

# The Use of GARCH Models in VaR Estimation

Angelidis, Timotheos and Benos, Alexandros and Degiannakis, Stavros

Department of Banking and Financial Management, University of Piraeus, Department of Statistics, Athens University of Economics and Business

2004

Online at https://mpra.ub.uni-muenchen.de/96332/ MPRA Paper No. 96332, posted 06 Oct 2019 09:45 UTC

## The Use of GARCH Models in VaR Estimation

Timotheos Angelidis \* Alexandros Benos † and Stavros Degiannakis<sup>‡</sup>

December 2003.

#### Abstract

We evaluate the performance of an extensive family of ARCH models in modelling daily Valueat-Risk (VaR) of perfectly diversified portfolios in five stock indices, using a number of distributional assumptions and sample sizes. We find, first, that leptokurtic distributions are able to produce better one-step-ahead VaR forecasts; second, the choice of sample size is important for the accuracy of the forecast, whereas the specification of the conditional mean is indifferent. Finally, the ARCH structure producing the most accurate forecasts is different for every portfolio and specific to each equity index.

**JEL Nos.:** C22; C52; C53; G15 **Keywords:** Value at Risk, GARCH estimation, Backtesting, Volatility forecasting, Quantile Loss Function.

<sup>\*</sup>Dept. of Banking and Financial Management, University of Piraeus, 80, Karaoli & Dimitriou street, University of Piraeus, Piraeus GR-185 34, Greece. Email: taggel@unipi.gr Tel.:+30-6932-897664.

<sup>&</sup>lt;sup>†</sup>Dept. of Banking and Financial Management, University of Piraeus, 80, Karaoli & Dimitriou street, University of Piraeus, Piraeus GR-185 34, Greece. Email: abenos@unipi.gr Tel.:+30-210-4142-187. Corresponding author.

<sup>&</sup>lt;sup>‡</sup>Dept. of Statistics, Athens University of Economics and Business, 76, Patision street, Athens GR-104 34 Email: sdegia@aueb.gr Tel.:+30-210-8203-120. The usual disclaimer applies.

## 1 Introduction

Following the increase in financial uncertainty in the 90's, resulting to famous financial disasters, (see Jorion [36], Dowd [21] and Crouhy et al. [16] for more information), there has been intensive research from financial institutions, regulators and academics to better develop sophisticated models for market risk estimation. The most well known risk measure is Value-at-Risk (VaR), which refers to a portfolio's worst outcome that is expected to occur over a predetermined period and at a given confidence level.

VaR is an estimation of the tails of the empirical distribution. Many applications presume that asset returns are normally distributed, while it is widely documented that they exhibit skewness and excess kurtosis, resulting in an underestimation or overestimation of the true VaR. Venkataraman [55] and Zangari [58] proposed the use of a mixture of normal distributions, which is fat tailed and able to capture the extreme events compared to the "classical" approaches more easily. Billio and Pelizzon [3] introduced a multivariate switching regime model in order to calculate the VaR for 10 Italian stocks and for several portfolios that have been generated by them. They tested the performance of their model using two backtesting measures and concluded that a switching regime specification is more accurate than other known methods, such as RiskMetrics<sup>TM</sup> or Garch (1,1) under Normal and Student-t distribution. Gurmat and Harris [28] estimated an exponentially weighted maximum likelihood model for three equity portfolios: forecasts improved at higher confidence levels. Giot and Laurent [26] estimated daily VaR for stock indices using a skewed Student distribution and pointed out it performed better than the pure symmetric one, as it reproduced the characteristics of the empirical distribution more accurately. One year later, they used the same distributional assumption for six commodities (Giot and Laurent [27]) and proposed to practitioners this model because it was easily implemented even in a spreadsheet, with predicted VaR numbers closer to expected ones. They stated, however, that more complex models (e.g. APARCH) performed better overall. Based on the influence of asymmetric effects in the accuracy of the VaR estimates, Brooks and Persand [12] concluded that models, which do not allow for asymmetries either in the unconditional return distribution or in the volatility specification, underestimate the true VaR.

Many researchers prefer to conduct simulations in order to calculate VaR, than to explicitly use a specific parametric distribution. Lambadiaris et al. [39] performed historical and Monte Carlo simulations on Greek stocks and bonds, using two different sample sizes. They concluded that the Monte Carlo method was more appropriate for the stock market, while for bonds, results were dependent on the backtesting procedure and the confidence level. Similarly, Cabedo and Moya [14] developed an ARMA historical simulation method, which improved the simple historical VaR estimation. They used eight years of daily oil prices in order to estimate their model and one year of the same prices to conduct out-of-sample testing. Notice that in both articles, the importance of different sample sizes is pointed out. Jackson et al. [34] provided evidence that at higher confidence levels, historical simulation based methods work better than other methods. On the contrary, Hendricks [31], Vlaar [56] and Danielsson [18] supported that an increase of the sample size tends to generate more accurate VaR estimations. Hoppe [32] also examined the issue of the sample size but argued that a smaller sample could lead to more accurate VaR estimates than a larger one. Frey and Michaud [25] argued that a small sample size captures better structural changes due to changes in trading behaviour. To sum up, the choice of an appropriate historical sample size as well as of the adequate model for forecasting volatility should be considered far from

resolved.

The purpose of our paper is twofold. First, to implement several volatility models under three distributional assumptions and four historical sample sizes in order to estimate the 95% and 99% one-day VaR for five completely diversified equity index portfolios (S&P 500, Nikkei 225, FTSE 100, CAC 40 and DAX 30). The different distributions (Normal, Student-t and Generalized Error Distribution) will allow the selection of a model for the return tails, while the four sample sizes (500, 1000, 1500 and 2000 observations) will reveal the importance of past data. For robustness purposes, we have used five different stock indices, to avoid results dependent on a specific financial market. Combined with three different extensions of the ARCH family (GARCH, TARCH and EGARCH) and more than 1800 one-step-ahead VaR estimate, our approach produces a total of more than 4 million estimated models ! Despite this enormous set (484 models for each index), we still do not include all ARCH specifications available in the literature. We chose, on the contrary, to estimate models that are able to capture the most important characteristics of financial markets.

We then aim at evaluating the predictive accuracy of various models under a risk management framework. We employ a two stages procedure to investigate the forecasting power of each volatility forecasting technique. In the first stage, two backtesting criteria are implemented to test statistical accuracy of the models. In the second stage, we employ standard forecast evaluation methods in order to examine whether the differences between models (which have converged sufficiently), are statistically significant. We focus on out-of-sample evaluation criteria because we believe that a model that may be inadequate according to some in-sample evaluation criterion, can still yield "better" forecasts in an out-of-sample framework than a correctly specified model.

Our study shows that the more flexible a GARCH model is, the more adequate it is in volatility forecasting, compared to parsimonious models, and that holds for all indices, all distributional assumptions and all confidence levels. Asymmetric models fare better than symmetric ones, as they capture more efficiently the characteristics of the underlying series. As for the choice of distribution, the leptokurtic ones provide better estimators since they perform better in the low probability regions that VaR tries to measure. Moreover, although the use of the entire set of available data is common practice in forecasting volatility, we find out that, at least for some cases, a restricted sample size could generate more accurate one-step-ahead VaR forecasts, since it incorporates changes in trading behaviour more efficiently.

The rest of the paper is organized as follows. Section 2 provides a description of the ARCH models, while Section 3 describes the evaluation framework for VaR estimates. Section 4 presents preliminary statistics for the dataset, explains the estimation procedure and presents the results of the empirical investigation of the estimated models for the five equity indices. Section 5 concludes.

## 2 Volatility Models

Let  $y_t = \ln(S_t/S_{t-1})$  denote the continuously compound rate of return from time t-1 to t, where  $S_t$  is the asset price at time t. We assume that the time series of interest,  $y_t$ , is decomposed into two parts, the predictable and unpredictable component,  $y_t = \mathbb{E}(y_t|I_{t-1}) + \varepsilon_t$ , where  $I_{t-1}$  is the information set at time t-1,  $\mathbb{E}$  is the conditional mean operator and  $\varepsilon_t$  is the unpredictable part, or innovation process. The conditional mean return is considered as a k-th order autoregressive

process, AR(k):

$$\mathbb{E}(y_t|I_{t-1}) \equiv c_0 + \sum_{i=1}^k c_i y_{t-i}.$$

The autoregressive process allows for the autocorrelation induced by discontinuous (or non - synchronous) trading in the stocks making up an index (Scholes and Williams [53]), Lo and MacKinlay [43]). The unpredictable component,  $\varepsilon_t$ , can be expressed as an ARCH process in the following form:

$$\varepsilon_t = z_t \sigma_t$$

where  $z_t$  is a sequence of independently and identically distributed random variables with zero mean and unit variance. The conditional variance of  $\varepsilon_t$  is  $\sigma_t$ , a time-varying, positive and measurable function of the information set at time t - 1. Note that, even though the innovation process for the conditional mean is serially uncorrelated, it is not time independent.

Engle [22] introduced the ARCH(q) model and expressed the conditional variance as a linear function of the past q squared innovations

$$\sigma_t^2 = a_0 + \sum_{i=1}^q a_i \varepsilon_{t-i}^2$$

For the conditional variance to be positive, the parameters must satisfy  $a_0 > 0$  and  $a_i \ge 0$  for i = 1, ..., q. Bollerslev [5] proposed a generalization of the ARCH model, the GARCH(p,q) model:

$$\sigma_t^2 = a_0 + \sum_{i=1}^q a_i \varepsilon_{t-i}^2 + \sum_{j=1}^p b_j \sigma_{t-j}^2,$$
(1)

where  $a_0 > 0$ ,  $a_i \ge 0$  for i = 1, ..., q, and  $b_j \ge 0$  for j = 1, ..., p. If  $\sum^q a_i + \sum^p b_j < 1$ , then the process  $\varepsilon_t$  is covariance stationary and its unconditional variance is equal to

$$\sigma^2 = a_0 / (1 - \sum^q a_i - \sum^p b_j).$$

A special case of the GARCH family is the Exponentially Weighted Moving Average (EWMA) alternative, used by the company RiskMetrics<sup>TM</sup>, when they introduced their analytic VaR methodology. The volatility forecast is the weighted average of the previous period's forecast and the current squared return. Return variance is an exponentially declining process  $\sigma_t^2 = \lambda \sigma_{t-1}^2 + (1 - \lambda)\varepsilon_{t-1}^2$ , a special case of GARCH(1,1) with a zero intercept and the two remaining parameters summing to one. RiskMetrics<sup>TM</sup> use  $\lambda = 0.94$  for daily data and go 75 data points backwards in their estimation horizon.

The GARCH(p,q) model successfully captures several characteristics of financial time series, such as thick tailed returns and volatility clustering, as Mandelbrot [46] noted: "... large changes tend to be followed by large changes of either sign, and small changes tend to be followed by small changes...". On the other hand, the GARCH structure presents some implementation drawbacks, since variance depends only on the magnitude and not on the sign of  $\varepsilon_t$ , which is somewhat at odds with the empirical behaviour of stock market prices where a leverage effect may be present.<sup>1</sup> This

<sup>&</sup>lt;sup>1</sup>In such a case, a stochastic volatility model may be more appropriate. There is some evidence that these models may perform better than multivariate GARCH models (Danielsson [17]) but they are also more difficult to estimate.

term, introduced by Black [4], refers to the tendency for changes in stock returns to be negatively correlated with changes in returns' volatility so that volatility tends to rise in response to bad news, ( $\varepsilon_t < 0$ ), and to fall in response to good news ( $\varepsilon_t > 0$ ). Moreover, Brooks and Persand [12] state that a VaR model which does not account for asymmetries in volatility specification, is most likely to generate inaccurate forecasts.

In order to capture the asymmetry observed in the data, a new class of models was introduced, termed the asymmetric ARCH models. The most popular model proposed to capture the asymmetric effects is Nelson's [48] exponential GARCH, or EGARCH(p,q), model:

$$\ln(\sigma_t^2) = a_0 + \sum_{i=1}^q \left( a_i \left| \frac{\varepsilon_{t-i}}{\sigma_{t-i}} \right| + \gamma_i \frac{\varepsilon_{t-i}}{\sigma_{t-i}} \right) + \sum_{j=1}^p b_j \ln(\sigma_{t-j}^2).$$
(2)

In contrast to the GARCH model, no restrictions need to be imposed on the model estimation, since the logarithmic transformation ensures that the forecasts of the variance are non-negative. The parameters  $\gamma_i$  allow for the asymmetric effect. If  $\gamma_1 = 0$  then a positive surprise,  $\varepsilon_t > 0$ , has the same effect on volatility as a negative surprise,  $\varepsilon_t < 0$ . The presence of leverage effect can be investigated by testing the hypothesis that  $\gamma_1 < 0$ .

The number of possible conditional volatility formulations is vast. The threshold GARCH, or TARCH(p,q), model belongs to the most widely used:

$$\sigma_t^2 = a_0 + \sum_{i=1}^q a_i \varepsilon_{t-i}^2 + \gamma_1 \varepsilon_{t-1}^2 d_{t-1} + \sum_{j=1}^p b_j \sigma_{t-j}^2, \tag{3}$$

where  $d_t = 1$  if  $\varepsilon_t < 0$ , and  $d_t = 0$  otherwise. It, hence, allows a response of volatility to news with different coefficients for good and bad news.

Although, there is a vast number of ways to parameterise the asymmetry, these two families of models are the most widely known ones (see Engle and Patton [24], Brooks and Persand [12,13] among others).<sup>2</sup> Moreover, most econometric packages include routines for the estimation of conditional variance under these families and can, therefore, be used by a risk manager effortlessly.

As concerns the distribution of  $z_t$ , Engle [22], who introduced the ARCH process, assumed it is normal. Bollerslev [6], on the other hand, proposed the standardized t-distribution with v > 2degrees of freedom with a density given by

$$D(z_t; v) = \frac{\Gamma\left((v+1)/2\right)}{\Gamma(v/2)\sqrt{\pi(v-2)}} \left(1 + \frac{z_t^2}{v-2}\right)^{-\frac{v+1}{2}},\tag{4}$$

where  $\Gamma(v) = \int_0^\infty e^{-x} x^{v-1} dx$  is the gamma function and v is the parameter which described the thickness of the distribution tails. The Student-t distribution is symmetric around zero and, for v > 4, the conditional kurtosis equals 3(v-2)/(v-4), which exceeds the normal value of three. For large values of v, its density converges to that of the standard normal. Nelson [48] suggested another "fat-tails" distribution, the generalized error distribution (GED) with density equal to:

$$D(z_t; v) = \frac{v \exp\left(-0.5 |z_t/\lambda|^v\right)}{2^{(1+1/v)} \Gamma(v^{-1})\lambda}, \qquad v > 0,$$
(5)

<sup>&</sup>lt;sup>2</sup>A wide range of ARCH models proposed in the literature has been reviewed by Bollerslev et al. [8], Bera and Higgins [2], Bollerslev et al. [9], Hamilton [29], and Degiannakis and Xekalaki [19].

where v is the tail-thickness parameter and  $\lambda \equiv \sqrt{2^{-2/v}} \Gamma(v^{-1}) \Gamma(3v^{-1})$ . When v = 2,  $z_t$  is standard normally distributed. For v < 2, its distribution has thicker tails than the normal one (for example, for v = 1,  $z_t$  follows the double exponential distribution) while for v > 2, it has thinner tails (for  $v = \infty$ ,  $z_t$  has a uniform distribution on the interval  $(-\sqrt{3}, \sqrt{3})$ ). Guermat and Harris [28] applied the Student t-distribution and Longerstay [44] used a mixture of normal distributions. The Gram-Charlier type distribution (Lee and Tse [42]), the generalized t-distribution (Bollerslev et al. [9]), the skewed t-distribution (Lambert and Laurent [40,41]), the normal Poisson mixture distribution (Jorion [35]) and the normal lognormal mixture (Hsieh [33]) have also been employed.

The common methodology used for ARCH estimation is Maximum Likelihood. Under the assumption of IID innovations and for  $D(z_t; v)$  denoting their density function, the log-likelihood function of  $\{y_t(\theta)\}$  for a sample of T observations is given by:

$$\mathbb{L}_T\left(\{y_t\};\theta\right) = \sum_{t=1}^T \left[\ln\left[D\left(z_t(\theta);v\right)\right] - \frac{1}{2}\ln\left(\sigma_t^2(\theta)\right)\right],\tag{6}$$

where  $\theta$  is the vector of the parameters that have to be estimated for the conditional mean, conditional variance and density function. The likelihood estimator  $\hat{\theta}$  maximizes (6). Therefore, the log-likelihood function for a sample of T observations is as follows:

1. For normally distributed  $z_t$ 's:

$$\mathbb{L}_{T}\left(\{y_{t}\};\theta\right) = -\frac{1}{2} \left[ T \ln(2\pi) + \sum_{t=1}^{T} z_{t}^{2} + \sum_{t=1}^{T} \ln(\sigma_{t}^{2}) \right].$$
(7)

2. For standardized t-distributed  $z_t$ 's:

$$\mathbb{L}_{T}(\{y_{t}\};\theta) = T\left[\ln\Gamma\left(\frac{v+1}{2}\right) - \ln\Gamma\left(\frac{v}{2}\right) - \frac{1}{2}\ln[\pi(v-2)]\right] - \frac{1}{2}\sum_{t=1}^{T}\left[\ln(\sigma_{t}^{2}) + (1+v)\ln\left(1 + \frac{z_{t}^{2}}{v-2}\right)\right].$$
(8)

3. For GED distributed  $z_t$ 's:

$$\mathbb{L}_{T}\left(\{y_{t}\};\theta\right) = \sum_{t=1}^{T} \left[\ln\left(\frac{v}{\lambda}\right) - \frac{1}{2}\left|\frac{z_{t}}{\lambda}\right|^{v} - (1+v^{-1})\ln(2) - \ln\Gamma\left(\frac{1}{v}\right) - \frac{1}{2}\ln(\sigma_{t}^{2})\right].$$
(9)

Maximum likelihood estimates of the parameters are obtained by employing numerical maximization procedure according to the Marquardt algorithm (Marquardt [47]). We, instead, use the quasi-maximum likelihood estimator (QMLE) since, according to Bollerslev and Wooldridge [7], it is generally consistent, has a normal limiting distribution and provides asymptotic standard errors that are valid under non-normality. Summing up, the one-step-ahead conditional variance forecast,  $\hat{\sigma}_{t+1|t}^2$ , for the GARCH(p,q) model equals:

$$\hat{\sigma}_{t+1|t}^2 = a_0^{(t)} + \sum_{i=1}^q a_i^{(t)} \varepsilon_{t-i+1}^2 + \sum_{j=1}^p b_j^{(t)} \sigma_{t-j+1}^2.$$
(10)

For the EGARCH(p,q) model, we get instead:

$$\ln \hat{\sigma}_{t+1|t}^2 = a_0^{(t)} + \sum_{i=1}^q \left[ a_i^{(t)} \left| \frac{\varepsilon_{t-i+1}}{\sigma_{t-i+1}} \right| + \gamma_i^{(t)} \left( \frac{\varepsilon_{t-i+1}}{\sigma_{t-i+1}} \right) \right] + \sum_{j=1}^p b_j^{(t)} \ln(\sigma_{t-i+1}^2).$$
(11)

Finally, the corresponding one-step-ahead conditional variance forecast in the case of the TARCH(p,q) model is:

$$\hat{\sigma}_{t+1|t}^2 = a_0^{(t)} + \sum_{i=1}^q \left[ a_i^{(t)} \varepsilon_{t-i+1}^2 \right] + \gamma^{(t)} \varepsilon_t^2 d_t + \sum_{j=1}^p \left[ b_j^{(t)} \sigma_{t-j+1}^2 \right].$$
(12)

Hence, it is straightforward to compute the one step ahead VaR forecasts under all distributional assumptions as:

$$VaR_{t+1|t} = F(\alpha)\hat{\sigma}_{t+1|t},\tag{13}$$

with  $F(\alpha)$  being the corresponding quantile  $(95^{th} \text{ or } 99^{th})$  of the assumed distribution, and  $\hat{\sigma}_{t+1|t}$  being the forecast of the conditional standard deviation at time t+1 given the information at time t.

## **3** Evaluating the different approaches

Our objective is to test these different volatility forecasting techniques, not in an econometric laboratory but in a *risk management environment*, so we must first choose a metric for the "quality" of such forecasts. It is well known that there are many sources of error in VaR figures: sampling errors, data problems, inappropriate specification, model errors, etc. All these factors will cause our estimate often to be biased. We must also tackle the fact that a VaR value is inherently unobservable. We, therefore, have to first monitor VaR values and then judge models, by checking whether they are consistent with subsequently realized returns given the confidence interval on which the VaR values were constructed in the first place.

Finally, an adequate model must not only generate statistically accurate VaR values, but it also has to be "preferred" over other equally adequate ones. Statistical adequacy will be tested based on Kupiec's [38] and Christoffersen's [15] backtesting measures, while the equivalent statistical adequacy of models will be performed via a *loss function*.

### 3.1 Unconditional Coverage

Let  $N = \sum_{t=1}^{T} I_t$  be the number of days over a T period that the portfolio loss was larger than the VaR estimate, where

$$I_{t+1} = \begin{cases} 1, & \text{if } y_{t+1} < \text{VaR}_{t+1|t} \\ 0, & \text{if } y_{t+1} \ge \text{VaR}_{t+1|t}. \end{cases}$$

Hence, N is the observed number of *exceptions* in the sample. The failure number (Kupiec [38]) follows a binomial distribution,  $N \sim B(T, p)$ , and consequently the appropriate likelihood ratio statistic, under the null hypothesis that the expected exception frequency N/T = p, equals:

$$2\ln[(1-\frac{N}{T})^{T-N}(\frac{N}{T})N] - 2\ln[(1-p)^{T-N}p^N].$$

Asymptotically, this test is  $\chi^2$ -distributed with one degree of freedom. In Table 1, we present the no rejection regions of N for various sample sizes and confidence levels. This test can reject a model for both high and low failures but, as stated by Kupiec [38], its power is generally poor. So we turn to a more elaborate criterion.

Confidence level				
	250	500	750	1000
5%	$7 \le N \le 19$	$17 \le N \le 35$	$27 \le N \le 49$	$38 \le N \le 64$
1%	$1 \le N \le 6$	$2 \le N \le 9$	$3 \le N \le 13$	$5 \le N \le 16$
0.5%	$0 \le N \le 4$	$1 \le N \le 6$	$1 \le N \le 8$	$2 \le N \le 9$
0.1%	$0 \le N \le 1$	$0 \le N \le 2$	$0 \le N \le 3$	$0 \le N \le 3$
0.01%	$0 \le N \le 0$	$0 \leq N \leq 0$	$0 \leq N \leq 1$	$0 \le N \le 1$

Table 1: Unconditional coverage "no rejection" regions for a 5% test size.

#### 3.2 Conditional coverage

A more complete test was made by Christoffersen [15], who developed a likelihood ratio statistic to test the joint assumption of unconditional coverage and independence of failures. Its main advantage over the previous statistic is that it takes account of any conditionality in forecasts: if volatilities are low in some period and high in others, the forecast should respond to this clustering event. The Christoffersen procedure enables us to separate clustering effects from distributional assumption effects. His statistic is computed as:

$$-2\ln[(1-p)^{T-N}p^{N}] + 2\ln[(1-\pi_{01})^{n_{00}}\pi_{01}^{n_{01}}(1-\pi_{11})^{n_{10}}\pi_{11}^{n_{11}}] \sim \chi^{2}(2),$$
(14)

where  $n_{ij}$  is the number of observations with value *i* followed by *j*, for i, j = 0, 1 and

$$\pi_{ij} = \frac{n_{ij}}{\sum_j n_{ij}}$$

are the corresponding probabilities. The values i, j = 1 denote that an exception has been made, while i, j = 0 indicates the opposite. If the sequence of values is independent, then the probabilities to observe or not a VaR violation in the next period must be equal, which can be written more formally as  $\pi_{01} = \pi_{11} = p$ . The main advantage of this test is that it can reject a VaR model that generates either too many or too few clustered violations, but needs several hundred observations in order to be accurate.

#### **3.3 Loss Functions**

The statistical adequacy of VaR forecasts is obtained by the two previous procedures: if the null hypothesis cannot be rejected, we will characterize the model as an adequate one for volatility forecasting. These metrics, however, cannot conclude whether an "adequate" model is more accurate than another "adequate" one.

Lopez [45] suggested measuring the *accuracy* of VaR forecasts on the basis of the distance between observed returns and forecasted VaR values. He defined a penalty variable as follows:

$$\Psi_{t+1} = \begin{cases} 1 + (y_{t+1} - \operatorname{VaR}_{t+1|t})^2, & \text{if } y_{t+1} < \operatorname{VaR}_{t+1|t}, \\ 0, & \text{if } y_{t+1} \ge \operatorname{VaR}_{t+1|t}. \end{cases}$$

In his paper, a VaR model is penalized when an exception takes place, so it is preferred to another if it yields a lower total loss value, defined as the sum of these penalty variables:  $\Psi = \sum_{t=1}^{T} \Psi_t$ . This function incorporates both the cumulative number and the magnitude of exceptions. Compared to Kupiec's [38] binomial function,  $\Psi$  adds up the magnitude term, so the larger the failure the higher the penalty added. The VaR forecast must neither overestimate nor underestimate the "true" VaR number as, in both cases, the financial institution allocates the wrong amount of capital.<sup>3</sup> In the former case, regulators charge it a higher than really needed amount of capital, worsening its performance; in the latter, the regulatory capital set aside may not be enough to cover it from market risks. Consequently, the "true" but unobservable VaR is proxied using the empirical distribution of future *realized* returns. For example, if T observations are available for an out-of-sample evaluation, then their p-quantile is a proxy for the "true" VaR at the p% confidence level. The proposed loss function, named Quantile Loss (QL) function, has the following form:

$$\Psi_{t+1} = \begin{cases} (y_{t+1} - \operatorname{VaR}_{t+1|t})^2, & \text{if } y_{t+1} < \operatorname{VaR}_{t+1|t}; \\ [\operatorname{Percentile}(y, 100p)_1^T - \operatorname{VaR}_{t+1|t}]^2, & \text{if } y_{t+1} \ge \operatorname{VaR}_{t+1|t}. \end{cases}$$

For every instant t, a model's loss increases either, (a) by the distance between the  $VaR_{t+1|t}$  forecast and the future 100p percentile of the empirical return distribution, if the return is larger than the VaR forecasted for the same period,<sup>4</sup> or (b) by the excess loss  $((y_{t+1} - VaR_{t+1})^2)$  term, if the realized return is smaller than the forecasted VaR (i.e., a larger loss than predicted occurred). Under this framework, a model will be preferred over its equivalent ones if it minimizes the QL function. Based on Diebold and Mariano [20] and Sarma et al. [52], we create a hypothesis test of the forecasting ability of the models. Let  $z_{t+1} = \Psi_{t+1}^A - \Psi_{t+1}^B$ , where  $\Psi^A$  and  $\Psi^B$  are the loss functions of models A and B, respectively. A negative value of  $z_{t+1}$  indicates that model A is superior to model B. The Diebold-Mariano [20] statistic is the "t-statistic" for a regression of  $z_{t+1}$  on a constant with heteroskedastic and autocorrelated consistent standard errors (HAC).<sup>5</sup>

<sup>&</sup>lt;sup>3</sup>According to the Basle Committee on Banking Supervision's January 1996 "Amendment to the Capital Accord to Incorporate Market Risks", the Value-at-Risk methodology can be used by financial institutions to calculate capital charges in respect of their interest rate, equity, foreign exchange and commodities risk.

<sup>&</sup>lt;sup>4</sup>Notice this percentile remains constant throughout the out-of-sample testing period.

<sup>&</sup>lt;sup>5</sup>For more details about such HAC standard errors, see White [57] and Newey and West [49].


## 4 Data and Results

We generate out-of-sample VaR forecasts for five equity indices (CAC40, DAX30, FTSE100, NIKKEI225 and S&P500), obtained from DataStream for the period of July 9th, 1987 to October 18th, 2002. For all indices, we compute daily log returns. A sample plot is enough to observe volatility clustering for all indices (Figure 1). Table 2 provides summary statistics as well as the Jarque–Bera value. In all cases, the null hypothesis of normality is rejected at any level of significance, as there is evidence of significant excess kurtosis and negative skewness in all markets.

	S&P 500	NIKKEI 225	DAX 30	CAC $40$	FTSE 100
Mean	0.00027	-0.00026	0.00021	0.00020	0.00014
Median	0.00042	-0.00011	0.00079	0.00034	0.00048
Maximum	0.08709	0.12430	0.07553	0.08225	0.07597
Minimum	-0.22833	-0.16135	-0.13710	-0.10138	-0.13029
Std. Deviation	0.01140	0.01494	0.01455	0.01377	0.01091
Skewness	-2.28112	-0.05997	-0.57695	-0.32182	-0.87756
Kurtosis	49.28424	10.10980	9.78510	7.39398	14.39124
Jarque - Bera	347,258.8	7,936.4	7,569.2	$3,\!143.9$	$21,\!348.6$
Probability	0.0000	0.0000	0.0000	0.0000	0.0000

Table 2: Descriptive statistics of the daily log returns, for the period of July 9th, 1987 to October 18th, 2002

We estimate the most frequently applied model to empirical studies, the AR(1) GARCH(1,1) specification:

$$y_t = c_0 + c_1 y_{t-1} + z_t \sigma_t \tag{15}$$

$$z_t \stackrel{iid}{\sim} D(0,1) \tag{16}$$

$$\sigma_t^2 = a_0 + a_1 \varepsilon_{t-1}^2 + b_1 \sigma_{t-1}^2 \tag{17}$$

assuming three different density functions for  $z_t$ : the normal, the Student-t and the GED ones as presented in section 2. Models are estimated using the entire dataset available and results are presented in Table 3. We note (a) that the conditional variance parameters are highly significant; (b) that the distribution of the  $z_t$  has significantly thicker tails than the normal one, and (c) that the parameter  $c_1$ , which allows for the autocorrelation induced by discontinuous trading, is not significant in any case.

In our study, we model the conditional mean as a k-th order autoregressive process and the conditional variance as a GARCH, EGARCH or TARCH process. Using equations (7, 8, 9) presented in Section 2, we will first apply ARCH processes to a GARCH, an EGARCH and a TARCH model, all with parameters (p, q), assuming a normal distribution for innovations. We estimate them using integer values for parameters k, p, q as follows: k = 0, ..., 4, p = 0, 1, 2 and q = 1, 2, yielding a total of 85 models.<sup>6</sup> Then, we assume standardized residuals follow a thick tailed distribution (Student-t and GED) and reapply the AR(1) model to the same GARCH(p,q), EGARCH(p,q)

 $<sup>^{6}</sup>$ Numerical maximization of the log-likelihood function for the EGARCH(2,2) model, has failed to converge. We, therefore, excluded the five EGARCH models for these parameters from our results.

Parameter	S&P 500	NIKKEI 225	<b>DAX 30</b>	<b>CAC 40</b>	<b>FTSE 100</b>
		Norm	nal Distributio	on	
<i>c</i> <sub>0</sub>	0.000557	0.000549	0.000614	0.000432	0.000395
	(0.000132)	(0.000192)	(0.000199)	(0.000197)	(0.000150)
$c_1$	0.028859	0.015127	0.037770	0.047177	0.058032
	(0.017917)	(0.019737)	(0.019223)	(0.017319)	(0.017804)
$a_0$	1.64E-06	4.43E-06	6.76E-06	5.57E-06	3.22E-06
	(5.53E-07)	(1.68E-06)	(3.07E-06)	(1.95E-06)	(1.01E-06)
$a_1$	0.103524	0.159935	0.136356	0.105451	0.116497
	(0.037118)	(0.049919)	(0.035324)	(0.018500)	(0.026331)
$b_1$	0.890270	0.838772	0.837132	0.865466	0.859395
	(0.030393)	(0.040506)	(0.033176)	(0.023878)	(0.026836)
Log Likelihood	12468.68	10913.64	11357.62	11397.68	12492.48
		Studen	nt-t Distribut	ion	
<i>c</i> <sub>0</sub>	0.000594	0.000275	0.000711	0.000531	0.000409
	(0.000121)	(0.000171)	(0.000163)	(0.000178)	(0.000135)
$c_1$	0.012507	-0.006850	0.017391	0.042970	0.049854
	(0.016490)	(0.016965)	(0.017283)	(0.017279)	(0.017128)
$a_0$	8.77E-07	2.07 E-06	$2.61 \text{E}{-}06$	3.70E-06	2.21E-06
	2.23E-07	(5.11E-07)	(6.01E-07)	(8.47E-07)	(4.60E-07)
$a_1$	0.070246	0.103547	0.103558	0.086050	0.087884
	(0.008139)	(0.011004)	(0.011609)	(0.010117)	(0.010318)
$b_1$	0.925879	0.895057	0.886968	0.894520	0.891897
	(0.007779)	(0.009965)	(0.011657)	(0.012412)	(0.011782)
v	5.60013	6.097681	7.947894	10.49132	11.07864
	(0.429782)	(0.473549)	(0.547896)	(1.124427)	(0.927738)
Log Likelihood	12638.65	11076.65	11532.06	11445.73	12578.62
		Generalize	d Error Distr	ribution	
<i>c</i> <sub>0</sub>	0.000560	0.000306	0.000733	0.000454	0.000432
	(0.000116)	(0.000166)	(0.000163)	(0.000178)	(0.000135)
$c_1$	-0.000820	-0.006770	0.017969	0.038205	0.046718
	(0.015669)	(0.016497)	(0.017162)	(0.017206)	(0.017111)
$a_0$	1.11E-06	3.19E-06	4.13E-06	4.78E-06	2.67 E-06
	(2.60E-07)	(5.96E-07)	(8.16E-07)	(9.61E-07)	(5.60E-07)
$a_1$	0.078919	0.119683	0.118569	0.094767	0.098021
	(0.007099)	(0.012156)	(0.011676)	(0.010579)	(0.011616)
$b_1$	0.915449	0.875434	0.866873	0.879949	0.879750
	(0.007706)	(0.011438)	(0.013691)	(0.013724)	(0.013507)
v	1.250571	1.305231	1.395110	1.552809	1.545649
	(0.024604)	(0.023113)	(0.021377)	(0.035018)	(0.019470)
Log Likelihood	12616.52	11040.99	11471.80	11429.26	12541.29
Observations	3853	3767	3835	3826	3857

Table 3: Parameter estimates of the AR(1) GARCH(1,1) model for five indices, using the entire dataset (9th July 1987 to 18th October 2002) and assuming three different distributions for the standardized residuals. Standard errors are presented in parentheses.

and TARCH(p,q) frameworks, yielding another 34 models. These latter models are able to capture volatility clustering, non-synchronous trading, leverage effects and thick tailed returns, and, moreover, converge more frequently.<sup>7</sup>

For all models and all equity indices, we use a rolling sample of 500, 1000, 1500 and 2000 observations with the same number of VaR forecasts for each sample size. We generate one-day VaR forecasts for both 95% and 99% confidence levels, as recommended by the Basel Committee for Banking Supervision. Model parameters were re-estimated every trading day and all tests were performed using the information available at that time. On the contrary, Klaassen [37] and Hansen and Lunde [30], among others, have estimated in-sample parameters using the entire dataset and derived one-step-ahead volatility forecasts, based on these estimates. We believe estimated parameters incorporate information about trading behaviour, a variable changing through time. Therefore, their estimation should be based only on the most recently available information set.

Finally, we do not use classical in-sample model selection criteria, such as the Akaike Information one (Akaike [1]) or the Schwarz Bayesian Criterion (Schwarz [54]), widely used in this literature. A good in-sample performance for a model is not a prerequisite for a good out-sample performance of the same model. Pagan and Schwert [50], using a collection of parametric and nonparametric models of volatility forecasting (kernels, Fourier series and two-stage OLS), found that non-parametric methods did a good job in the in-sample forecasting but parametric ones yielded superior out-of-sample forecasts. Hansen and Lunde [30] noted that "a model, which accommodates a significant in-sample relation need not result in better out-of-sample forecasts, compared to the forecasts obtained from a more parsimonious model". Moreover, Brooks and Burke [10] argued that the "the information criteria are not a panacea in terms of generating uniformly more precise forecasts". Given these facts, we chose not to restrict our analysis to models that have been pre-selected by any standard in-sample model selection method, such as the ones cited above.

Due to the enormous size of results generated, we will proceed in their presentation as follows. First, we will study VaR forecasts estimated using the standard normal distribution assumption for all sample sizes and examine whether their performance depends on the choice of sample size. We will then go on to exhibit the contribution of alternative distributions to the VaR framework.

#### 4.1 Normal Distribution

According to Tables 1.A - 8.A in the appendix, the assumption of normality produces very weak results: the vast majority of models, irrespective of the sample size chosen, understate the true one-day 95% VaR estimate since exception rates are higher than the 5% predicted level.<sup>8</sup> The performance of the models is heavily dependent on the stock index, with the Nikkei 225 index faring somewhat better than the others. P-values for both conditional and unconditional coverage are relatively low for all indices, with European markets showing the lowest probability values.

More specifically, we observe that, in the 2000 and the 1500 sample sizes, none out of the 85 models produces an exception rate below the predicted 5%. In very few cases, the estimated failure rate is close enough to the expected one (for example, the AR(1) GARCH(1,1) model achieves the closest fit for the S&P 500 index). In almost all cases, the different specification of

<sup>&</sup>lt;sup>7</sup>If the numerical maximization of the log-likelihood function failed to converge more than four times, we excluded the models from our results. This number of failures (four) was the maximum number any model failed to converge under the normal distribution assumption. If the number of failures was less than or equal to four, VaR forecasts were computed based on previous trading day parameter estimations.

<sup>&</sup>lt;sup>8</sup>Tables 1.A - 8.A report the exception rate and the p-values of unconditional and conditional coverage.

the conditional mean or the introduction of only ARCH terms in the conditional variance does not significantly improve neither the unconditional nor the conditional coverage of the models. In the case of the S&P 500 index, the average p-value for the null hypothesis of unconditional coverage of the GARCH(1,1) family is 56%, while the best performing family for the NIKKEI 225 and the CAC 40 indices is the EGARCH(1,2) one, with corresponding average p-values equal to 79,1% and 13,6%, respectively. Similarly, for the DAX 30 and the FTSE 100 indices, we conclude that the null hypothesis of correct unconditional coverage is rejected for all the models at the 10% level of significance, while the hypothesis of conditional coverage is rejected at the 15% level.

As for the effect of the sample size, it seems that as the latter gets smaller, the results improve at all levels. This is due to the weight given to the latest observations when using a smaller sample: the *smaller* sample size captures only the *latest* market movements and the produced VaR estimate is, hence, less dependent on the long run volatility trend, in the same sense that a 200-point moving average is smoother than a 50-point one. Consequently, the VaR estimate is less often rejected at the 95% confidence level, for all models and indices. Such behavioural trend is traced even at the 1000 observations sample, and becomes clearer at the 500 observations level, at least for three out of five indices. The only exception to this "rule of thumb" is the S&P 500, where the highest p-values are achieved for the largest sample size.

For the 99% VaR estimates, the exception rates are all higher than the predicted 1% for all sample sizes, with the sample size having no effect at all in improving results. As for the coverage metrics, they are very low, ranging from 45.51% conditional coverage, for the EGARCH family on the Nikkei 225 index, down to 1.19% for the same metric with the same modelling family applied to the S&P 500 index. Such performance, at least for the latter index, is suggestive of a *hump* in the tail distribution of returns: this means it seriously underestimates risk at a high level of confidence whereas it produces somewhat better results at the lower confidence level, yielding respectable p-values for the 95% VaR metric but extremely low ones for the 99% one.

Table 4 shows the most appropriate models according to conditional and unconditional coverage, defined as the one with the highest p-value among all the estimated models for all sample sizes<sup>9</sup>. Brooks and Persand [13] also ranked models, based on the following rule: they excluded those techniques that produced an exception rate greater than the expected one. They preferred the models, which generated a proportion of failures closer to the expected exception frequency. Both coverage measures suggest the same models in most of the cases. For all indices, p-values are deemed relatively low, with the weakest ones for the European indices: we believe this is due to the inadequate description of such data using the normal distribution. The normal distribution performs best with the Nikkei 225 index in both the 95% and the 99% level, since the normality assumption does not significantly increase exception rates, although, through the Jarque - Bera test, it is strictly rejected as a null hypothesis.

The main points of this thorough investigation of ARCH processes can be summarized in the following points. First of all, the GARCH term in the conditional variance plays an important role since it provides models with a longer memory and a more flexible lag structure. Second, the choice of the sample size is important in generating adequate conditional variance forecasts. To our best knowledge, there is no persistent method in the literature for choosing the appropriate sample size. In most studies, researchers make an arbitrary choice of a rolling sample. Nevertheless, Engle et al. [23] applied three different sample sizes of 300, 1000 and 5000 observations and noted,

 $<sup>^{9}</sup>$ In case of identical p-values being achieved by more than one model, only one of these models is given. In the appendix we present the results for all models and distribution assumptions.

	-	Unconditional Covera	ıge	Conditional Coverage						
		95	7% daily V	VaR fore	ecasts					
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	2000	AR(1) GARCH(1,1)	72.25%	2000	AR(1) GARCH(1,1)	79.48%				
NIKKEI 225	1000	AR(0) EGARCH(1,1)	96.95%	500	AR(3) EGARCH(1,2)	93.14%				
DAX 30	500	AR(3) TARCH(1,2)	32.92%	500	AR(3) TARCH(1,2)	57.61%				
CAC 40	1000	AR(1) EGARCH(1,2)	54.44%	1000	AR(1) EGARCH(1,2)	56.38%				
FTSE 100	500	AR(0) EGARCH(2,1)	33.72%	500	AR(1) TARCH(2,1)	53.27%				
		99	% daily V	VaR fore	ecasts					
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	1000	AR(0) EGARCH(1,2)	1.40%	1000	AR(0) EGARCH(1,2)	1.19%				
NIKKEI 225	2000	AR(0) EGARCH(2,1)	31.87%	2000	AR(0) EGARCH(2,1)	45.51%				
DAX 30	500	AR(3) GARCH(1,1)	13.92%	500	AR(3) GARCH(1,1)	23.40%				
CAC 40	500	AR(2) GARCH(1,2)	8.70%	500	AR(2) GARCH(1,2)	15.60%				
FTSE 100	1000	AR(0) EGARCH(1,1)	22.56%	1000	AR(0) EGARCH(1,1)	34.59%				

Table 4: Best performed models and the relative probability values of coverage metrics for normally distributed innovations.

"that some restrictions on the length of forecasting sample may be profitable". Our study reaches to a similar result, as different sample sizes seem to be the most appropriate for different indices.

Generally speaking, the conditional mean specification is invariant to the VaR forecast accuracy, because the adequacy of the models does not depend on the autoregressive order. However, there are some cases where the mean specification offers an increasing precision in VaR predictions. An example worth noting is the AR(2) GARCH(1,2) model with a 500-point sample size for the CAC 40 index, which produces the most accurate forecasts for the 99% daily VaR, though the rest of the models of the GARCH(1,2) family, as presented in Table 8.A in Appendix, do not produce adequate forecasts.

Lastly, the assumption of normally distributed standardized residuals provides us with adequate forecasts only at the 95% level. For each index, there is at least one family of ARCH processes, producing convenient predictions. On the other hand, normal distribution fails to produce useful estimations at the 99% level. Under the assumption that the residuals are conditionally normal distributed, their unconditional distribution has thicker tails than the normal one. However, the degree of leptokurtosis induced by the ARCH process does not often capture all of the leptokurtosis present in the data. In the next section, we introduce non-normality for the conditional distribution of the residuals in order to produce unconditional distribution with thicker tails.

#### 4.2 Leptokurtic Distributions

As we have already pointed out, the normal distribution assumption does not generate accurately one-step-ahead VaR numbers. In order to model more adequately the thickness of tails, we will use two different distributional assumptions for the standardized residuals: Student's-t and the Generalized Error Distribution (GED). In the previous section, we found out that the precision of forecasts did not depend on the various structures of the conditional mean. We will, therefore, apply only the AR(1) specification for the conditional mean, consistent with the non-synchronous

trading effect. Models that failed to converge more than four times are totally excluded from the study. The exception rate and the p-values of unconditional and conditional coverage of the estimated models are presented in Tables 9.A - 12.A.

Turning now to the distribution used for the innovations, it seems that the Student's-t is a better choice overall, based on Tables 5 and 6 which present the models with the highest p-values for the two leptokurtic distributions. Given that the fat tails are observed in all indices, the normal distribution fails prominently if no leptokurtosis is added implicitly to a model. The GED behaves similarly to the normal for the 95% confidence level but yields better results at the 99% confidence level: given that such a distribution exhibits thicker tails than the normal, it seems that the *hump* problem is resolved. Its p-values for both conditional and unconditional coverage are, however, still in the 20-70% range for the S&P 500, DAX 30, CAC 40 and FTSE 100 indices. The use of the Student's-t distribution, improves probability values, as they range from 80% to 95%, for all volatility models and all sample sizes, for these four indices. In the case of the Nikkei 225, it seems that the choice of the Student-t distribution overcorrects for thick tails and, consequently, either the Normal (at the 95% level), or the GED (at the 99% level), provide better estimates.

