

Bibliografia "Estudo Análise e Previsões", CNseg

Junho/2012

Abaixo, a bibliografia teórica usada no estudo "Análises e Previsões Econômicas do Mercado Segurador Brasileiro".

1) Análises de Seguros

- Alberti, Verena (coordenadora), Entre a solidariedade e o risco: história do seguro privado no Brasil, (Rio, FUNENSEG e Fundação Getúlio Vargas, 2001, 2ª edição).
- AM Best. An Explanation of Best's Rating System and Procedures. Sem data.
- _____. Brazil's Economy Fuels Pace for Growing Insurance Market. 2012.
- American Re, Reinsurance, Defines. Texto sem data.
- Andrade, Francisco Aldenor A., "Mercado internacional de seguro/resseguro - antes e a partir do ano 2000", Revista do IRB vol.61 , n.284, abr./jun. 2001
- AON. Reinsurance Market Outlook: Value Creating Capital. 2011.
- Babbel, David F., "Inflation, indexation and life insurance sales in Brazil", Journal of Risk and Insurance, vol.48, 1981, pp.111-135
- _____. "The price elasticity of demand for whole life insurance", Journal of Finance, vol.40, 1985, pp.225-239
- BarNiv, Ran et alli. The merger or insolvency alternative in the insurance industry. The Journal of Risk and Insurance. 1997, vol. 64.
- Beenstock, M.; G. Dickinson e S. Khajuria, "The determination of life insurance premiums: an international cross-section analysis", Insurance: Mathematics and Economics, vol.5, 1986, pp.261-270
- Bernstein, Peter. Desafio dos Deuses: A História Fascinante do Risco. Editora Campus. 1997.
- Blazenko, G., "The Economics of Reinsurance", The Journal of Risk and Insurance. Vol. 53, 1986, pp. 258-277.
- Bopp, J., Impact of a Potential Opening of the Brazilian Reinsurance Market. Swiss Re, Economic Research & Consulting, 2005.
- Borch, K., Economics of Reinsurance, (New York, North Holland, 1990).
- Bottalo, Eduardo Domingos et alli. O Mercado de Seguros no Brasil. Sindicato dos Corretores de Seguros de São Paulo. 1981.
- Boyd, J.H.; Ross Levine e Bruce Smith, "The impact of inflation on financial sector performance", Journal of Monetary Economics, vol.47, no.2, abril de 2001, pp.221-248.
- Brandon, Lawrence. Deixe a Trombeta Soar: A Indústria do Seguro no Século XXI. Funenseg. 2001.
- Browne, M.J. e K. Kim, "An international analysis of life insurance demand", Journal of Risk and Insurance, vol.60, 1993, pp.616-634
- Browne, Mark et alli. Economic and Market Predictors of Insolvencies in the Life-Health Insurance Industry. The Journal of Risk and Insurance. 1999, vol. 66, no. 4.
- Bulcão, Alberico Ravedutti. Seguros: o que você deve saber. Paulista Seguros. 1989.

- Camarano, Ana Amélia; Kaizo Iwakami Beltrão; e Solange Kanso, "Transformações demográficas e o impacto nas políticas públicas", Seminários DIMAC, no 142, IPEA, outubro de 2003
- Caminiti, Adriana. Reaseguros: rentabilidad, riesgo costo. Revista Mercado Asegurador. Março 1999.
- Carneiro, L.A. e Sherris, M., Demand for Reinsurance: Evidence from Australian Insurers. University of New South Wales, Sydney, Australia, Working Paper: Junho 2005
- Carvalho, Juracy. Análise Econômica de Investimentos. Qualitymark Editora. 2002.
- Cerqueira Lima, Fernando Carlos G. de e Manuel Alcino da Fonseca, "O Papel do mercado de seguros no desenvolvimento dos mercados de capitais", Instituto de Economia, Universidade Federal do Rio de Janeiro, novembro de 1996, mimeo., 63 p..
- Ciarelli, Raul. Perfil do Mercado Segurador. Cadernos de Seguro. FUNENSEG. 1995.
- Chang, D.Han, "Economic analysis of the development of universal life insurance in the 1980s", Journal of the American Society, vol.49, Janeiro de 1995, pp.82-87.
- Chartered Insurance Institute. Aspectos Legales y Económicos del Seguro. Editorial Mapfre. 1979.
- Chidambaran, N. K. et alli. An investigation of the performance of the U. S. property-liability insurance industry. The Journal of Risk and Insurance. 1997, vol. 64, no. 2.
- Colquitt, L Lee e Robert E. Hoyt, "Determinants of corporate hedging behavior: evidence form the life insurance industry" , Journal of Risk and Insurance, vol 64, no 4, 1997, pp.649-671
- Colquitt, L. Lee et alli. Deteminants of cash holding by property-liability insurers. The Journal of Risk and Insurance. 1999, vol. 66. no. 3.
- Contador, Cláudio R. et alli. Mercado de Seguros no Brasil: Um Estudo sobre Previsão Cíclica. Cadernos de Seguro. Funenseg. 1994.
- Contador, C.R. e Clarisse B. Ferraz, "Macroeconomia e seguros: a montagem de cenários estratégicos", Série Relatórios SILCON, no. 33, setembro de 1998
- Contador, C.R. (ed), Desafios e oportunidades no mercado de seguros, (Rio de Janeiro, Ediouro Publicações e COPPEAD/UFRJ, 1999)
- Contador, C.R., Projetos sociais: avaliação e prática, (São Paulo, Editora Atlas, 2000, 4ª edição)
- Contador, C.R. e Clarisse Bohrer Ferraz, "Os mercados de seguro e de capitalização no Brasil: o resgate da história", Estudos Funenseg, no.6, abril de 2003.
- Contador, Cláudio et alli. Penetração do seguro e preços de apólices. REVISTA Brasileira de Risco e Seguro, Rio de Janeiro, v., n.0, p. 115-128, dez. 2004.
- Contador, Cláudio et alli. Mercado de seguro e previsão com indicadores antecedentes. REVISTA Brasileira de Risco e Seguro, Rio de Janeiro, v.1, n.2, v.1, p. 27-84, out./mar. 2006, ((v.1). .
- Contador, Cláudio. Economia do Seguro, Fundamentos e Aplicações. Editora Atlas. 2007.

- Contador, Claudio R; Ferraz, Clarisse. O Mercado internacional de seguros: as evidências para os 2000-2005. REVISTA Brasileira de Risco e Seguro, Rio de Janeiro, v.3, n.6, p.1-32, mar. 2008.
- Contador, Claudio R; Mello, Gustavo T. da Cunha. Expectativas de crescimento para os seguros em 2009: atravessando a crise financeira. REVISTA IBEF, v.5, n.20, p. 16-7, mar./abr. 2009.
- Contador, Claudio R; Ferraz, Clarisse. Desmistificando o potencial e o tamanho do mercado brasileiro de seguros: além dos números. CADERNOS de Seguro, Rio de Janeiro, v.30, n.161, p.6-13, jul. 2010.
- Cunha, Alexandre B. . Mercado de seguros e inflação: o caso brasileiro. Dissertação de Mestrado em Economia. Fundação Getúlio Vargas. 1994.
- Cummins, J. David et alli (editado). Fair Rate of Return in Property-Liability Insurance. Kluwer Nijhoff Publishing. 1986.
- Cummins, J. David. Risk-Based Premiums for Insurance Guaranty Funds. The Journal of Finance. September 1988.
- _____ . "Property-liability insurance pricing models : an empirical evaluation", Journal of Risk and Insurance, Vol. 57, no.3, 1990, pp.391-430
- _____ . "Statistical and financial models of insurance pricing and the insurance firm", Journal of Risk and Insurance, Vol. 56, no.1, 1991, pp.260-302
- Damodaran, Aswath. Avaliação de Investimentos. Qualitymark Editora. 1999.
- D´Arcy, Stephen. On Becoming an Actuary of the Third Kind. Astin Colloquium, 21. 1989.
- D´Arcy, Stephen et alli. The financial theory of pricing property-liability insurance contracts. S. S. Huebner Foundation for Insurance Education. 1988.
- D´Arcy, Stephen et alli. The cascade effect in insurance pricing. The Journal of Risk and Insurance. 1997, vol. 64, no. 3.
- D´Arcy, Stephen e Michael Dyer, "Ratemaking: a financial economics approach", Casualty Actuarial Society, 1997, pp. 301-390.
- Davidson III, Wallace N., Mark L. Cross e John H. Thornton, "Corporate demand for insurance: some empirical and theoretical results", Journal of Financial Services Research, vol.6, no.6, 1992, pp.61-72
- Daykin, C et alli. The management of uncertainty in a general insurance company. Artigo avulso. 1988.
- Dohety, Neil e James Garven, "Price regulation in property-liability insurance: a contingent-claims approach", Journal of Finance, Vol. 61, no.5, 1986, pp.1031-1050
- Edwards, James D. et alli. Introduction to Accounting. American Institute for Property and Liability Underwriters. 1985.
- Ehrbar Al. EVA – Valor Econômico Agregado. Qualitymark. 2004.
- Emediato, Luiz Fernando (Editor), Revolução na Previdência: Argentina, Chile, Peru, Brasil, (São Paulo, Geração Editorial, 1998);
- Europe Insurance. Seguro: um setor único. Por que as seguradoras diferem dos bancos? 2010.

- Fairley, William. Investment income and profit margins in property-liability insurance: theory and empirical results. The Bell Journal of Economics. May 1995.
- Faria, Lauro Vieira de, "Perspectivas do mercado de seguro", Revista Brasileira de Risco e Seguro, Vol.1, no.1, abril/julho de 2005, pp.33-64
- Fenaseg. Balanço Social. Vários Anos.
- Figueiredo, Sandra. Contribuição ao estudo de um modelo de avaliação de desempenho em empresas de seguro - Um enfoque da gestão econômica. Dissertação de Mestrado em Contabilidade. USP. 1992.
- Fleischer, Gerald. Teoria da Aplicação do Capital. Editora Edgard Blucher. 1977.
- Florentino, Américo Matheus. Análise de Balanço para Companhias de Seguros. Editora Manuais Técnicos de Seguro. 1976.
- Foster, George. Valuation Parameters of Property-Liabilities Companies. The Journal of Finance. June 1977.
- _____. Investment income and profit margins in property-liability insurance: theory and empirical results. The Bell Journal of Economics. May 1995.
- Friedman, Milton e Leonard J. Savage, "The utility analysis of choices involving risk", Journal of Political Economy, vol. 56, no. 4, agosto de 1948, pp.279-304
- _____. "The expected utility-hypothesis and the measurement of utility", Journal of Political Economy, vol.60, dezembro de 1952, pp.463-474.
- FUNENSEG. Dicionário de Seguros. 2011.
- Galiza, Francisco. Um Estudo da Correlação dos Resultados Patrimoniais e Operacionais das Seguradoras. Cadernos de Seguro. FUNENSEG. 1991.
- _____. Um estudo do indicador de comportamento do segurado brasileiro. Cadernos de Seguro. FUNENSEG. Janeiro 1992.
- _____. Análise Econômico-Financeira do Mercado Segurador Brasileiro. Dissertação de Mestrado em Economia. Fundação Getúlio Vargas. 1992a.
- _____. A Concentração no Mercado Segurador. Cadernos de Seguro. FUNENSEG. 1993.
- _____. Resenha do mercado segurador. Revista do IRB. 1994a.
- _____. Juros e Rentabilidade das Seguradoras. Revista do IRB. 1994b.
- _____. Critérios de Análise de uma seguradora. Cadernos de Seguro. FUNENSEG. 1994c.
- _____. Equilíbrio econômico de uma seguradora. Cadernos de Seguro. FUNENSEG. 1994d.
- _____. Ganhos de Escala em Empresas Seguradoras no Brasil. Revista do IRB. 1995.
- _____. Um "rating" para o mercado segurador brasileiro. Revista do IRB. 1996.
- _____. Avaliação de empresas seguradoras. Revista do IRB. 1996a.

- _____ . Um retrato do ramo automóvel no Brasil. Cadernos de Seguro. FUNENSEG. 1996b.
- _____ . Uma carteira ótima de seguros no Brasil. Revista do IRB. 1997.
- _____ . Uma discussão teórica sobre a formação dos fundos garantidores no Brasil. Revista do IRB. 1997a.
- _____ . Um estudo comparativo simplificado dos planos de previdência privada aberta – sob a ótica do consumidor. Cadernos de Seguro. FUNENSEG. 1997b.
- _____ . Será que o mercado de resseguro no Brasil vai realmente crescer? Cadernos de Seguro. FUNENSEG. 1998.
- _____ . Um estudo dos seguros de automóveis no Brasil. Cadernos de Seguro. FUNENSEG. 1998a.
- _____ . Títulos de capitalização: critérios para o consumidor. Cadernos de Seguro. FUNENSEG. 1999.
- _____ . A situação e o risco das seguradoras. Cadernos de Seguro. FUNENSEG. 1999a.
- _____ . Automóvel e previdência: taxas de comissionamento. Cadernos de Seguro. FUNENSEG. 2000.
- _____ . Garantia mínima, PGBL, juros e risco dos planos. Cadernos de Seguro. FUNENSEG. 2000a.
- _____ . A taxa de juros e a rentabilidade das empresas de capitalização. Cadernos de Seguro. FUNENSEG. 2000b.
- _____ . Seguro de automóvel; taxas de fracionamento mais baixas. Revista Plano Diretor de Seguros. EMTS. 2001.
- _____ . Por que as grandes empresas compram seguros? Revista Cobertura. 2001a.
- _____ . Títulos de capitalização: análise comercial indica mudanças estratégicas. Revista do IRB. 2001b.
- _____ . Avaliação, perfil e futuro – a corretagem no mercado de seguros brasileiro. Cadernos de Seguro. FUNENSEG. 20001c.
- _____ . Seguradoras: motivos estratégicos na definição de um ótimo de liquidez. Revista Plano Diretor de Seguros. EMTS. 2001d.
- _____ . O mito de Cassandra. Cadernos de Seguro. FUNENSEG. 2001e.
- _____ . Análise comparada dos resultados das seguradoras e do mercado mundial. Revista Seguros e Riscos. 2001f.
- _____ . Uma análise dos indicadores de comportamento dos clientes de uma seguradora. Revista Plano Diretor de Seguros. EMTS. 2002.
- _____ . Para renovar o “estado de espírito” – a importância da capacitação para o corretor de seguros. Cadernos de Seguro. FUNENSEG. 20002a.
- _____ . Alta gerência em seguradoras: vantagens da diversificação profissional. Revista Plano Diretor de Seguros. EMTS. 2002b.
- _____ . O seguro DPVAT é caro ou barato? Revista Plano Diretor de Seguros. EMTS. 2002c.

