

BIBLIOGRAFIA

- Barbieri G. e Savio G. (2000): "Revisions in Seasonal Adjustment Techniques", in *Seasonal Adjustment Procedures: Experiences and Perspectives*, Istat, Roma, 119-125.
- Box G. E. P., Jenkins G. M. (1970): *Time Series Analysis: Forecasting and Control*, Holden Day, San Francisco.
- Chen C., Liu L. (1993): "Joint Estimation of Model Parameters and Outlier Effects in Time Series", *Journal of the American Statistical Association*, 88, 284:297.
- Dagum E. B. (1982): "The Effects of Asymmetric Filters on seasonal Factor Revisions", *Journal of the American Statistical Association*, 77, 732:738.
- den Butter, F.A.G. e Fase, M.M.G. (1991): *Seasonal Adjustment as a Practical Problem*, North Holland, Amsterdam.
- Dossé J. E Planas C. (1996): "Revisions in Seasonal Adjustment Methods: an Empirical Comparison", *Eurostat Working Group Document D3/SA/08*, Lussemburgo.
- Feldmann B. e Mazzi G. L. (1998): "Seasonal Adjustment Policy: Some Eurostat Proposal", *Convegno SAM'98*, Bucarest, 22-24 Ottobre 1998.
- Gomez V. (2000): "Revision-based Test for Direct versus Indirect Seasonal Adjustment of Aggregated Series", *Doc. Eurostat/A4/SA/00/08*.
- Gomez V., Maravall A. (1994): "Estimation, Prediction and Interpolation for Nonstationary Series with the Kalman Filter", *Journal of the American Statistical Association*, Vol. 89, pp. 611-624.
- Gomez V., Maravall A. (1997): *Programs TRAMO and SEATS: Instructions for the User*, Bank of Spain.
- Gomez V. e Maravall A. (1998): *Guide for Using the Programs TRAMO and SEATS (Beta Version)*.
- Hamilton J. D. (1995): *Econometria delle Serie Storiche*, ed. italiana di *Time Series Analysis* a cura di B. Sitzia, Bologna: Monduzzi Editore.
- Maravall A. (1986): "Revisions in ARIMA Signal Extraction", *Journal of the American Statistical Association*, 81, 736-740.
- Mills T. C. (1990): *Time Series Techniques for Economists*, Cambridge University Press, Cambridge.
- Piccolo D. (1990): *Introduzione all'Analisi delle Serie Storiche*, NIS, La Nuova Italia Scientifica, Roma.
- Piccolo D., Vitale C. (1981): *Metodi Statistici per l'Analisi Economica*, Il Mulino, Bologna.
- Pierce D. A. (1980): "Data Revisions in Moving Average Seasonal Adjustment Procedures", *Journal of Econometrics*, 14, 95:114.
- Planas C. (1997): *Applied Time Series Analysis: Modelling, Forecasting, Unobserved Components Analysis and the Wiener-Kolmogorov Filter*, Statistical document, Eurostat.
- Planas C. (1998): "Linear Signal Extraction with Intervention Techniques in Non-Linear Time Series" *Eurostat Working Paper 9/1997/A/1*
- Planas C. e Campolongo F. (2000): "The Seasonal Adjustment of Contemporaneously Aggregated Series", *Doc. Eurostat/A4/SA/00/06*.

