

UN/Eurostat Handbook on Rapid Estimates: Status and way forward

By: Gian Luigi Mazzi - European Commission / DG Eurostat

Copenhagen, 13 September 2016

**CIRET pre-Conference Workshop on
Rapid Estimates**

1. Aim

- *Providing a comprehensive view of statistical and econometric techniques to produce rapid estimates*
 - Consistently with the glossary classification
- *Very didactical presentation of methods and techniques*
- *Advanced techniques also presented in detail*
 - Mixed frequency models
- *Internationally recognized authors*

1. Aim

- *Facilitating the identification of best practices to produce various types of rapid estimates*
- *Focusing also on communication and dissemination aspects*
- *Targeting a large public*
 - Official statisticians
 - Academics
 - Researchers
 - Students

2. Structure and content of the handbook

Part I Generalities

- **Chapter 1:** *Introduction: objectives, definitions, costs and benefits of rapid estimates.*
 - **D. Ladiray, G.L. Mazzi**
 - **Status: To be prepared at the end.**
- **Chapter 2:** *Rapid estimates: different products for different purposes*
 - **R. Ruggeri Cannata, G.L. Mazzi**
 - **Status: Done.**
- **Annex: Glossary of rapid estimates (Barcellan, Hecq, Mazzi, Ruggeri)**
- **Status: Done.**

- ***Chapter 3: Forecasting and nowcasting macroeconomic variables: a methodological overview***
 - **J. Castle, D. Hendry, O. Kitov**
 - **Status: Done.**

- ***Chapter 4: The trade-off between timeliness and reliability: the perspective of a statistical agency.***
 - **G.L. Mazzi and R. Ruggeri Cannata**
 - **Status: Ongoing.**

Part II: Statistical and econometric techniques for rapid estimates

- **Chapter 5:** *An overview of modelling techniques for rapid estimates*
 - **D. Ladiray, G. L. Mazzi and R. Gatto**
 - **Status: Done.**
- **Chapter 6:** *A review of parametric and non-parametric techniques for variable selection*
 - **D. Ladiray**
 - **Status: Done.**
- **Chapter 7:** *Model selection, model specifications and a typology of rapid estimates*
 - **D. Ladiray, J. Mitchell, F. Bacchini**
 - **Status: Done.**

PART III: Rapid estimates based on data available at different frequencies

- ***Chapter 8: Multivariate Temporal Disaggregation***
 - **G. L. Mazzi, T. Proietti**
 - **Status: Done.**

- ***Chapter 9: A Survey of Econometric Methods for Mixed-Frequency Data***
 - **M. Marcellino, C. Foroni**
 - **Status: Done.**

PART IV: Rapid estimated based on factor models

- ***Chapter 10: Dynamic Factor Models: A Review of the Literature***
 - **K.Barhoumi, O.Darné, L.Ferrara**
 - **Status:Done.**
- ***Chapter 11: Forecasting with Rich Data: Model Comparison and Evidence from European Countries***
 - **G. Kapetanios, G. L. Mazzi, K. Petrova**
 - **Status: Done.**

PART V: Rapid estimates based on combining forecasting techniques

- **Chapter 12:** *Combined Forecasting Methods and Rapid Estimates*
 - M. Marcellino
 - Status: Done.
- **Chapter 13:** *Combining forecasting techniques: some empirical considerations*
 - F. Charpin and G.L. Mazzi
 - Status: Done.
- **Chapter 14:** *Combined nowcasts*
 - S. Lui and J. Mitchell
 - Status: Done.

PART VI: Aggregate versus disaggregate approaches to construct rapid estimates

- ***Chapter 15: Aggregate versus disaggregate approaches to construct rapid estimates***
 - **S. Lui, G. L. Mazzi and J. Mitchell**
 - **Status:Done.**

PART VII: Constructing and evaluating rapid estimates

- ***Chapter 16: Quality assessment of rapid estimates***
 - **D. Ladiray, G. L. Mazzi**
 - **Status: Done.**

- ***Chapter 17: Constructing and evaluating rapid estimates: some examples***
 - **G.L. Mazzi and R. Ruggeri Cannata**
 - **Status: Ongoing.**

PART VIII: Big data and rapid estimates

- **Chapter 18:** *Challenges of using big data to construct rapid estimates*
 - G. Kapetanios, M. Marcellino, G.L. Mazzi
 - Status: Almost done.
- **Chapter 19:** *Some guidance on the use of big data for constructing rapid estimates*
 - G. Kapetanios, M. Marcellino, G.L. Mazzi
 - Status: Almost done.

PART IX: Guidelines for the construction of rapid estimates

- ***Chapter 20: Aim and scope of the guidelines***
 - **G.L. Mazzi and R. Ruggeri**
 - **Status: To be prepared at the end.**

- ***Chapter 21: The guidelines for the construction of rapid estimates***
 - **D. Ladiray, G.L. Mazzi, R. Ruggeri**
 - **Status: To be prepared at the end.**

3. Way forward

- *Handbook already submitted to expert consultation with very positive feedback and comments*
 - **Proposed changes under implementation**
- *Global consultation to be foreseen by end of October onwards*
 - **Suggested improvements implemented as soon as they will become available**
- *Publication foreseen in the first Quarter 2017*