- _____ . No cartão, cheque ou boleto? Seguro automóvel: o comportamento da taxa de juros de fracionamento. Cadernos de Seguro. FUNENSEG. 2003.
- _____ . Em busca do "meio-termo ideal" – uma discussão inicial sobre modelos de solvência de seguradoras. Cadernos de Seguro. FUNENSEG. 2004.
- _____ . Comentários sobre novos estudos econômicos. Jornal dos Corretores de Seguros de São Paulo. 2004a.
- _____ . Uma análise do comportamento dos sinistros. Cadernos de Seguros. FUNENSEG. 2004b.
- _____ . Perfil do securitário: uma análise comparativa. Jornal dos Corretores de Seguros de São Paulo. 2004c.
- _____ . A importância econômica do seguro DPVAT. Jornal dos Corretores de Seguros de São Paulo. 2004d.
- _____ . Uma visão otimista: retrato do setor de seguros em 2003. Cadernos de Seguro. FUNENSEG. 2004e.
- _____ . Uma pequena comparação com o mercado internacional de corretagem de seguros. Cadernos de Seguro. FUNENSEG. 2004f.
- _____ . Uma metodologia para analisar qualidade de processos em seguros. Cadernos de Seguro. FUNENSEG. 2004g.
- _____ . Um modelo econômico para analisar seguradoras brasileiras: rating e dados públicos. Cadernos de Seguro. FUNENSEG. 2005.
- _____ . Qualificação de saúde complementar: um estudo importante da ANS. Jornal dos Corretores de Seguros de São Paulo. 2005a.
- _____ . Uma avaliação estatística do Disque Sincor. Cadernos de Seguro. FUNENSEG. 2005b.
- _____ . Uma análise econômica do seguro-saúde. Cadernos de Seguro. FUNENSEG. 2005c.
- _____ . Potencial econômico dos clientes dos corretores de seguros independentes do Estado de São Paulo. Cadernos de Seguro. FUNENSEG. 2006.
- _____ . Seguradoras em 2005 – Um ano favorável: setor registra a melhor rentabilidade em comparação com anos anteriores. Cadernos de Seguro. FUNENSEG. 2006a.
- _____ . Fracionamento de automóvel: tendência de queda no horizonte. Cadernos de Seguro. FUNENSEG. 2006b.
- _____ . Trabalho Feminino em Corretagem de Seguros: Características Principais. Estudos FUNENSEG. 2006c.
- _____ . Análise econômica das novas regras de solvência das seguradoras brasileiras. Funenseg. 2007.
- _____ . Uma Análise da distribuição de seguros no Brasil: a visão das seguradoras. CADERNOS de Seguro, Rio de Janeiro, v.27, n.143, p. 32-9, jul. 2007.
- _____ . Indústria Seguradora no Brasil. Versão Executiva. 2009. <http://www.ratingdeseguros.com.br/pdfs/artigo256.pdf>
- _____ . Insurance Industry in Brazil. Executive View of the Current Scenario and Perspectives for 2015, 2ª Edition. 2010. <http://www.ratingdeseguros.com.br/pdfs/artigo266Ingles.pdf>

- _____ . Taxas de fracionamento em automóvel. CADERNOS de Seguro, Rio de Janeiro, v.30, n.163, p. 74-8, nov. 2010.
- _____ et alli. Cenário econômico do mercado de distribuição de seguros no Brasil. Rio de Janeiro: Funenseg, 2010. 60 p. (Estudos Funenseg, 22).
- _____ . Programas e seguros sociais no Brasil: características principais - v.1. CONTADOR, Claudio R (Org.). Microseguros: série pesquisas. Rio de Janeiro: Funenseg, 2010.
- _____ . Produtos da iniciativa privada correlacionados com o microsseguro - v.1. CONTADOR, Claudio R (Org.). Microseguros: série pesquisas. Rio de Janeiro: Funenseg, 2010. p. 347-371.
- _____ . Perfil das Empresas Corretoras de Seguros. Sincor-SP. 2011.
- _____ . Uma Discussão ampliada sobre o conceito de solvência nas seguradoras brasileiras. Rio de Janeiro: Escola Nacional de Seguros, 2011. 71 p. (Estudos Funenseg, 25).
- _____ . Economia e Seguro, Uma Introdução. Funenseg. 2011, 3ª edição.
- _____ . Abertura do Mercado de Resseguro no Brasil: Evolução e Perspectiva. KPMG. 2011.
- _____ (org.). Guia dos Corretores de Seguros. Sincor-SP, 2012.
- Garcia, Eva. Fundamentos Técnicos de la Regulación del Margen de Solvência. Fundacion Mapfre Seguros. 2001.
- Garcia, Eva Maria Del Pozo, "Modelo de análise de opções aplicada à valoração do seguro", Gerência de riscos e seguros, Ano XXI, número 85, 2004, pp.37-47.
- Garven, J.R., e Lamm-Tennant, J., "Economic and Financial Perspectives on the Demand for Reinsurance", em Golden, Nick (ed), Rational Reinsurance Buying, (London, Risk Publications, 2002), pp.163-186.
- _____ . The Demand for Reinsurance: Theory and Empirical Tests. Assurances, Vol. 7, No. 3, 2003.
- Geneva Papers. Extreme events and insurance: 2011 annus horribilis. 2012.
- _____ . Insurance and Resolution in Light of the Systemic Risk Debate. 2012.
- Gitman, Lawrence. Princípios da Administração Financeira. Editora Harbra. 1987.
- Gitman, Lawrence et alli. Princípios de Investimentos. Ed. São Paulo Prentice Hall. 2004.
- Gonçalves, Luiz Roberto Maia. O controle oficial da solvência de seguradoras no Brasil. Dissertação de Mestrado em Administração. COPPEAD, UFRJ. 1992.
- Grace, Martin et alli. Risk-Based Capital and solvency screening in property-liability insurance: hypotheses and empirical tests. The Journal of Risk and Insurance. 1998. Vol. 65.
- Greene, Mark R., "Life insurance buying in inflation", Journal of the American Association of University Teachers of Insurance", vol.1, 1954, pp.99-113

- Gruber, Jonathan e Michael Lettau, "How elastic is the firm's demand for health insurance?", Working Paper 8021, NBER, novembro de 2000
- Hammond, J.D., David B. Houston; Eugene R. Melander, "Determinants of household life insurance expenditures : an empirical investigation", Journal of Risk and Insurance , vol.34, 1967, pp.397-408
- Hicks, John, "Theory of uncertainty and profit", *Economica*, vol.11, 1931, pp.170-189
- Hogan, Arthur et alli. Market power in the property/casualty insurance industry. Risk Management and Insurance Review. September 2002.
- Holmer, Martin, "Tax policy and the demand for health insurance", Journal of Health Economics, vol.3, 1984, pp.203-221
- Hopp J. C. et alli. O Crepúsculo do Lucro Contábil. Revista de Administração de Empresas. FGV. Dezembro/88.
- Horngren, C. T. Introdução à Contabilidade Gerencial. Prentice-Hall do Brasil. 1981.
- Hussels, Stephanie; Damian Ward; e Ralf Zurbruegg, "How do you stimulate demand for insurance?", Working Paper 03/32
- Ibracon, Fluxo de Caixa e DOAR. Boletim, 1994.
- Insurance Europe. How insurance works? 2012.
- Iudícibus, Sérgio de et alli. Contabilidade Introdutória. Editora Atlas S.A. . 7a. edição. 1988.
- Jean-Baptiste, E. L., e Santomero, A. M., "The Design of Private Reinsurance Contracts", Journal of Financial Intermediation, vol. 9, no.7, 2000, pp.274-297
- Jorion, Philippe. Value at Risk. BMF. 1998
- Joskow, P.L., "Cartels, competition and regulation in the property-liability insurance industry", Bell Journal of Economics, vol.4, 1973, pp.375-427.
- Kaplan, Robert; Norton, David. A Estratégia em Ação: Balanced Scorecard. Editora Campus. 1997.
- Kassai, José Roberto et alli. Retorno de Investimentos. Editora Atlas. 2000.
- Kleffner, Anne et alli. An Analysis of the difference in solvency experience of U. S. and Canadian life insurers. The Geneva Papers on Risk and Insurance. July 1997.
- Konder, Bruno; Márcia Caldas De Castro e Rigan André Campos Gonzalez, "Perfil de renda das aposentadorias mantidas pela Previdência Social", Previdência Em Dados, Vol.7, No.3, julho/setembro de 1992, pp.15-26;
- KPMG Peat Marwick. Demonstrações Financeiras em Moeda de Capacidade Aquisitiva Constante. Sem data.
- Leland, Hayne. Why should buy portfolio insurance? The Journal of Finance. Maio 1980.
- Lee, Suk Hun et alli. Analysis and prediction of insolvency in the property-liability insurance industry: a comparison of Logit and Hazard Models. The Journal of Risk and Insurance. 1996, vol. 63, no. 1.
- Lim, Chee Chee e Steven Haberman, "Macroeconomic variables and the demand for life insurance in Malaysia", Faculty of Actuarial

- Science and Statistics, CASS Business School, Londres, mimeo., 2004.
- Lin, Cheyeh, "A price index for life insurance", *Journal of Risk and Insurance*, vol.38, 1971, pp.563-570.
 - Lorrens, Luis L. Teoria del Riesgo y sus Aplicaciones a la Empresa Aseguradora. Fundação Mapfre Estudios. 1992.
 - Loyola, Ivo Maurício Bettega de. Contabilidade. FUNENSEG.1989.
 - Luporini, C. E. M. . Avaliação de Companhias Seguradoras - Insuficiência dos critérios atuais e proposta de de um novo modelo. Tese de Doutorado em Administração. USP. 1993.
 - Lyrio, Rony Castro de Oliveira. Private Insurance and Social Insurance Sectors in Latin America. The Geneva Papers on Risk and Insurance, No. 69. October 1993.
 - MacMinn, Richard D., "Insurance and corporate risk management", *Journal of Risk and Insurance*, vol.54, no.4, 1987, pp.658-677
 - Mayers, David e Clifford W. Smith Jr., "On the corporate demand for insurance", *Journal of Business*, vol.55, no.2, 1982, pp.281-296.
 - Mapfre. El Mercado asegurador latinoamericano 2009-2010. 2011.
 - Martins, Marcus Vinicius Lopes. Uma proposta de metodologia de avaliação da solvência de empresas de seguro não vida. Dissertação de Mestrado em Administração. COPPEAD, UFRJ. 1994.
 - Marsh. Multinational Insurance Market Report. 2010.
 - Matias, Alberto et alli. Risco bancário: modelo de previsão de insolvência de bancos no Brasil. Revista de Administração de Empresas, FGV. Junho/1996.
 - Mehr, Robert I. et alli. Principles of Insurance. Richard D. Irwin, INC. 7a. edition. 1980.
 - Mendes, J. J. de Souza. Bases Técnicas de Seguros. Editora Manuais Técnicos de Seguros. 1977.
 - _____ . Técnica de Seguros. Atlântica de Seguros. Sem data.
 - Messina, Adyr Pecego. Seguro e Resseguro. IRB. 1985.
 - Montenegro, Roberto. Controladoria para Cia. de Seguros. Apostila sem data.
 - Munch, Patricia et alli. Solvency regulatory in the property-liability insurance industry: empirical evidence. The Bell Journal of Economics. Spring 1980.
 - Nyman, John A., "The demand for insurance: expected utility theory from a gain perspective", mimeo., University of Minnesota, julho de 2001
 - Oliveira, Francisco E.B. de e Kaizo Iwakami Beltrão, "Reforma da Previdência : repensando o modelo", *Monitor Público*, Ano 2, No.6, Junho-Agosto 1995, pp.19-24
 - Oliveira, Francisco Eduardo Barreto de; Kaizo Iwakami Beltrão; Maria Helena F.T. Henriques, "Um modelo para projeção de tendências a médio prazo da Previdência Social Brasileira, *Previdência em Dados*, Vol.1, No.2, Jan/Março 1986, pp.5-16;
 - Outreville, J.François, "Life insurance markets in developing countries", *Journal of Risk and Insurance*, vol.63, 1996, no.2, pp.263-278

- _____ . "The relationship between insurance, financial development and market structure in developing countries", UNCTAD Review, 1992, pp.53-69.
- Parasuraman, A. et alli. A conceptual modelo of service quality and its implications for future research. Journal of Marketing. Fall 1985.
- Parasuraman, A. et alli. The american customer satisfaction index: nature, purpose and findings. Journal of Marketing. October 1996.
- Perez, E. Prieto. Inflacion, Ahorro y Seguro de Vida. Colección Temas de Seguros. Editorial Mapfre S.A. 1992.
- Patri Consultoria. O Mercado Segurador Brasileiro. 1992.
- Perez, E. Prieto. Inflacion, Ahorro y Seguro de Vida. Colección Temas de Seguros. Editorial Mapfre S.A. 1992.
- Pfeiffer, Cristoph. Introdução ao Resseguro. Editorial Gabler. 1996.
- Polido, Walter Antonio, Seguro de responsabilidade civil geral no Brasil & aspectos internacionais, (São Paulo, Editora Manuais Técnicos de Seguros, 1997)
- Poortvliet W.G. et alli. A Global Trend: Privatization and Reform of Social Security Pensions Plans. The Geneva Papers on Risk and Insurance, N. 19. July 1994.
- Pottier, Steven et alli. Property-Liability Insurer Financial Strength Ratings: Differences Across Rating Agencies. The Journal of Risk and Insurance. 1999, vol. 66, no. 4.
- PWC. Strategic risk management (SRM): Facilitating risk-based insurance decisions. 2012.
- _____ . Insurance 2020: Turning change into opportunity. 2012.
- Puleo, Victor et alli. Top management team characteristics and life insurer performance: Do top managers make a difference? Risk Management and Insurance Review, Setembro 2002.
- Quirin, David et alli. Market Efficiency and the cost of capital; the strange case of fire and casualty insurance compsnies. The Journal of Finance. May 1975.
- Rothschild, Michael et alli. Equilibrium in Competitive Insurance Markets: An Essay on the Economics of Imperfect Information. The Quarterly Journal of Economics. 1976.
- Santiago, Gilda M.C. e Carlos B. Sobral, "Proposta para estimativa do Índice de Volume do Setor Seguros", IBGE/SUSEP/FENASEG/FUNENSEG, versão preliminar, junho de 2002
- Schlesinger, Harris. Uncommon Knowledge: Bilateral asymmetry of information in insurance markets. Risk Management and Insurance Review. Winter 1998.
- Shim, Jae et alli. Dictionary of Economics. John Wiley & Sons, Inc. 1995.
- Silva, Ernesto Viriato Alves da. ABC do Seguro. Biblioteca Pioneira de Administração e Negócios. 1984.
- Simonsen, Mário Henrique. Dinâmica Macroeconômica. Mc Graw Hill. 1983.
- _____ . Ensaio Analítico. Editora da Fundação Getúlio Vargas. 1994.
- Skipper Jr, Harold D. e Robert W. Klein, "Insurance regulation in the public interest: the path towards solvent, competitive markets", The

- Geneva Papers on Risk and Insurance, vol.25, no.4, outubro de 2000, pp.482-504.
- _____ . “Insurance regulation in the public interest: the path towards solvent, competitive markets”, Center for Risk Management and Insurance Research, Geórgia State University, 1999.
 - Sommer, David. The impact of firm risk on property-liability insurance prices. *The Journal of Risk and Insurance*. 1996, vol. 63.
 - Souza, Ubiratan Jorge Iorio de. Uma análise econômica do mercado de seguros no Brasil - 1974-1985. IBMEC. 1987.
 - Standard & Poor´s. Corporate Ratings Criteria. Sem data.
 - _____ . Outlook On Global Reinsurance Industry Remains Stable As Multiple Catastrophes Fail To Erode Capital Surplus. 2011.
 - Suma Econômica. Estudo Setorial: Mercado Segurador, Tendências e Perspectivas. Junho de 1993.
 - Swiss Re. Solvency of non-lifers insurers; Balancing security and profitability expectations. *Sigma*. 2000.
 - _____ . Emerging markets: the insurance industry in the face of globalization. *Sigma*. 2000a.
 - _____ . The impact of e-business on the insurance industry: Pressure to adapt-chance to reinvent. *Sigma*. 2000b.
 - _____ . Profitability of non-life insurance industry: it´s back -to- basics time. *Sigma*. 2001.
 - _____ . Insurance in Latin America: growth opportunities and the challenge to increase profitability. *Sigma*. 2002.
 - _____ . Insurance company ratings. *Sigma*. 2003.
 - _____ . Emerging insurance markets; lessons learned from financial crises. *Sigma*. 2003a.
 - _____ . Insures´ cost of capital economic value creations: principles and practical implications. *Sigma*. 2005.
 - _____ . Insurance in emerging markets: focus on liability developments. *Sigma*. 2005a.
 - _____ . Development of insolvencies and the importance of security in the insurance industry. *Sigma*. 2005b.
 - _____ . Measuring underwriting profitability of the non-life insurance industry. *Sigma*. 2006.
 - _____ . Solvency II: an integrated risk approach for European insurers. *Sigma*. 2006a.
 - _____ . Word Insurance in 2006: premiums came back to “life”. *Sigma*. 2007.
 - _____ . Insurance investment in a challenging global environment. 2010
 - _____ . The impact of inflation on insurers. 2010.
 - _____ . World Insurance in 2010, Premiums back to growth – capital increases. 2011.
 - _____ . Insurance in emerging markets: growth drivers and profitability. 2011.
 - _____ . Global insurance review 2011 and outlook 2012/2013. 2011.
 - Tintner, G., “The theory of choice under subjective risk and uncertainty”, *Econometrica*, vol.9, 1941, pp.298-304

- _____ . "The pure theory of production under technological risk and uncertainty", *Econometrica*, vol. 9, 1941, pp.305-312.
- Towers Perrin. Global Pensions Assets Study. 2012.
- Troxel, Terrie et alli. Property-Liability Insurance Accounting and Finance. American Institute for Property and Liability Underwriters. 1990.
- Truett, Dale B. e Lila J. Truett, "The demand for life insurance in Mexico and the United States : a comparative study", *Journal of Risk and Insurance*, vol.57, 1990, pp.321-328
- Varian, Hal R. . *Microeconomic Analysis*. W. W. Norton & Company. 1984.
- Vaughan, Emmett et alli. *Fundamentals of Risk and Insurance*. John Wiley & Sons Inc. 8a. edição. 1999.
- Viola, Sérgio. *Noções de Seguros*. IRB. 1983.
- von Neumann, John e Oskar Morgenstern, *Theory of games and economic behavior*, (Princeton, New Jersey, Princeton University Press, 1944 e 1947)
- Vroman, Susan e G. Anderson, "The effect of income taxation on the demand for employer-provided health insurance", *Applied Economics*, vol.16, 1984, pp.33-43;
- Yamori, Nobuyoshi, "An empirical investigation of the Japanese corporate demand for insurance", *Journal of Risk and Insurance*, vol.66, 1999, no.2, pp.239-252
- Wasow, Bernard e Raymond D.Hill, *The insurance industry in economic development*, (New York, New York University Press, 1986)
- Wasow, Bernard, "Determinants of insurance penetration : a cross-country analysis", em Wasow, B e R.D. Hills (eds), *The insurance industry in economic development*, (New York, New York University Press, 1986
- Willet, Allan. *The economic theory of risk and insurance*. University of Pennsylvania Press. 1951.
- Westenberger, Roberto. *Solvência de Seguradoras*. Cadernos de Seguro. FUNENSEG. 1994.
- Westenberger, Roberto et alli. *Uma proposta de metodologia de implantação do sistema ABC para empresa seguradora*. Estudos CEPS. 1997.
- Zelizer, Vivian R., *Morals and markets: the development of life insurance in the United States*. (New York, Columbia University Press, 1979)
- Zweifel, Peter e Friedrich Breyer, *Health economics*, (New York, Oxford University Press, 1997)

