

DEPARTAMENTO DE
ESTADISTICA

DEPARTAMENTO DE ESTADISTICA

Actividades de investigación

Tesis Doctorales

- Bayesian modelling of glacial discharge in Antarctica using copulas
Autor: GOMEZ, M.
Director/Codirectores: AUSIN, M. C.; DOMINGUEZ, M.D.C.
Universidad: UNIVERSIDAD CARLOS III DE MADRID
Año: 2017

- Características socio-demográficas, clínica y psicométricas de una población de individuos que intentan el suicidio
Autor: ARTIEDA, P.
Director/Codirectores: David Delgado Gomez; BLASCO, H.
Universidad: Universidad Autónoma de Madrid (UAM)
Año: 2017

- Clustering in High Dimension for Multivariate and Functional Data Using Extreme Kurtosis Projections
Autor: RENDON, J.C.
Director/Codirectores: PRIETO, F.J.; PEÑA, D.
Universidad: UNIVERSIDAD CARLOS III DE MADRID
Año: 2017

- Contributions to Time Series Factor Modeling: Model Averaging and Bias Correction
Autor: BASTOS, G.
Director/Codirectores: ALONSO, A.M.
Universidad: UNIVERSIDAD CARLOS III DE MADRID
Año: 2017

- Non-stationary Dynamic Factor Models
Autor: CORONA, F.J.
Director/Codirectores: RUIZ, E.; PONCELA, M. D. P.
Universidad: UNIVERSIDAD CARLOS III DE MADRID
Año: 2017

- Robust and Sparse Estimation of Large Precision Matrices
Autor: LAFIT, G.
Director/Codirectores: NOGALES, F. J.; ZAMAR, R.
Universidad: UNIVERSIDAD CARLOS III DE MADRID
Año: 2017

Publicaciones y actividades de difusión de resultados

Publicaciones en revistas científicas nacionales

- BARRIGON, M.L.; RICO, A.M.; RUIZ, M.; David Delgado Gomez; BARAHONA, I.; AROCA, F.; BACA, E.
Comparative study of pencil-and-paper and electronic formats of GHQ-12, WHO-5 and PHQ-9 questionnaires, *Revista de Psiquiatria y Salud Mental*, Vol. 10, Núm. 3, 2017, ESPAÑA.
- GALEANO, P.; WIED, D.
Dating multiple change points in the correlation matrix, *TEST*, Vol. 26, Núm. 2, 2017, pp. 331-332, ESPAÑA.
- GRANE, A.; ROMERA, M. R.; MALGESINI, G.
La vulnerabilidad social y la exclusión digital de las personas atendidas, *Boletín sobre vulnerabilidad social*, Núm. 15, 2017, ESPAÑA.
- GRANE, A.; ROMERA, M. R.; MALGESINI, G.
Las mujeres victimas de violencia de genero, atendidas en el servicio ATENPRO, *Boletín sobre vulnerabilidad social*, Núm. 14, 2017, ESPAÑA.
- STRZALKOWSKA-KOMINIAK, E.; GRANE, A.
Goodness-of-fit test for randomly censored data based on maximum correlation, *SORT-Statistics and Operations Research Transactions*, Vol. 41, Núm. 1, 2017, ESPAÑA.

Publicaciones en revistas científicas internacionales

- AGUILERA, M.D.C.; DURBAN, M. L.; AGUILERA, A.M.
Prediction of functional data with spatial dependence: a penalized approach, *STOCHASTIC ENVIRONMENTAL RESEARCH AND RISK ASSESSMENT*, Vol. 31, Núm. 1, 2017, pp. 7-22, ALEMANIA.
- ALBARRAN, I.; ALONSO, P. J.; ARRIBAS, A.
Dependence evolution in the Spanish disabled population: a functional data analysis approach, *JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES A-STATISTICS IN SOCIETY*, Vol. 180, Núm. 2, 2017, pp. 657-677, REINO UNIDO.
- ALBARRAN, I.; ALONSO, P.; MARIN, J.M.
Some criticism to a general model in Solvency II: an explanation from a clustering point of view, *Empirical Economics*, Vol. 52, Núm. 4, 2017, pp. 1289-1308, AUSTRIA.
- ANTONI, G.; MARINI, E.; CURRELI, N.; TUVERI, V.; COMANDINI, O.; CABRAS, S.; GABBA, S.; MADEDDU, C.; CRISAFULLI, A.; RINALDI, A.C.
Energy expenditure in caving, *PLoS One*, Vol. 12, Núm. 2, 2017, ESTADOS UNIDOS DE AMERICA.
- AVAGYAN, V.; ALONSO, A.M.; NOGALES, F. J.
Improving the Graphical Lasso Estimation for the Precision Matrix Through Roots of the Sample

Covariance Matrix, *JOURNAL OF COMPUTATIONAL AND GRAPHICAL STATISTICS*, Vol. 26, Núm. 4, 2017, pp. 865-872, ESTADOS UNIDOS DE AMERICA.