For the 95% VaR level, under Student's-t assumption, there is evidence that GARCH or EGARCH models produce better forecasts than the corresponding TARCH model, while for the GED this is the case only for the GARCH family. By increasing the confidence level of VaR, results become more mixed because both symmetric and asymmetric models have been selected as statistically adequate. The choice of the sample size is turning out to be one of the most important factors, as the selected model for one sample size is not statistically adequate for the other sizes, while there are extreme cases that produce totally contradictory results. For example, the best performing model for the S&P500 index at the 95% VaR level is the AR(1) GARCH(0,2), under the assumption of a Student-t distribution and a sample size of 1500 observations. Yet, had we used the 500 observations sample size, this model would have been characterized as one of the worst. This conclusion is common to all three distributional assumptions and to both confidence levels, revealing the importance of sample size. Our findings are in line with the work of Brooks and Persand [11] who argued that there is no optimal sample size for *all* volatility forecasting techniques.

Combining leptokurtic distribution, to capture fat tails, with a low complexity volatility model, to capture volatility clustering, yields the best results for the 99% VaR level. This is due to the estimated tail-thickness parameter (v), which is able to capture extreme events, a necessary condition at such confidence level. As for the 95% VaR level, the excellent performance of models using the Student-t distribution was rather a surprise, since most researchers reported an overestimation of risk (see Billio and Pelizzon [3], Guermat and Harris [28]). These results are summarized in Table 7, which presents the models have performed best according to our coverage metrics.

		Unconditional Covera	ıge	Conditional Coverage						
		95	% daily V	VaR fore	ecasts					
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	1500	AR(1) GARCH(0,2)	97.03%	1000	AR(1) EGARCH(0,1)	93.39%				
NIKKEI 225	500	AR(1) EGARCH(1,2)	6.56%	500	AR(1) EGARCH(1,2)	14.69%				
DAX 30	500	AR(1) EGARCH(0,2)	97.86%	1500	AR(1) EGARCH(1,2)	93.21%				
CAC 40	1500	AR(1) EGARCH(2,1)	97.43%	1000	AR(1) EGARCH(2,1)	93.25%				
FTSE 100	1500	AR(1) GARCH(1,2)	92.78%	1500	AR(1) TARCH(1,1)	93.61%				
		99	% daily V	aR fore	ecasts					
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	1000	AR(1) EGARCH(2,1)	91.30%	1500	AR(1) EGARCH(0,2)	82.35%				
NIKKEI 225	500	AR(1) EGARCH(2,1)	36.26%	500	AR(1) EGARCH(2,1)	58.61%				
DAX 30	1500	AR(1) EGARCH(1,1)	93.43%	1000	AR(1) EGARCH(1,1)	82.56%				
CAC 40	1500	AR(1) TARCH(1,1)	95.11%	1000	AR(1) GARCH(1,2)	82.61%				
FTSE 100	1000	AR(1) TARCH(1,1)	92.04%	1000	AR(1) TARCH(1,1)	80.91%				

Table 5: Best performed models and the relative probability values of coverage metrics for tdistributed innovations.

	τ	<b>Jnconditional Cover</b>	age	Conditional Coverage						
		95	7% daily V	aR fore	ecasts					
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	2000	AR(1) GARCH(1,1)	72.25%	2000	AR(1) GARCH(1,1)	79.48%				
NIKKEI 225	500	AR(1) GARCH(1,2)	61.47%	500	AR(1) GARCH(1,2)	52.22%				
DAX 30	500	AR(1) GARCH(2,2)	72.92%	500	AR(1) GARCH(2,2)	57.66%				
CAC 40	1500	AR(1) GARCH(2,1)	21.79%	1500	AR(1) GARCH(2,1)	38.84%				
FTSE 100	500	AR(1) GARCH(2,2)	20.47%	500	AR(1) GARCH(2,2)	38.15%				
		99	% daily V	aR fore	ecasts	1				
Index	Size	Model	Pr.	Size	Model	Pr.				
S&P 500	2000	AR(1) GARCH(1,1)	57.23%	2000	AR(1) GARCH(1,1)	66.25%				
NIKKEI 225	500	AR(1) GARCH(1,2)	93.73%	1500	AR(1) GARCH(0,1)	82.87%				
DAX 30	2000	AR(1) TARCH(1,1)	54.33%	2000	AR(1) TARCH(1,1)	64.44%				
CAC 40	2000	AR(1) TARCH(1,1)	19.78%	2000	AR(1) TARCH(1,1)	26.41%				
FTSE 100	1500	AR(1) TARCH(1,1)	57.88%	1500	AR(1) TARCH(1,1)	66.64%				

Table 6: Best performed models and the relative probability values of coverage metrics for GED-distributed innovations.

#### 4.3 Model Selection

The two backtesting measures can not compare different VaR models directly, as a greater pvalue of a model, does not indicate the superiority of that model among its competitors. Therefore, in order to evaluate the reported differences statistically, for each model that has a p-value for both tests greater than 10%, we compute the QL function and carry out the equality test that was described in section **3.3**. We preferred a high cut-off point for the p-value, in order to ensure that "successful" models will not statistically over or under estimate the "true" VaR, since a high (low) VaR estimation implies that a firm must allocate more (less) capital than it is actually necessary.

Table 8 summarizes the results of the loss function approach. For each index and confidence level we present the six<sup>10</sup> models with the lowest QL value, while we compare the first one with the rest of them based on the procedure that is explained in section **3.3**. For example, for the S&P 500 index and the 95% VaR level, the best performed model is the AR(1) EGARCH(0,1) which is statistically different from the other five according to the corresponding t-statistics. In most of the cases, the model with the lowest loss value is significantly better than the others, as the t-statistic indicates, while the preferred distribution is the Student-t. Moreover, the simplest asymmetric volatility specifications seems to be preferred over the most complex ones, while there is no indication which sample length is the optimal. To summarize, the combination of a leptokurtic distribution and a simple asymmetric volatility model yields the best combination.

# 5 Conclusions

Following the extensive and detailed investigation of a plethora of volatility modelling techniques, briefly presented in the preceding sections, a number of comments are of order, aiming to summarize our results and give, both to the researcher and the practitioner, some fundamental guidelines with which to proceed in VaR estimation.

We have strong indications that the mean process specification plays no important role. Trying to extract autoregressive phenomena from the returns such that only the underlying volatility is left in the residuals, we experimented with a number of AR processes. Our results show that such a methodology does not add anything significant to the VaR framework other than complexity in the estimation procedure. Moreover, using only an ARCH term (without any lagged conditional variances) yields acceptable results only when residuals are modelled under either the Student's-t distribution or the GED; it is never the case for a Normal distribution. Generally speaking, in the VaR framework the leptokurtic distributions and especially the Student's-t, are more appropriate than the Normal assumption, as they generate more accurate forecasts, while there is no volatility model, which is clearly superior than the others. However, under the evaluation framework that was developed based on the proposed quantile loss function, there is strong evidence that the combination of the Student-t distribution with the simplest EGARCH models produces the most adequate VaR forecasts for the majority of the markets. Furthermore, the size of the rolling sample used in estimation turns out to be rather important: in simpler models and low confidence levels a sample size smaller than 2000 improves probability values. In more complex models, where leptokurtic distributions are used or where the confidence level chosen is high, a small sample size may lead to lack of convergence in the estimation algorithms. Finally, there is no consistent relation

<sup>&</sup>lt;sup>10</sup>The results for all the compared models are available from the authors upon request.

		Uncon	ditional Coverage		Conditional Coverage							
			95	% daily V	VaR fore	ecasts						
Index	Size	Distribution	Model	Pr.	Size	Distribution	Model	Pr.				
S&P500	1500	Т	AR(1) GARCH(0,2)	97.03%	1000	Т	AR(1) EGARCH(0,1)	93.39%				
NIKKEI 225	1000	Ν	AR(0) EGARCH(1,1)	96.95%	500	Ν	AR(3) EGARCH(1,2)	93.14%				
DAX 30	500	Т	AR(1) EGARCH(0,2)	97.86%	1500	Т	AR(1) EGARCH(1,2)	93.21%				
CAC 40	1500	Т	AR(1) EGARCH(2,1)	97.43%	1000	Т	AR(1) EGARCH(2,1)	93.25%				
FTSE 100	1500	Т	AR(1) GARCH(1,2)	92.78%	1500	Т	AR(1) TARCH(1,1)	93.61%				
			99	% daily V	VaR fore	ecasts						
Index	Size	Distribution	Model	Pr.	Size	Distribution	Model	Pr.				
S&P 500	1000	Т	AR(1) EGARCH(2,1)	91.30%	1500	Т	AR(1) EGARCH(0,2)	82.35%				
NIKKEI 225	500	G	AR(1) GARCH(1,2)	93.73%	1500	G	AR(1) GARCH(0,1)	82.87%				
DAX 30	1500	Т	AR(1) EGARCH(1,1)	93.43%	1000	Т	AR(1) EGARCH(1,1)	82.56%				
CAC 40	1500	Т	AR(1) TARCH(1,1)	95.11%	1000	Т	AR(1) GARCH(1,2)	82.61%				
FTSE 100	1000	Т	AR(1) TARCH(1,1)	92.04%	1000	Т	AR(1) TARCH(1,1)	80.91%				

Table 7: Best performed models according to probability values of coverage metrics for Normal (N), Student (T) or GED (G) distributed innovations.

$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
CAC 40
95% daily VaR forecasts 99% daily VaR forecasts
Model Size Distr. Loss Value t-stat. Model Size Distr. Loss Value t-stat.
AR(1) EGARCH(0,1) 2000 T 3.96% - AR(1) GARCH(0,2) 2000 T 21.66% -
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
FTSE 100
95% daily VaR forecasts 99% daily VaR forecasts
Model Size Distr. Loss Value t-stat. Model Size Distr. Loss Value t-stat.
$\begin{tabular}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{vmatrix} AR(1) & EGARCH(1,2) & 1500 & T & 7.70\% & -3.66^* & AR(1) & EGARCH(1,1) & 2000 & T & 23.68\% & -0.92 \end{vmatrix} $
$ \begin{vmatrix} AR(1) & EGARCH(1,1) & 1500 & T & 7.72\% & -4.12* & AR(1) & EGARCH(1,2) & 2000 & T & 23.75\% & -1.06 \end{vmatrix} $
$ \begin{vmatrix} AR(1) EGARCH(1,1) & 2000 & T & 7.79\% & -3.76* & AR(1) EGARCH(2,1) & 2000 & T & 23.80\% & -1.20 \end{vmatrix} $
$ \left  \begin{array}{c c c c c c c c c c c c c c c c c c c $

Table 8: Statistical comparison between the six best performed models according to the quantile loss function. \*, \*\*, \*\*\* indicate significance at the 1%, 5% and 10% levels, respectively. The t-statistics are calculated according to the procedure that is explained in section **3.3**.

between the sample sizes and the optimal models, as we observe significant differences in the VaR forecasts for the same model under the four sample sizes.

## 6 References

[1] H. Akaike, Information theory and the extension of the maximum likelihood principle, Proceeding of the Second International Symposium on Information Theory, Budapest (1973) 267-281.

[2] A.K. Bera, M.L. Higgins, ARCH models: Properties, estimation and testing, Journal of Economic Surveys, 7 (1993) 305-366.

[3] M. Billio, L. Pelizzon, Value-at-Risk: A multivariate switching regime approach, Journal of Empirical Finance, 7 (2000) 531-554.

[4] F. Black, Studies of stock market volatility changes, Proceedings of the American Statistical Association, Business and Economic Statistics Section (1976) 177-181.

[5] T. Bollerslev, Generalized autoregressive conditional heteroscedasticity, Journal of Econometrics, 31 (1986) 307-327.

[6] T. Bollerslev, A conditional heteroscedastic time series model for speculative prices and rates of return, Review of Economics and Statistics, 69 (1987) 542-547.

[7] T. Bollerslev, J.M. Wooldridge, Quasi-maximum likelihood estimation and inference in dynamic models with time-varying covariances, Econometric Reviews, 11 (1992) 143-172.

[8] T. Bollerslev, R. Chou, K.F. Kroner, ARCH modelling in Finance: A review of the theory and empirical evidence, Journal of Econometrics, 52 (1992) 5-59.

[9] T, Bollerslev, R,F, Engle, D, Nelson, ARCH models, in: R.F., Engle and D., McFadden (Eds.), Handbook of Econometrics, vol. 4, Elsevier, Amsterdam, 1994, pp. 2959-3038.

[10] C, Brooks, S,P, Burke, Information criteria for Garch model selection, The European Journal of Finance, 9 (2003) 557-580.

[11] C, Brooks, G, Persand, Model choise and Value-at-Risk performance, Financial Analysts Journal, 58,5 (2002) 87-98.

[12] C. Brooks, G. Persand, The effect of asymmetries on stock index return Value-at-Risk estimates, The Journal of Risk Finance, Winter (2003) 29-42.

[13] C. Brooks, G. Persand, Volatility forecasting for risk management, Journal of Forecasting, 22 (2003) 1-22.

[14] D.J. Cabedo, I. Moya, Estimating oil price 'Value at Risk' using the historical simulation approach, Energy Economics, 25 (2003) 239-253.

[15] P. Christoffersen, Evaluating interval forecasts, International Economic Review, 39 (1998) 841-862.

[16] M. Crouhy, D. Galai, R. Mark, Risk Management, McGraw Hill, New York, 2001.

[17] S. Danielsson, Multivariate stochastic volatility models: estimation and a comparison with VGARCH models, Department of Economics, University of Iceland, (1996) Mimeo.

[18] J. Danielsson, The emperor has no clothes: Limits to risk modelling, Journal of Banking & Finance, 26 (2002) 1273-1296.

[19] S. Degiannakis, E. Xekalaki, Autoregressive conditional heteroskedasticity models: A review, Quality Technology and Quantitative Management, (2004) forthcoming.

[20] F.X. Diebold, R. Mariano, Comparing predictive accuracy, Journal of Business and Economic Statistics, 13,3 (1995) 253-263.

[21] K. Dowd, Beyond Value at Risk: The new science of risk management, John Wiley & Sons, New York, 1998.

[22] R.F. Engle, Autoregressive Conditional heteroscedasticity with estimates of the variance of U.K. inflation, Econometrica, 50 (1982) 987-1008.

[23] R.F. Engle, C.H. Hong, A. Kane, J. Noh, Arbitrage valuation of variance forecasts with simulated options, Advances in Futures and Options Research, 6 (1993) 393-415.

[24] R.F. Engle, A.J. Patton, What good is a volatility model? Quantitative Finance, 1,2 (2001) 237-245.

[25] R. Frey, P. Michaud, The effect of GARCH-type volatilities on prices and payoff-distributions of derivative assets - a simulation study, ETH Zurich, (1997) Working Paper.

[26] P. Giot, S. Laurent, Value-at-Risk for long and short trading positions, Journal of Applied Econometrics, (2004) forthcoming.

[27] P. Giot, S. Laurent, Market risk in commodity markets: a VaR approach, Energy Economics, 25 (2003) 435-457.

[28] C. Guermat, R.D.F. Harris, Forecasting value at risk allowing for time variation in the variance and kurtosis portfolio returns, International Journal of Forecasting, 18 (2002) 409-419.

[29] J.D. Hamilton, Time series analysis, New Jersey: Princeton University Press, 1994.

[30] P.R. Hansen, A. Lunde, A forecast comparison of volatility models: Does anything beat a GARCH(1,1)? Brown University, (2003) Working Paper.

[31] D. Hendricks, Evaluation of value-at-risk models using historical data, Federal Reserve Bank of New York, Economic Police Review, 2 (1996) 39-70.

[32] R. Hoppe, VAR and the unreal world, Risk, 11 (1998) 45-50.

[33] D.A. Hsieh, Modelling heteroscedasticity in daily foreign-exchange rates, Journal of Business and Economic Statistics, 7 (1989) 307-317.

[34] P. Jackson, D.J. Maude, W. Perraudin, Testing Value-at-Risk approaches to capital adequacy, Bank of England Quarterly Bulletin, 38 (1998) 256-266.

[35] P. Jorion, On jump processes in the foreign exchange and stock markets, Review of Financial Studies, 1 (1988) 427-445.

[36] P. Jorion, Value at Risk. The new benchmark for controlling derivatives risk, McGraw Hill, New York, 1997.

[37] F. Klaassen, Improving GARCH volatility forecasts with regime-switching GARCH, in J.D. Hamilton and B. Raj (Eds.), Advances in Markov-Switching Models, Physica Verlag, New York, 2002, pp. 223-254.

[38] P.H. Kupiec, Techniques for verifying the accuracy of risk measurement models, The Journal of Derivatives, 3 (1995) 73-84.

[39] G. Lambadiaris, L. Papadopoulou, G. Skiadopoulos, Y. Zoulis, VAR: history or simulation?, Risk, September 2003.

[40] P. Lambert, S. Laurent, Modelling skewness dynamics in series of financial data, Institut de Statistique, Louvain-la-Neuve, (2000) Discussion Paper.

[41] P. Lambert, S. Laurent, Modelling financial time series using GARCH-type models and a skewed student density, Universite de Liege, (2001) Mimeo.

[42] T.K.Y. Lee, Y.K. Tse, Term structure of interest rates in the Singapore Asian dollar market, Journal of Applied Econometrics, 6 (1991) 143-152.

[43] A. Lo, A.C. MacKinlay, Stock market prices do not follow random walks: Evidence from a simple specification test. Review of Financial Studies, 1 (1988) 41-66.

[44] J. Longerstay, An improved methodology for measuring VaR, RiskMetrics, Monitor Second Quarter, J.P. Morgan, 1996.

[45] J.A. Lopez, Methods for evaluating Value-at-Risk estimates. Federal Reserve Bank of New York, Economic Policy Review, 1998.

[46] B. Mandelbrot, The Variation of certain speculative prices, Journal of Business, 36 (1963) 394-419.

[47] D.W. Marquardt, An algorithm for least squares estimation of non-linear parameters, Journal of the Society for Industrial and Applied Mathematics, 11 (1963) 431-441.

[48] D. Nelson, Conditional heteroskedasticity in asset returns: A new approach, Econometrica, 59 (1991) 347-370.

[49] W. Newey, K. West, A simple positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix, Econometrica, 55 (1987) 703-708.

[50] A.R. Pagan, G.W. Schwert, Alternative models for conditional stock volatility, Journal of Econometrics, 45 (1990) 267-290.

[51] RiskMetrics, Technical document, J.P. Morgan, New York, USA, 1995.

[52] M. Sarma, S. Thomas, A. Shah, Selection of VaR models, Journal of Forecasting, 22,4 (2003) 337-358.

[53] M. Scholes J. Williams, Estimating betas from non-synchronous data, Journal of Financial Economics, 5 (1977) 309-328.

[54] G. Schwarz, Estimating the dimension of a model, Annals of Statistics, 6 (1978) 461-464.

[55] S. Venkataraman, Value at risk for a mixture of normal distributions: The use of quasi-Bayesian estimation techniques, Economic Perspectives, Federal Reserve Bank of Chicago, March/April 1997, 2-13.

[56] P. Vlaar, Value at Risk models for Dutch bond portfolios, Journal of Banking and Finance, 24 (2000) 131-154.

[57] H. White, A heteroskedasticity-consistent covariance matrix and a direct test for heteroskedasticity, Econometrica, 48 (1980) 817-838.

[58] P. Zangari, An improved methodology for measuring VAR, RiskMetrics Monitor, Reuters/JP Morgan, 1996.

# Appendix

			Ta	able (1.A	). Normal	Distribu	ution, 200	00 samp	le size,	95%-VaF	२				
Models		S&P500			NIKKEI225			DAX30			CAC40			FTSE100	
	t 8.06%	p_uc	p_cc	[ 6 1 1 0/	p_uc	p_cc	T 0.000/	p_uc	p_cc	t 7 7 20/	p_uc	p_cc	t 7.07%	p_uc	p_cc
AR(U)GARCH(U,1)	8.96%	0.00%	0.00%	6.11%	3.79%	0.96%	8.28%	0.00%	0.00%	7.72%	0.00%	0.00%	7.97%	0.00%	0.00%
AR(2)GARCH(0,1)	8.96%	0.00%	0.00%	6.23%	2.26%	0.51%	8.50%	0.00%	0.00%	7.67%	0.00%	0.00%	8.02%	0.00%	0.00%
AR(3)GARCH(0,1)	9.01%	0.00%	0.00%	6.17%	2.94%	0.70%	8.45%	0.00%	0.00%	7.61%	0.00%	0.00%	8.02%	0.00%	0.00%
AR(4)GARCH(0,1)	8.96%	0.00%	0.00%	6.17%	2.94%	0.70%	8.66%	0.00%	0.00%	7.56%	0.00%	0.00%	8.02%	0.00%	0.00%
AR(0)GARCH(0,2)	8.09%	0.00%	0.00%	5.83%	11.88%	0.86%	7.52%	0.00%	0.00%	7.34%	0.00%	0.01%	7.65%	0.00%	0.00%
AR(1)GARCH(0,2) AR(2)GARCH(0,2)	8.09%	0.00%	0.00%	5.83%	7 72%	0.86%	7.57%	0.00%	0.00%	7.17%	0.01%	0.03%	7.65%	0.00%	0.00%
AR(3)GARCH(0,2)	8.20%	0.00%	0.00%	5.89%	9.62%	0.65%	7.57%	0.00%	0.00%	7.34%	0.00%	0.01%	7.65%	0.00%	0.00%
AR(4)GARCH(0,2)	8.26%	0.00%	0.00%	5.89%	9.62%	0.65%	7.52%	0.00%	0.00%	7.28%	0.00%	0.01%	7.65%	0.00%	0.00%
AR(0)GARCH(1,1)	5.40%	43.90%	56.23%	6.17%	2.94%	8.36%	5.99%	5.77%	15.04%	6.08%	4.05%	7.80%	6.35%	1.00%	0.24%
AR(1)GARCH(1,1)	5.18%	72.25%	79.48%	6.17%	2.94%	8.36%	6.05%	4.56%	12.18%	6.08%	4.05%	7.80%	6.14%	2.94%	0.80%
AR(2)GARCH(1,1)	5.23%	64.53% 50.30%	74.32% 62.51%	6.23%	2.26%	6.55% 5.07%	6.10%	3.58%	9.75%	6.08%	3.16%	5.25%	6.19%	2.28%	0.72%
AR(4)GARCH(1,1)	5.29%	57.20%	44.47%	6.23%	2.26%	6.55%	5.99%	5.77%	15.04%	6.24%	1.87%	3.26%	6.30%	1.33%	0.72%
AR(0)GARCH(1,2)	5.45%	38.00%	49.95%	6.17%	2.94%	6.66%	5.99%	5.77%	13.23%	6.02%	5.14%	6.00%	5.98%	6.05%	1.00%
AR(1)GARCH(1,2)	5.29%	57.20%	44.47%	6.23%	2.26%	5.11%	6.05%	4.56%	11.17%	6.08%	4.05%	5.25%	6.25%	1.75%	0.30%
AR(2)GARCH(1,2)	5.40%	43.90%	56.23%	6.23%	2.26%	5.11%	6.16%	2.78%	7.67%	6.13%	3.16%	4.53%	6.09%	3.77%	0.87%
AR(3)GARCH(1,2) AR(4)GARCH(1,2)	5.18%	72.25%	79.48%	6.23%	2.94%	0.00% 5.11%	6.10%	3.58%	7.67%	6 35%	3.16%	4.53%	6.19%	2.28%	1.40%
AR(0)GARCH(2.1)	5.61%	23.50%	18.48%	6.11%	3.79%	5.59%	6.21%	2.14%	6.65%	5.97%	6.48%	10.49%	6.14%	2.94%	1.58%
AR(1)GARCH(2,1)	5.23%	64.53%	49.27%	6.11%	3.79%	5.59%	6.27%	1.64%	5.02%	6.13%	3.16%	6.60%	6.09%	3.77%	1.77%
AR(2)GARCH(2,1)	5.40%	43.90%	34.87%	6.17%	2.94%	4.25%	6.32%	1.24%	4.08%	6.13%	3.16%	6.60%	6.19%	2.28%	1.40%
AR(3)GARCH(2,1)	5.50%	32.64%	57.55%	6.23%	2.26%	5.11%	6.10%	3.58%	9.75%	6.24%	1.87%	3.26%	6.09%	3.77%	1.77%
	5.40%	43.90%	35 74%	6.17%	2.94%	6.55%	6.21%	2.14%	0.65%	6.24%	1.87%	3.26%	6 14%	2.94%	1.58%
AR(1)GARCH(2,2)	5.61%	23.50%	46.52%	6.23%	2.20%	5.11%	6.10%	3,58%	10.34%	6.13%	2.44% 3.16%	4.53%	6.19%	2.28%	0.72%
AR(2)GARCH(2,2)	5.61%	23.50%	43.44%	6.28%	1.72%	3.87%	6.21%	2.14%	6.24%	6.24%	1.87%	3.26%	6.30%	1.33%	0.27%
AR(3)GARCH(2,2)	5.50%	32.64%	43.82%	6.17%	2.94%	6.66%	6.10%	3.58%	10.34%	6.13%	3.16%	4.53%	6.30%	1.33%	0.27%
AR(4)GARCH(2,2)	5.56%	27.81%	52.07%	6.17%	2.94%	6.66%	6.16%	2.78%	8.34%	6.13%	3.16%	4.53%	6.25%	1.75%	0.64%
	9.07%	0.00%	0.00%	6.23%	2.26%	0.10%	8.28%	0.00%	0.00%	7.45%	0.00%	0.00%	7.97%	0.00%	0.00%
AR(1)TARCH(0,1) AR(2)TARCH(0,1)	9.07%	0.00%	0.00%	6.11%	3 79%	0.10%	8.23%	0.00%	0.00%	7.45%	0.00%	0.00%	8 19%	0.00%	0.00%
AR(3)TARCH(0,1)	8.96%	0.00%	0.00%	6.17%	2.94%	0.14%	8.23%	0.00%	0.00%	7.50%	0.00%	0.00%	8.08%	0.00%	0.00%
AR(4)TARCH(0,1)	9.07%	0.00%	0.00%	6.17%	2.94%	0.14%	8.28%	0.00%	0.00%	7.50%	0.00%	0.00%	8.19%	0.00%	0.00%
AR(0)TARCH(0,2)	8.20%	0.00%	0.00%	5.89%	9.62%	0.04%	7.41%	0.00%	0.00%	7.17%	0.01%	0.03%	7.65%	0.00%	0.00%
	8.26%	0.00%	0.00%	5.89%	9.62%	0.04%	7.47%	0.00%	0.00%	7.23%	0.00%	0.02%	7.86%	0.00%	0.00%
AR(2)TARCH(0,2) AR(3)TARCH(0,2)	8.04%	0.00%	0.00%	5.83%	11.88%	0.05%	7.52%	0.00%	0.00%	7.28%	0.00%	0.01%	7.80%	0.00%	0.00%
AR(4)TARCH(0,2)	8.09%	0.00%	0.00%	5.83%	11.88%	0.05%	7.47%	0.00%	0.00%	7.28%	0.00%	0.01%	7.81%	0.00%	0.00%
AR(0)TARCH(1,1)	6.15%	2.78%	5.81%	5.83%	11.88%	10.06%	5.94%	7.24%	10.16%	5.81%	12.34%	27.00%	5.98%	6.05%	10.47%
AR(1)TARCH(1,1)	6.15%	2.78%	5.81%	5.77%	14.55%	12.56%	5.94%	7.24%	10.16%	5.91%	8.10%	19.88%	6.14%	2.94%	4.56%
AR(2)TARCH(1,1)	6.01%	2.15%	4.46%	5.72%	17.66%	15.48%	5.99%	5.77%	8.00%	5.91%	8.10%	19.88%	6.14%	2.94%	4.56%
AR(4)TARCH(1,1)	6.10%	3.57%	7.49%	5.72%	17.66%	15.48%	5.99%	5.77%	8.00%	5.86%	10.04%	23.31%	6.19%	2.28%	3.87%
AR(0)TARCH(1,2)	6.15%	2.78%	3.54%	5.83%	11.88%	3.87%	5.99%	5.77%	15.31%	5.86%	10.04%	19.03%	5.92%	7.56%	7.74%
AR(1)TARCH(1,2)	5.88%	8.96%	6.38%	5.72%	17.66%	6.21%	6.10%	3.58%	10.34%	6.02%	5.14%	12.11%	6.14%	2.94%	2.84%
AR(2)TARCH(1,2)	6.04%	4.55%	6.06%	5.89%	9.62%	7.97%	6.05%	4.56%	12.66%	5.91%	8.10%	16.58%	6.03%	4.80%	6.09%
AR(3)TARCH(1,2) AR(4)TARCH(1,2)	6.15%	2 78%	1.65%	5.72%	11.88%	10.46%	5.99%	3.58%	10.34%	5.02%	5.14% 8.10%	16.58%	6.03%	3.77%	5.30%
AR(0)TARCH(2,1)	6.04%	4.55%	6.06%	5.83%	11.88%	3.87%	6.05%	4.56%	9.72%	6.02%	5.14%	9.10%	6.09%	3.77%	7.70%
AR(1)TARCH(2,1)	5.94%	7.21%	9.90%	5.83%	11.88%	3.87%	6.05%	4.56%	9.72%	5.86%	10.04%	23.31%	6.03%	4.80%	9.04%
AR(2)TARCH(2,1)	5.88%	8.96%	12.43%	5.83%	11.88%	3.87%	6.10%	3.58%	4.78%	5.75%	15.04%	33.50%	5.98%	6.05%	10.47%
AR(3)TARCH(2,1)	6.10%	3.57%	4.66%	5.83%	11.88%	3.87%	6.16%	2.78%	5.91%	5.86%	10.04%	23.31%	6.09%	3.77%	5.30%
AR(4)TARCH(2,1) AR(0)TARCH(2,2)	5.94%	7.21%	9.90%	5.09%	9.02%	2 29%	5.05% 5.94%	4.30%	15 25%	5.81%	12 34%	23.31%	5.98%	6.05%	5.40% 10.47%
AR(1)TARCH(2,2)	5.88%	8.96%	6.38%	5.89%	9.62%	3.00%	6.10%	3.58%	9.75%	5.81%	12.34%	28.68%	5.98%	6.05%	10.47%
AR(2)TARCH(2,2)	5.94%	7.21%	4.98%	5.72%	17.66%	6.21%	5.99%	5.77%	15.04%	5.70%	18.18%	38.65%	5.98%	6.05%	10.47%
AR(3)TARCH(2,2)	5.88%	8.96%	6.38%	5.89%	9.62%	3.00%	6.10%	3.58%	9.75%	5.86%	10.04%	24.24%	5.98%	6.05%	6.91%
	5.99% 9.22%	5.75%	3.84%	5.72%	17.66%	0.21%	0.05%	4.56%	12.18%	5.91%	8.10% 0.00%	19.88%	6.03%	4.80%	6.09%
AR(1)EGARCH(0,1)	9.28%	0.00%	0.00%	6.06%	4.85%	1.30%	8.56%	0.00%	0.00%	7.45%	0.00%	0.00%	8.40%	0.00%	0.00%
AR(2)EGARCH(0,1)	9.28%	0.00%	0.00%	6.17%	2.94%	0.70%	8.56%	0.00%	0.00%	7.50%	0.00%	0.00%	8.35%	0.00%	0.00%
AR(3)EGARCH(0,1)	9.34%	0.00%	0.00%	6.11%	3.79%	0.96%	8.50%	0.00%	0.00%	7.50%	0.00%	0.00%	8.35%	0.00%	0.00%
AR(4)EGARCH(0,1)	9.39%	0.00%	0.00%	6.17%	2.94%	0.70%	8.56%	0.00%	0.00%	7.50%	0.00%	0.00%	8.35%	0.00%	0.00%
AR(0)EGARCH(0,2) AR(1)EGARCH(0,2)	8.80%	0.00%	0.00%	6.11%	4.85%	0.27%	8.12%	0.00%	0.00%	7.45%	0.00%	0.00%	8.13%	0.00%	0.00%
AR(2)EGARCH(0,2)	8.85%	0.00%	0.00%	6.11%	3.79%	0.01%	8.07%	0.00%	0.00%	7.56%	0.00%	0.00%	8.19%	0.00%	0.00%
AR(3)EGARCH(0,2)	8.74%	0.00%	0.00%	6.06%	4.85%	0.01%	8.12%	0.00%	0.00%	7.50%	0.00%	0.00%	8.08%	0.00%	0.00%
AR(4)EGARCH(0,2)	8.69%	0.00%	0.00%	6.11%	3.79%	0.01%	8.07%	0.00%	0.00%	7.39%	0.00%	0.00%	8.13%	0.00%	0.00%
AR(0)EGARCH(1,1)	5.56%	27.81%	49.69%	5.21%	69.22%	57.31%	6.16%	2.78%	7.71%	5.91%	8.10%	16.58%	6.30%	1.33%	1.78%
AR(2)EGARCH(1,1)	5.61%	23.50%	43.44%	5.21%	69.22%	57.31%	6.32%	1.24%	3.98%	5.86%	10.04%	19.03%	6.41%	0.75%	1.23%
AR(3)EGARCH(1,1)	5.72%	16.38%	31.98%	5.15%	77.34%	62.05%	6.10%	3.58%	9.75%	5.91%	8.10%	11.94%	6.41%	0.75%	1.23%
AR(4)EGARCH(1,1)	5.56%	27.81%	37.96%	5.21%	69.22%	57.31%	6.10%	3.58%	9.75%	5.91%	8.10%	11.94%	6.35%	1.00%	1.49%
AR(0)EGARCH(1,2)	5.61%	23.50%	18.48%	5.15%	77.34%	62.05%	6.32%	1.24%	3.56%	5.81%	12.34%	14.88%	6.30%	1.33%	1.78%
AR(1)EGARCH(1,2)	5.61%	23.50%	18.48%	5.09%	85.75%	62.05%	6.21%	2.14%	0.03%	5.81%	12.34%	14.88%	6.30%	1.33%	1.78%
AR(3)EGARCH(1.2)	5.61%	23.50%	18.48%	5.21%	69.22%	57.31%	6.27%	1.64%	4.66%	5.75%	15.04%	16.29%	6.30%	1.33%	1.78%
AR(4)EGARCH(1,2)	5.61%	23.50%	18.48%	5.09%	85.75%	66.26%	6.32%	1.24%	3.56%	5.70%	18.18%	17.60%	6.30%	1.33%	1.78%
AR(0)EGARCH(2,1)	5.61%	23.50%	32.48%	5.38%	47.31%	41.66%	6.21%	2.14%	4.53%	6.02%	5.14%	12.11%	6.09%	3.77%	5.30%
AR(1)EGARCH(2,1)	5.61%	23.50%	18.48%	5.38%	47.31%	41.66%	6.38%	0.94%	2.69%	5.97%	6.48%	16.75%	6.52%	0.41%	0.81%
AR(2)EGARCH(2,1) AR(3)EGARCH(2,1)	5.77%	27 81%	20.95%	5.32%	54.14% 61.47%	40.95%	6.21%	0.70%	4.00%	5.97%	6 48%	14.20%	6.30%	2.28%	2 69%
AR(4)EGARCH(2,1)	5.67%	19.70%	15.30%	5.26%	61.47%	25.06%	6.49%	0.52%	1.80%	5.97%	6.48%	10.49%	6.19%	2.28%	5.40%

	ole (2.A)	e (2.A). Normal Distribution, 1500 sample size, 95%-VaR													
Models		S&P500			NIKKEI225			DAX30			CAC40			FTSE100	
	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1)	8.31%	0.00%	0.00%	6.23%	2.26%	0.51%	8.45%	0.00%	0.00%	7.12%	0.01%	0.04%	7.38%	0.00%	0.00%
AR(2)GARCH(0,1)	8.36%	0.00%	0.00%	6.40%	0.98%	0.18%	8.50%	0.00%	0.00%	7.12%	0.01%	0.00%	7.65%	0.00%	0.00%
AR(3)GARCH(0,1)	8.36%	0.00%	0.00%	6.28%	1.72%	0.36%	8.45%	0.00%	0.00%	7.12%	0.01%	0.04%	7.54%	0.00%	0.00%
AR(4)GARCH(0,1)	8.42%	0.00%	0.00%	6.40%	0.98%	0.18%	8.45%	0.00%	0.00%	7.12%	0.01%	0.04%	7.59%	0.00%	0.00%
AR(0)GARCH(0,2)	8.09%	0.00%	0.00%	6.28%	1.72%	0.36%	7.41%	0.00%	0.00%	7.06%	0.01%	0.04%	7.38%	0.00%	0.00%
AR(2)GARCH(0,2)	8.15%	0.00%	0.00%	6.06%	4.85%	1.30%	7.36%	0.00%	0.01%	7.23%	0.00%	0.01%	7.43%	0.00%	0.00%
AR(3)GARCH(0,2)	8.09%	0.00%	0.00%	6.06%	4.85%	1.30%	7.41%	0.00%	0.00%	7.34%	0.00%	0.01%	7.43%	0.00%	0.00%
AR(4)GARCH(0,2)	8.15%	0.00%	0.00%	6.06%	4.85%	1.30%	7.36%	0.00%	0.01%	7.39%	0.00%	0.00%	7.49%	0.00%	0.00%
AR(0)GARCH(1,1)	5.34%	50.30%	62.51%	5.89%	9.62%	23.55%	6.10%	3.58%	9.75%	5.86%	10.04%	13.42%	6.14%	2.94%	0.80%
AR(2)GARCH(1,1)	5.45%	38.00%	49.95%	5.94%	7.72%	19.63%	6.16%	2.78%	7.71%	5.91%	8.10%	7.54%	6.09%	3.77%	0.39%
AR(3)GARCH(1,1)	5.40%	43.90%	56.23%	5.94%	7.72%	19.63%	6.16%	2.78%	7.71%	5.91%	8.10%	7.54%	6.09%	3.77%	0.87%
AR(4)GARCH(1,1)	5.40%	43.90%	56.23%	5.89%	9.62%	23.55%	6.16%	2.78%	7.71%	5.86%	10.04%	13.42%	6.19%	2.28%	0.14%
AR(0)GARCH(1,2)	5.40%	43.90%	68.94%	5.66%	21.26%	32.06%	6.05%	4.56%	12.18%	5.91%	8.10%	11.94%	5.92%	7.56%	0.44%
AR(2)GARCH(1,2)	5.45%	38.00%	49.03 <i>%</i>	5.60%	25.37%	37.71%	6.10%	3.58%	9.75%	5.86%	10.04%	8.29%	5.92%	7.56%	0.44%
AR(3)GARCH(1,2)	5.45%	38.00%	62.61%	5.66%	21.26%	32.06%	6.10%	3.58%	9.75%	6.02%	5.14%	6.00%	6.03%	4.80%	0.41%
AR(4)GARCH(1,2)	5.34%	50.30%	74.95%	5.60%	25.37%	37.71%	6.10%	3.58%	9.75%	6.08%	4.05%	3.13%	5.98%	6.05%	1.00%
AR(0)GARCH(2,1)	5.61%	23.50%	43.44%	5.77%	14.55%	22.32%	6.27%	1.64%	4.66%	5.86%	10.04%	13.42%	5.98%	6.05%	1.00%
AR(2)GARCH(2,1)	5.40%	43.90%	56.23%	5.77%	14.55%	12.56%	6.32%	1.24%	3.56%	5.91%	8.10%	11.94%	5.92%	7.56%	2.27%
AR(3)GARCH(2,1)	5.34%	50.30%	62.51%	5.72%	17.66%	15.48%	6.49%	0.52%	1.48%	6.02%	5.14%	3.50%	5.98%	6.05%	2.12%
AR(4)GARCH(2,1)	5.50%	32.64%	43.82%	5.72%	17.66%	26.92%	6.10%	3.58%	7.63%	5.97%	6.48%	6.77%	6.09%	3.77%	0.16%
AR(0)GARCH(2,2)	5.77%	13.51%	18.92%	5.77%	14.55%	30.16%	6.27%	1.64%	5.24%	5.81%	12.34%	14.88%	6.03%	4.80%	0.41%
AR(2)GARCH(2,2)	5.67%	19.70%	37.50%	5.72%	17.66%	26.92%	6.43%	0.70%	2.00%	5.86%	10.04%	8.29%	5.92%	7.56%	1.05%
AR(3)GARCH(2,2)	5.72%	16.38%	33.10%	5.72%	17.66%	35.59%	6.54%	0.38%	1.08%	6.02%	5.14%	6.00%	6.19%	2.28%	0.14%
AR(4)GARCH(2,2)	5.61%	23.50%	43.44%	5.72%	17.66%	26.92%	6.16%	2.78%	7.71%	6.02%	5.14%	6.00%	6.09%	3.77%	0.16%
AR(0)TARCH(0,1)	8.36%	0.00%	0.00%	6.34%	1.30%	0.26%	8.45%	0.00%	0.00%	7.17%	0.01%	0.03%	7.65%	0.00%	0.00%
AR(1)TARCH(0,1) AR(2)TARCH(0,1)	8.42%	0.00%	0.00%	6 40%	0.98%	0.20%	8.39%	0.00%	0.00%	7.17%	0.01%	0.03%	7.70%	0.00%	0.00%
AR(3)TARCH(0,1)	8.36%	0.00%	0.00%	6.34%	1.30%	0.26%	8.45%	0.00%	0.00%	7.17%	0.01%	0.03%	7.75%	0.00%	0.00%
AR(4)TARCH(0,1)	8.47%	0.00%	0.00%	6.34%	1.30%	0.26%	8.50%	0.00%	0.00%	7.17%	0.01%	0.03%	7.75%	0.00%	0.00%
AR(0)TARCH(0,2)	8.31%	0.00%	0.00%	6.17%	2.94%	0.70%	7.25%	0.00%	0.02%	7.12%	0.01%	0.04%	7.54%	0.00%	0.00%
AR(1)TARCH(0,2) AR(2)TARCH(0,2)	8.31%	0.00%	0.00%	6.17%	2.94%	1.30%	7.25%	0.00%	0.01%	7.28%	0.00%	0.01%	7.75%	0.00%	0.00%
AR(3)TARCH(0,2)	8.15%	0.00%	0.00%	6.06%	4.85%	1.30%	7.30%	0.00%	0.01%	7.23%	0.00%	0.02%	7.65%	0.00%	0.00%
AR(4)TARCH(0,2)	8.15%	0.00%	0.00%	6.11%	3.79%	0.96%	7.30%	0.00%	0.01%	7.23%	0.00%	0.02%	7.59%	0.00%	0.00%
AR(0)TARCH(1,1)	6.31%	1.25%	3.53%	5.66%	21.26%	18.85%	5.89%	9.00%	12.76%	5.75%	15.04%	24.13%	6.03%	4.80%	3.64%
AR(1)TARCH(1,1) AR(2)TARCH(1,1)	6.37%	0.94%	3.53%	5.66%	21.26%	12.56%	5.89%	9.00%	12.76%	5.81%	12.34%	21.57%	6.46%	2.94%	2.84%
AR(3)TARCH(1,1)	6.53%	0.38%	1.07%	5.72%	17.66%	15.48%	5.89%	9.00%	12.76%	5.81%	12.34%	21.57%	6.25%	1.75%	4.44%
AR(4)TARCH(1,1)	6.37%	0.94%	2.67%	5.60%	25.37%	22.66%	5.89%	9.00%	12.76%	5.81%	12.34%	14.88%	6.19%	2.28%	3.87%
AR(0)TARCH(1,2)	6.04%	4.55%	9.55%	5.43%	40.99%	16.34%	5.94%	7.24%	15.25%	5.59%	25.90%	31.26%	6.03%	4.80%	6.09%
AR(1)TARCH(1,2) AR(2)TARCH(1,2)	6.26%	4.55%	2.93%	5.49%	40.99%	16.34%	5.94%	7.24%	15.25%	5.64%	25.90%	29.06%	5.98% 6.19%	2.28%	2.46%
AR(3)TARCH(1,2)	6.21%	2.15%	2.67%	5.49%	35.23%	13.80%	5.94%	7.24%	15.25%	5.75%	15.04%	16.29%	5.87%	9.38%	8.56%
AR(4)TARCH(1,2)	6.26%	1.64%	1.98%	5.60%	25.37%	9.49%	5.89%	9.00%	18.76%	5.75%	15.04%	16.29%	5.92%	7.56%	4.43%
	6.26%	1.64%	1.98%	5.60%	25.37%	9.49%	5.78%	13.59%	27.39%	5.81%	12.34%	27.00%	6.09%	3.77%	5.30%
AR(1)TARCH(2,1) AR(2)TARCH(2,1)	6.37%	0.94%	1.88%	5.49%	35.23%	31.53%	5.94%	7.24%	12.76%	5.70%	12.34%	34.85%	6.03%	4.80%	6.09%
AR(3)TARCH(2,1)	6.26%	1.64%	3.38%	5.49%	35.23%	13.80%	6.05%	4.56%	6.22%	5.64%	21.79%	38.84%	6.03%	4.80%	9.04%
AR(4)TARCH(2,1)	6.31%	1.25%	2.53%	5.55%	30.02%	11.52%	6.05%	4.56%	9.72%	5.81%	12.34%	21.57%	5.98%	6.05%	6.91%
AR(0)IARCH(2,2)	6.21%	2.15%	1.22%	5.60%	25.37%	9.49%	5.94%	7.24%	15.25%	5.81%	12.34%	27.00%	5.98%	6.05%	4.04%
AR(2)TARCH(2,2)	6.21%	2.15%	1.22%	5.60%	25.37%	9.49%	5.99%	5.77%	12.25%	5.81%	12.34%	27.00%	6.03%	4.80%	3.64%
AR(3)TARCH(2,2)	6.31%	1.25%	0.64%	5.43%	40.99%	16.34%	5.99%	5.77%	12.25%	5.81%	12.34%	21.57%	6.03%	4.80%	3.64%
AR(4)TARCH(2,2)	6.42%	0.70%	0.32%	5.43%	40.99%	16.34%	6.05%	4.56%	9.72%	5.64%	21.79%	44.02%	6.03%	4.80%	3.64%
AR(U)EGARCH(0,1)	8.74%	0.00%	0.00%	6.06%	3.79%	0.96%	8.45% 8.56%	0.00%	0.00%	7.28%	0.00%	0.00%	7.75%	0.00%	0.00%
AR(2)EGARCH(0,1)	8.74%	0.00%	0.00%	6.11%	3.79%	0.96%	8.50%	0.00%	0.00%	7.28%	0.00%	0.01%	7.92%	0.00%	0.00%
AR(3)EGARCH(0,1)	8.80%	0.00%	0.00%	6.00%	6.14%	1.74%	8.50%	0.00%	0.00%	7.23%	0.00%	0.01%	7.86%	0.00%	0.00%
AR(4)EGARCH(0,1)	8.74%	0.00%	0.00%	6.06%	4.85%	1.30%	8.56%	0.00%	0.00%	7.23%	0.00%	0.01%	7.81%	0.00%	0.00%
AR(0)EGARCH(0,2) AR(1)EGARCH(0,2)	8.20%	0.00%	0.00%	6.00%	6.14% 4.85%	0.36%	7.85%	0.00%	0.00%	7.12%	0.01%	0.03%	7.75%	0.00%	0.00%
AR(2)EGARCH(0,2)	8.15%	0.00%	0.00%	6.11%	3.79%	0.19%	7.79%	0.00%	0.00%	7.23%	0.00%	0.01%	7.86%	0.00%	0.00%
AR(3)EGARCH(0,2)	8.09%	0.00%	0.00%	6.00%	6.14%	0.36%	7.79%	0.00%	0.00%	7.23%	0.00%	0.01%	7.75%	0.00%	0.00%
AR(4)EGARCH(0,2)	7.99%	0.00%	0.00%	6.06%	4.85%	0.27%	7.90%	0.00%	0.00%	7.23%	0.00%	0.01%	7.75%	0.00%	0.00%
AR(0)EGARCH(1,1) AR(1)EGARCH(1,1)	5.88%	8.96%	18.44%	5.15%	77 34%	62.05%	6.38%	0.94%	2.69%	5.81%	12.34%	14.88%	5.87%	9.38%	13.53%
AR(2)EGARCH(1,1)	5.83%	11.05%	22.43%	5.15%	77.34%	62.05%	6.38%	0.94%	2.69%	5.70%	18.18%	26.65%	6.25%	1.75%	2.11%
AR(3)EGARCH(1,1)	5.83%	11.05%	22.43%	5.15%	77.34%	62.05%	6.38%	0.94%	2.69%	5.86%	10.04%	13.42%	6.25%	1.75%	2.11%
AR(4)EGARCH(1,1)	5.88%	8.96%	18.44%	5.15%	77.34%	62.05%	6.32%	1.24%	3.56%	5.86%	10.04%	13.42%	6.25%	1.75%	2.11%
AR(1)EGARCH(1,2)	6.04%	4.55%	4.98% 6.06%	5.15%	77.34%	62.05%	6.05%	4.56%	9.72%	5.48%	35.72%	34.76%	6.35%	4.00%	0.49%
AR(2)EGARCH(1,2)	5.99%	5.75%	7.79%	5.21%	69.22%	81.16%	6.10%	3.58%	7.63%	5.59%	25.90%	31.26%	6.30%	1.33%	1.06%
AR(3)EGARCH(1,2)	6.10%	3.57%	4.66%	5.09%	85.75%	66.26%	6.05%	4.56%	9.72%	5.59%	25.90%	31.26%	6.35%	1.00%	0.49%
AR(4)EGARCH(1,2)	6.04%	4.55%	6.06%	5.15%	77.34%	62.05%	6.27%	1.64%	3.43%	5.53%	30.55%	33.18%	6.35%	1.00%	0.49%
AR(1)EGARCH(2,1)	5.88%	8.96%	12.43%	5.15%	77.34%	62.05%	6,59%	0.38%	0.98%	5.81%	12.34%	14.88%	6.03%	4.80%	9.04%
AR(2)EGARCH(2,1)	5.83%	11.05%	15.42%	5.21%	69.22%	57.31%	6.54%	0.38%	1.08%	5.81%	12.34%	14.88%	6.14%	2.94%	6.49%
AR(3)EGARCH(2,1)	5.88%	8.96%	12.43%	5.09%	85.75%	66.26%	6.54%	0.38%	1.08%	5.81%	12.34%	21.57%	6.03%	4.80%	9.04%
AR(4)EGARCH(2,1)	5.99%	5.75%	7.79%	5.15%	77.34%	62.05%	6.43%	0.70%	2.00%	5.81%	12.34%	21.57%	6.03%	4.80%	9.04%