2) Modelos de Previsões

- Acemoglu, Daron e Andrew Scott, "Consumer confidence and rational expectations: are agents' beliefs consistent with the theory?" *The Economic Journal*, vol.104, janeiro de 1994, pp.1-19
- Adelman, Irma, "Long cycles - fact or artifact ?", *American Economic Review*, vol.55, no.3, junho de 1965, pp.444-463
- Adrian, Tobias e Hyun Song Shin, "Liquidity, monetary policy and financial cycles", *Federal Reserve Bank of New York, Current Issues*, vol.14, no.1, janeiro-fevereiro de 2008
- Ahmed, Shaghil, "Does money affect output?", *Business Review*, julho/agosto de 1993, pp.13-28
- Ahrens, Ralf, "Predicting recessions with interest rate spreads: a multi-country regime-switching analysis", *Journal of International Money and Finance*, vol.21, 2002, pp.519-537
- Aiyagari, S. Rao, "On the contribution of technology shocks to business cycles", *Federal Reserve Bank of Minneapolis Quarterly Review*, vol.18, Inverno de 1994, pp.22-34
- Alexander, Sidney S., "Rate of change approaches to forecasting: diffusion indexes and first differences", *Economic Journal*, vol.68, junho de 1958, reimpresso em Gordon, R.A. e L.R. Klein (eds), *Readings in Business Cycles*, (Homewood, Ill. Richard D. Irwin, 1965)
- Alexander, Sidney S. e H. Stekler, "Forecasting industrial production - leading series versus autoregression", *Journal of Political Economy*, vol.67, março/abril de 1959, pp.402-409
- Allen, Donald S., "Do inventories moderate fluctuations in output?", *Federal Reserve of Saint Louis, Review*, vol.79, no.4, julho/dezembro de 1997, pp.39-49
- _____. "Changes in inventory management and the business cycle", *Federal Reserve Bank of St. Louis Review*, vol.77, no.4, julho/setembro de 1995, pp.17-26.
- Allen, P. Geoffrey e David A. Bessler, "Economic forecasting in agriculture: discussion", *International Journal of Forecasting*, vol.10, junho de 1994, pp.81-137
- Alles, Lakshman, "The Australian term structure as a predictor of real economic activity", *Australian Economic Review*, no.112, 1995, pp.71-85
- Alvarez, C. D.; Cademartori, M. Galea; O. Gonzalez e C. Romo, "Harvey's model for forecasting economic growth : an exploratory study in Chile", *Working Paper*, Catholic University of Valparaiso, Chile, 1992
- Anderson, Heather M. e Fairshid Vahid, "Predicting the probability of a recession with nonlinear autoregressive leading-indicator models", *Macroeconomic Dynamics*, vol.5, 2001, pp.482-505
- Anderson, Richard G. e Michelle T. Meisch, "Does uncertainty about oil prices slow down the economy?", *Regional Economics*, *Fed.Res.Bank St Louis*, outubro de 2003, pp.12-13
- Ang, Andrew; Monika Piazzesi; E Min Wei, "What does the yield curve tell us about GDP growth?", *Journal of Econometrics*, 2005
- Angelini, Elena; Jerome Henry e Ricardo Mestre, "Diffusion index-based inflation forecasts for the Euro area", *BIS Papers*, no.3, 2002

- Armour, J.; J. Atta-Mensah; W. Engert e S. Hendry, "A distant-early-warning model of inflation based on M1 disequilibria", Bank of Canada Working Paper 96-5, 1996
- Artis, Michael J.; Zenon G. Kontolemis e Denise R. Osborn, "Business cycles for G7 and European countries", Journal of Business, vol.70, no.2, abril de 1997, pp.249-279
- Artis, Michael J.; Robin C. Bladen-Hovell; Denise Osborn; Graham W. Smith e Wenda Zhang, "Turning point prediction for the UK using CSO leading indicators", Oxford Economic Papers, vol.47, julho 1995, pp.397-418
- _____ . "Predicting turning points in the UK inflation cycle", The Economic Journal, vol.105, setembro de 1995, pp.1145-1164
- Athanasopoulos, George; Heather M. Anderson e Farshid Vahid, "Capturing the shape of business cycles with nonlinear autoregressive leading indicator models", Monash University Working Paper, 2001, Paper no.7/2001
- Attah-Mensah, Joseph e Greg Tkacz, "Predicting recessions and booms using financial variables", Canadian Business Economics, fevereiro de 2001, pp.30-36
- Auerbach, A.J., "The index of leading indicators : *'measurement without theory'* thirty-five years later", Review of Economics and Statistics, vol. 64, 1982, pp.589-595
- Azariadis, C. e R. Guesnerie, "Sunspots and cycles", Journal of Economic Theory, vol.40, abril de 1986, pp.725-737
- Azzoni, C.R. e Z.A. Latif, "Indicador de movimentação econômica IMEC-FIPE", XVII Encontro Brasileiro de Econometria, Anais, vol.1, 1995, pp.53-69
- _____ . "Indicador de movimentação econômica – IMEC/FIPE: aspectos metodológicos e relevantes como indicador antecedente da atividade econômica", Seminário sobre Indicadores Antecedentes, Rio, 4-5 de dezembro de 2000, IPEA/OECD/CEPAL
- Backus, David K. e Patrick J. Kehoe, "International evidence on the historical properties of business cycles", American Economic Review, vol.82, no.4, 1992, pp.864-888
- Balke, Nathan S. e Mark A. Wynne, "Recessions and recoveries in real business cycle models : do real business cycles models generate cyclical behavior ?", Federal Reserve Bank of Dallas, Research Paper, no. 9322, junho de 1993
- Ball, Laurence e Dean Croushore, "How do forecasts respond to changes in monetary policy?", Federal Reserve Bank of Philadelphia, Business Review, 4º trimestre de 2001, pp.9-16
- Baltzer, Markus e Gerhard Kling, "Predictability of future economic growth and the credibility of different monetary regimes in Germany, 1870-2003", University of Tübingen, Alemanha, 2005
- Bandholz, Harm e Michael Funke, "In search of leading indicators of economic activity in Germany", Center for Economic Studies e IFO Institute for Economic Research, Munich, Alemanha, Working Paper 571, outubro de 2001

- Bandholz, Harm, "New composite leading indicators for Hungary and Poland", Institute for Economic Research at the University of Munich, Working Paper no.3, março de 2005
- Banerjee, Anindya; Massimiliano Marcellino e Igor Masten, "Leading indicators for Euro-area inflation and GDP growth", Igiier Università Bocconi, Working Paper 235, abril 2003
- _____ . "Are there any reliable leading indicators for US inflation and GDP growth?", Igiier Università Bocconi, Working Paper 236, abril 2003
- Banerji, Anirvan e Phillip A. Klein, "Father of leading indicators : the legacy of Geoffrey H. Moore", International Journal of Forecasting, abril-junho 2000
- Bange, Mary M., "Capital market forecasts of economic growth: new tests for Germany, Japan and the United States", Quarterly Journal of Business and Economics, Vol.35, 1996, pp.3-17
- Barnes, Leo, "Long-lead vs. medium-lead cycle indicators as business and stock market forecasters", Business Economics, vol.12, no.2, março de 1977, pp.1-11
- Barro, Robert (ed.), Modern business cycle theory, (Basil Blackwell, 1990)
- Barros, Alexandre Rands, "A periodization of the business cycles in the Brazilian economy, 1856-1985", Revista Brasileira de Economia, vol.47, janeiro/março de 1993, pp.53-82
- Barsky, Robert B. e Jeffrey Miron, "The seasonal cycle and the business cycle", Journal of Political Economy, vol.97, no.3, junho de 1989, pp.503-534
- Basu, Susanto e Alan M. Taylor, "Business cycles in international historical perspective", Journal of Economic Perspectives, vol.13, no.2, 1984, pp.211-215
- Baumgarten Jr., Alfredo L., "Análise e previsão de curto prazo: Sondagem Conjuntural", Pesquisa e Planejamento Econômico, vol.3, junho de 1973, pp.429-446
- Beckman, Barry A., "Reflections on BEA's experience with leading economic indicators", Bureau of Economic Analysis (BEA), maio de 1997, e em Business Cycle Indicators Handbook, Conference Board, 2001
- Bendimerad, Amal, "Developing a leading indicator for a remodeling industry", Harvard University, Joint Center for Housing Studies, abril de 2007, No7-1
- Bentes, Fabio Gomes Morand, "O poder preditivo do índice de confiança do consumidor no Brasil: uma análise através de vetores auto-regressivos", Dissertação de Mestrado, IBMEC, janeiro de 2006
- Berg, Andrew e Catherine Patillo, "The challenge of predicting economic crises", Economic Issues 22, IMF, 2000
- Berk, Jan Marc, "The present cyclical downturn in a historical perspective", De Nederlandsche Bank, Quarterly Bulletin, no.1, 1993, pp.1-11
- Berk, Jan Marc e J.A. Bikker, "International interdependence of business cycles in the manufacturing industry: the use of leading indicators for forecasting and analysis", Journal of Forecasting, vol.14, 1995, pp.1-23

- Berk, Jan Marc, "The information content of the yield curve for monetary policy : a survey", *De Economist*, vol.146, 1998, pp.303-320
- Berk, Jan Marc e Peter Van Bergeijk, "On the information content of the yield curve : lessons from the Euro system?", *Kredit Und Kapital*, vol.34, 2001, Pp.28-47
- Bergstrom, V. e A. Vredin (eds), *Measuring and interpreting business cycles*, (Claredon Press, 1994), 310 p.
- Bernanke, Ben, "On the predictive power of interest rates and interest rate spreads", *New England Economic Review*, novembro/dezembro de 1990, pp.51-68
- Bernanke, Ben S. e Martin L. Parkinson, "Procyclical labor productivity and competing theories of the business cycle : some evidence from interwar U.S. manufacturing industries", *Journal of Political Economy*, vol.99, no.3, maio de 1991, pp.439-459
- Bernanke, Ben, "The information in financial markets", Conference on "Monetary Policy and interest Rates", Stanford Institute for Economic Policy Research e Federal Reserve Bank of San Francisco, Report, 2004
- Bertanha, Marinho e Eduardo Amaral Haddad, "Efeitos regionais da política monetária no Brasil: impactos e transbordamentos espaciais", *Revista Brasileira de Economia*, vol.62, no.1, janeiro-março 2008, pp.3-29
- Beziz, Pierre e Gerald Petit, "The 1994 Mexican crisis : were signals inadequate?", OECD, Statistics Directorate, maio de 1997
- Bilson, John F.O., "Leading indicators of currency devaluations", *Columbia Journal of World Business*, vol.14, Inverno de 1979, pp.62-76
- Boehm, Ernst A., "Purchasing management survey data: their value as leading indicator", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.403-428
- _____ . "Economic indicators for Australia's service sector", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.373-402
- Boldin, Michael, "An evaluation of methods for determining turning points in the business cycle", Federal Reserve Bank of New York, Research Paper, no.9303, janeiro de 1993
- _____ . "Using switching models to study business cycle asymmetries: part I - overview of methodology and application", Federal Reserve Bank of New York, Research Paper no.9211, junho de 1992
- _____ . "Dating turning points in the business cycle", *Journal of Business*, vol.67, no.1, janeiro de 1994, pp.97-132
- _____ . "Is the link between inflation and the business cycle broken?", janeiro de .1999, The Conference Board, BEA
- Bomhoff, Eduard J., *Financial forecasting for business and economics*, (Londres, Academic Press, 1994)
- Bonser-Neal, Catherine e Timothy R. Morley, "Does the yield spread predict real economic activity? A multicountry analysis", Federal

- Reserve Bank of Kansas City Economic Review, vol.82, 1997, pp.37-53
- Bordo, Michael D. e Joseph G. Haubrich, "The yield curve, recessions and the credibility of the monetary regime: long run evidence 1875-1997", NBER Working Paper 10431, 2004
 - Bordo, Michael David, The effects of the sources of change in the money supply on the level of economic activity : an historical essay, (Chicago, University of Chicago Press, 1972)
 - Boschen, John e Leonard Mills, "Tests of the relation between money and output in the real business cycle model", Journal of Monetary Economics, vol.22, novembro de 1988, pp.355-374
 - Boughton, J.M. e W. H. Branson, "Commodity prices as a leading indicator of inflation", em Lahiri, Kajal e Geoffrey H. Moore (eds.), Leading economic of indicators new approaches and forecasting records, (Cambridge, Cambridge University Press, 1991), pp.305-338
 - Bram, Jason e Sydney Ludvigson, "Does consumer confidence forecast household expenditure? A sentiment index horse race", Federal Reserve Bank of New York, Economic Policy Review, vol.4, no.2, julho de 1998, pp.59-78
 - Boulier, Bryan L. E H.O. Stekler, "The term spread as a cyclical indicator: a forecasting evaluation", Applied Financial Economics, vol.11, 2001, pp.403-409
 - Bram, Jason e Sydney Ludvigson, "Does consumer confidence forecast household expenditure? A sentiment index horse race", Federal Reserve Bank of New York, Economic Policy Review, vol.4, no.2, junho de 1998, pp.59-78
 - Broida, L., "Diffusion indexes", American Statistician, junho de 1965, pp.7-16
 - Bronfenbrenner, Martin (ed.), Is the business cycle obsolete ? (New York, John Wiley e Sons, 1969)
 - Brown, William S. e Douglas E. Goodman, "A yield curve model for predicting turning points in industrial production", Business Economics, vol.26, 1991, pp.55-58
 - Brunet, Olivier, "Calculation of composite leading indicators: a comparison of two different methods", CIRET Conference in Paris, 10-14 outubro de 2001
 - Bry, Gerhard e Charlotte Boschan, "Cyclical analysis of time series : selected procedures and computer programs", Technical Paper 20, (New York, NBER, 1974)
 - Burgstaller, Johann, "Are stock returns a leading indicators for real macroeconomic developments?", Working Paper 0207, julho de 2002, Johannes Kepler University of Linz, Austria
 - Burkholder, Alex A., "In defense of leading indicators", Business Economics, vol.14, no.1, janeiro de 1979, pp.87-89
 - Burley, S.P., "The principal component of the business cycle", International Economic Review, vol.12, 1971, pp.511-514
 - Burns, Arthur F.(ed.), The business cycle in a changing world (New York, NBER, 1969),
 - Burns, Arthur F., "Business cycles", International Encyclopedia of the Social Sciences, 1968 vol. 2, P.244, reimpresso como "The nature and causes of business cycles", em Burns (ed.), The business cycle in a changing world (New York, NBER, 1969), pp.50-51

- _____ . "Business cycle research and the needs of our times", 33rd Annual Report of the NBER, New York, 1953
- Burns, Arthur F. e W.C. Mitchell, Measuring business cycles, (New York, NBER, 1946)
- Cabrero, A. e J. C. Delrieu, "Construction of a composite indicator for predicting inflation in Spain", Banco de Espana, Documento de Trabajo, no.9619, 1996
- Calvo, Guillermo e Fabrizio Coricelli, "Output collapse in Eastern Europe: the role of credit", Staff Paper on the IMF, vol.40, no.1, março de 1993, pp.32-52
- Camacho, Maximo e Gabriel Perez-Quiros, "This is what the US leading indicators lead", European Central Bank, Working Paper 27, agosto 2000
- Camba-Mendez, Gonzalo; George Kapetanios; Richard Smith; e Martin R. Weale, "An automatic leading indicator of economic activity: fore-casting GDP growth for european countries", Econometrics Journal, vol. 4, 2001, pp.856-890
- Campbell, Colin, "New Zealand business cycle indicators", Research Paper no.4, outubro de 1975, Victoria University of Wellington, New Zealand
- Campbell, John Y., "Are output fluctuations transitory?", Quarterly Journal of Economics, vol.102, 1987, pp.857-880
- _____ . "Stock returns and the term structure", Journal of Financial Economics, vol.18, no.2, junho de 1987, pp.373-399
- _____ . "Some lessons from the yield curve", Journal of Economic Perspectives, vol..9, 1995, pp.129-152
- Campbell, J.Y. e Mankiw, N. G. "Are output fluctuations transitory?", Quarterly Journal of Economics, vol. 102, 1987, pp.857-880
- Campelo Junior, Aloísio Monteiro Carneiro, "Indicadores antecedentes de atividade industrial no Brasil", dissertação de Mestrado, EPGE/FGV, 2008
- Canova, Fabio e Gianni de Nicolo, "Stock returns and real activity: a structural approach", European Economic Review, vol.39, no.5
- Carlino, Gerald A. e Robert H. Defina, "Does monetary policy have differential regional effects?", Federal Reserve Bank of Philadelphia, Review, março/abril de 1996, pp.17-27
- _____ . "Do states respond differently to changes in monetary policy?", Federal Reserve Bank of Philadelphia, Business Review, julho/agosto 1999, pp.17-27
- Carlino, Gerald e Keith Still, "Regional income fluctuations: common trends and common cycles", Review of Economics and Statistics, vol.83, no.3, agosto 2001, pp.446-456
- Carlino, Gerald e Robert Defina, "The differential regional effects of monetary policy", Review of Economics and Statistics, vol.80, no.4, nov.1998, pp.572-587
- Carlino, Gerald, "The great moderation in economic volatility: a view from the 50 states", Fed.Res.Bank of Philadelphia, Business Review, 1 trim. 2007
- Carroll, C.D.; J. C. Fuhrer e D. W. Wilcox, "Does consumer sentiment forecast household spending? if so, why?", American Economic Review, vol.84, 1994, pp.1397-1408