- BENITO, M.; GARCIA, E.; PEÑA, D.; MARRON, J.S.
Distance-weighted discrimination of face images for gender classification, *STAT*, Vol. 6, 2017.
- BORROTTI, M.; SAMBO, F.; MYLONA, K.; GILMOUR, S.
A multi-objective coordinate-exchange two-phase local search algorithm for multi-stratum experiments, *STATISTICS AND COMPUTING*, Vol. 27, Núm. 2, 2017, pp. 469-481, HOLANDA - PAISES BAJOS.
- BRAMSON, M.; D AURIA, B.; WALTON, N.S.
Proportional Switching in First-in, First-out Networks, *OPERATIONS RESEARCH*, Vol. 65, Núm. 2, 2017, pp. 496-513, ESTADOS UNIDOS DE AMERICA.
- CABRAS, S.; CASTELLANOS, M.E.
P-value calibration in multiple hypotheses testing, *STATISTICS IN MEDICINE*, Vol. 36, Núm. 18, 2017, pp. 2875-2886, REINO UNIDO.
- CABRAS, S.; FIDRMUC, J.; TENA, J.D
Minimum Wage and Employment: Escaping the Parametric Straitjacket, *Economics-The Open Access Open-Assessment E-Journal*, Vol. 11, 2017, ALEMANIA.
- CABRAS, S.; MARINI, E.; PINNA, V.; MAGNANI, S.; SAINAS, G.; GHIANI, G.; VANNI, S.; OLLA, S.; CURRELI, N.; FARINATTI, P.; ANTONI, G.; TOCCO, F.; RINALDI, A.C.; CRISAFULLI, A.
Physical capacity and energy expenditure of cavers, *Frontiers in Physiology*, Vol. 8, 2017, pp. 1067-.
- CALDEIRA, J.F.; MOURA, G.V.; NOGALES, F. J.; ALVES, A.
Combining Multivariate Volatility Forecasts: An Economic-Based Approach, *Journal of Financial Econometrics*, Vol. 15, Núm. 2, 2017, pp. 247-285, ESTADOS UNIDOS DE AMERICA.
- CANO, J.; MOGUERZA, J.M.; PRIETO, F.J.
Using Improved Directions of Negative Curvature for the Solution of Bound-Constrained Nonconvex Problems, *JOURNAL OF OPTIMIZATION THEORY AND APPLICATIONS*, Vol. 174, Núm. 2, 2017, pp. 474-499, ESTADOS UNIDOS DE AMERICA.
- CASTRO, J.; GOMEZ, D.; MOLINA, E.; TEJADA, J.
Improving polynomial estimation of the Shapley value by stratified random sampling with optimum allocation, *COMPUTERS & OPERATIONS RESEARCH*, Vol. 82, 2017, pp. 180-188, REINO UNIDO.
- COMANDINI, O.; CABRAS, S.; MARINI, E.
Nutritional evaluation of undocumented children: a neglected health issue affecting the most fragile people, *EUROPEAN JOURNAL OF PUBLIC HEALTH*, Vol. 27, Núm. 1, 2017, pp. 71-73.
- CORONA, F.J.; PONCELA, P.; RUIZ, E.
Determining the number of factors after stationary univariate transformations, *Empirical Economics*, Vol. 53, Núm. 1, 2017, pp. 351-372, AUSTRIA.
- David Delgado Gomez; BACA, E.; AGUADO, D.; COURTET, P.; LOPEZ, J.

Computerized adaptive tests: A decision tree approach. Reply to "Einstein, measurement, and prediction" by Gibbons et al, *JOURNAL OF AFFECTIVE DISORDERS*, Vol. 212, 2017, pp. 46-47, HOLANDA - PAISES BAJOS.

