023 "Hidden Liquidity: Determinants and Impact" by Gökhan Cebiroglu and Ulrich Horst, March 2012.
- 024 "Bye Bye, G.I. - The Impact of the U.S. Military Drawdown on Local German Labor Markets" by Jan Peter aus dem Moore and Alexandra Spitz-Oener, March 2012.
- 025 "Is socially responsible investing just screening? Evidence from mutual funds" by Markus Hirschberger, Ralph E. Steuer, Sebastian Utz and Maximilian Wimmer, March 2012.
- 026 "Explaining regional unemployment differences in Germany: a spatial panel data analysis" by Franziska Lottmann, March 2012.
- 027 "Forecast based Pricing of Weather Derivatives" by Wolfgang Karl Härdle, Brenda López-Cabrera and Matthias Ritter, March 2012.
- 028 "Does umbrella branding really work? Investigating cross-category brand loyalty" by Nadja Silberhorn and Lutz Hildebrandt, April 2012.
- 029 "Statistical Modelling of Temperature Risk" by Zografia Anastasiadou, and Brenda López-Cabrera, April 2012.
- 030 "Support Vector Machines with Evolutionary Feature Selection for Default Prediction" by Wolfgang Karl Härdle, Dedy Dwi Prastyo and Christian Hafner, April 2012.
- 031 "Local Adaptive Multiplicative Error Models for High-Frequency Forecasts" by Wolfgang Karl Härdle, Nikolaus Hautsch and Andrija Mihoci, April 2012.
- 032 "Copula Dynamics in CDOs." by Barbara Choroś-Tomczyk, Wolfgang Karl Härdle and Ludger Overbeck, May 2012.
- 033 "Simultaneous Statistical Inference in Dynamic Factor Models" by Thorsten Dickhaus, May 2012.
- 034 "Realized Copula" by Matthias R. Fengler and Ostap Okhrin, Mai 2012.
- 035 "Correlated Trades and Herd Behavior in the Stock Market" by Simon Jurkatis, Stephanie Kremer and Dieter Nautz, May 2012
- 036 "Hierarchical Archimedean Copulae: The HAC Package" by Ostap Okhrin and Alexander Ristig, May 2012.
- 037 "Do Japanese Stock Prices Reflect Macro Fundamentals?" by Wenjuan Chen and Anton Velinov, May 2012.
- 038 "The Aging Investor: Insights from Neuroeconomics" by Peter N. C. Mohr and Hauke R. Heekeren, May 2012.
- 039 "Volatility of price indices for heterogeneous goods" by Fabian Y.R.P. Bocart and Christian M. Hafner, May 2012.
- 040 "Location, location, location: Extracting location value from house prices" by Jens Kolbe, Rainer Schulz, Martin Wersing and Axel Werwatz, May 2012.
- 041 "Multiple point hypothesis test problems and effective numbers of tests" by Thorsten Dickhaus and Jens Stange, June 2012
- 042 "Generated Covariates in Nonparametric Estimation: A Short Review." by Enno Mammen, Christoph Rothe, and Melanie Schienle, June 2012.
- 043 "The Signal of Volatility" by Till Strohsal and Enzo Weber, June 2012.
- 044 "Copula-Based Dynamic Conditional Correlation Multiplicative Error Processes" by Taras Bodnar and Nikolaus Hautsch, July 2012

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

SFB 649 Discussion Paper Series 2012

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 045 "Additive Models: Extensions and Related Models." by Enno Mammen, Byeong U. Park and Melanie Schienle, July 2012.
- 046 "A uniform central limit theorem and efficiency for deconvolution estimators" by Jakob Söhl and Mathias Trabs, July 2012
- 047 "Nonparametric Kernel Density Estimation Near the Boundary" by Peter Malec and Melanie Schienle, August 2012
- 048 "Yield Curve Modeling and Forecasting using Semiparametric Factor Dynamics" by Wolfgang Karl Härdle and Piotr Majer, August 2012
- 049 "Simultaneous test procedures in terms of p-value copulae" by Thorsten Dickhaus and Jakob Gierl, August 2012
- 050 "Do Natural Resource Sectors Rely Less on External Finance than Manufacturing Sectors? " by Christian Hattendorff, August 2012
- 051 "Using transfer entropy to measure information flows between financial markets" by Thomas Dimpfl and Franziska J. Peter, August 2012
- 052 "Rethinking stock market integration: Globalization, valuation and convergence" by Pui Sun Tam and Pui I Tam, August 2012
- 053 "Financial Network Systemic Risk Contributions" by Nikolaus Hautsch, Julia Schaumburg and Melanie Schienle, August 2012
- 054 "Modeling Time-Varying Dependencies between Positive-Valued High-Frequency Time Series" by Nikolaus Hautsch, Ostap Okhrin and Alexander Ristig, September 2012
- 055 "Consumer Standards as a Strategic Device to Mitigate Ratchet Effects in Dynamic Regulation" by Raffaele Fiocco and Roland Strausz, September 2012
- 056 "Strategic Delegation Improves Cartel Stability" by Martijn A. Han, October 2012
- 057 "Short-Term Managerial Contracts and Cartels" by Martijn A. Han, October 2012
- 058 "Private and Public Control of Management" by Charles Angelucci and Martijn A. Han, October 2012
- 059 "Cartelization Through Buyer Groups" by Chris Doyle and Martijn A. Han, October 2012
- 060 "Modelling general dependence between commodity forward curves" by Mikhail Zolotko and Ostap Okhrin, October 2012
- 061 "Variable selection in Cox regression models with varying coefficients" by Toshio Honda and Wolfgang Karl Härdle, October 2012
- 062 "Brand equity – how is it affected by critical incidents and what moderates the effect" by Sven Tischer and Lutz Hildebrandt, October 2012
- 063 "Common factors in credit defaults swaps markets" by Yi-Hsuan Chen and Wolfgang Karl Härdle, October 2012
- 064 "Measuring the impact of critical incidents on brand personality" by Sven Tischer, October 2012
- 065 "Covered bonds, core markets, and financial stability" by Kartik Anand, James Chapman and Prasanna Gai, October 2012
- 066 "Implied Basket Correlation Dynamics" by Wolfgang Karl Härdle and Elena Silyakova, November 2012

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

SFB 649 Discussion Paper Series 2012

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

067 "Can the market forecast the weather better than meteorologists?" by Matthias Ritter, December 2012

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