			Tab	ole (3.A)	. Normal	Distribu	tion, 100	00 sampl	e size, 9	95%-VaF	R				
Models		S&P500			NIKKEI225			DAX30			CAC40			FTSE100	
	t 7.66%	p_uc	p_cc	t 5 77%	p_uc	p_cc	t 7 470/	p_uc	p_cc	t 6.69%	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1)	7.61%	0.00%	0.00%	5.89%	9.62%	3.00%	7.52%	0.00%	0.00%	6.63%	0.23%	0.53%	7.05%	0.04 %	0.04%
AR(2)GARCH(0,1)	7.61%	0.00%	0.00%	6.00%	6.14%	1.74%	7.47%	0.00%	0.00%	6.79%	0.08%	0.30%	6.95%	0.03%	0.02%
AR(3)GARCH(0,1)	7.72%	0.00%	0.00%	5.89%	9.62%	3.00%	7.47%	0.00%	0.00%	6.85%	0.06%	0.22%	7.00%	0.02%	0.01%
AR(4)GARCH(0,1)	7.72%	0.00%	0.00%	6.00% 5.83%	6.14%	1.74%	7.52% 6.70%	0.00%	0.00%	6.85%	0.06%	0.22%	6.89%	0.04%	0.04%
AR(1)GARCH(0,2)	7.39%	0.00%	0.00%	5.89%	9.62%	7.97%	6.65%	0.20%	0.30%	6.35%	1.08%	2.99%	6.89%	0.04%	0.02%
AR(2)GARCH(0,2)	7.34%	0.00%	0.00%	5.83%	11.88%	3.87%	6.70%	0.14%	0.36%	6.41%	0.81%	1.22%	7.00%	0.02%	0.01%
AR(3)GARCH(0,2)	7.23%	0.00%	0.01%	5.77%	14.55%	4.93%	6.70%	0.14%	0.36%	6.46%	0.60%	1.45%	6.84%	0.06%	0.03%
AR(4)GARCH(0,2)	7.23%	0.00%	0.01%	6.06%	4.85%	3.67%	6.76% 5.00%	0.10%	0.27%	6.35% 5.81%	12 34%	2.23%	6.84%	0.06%	0.03%
AR(1)GARCH(1,1)	5.45%	38.00%	62.61%	5.77%	14.55%	22.32%	5.99%	5.77%	12.25%	6.02%	5.14%	12.11%	6.03%	4.80%	3.64%
AR(2)GARCH(1,1)	5.40%	43.90%	68.94%	5.83%	11.88%	25.23%	6.05%	4.56%	9.72%	5.64%	21.79%	29.06%	6.03%	4.80%	6.09%
AR(3)GARCH(1,1)	5.40%	43.90%	68.94%	5.83%	11.88%	25.23%	5.99%	5.77%	12.25%	5.81%	12.34%	14.88%	6.09%	3.77%	5.30%
AR(4)GARCH(1,1) AR(0)GARCH(1,2)	5.34%	43 90%	74.95% 68.94%	5.83%	6 14%	25.23%	5.99%	5.77%	26.32%	5.81%	12.34%	14.88%	5.19% 5.98%	2.28%	1.40%
AR(1)GARCH(1,2)	5.40%	43.90%	68.94%	6.00%	6.14%	13.70%	5.89%	9.00%	21.59%	5.91%	8.10%	11.94%	5.87%	9.38%	4.80%
AR(2)GARCH(1,2)	5.45%	38.00%	62.61%	6.00%	6.14%	16.15%	5.89%	9.00%	22.11%	5.75%	15.04%	16.29%	5.92%	7.56%	7.74%
AR(3)GARCH(1,2)	5.56%	27.81%	45.19%	6.00%	6.14%	16.15%	5.89%	9.00%	21.59%	5.86%	10.04%	13.42%	5.92%	7.56%	7.74%
AR(4)GARCH(1,2) AR(0)GARCH(2,1)	5.56%	27.81%	49.69%	5.66%	21.26%	17.00%	5.89%	9.00%	18.76%	5.97%	6.48%	13.42%	5.98%	<u>9.38%</u> 6.05%	4.00%
AR(1)GARCH(2,1)	5.45%	38.00%	62.61%	5.66%	21.26%	7.72%	5.83%	11.11%	22.81%	5.91%	8.10%	16.58%	6.14%	2.94%	4.56%
AR(2)GARCH(2,1)	5.40%	43.90%	68.94%	5.77%	14.55%	22.32%	5.89%	9.00%	18.76%	6.02%	5.14%	9.10%	5.92%	7.56%	11.97%
	5.40%	43.90%	68.94%	5.77%	14.55%	22.32%	5.94%	7.24%	15.25%	5.81%	12.34%	14.88%	6.09%	3.77%	5.30%
AR(0)GARCH(2.2)	5.94%	7.21%	18.32%	5.94%	7.72%	17.00%	5.89%	9.00%	21.59%	5.64%	21.79%	18.77%	5.82%	11.54%	9.35%
AR(1)GARCH(2,2)	6.04%	4.55%	12.66%	5.89%	9.62%	20.84%	5.89%	9.00%	22.11%	5.59%	25.90%	19.74%	5.98%	6.05%	6.91%
AR(2)GARCH(2,2)	5.99%	5.75%	15.32%	5.89%	9.62%	20.84%	5.94%	7.24%	18.29%	5.70%	18.18%	17.60%	5.87%	9.38%	8.56%
AR(3)GARCH(2,2)	5.94%	7.21% 8.96%	15.67%	5.83%	11.88%	25.23%	5.94%	9.00%	18.29%	5.81%	12.34%	21.57%	6.03%	4.80%	1.95%
AR(0)TARCH(0,1)	7.77%	0.00%	0.00%	5.77%	14.55%	1.12%	7.68%	0.00%	0.00%	6.63%	0.23%	0.85%	7.16%	0.01%	0.01%
AR(1)TARCH(0,1)	7.83%	0.00%	0.00%	5.77%	14.55%	1.12%	7.74%	0.00%	0.00%	6.68%	0.17%	0.64%	7.22%	0.00%	0.01%
AR(2)TARCH(0,1)	7.93%	0.00%	0.00%	5.94%	7.72%	2.29%	7.85%	0.00%	0.00%	6.63%	0.23%	0.85%	7.16%	0.01%	0.01%
AR(3)TARCH(0,1) AR(4)TARCH(0,1)	7.83%	0.00%	0.00%	5.83%	7 72%	3.87%	7.79%	0.00%	0.00%	6.96%	0.03%	0.13%	7.22%	0.00%	0.01%
AR(0)TARCH(0,2)	7.50%	0.00%	0.00%	5.66%	21.26%	7.72%	6.54%	0.38%	1.41%	6.35%	1.08%	2.99%	7.05%	0.01%	0.02%
AR(1)TARCH(0,2)	7.50%	0.00%	0.00%	5.66%	21.26%	7.72%	6.54%	0.38%	1.41%	6.46%	0.60%	1.87%	7.11%	0.01%	0.01%
AR(2)TARCH(0,2)	7.61%	0.00%	0.00%	5.77%	14.55%	4.93%	6.65%	0.20%	0.74%	6.41%	0.81%	1.81%	7.22%	0.00%	0.01%
AR(3)TARCH(0,2) AR(4)TARCH(0,2)	7.39%	0.00%	0.00%	5.77%	9.62%	4.93%	6.59% 6.49%	0.28%	0.99%	6.35%	1.08%	2.38%	7.11%	0.01%	0.01%
AR(0)TARCH(1,1)	6.21%	2.15%	4.46%	5.32%	54.14%	22.01%	5.61%	23.69%	44.06%	5.70%	18.18%	26.65%	6.03%	4.80%	9.04%
AR(1)TARCH(1,1)	6.21%	2.15%	4.46%	5.43%	40.99%	36.48%	5.56%	28.04%	50.35%	5.75%	15.04%	16.29%	5.98%	6.05%	13.90%
	6.37%	0.94%	1.88%	5.32%	54.14% 61.47%	46.95%	5.61%	23.69%	44.06%	5.64%	21.79%	29.06%	6.09%	3.77%	7.70%
AR(4)TARCH(1,1)	6.37%	0.94%	1.88%	5.26%	61.47%	52.22%	5.67%	19.85%	38.07%	5.91%	8.10%	11.94%	6.09%	3.77%	7.70%
AR(0)TARCH(1,2)	6.31%	1.25%	2.53%	5.38%	47.31%	19.08%	5.61%	23.69%	44.06%	5.75%	15.04%	24.13%	6.03%	4.80%	6.09%
AR(1)TARCH(1,2)	6.26%	1.64%	3.38%	5.49%	35.23%	31.53%	5.61%	23.69%	44.06%	5.64%	21.79%	18.77%	6.14%	2.94%	4.56%
AR(2)TARCH(1,2) AR(3)TARCH(1,2)	6.26%	0.70%	3.38%	5.38%	47.31%	36.48%	5.78%	13.59%	27.39%	5.86%	12.34%	13.42%	5.98%	4 80%	6.91%
AR(4)TARCH(1,2)	6.48%	0.52%	1.00%	5.43%	40.99%	36.48%	5.72%	16.49%	32.49%	5.86%	10.04%	13.42%	5.92%	7.56%	7.74%
AR(0)TARCH(2,1)	6.37%	0.94%	1.88%	5.60%	25.37%	9.49%	5.56%	28.04%	50.35%	5.70%	18.18%	26.65%	5.71%	17.05%	34.04%
	6.37%	0.94%	1.88%	5.32%	54.14%	22.01%	5.78%	13.59%	27.39%	5.75%	15.04%	24.13%	5.82%	11.54%	26.10%
AR(2)TARCH(2,1) AR(3)TARCH(2,1)	6.37%	0.94%	1.88%	5.38%	40.99%	19.08%	5.67%	19.85%	38.07%	5.59%	25.90%	42.72%	5.92%	7.56%	16.24%
AR(4)TARCH(2,1)	6.48%	0.52%	1.00%	5.38%	47.31%	19.08%	5.83%	11.11%	22.81%	5.86%	10.04%	19.03%	6.09%	3.77%	9.82%
AR(0)TARCH(2,2)	6.26%	1.64%	1.98%	5.43%	40.99%	36.48%	5.67%	19.85%	38.07%	5.64%	21.79%	38.84%	5.71%	17.05%	18.07%
AR(1)TARCH(2,2) AR(2)TARCH(2,2)	6.10%	3.57%	4.66%	5.43%	40.99%	36.48%	5.72%	16.49%	32.49%	5.81%	12.34%	21.57%	5.76%	9 38%	24.02%
AR(3)TARCH(2,2)	6.37%	0.94%	1.06%	5.26%	61.47%	25.06%	5.67%	19.85%	38.07%	5.97%	6.48%	10.49%	5.92%	7.56%	7.74%
AR(4)TARCH(2,2)	6.31%	1.25%	1.46%	5.49%	35.23%	13.80%	5.78%	13.59%	27.39%	5.91%	8.10%	11.94%	5.92%	7.56%	7.74%
	7.93%	0.00%	0.00%	5.66%	21.26%	6 21%	7.63%	0.00%	0.00%	6.52%	0.32%	1.15%	7.22%	0.00%	0.00%
AR(1)EGARCH(0,1)	7.93%	0.00%	0.00%	5.77%	14.55%	4.93%	7.63%	0.00%	0.00%	6.63%	0.32 %	0.90%	7.27%	0.00%	0.00%
AR(3)EGARCH(0,1)	7.88%	0.00%	0.00%	5.89%	9.62%	3.00%	7.68%	0.00%	0.00%	6.74%	0.12%	0.40%	7.32%	0.00%	0.00%
AR(4)EGARCH(0,1)	7.88%	0.00%	0.00%	5.83%	11.88%	3.87%	7.68%	0.00%	0.00%	6.74%	0.12%	0.40%	7.32%	0.00%	0.00%
AR(0)EGARCH(0,2)	7.45%	0.00%	0.00%	5.89%	9.62%	7.97%	6.98%	0.02%	0.04%	6.35%	1.43%	2.71%	7.00%	0.02%	0.01%
AR(2)EGARCH(0,2)	7.56%	0.00%	0.00%	6.00%	6.14%	4.81%	6.81%	0.07%	0.09%	6.41%	0.81%	1.81%	7.00%	0.02%	0.01%
AR(3)EGARCH(0,2)	7.66%	0.00%	0.00%	5.94%	7.72%	6.23%	6.92%	0.03%	0.03%	6.35%	1.08%	2.23%	7.05%	0.01%	0.01%
AR(4)EGARCH(0,2)	7.61%	0.00%	0.00%	6.06%	4.85%	3.67%	6.92%	0.03%	0.03%	6.35%	1.08%	2.23%	7.11%	0.01%	0.00%
AR(1)EGARCH(1,1)	6.04%	4.55%	9.55%	5.04%	94.35%	91.91%	5.67%	19.85%	38.07%	5.37%	47.69%	36.59%	6.14%	2.94%	2.84%
AR(2)EGARCH(1,1)	6.04%	4.55%	9.55%	5.21%	69.22%	81.16%	5.72%	16.49%	32.49%	5.48%	35.72%	20.97%	6.14%	2.94%	2.84%
AR(3)EGARCH(1,1)	6.04%	4.55%	9.55%	5.21%	69.22%	81.16%	5.72%	16.49%	32.49%	5.59%	25.90%	19.74%	6.14%	2.94%	2.84%
AR(4)EGARCH(1,1)	6.10% 5.83%	3.57% 11.05%	7.49% 8.08%	5.38%	47.31%	69 71%	5.72%	16.49% 5.77%	32.49% 15.04%	5.64% 5.37%	47 69%	18.77% 54.80%	6.14% 5.92%	2.94%	2.84%
AR(1)EGARCH(1,2)	5.94%	7.21%	4.98%	5.38%	47.31%	73.05%	5.94%	7.24%	18.34%	5.31%	54.44%	56.38%	5.92%	7.56%	7.74%
AR(2)EGARCH(1,2)	5.83%	11.05%	8.08%	5.38%	47.31%	73.05%	5.89%	9.00%	22.11%	5.42%	41.44%	35.91%	5.92%	7.56%	7.74%
AR(3)EGARCH(1,2)	5.94%	7.21%	4.98%	5.43%	40.99%	67.00%	6.05%	4.56%	12.18%	5.53%	30.55%	33.18%	5.98%	6.05%	6.91%
AR(0)EGARCH(1,2)	5.83% 6.04%	4.55%	9.55%	5.38% 5.32%	47.31% 54.14%	46.95%	5.99%	7.24%	10.16%	5.42% 5.48%	35.72%	34.76%	6.14%	2.94%	6.49%
AR(1)EGARCH(2,1)	6.10%	3.57%	7.49%	5.21%	69.22%	81.16%	5.72%	16.49%	23.53%	5.48%	35.72%	34.76%	6.19%	2.28%	6.61%
AR(2)EGARCH(2,1)	5.94%	7.21%	9.90%	5.26%	61.47%	75.73%	5.78%	13.59%	19.42%	5.48%	35.72%	34.76%	6.19%	2.28%	5.40%
AR(3)EGARCH(2,1) AR(4)EGARCH(2,1)	6.10%	3.57%	4.66%	5.26%	01.47% 40.00%	15.13% 56.72%	5.72%	16.49%	23.53%	5.42% 5.42%	41.44%	35.91%	6.25%	2 28%	4.44%
	0.1070	0.01 /0	-7.00 /0	0.4070	-10.0070	JJ.1 Z /0	0.12/0	10.73/0	-0.00/0	U.⊐∠/0		00.01/0	0.10/0	2.20/0	J. TU /0

			Та	ble (4.A	). Normal	Distribu	ution, 50	0 sample	size, 9	5%-VaR					
Models		S&P500			NIKKEI225			DAX30			CAC40			FTSE100	
	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1) AR(1)GARCH(0,1)	6.26%	1.64%	5.24%	5.83%	9.62%	3.87%	6.54%	0.38%	0.47%	6.52%	0.44%	1.15%	6.73%	0.22%	0.11%
AR(2)GARCH(0,1)	6.42%	0.70%	2.40%	6.00%	6.14%	9.31%	6.81%	0.07%	0.24%	6.52%	0.44%	1.15%	6.73%	0.11%	0.02 %
AR(3)GARCH(0,1)	6.48%	0.52%	1.80%	6.00%	6.14%	9.31%	6.87%	0.05%	0.07%	6.63%	0.23%	0.51%	6.84%	0.06%	0.01%
AR(4)GARCH(0,1)	6.42%	0.70%	2.40%	6.00%	6.14%	9.31%	6.92%	0.03%	0.06%	6.63%	0.23%	0.51%	6.95%	0.03%	0.00%
AR(0)GARCH(0,2)	6.31%	1.25%	3.53%	5.66%	21.26%	18.85%	6.27%	1.64%	5.02%	6.30%	1.43%	2.71%	6.35%	1.00%	0.90%
AR(2)GARCH(0,2)	6.31%	1.25%	4.09%	5.72%	17.66%	15.48%	6.54%	0.38%	1.41%	6.24%	1.87%	3.26%	6.52%	0.41%	0.45%
AR(3)GARCH(0,2)	6.37%	0.94%	3.15%	5.77%	14.55%	12.56%	6.43%	0.70%	2.43%	6.30%	1.43%	2.71%	6.52%	0.41%	0.16%
AR(4)GARCH(0,2)	6.42%	0.70%	2.40%	5.89%	9.62%	7.97%	6.49%	0.52%	1.86%	6.35%	1.08%	2.23%	6.52%	0.41%	0.30%
AR(0)GARCH(1,1)	5.56%	27.81%	49.69%	5.43%	40.99%	36.48%	6.05% 5.00%	4.56%	12.66%	5.97%	6.48%	10.49%	5.71%	17.05%	26.68%
AR(2)GARCH(1,1)	5.56%	27.81%	49.69%	5.43%	40.99%	36.48%	6.10%	3.58%	10.34%	5.64%	21.79%	18.77%	5.65%	20.47%	38.15%
AR(3)GARCH(1,1)	5.50%	32.64%	56.13%	5.38%	47.31%	41.66%	6.16%	2.78%	8.34%	5.91%	8.10%	7.54%	5.71%	17.05%	34.04%
AR(4)GARCH(1,1)	5.50%	32.64%	56.13%	5.38%	47.31%	41.66%	6.05%	4.56%	12.66%	5.86%	10.04%	13.42%	5.82%	11.54%	26.10%
AR(0)GARCH(1,2)	5.61%	23.50%	31.04%	5.72%	17.66%	26.92%	5.94%	7.24% 5.77%	6.48%	5.81%	12.34%	9.00%	5.76%	14.09%	10.07%
AR(2)GARCH(1,2)	5.72%	16.38%	33.10%	5.72%	17.66%	26.92%	6.10%	3.58%	4.96%	5.91%	8.10%	11.94%	5.82%	11.54%	9.35%
AR(3)GARCH(1,2)	5.67%	19.70%	18.99%	5.66%	21.26%	32.06%	6.16%	2.78%	4.25%	5.64%	21.79%	18.77%	5.87%	9.38%	8.56%
AR(4)GARCH(1,2)	5.67%	19.70%	18.99%	5.60%	25.37%	37.71%	6.10%	3.58%	7.25%	5.75%	15.04%	16.29%	5.87%	9.38%	8.56%
AR(0)GARCH(2,1)	5.40%	43.90%	68.94%	5.49%	35.23%	31.53%	6.05%	4.56%	12.66%	5.86%	10.04%	8.29%	5.60%	24.37%	31.69%
AR(2)GARCH(2.1)	5.56%	27.81%	49.69%	5.43%	40.99%	36.48%	6.27%	1.64%	5.24%	6.19%	2.44%	3.87%	5.76%	14.09%	29.99%
AR(3)GARCH(2,1)	5.67%	19.70%	41.03%	5.38%	47.31%	41.66%	6.21%	2.14%	6.65%	6.30%	1.43%	3.71%	5.82%	11.54%	26.10%
AR(4)GARCH(2,1)	5.50%	32.64%	56.13%	5.49%	35.23%	31.53%	6.10%	3.58%	10.34%	6.19%	2.44%	3.87%	5.87%	9.38%	22.43%
AR(0)GARCH(2,2)	5.61%	23.50%	31.04%	5.66%	21.26%	32.06%	5.83%	11.11%	20.43%	5.91%	8.10%	16.58%	5.60%	24.37%	42.22%
AR(2)GARCH(2,2)	5.77%	13.51%	29.09%	5.66%	21.20%	32.06%	6.16%	2.78%	6.10%	6.02%	5.14%	9.10%	5.98%	6.05%	6.91%
AR(3)GARCH(2,2)	5.77%	13.51%	16.20%	5.66%	21.26%	32.06%	6.10%	3.58%	4.96%	5.97%	6.48%	10.49%	6.09%	3.77%	3.23%
AR(4)GARCH(2,2)	5.83%	11.05%	14.67%	5.83%	11.88%	18.27%	6.10%	3.58%	7.25%	6.13%	3.16%	6.60%	5.82%	11.54%	15.09%
	6.69%	0.14%	0.25%	5.89%	9.62%	7.97%	6.70%	0.14%	0.56%	6.41%	0.81%	2.75%	6.73%	0.11%	0.13%
AR(1)TARCH(0,1) AR(2)TARCH(0,1)	6.64%	0.20%	0.36%	5.94%	7.72%	0.23%	6.87%	0.07%	0.30%	6.63%	0.44%	0.85%	6.89%	0.06%	0.08%
AR(3)TARCH(0,1)	6.75%	0.10%	0.17%	6.00%	6.14%	9.31%	6.87%	0.05%	0.19%	6.68%	0.17%	0.53%	7.00%	0.02%	0.02%
AR(4)TARCH(0,1)	6.64%	0.20%	0.36%	6.06%	4.85%	3.67%	6.81%	0.07%	0.26%	6.68%	0.17%	0.64%	7.00%	0.02%	0.02%
AR(0)TARCH(0,2)	6.69%	0.14%	0.12%	5.72%	17.66%	15.48%	6.16%	2.78%	8.34%	6.19%	2.44%	6.89%	6.52%	0.41%	0.81%
AR(1)TARCH(0,2) AR(2)TARCH(0,2)	6.42%	0.70%	0.76%	5.72%	14.55%	12.56%	6.32%	1.24%	4.08%	6.30%	1.43%	4.46%	6.79%	0.22%	0.51%
AR(3)TARCH(0,2)	6.53%	0.38%	0.71%	5.89%	9.62%	7.97%	6.43%	0.70%	2.39%	6.35%	1.08%	2.99%	6.73%	0.11%	0.21%
AR(4)TARCH(0,2)	6.64%	0.20%	0.36%	5.89%	9.62%	7.97%	6.54%	0.38%	1.34%	6.24%	1.87%	4.55%	6.79%	0.08%	0.16%
AR(0)TARCH(1,1)	5.77%	13.51%	26.95%	5.32%	54.14%	46.95%	5.67%	19.85%	38.07%	6.08%	4.05%	7.80%	5.55%	28.78%	46.12%
AR(1)TARCH(1,1) AR(2)TARCH(1,1)	5.77%	23 50%	26.95%	5.21%	69.22%	57.31%	5.78%	7 24%	27.39%	5.86%	2 44%	13.42%	5.71%	24.37%	34.04%
AR(3)TARCH(1,1)	5.77%	13.51%	26.95%	5.04%	94.35%	69.80%	5.78%	13.59%	27.39%	6.30%	1.43%	2.71%	5.82%	11.54%	21.35%
AR(4)TARCH(1,1)	5.94%	7.21%	18.20%	4.92%	88.26%	74.26%	5.83%	11.11%	22.81%	6.35%	1.08%	2.23%	5.76%	14.09%	29.99%
AR(0)TARCH(1,2)	5.94%	7.21%	18.20%	5.55%	30.02%	26.90%	5.61%	23.69%	40.96%	6.57%	0.32%	1.12%	5.87%	9.38%	13.53%
AR(1)TARCH(1,2) AR(2)TARCH(1,2)	5.88%	8.96% 7.21%	21.94%	5.66%	25.37%	32.06%	5.67%	28.04%	41.22%	6.30%	1.43%	4.46%	5.71%	20.47%	26.68%
AR(3)TARCH(1,2)	5.83%	11.05%	26.13%	5.72%	17.66%	26.92%	5.50%	32.92%	57.61%	6.35%	1.08%	2.23%	5.87%	9.38%	13.53%
AR(4)TARCH(1,2)	5.94%	7.21%	18.20%	5.60%	25.37%	37.71%	5.67%	19.85%	41.22%	6.35%	1.08%	2.23%	5.76%	14.09%	24.02%
AR(0)TARCH(2,1)	5.72%	16.38%	35.74%	4.98%	96.95%	39.22%	5.78%	13.59%	27.39%	6.08%	4.05%	11.45%	5.55%	28.78%	33.86%
AR(1)TARCH(2,1) AR(2)TARCH(2,1)	5.99%	7.21%	14.91%	5.09%	85.75%	66.26%	5.94%	7.24%	15.25%	6.57%	0.32%	1.12%	5.82%	11.54%	20.96%
AR(3)TARCH(2,1)	5.99%	5.75%	14.91%	5.32%	54.14%	46.95%	5.89%	9.00%	22.11%	6.57%	0.32%	1.12%	5.82%	11.54%	21.35%
AR(4)TARCH(2,1)	6.04%	4.55%	12.66%	5.26%	61.47%	52.22%	5.83%	11.11%	22.81%	6.57%	0.32%	1.12%	5.87%	9.38%	13.53%
AR(0)TARCH(2,2)	5.72%	16.38%	31.98%	5.32%	54.14%	46.95%	5.72%	16.49%	35.94%	6.13%	3.16%	8.42%	5.65%	20.47%	29.27%
AR(2)TARCH(2,2)	5.94%	5.75%	12.04%	5.38%	47.31%	63.30%	5.56%	28.04%	23.17% 52.20%	6.41%	0.81%	2.38%	5.76%	14.09%	24.02%
AR(3)TARCH(2,2)	5.88%	8.96%	21.94%	5.26%	61.47%	52.22%	5.61%	23.69%	40.96%	6.02%	5.14%	13.93%	5.76%	14.09%	24.02%
AR(4)TARCH(2,2)	5.94%	7.21%	18.20%	5.55%	30.02%	26.90%	5.56%	28.04%	44.80%	6.41%	0.81%	1.81%	5.76%	14.09%	24.02%
	6.58%	0.28%	0.99%	5.89%	9.62%	14.77%	6.87%	0.05%	0.04%	6.35%	1.08%	2.99%	6.89%	0.04%	0.01%
AR(2)EGARCH(0,1)	6.64%	0.20%	0.72%	5.94%	7.72%	11.80%	6.98%	0.02%	0.02%	6.52%	0.44%	1.46%	7.16%	0.01%	0.00%
AR(3)EGARCH(0,1)	6.75%	0.10%	0.42%	5.94%	7.72%	11.80%	7.08%	0.01%	0.01%	6.52%	0.44%	1.46%	7.22%	0.00%	0.00%
AR(4)EGARCH(0,1)	6.80%	0.07%	0.30%	5.94%	7.72%	11.80%	7.03%	0.02%	0.01%	6.52%	0.44%	1.46%	7.27%	0.00%	0.00%
AR(0)EGARCH(0,2)	6.42%	0.70%	2.45%	5.94%	6.14%	11.80%	6.38%	0.94%	1.37%	6.24%	1.87%	4.55%	6.79%	0.08%	0.03%
AR(2)EGARCH(0,2)	6.48%	0.52%	1.70%	6.06%	4.85%	7.25%	6.54%	0.38%	0.74%	6.30%	1.43%	3.71%	6.84%	0.06%	0.03%
AR(3)EGARCH(0,2)	6.64%	0.20%	0.48%	6.06%	4.85%	7.25%	6.54%	0.38%	0.74%	6.46%	0.60%	1.45%	7.00%	0.02%	0.01%
AR(4)EGARCH(0,2)	6.64%	0.20%	0.48%	6.11%	3.79%	5.59%	6.65%	0.20%	0.46%	6.52%	0.44%	1.15%	7.05%	0.01%	0.01%
AR(0)EGARCH(1,1) AR(1)EGARCH(1,1)	5.94%	5 75%	18.20%	5.26%	47 31%	52.22%	6.10%	3.58%	10.34%	6.52%	0.23%	0.20%	5.65%	20.47%	19.39%
AR(2)EGARCH(1,1)	6.04%	4.55%	12.08%	5.66%	21.26%	18.85%	6.05%	4.56%	12.18%	6.74%	0.12%	0.31%	6.09%	3.77%	3.23%
AR(3)EGARCH(1,1)	6.04%	4.55%	12.08%	5.32%	54.14%	46.95%	6.10%	3.58%	10.34%	6.46%	0.60%	1.00%	5.92%	7.56%	7.74%
AR(4)EGARCH(1,1)	6.04%	4.55%	12.08%	5.38%	47.31%	41.66%	6.10%	3.58%	10.34%	6.46%	0.60%	1.45%	6.03%	4.80%	3.64%
AR(U)EGARCH(1,2)	5.99% 6.15%	5.75% 2.78%	15.32%	4.92%	88 26%	93.04%	0.05% 6.05%	4.56%	12.18%	5.97% 5.91%	0.48% 8 10%	0.77%	5.76%	14.09%	9 35%
AR(2)EGARCH(1,2)	6.26%	1.64%	4.62%	4.81%	71.30%	88.86%	6.16%	2.78%	7.71%	6.30%	1.43%	2.71%	5.92%	7.56%	4.43%
AR(3)EGARCH(1,2)	6.31%	1.25%	3.53%	4.98%	96.95%	93.14%	6.05%	4.56%	12.18%	6.08%	4.05%	5.25%	5.92%	7.56%	7.74%
AR(4)EGARCH(1,2)	6.37%	0.94%	2.67%	5.15%	77.34%	85.79%	6.21%	2.14%	6.03%	6.13%	3.16%	2.76%	5.98%	6.05%	6.91%
AR(U)EGARCH(2,1)	0.48% 6.26%	0.52%	3.38%	5.66%	41.31%	18 85%	6.05%	4.50%	9.72%	6 41%	0.81%	2 38%	5.49% 5.49%	33 72%	35 71%
AR(2)EGARCH(2,1)	6.48%	0.52%	0.54%	5.55%	30.02%	26.90%	5.99%	5.77%	12.25%	6.41%	0.81%	1.81%	5.65%	20.47%	19.39%
AR(3)EGARCH(2,1)	6.42%	0.70%	0.76%	5.60%	25.37%	22.66%	5.99%	5.77%	12.25%	6.46%	0.60%	1.87%	5.98%	6.05%	10.47%
AR(4)EGARCH(2,1)	6.31%	1.25%	1.46%	5.72%	17.66%	15.48%	5.83%	11.11%	22.81%	6.63%	0.23%	0.70%	5.92%	7.56%	11.97%

			Tabl	e (5.A).	Normal E	Distributi	on, 2000	) sampl	e size,	99%-Va	R				
Models		S&P500			NIKKEI225	5		DAX30			CAC40			FTSE100	
inicacio	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1)	3.94%	0.00%	0.00%	1.53%	3.85%	7.60%	3.38%	0.00%	0.00%	3.45%	0.00%	0.00%	3.55%	0.00%	0.00%
	3.99% 4 10%	0.00%	0.00%	1.53%	3.85%	7.60%	3.43%	0.00%	0.00%	3.45%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(2)GARCH(0,1)	4.10%	0.00%	0.00%	1.58%	2.28%	4.70%	3.49%	0.00%	0.00%	3.45%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(4)GARCH(0,1)	4.05%	0.00%	0.00%	1.64%	1.32%	2.80%	3.54%	0.00%	0.00%	3.40%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(0)GARCH(0,2)	3.40%	0.00%	0.00%	1.64%	1.32%	2.80%	3.11%	0.00%	0.00%	2.90%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(1)GARCH(0,2)	3.29%	0.00%	0.00%	1.70%	0.73%	1.61%	3.11%	0.00%	0.00%	2.96%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(2)GARCH(0,2)	3.29%	0.00%	0.00%	1.58%	2.28%	4.70%	3.11%	0.00%	0.00%	2.96%	0.00%	0.00%	3.18%	0.00%	0.00%
	3.29%	0.00%	0.00%	1.64%	1.32%	2.80%	3.16%	0.00%	0.00%	2.85%	0.00%	0.00%	3.39%	0.00%	0.00%
AR(0)GARCH(1,1)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.58%	2.12%	1.56%	1.81%	0.18%	0.26%	1.72%	0.45%	0.99%
AR(1)GARCH(1,1)	2.10%	0.00%	0.00%	1.70%	0.73%	1.61%	1.53%	3.56%	8.11%	1.86%	0.09%	0.15%	1.67%	0.82%	1.76%
AR(2)GARCH(1,1)	2.16%	0.00%	0.00%	1.70%	0.73%	1.61%	1.58%	2.12%	1.56%	1.81%	0.18%	0.26%	1.67%	0.82%	1.76%
AR(3)GARCH(1,1)	2.10%	0.00%	0.00%	1.70%	0.73%	1.61%	1.63%	1.23%	1.08%	1.81%	0.18%	0.26%	1.72%	0.45%	0.99%
AR(4)GARCH(1,1)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.58%	2.12%	1.56%	1.81%	0.18%	0.26%	1.67%	0.82%	1.76%
AR(0)GARCH(1,2) AR(1)GARCH(1,2)	2.10%	0.00%	0.00%	1.64%	1.32%	2.80%	1.09%	0.38%	2.14%	1.75%	1 15%	3.28%	1.62%	1.44%	3.01%
AR(2)GARCH(1,2)	2.10%	0.00%	0.00%	1.64%	1.32%	2.80%	1.74%	0.38%	1.28%	1.70%	0.64%	2.01%	1.67%	0.82%	1.76%
AR(3)GARCH(1,2)	2.21%	0.00%	0.00%	1.70%	0.73%	1.61%	1.69%	0.69%	2.14%	1.75%	0.35%	1.19%	1.67%	0.82%	1.76%
AR(4)GARCH(1,2)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.69%	0.69%	2.14%	1.75%	0.35%	0.43%	1.67%	0.82%	1.76%
AR(0)GARCH(2,1)	2.21%	0.00%	0.00%	1.64%	1.32%	2.80%	1.69%	0.69%	0.71%	1.81%	0.18%	0.26%	1.72%	0.45%	0.99%
AR(1)GARCH(2,1)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.80%	0.20%	0.28%	1.81%	0.18%	0.26%	1.67%	0.82%	1.76%
AR(2)GARCH(2,1) AR(3)GARCH(2,1)	2.10%	0.00%	0.00%	1.64%	1.32%	2.80%	1.74%	2 12%	5.40%	1.01%	0.16%	0.20%	1.67%	1 44%	3.01%
AR(4)GARCH(2,1)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.69%	0.69%	2.14%	1.81%	0.18%	0.26%	1.67%	0.82%	1.76%
AR(0)GARCH(2,2)	2.10%	0.00%	0.00%	1.64%	1.32%	2.80%	1.69%	0.69%	2.14%	1.75%	0.35%	0.43%	1.62%	1.44%	3.01%
AR(1)GARCH(2,2)	2.10%	0.00%	0.00%	1.64%	1.32%	2.80%	1.74%	0.38%	1.28%	1.81%	0.18%	0.26%	1.56%	2.46%	4.97%
AR(2)GARCH(2,2)	2.16%	0.00%	0.00%	1.64%	1.32%	2.80%	1.69%	0.69%	2.14%	1.75%	0.35%	0.43%	1.62%	1.44%	3.01%
	2.05%	0.01%	0.00%	1.64%	1.32%	2.80%	1.74%	0.38%	1.28%	1.75%	0.35%	0.43%	1.62%	1.44%	3.01%
AR(0)TARCH(0.1)	3.83%	0.00%	0.00%	1.53%	3.85%	7.60%	3.43%	0.00%	0.00%	3.34%	0.00%	0.00%	3.45%	0.00%	0.00%
AR(1)TARCH(0,1)	3.83%	0.00%	0.00%	1.53%	3.85%	7.60%	3.43%	0.00%	0.00%	3.40%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(2)TARCH(0,1)	3.78%	0.00%	0.00%	1.58%	2.28%	4.70%	3.49%	0.00%	0.00%	3.34%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(3)TARCH(0,1)	3.72%	0.00%	0.00%	1.58%	2.28%	4.70%	3.54%	0.00%	0.00%	3.29%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(4)TARCH(0,1)	3.72%	0.00%	0.00%	1.58%	2.28%	4.70%	3.54%	0.00%	0.00%	3.29%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(0)TARCH(0,2)	2.97%	0.00%	0.00%	1.64%	1.32%	2.80%	2.89%	0.00%	0.00%	2.85%	0.00%	0.00%	3.28%	0.00%	0.00%
AR(1)TARCH(0,2) AR(2)TARCH(0,2)	3.02%	0.00%	0.00%	1.64%	1.32%	2.80%	2.89%	0.00%	0.00%	2.85%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(3)TARCH(0,2)	3.13%	0.00%	0.00%	1.64%	1.32%	2.80%	2.89%	0.00%	0.00%	2.79%	0.00%	0.00%	3.28%	0.00%	0.00%
AR(4)TARCH(0,2)	3.13%	0.00%	0.00%	1.64%	1.32%	2.80%	2.94%	0.00%	0.00%	2.79%	0.00%	0.00%	3.28%	0.00%	0.00%
AR(0)TARCH(1,1)	1.94%	0.03%	0.14%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.81%	0.18%	0.26%	1.40%	10.22%	17.93%
AR(1)TARCH(1,1)	1.94%	0.03%	0.06%	1.47%	6.27%	11.82%	1.69%	0.69%	1.50%	1.75%	0.35%	0.43%	1.40%	10.22%	17.93%
AR(2)TARCH(1,1) AR(3)TARCH(1,1)	1.09%	0.06%	0.26%	1.55%	6.27%	11 82%	1.63%	1.23%	2.60%	1.75%	0.35%	0.43%	1.40%	10.22%	17.93%
AR(4)TARCH(1,1)	1.89%	0.06%	0.26%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.81%	0.18%	0.26%	1.40%	10.22%	17.93%
AR(0)TARCH(1,2)	1.94%	0.03%	0.14%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.75%	0.35%	0.43%	1.45%	6.56%	12.14%
AR(1)TARCH(1,2)	2.00%	0.01%	0.03%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.75%	0.35%	0.43%	1.51%	4.08%	7.91%
AR(2)TARCH(1,2)	1.94%	0.03%	0.06%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.81%	0.18%	0.26%	1.45%	6.56%	12.14%
AR(3)TARCH(1,2)	2.05%	0.01%	0.00%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.81%	0.18%	0.26%	1.51%	4.08%	7.91%
AR(4)TARCH(1,2) AR(0)TARCH(2,1)	1.78%	0.23%	0.53%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.92%	0.05%	0.20%	1.40%	10.22%	17.93%
AR(1)TARCH(2,1)	1.89%	0.06%	0.26%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.81%	0.18%	0.68%	1.40%	10.22%	17.93%
AR(2)TARCH(2,1)	1.78%	0.23%	0.84%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.81%	0.18%	0.68%	1.40%	10.22%	17.93%
AR(3)TARCH(2,1)	1.78%	0.23%	0.53%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.81%	0.18%	0.68%	1.45%	6.56%	12.14%
AR(4)TARCH(2,1)	2.00%	0.01%	0.03%	1.53%	3.85%	7.60%	1.69%	0.69%	2.14%	1.86%	0.09%	0.38%	1.40%	10.22%	17.93%
AR(1)TARCH(2,2)	1.94%	0.03%	0.14%	1.53%	3.85%	7.60%	1.85%	0.20%	0.41%	1.75%	0.35%	1,19%	1.51%	4.08%	7.91%
AR(2)TARCH(2,2)	1.89%	0.06%	0.26%	1.47%	6.27%	11.82%	1.74%	0.38%	1.28%	1.75%	0.35%	0.78%	1.45%	6.56%	12.14%
AR(3)TARCH(2,2)	1.89%	0.06%	0.26%	1.47%	6.27%	11.82%	1.74%	0.38%	1.28%	1.64%	1.15%	2.45%	1.51%	4.08%	7.91%
AR(4)TARCH(2,2)	2.05%	0.01%	0.00%	1.53%	3.85%	7.60%	1.74%	0.38%	1.28%	1.64%	1.15%	3.28%	1.56%	2.46%	4.97%
	4.05%	0.00%	0.00%	1.47%	6.27%	11.82%	3.43%	0.00%	0.00%	3.40%	0.00%	0.00%	3.50%	0.00%	0.00%
	4.05%	0.00%	0.00%	1.47%	6 27%	11.02%	3.54%	0.00%	0.00%	3.40%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(3)EGARCH(0,1)	4.10%	0.00%	0.00%	1.47%	6.27%	11.82%	3.60%	0.00%	0.00%	3.40%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(4)EGARCH(0,1)	4.05%	0.00%	0.00%	1.64%	1.32%	2.80%	3.60%	0.00%	0.00%	3.40%	0.00%	0.00%	3.61%	0.00%	0.00%
AR(0)EGARCH(0,2)	3.99%	0.00%	0.00%	1.75%	0.40%	0.89%	3.38%	0.00%	0.00%	3.01%	0.00%	0.00%	3.66%	0.00%	0.00%
AR(1)EGARCH(0,2)	3.94%	0.00%	0.00%	1.75%	0.40%	0.89%	3.38%	0.00%	0.00%	3.01%	0.00%	0.00%	3.77%	0.00%	0.00%
AR(2)EGARCH(0,2)	3.99%	0.00%	0.00%	1.75%	0.40%	0.89%	3.43%	0.00%	0.00%	3.01%	0.00%	0.00%	3.77%	0.00%	0.00%
AR(3)EGARCH(0,2)	4.05%	0.00%	0.00%	1.75%	0.40%	0.89%	3.38%	0.00%	0.00%	3.07%	0.00%	0.00%	3.72%	0.00%	0.00%
AR(0)EGARCH(1,1)	1.94%	0.03%	0.14%	1.36%	15.12%	25.30%	1.74%	0.38%	0.46%	1.86%	0.09%	0.15%	1.45%	6.56%	12.14%
AR(1)EGARCH(1,1)	2.00%	0.01%	0.03%	1.36%	15.12%	25.30%	1.80%	0.20%	0.28%	1.92%	0.05%	0.09%	1.51%	4.08%	7.91%
AR(2)EGARCH(1,1)	1.94%	0.03%	0.06%	1.36%	15.12%	25.30%	1.69%	0.69%	0.71%	1.92%	0.05%	0.09%	1.56%	2.46%	4.97%
AR(3)EGARCH(1,1)	1.94%	0.03%	0.06%	1.36%	15.12%	25.30%	1.74%	0.38%	0.46%	1.81%	0.18%	0.26%	1.51%	4.08%	7.91%
AR(4)EGARCH(1,1)	1.94%	0.03%	0.06%	1.36%	15.12%	∠5.30% 25.30%	1.74%	0.38%	0.46%	2.03%	0.09%	0.15%	1.51%	4.08%	17 93%
AR(1)EGARCH(1.2)	1.83%	0.12%	0.47%	1.36%	15.12%	25.30%	1.74%	0.38%	0.46%	1.86%	0.09%	0.15%	1.40%	10.22%	17.93%
AR(2)EGARCH(1,2)	1.83%	0.12%	0.47%	1.36%	15.12%	25.30%	1.74%	0.38%	0.46%	1.92%	0.05%	0.09%	1.40%	10.22%	17.93%
AR(3)EGARCH(1,2)	1.78%	0.23%	0.84%	1.36%	15.12%	25.30%	1.80%	0.20%	0.28%	1.81%	0.18%	0.26%	1.40%	10.22%	17.93%
AR(4)EGARCH(1,2)	1.83%	0.12%	0.47%	1.41%	9.90%	17.66%	1.80%	0.20%	0.28%	1.81%	0.18%	0.26%	1.40%	10.22%	17.93%
AR(U)EGARCH(2,1)	1.83%	0.12%	0.47%	1.25%	31.87%	45.51%	1.63%	1.23%	3.46%	2.03%	0.01%	0.01%	1.67%	0.82%	2.48%
AR(1)EGARCH(2,1)	1.89%	0.06%	0.20%	1.30%	22 33%	∠0.30% 34 71%	1.53%	3.50%	0.11%	2.03%	0.01%	0.01%	1.62%	0.82%	3.90%
AR(3)EGARCH(2.1)	1.94%	0.03%	0.14%	1.41%	9.90%	17.66%	1.63%	1.23%	3.46%	1.92%	0.05%	0.09%	1.62%	1.44%	3.96%
AR(4)EGARCH(2,1)	1.89%	0.06%	0.26%	1.36%	15.12%	25.30%	1.53%	3.56%	8.11%	2.03%	0.01%	0.01%	1.51%	4.08%	7.91%