- David Delgado Gomez; BILLOT, R.; LENCA, P.; ROPARS, J.; DE LA CALLE, I.; COURTET, P.; BACA, E.; BERROUIGUET, S.; BARRIGON, M.L.; BRANDT, S.; NITZBURG, G.; OVEJERO, S.; ALVAREZ, R.; CARBALLO, J.; WALTER, M.
Ecological assessment of clinicians antipsychotic prescription habits in psychiatric inpatients: a novel web-and Mobile Phone-based prototype for a dynamic clinical decision support system, *JOURNAL OF MEDICAL INTERNET RESEARCH*, Vol. 19, Núm. 1, 2017.
- David Delgado Gomez; PEÑUELAS, I.; MASO, A.E.; VALLEJO, S.; BALTASAR, I.; ARRUA, E.; VERA, M.C.; CARBALLO, J.; BACA, E.
Microsoft Kinect-based Continuous Performance Test: An Objective Attention Deficit Hyperactivity Disorder Assessment, *JOURNAL OF MEDICAL INTERNET RESEARCH*, Vol. 19, Núm. 3, 2017.
- David Delgado Gomez; RUIZ, D.
A One-Sample per Individual Face Recognition Algorithm Based on Multiple One-Dimensional Projection Lines, *INTERNATIONAL JOURNAL OF PATTERN RECOGNITION AND ARTIFICIAL INTELLIGENCE*, Vol. 31, Núm. 7, 2017, SINGAPUR.
- DE LA HORRA, J.; MARIN, J.M.; RODRIGUEZ, M. T.
Bayesian inference and data cloning in the calibration of population projection matrices, *COMMUNICATIONS IN STATISTICS-SIMULATION AND COMPUTATION*, Vol. 46, Núm. 3, 2017, pp. 1669-1681, ESTADOS UNIDOS DE AMERICA.
- DURBAN, M. L.; AGUILERA, M.D.C.
On the estimation of functional random effects, *STATISTICAL MODELLING*, Vol. 17, 2017, pp. 50-58, REINO UNIDO.
- D'URSO, P.; MAHARAJ, E.A.; ALONSO, A.M.
Fuzzy clustering of time series using extremes, *FUZZY SETS AND SYSTEMS*, Vol. 318, 2017, pp. 56-79, HOLANDA - PAISES BAJOS.
- ESPASA, A.; SENRA, E.
Twenty-Two Years of Inflation Assessment and Forecasting Experience at the Bulletin of EU & US Inflation and Macroeconomic Analysis, *Econometrics Journal*, Vol. 5, 2017, REINO UNIDO.
- FEBRERO, M.; GALEANO, P.; GONZALEZ, W.
Functional Principal Component Regression and Functional Partial Least-squares Regression: An Overview and a Comparative Study, *International statistical review*, Vol. 85, Núm. 1, 2017, pp. 61-83, REINO UNIDO.
- FLORES, R.; LILLO, R.E.; ROMO, J.
Homogeneity test for functional data, *JOURNAL OF APPLIED STATISTICS*, Vol. 45, Núm. 5, 2017, pp. 868-883, REINO UNIDO.
- GECK, M.S.; CABRAS, S.; CASU, L.; REYES, A.; LEONTI, M.
The taste of heat: How humoral qualities act as a cultural filter for chemosensory properties guiding herbal medicine, *JOURNAL OF ETHNOPHARMACOLOGY*, Vol. 198, 2017, IRLANDA.

- GOLDEN, M.; GARCIA, E.; SORENSEN, M.; MARDIA, K.V.; HAMELRYCK, T.; HEIN, J.
A Generative Angular Model of Protein Structure Evolution, *MOLECULAR BIOLOGY AND EVOLUTION*, Vol. 34, Núm. 8, 2017, pp. 2085-2100.
- GOMEZ, M.; AUSIN, M. C.; DOMINGUEZ, M.C.
Seasonal copula models for the analysis of glacier discharge at King George Island, Antarctica, *STOCHASTIC ENVIRONMENTAL RESEARCH AND RISK ASSESSMENT*, Vol. 31, Núm. 5, 2017, pp. 1107-1121, ALEMANIA.
- JIMENEZ, R.J.; HIDALGO, M.; KLIMEK, P.
Testing for voter rigging in small polling stations, *Science Advances*, Vol. 3, Núm. 6, 2017, pp. 1-7.
- LEISEN, F.; MARIN, J.M.; VILLA, C.
Objective Bayesian modelling of insurance risks with the skewed Student-t distribution, *APPLIED STOCHASTIC MODELS IN BUSINESS AND INDUSTRY*, Vol. 33, Núm. 2, 2017, pp. 136-151, REINO UNIDO.
- LEONTI, M.; STAFFORD, G.I.; DAL CERO, M.; CABRAS, S.; CASTELLANOS, M.E.; CASU, L.; WECKERLE, C.S.
Reverse ethnopharmacology and drug discovery, *JOURNAL OF ETHNOPHARMACOLOGY*, Vol. 198, 2017, pp. 417-431, IRLANDA.
- LOPEZ MOREIRA, M.H.; RAMOS, S.; TAAMOUTI, A.; WANG, C.W.
Do investors price industry risk? Evidence from the cross-section of the oil industry, *The Journal of Energy Markets*, Vol. 10, Núm. 1, 2017, pp. 79-108, REINO UNIDO.
- MAO, X.; RUIZ, E.; LOPEZ MOREIRA, M.H.
Threshold stochastic volatility: Properties and forecasting, *INTERNATIONAL JOURNAL OF FORECASTING*, Vol. 33, Núm. 4, 2017, pp. 1105-1123, HOLANDA - PAISES BAJOS.
- MENENDEZ, S.; PARDO, E.G.; ALONSO, A.; MOLINA, E.; DUARTE, A.
Variable Neighborhood Search strategies for the Order Batching Problem, *COMPUTERS & OPERATIONS RESEARCH*, Vol. 78, 2017, pp. 500-512, REINO UNIDO.
- MOLINA, I.; RAO, J.N.K.; MORALES, D.; MARHUENDA, Y.
Poverty mapping in small areas under a two-fold nested error regression model, *JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES A-STATISTICS IN SOCIETY*, Vol. 180, Núm. 4, 2017, pp. 1111-1136, REINO UNIDO.
- MUELLER, S.; BOENTE, G.; CROUX, C.; ROMO, J.; VAN, S.
2nd special issue on robust analysis of complex data, *COMPUTATIONAL STATISTICS & DATA ANALYSIS*, Vol. 113, 2017, pp. 395-397, HOLANDA - PAISES BAJOS.
- PEÑA, D.; PEREZ, B.; MOLINA, I.; FRIED, R.H.
Fast and robust estimators of variance components in the nested error model, *STATISTICS AND COMPUTING*, Vol. 27, Núm. 6, 2017, pp. 1655-1675, HOLANDA - PAISES BAJOS.

