
A Relação entre a Estrutura, Conduta e Desempenho da Indústria de Fundos de
Investimento: Um Estudo de Painel

Autoria: Ricardo Ratner Rochman, Marcos Poplawski Ribeiro

Resumo:
Esta pesquisa busca a relação entre o desempenho dos fundos de investimento negociados no
mercado brasileiro, e variáveis que representam a conduta e a estrutura destes fundos, como,
por exemplo, os tipos de clientes dos fundos, a presença de agência avaliadora de crédito e
qualidade das empresas gestoras de fundos, a nacionalidade da empresa gestora, entre outras.
Para tal foi realizado um estudo de painel considerando os dados dos anos de 2000 e 2001,
dos fundos de investimentos “vencedores”, ou seja, que tiveram um Índice de Sharpe
Generalizado superior a zero nestes dois anos de análise, que totalizou uma amostra contendo
1.585 fundos. Através da análise algumas resultados obtidos foram que os fundos
direcionados aos clientes do segmento Atacado, e empresas gestores que contratam agências
de rating, possuem melhor rentabilidade que as demais, enquanto a taxa de administração
cobrada, e a alavancagem utilizada por certos fundos, influenciam negativamente o
desempenho dos mesmos.

I. Introdução
 Dentro da área de pesquisa sobre fundos mútuos de investimento, alguns artigos
discutem medidas de desempenho destes fundos, ou carteiras, como de Sharpe (1966), que
apresenta o índice de Sharpe que associa o excesso de retorno sobre a taxa de juros livre de
risco, ao risco da carteira, ou o Índice de Sharpe Generalizado (ISG), em Capaul, Rowley, e
Sharpe (1993), ou a medida de Jensen (1968) entre outras. A habilidade do gestor do fundo é
alvo de discussão em artigos como, por exemplo, de Treynor e Mazuy (1966), Kon e Jen
(1979), e Lee e Rahman (1990). Já outras pesquisas estudam a persistência no desempenho
dos fundos, como Grinblatt e Titman (1992), Carhart (1997), Rosenhek (2002) e outros.

Esta pesquisa se diferencia das demais, por ter como objetivo verificar a relação
fundos mútuos de investidores, chamados de “vencedores”, entre 2000 e 2001, e determinadas
variáveis explicativas representando um estudo de estrutura, conduta e desempenho da
indústria de fundos neste período, através da utilização de dados em painel. A definição de um
fundo “vencedor” é dada por uma medida que considera o risco e retorno do fundo de
investimento, e o índice de referência associado ao tipo de fundo, que por sua vez é definido
segundo a classificação da ANBID.

II. Metodologia

II.1. Amostra de Dados
Como amostra, utilizou-se os valores do ISG para os anos de 2000 e 2001, calculados

para todos os fundos abertos com informação disponível em pesquisa realizada pelo Centro de
Estudos em Finanças da Fundação Getúlio Vargas (CEF-GV), nos anos de 2000 e 2001, sobre
informações cadastrais da indústria de fundos no Brasil. Separou-se aqueles com valores
positivos conjuntamente para os dois anos em análise, que doravante serão chamados de
fundos “vencedores”.

As variáveis empregadas nesta pesquisa estão relacionadas e descritas na tabela (4) do
Anexo A deste trabalho.

Os dados necessários para o cálculo da rentabilidade foram obtidos da Associação
Nacional dos Bancos de Investimento (ANBID), através do sistema SI-ANBID que fornece
dados sobre os valores de cotas e patrimônio diários dos fundos, classificação dos fundos em
aberto ou fechado, e tipo do fundo de investimento, totalizando 1.585 fundos com diversos
tipos de carteiras, e índices de referência (benchmarks) que são associados a cada tipo de
fundo de investimento definido pelo ANBID, conforme tabela 5 no Anexo B.

II.2. Painel
Como metodologia utilizou-se a técnica econométrica de painel. Ela consiste na

agregação de dados em cross-sections para diversos anos (séries de tempo) a fim de aumentar
o tamanho da amostra, tornando as regressões mais consistentes e eficientes. Além disso, esta
técnica possibilita o cálculo de efeito fixo para cada indivíduo incluído na regressão.