			Tabl	e (6.A).	Normal E	Distributi	on, 1500	) sampl	e size,	99%-Va	R				
Models		S&P500			NIKKEI225	5		DAX30			CAC40			FTSE100	
inicacio	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1)	3.78%	0.00%	0.00%	1.53%	3.85%	7.60%	3.38%	0.00%	0.00%	3.29%	0.00%	0.00%	3.34%	0.00%	0.00%
	3.70%	0.00%	0.00%	1.53%	2 28%	4 70%	3.27%	0.00%	0.00%	3.23%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(3)GARCH(0,1)	3.67%	0.00%	0.00%	1.58%	2.28%	4.70%	3.38%	0.00%	0.00%	3.29%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(4)GARCH(0,1)	3.78%	0.00%	0.00%	1.58%	2.28%	4.70%	3.49%	0.00%	0.00%	3.29%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(0)GARCH(0,2)	3.18%	0.00%	0.00%	1.53%	3.85%	7.60%	3.11%	0.00%	0.00%	2.79%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(1)GARCH(0,2)	3.18%	0.00%	0.00%	1.58%	2.28%	4.70%	3.11%	0.00%	0.00%	2.79%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(2)GARCH(0,2)	3.18%	0.00%	0.00%	1.53%	3.85%	7.60%	3.11%	0.00%	0.00%	2.85%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(3)GARCH(0,2)	3.24%	0.00%	0.00%	1.53%	3.85%	7.60%	3.11%	0.00%	0.00%	2.85%	0.00%	0.00%	3.23%	0.00%	0.00%
AR(4)GARCH(0,2) AR(0)GARCH(1,1)	2 16%	0.00%	0.00%	1.55%	6.27%	11 82%	3.11%	0.00%	2 14%	2.05%	2.00%	5 14%	3.20%	2 46%	4 97%
AR(1)GARCH(1,1)	2.10%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.64%	1.15%	3.28%	1.56%	2.46%	4.97%
AR(2)GARCH(1,1)	2.16%	0.00%	0.00%	1.58%	2.28%	4.70%	1.63%	1.23%	3.46%	1.70%	0.64%	2.01%	1.67%	0.82%	1.76%
AR(3)GARCH(1,1)	2.21%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.70%	0.64%	2.01%	1.56%	2.46%	4.97%
AR(4)GARCH(1,1)	2.16%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.64%	1.15%	3.28%	1.56%	2.46%	4.97%
AR(0)GARCH(1,2)	2.16%	0.00%	0.00%	1.53%	3.85%	7.60%	1.58%	2.12%	4.35%	1.59%	2.00%	5.14%	1.67%	0.82%	2.48%
AR(1)GARCH(1,2)	2.10%	0.00%	0.00%	1.58%	2.20 %	4.70%	1.03%	1.23%	3.46%	1.04 %	2.00%	3.20 % 4 11%	1.72%	1 44%	3.96%
AR(3)GARCH(1,2)	2.27%	0.00%	0.00%	1.58%	2.28%	4.70%	1.63%	1.23%	3.46%	1.64%	1.15%	3.28%	1.62%	1.44%	3.01%
AR(4)GARCH(1,2)	2.27%	0.00%	0.00%	1.58%	2.28%	4.70%	1.63%	1.23%	3.46%	1.59%	2.00%	4.11%	1.56%	2.46%	4.97%
AR(0)GARCH(2,1)	2.21%	0.00%	0.00%	1.53%	3.85%	7.60%	1.58%	2.12%	5.40%	1.59%	2.00%	5.14%	1.72%	0.45%	0.99%
AR(1)GARCH(2,1)	2.10%	0.00%	0.00%	1.53%	3.85%	7.60%	1.58%	2.12%	5.40%	1.70%	0.64%	2.01%	1.56%	2.46%	4.97%
	2.27%	0.00%	0.00%	1.58%	2.28%	4.70%	1.58%	2.12%	5.40%	1.64%	1.15%	3.28%	1.62%	1.44%	3.01%
AR(4)GARCH(2, 1)	2.32%	0.00%	0.00%	1.41%	2 28%	4 70%	1.50%	2.12%	5 40%	1.04%	0.35%	J.20%	1.72%	0.45%	0.99%
AR(0)GARCH(2,2)	2.32%	0.00%	0.00%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.70%	0.64%	2.01%	1.62%	1.44%	3.96%
AR(1)GARCH(2,2)	2.27%	0.00%	0.00%	1.53%	3.85%	7.60%	1.69%	0.69%	2.14%	1.64%	1.15%	3.28%	1.45%	6.56%	12.14%
AR(2)GARCH(2,2)	2.27%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.59%	2.00%	4.11%	1.62%	1.44%	3.01%
AR(3)GARCH(2,2)	2.32%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.64%	1.15%	3.28%	1.62%	1.44%	3.01%
	2.27%	0.00%	0.00%	1.53%	3.85%	7.60%	1.63%	1.23%	3.46%	1.70%	0.64%	1.40%	1.56%	2.46%	4.97%
AR(0)TARCH(0, 1) AR(1)TARCH(0, 1)	3.62%	0.00%	0.00%	1.53%	3.85%	7.60%	3.38%	0.00%	0.00%	3.29%	0.00%	0.00%	3.39%	0.00%	0.00%
AR(2)TARCH(0,1)	3.56%	0.00%	0.00%	1.53%	3.85%	7.60%	3.38%	0.00%	0.00%	3.29%	0.00%	0.00%	3.45%	0.00%	0.00%
AR(3)TARCH(0,1)	3.56%	0.00%	0.00%	1.58%	2.28%	4.70%	3.38%	0.00%	0.00%	3.23%	0.00%	0.00%	3.50%	0.00%	0.00%
AR(4)TARCH(0,1)	3.56%	0.00%	0.00%	1.58%	2.28%	4.70%	3.38%	0.00%	0.00%	3.29%	0.00%	0.00%	3.45%	0.00%	0.00%
AR(0)TARCH(0,2)	3.13%	0.00%	0.00%	1.53%	3.85%	7.60%	2.94%	0.00%	0.00%	2.96%	0.00%	0.00%	3.18%	0.00%	0.00%
	3.13%	0.00%	0.00%	1.53%	3.85%	7.60%	3.00%	0.00%	0.00%	2.96%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(2)TARCH(0,2) AR(3)TARCH(0,2)	3.18%	0.00%	0.00%	1.53%	3.85%	7.60%	3.00%	0.00%	0.00%	2.90%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(4)TARCH(0,2)	3.18%	0.00%	0.00%	1.58%	2.28%	4.70%	3.00%	0.00%	0.00%	2.85%	0.00%	0.00%	3.18%	0.00%	0.00%
AR(0)TARCH(1,1)	2.00%	0.01%	0.07%	1.41%	9.90%	17.66%	1.74%	0.38%	0.84%	1.70%	0.64%	1.40%	1.45%	6.56%	12.14%
AR(1)TARCH(1,1)	2.10%	0.00%	0.01%	1.41%	9.90%	17.66%	1.74%	0.38%	0.84%	1.81%	0.18%	0.42%	1.40%	10.22%	17.93%
AR(2)TARCH(1,1)	2.00%	0.01%	0.07%	1.41%	9.90%	17.66%	1.69%	0.69%	1.50%	1.75%	0.35%	0.78%	1.40%	10.22%	17.93%
AR(3)TARCH(1,1)	2.00%	0.01%	0.07%	1.41%	9.90%	17.66%	1.69%	0.69%	1.50%	1.81%	0.18%	0.68%	1.40%	10.22%	17.93%
AR(4)TARCH(1,1) AR(0)TARCH(1,2)	2.00%	0.01%	0.07%	1.41%	9.90%	25.30%	1.69%	1 23%	2.60%	1.75%	0.35%	2 01%	1.40%	6.56%	12 14%
AR(0)TARCH(1,2)	2.10%	0.00%	0.02 %	1.36%	15.12%	25.30%	1.63%	1.23%	2.60%	1.70%	0.64%	2.01%	1.51%	4.08%	7.91%
AR(2)TARCH(1,2)	2.10%	0.00%	0.01%	1.36%	15.12%	25.30%	1.69%	0.69%	1.50%	1.70%	0.64%	2.01%	1.56%	2.46%	6.10%
AR(3)TARCH(1,2)	2.16%	0.00%	0.00%	1.36%	15.12%	25.30%	1.63%	1.23%	2.60%	1.75%	0.35%	1.19%	1.51%	4.08%	7.91%
AR(4)TARCH(1,2)	2.10%	0.00%	0.01%	1.41%	9.90%	17.66%	1.63%	1.23%	2.60%	1.97%	0.02%	0.05%	1.51%	4.08%	7.91%
AR(0)TARCH(2,1)	2.10%	0.00%	0.02%	1.41%	9.90%	17.66%	1.69%	0.69%	1.50%	1.81%	0.18%	0.68%	1.45%	6.56%	12.14%
AR(1)TARCH(2,1) AR(2)TARCH(2,1)	2.05%	0.01%	0.03%	1.47%	9.90%	17.66%	1.03%	0.38%	2.00%	1.01%	0.35%	0.00%	1.40%	10.22%	17.93%
AR(3)TARCH(2,1)	2.05%	0.01%	0.02%	1.41%	9.90%	17.66%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.40%	10.22%	17.93%
AR(4)TARCH(2,1)	2.05%	0.01%	0.02%	1.41%	9.90%	17.66%	1.74%	0.38%	1.28%	1.75%	0.35%	1.19%	1.40%	10.22%	17.93%
AR(0)TARCH(2,2)	2.10%	0.00%	0.01%	1.36%	15.12%	25.30%	1.63%	1.23%	2.60%	1.64%	1.15%	2.45%	1.45%	6.56%	12.14%
AR(1)TARCH(2,2)	2.10%	0.00%	0.01%	1.36%	15.12%	25.30%	1.69%	0.69%	1.50%	1.75%	0.35%	0.43%	1.45%	6.56%	12.14%
AR(2)TARCH(2,2)	2.05%	0.01%	0.02%	1.41%	9.90%	25 20%	1.69%	0.69%	1.50%	1.75%	0.35%	0.78%	1.45%	6.56%	12.14%
AR(4)TARCH(2,2)	2.00%	0.01%	0.02 %	1.41%	9.90%	17.66%	1.63%	1.23%	3,46%	1.75%	0.35%	1.19%	1.51%	4.08%	7.91%
AR(0)EGARCH(0,1)	3.62%	0.00%	0.00%	1.47%	6.27%	12.19%	3.54%	0.00%	0.00%	3.18%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(1)EGARCH(0,1)	3.72%	0.00%	0.00%	1.47%	6.27%	12.19%	3.54%	0.00%	0.00%	3.23%	0.00%	0.00%	3.61%	0.00%	0.00%
AR(2)EGARCH(0,1)	3.72%	0.00%	0.00%	1.53%	3.85%	8.47%	3.54%	0.00%	0.00%	3.18%	0.00%	0.00%	3.66%	0.00%	0.00%
AR(3)EGARCH(0,1)	3.78%	0.00%	0.00%	1.47%	6.27%	11.82%	3.60%	0.00%	0.00%	3.18%	0.00%	0.00%	3.66%	0.00%	0.00%
	3.78%	0.00%	0.00%	1.47%	0.2/%	0 49%	3.54%	0.00%	0.00%	3.18%	0.00%	0.00%	3.60%	0.00%	0.00%
AR(0)EGARCH(0,2)	4 10%	0.00%	0.00%	1.01%	0.21%	0.40%	3.38%	0.00%	0.00%	3.01%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(2)EGARCH(0,2)	4.05%	0.00%	0.00%	1.87%	0.11%	0.25%	3.43%	0.00%	0.00%	3.01%	0.00%	0.00%	3.72%	0.00%	0.00%
AR(3)EGARCH(0,2)	4.10%	0.00%	0.00%	1.87%	0.11%	0.25%	3.38%	0.00%	0.00%	2.96%	0.00%	0.00%	3.55%	0.00%	0.00%
AR(4)EGARCH(0,2)	3.99%	0.00%	0.00%	1.87%	0.11%	0.25%	3.38%	0.00%	0.00%	2.96%	0.00%	0.00%	3.61%	0.00%	0.00%
AR(0)EGARCH(1,1)	2.16%	0.00%	0.00%	1.25%	31.87%	45.51%	1.80%	0.20%	0.73%	1.75%	0.35%	1.19%	1.51%	4.08%	7.91%
AR(1)EGARCH(1,1) AR(2)EGARCH(1.1)	2.21%	0.00%	0.00%	1.25%	31.87%	45.51%	1.80%	0.20%	0.73%	1.80%	0.09%	0.15%	1.50%	∠.40% 4 08%	4.9/%
AR(3)EGARCH(1 1)	2.05%	0.01%	0.02%	1.25%	31.87%	45.51%	1.80%	0.20%	0,73%	1.92%	0.02%	0.09%	1.56%	2.46%	4.97%
AR(4)EGARCH(1,1)	2.16%	0.00%	0.00%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.86%	0.09%	0.15%	1.51%	4.08%	7.91%
AR(0)EGARCH(1,2)	1.89%	0.06%	0.11%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.62%	1.44%	3.01%
AR(1)EGARCH(1,2)	2.00%	0.01%	0.03%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.75%	0.35%	1.19%	1.62%	1.44%	3.01%
AR(2)EGARCH(1,2)	1.89%	0.06%	0.00%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.51%	4.08%	7.91%
AR(3) = GARGH(1,2) AR(4) = FGARCH(1,2)	2.00%	0.03%	0.00%	1.30%	22.33%	34.71% 45.51%	1.80%	0.20%	1.73%	1.81%	0.18%	0.00%	1.51%	4.08%	7 91%
AR(0)EGARCH(2.1)	2.00%	0.01%	0.07%	1.36%	15.12%	25.30%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.67%	0.82%	1.76%
AR(1)EGARCH(2,1)	2.00%	0.01%	0.07%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.86%	0.09%	0.15%	1.62%	1.44%	3.01%
AR(2)EGARCH(2,1)	2.05%	0.01%	0.03%	1.36%	15.12%	25.30%	1.69%	0.69%	2.14%	1.81%	0.18%	0.68%	1.62%	1.44%	3.01%
AR(3)EGARCH(2,1)	2.10%	0.00%	0.01%	1.36%	15.12%	25.30%	1.69%	0.69%	2.14%	1.86%	0.09%	0.15%	1.62%	1.44%	3.01%
AR(4)EGARCH(2,1)	2.00%	0.01%	0.07%	1.30%	22.33%	34.71%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.56%	2.46%	4.97%

			Tab	le (7.A).	Normal	Distribut	ion, 1000	0 samp	le size,	99%-V	aR				
Models		S&P500			NIKKEI225	5		DAX30			CAC40			FTSE100	
	t	p_uc	p_cc	t 1 500/	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(0)GARCH(0,1) AR(1)GARCH(0,1)	3.13%	0.00%	0.00%	1.58%	2.28%	5.65%	3.27%	0.00%	0.00%	3.23%	0.00%	0.00%	2.96%	0.00%	0.00%
AR(2)GARCH(0,1)	3.18%	0.00%	0.00%	1.53%	3.85%	8.47%	3.32%	0.00%	0.00%	3.23%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(3)GARCH(0,1)	3.18%	0.00%	0.00%	1.53%	3.85%	8.47%	3.32%	0.00%	0.00%	3.23%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(4)GARCH(0,1)	3.13%	0.00%	0.00%	1.53%	3.85%	8.47%	3.27%	0.00%	0.00%	3.29%	0.00%	0.00%	3.18%	0.00%	0.00%
AR(0)GARCH(0,2) AR(1)GARCH(0,2)	3.08%	0.00%	0.00%	1.47%	2.28%	4 70%	2.89%	0.00%	0.00%	2.63%	0.00%	0.00%	2.69%	0.00%	0.00%
AR(2)GARCH(0,2)	3.13%	0.00%	0.00%	1.47%	6.27%	11.82%	2.94%	0.00%	0.00%	2.57%	0.00%	0.00%	2.64%	0.00%	0.00%
AR(3)GARCH(0,2)	3.13%	0.00%	0.00%	1.47%	6.27%	11.82%	2.83%	0.00%	0.00%	2.63%	0.00%	0.00%	2.69%	0.00%	0.00%
AR(4)GARCH(0,2)	3.13%	0.00%	0.00%	1.47%	6.27%	11.82%	3.00%	0.00%	0.00%	2.63%	0.00%	0.00%	2.80%	0.00%	0.00%
AR(0)GARCH(1,1) AR(1)GARCH(1,1)	2.05%	0.00%	0.00%	1.64%	1.32%	3.62%	1.74%	0.20%	1.28%	1.75%	0.35%	1.19%	1.51%	4.08%	7.91%
AR(2)GARCH(1,1)	2.16%	0.00%	0.00%	1.64%	1.32%	3.62%	1.69%	0.69%	2.14%	1.64%	1.15%	2.45%	1.51%	4.08%	7.91%
AR(3)GARCH(1,1)	2.16%	0.00%	0.00%	1.70%	0.73%	2.23%	1.69%	0.69%	2.14%	1.64%	1.15%	2.45%	1.56%	2.46%	4.97%
AR(4)GARCH(1,1)	2.05%	0.01%	0.02%	1.70%	0.73%	2.23%	1.69%	0.69%	2.14%	1.64%	1.15%	2.45%	1.62%	1.44%	3.01%
AR(1)GARCH(1,2)	2.10%	0.00%	0.00%	1.64%	1.32%	3.62%	1.63%	1.23%	2.60%	1.59%	2.00%	4.11%	1.45%	6.56%	12.14%
AR(2)GARCH(1,2)	2.10%	0.00%	0.00%	1.64%	1.32%	3.62%	1.63%	1.23%	2.60%	1.70%	0.64%	1.40%	1.56%	2.46%	4.97%
AR(3)GARCH(1,2)	2.10%	0.00%	0.00%	1.64%	1.32%	3.62%	1.74%	0.38%	1.28%	1.64%	1.15%	2.45%	1.51%	4.08%	7.91%
AR(4)GARCH(1,2)	2.16%	0.00%	0.00%	1.64%	1.32%	3.62%	1.69%	0.69%	1.50%	1.70%	0.64%	1.40%	1.62%	1.44%	3.01%
AR(1)GARCH(2,1)	2.00%	0.00%	0.00%	1.64%	1.32%	3.62%	1.63%	1.23%	3.46%	1.75%	0.35%	0.78%	1.56%	2.46%	4.97%
AR(2)GARCH(2,1)	2.05%	0.01%	0.00%	1.58%	2.28%	5.65%	1.63%	1.23%	3.46%	1.81%	0.18%	0.42%	1.51%	4.08%	7.91%
AR(3)GARCH(2,1)	2.10%	0.00%	0.00%	1.58%	2.28%	5.65%	1.69%	0.69%	2.14%	1.64%	1.15%	2.45%	1.56%	2.46%	4.97%
AR(4)GARCH(2,1)	2.10%	0.00%	0.00%	1.64%	2.28%	3.62%	1.63%	1.23%	3.46%	1.86%	0.09%	0.22%	1.51%	4.08%	7.91%
AR(1)GARCH(2,2)	2.21%	0.00%	0.00%	1.64%	1.32%	3.62%	1.69%	0.69%	1.50%	1.70%	0.64%	1.40%	1.45%	6.56%	12.14%
AR(2)GARCH(2,2)	2.21%	0.00%	0.00%	1.53%	3.85%	8.47%	1.63%	1.23%	2.60%	1.59%	2.00%	4.11%	1.51%	4.08%	7.91%
AR(3)GARCH(2,2)	2.27%	0.00%	0.00%	1.47%	6.27%	12.19%	1.69%	0.69%	1.50%	1.64%	1.15%	2.45%	1.56%	2.46%	4.97%
AR(4)GARCH(2,2)	2.27%	0.00%	0.00%	1.58%	2.28%	5.65%	1.63%	1.23%	2.60%	1.75%	0.35%	0.78%	1.51%	4.08%	7.91%
AR(0)TARCH(0,1)	3.08%	0.00%	0.00%	1.58%	2.28%	4.70%	3.05%	0.00%	0.00%	3.07%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(2)TARCH(0,1)	3.08%	0.00%	0.00%	1.53%	3.85%	7.60%	3.16%	0.00%	0.00%	3.07%	0.00%	0.00%	3.12%	0.00%	0.00%
AR(3)TARCH(0,1)	3.02%	0.00%	0.00%	1.53%	3.85%	7.60%	3.16%	0.00%	0.00%	3.12%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(4)TARCH(0,1)	3.02%	0.00%	0.00%	1.64%	1.32% 6.27%	3.62%	3.16%	0.00%	0.00%	3.01%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(1)TARCH(0,2)	2.97%	0.00%	0.00%	1.41%	9.90%	17.66%	2.62%	0.00%	0.00%	2.74%	0.00%	0.00%	2.58%	0.00%	0.00%
AR(2)TARCH(0,2)	2.86%	0.00%	0.00%	1.41%	9.90%	17.66%	2.67%	0.00%	0.00%	2.74%	0.00%	0.00%	2.69%	0.00%	0.00%
AR(3)TARCH(0,2)	3.13%	0.00%	0.00%	1.41%	9.90%	17.66%	2.67%	0.00%	0.00%	2.63%	0.00%	0.00%	2.69%	0.00%	0.00%
AR(4)TARCH(0,2) AR(0)TARCH(1,1)	2.05%	0.00%	0.00%	1.41%	2.28%	4 70%	2.67%	0.00%	0.00%	2.68%	0.00%	0.00%	2.75%	10.22%	17 93%
AR(1)TARCH(1,1)	2.00%	0.01%	0.07%	1.53%	3.85%	7.60%	1.69%	0.69%	1.50%	1.81%	0.18%	0.42%	1.45%	6.56%	12.14%
AR(2)TARCH(1,1)	2.00%	0.01%	0.07%	1.53%	3.85%	7.60%	1.69%	0.69%	1.50%	1.81%	0.18%	0.42%	1.51%	4.08%	7.91%
	1.94%	0.03%	0.14%	1.47%	6.27%	11.82%	1.69%	0.69%	1.50%	1.75%	0.35%	0.78%	1.51%	4.08%	7.91%
AR(4)TARCH(1,1) AR(0)TARCH(1,2)	1.94%	0.03%	0.14%	1.53%	3.85%	7.60%	1.63%	1.23%	2.60%	1.86%	0.09%	0.22%	1.40%	10.22%	17.93%
AR(1)TARCH(1,2)	2.00%	0.01%	0.03%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.86%	0.09%	0.22%	1.51%	4.08%	7.91%
AR(2)TARCH(1,2)	1.94%	0.03%	0.06%	1.41%	9.90%	17.66%	1.69%	0.69%	1.50%	1.81%	0.18%	0.42%	1.56%	2.46%	4.97%
AR(3)TARCH(1,2) AR(4)TARCH(1,2)	1.94%	0.03%	0.06%	1.47%	6.27% 9.90%	11.82%	1.63%	1.23%	2.60%	1.70%	0.64%	1.40%	1.56%	2.46%	4.97%
AR(0)TARCH(2,1)	2.00%	0.01%	0.00%	1.58%	2.28%	4.70%	1.69%	0.69%	1.50%	1.75%	0.35%	0.42%	1.35%	15.43%	25.43%
AR(1)TARCH(2,1)	1.94%	0.03%	0.14%	1.53%	3.85%	7.60%	1.74%	0.38%	1.28%	1.92%	0.05%	0.11%	1.45%	6.56%	12.14%
AR(2)TARCH(2,1)	2.00%	0.01%	0.07%	1.58%	2.28%	4.70%	1.63%	1.23%	2.60%	1.86%	0.09%	0.22%	1.56%	2.46%	4.97%
AR(3)TARCH(2, 1) AR(4)TARCH(2, 1)	2.00%	0.03%	0.14%	1.58%	3.85%	4.70%	1.03%	0.38%	2.60%	2.03%	0.01%	0.05%	1.56%	2.46%	4.97%
AR(0)TARCH(2,2)	2.05%	0.01%	0.02%	1.41%	9.90%	17.66%	1.63%	1.23%	2.60%	1.81%	0.18%	0.42%	1.51%	4.08%	7.91%
AR(1)TARCH(2,2)	2.00%	0.01%	0.03%	1.41%	9.90%	17.66%	1.58%	2.12%	4.35%	1.86%	0.09%	0.22%	1.51%	4.08%	7.91%
	2.00%	0.01%	0.03%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	1.70%	0.64%	1.40%	1.56%	2.46%	4.97%
AR(4)TARCH(2,2)	2.00%	0.00%	0.02%	1.41%	9.90%	17.66%	1.63%	1.23%	2.60%	1.64%	1.15%	2.45%	1.45%	6.56%	12.14%
AR(0)EGARCH(0,1)	3.02%	0.00%	0.00%	1.53%	3.85%	8.47%	3.00%	0.00%	0.00%	3.01%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(1)EGARCH(0,1)	3.08%	0.00%	0.00%	1.47%	6.27%	12.19%	3.00%	0.00%	0.00%	3.07%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(2)EGARCH(0,1)	3.08%	0.00%	0.00%	1.41%	9.90%	16.79%	3.05%	0.00%	0.00%	3.07%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(4)EGARCH(0,1)	3.02%	0.00%	0.00%	1.41%	9.90%	16.79%	3.05%	0.00%	0.00%	3.07%	0.00%	0.00%	3.28%	0.00%	0.00%
AR(0)EGARCH(0,2)	3.62%	0.00%	0.00%	1.64%	1.32%	2.80%	3.05%	0.00%	0.00%	2.85%	0.00%	0.00%	3.23%	0.00%	0.00%
AR(1)EGARCH(0,2)	3.62%	0.00%	0.00%	1.64%	1.32%	2.80%	2.94%	0.00%	0.00%	2.74%	0.00%	0.00%	3.23%	0.00%	0.00%
AR(2)EGARCH(0,2)	3.67%	0.00%	0.00%	1.64%	2.28%	2.80%	3.00%	0.00%	0.00%	2.74%	0.00%	0.00%	3.34%	0.00%	0.00%
AR(4)EGARCH(0,2)	3.72%	0.00%	0.00%	1.64%	1.32%	2.80%	2.94%	0.00%	0.00%	2.85%	0.00%	0.00%	3.34%	0.00%	0.00%
AR(0)EGARCH(1,1)	2.10%	0.00%	0.01%	1.36%	15.12%	25.30%	1.69%	0.69%	2.14%	1.86%	0.09%	0.15%	1.29%	22.56%	34.59%
AR(1)EGARCH(1,1)	1.94%	0.03%	0.14%	1.30%	22.33%	34.71%	1.69%	0.69%	2.14%	1.86%	0.09%	0.15%	1.40%	10.22%	17.93%
AR(2)EGARCH(1,1) AR(3)EGARCH(1.1)	1.89%	0.06%	0.26%	1.30%	22.33%	34.71%	1,74%	0.09%	∠.14% 1,28%	1.92%	0.18%	0.26%	1.35%	15.43%	25.43%
AR(4)EGARCH(1,1)	1.94%	0.03%	0.14%	1.36%	15.12%	25.30%	1.80%	0.20%	0.73%	1.92%	0.05%	0.02%	1.40%	10.22%	17.93%
AR(0)EGARCH(1,2)	1.62%	1.40%	1.19%	1.41%	9.90%	17.66%	1.74%	0.38%	1.28%	1.53%	3.37%	6.67%	1.40%	10.22%	17.93%
AR(1)EGARCH(1,2)	1.62%	1.40%	1.19%	1.53%	3.85%	7.60%	1.69%	0.69%	2.14%	1.48%	5.50%	10.42%	1.29%	22.56%	34.59%
AR(3)EGARCH(1,2)	1.67%	0.79%	0.80%	1.58%	2.28%	4.70%	1.80%	0.20%	0.73%	1.53%	3.37%	6.67%	1.40%	10.22%	17.93%
AR(4)EGARCH(1,2)	1.73%	0.44%	0.51%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.53%	3.37%	6.67%	1.40%	10.22%	17.93%
AR(0)EGARCH(2,1)	2.05%	0.01%	0.03%	1.47%	6.27%	11.82%	1.63%	1.23%	3.46%	1.92%	0.05%	0.20%	1.51%	4.08%	7.91%
AR(1)EGARCH(2,1)	1.89%	0.06%	0.14%	1.47%	6.27%	11.82%	1.69%	0.69%	2.14%	1.86%	0.09%	0.38%	1.40%	10.22%	17.93% 0.03%
AR(3)EGARCH(2.1)	1.83%	0.12%	0.28%	1.53%	3.85%	7.60%	1.80%	0.20%	0.73%	1.81%	0.18%	0.68%	1.45%	6.56%	12.86%
AR(4)EGARCH(2,1)	1.89%	0.06%	0.14%	1.53%	3.85%	7.60%	1.74%	0.38%	1.28%	1.81%	0.18%	0.68%	1.45%	6.56%	12.86%

			Ta	ble (8.A)	). Normal	Distribu	ution, 50	0 sample	size, 9	9%-VaR					
Models		S&P500			NIKKEI225			DAX30			CAC40			FTSE100	
	t 2 27%	p_uc	p_cc	t 1 58%	p_uc	p_cc	t 2.67%	p_uc	p_cc	t 2.52%	p_uc	p_cc	t 2.58%	p_uc	p_cc
AR(1)GARCH(0,1)	2.32%	0.00%	0.00%	1.64%	1.32%	3.62%	2.67%	0.00%	0.00%	2.52%	0.00%	0.00%	2.64%	0.00%	0.00%
AR(2)GARCH(0,1)	2.43%	0.00%	0.00%	1.70%	0.73%	0.72%	2.72%	0.00%	0.00%	2.57%	0.00%	0.00%	2.75%	0.00%	0.00%
AR(3)GARCH(0,1)	2.43%	0.00%	0.00%	1.75%	0.40%	0.46%	2.72%	0.00%	0.00%	2.46%	0.00%	0.00%	2.80%	0.00%	0.00%
AR(0)GARCH(0,2)	2.48%	0.00%	0.00%	1.53%	3.85%	8.47%	2.72%	0.00%	0.00%	2.40 %	0.00%	0.00%	2.75%	0.00%	0.00%
AR(1)GARCH(0,2)	2.43%	0.00%	0.00%	1.53%	3.85%	8.47%	2.34%	0.00%	0.00%	2.35%	0.00%	0.00%	2.37%	0.00%	0.00%
AR(2)GARCH(0,2)	2.37%	0.00%	0.00%	1.58%	2.28%	5.65%	2.45%	0.00%	0.00%	2.46%	0.00%	0.00%	2.42%	0.00%	0.00%
AR(3)GARCH(0,2)	2.37%	0.00%	0.00%	1.64%	1.32%	3.62%	2.45%	0.00%	0.00%	2.52%	0.00%	0.00%	2.42%	0.00%	0.00%
AR(0)GARCH(1,1)	1.94%	0.03%	0.06%	1.41%	9.90%	17.66%	1.63%	1.23%	2.60%	1.70%	0.64%	1.40%	1.51%	4.08%	7.91%
AR(1)GARCH(1,1)	1.94%	0.03%	0.06%	1.47%	6.27%	11.82%	1.53%	3.56%	7.01%	1.64%	1.15%	2.45%	1.62%	1.44%	3.01%
AR(2)GARCH(1,1) AR(3)GARCH(1,1)	1.94%	0.03%	0.06%	1.58%	2.28%	4.70%	1.47%	<u>5.79%</u> 13.92%	10.90%	1.59%	2.00%	4.11%	1.62%	1.44%	3.01%
AR(4)GARCH(1,1)	2.00%	0.01%	0.02%	1.47%	6.27%	11.82%	1.36%	13.92%	23.40%	1.59%	2.00%	4.11%	1.62%	1.44%	3.01%
AR(0)GARCH(1,2)	2.10%	0.00%	0.01%	1.70%	0.73%	2.23%	1.74%	0.38%	0.84%	1.70%	0.64%	2.01%	1.56%	2.46%	4.97%
AR(1)GARCH(1,2)	2.10%	0.00%	0.01%	1.70%	0.73%	2.23%	1.69%	0.69%	1.50%	1.53%	3.37%	7.75%	1.56%	2.46%	4.97%
AR(2)GARCH(1,2) AR(3)GARCH(1,2)	2.10%	0.00%	0.01%	1.64%	1.32%	3.62%	1.58%	2.12%	4.35%	1.59%	2.00%	5.14%	1.72%	0.00%	0.15%
AR(4)GARCH(1,2)	2.10%	0.00%	0.01%	1.64%	1.32%	3.62%	1.63%	1.23%	2.60%	1.59%	2.00%	5.14%	1.72%	0.45%	0.99%
AR(0)GARCH(2,1)	2.05%	0.01%	0.02%	1.64%	1.32%	3.62%	1.74%	0.38%	0.84%	1.70%	0.64%	1.40%	1.62%	1.44%	3.01%
AR(1)GARCH(2,1) AR(2)GARCH(2,1)	2.05%	0.01%	0.02%	1.64%	1.32%	3.62%	1.53%	3.56%	7.01%	1.81%	0.18%	0.68%	1.62%	4.06%	3.01%
AR(3)GARCH(2,1)	2.05%	0.01%	0.02%	1.58%	2.28%	5.65%	1.53%	3.56%	7.01%	1.70%	0.64%	1.40%	1.62%	1.44%	3.01%
AR(4)GARCH(2,1)	2.00%	0.01%	0.03%	1.41%	9.90%	16.79%	1.47%	5.79%	10.90%	1.70%	0.64%	2.01%	1.62%	1.44%	3.01%
AR(U)GARCH(2,2) AR(1)GARCH(2,2)	2.21%	0.00%	0.00%	1.58%	2.28%	3.62% 5.65%	1.74%	0.69%	0.84%	1.04%	0.64%	3.28%	1.62%	1.44%	3.01% 3.01%
AR(2)GARCH(2,2)	2.10%	0.00%	0.01%	1.58%	2.28%	5.65%	1.53%	3.56%	7.01%	1.75%	0.35%	1.19%	1.72%	0.45%	0.99%
AR(3)GARCH(2,2)	2.16%	0.00%	0.00%	1.70%	0.73%	2.23%	1.47%	5.79%	10.90%	1.59%	2.00%	5.14%	1.67%	0.82%	1.76%
	2.21%	0.00%	0.00%	1.58%	2.28%	5.65%	1.53%	3.56%	7.01%	1.59%	2.00%	5.14%	1.67%	0.82%	1.76%
AR(1)TARCH(0,1)	2.32 %	0.00%	0.00%	1.70%	0.73%	1.61%	2.78%	0.00%	0.00%	2.46%	0.00%	0.00%	2.69%	0.00%	0.00%
AR(2)TARCH(0,1)	2.32%	0.00%	0.00%	1.70%	0.73%	1.61%	2.62%	0.00%	0.00%	2.57%	0.00%	0.00%	2.69%	0.00%	0.00%
	2.43%	0.00%	0.00%	1.70%	0.73%	1.61%	2.67%	0.00%	0.00%	2.57%	0.00%	0.00%	2.64%	0.00%	0.00%
AR(0)TARCH(0,2)	2.48%	0.00%	0.00%	1.53%	3.85%	7.60%	2.40%	0.00%	0.00%	2.40%	0.00%	0.00%	2.04 %	0.00%	0.00%
AR(1)TARCH(0,2)	2.32%	0.00%	0.00%	1.53%	3.85%	7.60%	2.40%	0.00%	0.00%	2.19%	0.00%	0.00%	2.53%	0.00%	0.00%
AR(2)TARCH(0,2)	2.43%	0.00%	0.00%	1.53%	3.85%	7.60%	2.40%	0.00%	0.00%	2.19%	0.00%	0.00%	2.48%	0.00%	0.00%
AR(3)TARCH(0,2) AR(4)TARCH(0,2)	2.43%	0.00%	0.00%	1.53%	3.85%	7.60%	2.40%	0.00%	0.00%	2.08%	0.01%	0.03%	2.48%	0.00%	0.00%
AR(0)TARCH(1,1)	1.83%	0.12%	0.28%	1.53%	3.85%	7.60%	1.58%	2.12%	4.35%	2.25%	0.00%	0.00%	1.35%	15.43%	25.43%
AR(1)TARCH(1,1)	1.83%	0.12%	0.28%	1.58%	2.28%	4.70%	1.47%	5.79%	10.90%	2.14%	0.00%	0.01%	1.35%	15.43%	25.43%
AR(2)TARCH(1,1)	1.89%	0.06%	0.14%	1.58%	2.28%	4.70%	1.47%	5.79%	10.90%	2.08%	0.01%	0.03%	1.51%	4.08%	7.91%
AR(4)TARCH(1,1)	1.94%	0.03%	0.07%	1.53%	3.85%	7.60%	1.47%	5.79%	10.90%	2.25%	0.00%	0.00%	1.45%	6.56%	12.14%
AR(0)TARCH(1,2)	2.00%	0.01%	0.03%	1.47%	6.27%	11.82%	1.69%	0.69%	1.50%	2.03%	0.01%	0.03%	1.56%	2.46%	4.97%
	2.05%	0.01%	0.02%	1.53%	3.85%	7.60%	1.63%	1.23%	2.60%	2.14%	0.00%	0.01%	1.51%	4.08%	7.91%
AR(3)TARCH(1,2)	2.05%	0.01%	0.03%	1.41%	9.90%	17.66%	1.53%	3.56%	7.01%	2.14%	0.00%	0.00%	1.45%	6.56%	12.14%
AR(4)TARCH(1,2)	1.89%	0.06%	0.11%	1.53%	3.85%	7.60%	1.53%	3.56%	7.01%	2.35%	0.00%	0.00%	1.45%	6.56%	12.14%
AR(0)TARCH(2,1)	2.00%	0.01%	0.03%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	2.14%	0.00%	0.01%	1.40%	10.22%	17.93%
AR(2)TARCH(2,1)	1.94%	0.03%	0.07%	1.41%	9.90%	17.66%	1.47%	5.79%	10.90%	2.14%	0.00%	0.00%	1.56%	2.46%	4.97%
AR(3)TARCH(2,1)	1.94%	0.03%	0.07%	1.47%	6.27%	11.82%	1.63%	1.23%	2.60%	2.30%	0.00%	0.00%	1.51%	4.08%	7.91%
	1.89%	0.06%	0.14%	1.53%	3.85%	7.60%	1.69%	0.69%	1.50%	2.19%	0.00%	0.01%	1.40%	10.22%	17.93%
AR(0)TARCH(2,2) AR(1)TARCH(2,2)	1.89%	0.01%	0.03%	1.47%	6.27%	11.82%	1.53%	3.56%	7.01%	2.19%	0.00%	0.01%	1.51%	4.08%	7.91%
AR(2)TARCH(2,2)	2.00%	0.01%	0.03%	1.36%	15.12%	25.30%	1.47%	5.79%	10.90%	2.14%	0.00%	0.01%	1.45%	6.56%	12.14%
AR(3)TARCH(2,2)	1.94%	0.03%	0.06%	1.47%	6.27%	11.82%	1.53%	3.56%	7.01%	2.25%	0.00%	0.00%	1.45%	6.56%	12.14%
AR(0)EGARCH(0.1)	≥.00% 2.10%	0.01%	0.03%	1.70%	0.40%	2.23%	2.72%	0.00%	0.00%	2.30%	0.00%	0.00%	2.80%	0.00%	0.00%
AR(1)EGARCH(0,1)	2.10%	0.00%	0.02%	1.75%	0.40%	1.32%	2.72%	0.00%	0.00%	2.41%	0.00%	0.00%	2.85%	0.00%	0.00%
AR(2)EGARCH(0,1)	2.05%	0.01%	0.03%	1.81%	0.21%	0.76%	2.62%	0.00%	0.00%	2.41%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(3)EGARCH(0,1)	2.10%	0.00%	0.01%	1.81%	0.21%	0.76%	2.67%	0.00%	0.00%	2.41%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(0)EGARCH(0,2)	2.70%	0.00%	0.00%	1.75%	0.40%	1.32%	2.51%	0.00%	0.00%	2.41%	0.00%	0.00%	2.75%	0.00%	0.00%
AR(1)EGARCH(0,2)	2.70%	0.00%	0.00%	1.75%	0.40%	1.32%	2.56%	0.00%	0.00%	2.35%	0.00%	0.00%	2.91%	0.00%	0.00%
AR(2)EGARCH(0,2)	2.86%	0.00%	0.00%	1.75%	0.40%	1.32%	2.78%	0.00%	0.00%	2.41%	0.00%	0.00%	3.02%	0.00%	0.00%
AR(3)EGARCH(0,2)	3.02%	0.00%	0.00%	1.75%	0.40%	1.32%	2.78%	0.00%	0.00%	2.30%	0.00%	0.00%	3.07%	0.00%	0.00%
AR(0)EGARCH(1,1)	1.94%	0.03%	0.14%	1.58%	2.28%	4.70%	1.63%	1.23%	2.60%	1.97%	0.02%	0.05%	1.56%	2.46%	4.97%
AR(1)EGARCH(1,1)	1.94%	0.03%	0.07%	1.64%	1.32%	2.80%	1.63%	1.23%	2.60%	1.86%	0.09%	0.38%	1.56%	2.46%	4.97%
AR(2) = GARCH(1,1) AR(3) EGARCH(1.1)	1.83%	0.12%	0.28% 0.14%	1.64%	∠.∠ð% 1.32%	4.70% 2.80%	1,63%	1.23%	4.35%	2.03%	0.01%	0.03%	1.51%	∠.40% 4.08%	4.97% 7.91%
AR(4)EGARCH(1,1)	1.94%	0.03%	0.07%	1.70%	0.73%	1.61%	1.58%	2.12%	4.35%	2.08%	0.01%	0.01%	1.51%	4.08%	7.91%
AR(0)EGARCH(1,2)	2.21%	0.00%	0.00%	1.81%	0.21%	0.48%	1.63%	1.23%	2.60%	1.81%	0.18%	0.26%	1.51%	4.08%	7.91%
AR(1)EGARCH(1,2) AR(2)EGARCH(1,2)	2.05%	0.01%	0.02%	1.98%	0.03%	0.12%	1.63%	1.23%	2.60%	1.81%	0.18%	0.26%	1.51%	4.08%	7.91%
AR(3)EGARCH(1,2)	2.10%	0.00%	0.00%	1.87%	0.11%	0.25%	1.58%	2.12%	4.35%	1.86%	0.09%	0.15%	1.62%	1.44%	3.01%
AR(4)EGARCH(1,2)	2.10%	0.00%	0.01%	1.87%	0.11%	0.25%	1.53%	3.56%	7.01%	1.81%	0.18%	0.26%	1.72%	0.45%	0.99%
AR(0)EGARCH(2,1)	1.94%	0.03%	0.07%	1.81%	0.21%	0.76%	1.53%	3.56%	7.01%	1.92%	0.05%	0.20%	1.56%	2.46%	4.97%
AR(1)EGARCH(2,1) AR(2)EGARCH(2,1)	1.78%	0.23%	0.53%	1.92%	0.05%	0.22%	1.42%	9.12%	16.29%	1.92%	0.05%	0.20%	1.67%	0.82%	2.48%
AR(3)EGARCH(2,1)	1.78%	0.23%	0.53%	1.92%	0.05%	0.22%	1.42%	9.12%	16.29%	1.92%	0.05%	0.20%	1.67%	0.82%	2.48%
AR(4)EGARCH(2,1)	1.83%	0.12%	0.28%	1.92%	0.05%	0.22%	1.42%	9.12%	16.29%	1.81%	0.18%	0.68%	1.67%	0.82%	2.48%