- Carvalho, Fernando J. Cardim de e Paulo Fernando Hermann, "Ciclos e previsão cíclica: o debate teórico e um modelo de indicadores antecedentes para a economia brasileira", IE/UFRJ, 2006
- Castellanos, Sara G. E Eduardo Camero, "La estructura temporal de tasas de interes en Mexico: puede esta predecir la actividade economica futura?", Revista de Analisis Economico, vol.18, 2003, pp. 33-66
- Cecchetti, S. G., "Practical issues in monetary policy targeting", Federal Reserve Bank of Cleveland, Economic Review, vol.32, 1996, pp.2-15
- Central Statistical Office, "Cyclical indicators for the United Kingdom Economy", Economic Trends, no. 257, 1975, pp.95-96
- _____ . "Output measures: calculation and interpretation of the cyclical indicators of the UK economy", Occasional Paper no.16, revised, Londres, 1993
- Chaffin, W. W. e W.K. Talley, "Diffusion indexes and a statistical test for predicting turning points in business cycles", International Journal of Forecasting, vol.5, janeiro de 1989, pp.29-36
- Chatterjee, Satyajit, "From cycles to shocks: progress in business-cycle theory", Federal Reserve Bank of Philadelphia, Business Review, março/abril 2000, pp.27-37
- Chauvet, Marcelle e Jang-Ting Guo, "An empirical analysis of sunspots and the business cycles", em J.R.Teixeira e F.G.Carneiro (eds.), Economic dynamics and economic policy", II International Colloquium, Proceedings, Brasilia, maio 27-29, 1999
- Chauvet, Marcelle, "Turning point analysis of the leading inflation indicators – activity report", Banco Central do Brasil, Relatório, abril-maio 2000
- _____ . "Stock market fluctuations and the business cycle", Journal of Economic and Social Measurement, 2000
- _____ . "An empirical characterization of business cycle dynamics with factor structure and regime switching", International Economic Review, vol.39, no.4, 1998, pp.969-996
- _____ . "Activity report", Banco Central do Brasil, setembro de 1999
- _____ . "Leading inflation indicators for Brazil: final report", Banco Central, dezembro de 1999
- _____ . "Indicadores antecedentes da inflação brasileira", Pesquisa e planejamento Econômico, vol, 31, no.1, abril 2001, pp.43-74
- Chauvet, Marcelle e Simon Potter, "Recent changes in the US business cycle", Conference Growth and Business Cycles in theory and practice, University of Manchester, Report, 7 de julho de 2001
- _____ . "Predicting a recession : evidence from the yield curve in the presence of structural breaks", Economics Letters, vol.77, 2002, pp.245-253
- _____ . "Forecasting recessions using the yield curve", Journal of Forecasting, vol. 24, 2005, pp.77-103
- Chauvet, Marcelle e Jeremy M. Piger, "Identifying business cycle turning points in real time", Federal Reserve Bank of St. Louis, Review, vol.85, no.2, março/abril 2003, pp.47-61

- Chauvet, Marcelle e Simon Potter, "Coincident and leading indicators of the stock market", Federal Reserve Bank of New York, Report, outubro de 1990
- Chauvet, Marcelle; Solange Gouvea; Marta Baltar Moreira e Jose Ricardo da Costa e Silva, "Two methodologies to build inflation leading indicators for Brazil", Seminário One Year of Inflation Targeting in Brazil, Banco Central, 10-11 de julho de 2000, Rio
- Chiang, Alpha. Matemática para Economistas. Editora McGraw-Hill. 1982.
- Chiodo, Abigail J. e Michael T. Owyang, "Monetary policy: the whole country gets the same treatment, but results vary", Federal Reserve Bank of St Louis, Regional Economist, jan.2003, pp.12-13
- Cho, Vincent, "Tourism forecasting and its relationship with leading economic indicators", Journal of Hospitality & Tourism Research, vol.25, no.4, 2001, pp.399-420
- Clark, T. E., "Do producer prices lead consumer prices ?", Federal Reserve Bank of Kansas City, Economic Review, 1995, terceiro trimestre, pp.23-28
- Clark, P. K., "The cyclical component of US economic activity", Quarterly Journal of Economics, vol.102, setembro de 1987, pp.797-814
- Clinton, Kevin, "The term structure of interest rates as a leading indicator of economic activity: a technical note", Bank of Canada Review, inverno de 1994/1995, pp.23-40
- Cloos, G., "More on reference dates and leading indicators", Journal of Business, vol.36, 1963, pp.352-364
- Cochran, John P. e Fred R. Glahe, The Hayek-Keynes debate : lessons for current business cycle research, (New York, Edwin Mellon Press, 1999)
- Coen, P.G.; E.D. Gomme e M.G. Kendall, "Lagged relationship in economic forecasting", Journal of the Royal Statistical Society, vol.132, janeiro de 1969, pp.133-163
- Conference Board Inc., "Business Cycle Indicators", Boletim Mensal, vários números.
- Contador, Claudio R., "Indicadores antecedentes e ciclos econômicos: o caso do comércio varejista no Rio Grande do Sul", julho de 1993, Relatório COPPEAD no.284
- _____. "O setor de construção civil : ciclos e previsão", Notas da Indústria, COPPEAD/UFRJ, 1993
- Contador, Claudio R.; Clarisse B. Ferraz e Luis Carlos Alves da Silva Jr, "Ciclos econômicos e o mercado de seguros no Brasil : um estudo sobre previsão cíclica", dezembro de 1993, Relatório COPPEAD, no.286, impresso em Cadernos de Seguro, Ano 12, no.75, agosto/setembro de 1994, pp.15-25
- Contador, Claudio R., "O desempenho dos indicadores antecedentes na cronologia das reversões cíclicas", Relatório de Pesquisa 99, COPPEAD/UFRJ, agosto de 1990, reimpresso como Relatório COPPEAD, no. 239
- _____. "As flutuações nas bolsas de valores e o ciclo econômico", Relatório COPPEAD 280, junho de 1993, e Resenha BM&F, no.93, agosto/setembro de 1993, pp.9-18

- _____ . "O emprego de indicadores antecedentes no Brasil : a experiência na década de 80", apresentado na III Escola de Séries Temporais e Econometria, FGV/EPGE, Relatório, Rio, 1989
- _____ . "Ciclos econômicos e a previsão de vendas", Relatório Técnico 55, jan 82 COPPEAD/UFRJ, reimpresso como Relatório COPPEAD, no.89
- _____ . "A previsão de ciclos econômicos com indicadores antecedentes", Relatório Técnico 50, março de 1981, COPPEAD/UFRJ, reimpresso como Relatório COPPEAD no. 60
- _____ . "O sistema de previsão com indicadores antecedentes", apresentado no "I Encontro sobre Previsão Quantitativa: Aplicações e Metodologia", Anais, patrocinado pela PUC/RJ e Banco Bamerindus, 23-24 de junho de 1980
- _____ . Ciclos econômicos e indicadores de atividade, (Rio, INPES/IPEA, 1977), 237 páginas.
- _____ . "Indicadores de atividade no Brasil: uma revisão", Documentos de Política Econômica, no.30, julho de 1976, INPES/IPEA
- _____ . "O emprego de indicadores de atividade econômica no Brasil: um estudo preliminar", Documentos de Política Econômica, no.25, dezembro de 1975, INPES/IPEA
- _____ . "O crescimento da Indústria em 1991 : os sinais da recuperação", Relatório Técnico 137, COPPEAD /UFRJ, maio de 1991, reimpresso como Relatório COPPEAD, no.247
- _____ . "Indicadores antecedentes apontam mais seis meses de recuperação", Cenários, ano II, no.16, novembro de 1988, pp. 4-5
- _____ . "O crescimento da indústria em 1987", Conjuntura Econômica, vol 41, maio de 1987, no. 5, pp.85-86
- _____ . "Barômetros da recessão e da reativação", Conjuntura Econômica, vol.36, abril de 1982, no. 4, pp.95-98
- _____ . "Leading indicators for the industrial sector", Brazilian Economic Review, no.5, 1979, pp.1-32
- _____ . "Queda e recuperação do ritmo de crescimento econômico", Conjuntura Econômica, vol. 30, no.4, abril 1976, pp. 94-99
- _____ . "Indicadores da atividade econômica no Brasil", Pesquisa e Planejamento Econômico, vol.6, no.1, abril de 1976, pp. 1-60
- _____ . "A previsão de ciclos: uma abordagem didática do método dos indicadores antecedentes", Relatório COPPEAD 309, julho de 1995
- Contador, Claudio R. e Clarisse B. Ferraz, "Ciclos no mercado de Seguros: revisão do sistema de indicadores antecedentes", CEPS/COPPEAD/ UFRJ, maio de 1996 e Cadernos de Seguro, Ano 16, no.82, novembro/dezembro de 1996, pp.29-33
- Contador, Claudio R. e Clarisse B. Ferraz, "Parcimônia, informação redundante e multicolinearidade", Relatório COPPEAD 312, março de 1997

- Contador, Claudio R., "Metas inflacionárias e política econômica: o emprego de indicadores antecedentes", Relatório SILCON 46, abril 2000
- Contador, Claudio R. e Clarisse B. Ferraz, "Previsão com indicadores antecedentes", Relatório SILCON 44, 2005
- Contador, Claudio R., "Técnicas de projeção macroeconômicas: Brasil em 2001", Seminários DIMAC n. 44, marco 2001, IPEA Texto: "Economic activity in 2001 : what the leading indicators forecast?".
- Contador, C.R. e Clarisse B. Ferraz, "Mercado de seguro e previsão com indicadores antecedentes", FUNENSEG, mimeo., abril 2005, publicado em Revista Brasileira de Risco e Seguro, vol.1, no.2, agosto/novembro de 2005, pp.27-47
- _____ . "Previdência e capitalização: previsão com indicadores antecedentes", FUNENSEG, mimeo., maio 2005
- _____ . "Mercado de embalagem e atividade econômica: um sistema de indicadores antecedentes", Carta SILCON, dezembro de 2005.
- Contador, Claudio R., "Economic activity in 2001: what the leading indicators forecast?", Seminário sobre indicadores antecedentes, IPEA/CEPAL/OECD, Rio, 4-5 dez.2000
- _____ . "Juros e atividade econômica: evidências empíricas para reflexão", Relatório SILCON 47, fevereiro de 2007, e em Carta Mensal CNC, vol.53, no 627, junho de 2007, pp.29-43
- _____ . "Ambiente macroeconômico no início do segundo mandato: os anos 2007-2008", Carta Mensal CNC, vol.53, no.625, abril de 2007, pp.72-90
- _____ . "O horizonte da política monetária", Conjuntura Econômica, vol. 61, no.10, outubro de 2007, pp.19-21
- _____ . "A importância do tempo na política monetária", Carta Mensal CNC, vol.53, no. 630, setembro de 2007, pp.75-83
- _____ . "Ambiente macroeconômico e a construção civil: os anos 2007-2008", apresentado no VIII Seminário da Construção Civil, Recife, março 2007, Relatório SILCON 56
- _____ . "Ambiente macroeconômico no início do segundo mandato: os anos 2007-2008", março de 2007, Relatório SILCON 55
- _____ . "Atividade e inflação: o que esperar da política de juros", Carta Mensal CNC, vol.51, agosto de 2005, no.605, pp.31-45
- Contador, Claudio R. e Paulo Jacobsen, "O futuro ao passado pertence, também na indústria farmacêutica", Relatório SILCON 57, janeiro de 2008
- Cotrie, Gladys; Roland Craigwell, e Alain Maurin, "Estimating indexes of coincident and leading indicators for Barbados", Research Department, Central Bank of Barbados, Report, abril de 2006
- Credit Suisse First Boston, "A guide to leading indicators in the euro area", Credit Suisse First Boston Europe, Report, 29 jan. 2001
- Cribari Neto, Francisco, "The cyclical component in Brazilian GDP", Revista de Econometria, Ano 13, no. 1, abril de 1993, pp.1-22

- _____ . "Unit roots, random walks and the sources of business cycle: a survey", *Revista Brasileira de Economia*, vol.47, no.3, julho/setembro de 1993, pp.399-423.
- Crone, Theodore M., "A new look at economic indexes for the states in the third district", *Business Review*, Federal Reserve Bank of Philadelphia, nov.-dez. de 2000, pp.3-14
- _____ . "New indexes track the state of the states", Federal Reserve Bank of Philadelphia, *Business Review*, janeiro/fevereiro de 1994, pp. 19-31
- Crone, Theodore M., "A pattern of regional differences in the effects of monetary policy", Federal Reserve of Philadelphia, *Business Review*, 3 Trimestre de 2007, pp.9- 19
- _____ . "What a new set of indexes tell us about state and national business cycles", Federal Reserve Bank of Philadelphia, *Business Review*, 1 Trimestre 2006, Pp.11-24
- Crone, Theodore M. e Kevin J. Babyak, "Looking ahead: leading indexes for Pennsylvania and New Jersey", Federal Reserve Bank of Philadelphia, *Business Review*, maio-junho de 1996, pp.3-14
- Croushore, Dean, "Consumer confidence surveys: can they help us forecast consumer spending in real time?", Federal Reserve Bank of Philadelphia, *Business Review*, terceiro trimestre de 2006, pp.1-9
- Croux, Christophe; Mario Forni e Lucrezia Reichlin, "A measure of comovement for economic variables : theory and empirics", *Review of Economics and Statistics*, vol.83, 2001, pp.232-241
- Crowley, Matthew, "Economic indicators : LV takes the lead ?", *Las Vegas Review Journal*, 4 de março de 2004
- Daly, D.J., "Forecasting with statistical indicators", em Bert G. Hickman (ed.), *Econometric models of cyclical behavior*, (New York, Columbia University Press, 1972), vol.II, pp.1159-1183
- Dasgupta, Susmita e Kajal Lahiri, "On the use of dispersion measures from NAPM surveys in business cycle forecasting", *Journal of Forecasting*, vol.12, no. 3 e 4, abril de 1993, pp.239-253
- _____ "A leading indicator based on interest rates", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.339-354
- Davis, E. Philip e Gabriel Fagan, "Indicator properties of financial spreads in the EU: evidence from aggregate Union Data", *European Monetary Institute Working Paper*, 1994
- _____ . "Are financial spreads useful indicators of future inflation and output growth in EU countries?", *Journal of Applied Econometrics*, vol.6, 1997, pp.701-714
- Davis, E. Philip e S.G.B. Henry, "The use of financial spreads as indicator variables: evidence for the United Kingdom and Germany", *IMF Staff Papers* 41, 1994, pp. 517-525
- De Kock, G.S. P. e T. Nadal-Vicens, "Capacity utilization-inflation linkages: a cross country analysis", Federal Reserve Bank of New York, *Research Paper* no. 9607, 1996
- De Leeuw, Frank, "Toward a theory of leading indicators", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.15-90

- Deitz, Richard e Charles Steindel, "The predictive abilities of the New York Fed's empire state manufacturing survey", Current Issues, Federal Reserve Bank of New York, vol.11, no.1, janeiro de 2005
- Dempsey, Stephen J., "The use of strategic performance variables as leading indicators in financial analysts' forecasts", Journal of Financial Statement Analysis, vol.2, verão de 1997, pp.61-79
- Demyanyk, Yuliya, "Did credit scores predict the subprime crisis?", Regional Economist, Federal Reserve Bank St Louis, vol.16, no.4, out.2008, pp.12-13
- Department of Commerce, Handbook of Cyclical Indicators, (Washington, DC, Department of Commerce, 1977)
- Desmond, James O'Dea, Cyclical indicators for the postwar British economy, (Cambridge, Cambridge University Press, 1975)
- Diebold, Francis X., "Are long expansions followed by short contractions?", Federal Reserve Bank of Philadelphia, Business Review, julho/agosto de 1993, pp.3-11
- Diebold, Francis X. e Glenn D. Rudebusch, "A nonparametric investigation of duration dependence in the American business cycle", Journal of Political Economy, vol. 98, junho de 1990, pp. 596-616
- _____ "Turning point prediction with the composite leading index: an ex ante analysis", em Kajal Lahiri e Geoffrey H. Moore (eds.), Leading economic indicators : new approaches and forecasting records, (Cambridge, Cambridge Univ. Press, 1991), pp.231-256
- _____. "Forecasting output with the composite leading index: an ex ante analysis", Federal Reserve System, agosto de 1989
- _____. "Shorter recessions and longer expansions", Federal Reserve Bank of Philadelphia, Business Review, novembro/dezembro de 1991, pp. 13-20
- _____. "Scoring the leading indicators", Journal of Business, vol.62, julho de 1989, pp.369-391
- Diebold, Francis X.; Glenn D. Rudebusch e Daniel E. Sichel, "Further evidence on business cycle duration dependence", conferencia New research on business cycles, indicators and forecasting, coordenada por James H. Stock e Mark W. Watson, (MA., Cambridge, maio de 1991)
- Dion, Richard, "Indicator models of core inflation for Canada", Working Paper 99-13, Bank of Canada, setembro de 1999
- Doherty, Neil e James R. Garven, "Insurance cycles: interest rates and the capacity constraint model", Journal of Business, vol.68, no.3, julho de 1995, pp.393-404
- Dotsey, Michael, "The predictive content of the interest rate term spread for future economic growth", Federal Reserve Bank of Richmond, Economic Quarterly, vol. 84, no.3, Verão de 1998, pp.31-52
- Dua, P. e S.M. Miller, "Forecasting and analyzing economic activity with coincident and leading indexes: the case of Connecticut", Journal of Forecasting, vol.15, no.7, dezembro de 1996, pp.509-526
- Duarte, Agustin ; Ioannis A. Ventis e Ivan Paya, "Predicting real growth and the probability of recession in the Euro Area using the yield spread", International Journal of Forecasting, vol.21, 2005, pp.261-277