No caso deste painel, os indivíduos são os fundos vencedores. Portanto, a técnica
permite que características próprias de cada um deles sejam observadas. Foram contabilizados
320 fundos com valores de ISG positivos para os dois anos 2000 e 2001 conjuntamente.

Na primeira parte da pesquisa, calculou-se a rentabilidade anual dos diversos fundos
de investimento entre os anos de 2000 a 2001 através da metodologia do Índice de Sharpe
Generalizado (ISG), que relaciona o excesso de retorno do fundo dado um certo índice de
referência, ao desvio-padrão deste excesso de retorno, cuja fórmula é apresentada a seguir:

)(BF RR

BF

DP
RRISG
−

−
= ,

− RF: variação da cota do fundo no ano em análise;
− RB: variação do valor da referência no mesmo período; e
− DP(Rf – Rb): desvio-padrão das diferenças de variações diárias entre o retorno do fundo e

o retorno do índice de referência no período, dentro do ano em análise.
 Para cada ano foram excluídos os fundos que possuíssem menos do que noventa por
cento das cotações diárias, pois sua inclusão causaria vieses no cálculo do desvio-padrão e,
portanto, no valor do ISG.

II.3. Análise Descritiva das Variáveis
A tabela (1) apresenta as estatísticas descritivas: médias, medianas, valores máximos e

mínimos e o desvio-padrão das variáveis. Além disso, estão inclusos os valores dos testes de
simetria e curtose que comporão o teste Jarque-Bera, cuja finalidade é observar se
determinada variável possui distribuição normal. Por fim, são apresentados a quantidade de
observações na amostra e o número de indivíduos (fundos de investimento) diferentes na
amostra.

Da tabela, observa-se que dos 320 fundos de investimento vencedores para os anos de
2000 e 2001, 309 possuem informações para todas as variáveis construídas e utilizadas no
estudo. Além disso, todas possuem distribuição normal como mostra os valores do teste
Jarque-Bera.
 Em relação às variáveis, a primeira apresentada é o Índice de Sharpe Generalizado,
que será a variável explicativa de nossa regressão. O valor médio do Índice de Sharpe
calculado para todos os fundos vencedores entre 2000 e 2001 foi de 37,347, com mediana

 2

Variável Média Mediana Máximo Mínimo Desvio-Padrão Simetria Curtose Jarque-Bera Probabilidade Observ. Cross-sections
ISG 37,347 11,609 3.259,885 0,008 151,94 16,44 333,44 2,84E+06 0,00 618,00 309,00
Patrimônio Anual Médio 86.689.864,00 21.430.641,00 1,62E+09 303.891,30 1,69E+08 3,70 20,96 1,32E+02 0,00 618,00 309,00
Desvio-Padrão 0,0051 0,0009 0,0320 0,0000 0,0066 1,13 3,19 1,03E+02 0,00 618,00 309,00
Banco Nacional 0,589 1,000 1,000 0,000 0,49 -0,36 1,13 1,05E+02 0,00 618,00 309,00
Fusão 0,366 0,000 1,000 0,000 0,48 0,56 1,31 2,08E+02 0,00 618,00 309,00
Alavancado 0,210 0,000 1,000 0,000 0,41 1,42 3,02 1,11E+02 0,00 618,00 309,00
Referenciado em CDI 0,472 0,000 1,000 0,000 0,50 0,11 112.144,00 1.030.038,00 0,00 618,00 309,00
Ibovespa 0,324 0,000 1,000 0,000 0,47 0,75 1,57 6,07E+04 0,00 618,00 309,00
Ibx 0,019 0,000 1,000 0,000 0,14 6,97 49,52 2,83E+02 0,00 618,00 309,00
Dólar 0,184 0,000 1,000 0,000 0,39 1,63 3,65 1,39E+03 0,00 618,00 309,00
Cliente Institucional 0,100 0,000 1,000 0,000 0,30 2,66 8,08 1,39E+03 0,00 618,00 309,00
Cliente Corporate 0,100 0,000 1,000 0,000 0,30 2,66 8,08 6,08E+03 0,00 618,00 309,00
Cliente Private 0,055 0,000 1,000 0,000 0,23 3,90 16,23 1,36E+05 0,00 618,00 309,00
Cliente Varejo 0,230 0,000 1,000 0,000 0,42 1,28E+06 2,65E+06 1.731.411,00 0,00 618,00 309,00
Cliente Todos 0,333 0,000 1,000 0,000 0,47 0,71 1,50E+06 1.094.375,00 0,00 618,00 309,00
Depósito Inicial 218.700,70 10.000,00 10.000.000,00 0,00 1.054.340,00 8,18 73,73 6,72E+02 0,00 618,00 309,00
Taxa de Administração 0,015 0,010 0,080 0,000 0,01 1,77 6,69 1,03E+02 0,00 618,00 309,00
Rating 0,518 1,000 1,000 0,000 0,50 -0,07 1,01 1,03E+02 0,00 618,00 309,00
Cliente Atacado 1 0,466 0,000 1,000 0,000 0,50 0,14 1,02 8,92E+04 0,00 618,00 309,00