			Table	e (9.1.A	). Stude	nt-t Distr	ibution,	2000 san	nple size	, 95%-V	'aR				
		S&P500			NIKKEI22	5		DAX30			CAC40			FTSE100	
Models	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(1)GARCH(0,1)	5.07%	88.58%	93.39%	2.49%	0.00%	0.00%	5.45%	38.34%	63.29%	5.48%	35.72%	20.97%	5.76%	14.09%	5.41%
AR(1)GARCH(0,2)	5.02%	97.03%	65.26%	2.94%	0.00%	0.00%	4.80%	68.60%	81.39%	5.42%	41.44%	35.91%	5.87%	9.38%	4.80%
AR(1)GARCH(1,1)	3.35%	0.05%	0.20%	3.51%	0.24%	0.97%	4.20%	10.46%	23.39%	4.71%	50.57%	12.07% 51.07%	4.85%	76.04%	80.48%
$\frac{AR(1)GARCH(1,2)}{AR(1)GARCH(2,1)}$	3.35%	0.05%	0.20%	3.51%	0.24%	0.97%	4.14%	0.25%	12.70%	4.71%	56.57%	51.27% 72.07%	4.90%	76.04%	12.31%
AR(1)GARCH(2,1)	3.35%	0.05%	0.20%	3.51%	0.30%	0.97%	- 1 00%	6 43%	- 0.85%	4.71%	10 30%	65.60%	4.85%	67.00%	61 72%
$\frac{AR(1)GARCH(2,2)}{AR(1)TARCH(0,1)}$	1 70%	5/ 31%	38.90%	2.38%	0.24 //	0.97 %	5.40%	1/ 30%	9.00 %	4.03 /0	49.3970	05.00 //	4.7970	07.9970	01.7270
AR(1)TARCH(0,1)		-		3 23%	0.00%	0.00%	5.12%	81.03%	84 97%						
AR(1)TARCH(0,2)	3.62%	0.41%	1 46%	3 45%	0.05%	0.02 %	4.31%	16.23%	34 13%	4 82%	72 15%	83 22%	4 74%	60 25%	82 85%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	3 62%	0.41%	1 46%	3 45%	0.16%	0.08%	4 31%	16 23%	34 13%	4 93%	88 87%	90.64%	4 90%	84 34%	71 39%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)FGARCH(0 1)	4 91%	86 00%	91 00%	2 32%	0.00%	0.00%	5 40%	44 30%	67 49%	5 48%	35 72%	11 07%	6 19%	2 28%	0.02%
AR(1)EGARCH(0,2)	5.23%	64.53%	22.75%	3.06%	0.01%	0.01%	4.96%	93.59%	5.58%	5.37%	47.69%	36.59%	6.19%	2.28%	0.33%
AR(1)EGARCH(1.1)	4.26%	13.59%	30.78%	3.68%	0.76%	0.23%	4.36%	19.86%	40.25%	5.15%	77.29%	56.51%	5.82%	11.54%	26.10%
AR(1)EGARCH(1,2)	4.43%	24.73%	47.98%	3.51%	0.24%	0.10%	4.69%	53.38%	78.53%	5.15%	77.29%	56.51%	5.65%	20.47%	29.27%
AR(1)EGARCH(2,1)	4.43%	24.73%	47.98%	3.74%	1.08%	0.29%	4.69%	53.38%	78.53%	5.31%	54.44%	56.38%	5.39%	45.19%	55.60%
			Table	(92A	) Stude	nt-t Distr	ibution	1500 san	nole size	95%-V	/aR				
		S&P500	rabit	, (0.2., (	NIKKEI22	5	ibation,	DAX30		,,	CAC40			FTSE100	
Models	t	p uc	p cc	t	p uc	p cc	t	p uc	p cc	t	p uc	p cc	t	p uc	p cc
AR(1)GARCH(0,1)	5.40%	43.90%	67.63%	2.89%	0.00%	0.01%	5.56%	28.04%	32.60%	5.31%	54.44%	36.78%	5.60%	24.37%	20.54%
AR(1)GARCH(0.2)	5.02%	97.03%	89.77%	3.06%	0.01%	0.01%	5.23%	65.13%	77.44%	5.42%	41.44%	21.17%	5.71%	17.05%	10.72%
AR(1)GARCH(1,1)	3.56%	0.28%	1.02%	3.34%	0.07%	0.30%	4.47%	28.79%	50.62%	4.71%	56.57%	51.27%	5.12%	81.96%	58.05%
AR(1)GARCH(1.2)	3.62%	0.41%	1.46%	3.51%	0.24%	0.97%	4.41%	24.04%	46.74%	4.82%	72.15%	62.33%	4.95%	92.78%	28.59%
AR(1)GARCH(2.1)	3.51%	0.19%	0.69%	3.34%	0.07%	0.30%	-	-	-	4.71%	56.57%	51.27%	5.06%	90.27%	56.17%
AR(1)GARCH(2.2)	3.83%	1.63%	5.29%	3.45%	0.16%	0.66%	4.47%	28.79%	53.44%	4.87%	80.42%	67.20%	4.95%	92.78%	50.39%
AR(1)TARCH(0.1)	-	-	-	2.94%	0.00%	0.00%	-	-	-	-	-	-	-	-	-
AR(1)TARCH(0,2)	-	-	-	3.17%	0.02%	0.01%	-	-	-	-	-	-	-	-	-
AR(1)TARCH(1,1)	-	-	-	3.57%	0.36%	0.14%	4.25%	13.10%	22.04%	4.65%	49.39%	45.46%	5.06%	90.27%	93.61%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	-	-	-	3.57%	0.36%	0.14%	4.20%	10.46%	19.14%	4.65%	49.39%	65.60%	5.06%	90.27%	79.77%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	5.45%	38.00%	49.95%	2.77%	0.00%	0.00%	5.94%	7.24%	4.13%	5.31%	54.44%	20.68%	6.09%	3.77%	0.39%
AR(1)EGARCH(0,2)	5.45%	38.00%	49.95%	3.06%	0.01%	0.01%	5.45%	38.34%	5.24%	5.48%	35.72%	49.70%	5.60%	24.37%	2.62%
AR(1)EGARCH(1,1)	5.07%	88.58%	62.04%	3.51%	0.24%	0.10%	5.18%	72.92%	80.67%	5.04%	94.02%	52.72%	5.76%	14.09%	29.99%
AR(1)EGARCH(1,2)	4.86%	77.66%	70.10%	3.62%	0.53%	1.19%	5.07%	89.37%	93.21%	5.09%	85.56%	7.40%	5.65%	20.47%	38.15%
AB(1)EGARCH(2,1)	4 96%	94 47%	67.74%	3 45%	0.16%	0.08%	5.18%	72.92%	89.24%	4.98%	97.43%	49.83%	5.87%	9.38%	13.53%
7414(1)2074(011(2,1)	4.5070	0 11 11 /0		0.1070	0.1070	0.0070		. =							
	4.0070	011170	Table	e (9.3.A	). Stude	nt-t Distr	ibution,	1000 san	nple size	, 95%-V	′aR				
	4.0070	S&P500	Table	e (9.3.A	). Stude NIKKEI22	nt-t Distr 5	ibution,	1000 san DAX30	nple size	, 95%-V	′aR CAC40			FTSE100	
Models	t.3070	S&P500 p_uc	Table	t (9.3.A	). Stude NIKKEI22 p_uc	nt-t Distr 5 p_cc	ibution,	1000 san DAX30 p_uc	nple size	, 95%-V t	′aR CAC40 p_uc	p_cc	t	FTSE100 p_uc	p_cc
Models AR(1)GARCH(0,1)	t 4.86%	S&P500 p_uc 77.66%	Table p_cc 87.14%	e (9.3.A t 3.28%	). Stude NIKKEI22 p_uc 0.04%	nt-t Distr 5 p_cc 0.15%	ibution, t 5.29%	1000 san DAX30 p_uc 57.73%	p_cc 37.26%	, 95%-∨ t 5.31%	′aR CAC40 p_uc 54.44%	p_cc 36.78%	t 5.55%	FTSE100 p_uc 28.78%	p_cc 2.56%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2)	t 4.86% 4.75%	S&P500 p_uc 77.66% 61.73%	Table p_cc 87.14% 83.70%	t 3.28% 3.34%	). Stude NIKKEI22 p_uc 0.04% 0.07%	nt-t Distr 5 p_cc 0.15% 0.22%	t 5.29% 5.07%	1000 san DAX30 p_uc 57.73% 89.37%	p_cc 37.26% 78.58%	, 95%-V t 5.31% 5.37%	ZAR CAC40 p_uc 54.44% 47.69%	p_cc 36.78% 21.07%	t 5.55% 5.76%	FTSE100 p_uc 28.78% 14.09%	p_cc 2.56% 2.60%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1)	t 4.86% 4.75% 3.78%	S&P500 p_uc 77.66% 61.73% 1.18%	Table p_cc 87.14% 83.70% 3.94%	t 3.28% 3.34% 3.28%	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04%	nt-t Distr 5 <u>p_cc</u> 0.15% 0.22% 0.19%	t 5.29% 5.07% 4.58%	1000 san DAX30 p_uc 57.73% 89.37% 40.00%	p_cc 37.26% 78.58% 66.74%	, 95%-∨ t 5.31% 5.37% 4.93%	aR CAC40 p_uc 54.44% 47.69% 88.87%	p_cc 36.78% 21.07% 90.64%	t 5.55% 5.76% 5.22%	FTSE100 p_uc 28.78% 14.09% 66.08%	p_cc 2.56% 2.60% 59.45%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2)	t 4.86% 4.75% 3.78% 3.78%	S&P500 p_uc 77.66% 61.73% 1.18% 1.18%	Table p_cc 87.14% 83.70% 3.94% 2.91%	t 3.28% 3.34% 3.28% 3.51%	0.10%). Studer NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24%	0.15% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97%	t 5.29% 5.07% 4.58% 4.52%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11%	p_cc 37.26% 78.58% 66.74% 49.37%	t 5.31% 5.37% 4.93% 5.04%	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02%	p_cc 36.78% 21.07% 90.64% 30.47%	t 5.55% 5.76% 5.22% 5.22%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08%	p_cc 2.56% 2.60% 59.45% 21.01%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1)	t 4.86% 4.75% 3.78% 3.78% 3.83%	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63%	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29%	t 3.28% 3.34% 3.51% 3.40%	0.10% ). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45%	t 5.29% 5.07% 4.58% 4.52% -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% -	p_cc 37.26% 78.58% 66.74% 49.37%	, 95%-V t 5.31% 5.37% 4.93% 5.04% -	'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% -	p_cc 36.78% 21.07% 90.64% 30.47%	t 5.55% 5.76% 5.22% 5.22% 5.17%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89%	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22%	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57%	0.10%). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37%	t 5.29% 5.07% 4.58% 4.52% - 4.58%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00%	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - -	/aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% -	t 5.55% 5.76% 5.22% 5.22% 5.17% 5.33%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89%	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22%	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%	t 3.28% 3.34% 3.51% 3.57% 3.23%	0.10% 0.Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10%	t 5.29% 5.07% 4.58% 4.52% - 4.58% -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - -	/aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - -	t 5.55% 5.22% 5.22% 5.17% 5.33%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.34%	0.10% 0.Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.07%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10% 0.04%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - -	/aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.23% 3.34% 3.28%	0.10% 0. Stude NIKKEI22 p_uc 0.04% 0.04% 0.24% 0.10% 0.36% 0.03% 0.07% 0.04%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10% 0.04% 0.15%	ibution, t 5.29% 5.07% 4.58% 4.52% - 4.58% - - - 4.36%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - - - 19.86%	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25%	, 95%-∨ t 5.31% 5.37% 4.93% 5.04% - - - - - -	'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - -	t 5.55% 5.76% 5.22% 5.22% 5.17% 5.33% - - 5.28%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - - 58.67%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.51% 3.28% 3.57% 3.23% 3.23% 3.34% 3.28% -	0.10% 0. Studel NIKKEI22 p_uc 0.04% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.07% 0.04% -	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10% 0.04% 0.15%	ibution, t 5.29% 5.07% 4.58% 4.52% - 4.58% - - 4.36% - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - 19.86% -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.28% - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 66.08% 73.87% 51.69% - - 58.67% -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.83% - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.51% 3.28% 3.57% 3.23% 3.23% 3.23% 3.28% - 3.40%	0.10% 0. Studer NIKKE122 p_uc 0.04% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.04% - 0.10%	0.10% p_cc 0.15% 0.22% 0.19% 0.45% 1.37% 0.10% 0.04% 0.15% - 0.32%	ibution, t 5.29% 5.07% 4.58% 4.52% - 4.58% - - 4.36% - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - 19.86% - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - - - 40.25% - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.28% - - 5.28%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 66.08% 73.87% 51.69% - 51.69%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - - 58.93% - - 57.63%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.23% 3.23% 3.23% 3.28% - 3.40% - 3.11%	0.10% 0. Studer NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.36% 0.03% 0.03% 0.07% 0.04% - 0.10% - 0.10% 0.01%	0.00% ht-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.45% 1.37% 0.10% 0.04% 0.15% - 0.32% - 0.32% - 0.45%	ibution, t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% - - - - - - - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - 5.31%	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.37% 5.33% - - 5.28% - 5.33% - 5.33%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93% - 57.63% - 2.60%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1)	t 4.86% 4.75% 3.78% 3.83% 3.83% - - - - - - - - - - - 5.07%	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.23% 3.23% 3.28% - - 3.40% - 3.40%	0.10% 0. Studer NIKKEI22 p_uc 0.04% 0.04% 0.24% 0.04% 0.36% 0.03% 0.07% 0.04% - 0.01% 0.10%	0.00% ht-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.45% 1.37% 0.04% 0.04% 0.04% 0.32%	ibution, t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - 5.23% 5.56%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - - 9.57% 5.47%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - 5.31%	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.37% 5.33% - - 5.28% - 5.33% 5.76% 5.71%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 17.05%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - 57.63% - 2.60% 1 12%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2)	t 4.86% 4.75% 3.78% 3.83% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.51% 3.57% 3.23% 3.34% 3.28% - 3.34% 3.28% - 3.11% 3.28% - 3.40% - 3.11% 3.28%	0.10% 0. Studer NIKKEI22 <u>p_uc</u> 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.04% - 0.10% - 0.10% 1.51%	0.00% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10% 0.10% 0.04% 0.15% - 0.32% - 0.32% 0.36%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - - 4.36% - - - 5.23% 5.56%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - 40.00% - - - - 19.86% - - - - - 5.13% 28.04% 57.73%	nple size p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - 54.44% 47.69%	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.28% - - 5.28% - - 5.33% 5.71% 5.71%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 17.05% 14.09%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - - 57.63% - 2.60% 1.12% 31.70%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.23% 3.23% 3.23% - 3.40% - 3.11% 3.40% 3.79%	0.10% 0. Studer NIKKE122 <u>p_uc</u> 0.04% 0.04% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.04% - 0.10% - 0.10% 1.51%	0.15% p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.10% 0.45% 1.37% 0.10% 0.45% - 0.32% - 0.44% 0.32% 0.32% 0.36% 0.32% 0.36% 0.32% 0.45% 0.22% 0.45% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.10% 0.45% 0.22% 0.10% 0.24% 0.10% 0.24% 0.10% 0.24% 0.22% 0.10% 0.24% 0.10% 0.22% 0.10% 0.24% 0.10% 0.22% 0.10% 0.22% 0.22% 0.10% 0.22% 0.2%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - 4.36% - - 4.36% - - 5.23% 5.23% 5.29%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - - 19.86% - - 19.86% - - - 57.73% 93.59%	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - - 9.57% 69.86% 92.12%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - 54.44% 47.69% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - 5.28% - 5.33% - 5.33% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - - 57.63% - 2.60% 1.12% 31.79% 10.07%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2)	t 4.86% 4.75% 3.78% 3.83% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.23% 3.23% 3.23% 3.28% - 3.40% 3.28% 3.40% 3.40% 3.79% 3.79% 3.85%	0.10% 0. Studer NIKKEI22 <u>p_uc</u> 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.07% 0.04% 0.00% 1.51% 1.51% 2.08%	0.15% p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 0.10% 0.45% 1.37% 0.10% 0.45% 1.37% 0.10% 0.45% - 0.32% 0.32% 2.63% 3.32%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - 4.36% - - 5.23% 5.23% 5.29% 4.96% 5.40%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - - 19.86% - - 19.86% - - - 57.73% 57.73% 57.73% 93.59% 44.30%	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - - 9.57% 69.86% 92.12% 69.60%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - 5.28% - 5.28% - 5.33% 5.76% 5.76% 5.76% 5.60%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2)	t 4.86% 4.75% 3.78% 3.83% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.34% 3.34% 3.34% - 3.40% 3.40% 3.40% 3.79% 3.79% 3.85% 2.84 2.94 4	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.04% 0.04% 0.04% 0.03% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.01% 0.10% 1.51% 1.51% 2.08%	0.15% p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.045% 1.37% 0.045% 0.32% - 0.32% - 0.45% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.45% 0.32% 0.45% 0.32% 0.32% 0.36% 0.	t 5.29% 5.07% 4.58% 4.52% - 4.58% - 4.36% - - 4.36% - - 5.23% 5.56% 5.29% 4.96% 5.40%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - - 19.86% - - - 19.86% - - - - 65.13% 28.04% 57.73% 93.59% 44.30%	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - - 9.57% 5.47% 69.86% 92.12% 69.60%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - 54.44% 47.69% - - 85.56% 94.02%	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - 5.28% - 5.33% - 5.33% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37%	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 57.63% - - 2.60% 1.12% 31.79% 10.07% 20.54%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	t 4.86% 4.75% 3.78% 3.78% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.40% 3.57% 3.23% 3.34% 3.28% - - 3.40% - - 3.40% - - 3.40% 3.79% 3.79% 3.85% e (9.4.A	0.10% 0. Studer NIKKE122 <u>p_uc</u> 0.04% 0.07% 0.04% 0.04% 0.03% 0.03% 0.07% 0.03% 0.07% 0.01% 0.10% - 0.10% - 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.01% 0.04% 0.07% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00% 0.	0.15% p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.10% 0.45% 1.37% 0.10% 0.45% 1.37% 0.10% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.55% 0.32% 0.55% 0.55% 0.22% 0.15% 0.22% 0.15% 0.22% 0.15% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.45% 1.37% 0.04% 0.32% 0.45% 0.32% 0.45% 0.32% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.5% 0.45% 0.5% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.45% 0.5% 0.45% 0.5% 0.45% 0.5%	ibution, t 5.29% 5.07% 4.58% 4.52% - 4.58% - 4.36% - 5.23% 5.26% 5.29% 4.96% 5.40% ribution,	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - 40.00% - - 19.86% - - - 19.86% - - - - 65.13% 28.04% 57.73% 93.59% 44.30% 500 sam DAX30	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - - 9.57% 5.47% 69.86% 92.12% 69.60% apple size,	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - 5.31% 5.37% - 5.04% 95%-V	/aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% 5.76% 5.71% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - - 14.09% 14.09% 14.09% 14.09% 14.09% 24.37% ETSE100	p_cc 2.56% 2.60% 59.45% 39.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.57% 3.23% 3.57% 3.23% 3.23% 3.23% 3.28% - - 3.11% 3.40% 3.79% 3.40% 3.79% 3.85% e (9.4.A	0.10% 0. Studer NIKKEI22 <u>p_uc</u> 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.07% 0.07% 0.04% 0.36% 0.07% 0.01% 0.01% 0.10% - 0.10% - 0.10% - 0.10% 0.10% 0.04% 0.07% 0.04% 0.00% 0.04% 0.00%	0.00% ht-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.45% 0.45% 0.10% 0.04% 0.15% - 0.04% 0.32% 0.36% 2.63% 3.32% mt-t Distr 5 p_cc 0.5% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.45% 0.45% 0.10% 0.45% 0.10% 0.45% 0.10% 0.45% 0.10% 0.45% 0.10% 0.10% 0.45% 0.10% 0.45% 0.22% 0.10% 0.45% 0.10% 0.45% 0.22% 0.10% 0.45% 0.22% 0.10% 0.45% 0.22% 0.10% 0.45% 0.32% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.5%	ibution, t 5.29% 5.07% 4.58% 4.58% 4.58% - - 4.36% - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - - 40.25% - - - 9.57% 5.47% 69.86% 92.12% 69.60% aple size,	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - 5.31% 5.37% 5.09% 5.04% 95%-V	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.38% - 5.38% - 5.36% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_Uc	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.34% 3.28% 3.40% 3.57% 3.23% 3.23% 3.23% 3.28% - - 3.11% 3.40% 3.79% 3.85% e (9.4.A	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - - 0.10% - - 0.10% 1.51% 1.51% 2.08% NIKKEI22 p_uc	0.10% p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.10% 0.04% 0.10% 0.04% 0.32% 0.32% 0.36% 2.63% 3.32% p_cc 0.30%	t 5.29% 5.07% 4.58% 4.52% - - 4.36% - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - 65.13% 28.04% 57.73% 93.59% 44.30% 500 sam DAX30 p_uc 46.44%	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% aple size, p_cc 63.08%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - 5.37% 5.37% 95%-V t t	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - 54.44% 47.69% - - 85.56% 94.02% aR CAC40 p_uc	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - 56.38% 21.07% - - 32.57% 93.25%	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.33% - - 5.38% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.34% 3.28% 3.40% 3.57% 3.23% 3.23% 3.23% 3.28% - - 3.11% 3.40% 3.79% 3.85% e (9.4.A t t 3.34% 3.34%	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - - 0.10% - - 0.10% - 0.10% 0.10% 1.51% 1.51% 2.08% NIKKEI22 p_uc 0.07%	0.10% p_cc 0.15% 0.22% 0.19% 0.45% 1.37% 0.10% 0.10% 0.10% 0.10% 0.04% 0.32% 0.32% 0.36% 2.63% 3.32% snt-t Dist 5 p_cc 0.30% 3.55%	t 5.29% 5.07% 4.58% 4.52% - - 4.36% - - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.18%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 92.12% 69.60% pple size, p_cc 63.08% 57.66%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - 5.37% 5.37% 95%-V t t -	YaR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - 56.38% 21.07% - - 56.38% 21.07% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.28% - 5.33% - - 5.76% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2)	t 4.86% 4.75% 3.78% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.24% 3.24% 3.79% 3.79% 3.74%	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.07% 0.04% - - 0.01% 0.10% - 0.10% - 0.10% - 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.07% 0.04% 0.07% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00% 0.00% 0.00% 0.01% 0.00% 0.01% 0.00% 0.0	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.49% 0.49% 0.37% 0.04% 0.10% 0.04% 0.15% - 0.32% 0.32% 0.36% 2.63% 3.32% ent-t Distr 5 p_cc 0.36% 0.36% 2.63% 3.32%	t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - - 5.23% 5.56% 5.29% 4.96% 5.29% 4.96% 5.40% ribution, t 4.63%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% p_cc 63.08% 57.66%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.37% 5.33% - - 5.28% - 5.76% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - 51.69% 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93% - 57.63% - 57.63% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(1,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.57% 3.23% 3.23% 3.28% - - 3.40% - - 3.40% - - 3.11% 3.40% 3.79% 3.79% 3.79% 3.79% 3.79% 3.85% t 3.34% 3.74% 3.74%	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - - 0.01% 0.10% - 0.10% - 0.01% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.07% 0.04% 0.07% 0.04% 0.07% 0.04% 0.07% 0.04% 0.00% 0.04% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00% 0.04% 0.00%	0.00% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.27% 0.19% 0.45% 1.37% 0.10% 0.15% - 0.32% - 0.32% 0.32% 0.36% 2.63% 3.32% ent-t Dist 5 p_cc 0.30% 3.55% 3.55%	t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.40%	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% ple size, p_cc 63.08% 57.66% - - 42.68%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - 5.28% - 5.33% - 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.70% 5.70% 5.22% - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93% - 57.63% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) Models AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.57% 3.23% 3.34% 3.28% - - 3.40% - 3.34% 3.79% 3.79% 3.85% t 3.34% 3.74% 3.74% 3.74%	0.10% 0. Stude: NIKKEI22 <u>p_uc</u> 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.04% - 0.01% 0.10% - 0.10% 1.51% 2.08% NIKKEI22 <u>p_uc</u> 0.07% 1.08% - 2.08%	nt-t Distr p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.45% 1.37% 0.04% 0.15% - 0.04% 0.32% 0.32% 0.32% 0.36% 3.32% nt-t Dist 5 p_cc 0.30% 3.32% - 0.30% 3.55% 3.55% 3.55% - 6.47%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - - 4.36% - - - 4.36% 5.56% 5.29% 5.40% ribution, t 4.63% 5.18% - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - 40.00% - - - 19.86% - - - - 19.86% - - - - - 65.13% 28.04% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 28.04% 57.73% 57.73% 57.73% 57.73% 57.73% 57.73% 57.74% 57.	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% aple size, p_cc 63.08% 57.66% - 42.68%	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.28% - 5.76% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - 57.63% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.51% 3.28% - 3.40% 3.28% - 3.40% 3.28% - 3.40% 3.28% c 1.1% 3.40% 3.28% - - 3.40% 3.28% - - 3.40% 3.28% - - 3.40% 3.79% 3.85% c (9.4.A - - 3.40% 3.74% 3.75% - -	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.04% - 0.10% - 0.01% 0.10% 1.51% 2.08% 1.51% 1.51% 1.51% 2.08% - 1.08% - 2.08%	nt-t Distr p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.45% 1.37% 0.04% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.45% 0.45% 0.45% 0.15% 0.22% 0.15% 0.22% 0.19% 0.22% 0.10% 0.04% 0.32% 0.35%	t 5.29% 5.07% 4.58% 4.52% - 4.58% - - 4.36% - - 5.23% 5.56% 5.29% 5.40% 5.40% ribution, t 4.63% 5.18% - - 4.47% -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - 40.00% - - - 19.86% - - - - 19.86% - - - - 5.13% 28.04% 57.73% 93.59% 44.30% 500 san DAX30 p_uc 46.44% 72.92% - 28.79% -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 40.25% - - 9.57% 69.86% 92.12% 69.60% pple size, p_cc 63.08% 57.66% - 42.68% - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - 5.31% 5.31% 5.04% 95%-V t t - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - 54.44% 47.69% -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% 5.76% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - - 58.67% - - 51.69% 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(2,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.51% 3.28% - 3.40% 3.28% - 3.40% 3.28% - 3.40% 3.40% 3.40% 3.40% 3.40% 3.40% - - - - - - - - - - - - -	). Stude NIKKEI22 <u>p_uc</u> 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - 0.10% - 0.10% - 0.10% - 0.10% - 0.10% 0.10% 0.10% - 0.10% 0.04% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00%	0.10% p_cc 0.15% 0.22% 0.19% 0.27% 0.19% 0.97% 0.15% 0.15% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.32% 0.30% 3.55% 3.52% - 6.47%	ibution, t 5.29% 5.07% 4.58% 4.58% 4.58% - - 4.36% - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.18% - - - 4.63% 5.18% - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% aple size, p_cc 63.08% 57.66% - 42.68% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	raR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% - 5.33% - 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1)	t 4.86% 4.75% 3.78% 3.83% 3.83% 3.83% 5.07% 5.13% 4.70% 4.64% 4.75% t t 4.16% 4.05% 3.83% 3.89% 3.89% 3.89% 3.94% -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.40% 3.57% 3.23% 3.40% 3.23% 3.40% 3.28% - 3.11% 3.40% 3.79% 3.85% e (9.4.A t 3.34% 3.74% 3.74% 3.74% - 3.85% - - - - - - - - - - - - -	). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.03% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - - 0.01% 0.10% 1.51% 1.51% 1.51% 2.08% 1.08% 1.08% 1.08% - - 2.08% - -	0.00% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.32% 0.10% 0.04% 0.15% - 0.04% 0.32% 0.36% 2.63% 3.32% - 0.04% 0.36% 2.63% 3.32%	t 5.29% 5.07% 4.58% 4.58% 4.58% - - - 4.36% - - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.18% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 12% 69.60% 12% 69.60% 12% 69.66% - - 42.68% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - 5.31% 5.37% - 5.09% 5.04% 95%-V t t - - - - - - - - - - - - - - - - -	aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.38% - 5.38% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.70% 5.22% - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.40% 3.57% 3.23% 3.40% 3.23% 3.23% 3.40% 3.23% 3.24% 3.24% 3.40% 3.79% 3.85% c 3.34% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.75%	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.04% - 0.10% - 0.10% 1.51% 1.51% 2.08% 1.08% 1.08% - 2.08% - - 0.07% 0.07% 0.07% 0.07% 0.07% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.04% 0.03% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.04% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.01% 0.04% 0.04% 0.04% 0.04% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.04% 0.04% 0.04% 0.04% 0.04% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.04% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03%0.03% 0.0	0.10% p_cc 0.15% 0.22% 0.19% 0.22% 0.49% 0.45% 1.37% 0.10% 0.04% 0.15% - 0.04% 0.32% 0.36% 2.63% 3.32% p_cc 0.36% 2.63% 3.32% rnt-t Dist 5 p_cc 0.36% 2.63% 3.55% 3.55% 3.55% 3.55% - 0.88%	t 5.29% 5.07% 4.58% 4.52% - - 4.36% - - - - 5.23% 5.56% 5.29% 4.96% 5.40% 5.40% 5.40% ribution, t 4.63% 5.18% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 10% 5.47% 69.86% 92.12% 69.60% 10% 5.47% 69.60% 10% 10% 10% 10% 10% 10% 10% 1	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.38% - - 5.38% - - 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.28% 3.40% 3.57% 3.23% 3.40% 3.23% 3.23% 3.40% 3.23% 3.23% 3.40% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.28% 3.40% 3.79% 3.85% e (9.4.A 5.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.75% 3.75% 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.57% - 3.57% - - 3.57% -	). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.07% 0.04% - - 0.01% 0.04% - - 0.01% 0.10% 1.51% 1.51% 2.08% - - 2.08% - - - 0.36% -	0.00% ont-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.97% 0.45% 1.37% 1.37% 0.10% 0.15% - 0.32% - 0.32% 0.36% 2.63% 3.32% p_ccc 0.30% 3.55% 3.52% - - 6.47% - - - 0.88% -	t 5.29% 5.07% 4.58% 4.52% - - 4.58% 4.52% - - - - - 5.23% 5.56% 5.29% 4.96% 5.40% 5.40% ribution, t t 4.63% 5.18% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - 19.86% - - - - - 500% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 93.59% 44.30% 57.73% 500 sam DAX30 p_uc 46.44% 72.92% - 28.79% - - - - 28.79% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 92.12% 69.60% p_cc 63.08% 57.66% - 42.68% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - - 5.31% 5.37% 5.37% - - - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.38% - - 5.38% - - 5.76% 5.71% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - - 58.67% - - 51.69% - - - 51.69% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - 57.63% - - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.34% 3.28% 3.40% 3.57% 3.23% 3.34% 3.28% - 3.40% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% 3.28% 3.28% 3.28% 3.40% 3.27% 3.40% 3.79% 3.40% 3.40% 3.40% 3.28% - 3.40% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - 3.23% 3.28% - - 3.40% 3.79% 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - - 3.85% - - - - - - - - - - - - -	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.24% 0.10% 0.36% 0.03% 0.03% 0.07% 0.04% - - 0.10% - - 0.10% - - 0.10% - - 0.10% - - 0.10% - - 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.07% 0.04% 0.07% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.04% 0.04% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.07% 0.04% 0.10% 0.10% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00% 0.01% 0.00% 0	0.10% p_cc 0.15% 0.22% 0.19% 0.45% 1.37% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.32% 0.04% 0.32% 0.36% 2.63% 3.32% p_cc 0.36% 2.63% 3.32% p_cc 0.36% 2.63% 3.32% p_cc 0.36% 0.35% 3.5%	t 5.29% 5.07% 4.58% 4.52% - - 4.36% - - - - 5.23% 5.56% 5.56% 5.529% 4.96% 5.40% ribution, t 4.63% 5.18% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 92.12% 69.60% p_cc 63.08% 57.66% - - 42.68% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - - - 5.31% 5.37% 5.04% 95%-V t t - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.22% 5.33% - - 5.33% - - 5.38% - - 5.76% 5.	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% 38.65% - - - 58.93% - - 57.63% - - - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)TARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.23% 3.24% 3.23% 3.23% 3.23% 3.23% 3.23% 3.23% 3.24% 3.24% 3.79% 3.79% 3.79% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.74% 3.75% - - - - - - - - - - - - -	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.07% 0.04% - - 0.01% 0.10% - 0.10% - 0.10% - 0.10% - 0.10% - 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.10% 0.04% 0.07% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.04% 0.04% 0.07% 0.04% 0.04% 0.04% 0.07% 0.04% 0.04% 0.04% 0.07% 0.04% 0.04% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.04% 0.07% 0.04% 0.00%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.47% 0.47% 0.32% 0.04% 0.15% - 0.32% 0.04% 0.32% 0.36% 2.63% 3.32% p_cc 0.36% 2.63% 3.32% p_cc 0.30% 3.55% 3.55% - 6.47% - - 0.88% - - 0.88% - - - - - - - - - - - - -	t 5.29% 5.07% 4.58% 4.52% - - 4.36% - - - - 5.23% 5.56% 5.29% 4.96% 5.29% 4.96% 5.29% 4.96% 5.40% ribution, t 4.63% 5.18% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 92.12% 69.60% 100 5.47% 69.86% 92.12% 69.60% 100 5.47% 69.86% 92.12% 69.60% 100 5.47% 69.86% 92.12% 69.60% 100 5.47% 69.86% 92.12% 69.60% 100 100 100 100 100 100 100 1	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - - 5.09% 5.04% 95%-V t t - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.28% - 5.33% - 5.76% 5	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 51.69% - - 58.67% - 51.69% - - 58.67% - - 51.69% - - 51.69% - - - 58.67% - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - - 58.93% - - 57.63% - - 57.63% - - - 58.93% - - - - 58.93% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.51% 3.28% 3.51% 3.28% 3.57% 3.23% 3.28% - 3.40% - 3.34% 3.79% 3.79% 3.79% 3.79% 3.79% 3.79% 3.79% 3.79% 3.74% - 3.34% 3.74% - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - - - - - - - - - - - -	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.07% 0.04% - - 0.01% 0.10% - 0.01% 0.10% - 0.01% 0.10% 0.10% - 0.01% 0.10% 0.10% 0.10% 0.07% 0.04% - - 0.04%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.04% 0.15% - 0.04% 0.32% 0.32% 0.36% 2.63% 3.32% ent-t Distr 5 p_cc 0.30% 3.55% 3.55% 3.55% - 0.38% - 0.38% - 0.38% - 0.38% - 0.30% 0.35% - 0.30% 0.35% - 0.30% 0.35% - 0.32% - 0.38% - 0.30% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.38% - 0.35% - 0.35% - 0.38% - 0.35% - 0	t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - 5.23% 5.56% 5.29% 4.96% 5.29% 4.96% 5.29% 4.96% 5.29% t 4.63% 5.20% - - - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - 19.86% - - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.86% 92.12% 69.60% ple size, p_cc 63.08% 57.66% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% - - - - - 5.31% 5.37% - - 5.31% 5.37% 5.04% 95%-V t t - - - - - - - - - - - - - - - - -	′aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.17% 5.33% - - 5.28% - - 5.33% - 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 66.08% 73.87% 51.69% - - 58.67% - 51.69% 14.09% 14.09% 14.09% 14.09% 14.09% 14.09% 14.09% 14.09% 14.09% - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 21.01% 59.15% 38.65% - - 58.93% - 57.63% - 57.63% - 57.63% - 57.63% - 57.63% - - 57.63% - - 57.63% - - - 58.93% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) <t< td=""><td>t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -</td><td>S&amp;P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - -</td><td>Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -</td><td>t 3.28% 3.34% 3.28% 3.34% 3.51% 3.28% 3.51% 3.28% 3.57% 3.23% 3.34% 3.28% - 3.40% - 3.34% 3.79% 3.79% 3.79% 3.74% - 3.85% - - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - - 3.85% - - - - - - - - - - - - -</td><td>). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.03% 0.03% 0.04% - 0.10% - 0.01% 0.10% 1.51% 2.08% 1.51% 2.08% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.04% 1.08% - - - - - 0.04% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.07% 0.07% 0.08% 0.07%0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07%0.07%</td><td>nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.45% 1.37% 0.04% 0.32% 0.04% 0.32% 0.04% 0.32% 0.36% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.32% 0.45% 0.15% 0.32% 0.36% 0.35% 0.3</td><td>t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - 5.23% 5.29% 4.36% 5.29% 4.36% 5.29% 4.96% 5.29% 4.96% 5.40% ribution, t 4.63% 5.29% 5.40% r r - - - - - - - - - - - - - - - - -</td><td>1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -</td><td>p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% ple size, p_cc 63.08% 57.66% - - - - - - - - - - - - -</td><td>, 95%-V t 5.31% 5.37% 4.93% 5.04%</td><td>raR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -</td><td>t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% - 5.76%</td><td>FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - - 51.69% 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -</td><td>p_cc 2.56% 2.60% 59.45% 39.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -</td></t<>	t 4.86% 4.75% 3.78% 3.83% 3.89% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 77.66% 61.73% 1.18% 1.18% 1.63% 2.22% - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98% - - - - - - - - - - - - - - - - - - -	t 3.28% 3.34% 3.28% 3.34% 3.51% 3.28% 3.51% 3.28% 3.57% 3.23% 3.34% 3.28% - 3.40% - 3.34% 3.79% 3.79% 3.79% 3.74% - 3.85% - - - 3.85% - - 3.85% - - 3.85% - - 3.85% - - - 3.85% - - - - - - - - - - - - -	). Stude NIKKEI22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.03% 0.03% 0.03% 0.03% 0.03% 0.04% - 0.10% - 0.01% 0.10% 1.51% 2.08% 1.51% 2.08% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.36% - - - 0.04% 1.08% - - - - - 0.04% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.08% 0.07% 0.07% 0.07% 0.08% 0.07%0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07% 0.07%0.07%	nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.29% 0.45% 1.37% 0.45% 1.37% 0.04% 0.32% 0.04% 0.32% 0.04% 0.32% 0.36% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.36% 0.32% 0.32% 0.45% 0.15% 0.32% 0.36% 0.35% 0.3	t 5.29% 5.07% 4.58% 4.52% - - 4.58% - - - 4.36% - - - 5.23% 5.29% 4.36% 5.29% 4.36% 5.29% 4.96% 5.29% 4.96% 5.40% ribution, t 4.63% 5.29% 5.40% r r - - - - - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - 56.23% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% ple size, p_cc 63.08% 57.66% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04%	raR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - - - - - - - - - - - - - - - - - - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% - 5.76%	FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - - 51.69% 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 39.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) <td< td=""><td>t 4.86% 4.75% 3.78% 3.83% 3.83% 3.89% 5.13% 4.70% 4.64% 4.75% t t 4.16% 4.05% 3.83% 3.89% 3.89% 3.89% 3.89% 3.89% 4.75%</td><td>S&amp;P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -</td><td>Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%</td><td>t 3.28% 3.34% 3.28% 3.28% 3.57% 3.23% 3.40% 3.57% 3.40% 3.40% 3.79% 3.40% 3.79% 3.40% 3.79% 3.40% 3.79% 3.34% 3.74% - - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - - 3.57% - - - - - - - - - - - - -</td><td>). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.36% 0.03% 0.07% 0.04% 1.51% 1.51% 1.51% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08%1.08% 1.08%1.08% 1.08%1.08%1.08% 1.08%1.08%1.08%1.08%1.08%1.08%1.08%1</td><td>0.00% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.10% 0.45% 0.32% - 0.04% 0.32% 0.36% 2.63% 3.32% nt-t Dist 5 p_ccc 0.30% 3.55% 3.52% - 0.88% - 0.15% 4.70% 1.92%</td><td>ibution, t 5.29% 5.07% 4.58% 4.58% 4.52% - - 4.36% - - 4.36% - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.40% - ribution, - - - - - - - - - - - - -</td><td>1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -</td><td>p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 100 100 100 100 100 100 1</td><td>, 95%-V t 5.31% 5.37% 4.93% 5.04% 5.31% 5.37% 5.09% 5.04% 95%-V t t</td><td>'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -</td><td>p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -</td><td>t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% - 5.36% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% - - - - - - - - - - - - - - - - - - -</td><td>FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -</td><td>p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -</td></td<>	t 4.86% 4.75% 3.78% 3.83% 3.83% 3.89% 5.13% 4.70% 4.64% 4.75% t t 4.16% 4.05% 3.83% 3.89% 3.89% 3.89% 3.89% 3.89% 4.75%	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%	t 3.28% 3.34% 3.28% 3.28% 3.57% 3.23% 3.40% 3.57% 3.40% 3.40% 3.79% 3.40% 3.79% 3.40% 3.79% 3.40% 3.79% 3.34% 3.74% - - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.57% - - - 3.57% - - - - - - - - - - - - -	). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.10% 0.36% 0.36% 0.03% 0.07% 0.04% 1.51% 1.51% 1.51% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08% 1.08%1.08%1.08% 1.08%1.08% 1.08%1.08%1.08% 1.08%1.08%1.08%1.08%1.08%1.08%1.08%1	0.00% nt-t Distr 5 p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.10% 0.45% 0.32% - 0.04% 0.32% 0.36% 2.63% 3.32% nt-t Dist 5 p_ccc 0.30% 3.55% 3.52% - 0.88% - 0.15% 4.70% 1.92%	ibution, t 5.29% 5.07% 4.58% 4.58% 4.52% - - 4.36% - - 4.36% - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.40% - ribution, - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 12% 69.60% 100 100 100 100 100 100 100 1	, 95%-V t 5.31% 5.37% 4.93% 5.04% 5.31% 5.37% 5.09% 5.04% 95%-V t t	'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.33% - 5.33% - 5.36% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) <td< td=""><td>t 4.86% 4.75% 3.78% 3.83% 3.83% 3.89% 5.13% 4.70% 4.64% 4.75% t t 4.16% 4.64% 4.75% 3.83% 3.89% 3.89% 3.89% 3.89% 3.89% 5.02%</td><td>S&amp;P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -</td><td>Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%</td><td>t 3.28% 3.34% 3.28% 3.28% 3.57% 3.23% 3.40% 3.57% 3.40% 3.40% 3.57% - 3.11% 3.40% 3.79% 3.40% 3.79% 3.85% e (9.4.A t 3.34% 3.74% 3.74% 3.74% - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.28% 3.79% 3.28% 3.79% 3.27% - - - - - - - - - - - - -</td><td>). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.036% 0.36% 0.36% 0.03% 0.03% 0.07% 0.04% 1.51% 0.01% 1.51% 1.51% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08%1.08% 1.08%1.08%1.08%1.08%1.08%</td><td>0.00% 0.11 p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.10% 0.15% - 0.32% - 0.04% 0.32% - 0.04% 0.32% - 0.04% 3.32% nt-t Dist 5 p_ccc 0.30% 3.55% 3.52% - 0.88% - - 0.15% 4.70% 1.92% 14.69%</td><td>ibution, t 5.29% 5.07% 4.58% 4.58% 4.58% - - - 4.36% - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.40% - - - - - - - - - - - - -</td><td>1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -</td><td>p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 100 12% 69.60% 10% 57.66% - - - - - - - - - - - - -</td><td>, 95%-V t 5.31% 5.37% 4.93% 5.04% 5.31% 5.37% 5.09% 5.04% 95%-V t t</td><td>'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -</td><td>p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -</td><td>t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.38% - 5.38% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.70% 5.70% 5.70% 5.22% - - - - - - - - - - - - - - - - - -</td><td>FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -</td><td>p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -</td></td<>	t 4.86% 4.75% 3.78% 3.83% 3.83% 3.89% 5.13% 4.70% 4.64% 4.75% t t 4.16% 4.64% 4.75% 3.83% 3.89% 3.89% 3.89% 3.89% 3.89% 5.02%	S&P500 p_uc 77.66% 61.73% 1.18% 1.63% 2.22% - - - - - - - - - - - - - - - - - -	Table p_cc 87.14% 83.70% 3.94% 2.91% 5.29% 6.98%	t 3.28% 3.34% 3.28% 3.28% 3.57% 3.23% 3.40% 3.57% 3.40% 3.40% 3.57% - 3.11% 3.40% 3.79% 3.40% 3.79% 3.85% e (9.4.A t 3.34% 3.74% 3.74% 3.74% - 3.57% - - 3.57% - - 3.57% - - 3.57% - - 3.28% 3.79% 3.28% 3.79% 3.27% - - - - - - - - - - - - -	). Stude NIKKEl22 p_uc 0.04% 0.07% 0.04% 0.24% 0.036% 0.36% 0.36% 0.03% 0.03% 0.07% 0.04% 1.51% 0.01% 1.51% 1.51% 1.08%1.08% 1.08% 1.08% 1.08%1.08% 1.08%1.08% 1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08% 1.08%1.08%1.08% 1.08%1.08%1.08%1.08%1.08%	0.00% 0.11 p_cc 0.15% 0.22% 0.19% 0.22% 0.19% 0.22% 0.19% 0.45% 1.37% 0.10% 0.15% - 0.32% - 0.04% 0.32% - 0.04% 0.32% - 0.04% 3.32% nt-t Dist 5 p_ccc 0.30% 3.55% 3.52% - 0.88% - - 0.15% 4.70% 1.92% 14.69%	ibution, t 5.29% 5.07% 4.58% 4.58% 4.58% - - - 4.36% - - - 5.23% 5.56% 5.29% 4.96% 5.40% ribution, t 4.63% 5.40% - - - - - - - - - - - - -	1000 san DAX30 p_uc 57.73% 89.37% 40.00% 34.11% - - - - - - - - - - - - - - - - - -	p_cc 37.26% 78.58% 66.74% 49.37% - - 40.25% - - 9.57% 5.47% 69.86% 92.12% 69.60% 100 12% 69.60% 10% 57.66% - - - - - - - - - - - - -	, 95%-V t 5.31% 5.37% 4.93% 5.04% 5.31% 5.37% 5.09% 5.04% 95%-V t t	'aR CAC40 p_uc 54.44% 47.69% 88.87% 94.02% - -	p_cc 36.78% 21.07% 90.64% 30.47% - - - - - - - - - - - - -	t 5.55% 5.22% 5.22% 5.33% - - 5.33% - 5.38% - 5.38% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.76% 5.70% 5.70% 5.70% 5.22% - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 28.78% 14.09% 66.08% 73.87% 51.69% - - 58.67% - 51.69% - 14.09% 14.09% 14.09% 14.09% 24.37% FTSE100 p_uc - - - - - - - - - - - - -	p_cc 2.56% 2.60% 59.45% 59.15% 38.65% - - 58.93% - 57.63% - 2.60% 1.12% 31.79% 10.07% 20.54% p_cc - - - - - - - - - - - - -