- Duarte, Angelo J. Mont´Alverne; João Victor Issler e Andrei Spacov, "Indicadores coincidentes de atividade econômica e uma cronologia de recessões para o Brasil", Pesquisa e Planejamento Econômico, vol.34, no.1, abril de 2004, pp.1-37
- Dueker, Michael J., "Strengthening the case for the yield curve as a predictor of US recessions", Federal Reserve Bank of St. Louis, Review, vol.79, no.2, março-abril de 1997, pp.41-51
- Dueker, Michael e Charles R. Nelson, "Business cycle detrending of macroeconomic data via a latent business cycle index", Federal Reserve Bank of St Louis, Working Paper 2002-025b, novembro de 2002, revisto em junho de 2003
- Dueker, Michael J., "Using cyclical regimes of output growth to predict jobless recoveries", Federal Reserve Bank of St Louis, Review, vol.88, no.2, março/abril de 2006, pp.145-153
- Dueker, Michael e Katrin Wesche, "European business and cycles: new indices and analysis of their synchronicity", Federal Reserve bank of St. Louis, Report 99-019a, fev.1999
- Dutta, Sunil e Stefan Reichelstein, "Leading indicator variables, performance measurement and long-term versus short-term contracts", Haas School of Business, University of California, Berkeley, junho 2002, e também em Journal of Accounting Research, vol.41, no.5, dez.2003
- Ebanks, Walter, "The growth cycle in the industrialized world", Business Economics, vol.14, no.1, janeiro de 1979, pp.67-71,
- Eberhart, Allan C. e Richard J. Sweeney, "Does the bond market predict bankruptcy settlements?", Journal of Finance, vol. 47, no.3, julho de 1992, pp.943-980
- ECLAC, Economic Commission for Latin America and the Caribbean & OECD, ECALC-OECD-IPEA Seminar on leading indicators, Meeting Report, Rio, 4-5 de dezembro de 2000
- Edlund, Per-Olov e Henning T. Sogaard, "Fixed versus time-varying transfer functions for modeling business cycles", Journal of Forecasting, vol.12, no. 3 e 4, abril de 1993, pp.345-364
- EETI, "A leading indicator for EMU", European Economic Research Institute, março de 2003,
- Eichengreen, Barry e Kris Mitchener, "The great depression as a credit boom gone wrong", Bureau of International Settlements Conference Paper, marco de 2003
- Eijffinger, Sylvester; Eric Schaling; e Willem Verhagen, "The term structure of interest rates and inflation targeting", Centre for Economic Policy Research, Discussion Paper no.2375, 2000
- Emerson, Rebecca e David F. Hendry, "An evaluation of forecasting using leading indicators", Journal of Forecasting, vol.15, no.4, abril de 1996, pp.271-291
- Emery, Kenneth M. e Evan F. Koenig, "Forecasting turning points: is a two-state characterization of the business cycle appropriate?", Research Department, Working Paper 9214, Federal Reserve Bank of Dallas, setembro de 1992
- Emmons, William R. e Timothy J. Yeager, "Futures market : an imperfect crystal ball?", Federal Reserve Bank of St Louis, Regional Economist, janeiro de 2002, pp.10-11

- Espinosa-Vega, Marco A., "History and theory of the NAIRU: a critical review", *Economic Review*, Federal Reserve Bank of Atlanta, vol.82, abril-junho de 1997, pp.4-25
- Estey, J. A., *Business cycles: their nature, cause and control*, (Englewood Cliffs, New Jersey, Prentice-Hall Inc., 1956)
- Estrella, Arturo, "The Yield Curve And Recessions", *The International Economy*, Verão, 2005
- _____ . "Why does the yield curve predict output and inflation?", *Economic Journal*, vol.115, no.505, julho de 2005, pp.722-744
- Estrella, Arturo e Frederic S. Mishkin, "The yield curve as a predictor of U.S. recessions", *Current Issues in Economics and Finance*, Federal Reserve Bank of New York, vol.2, no.7, junho de 1996, 6 p.
- _____ . "Prediction of U.S. recessions: financial variables as leading indicators", *Federal Reserve Bank of New York, Research Paper no. 9609*, maio de 1996
- Estrella, Arturo e Gikas A. Hardouvelis, "The term structure as a predictor of real economic activity", *Journal of Finance*, vol.46, março de 1991, pp.555-576, e em *Federal Reserve Bank of New York, Research Paper maio de 1989*
- _____ . "Possible roles of the yield curve in monetary analysis", *Intermediate Targets and Indicators for monetary analysis*, Federal Reserve Bank of New York, 1990
- Estrella, Arturo e F.S. Mishkin, "The predictive power of the term structure of interest rates in Europe and the United States: implications for the European Central Bank", *European Economic Review*, vol.41, 1997, pp. 1375-1401
- Estrella, Arturo; Sangkyun Park e Stavros Peristiani, "Capital ratios as predictors of bank failure", *Economic Policy Review*, vol. 6, no.2, julho 2000, pp.33-52
- Estrella, Arturo e Mary R. Trubin, "The yield curve as a leading indicator: some practical issues", *Federal Reserve Bank of New York, Current Issues in Economics and Finance*, vol.12, no.5, julho-agosto de 2006, pp.1-7.
- Estrella, Arturo; Anthony P. Rodrigues e Sebastian Schich, "How stable is the predictive power of the yield curve? Evidence from Germany and the United States", *Review of Economics and Statistics*, vol.85, no.3, agosto de 2003, pp.629-644
- Estrella, Arturo e T. Adrian, "Monetary tightening cycles and the predictability of economic activity", *Economic Letters* 99, no.2, maio de 2008, pp.260-264
- Evans, Charles L. e David A. Marshall, "Monetary policy and the term structure of nominal interest rates: evidence and Theory", *Carnegie-Rochester Conference Series on Public Policy*, vol.49, 1998, pp. 53-111
- Everhart, Stephen S. e Robert Duval-Hernandez, "Leading indicator project : Lithuania", *Banco Mundial, Mexico*, mimeo., 2000
- Falk, Barry, "Further evidence on the asymmetric behavior of economic time series over the business cycle", *Journal of Political Economy*, vol.94, no.5, setembro 1986, pp.1096-1109

- Fama, Eugene F. e Kenneth R. French, "Business conditions and expected returns on stocks and bonds", *Journal of Financial Economics*, vol.25, no.1, novembro de 1989, pp.23-49
- Fama, Eugene F., "Term-structure forecasts of interest rates, inflation and real returns", *Journal of Monetary Economics*, vol.25, janeiro de 1990, pp.59-76
- Fava, Vera L. e Denisard C. Alves, "Indicador de movimentação econômica, Plano Real e análise de intervenção", *Revista Brasileira de Economia*, vol.51, no. 1, janeiro/março de 1997, pp. 133-143
- Favero, Carlo A.; Iryna Kaminska e Ulf Soderstrom, "The predictive power of the yield spread: further evidence and a structural interpretation", *CEPR Discussion Paper no. 4910*, 2005
- Fels, Rending e C.Elton Hinshaw, *Forecasting and recognizing business cycle turning points*, (New York, Columbia University Press, 1968)
- Feroli, Michael, "Monetary policy and the information content of the yield spread", *Topics in Macroeconomics*, vol.4, artigo 13, 2004
- Filardo, Andrew J., "How reliable are recessions prediction models?", *Federal Reserve Bank of Kansas City, Economic Review*, vol.84, 1999, pp.35-55
- Filardo, Andrew J. e Stephen F. Gordon, "Business cycle durations", *Journal of Econometrics*, julho 1998
- Fisher, Irving, *Booms and depressions*, (New York, Adelphi Co., 1932)
- Frankel, Jeffrey, "A technique for extracting a measure of expected inflation from the interest rate term structure", *Review of Economics and Statistics*, vol.64, no.1, fevereiro de 1982
- Frankel, Jeffrey A. e Cara S. Lown, "An indicator of future inflation extracted from the steepness of the interest rate yield curve along its entire length", *Federal Reserve Bank of New York, Research Paper no.9122*, julho de 1991
- Frickey, Edwin B., *Economic fluctuations in the United States*, (Cambridge, Massachusetts, 1942)
- Friedman, Benjamin M. e Kenneth Kuttner, "Why is the paper-bill spread such a good predictor of real economic activity?", conferência *New research on business cycles, indicators and forecasting*, coordenada por James H. Stock e Mark W. Watson, MA., Cambridge, maio de 1991
- Friedman, Milton e Anna J. Schwartz, "Money and business cycle", *Review of Economics and Statistics*, vol.45, no.1, fevereiro de 1963, pp.32-65
- Fuhrer, J. e G. H. Moore, "Monetary policy rules and the indicator properties of asset prices", *Journal of Monetary Economics*, vol.29, 1992, pp.303-336
- Fundação Getúlio Vargas, "A conjuntura no Brasil desde 1822", *Conjuntura Econômica*, vol.3, abril de 1948, pp.19-27.
- _____, "Nova ferramenta para acompanhar os ciclos econômicos brasileiros", *Conjuntura Econômica*, vol.63, no.6, junho 2009, pp.30-32
- Funke, Norber, "Yield spreads as predictors of recessions in a core European Economic Area", *Applied Economics Letters*, vol.4, 1997, pp.695-697
- Furlong, Frederick T., "The yield curve and recessions", *Federal Reserve Bank of San Francisco, Weekly Letter*, 10 de março de 1989

- Gabisch, Gunter e Hans-Walter Lorenz, Business cycle theory: a survey of methods and concepts, (Berlin, Springer-Verlag, 1989)
- Galbraith, John W. e Greg Tkacz, "Testing for asymmetry in the link between the yield spread and output in the G7 countries", Bank of Canada, Report, 2004
- Galvão, Ana Beatriz C.; Marcelo S. Portugal e Eduardo P. Ribeiro, "Volatilidade e causalidade: evidências para o mercado a vista e futuro de índice de ações no Brasil", Revista Brasileira de Economia, vol.54, no.1, jan/março 2000, pp.37-56
- Garner, C. Alan, "How useful are leading indicators of inflation?", Economic Review, Federal Reserve Bank of Kansas City, vol.80, abril-junho de 1995, pp.5-18
- Garret, Thomas A.; Ruben Hernandez-Murillo e Michael T. Owyang, "Does consumer sentiment predict regional consumption?", Federal Reserve Bank of St Louis, Review, março/abril 2005, part 1, pp. 123-135
- Garvy, George, "Kondratieff's theory of long cycles", Review of Economic Statistics, vol.25, novembro de 1943, pp.203-220.
- Gavin, William T., "The coincident indicators and real GDP", National Economic Trends, Federal Reserve Bank of St. Louis, vol.78, maio de 1996, p.1
- Gates, Sarah; Emily French E Matt Conner, "Oregon index of leading indicators - OILI", Office of Economic Analysis, 24/11/2003
- Gerlach, Stefan, "The information content of the term structure : evidence for Germany", Empirical Economics, vol.22, 1997, pp.161-179
- Gertler, Mark E Cara S. Lown, "The information in the high yield bond spread for the business cycle: evidence and some implications", NBER Working Paper 7549, 2000
- Geurts, Michael D. e David B. Whitlark, "Six ways to make sales forecasts more accurate", Journal of Business Forecasting, vol. 18, no.4, inverno 1999-2000, pp. 21-30
- _____ . "Forecasting market share", Journal of Business Forecasting, Inverno de 1992, vol.10, pp.17-22
- _____ . "Improving sales forecasts by improving the input data", Journal of Business Forecasting, vol. 14, Outono de 1996, pp.15-17
- Ghysels, Eric, "On scoring asymmetric periodic probability models of turning-point forecasts", Journal of Forecasting, vol.12, no. 3-4, abril de 1993, pp.227-238.
- Gilchrist, Simon; Charles P. Himmelberg; e Gur Huberman, "Do stock price bubbles influence corporate investment?" Staff Reports no.17, fevereiro de .2004, Federal Reserve Bank of New York
- Giot, Pierre, "Implied volatility indices as leading indicators of stock index returns", University of Namur, Belgium, Report, set.2002
- Glosser, Stuart M., "Average work hours as a leading economic variable in US manufacturing industries", International Journal of Forecasting, vol.13, junho de 1997, pp.175-195.
- Gmurman, V. E. Problemas em probabilidades e estatística. Editora Mir. 1984.

- Goldstein, Morris, "Presumptive indicators/early warning signals of vulnerability to financial crises in emerging market economies", mimeo., Washington, Institute for Economics, 1996
- Gonçalves de Oliveira, Édén, "O valor das previsões - sondagem conjuntural", Revista Brasileira de Economia, vol.29, no.1, jan/maio 1975, pp.89-96
- _____ . "Ciclos econômicos - indicadores", Conjuntura Econômica, vol. 45, setembro de 1991, no.9, 81-84
- Gonzalez, Jorge G.; Roger W. Spencer e Daniel T. Walz, "The term structure of interest rates and the Mexican economy", Contemporary Economic Policy, vol.18, 2000, pp.284-294
- Gordon, Robert A, Business fluctuations, (New York, Harper e Row, 1961)
- Gordon, Robert J. (ed), The American business cycle, (Chicago, Ill., The University of Chicago Press, 1986)
- Gordon, Robert A e Lawrence Riklen (eds.), Readings in business cycle, (Homewood, Richard D. Irwin, 1965)
- Gorton, Gary, "Forecasting with the index of leading indicators", Federal Reserve Bank of Philadelphia, Business Review, novembro/dezembro de 1982, pp.15-27
- Gouvea, Solange; Marta Baltar e Pedro Albuquerque, "Indicadores antecedentes para a inflação", Seminário sobre Indicadores Antecedentes, IPEA/CEPAL/OECD, Relatório, Rio, 4-5 de dezembro de 2000
- Graham, Anne, "Have the major forces driving leisure airline traffic changed?", Journal of Air Transport Management, vol.12, 2006, pp.14-20
- Granitsas, Alkman, "The height of hubris: skyscrapers mark economic bust", Far Eastern Economic Review, vol.162, no.6, fev.1999, p.47
- Green, G. e B. Beckman, "The composite index of coincidental indicators and alternative coincident indexes", Survey of Current Business, US. Department of Commerce, vol.72, no.6, junho de 1992, pp.42-45
- _____ . "Business cycle indicators: upcoming revision of the composite indexes", Survey of Current Business, vol.73, out. 1993, pp.44-51
- Greenwald, Carol S., "A new deflated composite index of leading indicators", New England Economic Review, julho/agosto de 1973, pp. 3-17
- Gropp, Reint; Jukka Vesala e Giuseppe Vulpes, "Equity and bond market signals as leading indicators of bank fragility", European Central Bank, Report, dezembro de 2001
- Guo, Hui, "Expected stock market returns and business investment", National Economic Trends, Federal Reserve Bank of St Louis, julho 2002
- Gyomai, Gyorgy e Emmnuelle Guidetti, "OECD system of composite leading indicators", OECD Report, novembro de 2008
- Hairault, Jean-Olivier, "Time to implement and aggregate fluctuations", Journal of Economic Dynamics e Control, vol.22, nov.1997, pp.109-122

- Hall, Robert, "The business cycle dating process", NBER Report, Inverno de 1991/92, 1991
- Hall, Stephen G. e Nicholas G. Zonzilos, An indicator measuring underlying economic activity in Greece, Bank of Greece, Working Paper no.4, agosto de 2003
- Hamilton, James D. e Gabriel Perez-Quiros, "What do the leading indicators lead?", Journal of Business, vol.69, no.1, janeiro de 1996, pp.27-49
- Hamilton, James D. e Dong Heon Kim, "A reexamination of the predictability of economic activity using the yield spread", Journal of Money, Credit and Banking, vol.34, 2002, pp.340-360
- Hardouvelis, Gikas e Dimitrios Malliaropoulos, "The yield spread as a symmetric predictor of output and inflation", Center for Economic Policy Research, Discussion Paper 4314, 2004
- Harris, Matthew; Raymond E. Owens; e Pierre-Daniel G. Sarte, "Using manufacturing surveys to assess economic conditions", Economic Quarterly, Federal Reserve Bank of Richmond, vol.90, no.4, Outono de 2004, pp. 65-92
- Haubrich, Joseph G. e Ann M. Dombrosky, "Predicting real growth using the yield curve", Federal Reserve Bank of Cleveland, Economic Review, vol.32, 1996, pp.26-35
- Hayes, Simon, "Leading indicator information in UK equity prices: an assessment of Economic tracking portfolios", Bank of England, Report, 2001.
- Harvey, Campbell R., "Term structure forecasts economic growth", Financial Analysts Journal, vol.49, no.3, maio/junho de 1993, pp.6-8
- _____ . "The term structure and world economic growth", Journal of Fixed Income, vol.1, janeiro de 1991, pp.4-17
- _____ . "Interest rate based forecasts of German economic growth", Weltwirtschaftliches Archiv 127, 1991, pp.701-718
- _____ . "Les taux d'interet et croissance economique en France", Analyse Financiere, vol.86., 1991, pp. 97-103
- _____ . "The yield curve, stock returns and the prediction of Canadian economic growth", Working Paper, Duke University, 1993.
- _____ . "The real term structure and consumption growth", Journal of Financial Economics, vol.22, no.2, dezembro de 1988, pp.305-333
- _____ . "Forecasts of economic growth from the bond and stock markets", Financial Analysts Journal, vol.45, no.5, setembro/outubro de 1989, pp.38-45
- Harvey, Campbell R.; C.Kirby e S. Kaul, "La capacita previsiva della struttura per scadenza deitassi d'interesse italiani in relazione alla economica reale", Working Paper Gruppo IMI, 1992 Crescita
- Haubrich, Joseph G. e Ann M. Dombrosky, "Predicting real growth using the yield curve", Fed.Res Bank of Cleveland Economic Review, vol.32, 1996, pp.26-35
- Hayes, Simon, "Leading indicator information in UK equity prices: an assessment of economic tracking portfolios", Bank of England Report, 2001, mimeo.