- PEÑA, D.; YOHAI, V.J.
Generalized Dynamic Principal Components (vol 111, pg 1121, 2016), *JOURNAL OF THE AMERICAN STATISTICAL ASSOCIATION*, Vol. 112, Núm. 517, 2017, pp. 465-465, ESTADOS UNIDOS DE AMERICA.
- RAMÍREZ, J.; LILLO, R.E.; WIPER, M. P.
Bayesian Analysis of the Stationary MAP(2), *Bayesian Analysis*, Vol. 12, Núm. 4, 2017, pp. 1163-1194, ESTADOS UNIDOS DE AMERICA.
- RODRIGUEZ, C.V.; VENTOSA, D.
Energy-growth long-term relationship under structural breaks. Evidence from Canada, 17 Latin American Economies and the USA, *ENERGY ECONOMICS*, Vol. 61, 2017, pp. 121-134, HOLANDA - PAISES BAJOS.
- RUIZ, D.; ELIZALDE, J.; David Delgado Gomez
Cournot-Stackelberg games in competitive delocation, *ANNALS OF OPERATIONS RESEARCH*, Vol. 256, Núm. 1, 2017, pp. 149-170, HOLANDA - PAISES BAJOS.
- SANCHEZ, M.; DURBAN, M. L.; LEE, D.J.; CANELLAS, I.; SIXTO, H.
Smooth additive mixed models for predicting aboveground biomass, *JOURNAL OF AGRICULTURAL BIOLOGICAL AND ENVIRONMENTAL STATISTICS*, Vol. 22, Núm. 1, 2017, pp. 23-41, ESTADOS UNIDOS DE AMERICA.
- Torres, R.; MICHELE, C.D.; LANIADO, H.; LILLO, R.E.
Directional multivariate extremes in environmental phenomena, *ENVIRONMETRICS*, Vol. 28, Núm. 2, 2017, pp. 1-15, REINO UNIDO.
- TRUCÍOS, C.; HOTTA, L.K.; RUIZ, E.
Robust bootstrap forecast densities for GARCH returns and volatilities, *JOURNAL OF STATISTICAL COMPUTATION AND SIMULATION*, Vol. 87, Núm. 16, 2017, pp. 3152-3174, REINO UNIDO.
- UGAZ, W.E.; SANCHEZ, I.; ALONSO, A.M.
Adaptive EWMA control charts with time-varying smoothing parameter, *INTERNATIONAL JOURNAL OF ADVANCED MANUFACTURING TECHNOLOGY*, Vol. 93, 2017, pp. 3847-3858, REINO UNIDO.
- WIPER, M. P.; CORONA, F.J.; TENA, J.D
On the importance of the probabilistic model in identifying the most decisive games in a tournament, *Journal of Quantitative Analysis of Sports*, Vol. 13, Núm. 1, 2017, pp. 11-23.

Colaboraciones en obras colectivas

- ALBARRAN, I.; ALONSO, P. J.; MARIN, J.M.; BENCHIMOL, A.G.
Projecting dynamic life tables using data cloning, en: Mathematical and Statistical Methods for Actuarial Sciences and Finance, SPRINGER, SUIZA, pp. 43-57, 2017.
- GALEANO, P.; FEBRERO, M.; GONZALEZ-MANTEIGA, W.
Parameter estimation of the functional linear model with scalar response with responses missing at random, en: Functional statistics and related fields, SPRINGER, SUIZA, pp. 105-111, 2017.