			Tabl	e (10.1.	A). Stude	ent-t Dist	ribution,	2000 sar	nple size	, 99%-v	aR				
Madala		S&P500			NIKKEI22	5		DAX30			CAC40			FTSE100	
	0.70%	p_uc	ρ_cc 35.72%	l	p_uc	p_cc	l 1.04%	p_uc	P_CC	l	p_uc	p_cc	l 1 99%	p_uc	p_cc
AR(1)GARCH(0,1)	0.70%	30.40%	61 02%	0.23%	0.01%	0.04%	0.08%	07.90%	82 56%	1.00%	5.50%	11 22%	1.00%	6.56%	12 1/1%
AR(1)GARCH(1,1)	0.59%	5 72%	15 25%	0.20%	0.03%	0.10%	0.30%	6 24%	16 40%	0.82%	42 88%	64 05%	0.92%	71.03%	79.03%
AR(1)GARCH(1,2)	0.59%	5.72%	15.25%	0.23%	0.01%	0.04%	0.54%	3.20%	9.45%	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)GARCH(2,1)	0.59%	5.72%	15.25%	0.23%	0.01%	0.04%	-	-	-	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)GARCH(2,2)	0.65%	10.32%	24.35%	0.23%	0.01%	0.04%	0.54%	3.20%	9.45%	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)TARCH(0,1)	0.70%	17.25%	35.72%	0.23%	0.01%	0.04%	0.93%	74.84%	32.98%	-	-	-	-	-	-
AR(1)TARCH(0,2)	-	-	-	0.28%	0.03%	0.16%	0.93%	74.84%	80.27%	-	-	-	-	-	-
AR(1)TARCH(1,1)	0.59%	5.72%	15.25%	0.28%	0.03%	0.16%	0.60%	6.24%	16.40%	1.04%	86.27%	79.83%	0.75%	26.52%	47.96%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	0.59%	5.72%	15.25%	0.28%	0.03%	0.16%	0.60%	6.24%	16.40%	1.04%	86.27%	79.83%	0.75%	26.52%	47.96%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	0.65%	10.32%	24.35%	0.23%	0.01%	0.04%	1.09%	70.28%	42.48%	1.53%	3.37%	7.75%	1.72%	0.45%	0.99%
$\frac{AR(1)EGARCH(0,2)}{AR(1)EGARCH(0,2)}$	0.86%	54.53%	/1.82%	0.40%	0.37%	1.42%	1.36%	13.92%	23.40%	1.53%	3.37%	7.75%	1.78%	0.24%	0.54%
AR(1)EGARCH(1,1)	0.70%	20.90%	61 02%	0.11%	0.00%	0.00%	0.71%	6 24%	16 40%	1.20%	20.39%	32.00%	1.24%	31.92% 43.70%	45.00%
AR(1)EGARCH(1,2)	0.81%	39.40%	61.02%	0.20%	0.03%	0.10%	0.00%	6 24%	16.40%	1.20%	39.41%	37.05%	1.10%	43.70%	56 11%
741(1)2074(011(2,1)	0.0170	00.4070	Tabl	0.11/0		ont t Diet	ribution	1500 cor		0.0%	00.41/0 /oD	07.0070	1.1070	40.7070	50.1170
		S&P500	Tabl	e (10.2.	NIKKEI22	5	ibution,	DAX30	Tiple Size	, 99%-v	CAC40			FTSE100	
Models	t	p uc	рсс	t	p uc	рсс	t	p uc	p cc	t	p uc	p cc	t	p uc	p cc
AR(1)GARCH(0,1)	0.81%	39.40%	61.02%	0.28%	0.03%	0.16%	1.31%	20.56%	27.08%	1.48%	5.50%	11.22%	1.78%	0.24%	0.54%
AR(1)GARCH(0,2)	0.81%	39.40%	61.02%	0.28%	0.03%	0.16%	1.25%	29.39%	42.50%	1.31%	19.78%	26.41%	1.45%	6.56%	12.14%
AR(1)GARCH(1,1)	0.65%	10.32%	24.35%	0.17%	0.00%	0.01%	0.82%	41.70%	63.05%	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)GARCH(1,2)	0.65%	10.32%	24.35%	0.17%	0.00%	0.01%	0.82%	41.70%	63.05%	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)GARCH(2,1)	0.65%	10.32%	24.35%	0.17%	0.00%	0.01%	-	-	-	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)GARCH(2,2)	0.70%	17.25%	35.72%	0.17%	0.00%	0.01%	0.82%	41.70%	63.05%	0.82%	42.88%	64.05%	0.92%	71.03%	79.03%
AR(1)TARCH(0,1)	-	-	-	0.28%	0.03%	0.16%	-	-	-	-	-	-	-	-	-
AR(1)TARCH(0,2)	-	-	-	0.34%	0.12%	0.52%	-	-	-	-	-	-	-	-	-
AR(1)TARCH(1,1)	-	-	-	0.17%	0.00%	0.01%	0.82%	41.70%	63.05%	0.99%	95.11%	38.42%	0.81%	38.90%	60.57%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	-	-	-	0.23%	0.01%	0.04%	0.82%	41.70%	63.05%	1.15%	52.91%	40.67%	0.81%	38.90%	60.57%
$\frac{AR(1)TARCH(2,2)}{AR(1)ECARCH(0,1)}$	- 0.76%	-	-	- 0.29%	-	- 0.16%	- 1.25%	- 20.30%	- 22 70%	- 1 5 2 %	- 2 370/	- 7 75%	- 1 79%	- 0.24%	-
AR(1)EGARCH(0,1)	0.70%	20.90 %	82 35%	0.20%	2 21%	6.02%	1.25%	5 70%	10 00%	1.53%	3.37%	7 75%	1.70%	0.24%	0.54%
AR(1)EGARCH(1,1)	1.08%	73 47%	75.08%	0.23%	0.01%	0.02%	1.9%	70 28%	73 77%	1.53%	3.37%	2.09%	1.70%	6.56%	12 14%
AR(1)EGARCH(1,2)	0.92%	71 72%	79 27%	0.17%	0.00%	0.01%	1.00%	70.28%	73 77%	1.53%	3.37%	2.00%	1 40%	10 22%	17 56%
AR(1)EGARCH(2,1)	1.08%	73.47%	42.81%	0.11%	0.00%	0.00%	1.20%	40.63%	53.58%	1.53%	3.37%	2.09%	1.40%	10.22%	17.93%
			Tabl	e (10.3.	A). Stude	ent-t Dist	ribution.	1000 sar	nple size	. 99%-V	′aR				
		S&P500		0 (10101	NIKKEI22	5		DAX30		,	CAC40			FTSE100	
Models	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p uc	D CC
AR(1)GARCH(0,1)										4 0 4 0 4					
	0.97%	90.11%	82.35%	0.45%	0.96%	3.34%	1.31%	20.56%	27.08%	1.64%	1.15%	1.02%	1.62%	1.44%	3.01%
AR(1)GARCH(0,2)	0.97% 0.97%	90.11% 90.11%	82.35% 82.35%	0.45% 0.34%	0.96%	3.34% 0.52%	1.31% 1.42%	20.56% 9.12%	27.08% 16.29%	1.64%	1.15% 13.33%	1.02% 20.76%	1.62% 1.51%	1.44% 4.08%	3.01% 7.91%
AR(1)GARCH(0,2) AR(1)GARCH(1,1)	0.97% 0.97% 0.92%	90.11% 90.11% 71.72%	82.35% 82.35% 79.27%	0.45% 0.34% 0.17%	0.96% 0.12% 0.00%	3.34% 0.52% 0.01%	1.31% 1.42% 0.82%	20.56% 9.12% 41.70%	27.08% 16.29% 63.05%	1.64% 1.37% 0.88%	1.15% 13.33% 58.71%	1.02% 20.76% 74.25%	1.62% 1.51% 1.18%	1.44% 4.08% 43.70%	3.01% 7.91% 56.11%
AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2)	0.97% 0.97% 0.92% 0.86%	90.11% 90.11% 71.72% 54.53%	82.35% 82.35% 79.27% 71.82%	0.45% 0.34% 0.17% 0.17%	0.96% 0.12% 0.00% 0.00%	3.34% 0.52% 0.01% 0.01%	1.31% 1.42% 0.82% 0.93%	20.56% 9.12% 41.70% 74.84%	27.08% 16.29% 63.05% 80.27%	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11%	1.02% 20.76% 74.25% 82.61%	1.62% 1.51% 1.18% 1.13%	1.44% 4.08% 43.70% 57.88%	3.01% 7.91% 56.11% 66.64%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1)	0.97% 0.97% 0.92% 0.86% 0.86%	90.11% 90.11% 71.72% 54.53% 54.53%	82.35% 82.35% 79.27% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.17%	0.96% 0.12% 0.00% 0.00% 0.00%	3.34% 0.52% 0.01% 0.01% 0.01%	1.31% 1.42% 0.82% 0.93% -	20.56% 9.12% 41.70% 74.84% -	27.08% 16.29% 63.05% 80.27% -	1.64% 1.37% 0.88% 0.99% -	1.15% 13.33% 58.71% 95.11% -	1.02% 20.76% 74.25% 82.61% -	1.62% 1.51% 1.18% 1.13% 1.18%	1.44% 4.08% 43.70% 57.88% 43.70%	3.01% 7.91% 56.11% 66.64% 56.11%
AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.86% 0.97%	90.11% 90.11% 71.72% 54.53% 54.53% 90.11%	82.35% 82.35% 79.27% 71.82% 71.82% 82.35%	0.45% 0.34% 0.17% 0.17% 0.17% 0.17%	0.96% 0.12% 0.00% 0.00% 0.00%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01%	1.31% 1.42% 0.82% 0.93% - 0.93%	20.56% 9.12% 41.70% 74.84% - 74.84%	27.08% 16.29% 63.05% 80.27% - 80.27%	1.64% 1.37% 0.88% 0.99% - -	1.15% 13.33% 58.71% 95.11% - -	1.02% 20.76% 74.25% 82.61% - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88%	3.01% 7.91% 56.11% 66.64% 56.11% 66.64%
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1)	0.97% 0.97% 0.86% 0.86% 0.97%	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% -	82.35% 82.35% 79.27% 71.82% 82.35% -	0.45% 0.34% 0.17% 0.17% 0.17% 0.17% 0.17%	0.96% 0.12% 0.00% 0.00% 0.00% 0.00% 0.96%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 3.34%	1.31% 1.42% 0.82% 0.93% - 0.93% -	20.56% 9.12% 41.70% 74.84% - 74.84% -	27.08% 16.29% 63.05% 80.27% - 80.27% -	1.64% 1.37% 0.88% 0.99% - - -	1.15% 13.33% 58.71% 95.11% - - - -	1.02% 20.76% 74.25% 82.61% - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% -	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% -	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% -
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2)	0.97% 0.97% 0.92% 0.86% 0.86% 0.97% - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - -	82.35% 82.35% 79.27% 71.82% 71.82% 82.35% - -	0.45% 0.34% 0.17% 0.17% 0.17% 0.17% 0.45% 0.34%	0.96% 0.12% 0.00% 0.00% 0.00% 0.00% 0.96% 0.12%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 3.34% 0.52%	1.31% 1.42% 0.82% 0.93% - 0.93% - - - -	20.56% 9.12% 41.70% 74.84% - 74.84% - - - -	27.08% 16.29% 63.05% 80.27% - 80.27% - - -	1.64% 1.37% 0.88% 0.99% - - - - -	1.15% 13.33% 58.71% 95.11% - - - - -	1.02% 20.76% 74.25% 82.61% - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - -	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - -	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% -
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.86% 0.97% - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - -	0.45% 0.34% 0.17% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12%	3.34% 0.52% 0.01% 0.01% 0.01% 3.34% 0.52% 0.52%	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82%	20.56% 9.12% 41.70% 74.84% - 74.84% - - 41.70%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05%	1.64% 1.37% 0.88% 0.99% - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% - - - 1.02%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04%	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91%
AR(1)GARCH(0,1) AR(1)GARCH(1,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2)	0.97% 0.92% 0.86% 0.86% 0.97% - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - -	0.45% 0.34% 0.17% 0.17% 0.17% 0.17% 0.45% 0.34% - -	0.96% 0.12% 0.00% 0.00% 0.00% 0.00% 0.96% 0.12% - -	3.34% 0.52% 0.01% 0.01% 0.01% 3.34% 0.52% - -	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% -	20.56% 9.12% 41.70% 74.84% - 74.84% - 41.70% -	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% -	1.64% 1.37% 0.88% 0.99% - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - -	1.02% 20.76% 74.25% 82.61% - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - 1.02%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - - - - - - - - - - - - - - - -	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - - - 80.91%
AR(1)CARCH(0,7) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.86% 0.97% - - - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - -	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.34%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12% - -	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 3.34% 0.52% 0.52%	1.31% 1.42% 0.82% 0.93% - - - - 0.82% - - -	20.56% 9.12% 41.70% 74.84% - 74.84% - 41.70% - -	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - -	1.64% 1.37% 0.88% 0.99% - - - - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% - - 1.02% - 1.02%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04% - - 92.04%	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 80.91%
AR(1)CARCH(0,7) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,0)	0.97% 0.97% 0.92% 0.86% 0.86% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - - - - - 54.53%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - 71.82%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - - 0.34% - 0.34% - 0.51%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12% - 0.12% - 2.21%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 3.34% 0.52% - - 0.52% - - 6.92%	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - - - 1.42%	20.56% 9.12% 41.70% - 74.84% - - - 41.70% - - - - 9.12%	27.08% 16.29% 63.05% 80.27% - - 80.27% - - 63.05% - - - - 16.15%	1.64% 1.37% 0.88% 0.99% - - - - - - - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% - - 1.02% - 1.67%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04% - - 92.04% - - 0.82%	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 1.76%
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2)	0.97% 0.92% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - 0.86% 1.13%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 57.23%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - 71.82% 66.25%	0.45% 0.34% 0.17% 0.17% 0.17% 0.17% 0.45% 0.34% - - 0.34% - - 0.34% 0.51%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 2.21%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% - - 0.52% - - 6.92% 6.92%	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63%	20.56% 9.12% 41.70% - 74.84% - - - 41.70% - - - - 9.12% 1.23%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46%	1.64% 1.37% 0.88% 0.99% - - - - - - - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - 2.00% 0.64%	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% - - 1.02% - 1.02% - 1.67% 1.56%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04% - - 92.04% - 0.82% 2.46%	3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 1.76% 4.97%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1)	0.97% 0.92% 0.86% 0.86% 0.97% - - - - - 0.86% 1.13% 0.97%	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - 71.82% 66.25% 82.35%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - 0.34% - 0.34% - 0.51% 0.28%	0.96% 0.12% 0.00% 0.00% 0.00% 0.00% 0.12% 0.12% - - 0.12% - 2.21% 2.21% 0.03%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 3.34% 0.52% 0.52% - - 0.52% - - 6.92% 0.16%	1.31% 1.42% 0.82% 0.93% - - - - - - - - - - - - - - - - - - -	20.56% 9.12% 41.70% 74.84% - - - 41.70% - - - 9.12% 1.23% 93.43%	27.08% 16.29% 63.05% 80.27% - - 63.05% - - 16.15% 3.46% 82.56%	1.64% 1.37% 0.88% 0.99% - - - - - - - - - - - - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - - 2.00% 0.64% -	1.02% 20.76% 74.25% 82.61% - - - - - - 5.14% 0.67%	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.67% 1.56% 1.45%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04% - - 92.04% - - 0.82% 2.46% 6.56%	2.14%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1)	0.97% 0.92% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11% 71.72%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - 71.82% 66.25% 82.35% 79.27%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - 0.34% - 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.28%	0.96% 0.12% 0.00% 0.00% 0.00% 0.00% 0.12% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.03%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.52% - - 6.92% 0.16%	1.31% 1.42% 0.82% 0.93% - - - - - - - - - - - - - - - - - - -	20.56% 9.12% 41.70% 74.84% - - - 41.70% - - - 9.12% 1.23% 93.43% 54.33%	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - - 16.15% 3.46% 82.56% 64.44%	1.64% 1.37% 0.88% 0.99% - - - - - - - 1.59% 1.70% - 1.53%	1.15% 13.33% 58.71% 95.11% - - - - - - 2.00% 0.64% - 3.37%	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.67% 1.56% 1.45% 1.45%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% 57.88% - - 92.04% - - 92.04% - 0.82% 2.46% 6.56% 4.08%	2.14% 2.14% 2.14% 2.14% 2.14% 2.14% 2.14% 2.14% 2.14% 2.14%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2)	0.97% 0.92% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11% 71.72% 91.30%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - 0.34% - 0.51% 0.28% 0.28% 0.34%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.03% 0.12%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% - - 0.52% - - 6.92% 0.16% 0.16% 0.16%	1.31% 1.42% 0.82% 0.93% - - 0.82% - - - 1.42% 1.63% 0.98% 1.14%	20.56% 9.12% 41.70% - - 74.84% - - - 41.70% - - - - 9.12% 1.23% 93.43% 54.33% 70.28%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77%	1.64% 1.37% 0.88% 0.99% - - - - - - - - - - - - - - - - - -	1.15% 13.33% 58.71% 95.11% - - - - - - 2.00% 0.64% - 3.37% 8.70%	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - - 1.02% - - 1.02% - - 1.02% - 1.67% 1.51% 1.51%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - 92.04% - - 92.04% - - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82%	7_91% 3.01% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 80.91% - 1.76%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - - - 0.86% 1.13% 0.97% 0.92% 1.03%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11% 71.72% 91.30%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - 0.34% - 0.34% - 0.51% 0.28% 0.28% 0.34% le (10.4	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.03% 0.12% A). Stud	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% - 0.52% - 6.92% 0.16% 0.16% 0.52% ent-t Dis	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - 1.42% 0.98% 1.14% 1.09% tribution	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - - 9.12% 1.23% 93.43% 54.33% 70.28% , 500 sam	27.08% 16.29% 63.05% 80.27% - - 80.27% - - - - - - - 16.15% 82.56% 64.44% 73.77% ple size,	1.64% 1.37% 0.88% 0.99% - - - - - - - - - 1.59% 1.53% 1.42% 99%-Vi	1.15% 13.33% 58.71% 95.11% - - - - - - - 2.00% 0.64% - - 3.37% 8.70% aR	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.67% 1.51% 1.67%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - 92.04% - - 92.04% - - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82%	
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - - - 0.86% 1.13% 0.97% 0.92% 1.03%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11% 71.72% 91.30%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - - 0.34% - - 0.34% 0.34% 0.51% 0.28% 0.28% 0.34% Ie (10.4	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.03% 0.03% 0.12% A). Stud NIKKE122	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% - 0.52% - 6.92% 0.16% 0.16% 0.52% ent-t Dist 5	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - - 9.12% 1.23% 93.43% 54.33% 70.28% 54.33%	27.08% 16.29% 63.05% 80.27% - - 80.27% - - - - - - - 16.15% 3.46% 82.56% 64.44% 73.77% nple size,	1.64% 1.37% 0.88% 0.99% - - - - - 1.59% 1.59% 1.53% 1.42% 99%-Vi	1.15% 13.33% 58.71% 95.11% - - - - - - - 2.00% 0.64% - - 3.37% 8.70% aR CAC40	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.67% 1.56% 1.51% 1.67%	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - 92.04% - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100	2.14% 3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 80.91% - 80.91% - 1.76%
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) Models	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - 0.86% 1.13% 0.97% 0.92% 1.03%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - 54.53% 57.23% 90.11% 71.72% 91.30% S&P500 p_uc	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.34% le (10.4	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.03% 0.30% 0.12% A). Stud NIKKEI22 p_uc	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.52% - 0.52% 6.92% 0.16% 0.16% 0.52% ent-t Dis: 5 p_cc	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 93.43% 54.33% 70.28% 500 sam DAX30 p_uc	27.08% 16.29% 63.05% 80.27% - 80.27% - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% nple size, p_cc	1.64% 1.37% 0.88% 0.99% - - - - - 1.59% 1.59% 1.42% 99%-Vi t	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.13% 1.13% 1.13% 1.02% - - 1.02% - 1.02% 1.02% 1.02% 1.67% 1.56% 1.51% 1.67%	1.44% 4.08% 43.70% 57.88% - - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc	p_cc
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) Models AR(1)GARCH(0,1)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 57.23% 90.11% 71.72% 91.30% S&P500 p_uc 54.53%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.51% 0.28% 0.28% 0.34% 1e (10.4	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.03% 0.03% 0.12% 0.12% 0.12% 0.03% 0.12% 0.00% 0.12% 0.01% 0.00% 0.01% 0.01% 0.01% 0.00% 0.00% 0.01% 0.00%0	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 6.92% 0.52% 0.52% ent-t Dis' 5 p_cc 3.34%	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14%	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 54.33% 500 san DAX30 p_uc 54.33%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46% 82.56% 64.44% p_cc 64.44%	1.64% 1.37% 0.88% 0.99% - - - - - 1.59% 1.70% - 1.53% 1.42% 99%-V: t -	1.15% 13.33% 58.71% 95.11% - - - - - 2.00% 0.64% - 3.37% 8.70% 8.70% 8.70% 2.0C440 p_uc -	1.02% 20.76% 74.25% 82.61% - - - - - - 5.14% 0.67% - 2.09% 15.60% p_cc -	1.62% 1.51% 1.18% 1.18% 1.13% 1.13% 1.13% 1.13% 1.02% - 1.02% - 1.02% - 1.02% 1.67% 1.56% 1.45% 1.51% 1.67% 1.51% 1.67% 1.51% 1.67% 1.51% 1.51% 1.18% 1.56% 1.45% 1.51% 1.57%	1.44% 4.08% 43.70% 57.88% 57.88% - - 92.04% - - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc -	<u></u>
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) Models AR(1)GARCH(0,1) AR(1)GARCH(0,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - 0.86% 0.97% 0.92% 1.03% t 0.86% 0.97%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 90.11% 71.72% 91.30% S&P500 p_uc 54.53% 90.11%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.34% - 0.51% 0.51% 0.28% 0.28% 0.34% 1e (10.4 t 0.45% 0.51%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.03% 0.12% 0.12% 0.03% 0.12% 0.03% 0.12% 0.03% 0.00% 0.12% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.00% 0.03% 0.01% 0.01% 0.01% 0.01% 0.01% 0.12% 0.12% 0.00% 0.00% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00% 0.00% 0.00% 0.12% 0.00%0	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 6.92% 0.52% 0.52% 0.52% 0.52% 0.16% 0.16% 0.16% 0.52% 0.16% 0.52% 0.52% 0.16% 0.52% 0.2% 0.2% 0.52% 0	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31%	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 54.33% 500 san DAX30 p_uc 54.33% 20.56%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46% 82.56% 64.44% 73.77% pplc size, p_cc 64.44% 32.23%	1.64% 1.37% 0.88% 0.99% - - - - - 1.59% 1.70% - 1.53% 1.42% 99%-V: t - -	1.15% 13.33% 58.71% 95.11% - - - - - 2.00% 0.64% - 3.37% 8.70% aR CAC40 p_uc - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.13% 1.18% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.67% 1.56% 1.45% 1.51% 1.67% 1.51% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% 57.88% 57.88% - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc -	p_r 3.01% 3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - - 80.91% - - 1.76% 4.97% 12.14% 7.91% 1.76% 12.14% 7.91% 1.76%
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 90.11% 71.72% 91.30% \$&P500 p_uc 54.53% 90.11% 54.53%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 71.82%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.34% 0.51% 0.28% 0.34% le (10.4 t 0.45% 0.51% 0.23%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.96% 2.21%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% - 6.92% 0.52% 0.52% ent-t Dis 5 p_cc 3.34% 6.92% 0.04%	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31% -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 54.33% 20.56% -	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 32.23% -	1.64% 1.37% 0.88% 0.99% 1.59% 1.70% - 1.53% 1.42% 99%-V t	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.18% 1.13% 1.18% 1.13% - 1.02% - 1.02% - 1.02% - 1.02% - 1.05% 1.56% 1.51% 1.51% 1.57% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% - - - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - -	p_cc 
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(0,1) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - - 54.53% 90.11% 71.72% 91.30% S&P500 p_uc 54.53% 90.11% 54.53% 71.72%	82.35% 82.35% 79.27% 71.82% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 71.82% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.51% 0.28% 0.28% 0.34% le (10.4 t 0.45% 0.51% 0.23% - -	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.3% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.96% 2.21%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% 0.52% - 6.92% 0.46% 0.16% 0.16% 0.52% ent-t Dis' 5 p_cc 3.34% 6.92% 0.04% - 0.04%	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31% - 0.87%	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 70.28% 54.33% 20.56% - 57.30%	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 32.23% - 73.46%	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.18% 1.13% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.02% - 1.05% 1.56% 1.51% 1.51% 1.57% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% - - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - -	p_cc - - - - - - - - - - - - -
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 54.53% 90.11% - - - - 54.53% 90.11% 71.72% 91.30% S&P500 p_uc 54.53% 90.11% 54.53% 71.72% 54.53%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 71.82% 71.82% 79.27% 71.82%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.51% 0.28% 0.28% 0.28% 0.45% 0.23% - 0.23% - 0.23%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% - 2.21% 0.12% - 2.21% 0.03% 0.12% A). Stud NIKKE122 p_uc 0.96% 2.21% 0.96% 2.21% 0.96%	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% 0.52% - 6.92% 0.16% 0.16% 0.52% ent-t Dis 5 p_cc 3.34% 0.92% 0.04% - 0.04%	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31% - 0.87% -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 70.28% 70.28% 54.33% 20.56% - 57.30% -	27.08% 16.29% 63.05% 80.27% - 80.27% - 63.05% - - 16.15% 3.46% 82.56% 64.44% 73.77% pp_cc 64.44% 32.23% - - 73.46% - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - 2.00% 0.64% - - 3.37% 8.70% aR CAC40 p_uc - - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.18% 1.13% 1.13% - - 1.02% - - 1.02% - - 1.02% - - 1.02% - - 1.05% 1.45% 1.51% 1.51% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% - - 92.04% - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - -	p_cc - - - - - - - - - - - - - - - - - -
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2)	0.97% 0.97% 0.86% 0.86% 0.97% - - - 0.86% 1.13% 0.97% 0.92% 1.03% t 0.92% 0.86% 0.97% 0.86% 0.92% 0.86% 0.86%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - 54.53% 90.11% 71.72% 91.30% \$&P500 p_uc 54.53% 90.11% 54.53% 71.72% 54.53%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 79.27% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% - 0.34% - 0.51% 0.28% 0.28% 0.28% 0.51% 0.28% 0.51% 0.23% - 0.23% - 0.28% - - 0.28% - - 0.28% - - - - - - - - - - - - -	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% 0.12% - 0.12% - 2.21% 0.03% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.01% - 0.03% - -	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% - 0.52% - 0.52% - 0.52% - 0.52% 0.16% 0.16% 0.52% p_cc 3.34% 6.92% 0.16% - 0.52% - 0.16% 0.52% - 0.52% - 0.16% 0.52% - 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% 0.92% - 0.16% - 0.10% - 0.16% - 0.10% - 0.16% - 0.16% - 0.16% -	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.31% - 0.87% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - - 74.84% - - - 41.70% - - - 9.12% 1.23% 93.43% 54.33% 70.28% 54.33% 70.28% 54.33% 20.56% - - 57.30% -	27.08% 16.29% 63.05% 80.27% - - 63.05% - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 32.23% - 73.46% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - 2.00% 0.64% - - 2.00% 0.64% 8.70% 8.70% 8.70% 8.70% 8.70% aR CAC40 p_uc - - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.13% 1.13% 1.13% 1.13% - - 1.02% - - 1.02% - - 1.02% - - 1.02% - - - 1.02% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% 57.88% - - - 92.04% - - 92.04% - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - -	<u>-</u> 3.01% 3.01% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 1.76% 4.97% 12.14% 7.91% 1.76% 4.97% 12.14% 7.91% 1.76% - - - - - - - - - - -
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 90.11% 71.72% 91.30% S&P500 p_uc 54.53% 90.11% 54.53% 71.72% 54.53% 71.72%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 79.27% 71.82% 71.82% 71.82% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% - 0.51% 0.28% 0.34% le (10.4 t 0.45% 0.28% - 0.28% - 0.28% - 0.28%	0.96% 0.12% 0.00% 0.00% 0.00% 0.96% 0.12% - 0.12% - 2.21% 0.12% - 2.21% 0.03% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.096% 2.21% 0.01% - 0.03% - - 0.03%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.01% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.16% 0.52% - 0.16% 0.16% 0.16% - - 0.16% - - 0.16% - - - 0.16% - - - 0.16% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 0.87% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 74.84% - - - 9.12% 1.23% 93.43% 54.33% 70.28% , 500 sam DAX30 p_uc 54.33% 20.56% - - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 32.23% - - 73.46% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.13% 1.13% 1.13% 1.13% - - - 1.02% - - 1.02% - - 1.02% - - 1.02% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% 43.70% 57.88% - - - 92.04% - - 92.04% - - 92.04% - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - -	<u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>1.76%</u> <u>4.97%</u> <u>12.14%</u> <u>7.91%</u> <u>1.76%</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u>
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2)	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - 54.53% 90.11% 71.72% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.30% 91.40% 91.30% 91.40% 91.30% 91.40%	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 82.35% 71.82% 71.82% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.51% 0.28% 0.34% le (10.4 t 0.45% 0.28% 0.34% le (10.4 t 0.28% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.34% 0.34% 0.51% 0.34% 0.32% 0.34% 0.35% 0.3%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.12% A). Stud NIKKE122 p_uc 0.96% 2.21% 0.01% - 0.03% - 0.03% - 0.03% - 0.03% - 0.22% - 0.03% - 0.12% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.03% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.12% - 0.03% 0.03% 0.03% 0.12% - 0.03% 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.12% - 0.03% 0.03% 0.12% - 0.03% -	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% 0.52% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.16% - 0.2% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.2% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.16% - 0.2% - 0.16% - 0.2% - 0.16% - 0.2% - 0.	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 0.87% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 74.84% - - - 9.12% 1.23% 93.43% 54.33% 70.28% , 500 san DAX30 p_uc 54.33% 20.56% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% nple size, p_cc 64.44% 32.23% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.13% 1.13% - - 1.02% - 1.02% - 1.02% - 1.02% - 1.02% - - 1.02% - - - - - - - - - - - - -	1.44% 4.08% 43.70% 57.88% - - - 92.04% - - 92.04% - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - -	<u>p_cc</u> <u>p_cc</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u>
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)TARCH(0,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(1,1)	0.97% 0.97% 0.86% 0.86% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - 71.82% 66.25% 82.35% 79.27% 79.27% 71.82% 82.35% 71.82% 71.82% 71.82% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.28% 0.28% 0.28% 0.21% 0.22% 0.25% 0.	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% - - 2.21% 2.21% 0.03% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.03% - - 0.03% - - 0.03% - - 0.03% - - 0.03% - - 0.03% 0.12% - - - - - - - - - - - - - - - - - - -	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.16% 0.52% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - 0.16% - - 0.16% - - - 0.16% - - - 0.16% - - - - 0.16% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.31% - 1.14% 1.31% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 74.84% - - 74.84% - - - 9.12% 1.23% 93.43% 54.33% 54.33% 54.33% 20.56% - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.02% 1.02% 1.02% 1.56% 1.45% 1.51% 1.67%  t	1.44% 4.08% 43.70% 57.88% - - - 92.04% - - 92.04% - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - - - - - - - -	<u>p_cc</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u> <u>c</u>
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2)	0.97% 0.97% 0.86% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - 71.82% 66.25% 82.35% 79.27% 80.80% Tab p_cc 71.82% 79.27% 71.82% 71.82% 71.82% 71.82% 71.82%	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.23% 0.23% - - 0.23% - - - 0.51% 0.23%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% - - 2.21% 2.21% 0.03% 0.12% A). Stud NIKKE122 p_uc 0.96% 2.21% 0.03% - - 0.03% - - - 2.21% - - - - - - - - - - - - - - - - - - -	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.52% - 0.52% 6.92% 0.16% 0.16% 0.52% ent-t Dis: 5 p_cc 3.34% 6.92% 0.16% 0.16% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.82% - - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.63% 0.98% 1.14% 1.63% 0.98% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 93.43% 93.43% 54.33% 50.58% - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.02% 1.02% 1.02% 1.56% 1.45% 1.51% 1.67%  t	1.44% 4.08% 43.70% 57.88% 57.88% 57.88% - - - - - - - - - - - - - - - - - -	<u>p_r</u> 3.01% 3.01% 7.91% 56.11% 66.64% <u>56.11%</u> 66.64% <u>-</u> <u>-</u> 80.91% <u>-</u> <u>-</u> 80.91% <u>-</u> <u>-</u> 1.76% 4.97% 12.14% 7.91% 1.76% 12.14% 7.91% 1.76% <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u>
AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) A	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - - - - - - - - - - - -	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.28% 0.28% 0.23% - - 0.51% 0.23% - - - 0.51% 0.23% - - - - - - - - - - - - -	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.03% 0.03% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.12% 0.12% 0.03% 0.12% 0.03% 0.03% 0.12% 0.00% 0.12% 0.12% 0.00% 0.12% 0.12% 0.12% 0.12% 0.00% 0.12% 0.12% 0.12% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.00% 0.12% 0.12% 0.00% 0.00% 0.12% 0.12% 0.12% 0.00% 0.12% 0.12% 0.12% 0.00% 0.00% 0.12% 0.00% 0.00% 0.12% 0.12% 0.00% 0.00% 0.12% 0.12% 0.00% 0.00% 0.00% 0.12% 0.00% 0.00% 0.00% 0.12% 0.00% 0.00% 0.00% 0.12% 0.00%	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.64% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - 0.66% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - 0.82% - 1.42% 1.63% 0.98% 1.14% 1.09% rtibution t 1.14% 1.31% - 0.87%	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 70.28% 70.28% 70.28% 550 san DAX30 p_uc 54.33% 20.56% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - - 63.05% - - - - - 16.15% 3.46% 82.56% 64.44% 73.77% pjecc 64.44% 32.23% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.02% 1.02% 1.02% 1.67% 1.56% 1.45% 1.51% 1.67%  t	1.44% 4.08% 43.70% 57.88% 57.88% - - - 92.04% - - - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - - - - - - - -	<u>p_r</u> 3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - - 80.91% - - - 1.76% 4.97% 12.14% 7.91% 1.76% 12.14% 7.91% 1.76% - - - - - - - - - - - - - - - - - - -
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - 0.86% 0.97% 0.92% 1.03% t 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - - - - - - - - - - - -	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.28% 0.28% 0.23% 1e (10.4 t 0.23% 0.23% - 0.23% 0.51% 0.23% 0.51% 0.23% 0.51% 0.23% 0.51% 0.51% 0.23% 0.51% 0.55%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.03% 0.03% 0.12% 0.12% 0.03% 0.12% 0.12% 0.03% 0.12% 0.03% 0.12% 0.03% 0.03% 0.12% 0.01% 0.12% 0.01% 0.00% 0.12% 0.12% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.12% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03% 0.03%0.03% 0.03%0.03% 0.03%0.03% 0.03%0.03% 0.03%0.03% 0.03%	3.34% 0.52% 0.01% 0.01% 0.01% 0.52% 0.52% - - 0.52% - - 6.92% 0.16% 0.16% 0.16% 0.52% p_cc 3.34% 6.92% 0.4% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 54.33% 500 san DAX30 p_uc 54.33% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - - 63.05% - - - - 63.05% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.13% 1.02%	1.44% 4.08% 4.08% 43.70% 57.88% - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - -	<u>p_r</u> <u>3.01%</u> <u>3.01%</u> <u>7.91%</u> <u>56.11%</u> <u>66.64%</u> <u>66.64%</u> <u>-</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>-</u> <u>80.91%</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u>
AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - 0.86% 0.97% 0.92% 1.03% t 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.97% 0.97% 0.97% 0.92% 0.97% 0.97% 0.98% 0.97% 0.97% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98% 0.97% 0.98%0.98% 0.98% 0.98% 0.98% 0.98% 0.98%0.98% 0.98% 0.98% 0.98%0.98% 0.98% 0.98% 0.98%0.98% 0.98% 0.98% 0.98%0.98% 0.98% 0.98%0.98% 0.98% 0.98%0.98% 0.98% 0.98%0.98% 0.98% 0.98%0.98% 0.98%0.98% 0.98%0.98% 0.98% 0.98%	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - - - - - - - - - - - -	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.34% 1e (10.4 t 0.45% 0.23% - - 0.51% 0.23% - - 0.51% 0.23% - - 0.51% 0.51% 0.51% 0.23% - - - 0.51% 0.51	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.12% 0.03% 0.12% 0.12% 0.12% 0.03% 0.12% 0.03% 0.12% 0.12% 0.12% 0.03% 0.12%0.12% 0.12% 0.12%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.6.92% 0.16% 0.16% 0.52% 0.16% 0.52% 0.52% 0.4% 0.52% 0	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 54.33% 70.28% 54.33% 20.56% - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - 80.27% - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% p]cc 64.44% 32.23% - 73.46% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11% - - - - - - - - - - - - -	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.18% 1.18% 1.13% 1.18% 1.13% - - - 1.02% - - 1.02% - - 1.02% - - - 1.02% - - - - - - - - - - - - -	1.44% 4.08% 4.08% 43.70% 57.88% - - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - -	<u>p_</u> _cc - - - 80.91% - - 80.91% - - 80.91% - - 80.91% - - - 80.91% - - - - - - - - - - - - -
Ma(1)CARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - - - - - - - - - - - - - -	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - - - - - - - - - - - -	0.45% 0.34% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.34% 1e (10.4 t 0.45% 0.51% 0.23% - 0.28% 0.34% 0.51% 0.23% - 0.51% 0.23% - 0.51% 0.51% 0.23% - 0.51% 0.51% 0.23% - 0.28% 0.51% 0.23% - 0.28% 0.51% 0.23% - 0.28% 0.51% 0.24% 0.51% 0.45% 0.51% 0.52% 0.51% 0.5	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.12% 0.03% 0.12% 0.03% 0.12% 0.03% 0.12% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 2.21% 0.96% 0.03%0.03% 0.03% 0.03% 0.03%0.03% 0.03% 0.03% 0.03%	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.52% 0.16% 0.52% 0.	1.31% 1.42% 0.82% 0.93% - 0.93% - - 0.82% - - 1.42% 1.63% 0.98% 1.14% 1.09% tribution t 1.14% 1.31% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 54.33% 20.56% - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 73.77% ple size, - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11%	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.13% 1.02% 1.02% 1.02% 1.51% 1.67% 1.51% 1.67%  t	1.44% 4.08% 4.08% 43.70% 57.88% - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - -	p_rel 3.01% 3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - 1.76% 4.97% 12.14% 7.91% 1.76% - <t< td=""></t<>
Ma(1)CARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,2)	0.97% 0.97% 0.92% 0.86% 0.97% - - - - - - 0.86% 0.97% 0.92% 1.03% 1.03% t 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.86% 0.92% 0.92% 0.97% 0.92% 0.97% 0.92% 0.92% 0.97% 0.92% 0.92% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.92% 0.97% 0.86% 0.97% 0.92% 0.93% 0.92% 0.93% 0.92% 0.93	90.11% 90.11% 71.72% 54.53% 90.11% - - - - - - - - - - - - - - - - - -	82.35% 82.35% 79.27% 71.82% 82.35% - - - - - - - - - - - - - - - - - - -	0.45% 0.34% 0.17% 0.17% 0.17% 0.45% 0.34% 0.34% 0.34% 0.34% 0.51% 0.28% 0.28% 0.34% 1e (10.4 t 0.45% 0.51% 0.23% - 0.23% - 0.28% 0.51% 0.23% - 0.51% 0.23% - 0.51%	0.96% 0.12% 0.00% 0.00% 0.00% 0.12% 0.12% - 0.12% - 2.21% 2.21% 0.03% 0.12% A). Stud NIKKEI22 p_uc 0.96% 2.21% 0.01% - - 2.21% - - 2.21% - - 1.5.01% 2.21% - - 2.21% - - - 2.21% - - - - - - - - - - - - - - - - - - -	3.34% 0.52% 0.01% 0.01% 0.01% 0.01% 0.52% 0.52% - 0.52% - 0.52% - 0.52% 0.16% 0.16% 0.16% 0.52% ent-t Dis' 5 p_cc 3.34% 6.92% - 0.04% - - 0.16% 0.52% - - - - - - - - - - - - -	1.31% 1.42% 0.82% 0.93% - 0.93% - 0.82% - - 1.42% 1.63% 0.98% 1.09% tribution t 1.14% 1.31% - 0.87% - - - - - - - - - - - - -	20.56% 9.12% 41.70% - 74.84% - - 41.70% - - 9.12% 1.23% 93.43% 54.33% 70.28% 70.28% 70.28% 54.33% 20.56% - 57.30% - - - - - - - - - - - - -	27.08% 16.29% 63.05% 80.27% - - 63.05% - - - 16.15% 3.46% 82.56% 64.44% 73.77% ple size, p_cc 64.44% 32.23% - - 73.46% - - - - - - - - - - - - -	1.64% 1.37% 0.88% 0.99%	1.15% 13.33% 58.71% 95.11%	1.02% 20.76% 74.25% 82.61% - - - - - - - - - - - - - - - - - - -	1.62% 1.51% 1.18% 1.13% 1.18% 1.13% 1.13% 1.13% 1.13% 1.13% 1.02% 1.02% 1.02% 1.51% 1.67% 1.51% 1.67% 1.51% 1.67%	1.44% 4.08% 4.08% 43.70% 57.88% - 92.04% - 92.04% - 0.82% 2.46% 6.56% 4.08% 0.82% FTSE100 p_uc - - - - - - - - - - - - -	p_ref 3.01% 3.01% 7.91% 56.11% 66.64% 56.11% 66.64% - - 80.91% - - 80.91% - 1.76% 4.97% 12.14% 7.91% 1.76% -