- Hejazi, Walid, "Yield spreads as predictors of industrial production: short rates or term premia?", University of Toronto, Working Paper, 1997
- Hendry, David F., "The econometrics of macroeconomic forecasting", *Economic Journal*, vol. 107, set.1997, pp.1330-1357
- Hertzberg, Marie P. e Barry A. Beckman, "Business cycle indicators: revised composite indexes", *Survey of Current Business*, vol.69, jan.1989, pp.23-28
- Hess, Gregory D. e Richard D. Porter, "Comparing interest-rate spreads and money growth as predictors of output growth Granger causality in the sense Granger intended", *Journal of Economics and Business*, vol.45, no.3 e 4, agosto/outubro de 1993, pp.247-268
- Hess, Gregory e Shigeru Iwata, "Measuring and comparing business cycle features", *Journal of Business and Economic Statistics*, vol.15, no.4, outubro de 1997, pp.432-444
- Hobijn, Bart; Kevin J. Stiroh; e Alexis Antoniadis, "Taking the pulse of the tech sector: a coincident index of high-tech activity", *Federal Reserve Bank of New York, Current Issues*, vol.9, no.10, out.2003
- Hoffmann, Rodolfo. *Estatística para Economistas*. Livraria Pioneira Editora. 1980.
- Hollauer, Gilberto e João Victor Issler, "Construção de indicadores antecedentes para a atividade industrial brasileira e comparação de metodologias", IPEA, Texto para discussão 1191, Junho 2006
- _____, "Indicadores coincidentes para a atividade industrial brasileira baseados em modelos vetoriais auto-regressivos de frequências mistas: comparação de metodologias", Texto para discussão 1198, IPEA, julho 2006
- Hollauer, Gilberto; Luiz Dias Bahia e João Victor Issler, "Modelos vetoriais de correção de erros aplicados a previsão de crescimento da produção industrial", Textos para discussão 1172, março de 2006, IPEA
- Holmes, Richard A. e Abul F.M. Shamsuddin, "Evaluation of alternative leading indicators of British Columbia industrial employment", *International Journal of Forecasting*, vol.9, abril de 1993, pp.77-83
- Hornstein, Andreas, "Inventory investment and the business cycle", *Federal Reserve Bank of Richmond, Economic Quarterly*, vol.48, no.2, Primavera de 1998, pp.49-72
- Hotta, Luiz; Pedro Morettin e Pedro Valls Pereira, "The effect of overlapping aggregation on time series models : an application to the unemployment rate in Brazil", *Revista de Econometria*, vol. 12, no.2, novembro de 1992, pp.223-241
- Howrey, E. P., "The predictive power of the index of consumer sentiment", *Brookings Papers on Economic Activity*, 2001, pp. 175-207
- Hu, Zulu, "The yield curve and real activity", *International Monetary Fund, Staff Papers*, vol.40, no.4, dezembro de 1993, pp.781-806
- Hymans, Saul H., "On the use of leading indicators to predict cyclical turning points", *Brookings Papers on Economic Activity*, no. 2, 1973, pp.339-375
- Issler, Joao Victor e Farshid Vahid, "The missing link: using the NBER recession indicator to construct coincident and leading indices of

- economic activity", Monash University Report, Australia, mimeo, março 2001
- Ivanova, Detelina; Kajal Lahiri e Frank Seitz, "Interest rate spreads as predictors of German inflation and business cycles", *International Journal of Forecasting*, vol.16, 2000, pp.39-58
 - Jagric, Timotej, "Leading Indicators of Aggregate Economic Activity of Slovenia", Department for Quantitative Economic Analysis, University of Maribor, Slovenia, Report, 2003
 - Jones, David D., "A financial leading indicator", *Challenge*, vol.38, maio de 1995, pp.51-54
 - Jun, Duk Bin e Young Jin Joo, "Predicting turning points in business cycles by detection of slope changes in leading composite index", *Journal of Forecasting*, vol.12, no. 3 e 4, abril de 1993, pp.197-213
 - Kadiyala, Padma e Prasad Kadiyala, "ADRs as leading indicators of exchange rates: the case of Argentine ADRs", Fairleigh Dickinson University, Report, NJ, mimeo, set.2003
 - Kamara, Avraham, "The relation between default-free interest rates and expected economic growth is stronger than you think", *Journal of Finance*, vol.52, 1997, pp.1681-1694
 - Kaminsky, Graciela; Saul Lizondo e Carmen M. Reinhart, "Leading indicators of currency crises", *IMF Staff Papers*, vol.45, no.1, março de 1998
 - Kannebley Jr., Sergio, "A ciclicidade do mark-up na Indústria de transformação brasileira : um modelo de correção de erro", *Revista Brasileira de Economia*, vol.50, no. 4, outubro/ dezembro de 1996, pp.499-509
 - Keen, H., "Leading economic indicators can be misleading, study shows", *Journal of Business Forecasting*, vol.2, janeiro de 1983, pp.13-14
 - Kessel, Reuben A., "The cyclical behavior of the term structure of interest rates", *NBER Occasional Paper No.91*, 1965
 - Kim, C.J. e C.R. Nelson, "Business cycle turning points, a new coincident index and tests of duration dependence based on a dynamic factor model with regime switching", *Review of Economics and Statistics*, vol.80, 1998, pp. 188-201
 - Kim, Kenneth A. e Piman Limpaphayom, "The effect of economic regimes on the relation between term structure and real activity In Japan", *Journal of Economics and Business*, vol.49, 1997, pp.379-392
 - Klein, Lawrence e Sonia Klein, "Early warning signals of inflation", in *Economic Progress, Private values and public policy : essays in honor of William Fellner, Bela Balassa e Richard Nelson (eds.)*, (Amsterdam, North-Holland Pub., 1977)
 - Klein, Lawrence R. e J. Y. Park, "Economic forecasting at high-frequency intervals", *Journal of Forecasting*, vol.12, no.3 e 4, abril de 1993, pp.301-319
 - Klein, Philip A., "Assessing business cycle indicators: an end-of-the century perspective", *Business Cycle Indicators Handbook*, Conference Board, 2001, pp.32-36, e em *Business Cycle Indicators*, setembro de 1999, vol.4, No.9
 - _____, "The leading indicators in historical perspective", *Business Cycle Indicators Handbook*, Conference Board,

- 2001, pp.23-28, e em Business Cycle Indicators, outubro –novembro de 1999, Vol.4, No.10 E 11
- _____ . "Leading indicators of inflation in market economies", International Journal of Forecasting, vol.2, março de 1986, pp.403-412
 - _____ . "Analyzing growth cycles and leading indicators in Pacific basin countries", The Columbia Journal of World Business, vol. 18, no.3, Outono de 1983, pp.3-15
 - Klein, Phillip A. e H. Moore, "The leading indicator approach to economic forecasting: retrospect and prospect", Journal of Forecasting, vol.2, janeiro de 1983, pp.119-135
 - Kliesen, Kevin L., "How well does employment predict output?", Federal Reserve Bank of St.Louis, Review, vol. 89, no.5, set-out. 2007, pp.433-446
 - Kleinknecht, Alfred, "Schumpeterian waves of innovation? Summarizing the evidence", em Ayres e Fontveille (eds.), Life cycles and long waves, (Berlin, Springer-Verlag, 1989)
 - Klen, Philip A, "Leading indicators of inflation in market economy", International Journal of Forecasting, vol.2, junho de 1986, pp.403-412
 - Kling, J., "Predicting the turning points of business and economic time series", Journal of Business, vol.60, março de 1987, pp.201-238
 - Koch, P. e R.H. Rasche, "An examination of the Commerce Department leading-indicator approach", Journal of Business e Economics Statistics, vol.6, janeiro de 1988, pp.167-187
 - Koenig, Evan F. e Kenneth M. Emery, "Why the composite index of leading indicators doesn't lead", Research Department, Working Paper 9318, Federal Reserve Bank of Dallas, 1993
 - Koenig, Evan F., "Capacity utilization and the evolution of manufacturing output: a closer look at the `bounce- back-effect'", Research Department, Working Paper 94-02, Federal Reserve Bank of Dallas, 1994
 - Koenig, Evan F. e Kenneth M. Emery, "Why the composite index of leading indicators doesn't lead", Federal Reserve Bank of Dallas, Working Paper 9318, maio de 1993
 - _____ . "Misleading indicators ? Using the composite leading indicators to predict cyclical turning points", Federal Reserve Bank of Dallas, Economic Review, julho de 1991, pp.1-14
 - Koretz, Gene, "Do towers rise before a crash?", Economic trends, Business Review, 17 de maio de 1999, p.26
 - Kouparitsas, Michael A., "Understanding US regional cyclical comovement: how important are spillovers and common shocks ?, Federal Reserve Bank Chicago, Economic Perspectives, 4 trim. 2002, pp.30-41
 - _____ . "Is the United States an optimum currency area? An empirical analysis of regional business cycles", Federal Reserve Bank of Chicago, Working Paper 2001-22, dezembro de 2001
 - Kozicki, Sharon, "Predicting real growth and inflation with the yield spread", Federal Reserve Bank of Kansas City, Economic Review, vol.82, 1997, pp.39-57

- Kranendonk, Henk C.; Jan Bonenkamp e Johan P. Verbruggen, "A leading indicator for the Dutch economy: methodological and empirical revision of the CPB system", Conference Academic Use of IFO Survey Data, CESIFO Working Paper 1200, maio 2004
- Kulendram, N e Witt S.F., "Leading indicator tourism forecasts", *Tourism Management*, vol.24, no. 5, out.2003, pp.503-510
- Kydland, Finn E. e Edward C. Prescott, "Business cycles: real facts and a monetary myth", Federal Reserve Bank of Minneapolis, *Quarterly Review*, vol.14, Primavera 1990, pp.3-18
- Labadie, Pamela, "The term structure of interest rates over the business cycle", *Journal of Economic Dynamics and Control*, vol.18, 1994, pp.671-697
- Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991)
- Lahiri, K. e J.G. Wang, "Predicting cyclical turning points with leading index in a Markov switching model", *Journal of Forecasting*, vol.13, no.3, maio de 1994, pp.245-264
- Lapp, John S. , "Interest rates, rate spreads and economic activity", *Contemporary Economic Policy*, vol.15, 1997, pp.42-50
- Larson, Harold J. *Introduction to Probability Theory and Statistical Inference*. Third Edition. John Wiley & Sons. 1982.
- Laurent, R.D., "An interest rate-based indicator of monetary policy", Federal Reserve Bank of Chicago, *Economic Perspectives*, vol.12, jan.1988, pp.3-14
- Layton, Allan P., "Some Australian experience with leading economic indicators", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.211-230
- _____ . "Do leading indicators really predict Australian business cycle turning points?", *Economic Record*, vol.73, set.1997, pp.258-269
- Lee, Bong-Soo, "Causal relations among stock returns, interest rates, real activity and inflation", *Journal of Finance*, vol.47, no.4, setembro de 1992, pp.1591-1603
- Leeuw, Frank De, "Toward A Theory Of Leading Indicators", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.15-56
- Leitner, Yaron, "Stock prices and business investment", Federal Reserve Bank of Philadelphia *Business Review*, out-dez.2007, pp.12-19
- Lempert, Leonard H., "Leading indicator sour grapes", *Business Economics*, vol.14, no.1, janeiro de 1979, pp. 83-86
- Lesage, James P., "Analysis and development of leading indicators using a Bayesian turning-points approach", *Journal of Business e Economic Statistics*, vol.9, julho de 1991, pp.305-316
- _____ "Scoring the composite leading indicators: a Bayesian turning points approach", *Journal of Forecasting*, vo.11, janeiro de 1992, pp.35-46

- Li, David T. e Jeffrey H. Dorfman, "Predicting turning points through the integration of multiple models", *Journal of Business e Economics Statistics*, vol.14, no.4, outubro de 1996, pp.421-428
- Lima, Izabel Cristina de; Sueli Moro; e Frederico Gonzaga Jayme Junior, "Ciclos e previsão cíclica: um modelo de indicadores antecedentes para a economia brasileira", Banco Central, Relatório, 2006
- Logan, Andrew, "The United Kingdom's small banks' crisis of the early 1990s: what were the leading indicators of failure?", Bank of England, Report, 2001
- Lofgren, K.G.; B. Ranneby e S.S. Jostedt, "Forecasting the business cycle without autocorrelated facts", *Journal of Forecasting*, vol.12, no.6, agosto de 1993, pp.481-498
- Logan, Andrew, "The United Kingdom's small banks' crisis of the early 1990s: what were the leading indicators of failure?", Bank of England, Report, 2001
- Loungani, Prakash; Mark Rush e William Tave, "Stock market dispersion and business cycles", *Federal Reserve Bank of Chicago, Economic Perspective* vol.15, no.1, janeiro/fevereiro de 1991, pp.2-8
- _____, "Stock market dispersion and unemployment", *Journal of Monetary Economics*, vol. 25, junho de 1990, pp.367-388
- Lucas Jr., Robert E., "Methods and problems in business cycle theory", *Journal of Monetary, Credit and Banking*, vol.12, novembro de 1980, parte 2.
- Madsen, Jakob Brochner, "The predictive value of production expectations in manufacturing industry", *Journal of Forecasting*, vol.12, no. 3 e 4, abril de 1993, pp.273-289
- Mahdavi, Saueed e Su Zhou, "Gold and commodity prices as leading indicators of inflation: tests of long run relationship and predictive performance", *Journal of Economics and Business*, vol.49, no.5, setembro/outubro de 1997, pp.475-489
- Maher, John E., "Forecasting industrial production", *Journal of Political Economy*, vol.65, abril de 1957, pp.158-165.
- Makridakis, Spyros, "Predicting recessions and other turning points", *Research and Development of Pedagogical Materials, Working Papers, INSEAD*, 88/02, janeiro de 1988
- Makridakis, Spyros e Steven C. Wheelwright, *Interactive forecasting*, (San Francisco, Holden-Day, Inc., 1978)
- Maher, John E. , "Forecasting industrial production", *Journal of Political Economy*, vol.65, abril de 1957, pp.158-165
- Marcelino, Massimiliano, "Leading indicators: what have we learned?", *Universita Bocconi, Working Paper* 286, março 2005
- Markwald, R.A; R. B. Moreira e P.L.V. Pereira, "Previsão de produção industrial: indicadores antecedentes e modelos de série temporal", *Pesquisa e Planejamento Econômico*, vol. 19,no.2, agosto de 1989, pp.233-254
- McConnell, Margareth M. e Gabriel Perez Quiros, "Output fluctuations in the United States : what has changed since the early 1980's?", *Federal Reserve Bank of New York, Staff Reports* no. 41, junho de 1998.