Documentos de trabajo

- ALBARRAN, I.; ALONSO, P. J.; GRANE, A.
Estimating life expectancy free of dependency: group characterization through the proximity to the deepest dependency path, *UC3M Working Papers. Statistics and Econometrics 17-14*, 2017.
- ALONSO, A.M.; BASTOS, G.; GARCIA-MARTOS, C.
Electricity prices forecasting by averaging dynamic factor models, *UC3M Working papers. Statistics and Econometrics 17-01*, 2017.
- ALONSO, A.M.; BASTOS, G.; GARCIA-MARTOS, C.
BIAS correction for dynamic factor models, *UC3M Working papers. Statistics and Econometrics 17-02*, 2017.
- CABANA, E.; LANIADO, H.; LILLO, R.E.
Multivariate outlier detection based on a robust Mahalanobis distance with shrinkage estimators, *UC3M Working Papers. Statistics and Econometrics 27-10*, 2017.
- CARBALLO, A.; DURBAN, M. L.; LEE, D.-J.
A general framework for prediction in penalized regression, *UC3M Working Papers. Statistics and Econometrics 17-11*, 2017.
- CARLOMAGNO, G.; ESPASA, A.
Discovering pervasive and non-pervasive common cycles, *UC3M Working papers. Statistics and Econometrics 17-16*, 2017.
- CORONA, F.J.; FORREST, D.; TENA, J.D.; WIPER, M. P.
Evaluating significant effects from alternative seeding systems: a Bayesian approach, with an application to the UEFA Champions League, *UC3M Working Papers. Statistics and Econometrics 17-03*, 2017.
- CORONA, F.J.; PONCELA, M. D. P.; RUIZ, E.
Estimating non-stationary common factors: Implications for risk sharing, *UC3M Working Papers Statistics and Econometrics 17-09*, 2017.
- D AURIA, B.; GARCÍA, D.; SALMERON, J.A.
Optimal portfolio with insider information on the stochastic interest rate, *UC3M Working papers. Statistics and Econometrics 17-17* UNIVERSIDAD CARLOS III DE MADRID, 2017.
- ERGEMEN, Y.E.; RODRIGUEZ, C.V.
Estimation of a Dynamic Multilevel Factor Model with possible long-range dependence, *UC3M Working Papers. Statistics and Econometrics 17-08*, 2017.
- ESPASA, A.; SENRA, E.
22 Years of inflation assessment and forecasting experience at the bulletin of EU & US inflation and macroeconomic analysis, *UC3M Working Papers. Statistics and Econometrics 17-15*, 2017.
- F, A.; F, C.; DURBAN, M. L.; J M, R.P.
Proposal for the recalibration of mortality and longevity shocks under Solvency II framework. Technical

Note, 2017.

- GARCIA, E.; PAINDAVEINE, D.; VERDEBOUT, T.
On optimal test for rotational symmetry against new classes of hyperspherical distributions, 2017.
- HERNANDEZ, N.J.; MUÑOZ, A.
Kernel depth functions for functional data, *UC3M Working Papers. Statistics and Econometrics 17-05*, 2017.
- JIMENEZ, R.J.; ELIAS, A.
Prediction Bands for Functional Data Based on Depth Measures, *UC3M Working Papers. Statistics and Econometrics 17-12*, 2017.
- LAFIT, G.; NOGALES, F. J.
Robust and sparse estimation of high-dimensional precision matrices via bivariate outlier detection, *UC3M Working Papers Statistics and Econometrics 17-06* UNIVERSIDAD CARLOS III DE MADRID, 2017.
- MARITI, M.B.; GONÇALVES, J.H.; LOPES MOREIRA, M.H.
Modeling and forecasting the oil volatility index, *UC3M Working papers. Statistics and Econometrics 17-18* UNIVERSIDAD CARLOS III DE MADRID, 2017.
- NGUYEN, H.; AUSIN, M. C.; GALEANO, P.
Parallel Bayesian Inference for High Dimensional Dynamic Factor Copulas, *UC3M Working Papers Statistics and Econometrics 17-07*, 2017.
- PEÑA, D.; PRIETO, F.J.; RENDON, J.C.
Clustering Big Data by Extreme Kurtosis Projections, *UC3M Working Papers. Statistics and Econometrics 17-04*, 2017.
- YERA, Y.G.; LILLO, R.E.; RAMÍREZ, J.
Findings about the two-state BMMPP for modeling point processes in reliability and queueing systems, *UC3M Working Papers. Statistics and Econometrics 17-13*, 2017.