				Tab	e (11.1.A	A). GED,	2000 sa	mple size	e, 95%-V	aR					
		S&P500			NIKKEI22	5		DAX30			CAC40			FTSE100	
Models	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(1)GARCH(0,1)	9.17%	0.00%	0.00%	6.17%	2.94%	0.70%	8.56%	0.00%	0.00%	7.67%	0.00%	0.00%	7.86%	0.00%	0.00%
AR(1)GARCH(0,2)	0.30% 5.18%	72 25%	79.48%	6 17%	2 0/%	8.36%	5 00%	5.77%	12 25%	6.08%	1.05%	11 / 5%	6 10%	2.28%	0.00%
AR(1)GARCH(1,2)	5 56%	27.81%	49.69%	6.06%	4 85%	10.90%	5.94%	7 24%	18.34%	6.08%	4 05%	7 80%	6 25%	1 75%	0.12%
AR(1)GARCH(2,1)	5.23%	64.53%	74.32%	6.06%	4.85%	7.25%	-	-	-	5.97%	6.48%	16.75%	6.14%	2.94%	1.58%
AR(1)GARCH(2,2)	5.34%	50.30%	74.95%	6.06%	4.85%	7.25%	5.89%	9.00%	18.76%	6.08%	4.05%	10.16%	6.14%	2.94%	0.80%
AR(1)TARCH(0,1)	9.28%	0.00%	0.00%	6.23%	2.26%	0.00%	8.39%	0.00%	0.00%	7.50%	0.00%	0.00%	-	-	-
AR(1)TARCH(0,2)	-	-	-	6.00%	6.14%	0.36%	7.47%	0.00%	0.00%	7.17%	0.01%	0.03%	-	-	-
AR(1)TARCH(1,1)	5.88%	8.96%	12.43%	5.60%	25.37%	9.49%	5.61%	23.69%	33.29%	5.81%	12.34%	28.68%	6.14%	2.94%	8.11%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	5.77%	13.51%	18.92%	5.77%	14.55%	4.93%	5.83%	11.11%	22.81%	5.81%	12.34%	28.68%	6.14%	2.94%	6.49%
AR(1)TARCH(2,2)	-	-	-	-	2 700/	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	9.39%	0.00%	0.00%	6.06%	3.79%	0.96%	0.03%	0.00%	0.00%	7.30%	0.00%	0.00%	8.24%	0.00%	0.00%
AR(1)EGARCH(0,2)	6 75%	0.00%	0.00%	5.66%	21 26%	7 72%	6.65%	0.00%	0.00%	6.52%	0.00%	1 46%	6 79%	0.00%	0.00%
AR(1)EGARCH(1,2)	6.75%	0.10%	0.27%	5.72%	17.66%	26.92%	6.49%	0.52%	1.80%	6.46%	0.60%	1.00%	6.89%	0.04%	0.02%
AR(1)EGARCH(2,1)	6.80%	0.07%	0.19%	5.55%	30.02%	26.90%	6.54%	0.38%	1.29%	6.57%	0.32%	0.90%	6.89%	0.04%	0.06%
				Tab	e (11 2 A	) GED	1500 sa	mple size	95%-V	aR					
		S&P500			NIKKEI22	5 5		DAX30	,		CAC40			FTSE100	
Models	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc
AR(1)GARCH(0,1)	8.47%	0.00%	0.00%	6.23%	2.26%	0.51%	8.56%	0.00%	0.00%	7.12%	0.01%	0.04%	7.43%	0.00%	0.00%
AR(1)GARCH(0,2)	8.15%	0.00%	0.00%	6.17%	2.94%	0.70%	7.47%	0.00%	0.00%	7.17%	0.01%	0.01%	7.49%	0.00%	0.00%
AR(1)GARCH(1,1)	5.61%	23.50%	32.48%	5.72%	17.66%	26.92%	6.21%	2.14%	6.03%	5.75%	15.04%	24.13%	5.92%	7.56%	4.43%
AR(1)GARCH(1,2)	5.88%	8.96%	21.94%	5.77%	14.55%	22.32%	6.05%	4.56%	12.18%	5.86%	10.04%	8.29%	6.14%	2.94%	0.15%
AR(1)GARCH(2,1)	5.61%	23.50%	32.48%	5.77%	14.55%	22.32%	-	-	-	5.64%	21.79%	38.84%	5.92%	7.56%	4.43%
AR(1)GARCH(2,2)	5.61%	23.50%	32.48%	5.83%	11.88%	18.27%	6.05%	4.56%	9.72%	5.75%	15.04%	24.13%	5.98%	6.05%	4.04%
$\frac{AR(1)TARCH(0,1)}{AR(1)TARCH(0,2)}$	-	-	-	6.28%	1.72%	0.36%	8.45%	0.00%	0.00%	-	-	-	-	-	-
AR(1)TARCH(0,2)	6 26%	1 64%	3 38%	5.49%	2.94 /0	13.80%	5 89%	9.00%	- 12 76%	5.86%	- 10.04%	- 23 31%	6 19%	2 28%	2 46%
AR(1)TARCH(1,1) AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	6.21%	2.15%	4.46%	5.49%	35.23%	13.80%	-	-	-	-	-	-	6.09%	3.77%	5.30%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	8.80%	0.00%	0.00%	6.11%	3.79%	0.96%	8.50%	0.00%	0.00%	7.12%	0.01%	0.02%	7.70%	0.00%	0.00%
AR(1)EGARCH(0,2)	7.99%	0.00%	0.00%	6.11%	3.79%	0.96%	7.79%	0.00%	0.00%	7.12%	0.01%	0.03%	7.59%	0.00%	0.00%
AR(1)EGARCH(1,1)	7.02%	0.02%	0.06%	5.55%	30.02%	11.52%	6.65%	0.20%	0.36%	6.24%	1.87%	5.58%	7.00%	0.02%	0.08%
AR(1)EGARCH(1,2)	6.85%	0.05%	0.21%	5.43%	40.99%	36.48%	6.65%	0.20%	0.56%	5.97%	6.48%	6.77%	6.84%	0.06%	0.08%
$AR(1) \vdash (AR(1) \vdash (AR(1)))))))))))))))))))))))))))))))))))$	7.07%	0.01%	0.05%	5 55%	30.02%	11.52%	6.70%	014%	0.52%	6.35%	1.08%	2.23%	6.73%	0.11%	0.30%
		0.0170	0.0070		(110		4000	0.1170	0.50(.)	-					
		0.0170	0.0070	Tabl	e (11.3.A	). GED,	1000 sa	mple size	e, 95%-V	aR	CA C 40				
Models	+	S&P500	n.cc	Tabl	e (11.3.A NIKKEI22	A). GED,	1000 sa	DAX30	e, 95%-V	aR t	CAC40	n cc	+	FTSE100	D. 00
Models	t	S&P500 p_uc	p_cc	Tabl	e (11.3.A NIKKEI22 p_uc	A). GED, 5 p_cc	1000 sa	mple size DAX30 p_uc	p_cc	aR t	CAC40 p_uc	p_cc	t	FTSE100 p_uc	p_cc
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2)	t 7.72%	S&P500 p_uc 0.00%	p_cc 0.00%	Tabl t 5.89%	e (11.3.A NIKKEI22 p_uc 9.62% 14.55%	A). GED, 5 <u>p_cc</u> <u>3.00%</u> 12.56%	1000 sa t 7.47% 6.76%	mple size DAX30 p_uc 0.00%	p_cc 0.00%	aR t 6.63% 6.41%	CAC40 p_uc 0.23%	p_cc 0.70%	t 6.95%	FTSE100 p_uc 0.03%	p_cc 0.02%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1)	t 7.72% 7.23% 5.67%	S&P500 p_uc 0.00% 0.00% 19.70%	p_cc 0.00% 0.01% 37.50%	Tabl t 5.89% 5.77% 5.72%	e (11.3.A NIKKEI22 p_uc 9.62% 14.55% 17.66%	A). GED, 5 p_cc 3.00% 12.56% 26.92%	1000 sa t 7.47% 6.76% 5.83%	mple size DAX30 p_uc 0.00% 0.10% 11.11%	p_cc 0.00% 0.27% 26.32%	aR t 6.63% 6.41% 5.91%	CAC40 p_uc 0.23% 0.81% 8.10%	p_cc 0.70% 2.38% 16.58%	t 6.95% 6.84% 6.03%	FTSE100 p_uc 0.03% 0.06% 4.80%	p_cc 0.02% 0.03% 9.04%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2)	t 7.72% 7.23% 5.67% 5.56%	S&P500 p_uc 0.00% 0.00% 19.70% 27.81%	p_cc 0.00% 0.01% 37.50% 49.69%	Tabl t 5.89% 5.77% 5.72% 5.55%	e (11.3.A NIKKEI22 p_uc 9.62% 14.55% 17.66% 30.02%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77%	1000 sa t 7.47% 6.76% 5.83% 5.72%	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49%	p_cc 0.00% 0.27% 26.32% 35.94%	aR t 6.63% 6.41% 5.91% 5.75%	CAC40 p_uc 0.23% 0.81% 8.10% 15.04%	p_cc 0.70% 2.38% 16.58% 16.29%	t 6.95% 6.84% 6.03% 5.92%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56%	p_cc 0.02% 0.03% 9.04% 4.43%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1)	t 7.72% 7.23% 5.67% 5.56% 5.67%	S&P500 p_uc 0.00% 0.00% 19.70% 27.81% 19.70%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50%	Tabl t 5.89% 5.77% 5.72% 5.55%	e (11.3.A NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 30.02%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52%	1000 sa t 7.47% 6.76% 5.83% 5.72%	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49%	e, 95%-V p_cc 0.00% 0.27% 26.32% 35.94%	aR t 6.63% 6.41% 5.91% 5.75%	CAC40 p_uc 0.23% 0.81% 8.10% 15.04%	p_cc 0.70% 2.38% 16.58% 16.29%	t 6.95% 6.84% 6.03% 5.92% 5.92%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 7.56%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83%	S&P500 p_uc 0.00% 0.00% 19.70% 27.81% 19.70% 11.05%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43%	t 5.89% 5.77% 5.55% 5.55% 5.43%	e (11.3.A NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 30.02% 40.99%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48%	t 7.47% 6.76% 5.83% 5.72% - 5.78%	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - 13.59%	p_cc 0.00% 0.27% 26.32% 35.94% - 30.95%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81%	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34%	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 7.56% 9.38%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83%	S&P500 p_uc 0.00% 0.00% 19.70% 27.81% 19.70% 11.05% -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43%	t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83%	e (11.3.A NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 30.02% 40.99% 11.88%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87%	1000 sa t 7.47% 6.76% 5.83% 5.72% - 5.78% -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - 13.59% -	p_cc p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 7.56% 9.38%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43%	t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.83%	e (11.3.A NIKKEI22 p_uc 9.62% 14.55% 17.66% 30.02% 30.02% 40.99% 11.88% 30.02%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52%	1000 sa t 7.47% 6.76% 5.83% 5.72% - 5.78% - - 5.78% - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - 13.59% - -	p_cc p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - -	p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 7.56% 9.38%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - -	Tabl t 5.89% 5.77% 5.72% 5.55% 5.55% 5.43% 5.83% 5.55% 5.38%	e (11.3.A NIKKEI22 p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 19.08%	1000 sa t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - -	95%-V p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - - 8.11%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1)	t 7.72% 7.23% 5.67% 5.66% 5.67% 5.67% 5.83% - -	S&P500 p_uc 0.00% 0.00% 19.70% 19.70% 19.70% 11.05% - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - -	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.55% 5.43%	e (11.3.4 NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - 35.23%	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 19.08% - 13.80%	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - 12.34% - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - -	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.43% 5.43% 5.55% 5.43%	e (11.3.4 p_uc 9.62% 14.55% 17.66% 30.02% 30.02% 40.99% 11.88% 30.02% 47.31% -	<ol> <li>GED,</li> <li>p_cc</li> <li>3.00%</li> <li>12.56%</li> <li>26.92%</li> <li>43.77%</li> <li>11.52%</li> <li>36.48%</li> <li>3.87%</li> <li>11.52%</li> <li>19.08%</li> <li>-</li> <li>-</li> </ol>	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% - - - - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - - 8.11% - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1)	t 7.72% 7.23% 5.67% 5.67% 5.83% - - - - - 7.93%	S&P500 p_uc 0.00% 0.00% 19.70% 19.70% 19.70% 11.05% - - - - - - - - - - - 0.00%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.43% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.72%	e (11.3.4 p_uc 9_62% 14.55% 17.66% 30.02% 30.02% 40.99% 40.99% 47.31% - 35.23% - 17.66%	). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 1.52% 19.08% - 13.80% - 6.21%	t 7.47% 6.76% 5.83% 5.72% - - - - - - - - - - - - - - - - - - 7.57%	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - 0.00%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - 12.34% - - - - - - - - - - - - - - 0.17%	p_cc 0.70% 2.38% 16.58% 16.58% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - 7.16%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - - 0.01%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2)	t 7.72% 7.23% 5.67% 5.66% 5.67% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - 0.00% 0.00%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - 0.00% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.38% - 5.49% - 5.49% 5.55% 5.38%	e (11.3. <i>P</i> NIKKE122 9_uc 9_62% 14.55% 17.66% 30.02% 40.99% 40.99% 40.92% 47.31% - 35.23% - 17.66% 9.62%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 1.52% 19.08% - 13.80% - - 6.21% 7.97%	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - 0.00% 0.02%	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - 0.00% 0.00%	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - 0.17% 1.43%	p_cc 0.70% 2.38% 16.58% 16.58% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1)	t 7.72% 7.23% 5.67% 5.66% 5.86% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - 0.00% 0.00% 0.00%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - 0.00% 0.00% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.83% 5.83% 5.43% 5.43% 5.83% 5.55% 5.38% 5.72%	e (11.3. <i>P</i> NIKKE122) <u>p_uc</u> 9.62% 14.55% 17.66% 30.02% 40.99% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% 9.62% 17.66%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 1.1.52% 13.80% - - 6.21% 7.97% 6.21%	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - 0.00% 0.02% 1.64%	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - 0.00% 0.00% 3.43%	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04%	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - - 0.40% 2.71% 13.42%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2)	t 7.72% 7.23% 5.67% 5.66% 5.66% 5.83% - - - - - - 7.93% 7.61% 6.85% 7.02%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - 0.00% 0.00% 0.02%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - - - - - - 0.00% 0.00% 0.08% 0.07%	t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.55% 5.38% - 5.49% - 5.72% 5.89% 5.72% 5.89% 5.72%	e (11.3. <i>P</i> NIKKE122) p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 35.23% - 17.66% 9.62% 17.66% 25.37%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 13.80% - 13.80% - 6.21% 7.97% 6.21% 22.66%	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - 0.00% 0.00% 3.43% 4.66%	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - 0.40% 2.71% 13.42% 10.18%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73% 6.52%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - - 2.94% - - - - 0.01% 0.02% 0.11% 0.41%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - 0.01% 0.01% 0.30% 0.52%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2)	t 7.72% 7.23% 5.67% 5.66% 5.66% 5.83% - - - - - - - 7.93% 7.61% 6.85% 7.02%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - - 0.00% 0.00% 0.00% 0.08% 0.07% 0.04%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.55% 5.43% 5.83% 5.55% 5.38% 5.52% 5.72% 5.89% 5.72% 5.80% 5.66%	e (11.3. <i>P</i> NIKKEI22 9_uc 9_62% 14.55% 17.66% 30.02% 40.99% 30.02% 40.92% 11.88% 30.02% 47.31% - 35.23% - 7.66% 9.62% 17.66% 25.37% 21.26%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 13.80% - 6.21% 7.97% 6.21% 22.66% 7.72%	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - - - 0.00% 0.00% 3.43% 4.66% 4.53%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - 6.68% 6.30% 5.86% 5.70% 5.86%	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04%	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - - 0.40% 2.71% 13.42% 10.18% 8.29%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73% 6.52%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2)	t 7.72% 7.23% 5.67% 5.66% 5.66% 5.83% - - - - - 7.93% 7.61% 6.85% 7.02%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - 0.00% 0.00% 0.02% 0.02%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - - - 0.00% 0.00% 0.08% 0.07% 0.04%	t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.38% 5.55% 5.38% 5.55% 5.22% 5.89% 5.72% 5.89% 5.72% 5.60% 5.66% Tab	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 30.02% 40.92% 11.88% 30.02% 47.31% - 35.23% - 17.66% 9.62% 17.66% 25.37% 21.26% Ie (11.4. <i>J</i>	A). GED, 5 p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 13.80% - 13.80% - 13.80% - 6.21% 22.66% 7.72% A). GED,	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - - 7.16% 7.00% 6.73% 6.52% 6.25%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - - 0.01% 0.02% 0.11% 0.41% 1.75%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2)	t 7.72% 7.23% 5.67% 5.66% 5.66% 5.83% - - - - - - - - - - - 7.93% 7.61% 6.85% 7.02%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - - 0.00% 0.00% 0.00% 0.08% 0.07% 0.04%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.55% 5.38% 5.55% 5.38% 5.55% 5.38% 5.55% 5.72% 5.72% 5.89% 5.72% 5.60% 5.66% Tab	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE1222 p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 30.02% 40.99% 11.88% 30.02% 47.31% - 35.23% - 17.66% 9.62% 17.66% 25.37% 21.26% le (11.4., NIKKE122	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 13.80% - 13.80% - 13.80% - 7.97% 6.21% 22.66% 7.72% A). GED, 5	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73% 6.52% 6.25%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) Models ADMODELY	t 7.72% 7.23% 5.67% 5.66% 5.66% 5.83% - - - - - 7.93% 7.61% 6.85% 7.02% 7.02% t	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - 0.00% 0.00% 0.00% 0.02% S&P500 p_uc 0.02%	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - - - - - - - - -	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.83% 5.55% 5.43% 5.83% 5.55% 5.49% - 5.72% 5.89% 5.72% 5.89% 5.72% 5.60% 5.66% Tab	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122: p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 30.02% 40.99% 13.88% 30.02% 47.31% - 35.23% - 17.66% 9.62% 17.66% 25.37% 21.26% Ie (11.4., NIKKE122: p_uc 47.00% 17.66% 17	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 13.80% - 13.80% - 13.80% - 13.80% - 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 10.04% 18.18% 10.04% 18.18% 10.04%	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.20%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 6.14% - - 7.16% 7.00% 6.73% 6.52% 6.25% t	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.40%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(2,2)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.01% 0.00% 0.0% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.55% 5.43% 5.55% 5.83% 5.38% 5.38% 5.72% 5.49% - 5.72% 5.60% 5.66% Tab	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 <u>p_uc</u> <u>9.62%</u> 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% <u>-</u> 35.23% <u>-</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.126%</u> IC 17.66% <u>9.126%</u> IC 17.66% <u>9.126%</u> IC 17.66% <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.</u>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 13.80% - 6.21% 7.97% 6.21% 7.72% A). GED, 5 p_cc 26.92% 12.56% 13.80% - 10.22% - 10.80% -	t 7.47% 6.76% 5.83% 5.72% - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - - - - - - - - - - 0.00% 0.00% 0.4.66% 4.53% 95%-V& p_cc 0.24%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 14.3% 10.04% 18.18% 10.04% 18.18% 10.04% 12.32% 0.22% 0.23%	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.22%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 6.92% - - - - - - - - 7.16% 7.00% 6.73% 6.25% 6.25% t t 6.68%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - - 2.94% - - - 0.01% 0.02% 0.11% 0.02% 0.11% 0.02% FTSE100 p_uc 0.16% 0.75%	p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - - 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - - 0.00% 0.00% 0.00% 0.00% 0.04% p_cc 3.16% 3.53%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.66% 5.66% 5.66% 5.72% 5.66% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.55% 5.55% 5.43% 5.72% 5.55% 5.55% 5.43% 5.72% 5.55% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.55% 5.43% 5.72% 5.60% 5.72% 5.72% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.60% 5.72% 5.60% 5.72% 5.60% 5.60% 5.72% 5.60% 5.60% 5.72% 5.60% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72% 5.60% 5.72%	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122: p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% 9.62% 17.66% 9.62% 17.66% 25.37% 21.26% Ie (11.4.J. NIKKE122: p_uc 17.66% 14.55% 14.55% 14.55% 14.55% 14.55% 14.55% 17.66% 14.5% 1	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 13.80% - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 24.56%	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 26.92%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.70% 5.86% 5.86% 5.70% 5.86% 6.30% 6.35%	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% CAC40 p_uc 0.32% 1.08%	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23%	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.52% 6.25% t t 6.68% 6.41% 5.76%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% - - 8.11% - - 0.01% 0.01% 0.32% 3.25% p_cc 0.05% 0.42%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(1,1) AR(1)GARCH(1,1) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.66% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - 0.00% 0.00% 0.00% 0.00% 0.00% 0.04% p_cc 3.16% 3.53% 62.79% 57.55%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.49% 5.72% 5.66% 5.66% 5.66% 5.72% 5.49%	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122: <u>p_uc</u> <u>p_uc</u> <u>p_62%</u> 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> <u>17.66%</u> <u>5.37%</u> <b>6.1</b> <b>6.1</b> <b>7.1</b> <b>6.1</b> <b>6.1</b> <b>7.1</b> <b>6.1</b> <b>7.1</b> <b>6.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b> <b>7.1</b>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 13.80% - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22%	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.70% 5.86% 5.70% 5.86% 6.30% 6.30% 5.75% 6.35% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% CAC40 p_uc 0.32% 1.08% - -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.52% 6.25% t t 6.68% 6.41% 5.76% 5.71%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 14.09%	p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - 8.11% - - 0.01% 0.01% 0.325% 3.25% p_cc 0.05% 0.42% 29.99%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - 0.00% 0.00% 0.00% 0.08% 0.07% 0.04% p_cc 3.16% 3.53% 62.79% 57.55% 62.79%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.43% 5.43% 5.49% 5.49% 5.60% 5.60% 5.60% 5.60% 5.60% 5.60% 5.72% 5.60% 5.72%	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9_62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - 35.23% - 17.66% 9.62% 17.66% 9.62% 17.66% 21.26% ile (11.4., NIKKE122 <i>p_uc</i> 17.66% 14.55% 35.23% 61.47%	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 13.80% - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.30% 6.35% - t 6.57% 6.35% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% CAC40 p_uc 0.32% 1.08% - -	p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.52% 6.25% t 6.68% 6.41% 5.76% 5.71%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.32% 3.25% p_cc 0.05% 0.42% 29.99% 26.68%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - 0.00% 0.00% 0.00% 0.08% 0.07% 0.04% p_cc 3.16% 3.53% 62.79% 62.79% 62.79%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.43% 5.43% 5.49% 5.49% 5.49% 5.60% 5.60% 5.60% 5.60% 5.60% 5.72% 5.77% 5.49% 5.77% 5.49% 5.26% 5.26%	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9_62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 35.23% - 17.66% 9.62% 17.66% 9.62% 17.66% 21.26% ile (11.4., NIKKE122) p_uc 17.66% 14.55% 35.23% 61.47% -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 11.52% 12.66% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.46%	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.30% 6.30% 6.30% 5.86% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.85% 5.86	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% 10.04% CAC40 p_uc 0.32% 1.08% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.52% 6.25% t 6.68% 6.41% 5.76% 5.71% - - 5.65%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - 20.47%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - 38.15%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(0,1) AR(1)GARCH(2,1) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - 0.00% 0.00% 0.00% 0.02% 0.00% 0.0%	p_cc 0.00% 0.01% 37.50% 22.43% - - - - 0.00% 0.00% 0.08% 0.07% 0.04% p_cc 3.16% 3.53% 62.79% 57.55% 62.79% 62.79% 57.55% 62.79%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.43% 5.43% 5.43% 5.49% 5.49% 5.72% 5.60% 5.60% 5.72% 5.60% 5.72% 5.77% 5.77% 5.49% 5.26% -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 <u>p_uc</u> <u>p_uc</u> <u>p_62%</u> 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% <u>-</u> 35.23% 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17</u>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 11.52% 11.52% 11.52% 11.52% 13.80% - 6.21% 7.97% 6.21% 7.97% 6.21% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - 30.95% - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.46% - 57.66% -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.30% 5.86% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.85% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% CAC40 p_uc 0.32% 1.08% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% 14.88% - - - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - - - 7.16% 7.00% 6.73% 6.52% 6.25% t 6.68% 6.41% 5.76% 5.76% 5.71% - - 5.65%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - 20.47% -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - - 38.15% -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - - 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.01% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.43% 5.43% 5.43% 5.43% 5.72% 5.72% 5.60% 5.66% Tab t 5.72% 5.72% 5.77% 5.49% 5.26% - - - - -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 <u>p_uc</u> <u>p_uc</u> <u>p_uc</u> <u>14.55%</u> 17.66% <u>30.02%</u> <u>30.02%</u> <u>40.99%</u> <u>11.88%</u> <u>30.02%</u> <u>47.31%</u> <u>-</u> <u>35.23%</u> <u>17.66%</u> <u>9.62%</u> <u>17.66%</u> <u>9.62%</u> <u>17.66%</u> <u>9.62%</u> <u>17.66%</u> <u>9.62%</u> <u>17.66%</u> <u>17.66%</u> <u>5.37%</u> <u>21.26%</u> <u>14.55%</u> <u>35.23%</u> <u>61.47%</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 13.80% - 6.21% 7.97% 6.21% 7.97% 6.21% 7.97% 6.21% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% 6.70% 6.98% 6.27% 6.27% 6.21% 500 sai t 6.21% 500 sai t 6.70% 6.16% 5.78% 5.29% - - 5.18% - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - 0.00% 0.00% 3.43% 4.66% 4.53% p_cc 0.24% 7.67% 28.98% 57.43% - 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.30% 5.86% 6.30% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.70% 5.86% 5.86% 5.70% 5.86	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% 14.88% - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 5.92% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73% 6.25% 6.25% 6.25% t 6.68% 6.41% 5.76% 5.71% - 5.65% - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - - 20.47% - - - 2.047% - - - - - - - - - - - - -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - 38.15% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,1)	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - - 0.00% 0.0% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.43% 5.43% 5.72% 5.60% 5.66% Tab t 5.72% 5.72% 5.77% 5.49% 5.26% - - - - - - - - - - - - - - - - - - -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 <u>p_uc</u> <u>p_uc</u> <u>p_uc</u> <u>14.55%</u> 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>1</u>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 13.80% - 6.21% 7.97% 6.21% 7.97% 6.21% 7.97% 6.21% 7.2% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% 6.77% 6.98% 6.27% 6.27% 6.21% 500 sal t 6.27% 6.21% 500 sal t t 6.70% 6.16% 5.78% 5.29% - - 5.18% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.43% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - 6.68% 6.30% 5.86% 5.70% 5.86% 5.70% 5.86% 6.30% 5.86% 5.70% 5.86% 6.35% 6	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% 14.88% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.87% - - 6.14% - - 7.16% 7.00% 6.73% 6.25% 6.25% 6.25% 6.25% t 6.68% 6.41% 5.76% 5.71% - 5.65% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - - 20.47% - - - - - - - - - - - - -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) A	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - 7.93% 7.61% 6.85% 7.02% 7.02% 7.02% 7.02% 7.02% 7.02% 5.45% 5.45% 5.45% 5.45% 5.45%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 22.43% 2.43% 2.43% 2.43% 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.43% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.77% 5.49% 5.77% 5.26% - - - - - -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 <u>p_uc</u> <u>p_62%</u> 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> 17.66% <u>9.62%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u>17.66%</u> <u></u>	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 11.52% 19.08% - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.70% 5.86% 5.70% 5.86% 6.30% 5.86% 5.70% 5.86% 5.86% 5.70% 5.86% 5.70% 5.86% 5.86% 5.86% 5.70% 5.86% 5.86% 5.70% 5.70	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% 14.88% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 6.14% - - 7.16% 7.00% 6.73% 6.52% 6.25% t 6.68% 6.41% 5.76% 5.71% - 5.65% - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - - 20.47% - - - - - - - - - - - - -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% P_cc 0.05% 0.42% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) A	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - 7.93% 7.61% 6.85% 7.02% 7.02% t 6.37% 6.31% 5.45% 5.45% 5.45% 5.45% 5.45%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 49.69% 22.43% - - - - - 0.00%	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.72% 5.66% - - - - - - - - - - - - - - - - - -	e (11.3.7 NIKKE122 p_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% 9.62% 17.66% 9.62% 17.66% 25.37% 21.26% Ie (11.4.7 NIKKE122 p_uc 17.66% 14.55% 35.23% 61.47% - - - - - - - -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 19.08% - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% 6.77% 6.98% 6.27% 6.27% 6.21% 500 sat t 6.27% 6.21% 500 sat t 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 5.78% 6.27% 6.21% 6.21% 5.78% 6.27% 6.21	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - - 0.00% 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V3 p_cc 0.24% 7.67% 28.98% 57.43% - 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - 6.68% 6.30% 5.86% 5.70% 5.86% 5.86% 5.70% 5.86% 6.35% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - - - - - - - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.58% 14.88% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.87% - - - 6.14% - - 7.16% 7.00% 6.73% 6.52% 6.25% 6.25% t 6.68% 6.41% 5.76% 5.71% - 5.65% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.05% - - 20.47% - - - - - - - - - - - - -	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) <td< td=""><td>t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - 7.93% 7.61% 6.85% 7.02% 7.02% 7.61% 6.85% 7.02% 7.02% 7.02% 5.45% 5.45% 5.45% 5.45% 5.45% 5.45%</td><td>S&amp;P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - 0.00% 0.00% 0.00% 0.00% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.00% 0.</td><td>p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - 0.00% 0</td><td>Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.43% 5.43% 5.49% 5.72% 5.60% 5.60% 5.66% Tab t 5.72% 5.72% 5.60% 5.72% 5.26% - - - - - - - - -</td><td>e (11.3.7 NIKKE122 p_uc 9_62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% 9.62% 17.66% 25.37% 21.26% Je (11.4.7 NIKKE122 p_uc 17.66% 25.37% 21.26% Je (11.4.7 NIKKE122 p_uc 17.66% 35.23% 61.47% - - - - - - - - - - - - - - - - - - -</td><td>A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 19.08% - - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - - - - - - -</td><td>t 7.47% 6.76% 5.83% 5.72% - - - - - - - - - - - - - - - - - - -</td><td>mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - 0.00% 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.43% - 57.66% - - - - - - - - - - - - -</td><td>aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -</td><td>CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% 18.18% 10.04% - - - - - - - - - - - - -</td><td>p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -</td><td>t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 6.92% - - - - - - - - - - - - - - - - - - -</td><td>FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.05% 14.09% 17.05% - 20.47% - - 0.01% 0.05% 0.05% 14.09% 17.05% - - 0.01% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.01% 0.02% 0.02% 0.01% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.01% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.02% 0.11% 0.02% 0.02% 0.02% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.01% 0.02% 0.00% 0.02% 0.00% 0.02% 0.02% 0.00% 0.0%</td><td>p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - - - - - - - - - - - - -</td></td<>	t 7.72% 7.23% 5.67% 5.67% 5.67% 5.83% - - - - - 7.93% 7.61% 6.85% 7.02% 7.02% 7.61% 6.85% 7.02% 7.02% 7.02% 5.45% 5.45% 5.45% 5.45% 5.45% 5.45%	S&P500 p_uc 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - 0.00% 0.00% 0.00% 0.00% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.00% 0.	p_cc 0.00% 0.01% 37.50% 49.69% 37.50% 22.43% - - - - 0.00% 0	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.43% 5.43% 5.49% 5.72% 5.60% 5.60% 5.66% Tab t 5.72% 5.72% 5.60% 5.72% 5.26% - - - - - - - - -	e (11.3.7 NIKKE122 p_uc 9_62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - 17.66% 9.62% 17.66% 25.37% 21.26% Je (11.4.7 NIKKE122 p_uc 17.66% 25.37% 21.26% Je (11.4.7 NIKKE122 p_uc 17.66% 35.23% 61.47% - - - - - - - - - - - - - - - - - - -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 19.08% - - 6.21% 7.97% 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - - - 0.00% 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.43% - 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% 18.18% 10.04% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - - 14.88% - - - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 6.92% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.01% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.05% 14.09% 17.05% - 20.47% - - 0.01% 0.05% 0.05% 14.09% 17.05% - - 0.01% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.05% 0.01% 0.02% 0.02% 0.01% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.01% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.11% 0.02% 0.02% 0.11% 0.02% 0.02% 0.02% 0.02% 0.01% 0.02% 0.02% 0.01% 0.02% 0.02% 0.02% 0.02% 0.02% 0.02% 0.01% 0.02% 0.00% 0.02% 0.00% 0.02% 0.02% 0.00% 0.0%	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - 8.11% - - 0.01% 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% p_cc 0.05% 0.42% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) <	t 7.72% 7.23% 5.67% 5.56% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 11.05% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - 0.00% 0.07% 0.04% p_cc 3.16% 3.53% 62.79% - - - - - - - - - - - - - - <t< td=""><td>Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.60% 5.66% - - - - - - - - - - - - - - - - - -</td><td>e (11.3.<i>P</i> e (11.3.<i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - - - - - - - - - - - -</td><td>A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 12.56% 31.53% 52.22% - - - - - - - - - - - - -</td><td>t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -</td><td>mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.66% - - - - - - - - - - - - -</td><td>aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -</td><td>CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% 1.08% - - - - - - - - - - - - -</td><td>p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -</td><td>t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.25% 6.25% 6.25% t t 6.68% 6.41% 5.76% - - 5.65% - - - 5.65% 6.41% 6.41% 5.71% 6.41% 5.71% 6.41% 5.71% 6.44% 6.41% 5.71% 6.44% 6.41% 5.71% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 7.44% 7.44% 6.44% 7.44% 7.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 7.44% 6.44% 7.44% 6.</td><td>FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - - 2.94% - - - 0.01% 0.02% 0.11% 0.041% 1.75% FTSE100 p_uc 0.16% 0.41% 1.75% FTSE100 p_uc 0.41% 1.75% - - - - - - - - - - - - -</td><td>p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - - 0.01% 0.01% 0.30% 0.30% 0.52% 3.25% 3.25% 0.42% 29.99% 0.42% 29.99% 26.68% - - - - - - - - - - - - -</td></t<>	Tabl t 5.89% 5.77% 5.55% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.60% 5.66% - - - - - - - - - - - - - - - - - -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - - - - - - - - - - - -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 11.52% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - - 0.00% 0.00% 3.43% 4.66% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - - - 0.17% 1.43% 10.04% 18.18% 10.04% 18.18% 10.04% 1.08% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.25% 6.25% 6.25% t t 6.68% 6.41% 5.76% - - 5.65% - - - 5.65% 6.41% 6.41% 5.71% 6.41% 5.71% 6.41% 5.71% 6.44% 6.41% 5.71% 6.44% 6.41% 5.71% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 6.44% 7.44% 7.44% 7.44% 6.44% 7.44% 7.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 6.44% 6.44% 7.44% 6.44% 6.44% 6.44% 7.44% 6.44% 7.44% 6.	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - - 2.94% - - - 0.01% 0.02% 0.11% 0.041% 1.75% FTSE100 p_uc 0.16% 0.41% 1.75% FTSE100 p_uc 0.41% 1.75% - - - - - - - - - - - - -	p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - - 0.01% 0.01% 0.30% 0.30% 0.52% 3.25% 3.25% 0.42% 29.99% 0.42% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) <td< td=""><td>t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -</td><td>S&amp;P500 p_uc 0.00% 0.00% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.01% 37.50% 22.43% - 0.00% 0.07% 0.04% P_ccc 3.16% 3.53% 62.79% - - - - - - - - - - - - - - &lt;</td><td>Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.66% 5.66% - - - - - - - - - - - - - - - - - -</td><td>e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 40.99% 11.88% 30.02% 47.31% - - - - - - - - - - - - -</td><td>A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 11.52% 22.66% 31.53% 52.22% - - - - - - - - - - - - -</td><td>t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -</td><td>mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - - 0.00% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 57.43% - 57.66% - - - - - - - - - - - - -</td><td>aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.35% - - - - - - - - - - - - -</td><td>CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 10.04% 10.04% 10.04% 10.04% 10.04% 10.04% - - - - - - - - - - - - -</td><td>p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -</td><td>t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.25% t 6.625% 6.25% t t 6.68% 6.41% 5.76% 5.71% - - 5.65% - - - 7.11% 6.84% 6.73%</td><td>FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.02% 0.11% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - 20.47% - - 0.01% 0.01% 0.01% 0.01% 0.06% 0.01%</td><td>p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - - 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% 29.99% 26.68% - - - - - - - - - - - - -</td></td<>	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - 0.00% 0.07% 0.04% P_ccc 3.16% 3.53% 62.79% - - - - - - - - - - - - - - <	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.60% 5.66% Tab t 5.72% 5.66% 5.66% - - - - - - - - - - - - - - - - - -	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 40.99% 11.88% 30.02% 47.31% - - - - - - - - - - - - -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 11.52% 22.66% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - 30.95% - - - 0.00% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 57.43% - 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - 5.81% - - - - - 6.68% 6.30% 5.86% 5.86% 5.86% 5.86% 6.35% - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 10.04% 10.04% 10.04% 10.04% 10.04% 10.04% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.25% t 6.625% 6.25% t t 6.68% 6.41% 5.76% 5.71% - - 5.65% - - - 7.11% 6.84% 6.73%	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.02% 0.11% FTSE100 p_uc 0.16% 0.75% 14.09% 17.05% - 20.47% - - 0.01% 0.01% 0.01% 0.01% 0.06% 0.01%	p_cc 0.02% 0.03% 9.04% 4.43% 4.80% - - - 0.01% 0.01% 0.01% 0.30% 0.52% 3.25% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) <td< td=""><td>t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -</td><td>S&amp;P500 p_uc 0.00% 0.00% 19.70% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.01% 37.50% 22.43% - - - - - - - - - - - - - - - - 0.00% 0.08% 0.07% 0.04% p_ccc 3.16% 3.53% 62.79% 57.55% 62.79% -</td><td>Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.66% 5.72% 5.66% 7 abl t 5.72% 5.66% 7 abl t 5.26% 5.77% 5.49% 5.66% 5.77% 5.49% 5.66% 5.77% 5.49% 5.66% 5.77% 5.40% 5.77% 5.40% 5.60% 5.77% 5.77% 5.77% 5.77% 5.60% 5.77% 5.60% 5.77% 5.77% 5.60% 5.77% 5.72% 5.77% 5.72%5.72% 5</td><td>e (11.3.<i>P</i> e (11.3.<i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - - 35.23% 5.23% 61.47% - - - - - - - - - - - - - - - - - - -</td><td>A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 12.56% 31.53% 52.22% - - - - - - - - - - - - -</td><td>t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -</td><td>mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -</td><td>p_cc 0.00% 0.27% 26.32% 35.94% - - - - 0.00% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 57.43% - 57.66% - - - - - - - - - - - - -</td><td>aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -</td><td>CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% 10.04% CAC40 p_uc 0.32% 1.08% - - - - - - - - - - - - -</td><td>p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -</td><td>t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.25% 6.25% 6.25% 6.25% t t 6.68% 6.41% 5.76% 5.71% - - - - - - - - - - - - - - - - - - -</td><td>FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 17.05% - 20.47% - - - 0.01% 0.00% 0.00% 0.00% 0.00% 0.01% 0.</td><td>P_CC 0.02% 0.03% 9.04% 4.43% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25% 29.99% 26.68% - - - - - - - - - - - - -</td></td<>	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - - - - - - - - - - - - - 0.00% 0.08% 0.07% 0.04% p_ccc 3.16% 3.53% 62.79% 57.55% 62.79% -	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.55% 5.43% 5.72% 5.49% 5.72% 5.66% 5.72% 5.66% 7 abl t 5.72% 5.66% 7 abl t 5.26% 5.77% 5.49% 5.66% 5.77% 5.49% 5.66% 5.77% 5.49% 5.66% 5.77% 5.40% 5.77% 5.40% 5.60% 5.77% 5.77% 5.77% 5.77% 5.60% 5.77% 5.60% 5.77% 5.77% 5.60% 5.77% 5.72% 5.77% 5.72%5.72% 5	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 47.31% - - - 35.23% 5.23% 61.47% - - - - - - - - - - - - - - - - - - -	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - 13.59% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - - 0.00% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 57.43% - 57.66% - - - - - - - - - - - - -	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 18.18% 10.04% 10.04% CAC40 p_uc 0.32% 1.08% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.25% 6.25% 6.25% 6.25% t t 6.68% 6.41% 5.76% 5.71% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 0.01% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 17.05% - 20.47% - - - 0.01% 0.00% 0.00% 0.00% 0.00% 0.01% 0.	P_CC 0.02% 0.03% 9.04% 4.43% 4.80% - - 8.11% - - 0.01% 0.01% 0.30% 0.52% 3.25% 29.99% 26.68% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(1,1) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1)	t 7.72% 7.23% 5.67% 5.56% 5.67% 5.83% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 19.70% 27.81% 19.70% 11.05% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 37.50% 22.43% - - - - - - - - - - - - - - - - 0.00% 0.08% 0.07% 0.04% p_cc 3.16% 3.53% 62.79% 57.55% 62.79% - <	Tabl t 5.89% 5.77% 5.55% 5.55% 5.43% 5.55% 5.65% 5.43% 5.55% 5.66% 5.65% 5.66% 5.72% 5.66% 5.77% 5.66% 5.77% 5.60% 5.77% 5.60% 5.77% 5.60% 5.77% 5.60% 5.77% 5.60%	e (11.3. <i>P</i> e (11.3. <i>P</i> NIKKE122 9_uc 9.62% 14.55% 17.66% 30.02% 40.99% 11.88% 30.02% 40.99% 11.88% 30.02% 47.31% - - 7.66% 9.62% 17.66% 17.66% 17.66% 14.55% 15.5% 15.5% 15.5% 15.5% 15.5% 15.5% 15.5% 15.5% 15.5% 15.5% 15.	A). GED, p_cc 3.00% 12.56% 26.92% 43.77% 11.52% 36.48% 3.87% 11.52% 11.52% 11.52% 11.52% 13.80% - 6.21% 22.66% 7.72% A). GED, 5 p_cc 26.92% 12.56% 31.53% 52.22% - - - - - - - - - - - - -	t 7.47% 6.76% 5.83% 5.72% - - 5.78% - - - - - - - - - - - - - - - - - - -	mple size DAX30 p_uc 0.00% 0.10% 11.11% 16.49% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.27% 26.32% 35.94% - - - 0.05% - - - 0.00% 0.00% 3.43% 4.66% 0.00% 3.43% 4.66% 0.00% 3.43% 4.53% 95%-V2 p_cc 0.24% 7.67% 28.98% 57.43% - 57.66% - - - - 0.02% 1.41% 0.81%	aR t 6.63% 6.41% 5.91% 5.75% - - 5.81% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.23% 0.81% 8.10% 15.04% - 12.34% - - - 0.17% 1.43% 10.04% 10.04% 10.04% 10.04% CAC40 p_uc 0.32% 1.08% - - - - - - - - - - - - -	p_cc 0.70% 2.38% 16.58% 16.29% - 14.88% - - - 0.40% 2.71% 13.42% 10.18% 8.29% p_cc 0.90% 2.23% - - - - - - - - - - - - -	t 6.95% 6.84% 6.03% 5.92% 5.92% 5.92% 5.87% - - - 7.16% 7.00% 6.73% 6.73% 6.25% t 6.25% 6.25% t t 6.68% 6.41% 5.76% 5.71% - - 5.65% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.03% 0.06% 4.80% 7.56% 9.38% - - 2.94% - - 2.94% 0.11% 0.02% 0.11% 0.41% 1.75% FTSE100 p_uc 0.16% 0.75% 17.05% - 20.47% - - - 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00% 0.01% 0.01% 0.01% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.	p_cc 0.02% 0.03% 9.04% 4.43% 16.24% 4.80% - - - 0.01% 0.10% 0.30% 0.52% 0.42% 29.99% 26.68% - 38.15% - - - - - - - - - - - - -