- McConnell, Margareth M., "Rethinking the value of initial claims as a forecast tool", Federal Reserve Bank of New York, Current Issues, vol.4, no.11, novembro de 1998.
- McGuckin, Robert H.; Ataman Ozyildirim e Victor Zarnowitz, "The composite index of leading economic indicators: how to make it more timely", NBER Working Paper 8430, agosto 2001
- _____ . "A more timely and useful index of leading indicators", Conference Board, Report, fevereiro de 2003
- McMillan, David G., "Interest rate spread and real activity: evidence for the UK", Applied Economics Letters, vol.9, 2002, pp.191-194
- Mcness, Stephen K., "Forecasting cyclical turning points : the record of the past three recessions", em Lahiri, Kajal e Geoffrey H. Moore (eds.), Leading economic of indicators new approaches and forecasting records, (Cambridge, Cambridge University Press, 1991)
- _____ . "The recent record of thirteen forecasters", New England Economic Review, setembro/outubro de 1981, pp.5-21
- Melo Souza, Mary de e Moyses Tenenblat, "Indicadores antecedentes para as exportações e importações totais brasileiras", Sociedade Brasileira de Econometria, Anais, XIII Encontro Brasileiro de Econometria, Curitiba, 3-6 de dezembro de 1991, pp.551-558
- Menshikov, S. e L. Klimenko, "From life cycles to long waves to catastrophes", em Vasko, Ayres e Fontvieille (eds), Life cycles and long waves, (Berlin, Springer-Verlag, 1990), Lecture notes in economics and mathematical systems no. 340, pp.83-102
- Merrill, William et alli. Estatística Econômica. Editora Atlas. 1980.
- Miller, S. M., "The Beveridge-Nelson decomposition of economic time series - another economical computational method", Journal of Monetary Economics, vol.19, janeiro de 1988, pp.141-142
- Mills, Leonard, "Can stock prices reliably predict recessions?", Federal Reserve Bank of Philadelphia, Business Review, setembro/outubro de 1988, pp.3-14
- Mintz, Ilse, "Dating postwar business cycles", Occasional Paper 107, NBER, Columbia University Press, 1969
- Mishkin, Frederic, "What does the term structure tell us about future inflation?", NBER Working Paper no.2626 e em Journal of Monetary Economics, vol.25, janeiro de 1990, pp.77-95
- _____ . "The information in the longer-maturity term structure about future inflation", Quarterly Journal of Economics, vol.55, agosto de 1990, pp.815-828
- Mitchell, W. C. e A. F. Burns, "Statistical indicators of cyclical revivals", Occasional Papers 69, New York, NBER, 1938
- Mitchell, Wesley C., Business cycles : the problem and its setting, (New York, NBER, 1927)
- _____ . What happens during business cycles, (New York, NBER, 1951)
- Mody, Ashoka, e Mark P. Taylor, "Financial predictors of real activity and the financial accelerator", Economics Letters, vol.82, 2004, pp.167-172
- Moneta, Fabio, "Does the yield spread predict recessions in the Euro area?", European Central Bank Working Paper no.294, 2003

- Moore, G. H., Statistical indicators of cyclical revivals and recessions, (New York, NBER, 1950)
- _____ . "Business cycles, inflation and forecasting", NBER Studies in Business Cycles no.24, (Cambridge, Ballinger Pub. Co., 1983), 2a edição
- Moore, G.H. e J. Shiskin, "Indicators of business expansions and contractions", New York, NBER, 1967, Occasional Paper 103
- Moore, G.H., (ed.), Business cycle indicators, (New York, NBER, 1961), 2 volumes
- Moore, G. H., "What is a recession ?", American Statistician, outubro de 1967
- _____ . "Tested knowledge of business cycles", NBER, Forty-second Annual Report, junho de 1962, reimpresso em Readings in Business Cycles, AEA
- Moore, G. H. e J. Shiskin, "Variable span diffusion indexes", American Statistical Association, Proceedings, New York, abril de 1964
- Moore, G. H. e Victor Zarnowitz, "Sequential signals of recession and recovery", Journal of Business, vol. 55, janeiro de 1982, pp. 57-85
- _____ . "Major changes in cyclical behaviour", em Robert Gordon (ed), The American business cycle: continuity and change, (Chicago, University of Chicago Press, 1986)
- _____ . "Forecasting recessions under the Gramm-Hollings law", em Lahiri, Kajal e Geoffrey H. Moore (eds), Leading economic indicators, (Cambridge, Cambridge University Press, 1991)
- Moore, Geoffrey H., "The forty-second anniversary of the leading indicators", em Fellner, W. (ed), Contemporary Economic Problems, Washington, DC, American Enterprise Institute, 1979
- Mostaghimi, Mehdi, "Monetary policy, composite leading economic indicators, and the predicting the 2001 recession", School of Business, Southern Connecticut State University, Report, mimeo., out.2002
- Mudambi, Ram e Larry W. Taylor, "A nonparametric investigation of duration dependence in the American business cycle : a note", Journal of Political Economy, vol 99, no.3, maio de 1991, pp.654-656
- National Statistical Coordination Board e the National Economic and Development Authority Technical notes on the computation of the composite leading economic indicator - The Philippines Leading Economic Indicators System (LEIS): Second quarter of 2006 Release
- Nazmi, Nader, "Forecasting cyclical turning points with an index of leading indicators : a probabilistic approach", Journal of Forecasting, vol.12, no.3 e 4, abril de 1993, pp.215-225
- Neftci, Salih N., "Optimal prediction of cyclical downturns", Journal of Economic Dynamics and Control, vol.4, novembro de 1982, pp. 225-241
- _____ . "A time-series framework for the study of leading indicators", em Lahiri & Moore (eds), Leading economic indicators: new approaches and forecasting records, (Cambridge University Press, 1991), pp.57-62
- Niemira, M. e G. Friedman, "An evaluation of the composite index of leading indicators for signaling turning points in business and growth cycles", Business Economics, outubro de 1991, pp.49-55

- Niemira, M., "An international application of Neftci's probability approach for signaling growth recessions and recoveries using turning point indicators", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.91-108
- Nilsson, Ronny, "OECD system of leading indicators", Seminário sobre Indicadores Antecedentes, Rio, 4-5 de dezembro de 2000
- _____. "Consumer surveys: methodology, analytical use and apresentation of results", Seminário sobre Indicadores Antecedentes, Rio, 4-5 de dezembro de 2000
- _____. "Composite leading indicators and growth cycles in major OECD non-members economies and recently new OECD member countries", OECD Statistics Working Paper, out. 2006
- Nilsson, Ronny e Emmanuelle Guidetti, "Predicting the business cycle: how good are early estimates of OECD composite leading indicators?", *Statistics Brief*, fev.2008, no14,
- _____. "Current period performance of OECD composite leading indicators : revision analysis of CLIs for OECD member countries", OECD Statistics Working Paper, abril 2007
- Nilsson, Ronny e Gyorgy Gyomai, "Cycle extraction: a comparison of the phase-average trend method, the Hodrick-Prescott and Christiano-Fitzgerald filters", OECD Statistics Directorate, 2008
- Njegovan, Nenad, "A leading indicator approach to predicting short-term shifts in demand for business travel by air to and from the UK, *Journal of Forecasting*, vol.24, junho 2005, pp.421-432
- Nunes, Mauricio S.; Newton C.A. da Costa Jr; e Roberto Meurer, "A relação entre o mercado de ações e as variáveis macroeconômicas : uma análise econométrica para o Brasil", *Revista Brasileira de Economia*, vol.59, no.4, out/dez.2005, pp.585-608
- O'Dea, Desmond James, *Cyclical indicators for the postwar British economy*, (Cambridge, Cambridge University Press, 1975)
- OECD, "OECD leading indicators and business cycles in member countries 1960-1985", *Sources and Methods*, vol.39, 1987, Paris
- _____. "Comparison of the current downturn with past cyclical episodes", *Economic Outlook*, vol.52, janeiro de 1992, pp.31-40
- _____. "OECD composite leading indicators: a tool for short-term analysis", OECD, Statistics Directorate, novembro de 1998
- _____. "Composite leading indicators for major OECD non-member economies and recently new OECD member countries", *Statistics Directorate, OECD*, março de 2006
- _____. "Developments in selected OECD and non-OECD countries", *OECD Economic Outlook, Interim Report*, 2009
- _____. "Composite leading indicators signal deep slowdown in OECD area and major non-OECD member economies", *News release*, Paris, 12 jan. 2009
- _____. "Changes to the OECD's composite leading indicator", *OECD Statistics Directorate*, outubro de 2007
- _____. "An update of the OECD composite leading indicators", dezembro de 2002, *Short term Economic Statistics Division, Report, Statistics Directorate/OECD*

- _____ . "Developments in selected OECD and non-OECD countries", OECD Economic Outlook, Interim Report, 2009
- _____ . "An update of the OECD composite leading indicators", dez.2002, Short term Economic Statistics Division, Report, Statistics Directorate/OECD
- OFCE, "A leading indicator for EMU", OFCE Analysis and Forecast Department, abril 2004
- Oliveira, Arício Xavier e F. A. Pino, "Indicador antecedente para a indústria de transformação: uma proposta alternativa", III Escola de Series Temporais e Econometria, Rio de Janeiro, FGV/EPGE, 1989
- Oller, L. E., "Forecasting the business cycle using survey data", International Journal of Forecasting, vol.6, 1990, pp.453-461
- Okun, Arthur M., "On the appraisal of cyclical turning-point predictors", Journal of Business, vol.33, no.1, janeiro de 1960, pp.101-120
- Oliveira, Arício X. de e Francisco Alberto Pino, "Indicador antecedente para a indústria de transformação: uma proposta alternativa", III Escola de Séries Temporais e Econometria, FGV/RJ, 25 a 28 de julho de 1989
- Oliveira, Eden Goncalves de, e Alfredo Luiz Baumgarten Jr., "Regularidades de comportamento na distribuição conjunta de indicadores conjunturais", Revista Brasileira de Economia, vol.27, no.4, outubro/dezembro de 1973, pp.177-193
- Oliveira, Eden Goncalves de, "Ciclos Econômicos - indicadores", Conjuntura Econômica, vol. 45, setembro de 1991 no.9, pp.81-84
- _____ . "O valor das previsões - sondagem conjuntural", Revista Brasileira de Economia, vol.29, no.1, janeiro/maio de 1975, pp.89-96
- _____ . "Sondagem conjuntural", Seminários de Pesquisa Econômica I, EPGE/FGV, 18/1/1979
- Oller, L. E., "Forecasting the business cycle using survey data", International Journal of Forecasting, vol.6, junho de 1990, pp.453-461
- Oppenlander, K.H. e G. Poser (orgs.), Business cycle analysis by means of economic surveys, Parte I (1992), II (1993), (Avebury Co., England)
- Orr, James; Robert Rich & Rae Rosen, "Leading economic indexes for New York state and New Jersey", Economic Policy Review, Federal Reserve Bank of New York, vol.7, no.1, março de 2001, pp.73-94
- _____ . "Two new indexes offer a broad view of economic activity in the New York-New Jersey region", Federal Reserve Bank of New York, Current Issues in Economics and Finance, vol.5, no.14, out. 1999
- Owens, Raymond E.; Pierre-Daniel G. Sarte, "How well do diffusion indexes capture business cycles? A spectral analysis", Federal Reserve Bank of Richmond, Economic Quarterly, vol.91, no.4, Fall 2005, pp.23-42
- Owyang, Michael T. e Howard J. Wall, "Regional disparities in the transmission of monetary policy", Working Paper 2003-008, Federal Reserve Bank of St.Louis, abril 2003
- _____ . "Regional VAR and the channels of monetary policy", Fed.Res.Bank St Louis, Working Paper 2006-002A, janeiro 2006

- _____ . "Structural breaks and regional disparities in the transmission of monetary policy", Federal Reserve Bank St Louis, Working Paper 2003-008B, junho 2004
- Owyang, Michael T.; Jeremy Piger e Howard J. Wall, "Business cycles in US States", *Review of Economic and Statistics*, vol.87, 2005, pp.604-616
- Palash, C. J. e L.J. Radecki, "Using monetary and financial variables to predict cyclical downturns", *New York Federal Reserve Bank, Quarterly Review*, 1985, pp.36-45
- Parigi, G. e G. Schlitzer, "Quarterly forecasts of the Italian business cycle by means of monthly economic indicators", *Journal of Forecasting*, vol.14, no.2, março de 1995, pp.117-141
- Paya, Ivan; Ioannis A. Venetis e David A. Peel, "Asymmetry in the link between the yield spread and industrial production: threshold effects and forecasting", paper não publicado, Cardiff University Business School, 2000
- Pastore, Affonso Celso, "Flutuações cíclicas e indicadores de atividade industrial", mimeo, 1993
- Pearce, Douglas K., "Stock prices and the economy", *Federal Reserve Bank of Kansas City, Economic Review*, novembro de 1983, pp.7-22
- Pearlman, Arnold, "Leading indicator", *Chemical Week 2002*, (New York, Chemical Week Associates)
- Peel, David A e Christos Ioannidis, "Empirical evidence on the relationship between the term structure of interest rates and future output changes when there are changes in policy regimes", *Economics Letters*, vol.78, 2003, pp.147-152
- Peel, David A e Mark P. Taylor, "The slope of the yield curve and real economic activity: tracing the transmission mechanism", *Economics Letters*, vol.59, 1998, pp.363-360
- Peixoto, José A. P., "Avaliação do índice de crescimento de energia elétrica como indicador de crescimento industrial", *Revista Brasileira de Estatística*, vol.36, no.143, julho/setembro de 1975, pp.531-540
- Penm, Jammie H. e R.D. Terrell, "Is housing activity a leading indicator?", *Economic Record*, vol.70, set.1994, pp.241-252
- Persons, W.M., "Indices of business conditions", *Review of Economic Statistics*, vol.1, 1919, pp.5-107
- _____ . "The problem of business forecasting", Report no.6, Pollak Foundation for Economic Research Publications, (Londres, Pitman, 1924)
- Pesando, James E., "The supply of money and common stock prices : further observations on the econometric evidence", *Journal of Finance*, vol.29,no.3, junho 1974, pp.909-922
- Petersen, Bruce e Steven Strongin, "Why are some industries more cyclical than others?", *Journal of Business e Economics Statistics*, vol.14, no.2, abril de 1996, pp.189-198
- Phillips, Keith R., "The Texas index of leading economic indicators : a revision and further evaluation", *Federal Reserve Bank of Dallas, Economic Review*, julho de 1990, pp. 17-25
- Picker, Anne D., "BEA comprehensive revisions", *Business cycle indicators handbook*, Conference Board, 2001, pp.65-154

- Piger, Jeremy, "Consumer confidence surveys: what do they tell us?", Federal Reserve Bank of St. Louis, Regional Economist, abril 2003
- _____ . "Is the business cycle still an inventory cycle?", National Economic Trends, Federal Reserve Bank of St. Louis, janeiro de 2005
- Plosser, Charles I. e K. Geert Rouwenhorst, "International term structures and real economic growth", Journal of Monetary Economics, vol.33, 1994, pp. 133-155
- Poole, William, "Best guesses and surprises", Federal Reserve Bank of St Louis, Review, vol.86, no.3, maio-junho 2004, pp.1-8
- Potter, Simon M., "Fluctuations in confidence and asymmetric business cycles", Federal Reserve Bank of New York, Staff Reports no.6, fevereiro de 1999
- Prescott, Edward C., "Theory ahead of business cycle measurement", Federal Reserve Bank of Minneapolis, Quarterly Review, vol.10, Outono de 1986, pp.9-22
- Quadros da Silva, Salomão L., "Composite leading indicators: the Brazilian experience", OECD Workshop on Leading Indicators for Major OECD Non-member Economies, Annals, 25-26 abril 2005
- Quinn, Terry e Andrew Mawdsley, "Forecasting irish inflation: a composite leading indicator", Technical Paper 4/rt/96, Central Bank of Ireland, Report, junho 1996
- Rahiala, Markku e Timo Terasvirta, "Business survey data in forecasting the output of Swedish and Finnish metal and engineering industries : a Kalman filter approach", Journal of Forecasting, vol.12, no. 3 e 4, abril de 1993, pp.255-271
- Rajgopal, Shivaram; Terry Shevlin; e Mohan Venkatachaklam, "Does the stock market fully appreciate the implications of leading indicators for future earnings? evidence from order backlog", University of Washington, Report, dezembro de 2001
- Rathjens, Peter e Russel P. Robins, "Forecasting quarterly data using monthly information", Journal of Forecasting, vol.12, no.3-4, abril de 1993, pp.321-330
- Ratti, Ronald A., "A descriptive analysis of economic indicators", Federal Reserve Bank of St. Louis, Review, vol.67, no.1, janeiro de 1985, pp.14-24.
- Remolona, Eli M., "Global stock markets and links in real output", Federal Reserve Bank of New York, Research Paper no. 9109, março de 1991
- Reinhart, Carmen M. e Vincent R. Reinhart, "Forecasting turning points in Canada", International Monetary Fund, 1996
- Rendu de Lint, Christel e David Stolin, "The predictive power of the yield curve: a theoretical assessment", Journal of Monetary Economics, vol.50, no.7, out.2003, pp.1603-1622
- Renshaw, Edward F., "Using a consensus of leading economic indicators to find the right ball park for real GNP forecasts", em Lahiri, Kajal e Geoffrey H. Moore (eds.), Leading economic of indicators new approaches and forecasting records, (Cambridge, Cambridge University Press, 1991), pp.197-210
- Rhomberg, Rudolf R., "Transmission of business fluctuations from developed to developing countries", em Bronfenbrenner, M. (ed.), Is