Ponencias y Comunicaciones a congresos

- AGUILERA, A.M.; ESCARIAS, M.; AGUILERA, M.D.C.; VALDERRAMA, M.J.
Statfda: Una aplicación online para Análisis de Datos Funcionales Basada en R, IX Jornadas de Usuarios de R, GRANADA, ESPAÑA, 2017.
- ALONSO, A.M.; PEÑA, D.
Clustering time series by dependence measures, VI Jornada de Estadística UAM, MADRID, ESPAÑA, 2017.
- AUSIN, M. C.; GALEANO, P.; NGUYEN, H.
Variational inference for high dimensional factor copulas, Workshop Métodos Bayesianos 2017. Universidad Complutense de Madrid, MADRID, ESPAÑA, 2017.

- CABRAS, S.; CASTELLANOS, M.E.; RATMANN, O.
Goodness of fit of approximate bayesian computational models, Congreso Bayesiano de América Latina (COBAL V), Guanajuato, MEXICO, 2017.
- CABRAS, S.; STAFFETTI, E.; OLIVARES, A.
Bayesian spatiotemporal model for wind estimation using aircraft-derived observations, International Workshop on Meteorology and Air Traffic Management, SEVILLA, ESPAÑA, 2017.
- D AURIA, B.; ESCUDERO, C.
Optimal portfolio control with insider information, ASMDA 2017, Londres, REINO UNIDO, 2017.
- D AURIA, B.; GARCÍA, D.; SALMERON, J.A.
Conditioned Stochastic Differential Equations with finance applications, First Italian Meeting on Probability and Mathematical Statistics, Turin, ITALIA, 2017.
- D AURIA, B.; SALMERON, J.A.; GARCÍA, D.
Optimal strategies with inside information on the stochastic interest rate, FINEWSTOCH Networkshop II, Oslo, NORUEGA, 2017.
- DURBAN, M. L.
Modelling latent trends in dynamic disease maps: a composite mixed model approach, CEB 2017: XVI Spanish Biometric Conference, SEVILLA, ESPAÑA, 2017.
- DURBAN, M. L.; AYMA, D.A.; LEE, D.J.
Combining information at different scales in spatial epidemiology: a Composite Link Generalized Additive Model approach; en: Proceedings of the 32nd International Workshop on Statistical Modelling: Groningen, Netherlands 3-7 July, 2017, University of Groningen, PAISES BAJOS, 2017.
- ESCARIAS, M.; AGUILERA, A.M.; VALDERRAMA, M.J.; AGUILERA, M.D.C.
Statfda: Performing functional data analysis online, 10th International Conference of the ERCIM WG on Computational and Methodological Statistics (CMStatistics 2017), Londres, REINO UNIDO, 2017.
- ESPASA, A.
Economic outlook for the Euro Area in 2017 Ind 2018, EUI-Nomics 2017: Debating the Economic Conditions in the Euro Area and Beyond, Florencia, ITALIA, 2017.
- GALEANO, P.; FEBRERO, M.; GONZALEZ-MANTEIGA, W.
Parameter estimation of the functional linear model with scalar response with responses missing at random; en: Functional Statistics and Related Fields, SPRINGER, 2017.
- GALEANO, P.; JOSEPH, E.; LILLO, R.E.
La distancia de Mahalanobis para datos funcionales con aplicaciones, Congreso Bienal de la Real Sociedad Matemática Española, ZARAGOZA, ESPAÑA, 2017.
- GARCIA, E.; CUESTA-ALBERTOS, J.A.; FEBRERO-BANDE, M.; GONZÁLEZ-MANTEIGA, W.
Goodness-of-fit tests for the functional linear model based on randomly projected empirical processes, II International Workshop on Advances in Functional Data Analysis, GETAFE, ESPAÑA, 2017.

- GARCIA, E.; SORENSEN, M.; MARDIA, K.; HAMELRYCK, T.; GOLDEN, M.; HEIN, J.
Toroidal diffusions and protein structure evolution, ADISTA17 International Workshop, *Roma, ITALIA*, 2017.

- GARCIA, E.; SORENSEN, M.; MARDIA, K.; HAMELRYCK, T.; GOLDEN, M.; HEIN, J.
Modelling protein structure evolution by toroidal diffusions; en: Proceedings of the 1st Spanish Young Statisticians and Operational Researchers Meeting, UNIVERSIDAD DE GRANADA,, 2017.

- GARCIA, E.; VERDEBOUT, T.; PAINDAVEINE, D.
On some test for rotational symmetry, International Worshop on Advances in Directional Statistics, *Roma, ITALIA*, 2017.

- GRANE, A.; SOLETO, H.
The ineffective practice of monetary reparation to the victim in the Spanish system, AEDE 2017- VIII Annual conference of the spanish association of law and economics, *MADRID, ESPAÑA*, 2017.

- GUERRERO, V.
Visualizing dynamic proximities and frequencies by means of mathematical optimization, III International workshop on proximity data, multivariate analysis and classification, *VALLADOLID, ESPAÑA*, 2017.