				Tab	e (12.1.A	A). GED,	2000 sa	mple size	e, 99%-V	aR					
Madala		S&P500			NIKKEI22	5		DAX30			CAC40			FTSE100	-
	1 2 270/	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	t	p_uc	p_cc	1	p_uc	p_cc
AR(1)GARCH(0,1)	2.37%	0.00%	0.00%	1.02%	02 72%	82.87%	2.07%	0.00%	0.00%	2.03%	0.00%	0.00%	2.80%	0.00%	0.00%
AR(1)GARCH(0,2)	1 13%	57 23%	66 25%	0.85%	51 22%	70 34%	1 25%	20 30%	42 50%	1 53%	3 37%	7 75%	1 35%	15.43%	25.43%
AR(1)GARCH(1,2)	1 19%	43 13%	55.65%	0.00%	24 14%	45.38%	1.25%	29.39%	42.50%	1.00%	5.50%	11 22%	1.00%	10.22%	17.93%
AR(1)GARCH(2,1)	1.24%	31.45%	44.59%	0.85%	51.22%	70.34%	-	-	-	1.53%	3.37%	7.75%	1.35%	15.43%	25.43%
AR(1)GARCH(2,2)	1.19%	43.13%	55.65%	0.85%	51.22%	70.34%	1.25%	29.39%	42.50%	1.53%	3.37%	7.75%	1.45%	6.56%	12.14%
AR(1)TARCH(0,1)	2.37%	0.00%	0.00%	0.96%	87.19%	82.87%	2.67%	0.00%	0.00%	2.46%	0.00%	0.00%	-	-	-
AR(1)TARCH(0,2)	-	-	-	1.13%	58.54%	67.75%	2.18%	0.00%	0.00%	2.14%	0.00%	0.01%	-	-	-
AR(1)TARCH(1,1)	1.24%	31.45%	44.59%	0.85%	51.22%	70.34%	1.14%	54.33%	64.44%	1.31%	19.78%	26.41%	1.18%	43.70%	56.11%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	1.19%	43.13%	55.65%	0.74%	24.14%	45.38%	1.20%	40.63%	53.58%	1.31%	19.78%	26.41%	1.24%	31.92%	45.06%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	2.37%	0.00%	0.00%	1.02%	93.73%	81.98%	2.72%	0.00%	0.00%	2.41%	0.00%	0.00%	2.91%	0.00%	0.00%
AR(1)EGARCH(0,2)	2.54%	0.00%	0.00%	1.19%	43.94%	56.92%	2.51%	0.00%	0.00%	2.52%	0.00%	0.00%	2.91%	0.00%	0.00%
AR(1)EGARCH(1,1)	1.67%	0.79%	2.41%	0.91%	68.49%	78.84%	1.53%	3.56%	7.01%	2.03%	0.01%	0.03%	1.83%	0.13%	0.29%
$\frac{AR(1)EGARCH(1,2)}{AR(1)EGARCH(2,4)}$	1.62%	1.40%	3.87%	0.91%	68.49%	/8.84%	1.58%	2.12%	5.40%	1.75%	0.35%	0.43%	1.94%	0.03%	0.14%
AR(1)EGARCH(2,1)	1.73%	0.44%	1.45%	0.96%	87.19%	82.87%	1.58%	2.12%	5.40%	1.92%	0.05%	0.09%	1.88%	0.06%	0.15%
				lab	e (12.2.	A). GED,	1500 sa	mple size	e, 99%-V	aR	CA C 40				
Models	t		p cc	t		o n.cc	t		n cc	t		D CC	t		n cc
AR(1)GARCH(0 1)	2 32%	0.00%	0.00%	0.96%	87 19%	82.87%	2.89%	0.00%	0.00%	2 46%	0.00%	0.00%	2 75%	0.00%	0.00%
AR(1)GARCH(0,1)	2.32%	0.00%	0.00%	0.91%	68 49%	78 84%	2.67%	0.00%	0.00%	2.25%	0.00%	0.00%	2.48%	0.00%	0.00%
AR(1)GARCH(1 1)	1.40%	10 02%	17 62%	0.68%	15 01%	32 48%	1.31%	20 56%	32 23%	1.48%	5.50%	11 22%	1.29%	22 56%	34 59%
AR(1)GARCH(1 2)	1.51%	3.98%	8,86%	0.62%	8.65%	21.35%	1.25%	29.39%	42 50%	1.48%	5.50%	11 22%	1.35%	15 43%	25 43%
AR(1)GARCH(2 1)	1.46%	6.41%	11.91%	0.68%	15.01%	32.48%	-	-	-	1.48%	5.50%	10.42%	1.29%	22.56%	34.59%
AR(1)GARCH(2 2)	1.51%	3.98%	8 86%	0.68%	15.01%	32 48%	1.31%	20.56%	27 0.8%	1 48%	5.50%	11 22%	1.35%	15 43%	25 43%
AR(1)TARCH(0,1)	1.0170		0.00 /0	0.00%	87 19%	82.40%	2 78%	0.00%	0.00%	-		-	1.00 /0	-	20.4070
AR(1)TARCH(0,2)	-	_	_	1 02%	93 73%	81.98%	-	-	-	_	_	_	-	_	_
AR(1)TARCH(1,1)	1.40%	10.02%	17.62%	0.74%	24.14%	45.38%	1.42%	9.12%	16.29%	1.64%	1.15%	3.28%	1.13%	57.88%	66.64%
AR(1)TARCH(1,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)TARCH(2,1)	1.40%	10.02%	17.62%	0.74%	24.14%	45.38%	-	-	-	-	-	-	1.18%	43.70%	56.11%
AR(1)TARCH(2,2)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
AR(1)EGARCH(0,1)	2.21%	0.00%	0.00%	0.96%	87.19%	82.87%	2.72%	0.00%	0.00%	2.52%	0.00%	0.00%	2.80%	0.00%	0.00%
AR(1)EGARCH(0,2)	2.81%	0.00%	0.00%	1.25%	31.87%	45.51%	2.67%	0.00%	0.00%	2.46%	0.00%	0.00%	2.75%	0.00%	0.00%
AR(1)EGARCH(1,1)	1.78%	0.23%	0.84%	1.02%	93.73%	81.98%	1.85%	0.10%	0.24%	2.25%	0.00%	0.00%	1.99%	0.02%	0.04%
AR(1)EGARCH(1,2)	1.78%	0.23%	0.32%	0.96%	87.19%	82.87%	1.80%	0.20%	0.45%	1.97%	0.02%	0.05%	2.10%	0.00%	0.02%
	1 83%	0 1 20/	0 47%	0 06%	87 10%	82 87%	1 85%	0 10%	0 24%	2 08%	0.01%	0.01%	2 10%	0.00%	0.02%
AR(1)EGARCH(2,1)	1.0370	0.1270	0.4770	0.3070	07.1370	02.07 /0	1.0070	0.1070	0.2170	2.0070	0.0170	0.0170	2.1070	0.0070	0.0270
AR(1)EGARCH(2,1)	1.00 /0	0.1270	0.4770	Tab	e (12.3.4	A). GED,	1000 sa	mple size	e, 99%-V	aR	0.0170	0.0170	2.1070	0.0070	0.0270
AR(1)EGARCH(2,1)	1.03 /0	S&P500	0.4770	Tab	e (12.3.A NIKKEI22	4). GED, 5	1000 sa	mple size	e, 99%-V	aR	CAC40	0.0170	2.1070	FTSE100	0.0270
Models	t	S&P500 p_uc	p_cc	t	e (12.3.A NIKKEI22 p_uc	A). GED, 5 p_cc	1000 sa	DAX30	p_cc	aR t	CAC40 p_uc	p_cc	t	FTSE100	p_cc
Models AR(1)GARCH(0,1)	t 2.32%	S&P500 p_uc 0.00%	p_cc 0.00%	t	e (12.3.4 NIKKEI22 p_uc 58.54%	A). GED, 5 <u>p_cc</u> 67.75%	1000 sa t 2.29%	mple size DAX30 p_uc 0.00%	p_cc 0.00%	aR t 2.19%	CAC40 p_uc 0.00%	p_cc 0.00%	t 2.42%	FTSE100 p_uc 0.00%	p_cc 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2)	t 2.32% 2.16%	S&P500 p_uc 0.00%	p_cc 0.00% 0.01%	t 1.13%	e (12.3. <i>A</i> NIKKEI22 p_uc 58.54% 75.34%	A). GED, 5 <u>p_cc</u> 67.75% 76.58%	1000 sa t 2.29% 2.51%	DAX30 p_uc 0.00%	p_cc 0.00%	aR t 2.19% 2.14%	CAC40 p_uc 0.00%	p_cc 0.00% 0.01%	t 2.42% 2.21%	FTSE100 p_uc 0.00%	p_cc 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1)	t 2.32% 2.16% 1.62%	S&P500 p_uc 0.00% 0.00% 1.40%	p_cc 0.00% 0.01% 3.87%	t 1.13% 1.08% 0.74%	e (12.3. <i>A</i> NIKKEI22 p_uc 58.54% 75.34% 24.14%	62.07% A). GED, 5 p_cc 67.75% 76.58% 45.38%	1000 sa t 2.29% 2.51% 1.42%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12%	p_cc 0.00% 0.00% 16.29%	t 2.19% 2.14% 1.48%	CAC40 p_uc 0.00% 0.00% 5.50%	p_cc 0.00% 0.01% 10.42%	t 2.42% 2.21% 1.45%	FTSE100 p_uc 0.00% 0.00% 6.56%	p_cc 0.00% 0.00% 12.14%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2)	t 2.32% 2.16% 1.62%	S&P500 p_uc 0.00% 1.40% 1.40%	p_cc 0.00% 0.01% 3.87% 1.19%	t 1.13% 1.08% 0.74%	e (12.3. <i>A</i> NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14%	A). GED, 5 <u>p_cc</u> 67.75% 76.58% 45.38% 45.38%	1000 sa t 2.29% 2.51% 1.42% 1.36%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92%	p_cc 0.00% 0.00% 16.29% 23.40%	t 2.19% 2.14% 1.48% 1.53%	CAC40 p_uc 0.00% 5.50% 3.37%	p_cc 0.00% 0.01% 10.42% 6.67%	t 2.42% 2.21% 1.45% 1.51%	FTSE100 p_uc 0.00% 6.56% 4.08%	p_cc 0.00% 0.00% 12.14% 7.91%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.57%	S&P500 p_uc 0.00% 0.00% 1.40% 2.39%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97%	t 1.13% 1.08% 0.74% 0.68%	e (12.3.A NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 15.01%	A). GED, 5 <u>p_cc</u> 67.75% 76.58% 45.38% 45.38% 32.48%	1000 sa t 2.29% 2.51% 1.42% 1.36% -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% -	e, 99%-V p_cc 0.00% 0.00% 16.29% 23.40% -	t 2.19% 2.14% 1.48% 1.53%	CAC40 p_uc 0.00% 0.00% 5.50% 3.37%	p_cc 0.00% 0.01% 10.42% 6.67%	t 2.42% 2.21% 1.45% 1.51% 1.45%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62%	S&P500 p_uc 0.00% 0.00% 1.40% 2.39% 1.40%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19%	t 1.13% 1.08% 0.74% 0.68% 0.74%	e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 15.01% 24.14%	A). GED, 5 <u>p_cc</u> 67.75% 76.58% 45.38% 45.38% 32.48% 45.38%	1000 sa t 2.29% 2.51% 1.42% 1.36% - 1.31%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56%	e, 99%-V p_cc 0.00% 0.00% 16.29% 23.40% - 32.23%	t 2.19% 2.14% 1.48% 1.53% - 1.53%	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - 3.37%	p_cc 0.00% 0.01% 10.42% 6.67%	t 2.42% 2.21% 1.45% 1.51% 1.45% 1.40%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62%	S&P500 p_uc 0.00% 0.00% 1.40% 2.39% 1.40%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19%	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 1.08%	e (12.3./ NIKKEI22: p_uc 58.54% 75.34% 24.14% 24.14% 15.01% 24.14% 75.34%	A). GED, 5 <u>p_cc</u> 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58%	1000 sa t 2.29% 2.51% 1.42% 1.36% - 1.31% -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56% -	e, 99%-V p_cc 0.00% 0.00% 16.29% 23.40% - 32.23%	t 2.19% 2.14% 1.48% 1.53% - 1.53% -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - 3.37%	p_cc 0.00% 0.01% 10.42% 6.67% - 6.67%	t 2.42% 2.21% 1.45% 1.51% 1.45% 1.40%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% -	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 1.08% 1.08%	e (12.3.A NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 24.14% 75.34% 75.34%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 76.58%	1000 sa t 2.29% 2.51% 1.42% 1.36% - 1.31% -	DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56% -	0.2 % 0.00% 0.00% 16.29% 23.40% - 32.23% - -	1.53% - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - 3.37% -	p_cc 0.00% 0.01% 10.42% 6.67% - 6.67% -	t 2.42% 2.21% 1.45% 1.51% 1.45% 1.45% 1.40%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(1,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - -	t 1.13% 1.08% 0.74% 0.68% 0.74% 1.08% 0.74% 0.68% 0.74% 0.68% 0.74% 0.68% 0.74%	e (12.3. <i>A</i> NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 58.61%	1.000 sa t 2.29% 2.51% 1.42% 1.36% - 1.31% - - - -	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - 20.56% - - - -	0.2 m p_cc 0.00% 0.00% 16.29% 23.40% - 32.23% - - - -	1.53% - 1.53% - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - -	t 2.42% 2.21% 1.45% 1.51% 1.45% 1.40% - - 1.18%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - -	t 1.13% 1.08% 0.74% 0.68% 0.74% 1.08% 1.08% 0.79%	e (12.3.4 NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 75.34% 75.34% 36.26% -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 76.58% 58.61%	1000 sa t 2.29% 2.51% 1.42% - 1.36% - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - - - - - - - -	99%-V p_cc 0.00% 0.00% 16.29% 23.40% - - - - - - -	aR <u>t</u> 2.19% 2.14% 1.48% - 1.53% - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% - - 1.18% -	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - 56.11%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 1.08% 0.79%	e (12.3.4 NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 24.14% 24.14% 75.34% 75.34% 75.34% 36.26%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 32.48% 76.58% 76.58% 76.58% 58.61% -	t 2.29% 2.51% 1.42% 1.36% - 1.31% - - - - -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - - - - - - - - - -	0.21% p_cc 0.00% 0.00% 16.29% 23.40% - - - - - - - - - - - - -	aR <u>t</u> 2.19% 2.14% 1.48% 1.53% - 1.53% - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% - 1.45% - 1.48% - -	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - 56.11% -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.79% - 0.79% -	e (12.3.4 NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 15.01% 24.14% 75.34% 36.26% - 36.26% -	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 76.58% 58.61% - - - 37.70%	t 2.29% 2.51% 1.42% 1.36% - - - - - - - - - - - 2.29%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - -	0.2% p_cc 0.00% 0.00% 16.29% 23.40% - 32.23% - - - - - 0.00%	aR <u>t</u> 2.19% 2.14% 1.48% 1.53% - - - - - - - - 2.08%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% - - - 1.18% - - - 2.42%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - - 0.00%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - 56.11% - - 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)CARCCH(0,2) AR(1)CAR	t 2.32% 2.16% 1.62% 1.62% 1.62% - - - - - - - - - - - 2.32%	0.12% S&P500 p_uc 0.00% 0.00% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 1.08% 0.74% 1.08% 0.79% - 0.79% - 1.19% 1.25%	e (12.3.4 NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 15.01% 24.14% 75.34% 36.26% - - 36.26% - - 34.26% - 34.87%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 58.61% - 58.61% - 37.70% 45.51%	t 2.29% 2.51% 1.42% 1.36% - - - - - - - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - 0.00% 0.00%	0.200 p_cc 0.00% 16.29% 23.40% - 32.23% - - - 0.00% 0.00%	1.50% aR <u>t</u> 2.14% 1.48% 1.53% - - - - - - - - - - - 2.08%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - 0.01% 0.00%	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - 0.00% 0.01%	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% - - - - - 2.42% 2.60%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - - 43.70% - - - 0.00%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - 56.11% - - - 0.00% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 0.00% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - 0.07% 0.00% 0.04%	t 1.13% 1.08% 0.74% 0.74% 0.74% 1.08% 0.74% 1.08% 0.79% - 0.79% - 1.19% 1.25%	e (12.3.4 NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 24.14% 15.01% 24.14% 75.34% 75.34% 75.34% 75.34% 36.26% - - - 36.26% - - 31.87%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58%	t 2.29% 2.51% 1.42% 1.36% - 1.31% - - - - - - - 2.29% 2.34%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56% - - - - - - - - - - - - - 0.00% 0.00% 0.00%	0.20% 0.20% 0.00% 0.00% 16.29% 23.40% - 32.23% -	aR <u>t</u> 2.19% 2.14% 1.48% 1.53% - - - - - - - 2.08% 2.14% 1.97%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - 0.01% 0.00% 0.02%	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - 0.00% 0.01% 0.10%	t 2.42% 2.21% 1.45% 1.51% 1.45% 1.40% - - - - - 2.42% 2.69% 1.94%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - - 43.70% - - - 0.00% 0.00% 0.00%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - 56.11% - - - 0.00% 0.00% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)EGARCH(1,1) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) A	t 2.32% 2.16% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - 0.07% 0.00% 0.00%	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.68% 0.74% 1.08% 1.08% - 0.79% - 0.79% - 0.79% - 0.79% 00	e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 15.01% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - 36.26% - - 36.26% - - 36.26% - - 36.26% 87.19%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.51% - 37.70% 45.51% 76.58%	t 2.29% 2.51% 1.42% 1.31% - - - 2.29% 2.34% 1.69%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56% - - - - - - - - - - - - - - 0.00% 0.00% 0.69% 0.69%	0.00% p_cc 0.00% 0.00% 16.29% 23.40% - 32.23% - - - 0.00% 0.00% 1.50%	t 2.19% 2.14% 1.48% 1.53% - - - - 2.08% 2.14% 1.97%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - 0.01% 0.00% 0.02% 0.01%	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.40% - - - - 2.42% 2.69% 1.94%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - - - - - - 0.00% 0.00% 0.03% 0.03%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.07%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.57% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - 0.03% 0.00% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% - - - - 0.07% 0.00% 0.14% 0.00%	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 1.08% 0.74% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08%	e (12.3 . e (12.3 . NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 82.87%	1.00% sa 1000 sa <u>t</u> 2.29% 2.51% 1.42% 1.31% - - - - - - - 2.29% 2.34% 1.69% 1.69%	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	0.20% p_cc 0.00% 16.29% 23.40% - 32.23% - - - - 0.00% 1.50% 2.60%	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - 0.00% 0.01% 0.01%	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - - - - - - - - - - - - - - - 2.42% 2.69% 1.94% 1.94%	FTSE100 p_uc 0.00% 0.00% 6.56% 10.22% - - - 43.70% - - - 0.00% 0.03% 0.03%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.00% 0.07% 0.07%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	t 2.32% 2.16% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - 0.03% 0.00% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08%	e (12.3./ e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% 87.19% 75.34%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 76.58% 82.67% 76.58%	t 2.29% 2.51% 1.42% 1.31% - - - - - - - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	0.20% 0.20% 0.00% 0.00% 16.29% 23.40% - 32.23% - - - 0.00% 1.50% 2.60% 0.00%	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.45% - - - - - - - - 2.42% 2.69% 1.94% 2.15%	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - - 43.70% - - - - 0.00% 0.00% 0.03% 0.03%	p_cc 0.00% 0.00% 12.14% 12.14% 12.14% 17.93% - - - - - 0.00% 0.00% 0.07% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - 0.03% 0.00% 0.00% S&P500	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% Tat	e (12.3. / e (12.3. / NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 75.34% 75.34% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% 18.719% 75.34% 75.35	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 76.58% A). GED, 5	1.000 sa t 2.29% 2.51% 1.42% 1.31% - - - - - 2.29% 2.34% 1.69% 1.69% 1.63%	0.10% mple size DAX30 p_uc 0.00% 0.00% 13.92% - - - - - - - - - - - - - - - - - - -	0.20% 0.20% 0.00% 0.00% 16.29% 23.40% - 32.23% - - - 0.00% 1.50% 1.50% 2.60% 99%-Value	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.45% - - - - - - - - - - - 2.42% 2.69% 1.94% 2.15%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - - - 43.70% - - - - 0.00% 0.03% 0.03% 0.00% ETSE100	p_cc 0.00% 0.00% 12.14% 12.14% 12.14% 17.93% - - 56.11% - - 0.00% 0.00% 0.07% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) Models	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 1.40% 2.39% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - 0.07% 0.00% 0.14% 0.00%	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - - 1.19% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% Tab	e (12.3./ e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 75.34% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% NIKKEI22 <u>p_uc</u> 24.14 24.14% 24.14% 75.34% 18.7% 75.34% 75.	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 76.58% 82.87% 76.58% A). GED, 5 p_cc	1000 sa t 2.29% 2.51% 1.42% 1.31% - - - - - 2.29% 2.34% 1.69% 1.69% 1.63% 500 sal	0.10% mple size DAX30 9_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	D_20% D_20% D_20% D_00% D_00% D_23.40% - - - - - - - - - - - - -	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.45% - - - - - - - - - - - 2.42% 2.69% 1.94% 2.15%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.03% 0.03% 0.00% FTSE100 p_uc	p_cc 0.00% 0.00% 12.14% 12.14% 12.14% 17.93% - - - 56.11% - - 0.00% 0.00% 0.07% 0.00% 0.07% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 1.40% 0.00% 0.03% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% Tab	e (12.3./ e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - 36.26% - - 36.26% - - 36.26% 87.19% 75.34% 87.19% 75.34% 87.19% 75.34% 87.19% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 18.7% 75.34% 19.7% 75.34%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75%	t 2.29% 2.51% 1.42% 1.36% - - - - - - - - - - 2.29% 2.34% 1.69% 1.69% 1.63% 500 sat t t	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	D_00% D_	1.53% a 1.48% 1.48% 1.53% - - - - - 2.08% 2.14% 1.97% 2.03% 2.14% 1.97% 2.03% 2.14% 1.97% 2.03% 2.14%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - 0.01% 0.00% 0.02% 0.01% 0.00% CAC40 p_uc 0.00%	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - 0.00% 0.01% 0.01% 0.03% 0.01% 0.01% 0.01% 0.00%	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - - - - - - - 2.42% 2.69% 1.94% 2.15% t t 2.05%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - 56.11% - - 0.00% 0.00% 0.00% 0.00% 0.07% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - 1.94% 2.27% 1.94% 2.21% t 1.67% 1.83%	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 1.08% 1.08% 1.08% 1.25% 1.08% 1.25% 1.08% 1.25% 1.08% t t 1.13%	e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - 36.26% - - 36.26% 75.34% 87.19% 75.34% 87.19% 75.34%	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 32.48% 76.58% 76.58% 76.58% 58.61% - 37.70% 45.51% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75% 76.58%	t 2.29% 2.51% 1.42% 1.36% - 1.31% - - - - - 2.29% 2.34% 1.69% 1.69% 1.63% 500 sat t t 2.13% 2.07%	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - - 20.56% - - - - 0.00% 0.69% 1.23% 0.69% 1.23% mple size DAX30 p_uc 0.00% 0.01%	0.2% 9.99%-V p_cc 0.00% 16.29% 23.40% - - - - - - - - - - - - -	1.50% aR 1.148% 1.48% 1.53% - 1.53% - - - - 2.08% 2.14% 1.97% 2.03% 2.14% 1.97% 2.03% 2.14% 1.97% 2.25% 1.92%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - 0.01% 0.00% 0.02% 0.01% 0.00% CAC40 p_uc 0.00% 0.05%	p_cc 0.00% 0.01% 10.42% 6.67% - - - - 0.00% 0.01% 0.01% 0.03% 0.01% 0.03% 0.01% 0.00% 0.00% 0.00% 0.09%	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.45% - - - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.03% 0.00% FTSE1000 p_uc 0.01% 0.00%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - 56.11% - - - 0.00% 0.00% 0.00% 0.07% 0.00%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)EGARCH(1,1) AR(1)EGARCH(2,1) Models AR(1)GARCH(0,2) AR(1)GARCH(0,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 0.79% - 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.13% t 1.13%	e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 75.34% 75.34% 75.34% 36.26% - 36.26% - 36.26% - 31.87% 75.34% 87.19% 75.34% 87.19% 75.34% 87.19% 75.34% 87.19% 75.34% 88.49%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 32.48% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% A). GED, 5 p_cc 67.75% 76.58%	t 2.29% 2.51% 1.42% 1.36% - 1.31% - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.63% 500 sai t t 2.13% 2.07% 1.25%	0.10% mple size DAX30 9_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	0.20% p_cc 0.00% 16.29% 23.40% - 32.23% - - - - 0.00% 0.00% 1.50% 1.50% 2.60% 9.9%-V2 p_cc 0.01% 0.03% 42.50%	1.50% aR 1.148% 1.53% - 1.53% - - - - - 2.08% 2.14% 1.97% 2.03% 2.14% 2.03% 2.14% aR t 2.25% 1.92%	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - 0.00% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00% 0.01% 0.01%	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.40% - - - 2.42% 2.69% 1.94% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - 56.11% - - 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 7.91%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(1,1) AR(1)GARCH(1,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.68% 0.68% 1.08% 1.08% 1.08% 1.08% 1.25% 1.08% 1.08% 1.08% 1.08% 1.08% 1.08% 1.02%	e (12.3.4 e (12.3.4 NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 24.14% 75.34% 24.14% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 18.75% 75.34% 18.75% 17.53% 18.75% 19.16% 18.75% 19.16% 18.75% 19.16% 18.75% 19.16% 19	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75% 76.58% 82.87% 78.84% 81.98%	t 2.29% 2.51% 1.42% 1.36% - - - - 2.29% 2.34% 1.69% 1.69% 1.63% 500 sat t 2.13% 2.07% 1.25%	0.10% mple size DAX30 9_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	D_00% D_00%D_00% D_00% D_00% D_00%D_00% D_00% D_00%D_00% D_00% D_00%D_00% D_00% D_00%D_00% D_00% D_00%D_00% D_00% D_00%D_00% D_00%D_00% D_00%D_00% D_00%D_00% D_00%D_00% D_00%D_00%	1.53% aR 1.48% 1.48% 1.53% - - - - 2.08% 2.14% 1.97% 2.03% 2.14% 1.97% 2.03% 2.14% 1.92% - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - 3.37% - - - 0.01% 0.00% 0.01% 0.00% CAC40 p_uc 0.00% 0.05% -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.40% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.00% 4.08% 6.56%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 12.14%
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(1,1) AR(1)GARCH(1,2) AR(1)GARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.57% 1.57% 2.27% 1.94% 2.27% 1.94% 2.21% t t 1.67% 1.83% 1.30%	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.91% 0.91% 0.91% 0.91% 0.91% 0.91% 0.91% 0.91% 0.9	e (12.3. e (12.3. NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 15.01% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% 18.75% 18.75% 18.75% 19.64% 19.75% 18.75%	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 76.58% A). GED, 5 p_cc 67.75% 76.58%	1.000 sa t 2.29% 2.51% 1.42% 1.31% - - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.63% 500 sal t 2.13% 2.07% 1.25% 1.25% 1.31%	0.10% mple size DAX30 9_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	D_2% D_2% D_2% D_0% D_0% D_0% D_2% D	1.53% aR 1.48% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - 0.00% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00% 0.01% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.51%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - - - 0.00% 0.00% 0.07% 0.00% 0.00% 0.00% 0.00% 7.91% 12.14%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.57% 1.57% 1.94% 2.27% 1.94% 2.27% 1.94% 2.27% 1.94% 2.21% t 1.67% 1.83% 1.30% 1.57%	5.12% S&P500 p_uc 0.00% 1.40% 1.40% 1.40% - - - - - - - 0.03% 0.00% 0.12% 0.	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.68% 1.08% 0.74% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - -	e (12.3. / e (12.3. / NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 75.34% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% 18.7% 75.34% 18.4% 75.34% 18.4% 75.34% 18.4% 75.34% 18.4% 75.34% 75.	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58%	t 2.29% 2.51% 1.42% 1.31% - - - - 2.29% 2.34% 1.69% 1.69% 1.63% 500 sai t 2.13% 2.07% 1.25% 1.31%	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	0.20% 0.00% 0.00% 16.29% 23.40% - 32.23% - - - - - - - - - - 0.00% 1.50% 2.60% 99%-V2 p_cc 0.01% 0.25% - - - - - - - - 0.00% 1.50% 2.60% 32.23%	1.53% aR 1.48% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.40% - - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.51% 1.45%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.00% 0.03% 0.00% FTSE100 p_uc 0.00% 4.08% 6.56% - - 6.56%	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.00% 0.00% 0.00% 0.07% 0.00% 0.00% 0.00% 7.91% 12.14%
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(2,1) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 0.00% 0.00% 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.68% 1.08% 0.74% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - -	e (12.3. / e (12.3. / NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - 43.94% 31.87% 75.34% 87.19% 75.34% 87.19% 75.34% 18.7% 75.34% 87.19% 75.34% 88.49% 93.73% -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75% 76.58% 78.84% 81.98% - - - - - - - - - - - - -	t 2.29% 2.51% 1.42% 1.31% - - - - - - - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	0.12% 9.99%-V p_cc 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 2.60% 99%-V2 p_cc 0.01% 0.03% 42.50% 32.23% -	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.46% - - - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.45% - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - 6.56% - - 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - - 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00% 12.14% - - - - - - - - - - - - -
Models AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 0.00% 0.03% 0.00% 0.03% 0.00%	P_CC 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - 1.19% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - - - - - - - - - - - - -	e (12.3./ e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 75.34% 75.34% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 75.34% 87.19% 75.34% 87.19% 75.34% 68.49% 93.73% - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58%	t 2.29% 2.51% 1.42% 1.31% - - - - - - - - - - - - - - - - - - -	0.10% mple size DAX30 9_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	0.2% 9.9%-V p_cc 0.00% 16.29% 23.40% - 32.23% - - - 0.00% 0.00% 1.50% 1.50% 2.60% 9.9%-V 2.60% 9.9%-V 2.60% 32.23% - - - - - - - - - - - - -	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.51% 1.45% - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 12.14% 12.14% - - 56.11% - - 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.07% 0.00% - - - 12.14% - - - - - - - - - - - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 1.40% 0.00% 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 0.79% - - 1.19% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - - - - - - - -	e (12.3./ e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - - 36.26% - - - 36.26% - - - 36.26% - - - 36.26% - - - - 36.26% - - - - - - - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 78.84% 81.98% - - -	1.000 sa t 2.29% 2.51% 1.42% 1.36% - - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.63% 500 sat t 2.13% 2.07% 1.25% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30 9_12% 13.92% - - - - - - - - - - - - - - - - - - -	0.20% 0.20% 0.00% 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 1.50% 2.60% 99%-V3 p_cc 0.01% 0.03% 42.50% 32.23% - - - - - - 0.03% 42.50% 32.23% - - -	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.51% 1.45% - - 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 56.11% - - 0.00% 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 7.91% 12.14% - - 12.14% - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(1,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 1.40% 0.00% 0.03% 0.00%	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% 5.97% 1.19% 0.07% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.19% 0.28.41% 1.71% 2.35% - - - - - - - - - - - - -	t 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.79% - 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08%	e (12.3./ e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - 36.26% - - 36.26% - - 36.26% - - 36.26% - - 36.26% - - 36.26% - - 36.26% - - - 36.26% - - - 36.26% - - - - - - - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 78.84% 81.98% - - -	1.000 sa t 2.29% 2.51% 1.42% 1.36% - - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - - - - - - - - - - - - - - - - - -	D_2/% D_2, 99%-V p_cc 0.00% 16.29% 23.40% - - - - - - 0.00% 0.00% 1.50% 1.50% 1.50% 2.60% 99%-V 2.60% 0.03% 42.50% 32.23% - - - - - - - - - - - - -	1.50% aR 1.48% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.94% 2.15% t 1.45% - - 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - - 56.11% - - - 0.00% 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 0.00% 12.14% - - - - - - - - - - - - - - - - - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,1) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - - - - - - - - - - - - - - -	1.13% 1.13% 1.08% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 0.79% - 1.08% 0.96% 1.08% 0.91% 1.02% -	e (12.3./ e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58% A). GED, 5 p_cc 67.75% 76.58% 78.84% 81.98% - - - - - - - - - - - - -	1.000 sa t 2.29% 2.51% 1.42% 1.36% - 1.31% - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.63% 500 sat t 2.13% 2.07% 1.25% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% 20.56% 0.00% 0.69% 1.23% 0.69% 1.23% mple size DAX30 p_uc 0.00% 0.69% 1.23% 20.56% - 20.56%	0.2 % 0.9 (99%-V) p_cc 0.00% 16.29% 23.40% - - - - - - - - - 0.00% 1.50% 1.50% 1.50% 1.50% 2.60% 99%-V4 p_cc 0.01% 0.03% 42.50% 32.23% - <td>t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -</td> <td>CAC40 p_uc 0.00% 5.50% 3.37% - - - - 0.01% 0.00% 0.02% 0.01% 0.00% 0.02% 0.01% 0.00% CAC40 p_uc 0.00% 0.00% - - - - - - - - - - - - -</td> <td>p_cc 0.00% 0.01% 10.42% 6.67% - - - - - 0.00% 0.01% 0.01% 0.00% 0.01% 0.01% 0.01% 0.00% 0.01% - - - - - - - - - - - - -</td> <td>t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.94% 2.15% - - - - - - - - - - - - - - - - - - -</td> <td>FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.00% 4.08% 6.56% - - - - - - - - - - - - -</td> <td>p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 7.91% 12.14% - - - - - - - - - - - - -</td>	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 5.50% 3.37% - - - - 0.01% 0.00% 0.02% 0.01% 0.00% 0.02% 0.01% 0.00% CAC40 p_uc 0.00% 0.00% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - 0.00% 0.01% 0.01% 0.00% 0.01% 0.01% 0.01% 0.00% 0.01% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.94% 2.15% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.00% 0.00% 0.00% 0.03% 0.00% FTSE100 p_uc 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 7.91% 12.14% - - - - - - - - - - - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(0,2) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(1,1) AR(1)TARCH(1,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - 0.07% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.14% 0.00% 0.11% 0.00% 0.00% 0.11% 0.00% 0.00% 0.11% 0.00% 0.00% 0.11% 0.00% 0.14% 0.00% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.11% 0.00% 0.11% 0.00% 0.11% 0.00% 0.11% 0.00% 0.11% 0.11% 0.00% 0.11% 0.00% 0.11% 0.11% 0.00% 0.11% 0.11% 0.00% 0.11% 0.11% 0.11% 0.11% 0.00% 0.11%	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 0.74% 0.68% 0.74% 0.74% 0.74% 0.74% 0.74% 0.74% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.91% 1.08% -	e (12.3.4 e (12.3.4 NIKKEI22 p_uc 58.54% 75.34% 24.14% 24.14% 15.01% 75.34% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 87.19% 18.74% 75.34% 18.75% 75.34% 19.75% 19	A). GED, 5 p_cc 67.75% 76.58% 45.38% 45.38% 76.58%	1.00 sa t 2.29% 2.51% 1.42% 1.31% - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.63% 500 sat t 2.13% 2.07% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30	D_2.1% D_2, 99%-V p_cc 0.00% 16.29% 23.40% - - - - - - - - - - - - - - - - - - -	1.00% aR 1.48% 1.48% 1.53% - - 1.53% - - 2.14% 1.53% -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - 3.37% - - - 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% CAC40 p_uc 0.00% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.40% - - - 2.42% 2.69% 1.94% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.45% - - 1.45% - - 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - - - 0.00% 0.00% 0.00% 0.00% 0.07% 0.00% 0.00% 12.14% - - - - - - - - - - - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,2) AR(1)EGARCH(0,1) AR(1)EGARCH(0,1) AR(1)GARCH(2,2) AR(1)GARCH(0,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% 1.57% 1.94% 2.27% 1.94% 2.27% 1.94% 2.27% 1.94% 2.21% t 1.67% 1.83% 1.57% 1.57% 1.30% 1.51% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 1.40% - - - - - - - - - - - - - - - - - - -	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - 0.07% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.19% 0.25% 0.14% 0.19% 0.11% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.19% 0.17% 0.25% 0.14% 0.19% 0.14% 0.19% 0.25% 0.14% 0.19% 0.25% 0.14% 0.19% 0.25% 0.14% 0.19% 0.25% 0.14% 0.19% 0.25% 0.14% 0.14% 0.25% 0.14% 0.14% 0.25% 0.14% 0.14% 0.19% 0.25% 0.14% 0.14% 0.19% 0.25% 0.14% 0.14% 0.14% 0.19% 0.25% 0.14% 0.14% 0.14% 0.19% 0.25% 0.14%	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 1.08% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.08% 0.91% 1.02% - - - - - - - - - - - - -	e (12.3./ e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 75.34% 36.26% - - 36.26% - - 43.94% 31.87% 75.34% 36.26% - - 43.94% 31.87% 75.34% 68.49% 93.73% - - - - - - - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 76.58%	1.00 x x x x x x x x x x x x x x x x x x	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92% - - 20.56% - - - - - - - - - - - - - - - - - - -	0.21% 0.29, 99%-V p_cc 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 1.50% 2.60% 2.60% 2.60% 32.23% - 32.23% - 32.23% - - 0.01%	1.00% aR t 2.19% 2.14% 1.48% 1.53% - -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% - - - 2.42% 2.69% 1.94% 2.69% 1.94% 2.15% t 2.69% 1.94% 2.15% - - 1.45% - - 1.45% - - - - 2.42%	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - - - - - - - - - -	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - - 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 7.91% 12.14% - - 12.14% - - - 0.00% 0.0
Models AR(1)CARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(0,2) AR(1)GARCH(2,1) AR(1)GARCH(0,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(0,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% - - - - - 0.03% 0.00% 0.12% 0.12% 0.00% 0	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - 0.07% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.01% 0.00%	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 1.08% 1.08% 1.08% 0.79% - - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - - - - - - - - - - - - -	e (12.3./ e (12.3./ NIKKEI22 p_uc 58.54% 75.34% 24.14% 15.01% 24.14% 15.01% 24.14% 75.34% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 75.34% 0Ie (12.4.) NIKKEI22 p_uc 58.54% 75.34% 68.49% 93.73% - - - - - - - - - - - - -	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 76.58%	1.00 x x x x x x x x x x x x x x x x x x	0.10% mple size DAX30 p_uc 0.00% 0.00% 9.12% 13.92% - 20.56%	0.21% 0.99%-V p_cc 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 2.60% 99%-V2 p_cc 0.01% 32.23% - - 32.23% - - 0.01% 0.03% 42.50% 32.23% - - 0.01% 0.01%	t 2.19% 2.14% 1.48% 1.53% - - - - - 2.08% 2.14% 2.03% 2.14% 2.03% 2.14% 2.03% 2.14% 2.25% 1.92% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.40% 1.40% 1.40% 1.48% 1.94% 2.69% 1.94% 2.15% t 2.69% 1.94% 2.15% 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - 0.00% 0.	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% - - 56.11% - - 0.00% 0.00% 0.07% 0.00% 0.00% 0.00% 7.91% 12.14% - - - - 0.00% 0.00% 7.91% 12.14% - - - - - - - - - - - - -
Models AR(1)EGRCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(1,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)EGARCH(0,2) AR(1)EGARCH(0,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)GARCH(2,2) AR(1)TARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	S&P500 p_uc 0.00% 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% 1.40% 0.00% 0.03% 0.00% 0.	p_cc 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - - 0.07% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.01% 0.00% 0.	t 1.13% 1.08% 0.74% 0.74% 0.68% 0.74% 0.68% 1.08% 0.79% - 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02% - - - - - - - - - - - - -	e (12.3./ e (12.3./ NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 15.01% 24.14% 75.34% 75.34% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 75.34% 83.73% 75.34% 83.73% 75.34% 83.73% 75.34% 83.73% 75.34%	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58% 76.58% 82.87% 76.58%	1.000 sa t 2.29% 2.51% 1.42% 1.31% - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.69% 1.69% 1.63% 500 sal t 2.13% 2.07% 1.25% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30 p_uc 0.00% 9.12% 13.92%	0.10% 0.00% 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 2.60% 99%-V2 p_cc 0.01% 0.03% 42.50% 32.23% - - 0.01% 0.03% 42.50% 32.23% - - 0.01% 0.01% 0.01% 0.00%	1.00% aR 1.10% 2.14% 1.48% 1.53% - -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.46% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.00% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 4.08% 6.56% - - - - 0.00% 0.	p_cc 0.00% 0.00% 12.14% 7.91% 12.14% 17.93% - - - - 0.00% 0.00% 0.07% 0.00% 0.07% 0.00% 0.00% 7.91% 12.14% - - - - - - - - - - - - -
Models AR(1)CARCH(0,1) AR(1)GARCH(0,1) AR(1)GARCH(0,2) AR(1)GARCH(1,2) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,1) AR(1)GARCH(2,2) AR(1)TARCH(0,2) AR(1)TARCH(2,2) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,1) AR(1)TARCH(2,2) AR(1)EGARCH(0,1) AR(1)EGARCH(1,2) AR(1)EGARCH(2,1) AR(1)EGARCH(2,1) AR(1)GARCH(2,1) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2) AR(1)TARCH(2,2)	t 2.32% 2.16% 1.62% 1.62% 1.62% 1.57% 1.62% - - - - - - - - - - - - - - - - - - -	0.12% S&P500 p_uc 0.00% 1.40% 1.40% 2.39% 1.40% 2.39% 1.40% 2.39% 1.40% 0.00% 0.03% 0.00% 0.03% 0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 22.19% 2.39% 22.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.19% 3.98% 2.20%	P_CC 0.00% 0.01% 3.87% 1.19% 5.97% 1.19% - - - - 0.07% 0.00% 0.14% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00% 0.00% 0.14% 0.00%	t 1.13% 1.08% 0.74% 0.68% 0.74% 0.68% 0.74% 0.68% 0.74% 0.68% 0.79% 1.08% 0.79% 1.19% 1.25% 1.08% 0.96% 1.08% 0.96% 1.08% 0.91% 1.02%	e (12.3. / e (12.3. / NIKKEI22 <u>p_uc</u> 58.54% 75.34% 24.14% 24.14% 75.34% 75.34% 75.34% 36.26% - - 43.94% 31.87% 75.34% 87.19% 75.34%	A). GED, p_cc 67.75% 76.58% 45.38% 45.38% 45.38% 76.58% 76.58% 76.58% 76.58% 76.58% 76.58% 82.87% 76.58% 82.87% 76.58% 78.84% 81.98% 7.00% 7.00% 7.00% 7.60%	1.000 sa t 2.29% 2.51% 1.42% 1.31% - - - 2.29% 2.34% 1.69% 1.69% 1.69% 1.69% 1.63% 500 sa t 2.13% 2.07% 1.25% 1.31% - - - - - - - - - - - - -	0.10% mple size DAX30 9.12% 13.92%	0.2% 0.9% 0.00% 0.00% 16.29% 23.40% - 32.23% - - 0.00% 1.50% 1.50% 2.60% 99%-V2 P_CC 0.01% 0.03% 42.50% 32.23% - - - 0.01% 0.03% 42.50% 32.23% - - - 0.01% 0.00% 1.50% 0.01%	t 2.19% 2.14% 1.48% 1.53% - - - - - - - - - - - - - - - - - - -	CAC40 p_uc 0.00% 0.00% 5.50% 3.37% - - - - - - - - - - - - -	p_cc 0.00% 0.01% 10.42% 6.67% - - - - - - - - - - - - -	t 2.42% 2.21% 1.45% 1.45% 1.45% 1.45% 1.45% - - - 2.42% 2.69% 1.94% 2.15% t 2.05% 2.21% 1.51% 1.45% - - - - - - - - - - - - - - - - - - -	FTSE100 p_uc 0.00% 0.00% 6.56% 4.08% 6.56% 10.22% - - 43.70% - - 0.00% 0.03% 0.03% 0.03% 0.03% 0.00% FTSE100 p_uc 0.01% 0.00% 6.56% - - - 0.00%	p_cc 0.00% 0.00% 12.14% 12.14% 17.93% - - 56.11% - - 56.11% - - 0.00% 0.00% 0.07% 0.00% 0.00% 0.00% - - - - - - - - - - - - -