- the business cycle obsolete?, pp.253-278, e em International Monetary Fund, Staff Papers, março de 1968
- Robertson, D., "Term structure forecasts of inflation", The Economic Journal, vol.102, 1992, pp.1083-1093
 - Roma, A. e W.N. Torous, "The cyclical behavior of interest rates", Working Paper, University of California at Los Angeles, 1992 e em Journal of Finance, vol.52, no.4, setembro de 1997, pp.1519-1542
 - Rosenberg, Joshua V. e Samuel Maurer, "Signal or noise? Implications of the term premium for recession forecasting", Federal Reserve Bank of New York, Economic Policy Review, vol.14, no.1, julho 2008, pp.1-11
 - Rossello-Nadal, J., "Forecasting turning points in international visitor arrivals in the Balearic Islands, Tourism Economics, vol.7, no.4, dez 2001, pp.365-380
 - Rossi, José, "Oferta monetária, nível de atividade econômica e inflação", Revista Brasileira de Economia, vol. 45, no.1, janeiro/março de 1991
 - Roth, Howard L., "Leading indicators of inflation", em Kaja Lahiri e Geoffrey H. Moore (eds.), Leading economic indicators: new approaches and forecasting records, (Cambridge, Cambridge University Press, 1991), pp.275-301
 - Rothman, Philip (ed), Nonlinear time series analysis of economic and financial data, (Boston, Kluwer Academic Pub., 1999)
 - Saeid, Mahdavi, "The link between the rate of growth of stock prices and the economy", American Economist, vol.35, outono de 1991, pp.41-48
 - Samuelson, Paul A, "Paradise lost and found: the Harvard ABC forecasting", Journal of Portfolio Management, vol.4, 1987, pp.4-9
 - Santos, Fernando Siqueira e Roberto R.A. Prado, "Causalidade Selic-Ibovespa revisada", Revista de Economia e Administração, IBMEC, vol.5, no.1, jan-março 2006
 - Santos, Kuis Delfim e Margarida Macedo, "A leading indicator for the foreign tourism demand in Portugal", Fourth International Forum on Tourism Statistics, Copenhagen, 17-19 junho 1998
 - Sargent, T.J. e C.A. Sims, "Business cycle modeling without pretending to have too much a priori economic theory", em C.A. Sims(ed.), New methods in business cycle research, 1977
 - Schiller, Tomothy e Michael Trebing, "Taking the measure of manufacturing", Federal Reserve Bank of Philadelphia, Business Review, 4 trimestre 2003, pp.24-37
 - Schnader, M.H. e H.O. Stekler, "Evaluating predictions of change, Journal of Business, vol.63, no.1,Parte 1, 1990, pp.99-107
 - Schuermann, Til; e Samuel Hanson, "Estimating probabilities of default", Federal Reserve Bank of New York, Staff Reports 190, julho 2004
 - Sedillot, Franck, "La pente des taux contient-elle de l'information sur l'activite economique future?", Economie et Prevision, 2001, pp.141-157
 - Schumpeter, Joseph A, Business Cycles, (New York, McGraw-Hill, 1939)

- Schwert, G. William, "Stock returns and real activity : a century of evidence", *Journal of Finance*, vol.45, setembro de 1990, pp.1237-1257
- Segerstrom, John R., "Commentary : why bank stability is a leading indicator of economic recovery", *American Bankers Association, ABA Banking Journal*, vol.85, junho de 1993, pp.65
- Shaaf, Mohamad, "Predicting recession using the yield curve: an artificial intelligence and econometric comparison", *Eastern Economic Journal*, vol.26, 2000, pp.171-190
- Shami, Roland G. e Catherine S. Forbes, "Non-linear modelling of the Australian business cycle using a leading indicator", *Monash University, Working Paper 5/2002, Australia*
- Shiskin, Julius, "Signals of recession and recovery", *NBER, Occasional Paper*, no.77, (NBER, New York, 1961)
- _____ . "Electronic computers and business indicators", *Occasional Paper*, no.57, NBER, New York, 1957
- _____ . "Decomposition of economic time series", *Science*, vol.128, no.3338, 19 de dezembro de 1958, pp.1539-1546
- _____ . "Reverse trend adjustment of leading indicators", *Review of Economics and Statistics*, vol.49, no.1, fevereiro de 1967, pp.45-49
- _____ . "Measuring current economic fluctuations", *Annals of Economic and Social Measurement*, vol.2, no.1, janeiro de 1973, pp.1-15
- Shiskin, Julius e G. Moore, "Composite indexes of leading, coinciding and lagging indicators: 1948-1967", *New York, Supplement to National Bureau Report*, no.1, 1968
- Shoemith, Gary L., "Predicting national and regional recessions using probit modeling and interest-rate spreads", *Journal of Regional Science*, vol.43, 2003, pp.373-392
- Sickel, Daniel E., "Are business cycles asymmetric? A correction", *Journal of Political Economy*, vol.97, no.5, setembro/outubro de 1989, pp.1255-1260
- Sill, Keith, "The macroeconomics of oil shocks", *Fed.Res.Bank of Philadelphia, Business Review*, first quarter 2007, pp.21-31
- SILCON Estudos Econômicos, *Sistema de indicadores antecedentes para o setor de turismo : fluxo de passageiros do transporte aéreo, Pesquisa Descrição de perfis e dinâmica da oferta e demanda de serviços turísticos*, Ministério do Turismo, dezembro de 2006, Relatório SILCON - RS059
- Silver, Stephen J., "Forecasting peaks and troughs in the business cycle: on the choice and use of appropriate leading indicator series", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.183-196
- Simos, Maria e Evangelos Simos, "A real-time leading indicator for the US economy", *e-forecasting.com*, setembro de 2004
- Sims, C. A. (ed.), *New methods in business cycle research*, (Minneapolis, Minneapolis Federal Reserve Bank, 1977)
- Smets, Frank e Kostas Tsatsaronis, "Why does the yield curve predict economic activity? dissecting the evidence for Germany and the United States", *BIS Working Paper 49*, set. 1997

- Smith, Stephen D., "What do asset prices tell us about the future?", Federal Reserve Bank of Atlanta, Economic Review, vol.84, 1999, pp.4-13
- Souza, M.M. e M. Tenenblat, "Indicadores antecedentes para as exportações e importações brasileiras", Encontro Brasileiro de Econometria, Anais, 1991, Curitiba
- Stadler, George W., "Real business cycles", Journal of Economic Literature, vol.32, no.4, 1994 pp.1750-1783
- Stekler, H. O., "Turning point predictions, errors and forecast procedures", em Lahiri & Moore (eds), Leading economic indicators: new approaches and forecasting records, (Cambridge University Press, 1991), pp.169-182
- Stern, Andrew e Noemi Halpern, "The role of inventory investment as a leading indicator of the US business cycle", International Journal of Production Economics, vol.35, junho de 1994, pp.65-75
- Stock, James H., "Measuring business cycle time", Journal of Political Economy, vol.95, setembro/outubro de 1987, pp.1240-1261
- Stock, James H. e Mark W. Watson, "A probability model of the coincident economic indicators", em K.Lahiri e G.H. Moore (eds.), Leading economic indicators : new approaches and forecasting records, (Cambridge, Cambridge University Press, 1991)
- _____ "Predicting recession", Conferência "New research on business cycles, indicators and forecasting, (MA., Cambridge, maio de 1991)
- _____ "New indexes of coincident and leading indicators", em NBER macroeconomics annual, (MIT Press, Cambridge, 1989)
- _____ Stock, James H. e Mark W. Watson (coordenadores), Conferência New research on business cycles, indicators and forecasting, (MA., Cambridge, maio de 1991)
- Stock, James H. e Mark W. Watson, "A procedure for predicting recessions with leading indicators", Econometric Issues and Recent Performance, Federal Reserve Bank of Chicago, Working Paper 92-7, 1992
- _____ "How did leading indicator forecasts perform during the 2001 recession?", Federal Reserve Bank of Richmond, Economic Quarterly, vol.89, 2003, pp.71-90
- _____ "Forecasting output and inflation : the role of asset prices", Journal of Economic Literature, vol.41, 2003, pp.788-829
- Stojanovic, Dusan e Mark D. Vaughn, "Yielding clues about recessions: the yield curve as a forecasting tool", Federal Reserve Bank of St Louis, Regional Review, 1997, pp.10-11
- Tamm, Feliks, "An agenda for inventories input to the leading composite index", em Lahiri & Moore (eds), Leading economic indicators: new approaches and forecasting records, (Cambridge University Press, 1991), pp.429-460
- Tang, Gordon Y.N.; S.C. Mak e Daniel F.S. Choi, "The causal relationship between stock index futures and cash index prices in Hong Kong", Applied Financial Economics, vol.2, dezembro de 1992, pp.187-190

- Tebbutt, S. Holly S., "Composite forecasts, non-stationarity and the role of survey information", *Journal of Forecasting*, vol.12, no.3 e 4, abril de 1993, pp.291-300
- Teixeira, Joaquin Rodolpho e Francisco Galrão Carneiro, "Economics dynamics and economic policy", II International Colloquium, Proceedings, Brasilia, 27-29 de maio de 1999
- Temin, Peter, "The causes of american business cycles: an essay in economic historiography", em Jeffrey Fuhrer e Scott Schuh (eds.), *Beyond shocks : what causes business cycles?*, Federal Reserve Bank of Boston, 1998
- Terasvirta, Timo, "Short-term forecasting of industrial production by means of quick indicators", *Journal of Forecasting*, vol.3, abril de 1984, pp.409-416
- Thomas, Julia K., "Rethinking the implications of monetary policy: how a transactions role for money transforms the predictions of our leading models", *Business Review*, Fed.Res.Bank of Philadelphia, 1o trim.2009, pp.19-28
- Thornton, Mark, "Skyscrapers and business cycles", *Quarterly Journal of Austrian Economics*, vol.8, no.1, Spring 2005, pp.51-74
- Tkacz, Greg, "Neural network forecasting of Canada GDP growth", *International Journal of Forecasting*, vol.17, 2001, pp.57-69
- Tinbergen, Jan, *Business cycles in the United States of America, 1919-1932*, (Geneva, Liga das Nações, 1939)
- Trebing, Michael E. "What's happening in manufacturing: survey says ...", *Federal Reserve Bank of Philadelphia, Business Review*, setembro/outubro de 1998, pp.15-29
- Tse, Y.K., "Interest rate spreads and the prediction of real economic activity: the case of Singapore", *Developing Economies*, vol.36, 1998, pp.289-304
- US Department of Commerce, "BEA announces first steps for implementing long-term plan for the economic accounts: leading indicators to be phased out to help fund needed improvements", *US Department of Commerce News Release*, 4 de maio de 1995
- Vacarra, Beatrice N. e Victor Zarnowitz, "Forecasting with the index of leading indicators", *NBER Working Paper 244*, maio 1978
- Vasko, T.; R. Ayres e L.Fontvieille (eds), *Life cycles and long waves*, (Berlin, Springer-Verlag, 1990), *Lecture Notes in Economics and Mathematical Systems* no. 340
- Veloce, William, "An evaluation of the leading indicators for the Canadian economy using time series analysis", *International Journal of Forecasting*, vol.12, setembro de 1996, pp.403-416
- Venetis, Ioannis; Ivan Paya e David A. Peel, "Re-examination of the predictability of economic activity using the yield spread: a nonlinear approach", *International Review of Economics and Finance*, vol.12, 2003, pp.187-2006
- Vlaar, Peter J. G., "Early warning systems for currency crises", *BIS Conference Papers*, vol.8, março 2000, conference "International Financial Markets and the Implications for Monetary and Financial Stability"
- Wall, Howard J., "Official dates for business cycles", *The Regional Economist*, Fed. Reserve Bank of Saint Louis, out.2005, p.18

- Watson, Mark, "Using econometric models to predict recessions", Federal Reserve Bank of Chicago Economic Perspectives, vol.15, 1991, pp.14-25
- Weatherford, L.R. e P.E. Pfeifer, "The economic value of using advance booking of orders", Omega, vol.22, janeiro de 1994, pp.105-111
- Webb, Roy H., "On predicting the stage of the business cycle", em Lahiri & Moore (eds), Leading economic indicators: new approaches and forecasting records, (Cambridge University Press, 1991), pp.109-128
- Webb, Roy H. e Tazewell S. Rowe, "An index of leading indicators for inflation", Federal Reserve Bank of Richmond, Economic Quarterly, vol.81, no.2, Spring de 1995, pp.75-96
- Wecker, W., "Predicting the turning points of a series", Journal of Business, vol.52, 1979, pp.35-50
- Weller, B.R., "Usefulness of the newly revised composite index of leading indicators as a quantitative predictor", Journal of Macroeconomics, vol.1, janeiro de 1991, pp.141-147
- Westlund, A. H. e S. Ohlen, "On testing for symmetry in business cycles", Empirical Economics, vol.16, abril de 1991, pp.479-502
- Westlund, Anders H., "Business cycle forecasting", Journal of Forecasting, vol.12, no.3 e 4, abril de 1993, pp.187-196
- Wheelock, David C. e Mark E. Wohar, "Can the term spread predict output growth and recessions? A survey of the literature", Federal Reserve Bank St Louis, Review, vol.91, no.5, set/out 2009, pp.419-440
- Wizman, Thierry A., "Evidence from tests of the relation between interest-rate spreads and economic activity", Federal Reserve Bank of New York, Research Paper, no.9203, fevereiro de 1992
- Woodward, Douglas P., "Tracking the business cycle", Business and Economic Review, vol.38, outubro/dezembro de 1991, pp.3-8
- Wright, Jonathan H., "The yield curve and predicting recessions", Board of Governors of the Federal Reserve System, Finance and Economics Discussion Series, no.2006-07, fev.2006
- Wynne, Mark A. e Nathan S. Balke, "Are deep recessions followed by strong recoveries ?", Federal Reserve Bank of Dallas, Research Department, Working Paper 9201, fevereiro de 1992
- Young, Luci, "Leading indicators are on the rise for most areas of the plastics industry", Modern Plastics (New York, vol.72, 15 de novembro de 1995, pp.12-18
- Zarnowitz, Victor, "Theory and history behind business cycles: are the 1990s the onset of a golden age?", NBER Working Paper 7010, março 1999
- _____ . "The old and the new in USs economic expansion of the 1990s", NBER Working Paper 7721, maio 2000
- _____ "Has the business cycle been abolished?", Business Economics, outubro de 1998
- Zarnowitz, Victor e P. Braun, "Major macroeconomic variables and leading indicators: some estimates of their interrelations 1886-1982", Working Paper 2812, NBER, 1992
- Zarnowitz, Victor, Business cycles : theory, history, indicators and forecasting, (Chicago, University of Chicago Press, 1991)

- _____ "The business cycle today: an introduction", em V. Zarnowitz (ed), *The Business cycle today*, (New York, Columbia University Press, NBER, 1972)
- _____ *Orders, production and investment: a cyclical and structural analysis*, (New York, Columbia University Press, 1973)
- _____ "An appraisal of short-term economic forecasts", NBER Occasional Papers no. 104, (New York, NBER e Columbia University Press, 1969)
- _____ "Cloos on reference dates and leading indicators : a comment", *Journal of Business*, vol.36, outubro de 1963
- _____ "On the dating of business cycles", *Journal of Business*, vol.36, abril de 1963
- Zarnowitz, Victor e Charlotte Boschan, "Cyclical indicators : an evaluation and new leading indexes", *Business Conditions Digest*, maio de 1975, reimpresso como Technical Paper pelo U.S. Department of Commerce, Bureau of Economic Analysis
- Zarnowitz, Victor, "Recent work on business cycles in historical perspectives : review of theories and evidence", *Journal of Economic Literature*, abril de 1985, pp.523-580
- _____ "The regularity of business cycles", NBER Working Paper 2381, 1987
- Zarnowitz, Victor e Charlotte Boschan, "New composite indexes of coincident and lagging indicators", *Business Conditions Digest*, no.1975, pp.5-24
- Zarnowitz, Victor e Geoffrey H. Moore, "Forecasting recessions under the Gramm-Rudman-Hollings law", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp.257-274
- Zellner, Arnold, "Some properties of the durations of economic expansions and contractions", *American Economist*, vol.34, janeiro de 1990, pp.20-37
- Zellner, Arnold; Chansik Hong e Chung-Ki Min, "Forecasting turning points in international output growth rates using Bayesian exponentially weighted autoregression, time-varying parameter, and pooling techniques", *Journal of Econometrics*, vol.49, julho-agosto 1991, pp.275-304
- Zellner, Arnold e Chamsik Hong, "Bayesian methods for forecasting turning points in economic time-series: sensitivity of forecasts to asymmetry of loss structures", em Lahiri, Kajal e Geoffrey H. Moore (eds.), *Leading economic of indicators new approaches and forecasting records*, (Cambridge, Cambridge University Press, 1991), pp 129-148
- Zhang, Wenda e Juzhong Zhuang, "Leading indicators of business cycles in Malaysia and the Philippines", ERD Working Paper Series 32, dez.2002, Asian Development Bank
- Zhou, Su, "Gold and commodity prices as leading indicators of inflation", *Journal of Economics and Business*, vol.49, set-out. 1997, pp.475-489