- GUERRERO, V.
Visualizing dynamic data: A Mathematical optimization approach, 1st Spanish Young Statisticians and Operational Researchers Meeting (SYSORM2017), *GRANADA, ESPAÑA*, 2017.

- JIMENEZ, R.J.; ELIAS, A.
Prediction bands for functional data based on depth measures, IWFOS 2017: Fourth International Workshop on Functional and Operational Statistics, *ESPAÑA*, 2017.

- JIMENEZ, R.J.; ELIAS, A.
Prediction bands for functional data based on depth measures, CMStatistics 2017: Tenth Computational and Methodological Statistics, 2017.

- LILLO, R.E.; LANIADO, H.; CABANA, E.
Outlier detection in multivariate data with robust Mahalanobis distance based on shrinkage estimators, 10th International Conference of the ERCIM WG on Computational and Methodological Statistics. Universidad de Londres, REINO UNIDO, 2017.

- LILLO, R.E.; LANIADO, H.; Torres, R.; DI BERANRDINO, E.
High level directional multivariate quantile estimation, 10th Extreme value analysis conference (EVA), *Delft, HOLANDA - PAISES BAJOS*, 2017.

- LILLO, R.E.; LARIA, J.C.; AGUILERA, M.D.C.
An iterative sparse-group lasso, 10th International Conference of the ERCIM WG on Computational and Methodological Statistics. Universidad de Londres, *Londres, REINO UNIDO*, 2017.

- LILLO, R.E.; RAMÍREZ, J.; YERA, Y.G.
The Batch Markov modulated poisson process, a powerful tool in reliability models, European meeting of statistics, *Helsinki, FINLANDIA*, 2017.

- LOPES MOREIRA, M.H.
Reexamining financial and economic predictability with new estimators of realized variance and variance risk premium, 11th International Conference on Computational and Financial Econometrics (CFE 2017), Londres, REINO UNIDO, 2017.
- MARIN, J.M.; MOLINA, I.; GRAF, M.P.N.
A generalized linear mixed model for skewed distributions in small area estimation, World Statistics Congress, Marrakech, MARRUECOS, 2017.
- MOLINA, E.; ALONSO, A.; GARCÍA, D.
A new MIP model for the Air Traffic Flow Management Problem, European Conference on Stochastic Programming. ECSO 2017, Roma, ITALIA, 2017.
- MYLONA, K.
Applying supersaturated split-plot designs to a tribocorrosion experiment, RBRAS/SEAGRO, Lavras, BRASIL, 2017.
- MYLONA, K.
Statistical analysis of split-plot experiments via shrinkage methods, MCAA General Assembly, SALAMANCA, ESPAÑA, 2017.
- NGUYEN, H.
What are the drivers of the Swedish sustainable development path? New evidence from bayesian dynamic linear models, XX Applied Economics Meetings, VALENCIA, ESPAÑA, 2017.
- NGUYEN, H.; GALEANO, P.; AUSIN, M. C.
Variational bayesian inference for high dimensional factor copulas, 49th Meeting of the working groups "Statistical Computing" and "Biostatistics", Gunzburg, 2017.
- NIÑO-MORA, J.
Sufficient indexability conditions for continuous state restless bandit models, Congreso Bienal de la Real Sociedad Matemática Española (RSME 2017), ZARAGOZA, ESPAÑA, 2017.
- PEÑA, D.
Clustering time series, International Meeting on Forecasting, Cairns, AUSTRALIA, 2017.
- PEÑA, D.; GALEANO, P.
Cleaning a large set of time series for common, cluster and specific outliers, International Conference on Robust Statistics, Wollongong, AUSTRALIA, 2017.
- PICORNELL, A.C.; LILLO, R.E.; ÁLVAREZ, E.E.; LARIA, J.C.; ECHAVARRIA, I.; AGUILERA, M.D.C.; DEL MONTE, M.; MARTIN, M.; ROMO, J.
Hacia la predicción de la respuesta al tratamiento en el cáncer de mama triple negativo mediante la expresión génica usando Sparse-group Lasso, SEOM 2017, MADRID, ESPAÑA, 2017.
- RODRIGUEZ, C.V.
Panel data with cross-sectional dependence characterized by a multilevel factor structure, 25th Annual Symposium of The Society for Nonlinear Dynamics and Econometrics, Paris, FRANCIA, 2017.

- RODRIGUEZ, C.V.
Panel data with cross-sectional dependence characterized by a multilevel factor structure, 40th International Panel Data Conference, Thessaloniki, GRECIA, 2017.

- RODRIGUEZ, C.V.
Panel Data with Cross-Sectional Dependence Characterized by a Multi-Level Factor Structure, The 25th Annual SNDE Symposium, Paris, FRANCIA, 2017.

- RODRIGUEZ, C.V.
Panel data with cross-sectional dependence characterized by a multilevel factor structure, 70th European Meeting of the Econometrics Society, PORTUGAL, 2017.

- ROMO, J.
Recent developments for complex data, 10th International Conference on Computational and Methodological Statistics, Londres, REINO UNIDO, 2017.

- ROMO, J.; ARRIBAS, A.; ELIAS, A.
High-dimensional functional data, Joint Statistical Meetings (JSM 2017), Baltimore, ESTADOS UNIDOS DE AMERICA, 2017.

- ROMO, J.; ARRIBAS, A.; ELIAS, A.
High-dimensional functional data, Workshop Peter Rousseeuw- Robust Statistics 2017, Lovaina, BÉLGICA, 2017.

- ROMO, J.; ARRIBAS, A.; ELIAS, A.
Analyzing high-dimensional functional data, ISI Marrakech 2017, Marrakech, MARRUECOS, 2017.

- ROMO, J.; LEVA, F.; PALMA, F.
A bootstrap approach to the inference on dependence in a multivariate functional setting, 10th International Conference on Computational and Methodological Statistics, Londres, REINO UNIDO, 2017.

- ROMO, J.; STRZALKOWSKA-KOMINIAK, E.
Censored functional data, European Meeting of Statisticians, Helsinki, FINLANDIA, 2017.

- RUIZ, E.; CORONAS, F.; PONCELA, P.
Estimating non-stationary common factors: implications for risk sharing, International panel data conference, Tesalonica, GRECIA, 2017.

- RUIZ, E.; VICENTE, J.D.
Accurate subsampling intervals for principal component factors, Workshop in new developments in econometrics and time series, Roma, ITALIA, 2017.

- RUIZ, E.; VICENTE, J.D.
Resampling uncertainty of Principal Components factors, 42 Simposio de la Spanish Economic Association (SAE 2017), BARCELONA, ESPAÑA, 2017.

- VELILLA, S.
A useful scatterplot matrix for principal component analysis, Joint Statistical Meetings, Baltimore, ESTADOS UNIDOS DE AMERICA, 2017.
- VICENTE, J.D.; RUIZ, E.
Resampling uncertainty of principal components factors, 11th International Conference on Computational and Financial Econometrics (CFE 2017), Londres, REINO UNIDO, 2017.
- VICENTE, J.D.; RUIZ, E.
The uncertainty of Principal Components Factors, OxMetrics user conference, Paris, FRANCIA, 2017.
- WIPER, M. P.
Time-varying nonstationary multivariate risk analysis using a dynamic Bayesian copula, ERCIM 2017, Londres, REINO UNIDO, 2017.

Actividades de formación y movilidad de personal investigador

Estancias en otros centros

- ALBA CARBALLO GONZALEZ
Título: Estancia de Investigación. BCAM. Basque Center Of Applied Mathematics
Centro Externo: Basque Center of Applied Mathematics
País: ESPAÑA
Duración: 29/05/2017 a 07/06/2017.
- ALBA CARBALLO GONZALEZ
Título: Estancia de investigación, Department of Statistics, Ludwing-Maximilians-University Munich
Centro Externo: University Munich
País: ALEMANIA
Duración: 04/09/2017 a 04/12/2017.
- CARLOS RUIZ MORA
Título: Visiting researcher at the Department of Economics and Management of de University of Brescia. Working with Professors G. Oggioni and R. Riccardi
Centro Externo: University of Brescia - Italy
País: ITALIA
Duración: 06/08/2017 a 08/08/2017.
- HOANG NGUYEN
Título: Estancia de investigacion en la CaFoscari University of Venice. Invited by prof. Robert Casarin
Centro Externo: University of Venice
País: ITALIA
Duración: 01/10/2017 a 31/12/2017.
- KALLIOPI MYLONA
Título: Estancia de investigación en el Department of Biostatistics, UNESP Botucatu, Brazil.
Centro Externo: UNESP
País: BRASIL

Duración: 01/08/2017 a 15/08/2017.

- **KALLIOPI MYLONA**

Título: Estancia de investigación en el Departament of Mathematics, Kings College London

Centro Externo: Kings College London

País: REINO UNIDO

Duración: 01/04/2017 a 10/04/2017.

- **MARIA HELENA LOPES MOREIRA DA VEIGA**

Título: Estancia de investigación en el Dpto of Finance, Essec Business School. Trabajo con Sofía Ramos.Tema: Exploring long-run relationships in the energy industry: An international comparison

Centro Externo: Essec Business School

País: FRANCIA

Duración: 01/10/2017 a 15/10/2017.

- **PEDRO GALEANO SAN MIGUEL**

Título: Estancia de investigación en la Universidad de Santiago de Compostela (12 al 15 de diciembre de 2017)

Centro Externo: Universidad de Santiago de Compostela

País: ESPAÑA

Duración: 12/12/2017 a 15/12/2017.