Tabela 1 – Estatísticas Descritivas das Variáveis

Obs:
A probabilidade referente ao teste Jarque-Bera refere-se à significância do teste. Valores inferiores a 0,10 significam que a variável possui
distribuição normal.

 3

11,609. Deve-se salientar que este valor médio é afetado pelos fundos passivos de CDI que
tiveram retorno maior do que a referência, pois neste caso, o denominador utilizado no
cálculo do ISG é muito baixo, o que leva a altos valores de rentabilidade.
 A segunda variável construída é o patrimônio anual médio. Ela foi obtida através dos
dados dos valores diários de patrimônio dos fundos de investimento vencedores. Estes valores
diários informados pela ANBID foram descontados do retorno diário das cotas do fundo, para
representar o patrimônio real dos fundos sem o incremento ocorrido pela rentabilidade e então
se calculou a média deles para 2000 e 2001. Sua construção teve por objetivo criar uma
aproximação (proxy) de tamanho do fundo de investimento para cada fundo nos dois anos em
análise e testar uma possível relação (positiva ou negativa) com o ISG do fundo.
 A tabela (1) mostra que o patrimônio anual médio de todos os fundos vencedores para
os anos de 2000 e 2001 foi de R$ 86.869.864,00 e sua mediana R$ 21.430.641,00.

A terceira variável é o desvio-padrão das diferenças de variações diárias entre o fundo
e a referência no período (ano) em análise. Logicamente que, até por construção, espera-se
que fundos de investimento com maior volatilidade possuam ISG’s menores. A tabela (1)
mostra que os fundos vencedores tiveram um valor médio deste desvio-padrão baixo entre
2000 e 2001 (0,0051), o que já é um indicador de que estes fundos são de baixo risco e em sua
maior parte referenciados em CDI.

A próxima variável mostrada na tabela (1) é a uma dummy representando se o banco
gestor do fundo vencedor é nacional ou não e objetivava observar qual a relação entre esta
característica e o ISG do fundo de investimento. Nesta amostra, observa-se que 58,9% dos
fundos vencedores foram geridos por bancos nacionais.

O movimento de fusões ocorrido nas gestoras brasileiras também foi testado através da
construção da dummy fusão. Esta dummy assume valor um quando a gestora passou por algum
processo de fusão recente e zero quando não. Pelo valor médio desta variável, mostrado na
tabela (1), observa-se que 36% dos fundos vencedores foram geridos por gestoras que
passaram por alguma operação de fusão e/ou aquisição, demonstrando a ocorrência de uma
significativa reestruturação nesta indústria nos últimos anos.

A variável dummy alavancado buscou analisar possíveis diferenças no valor do ISG
entre os fundos com e sem alavancagem. Dentre os fundos vencedores inseridos na amostra
21% possuíam alavancagem.

Como em pesquisa anterior apresentada, diferenças entre os tipos de fundo também
foram analisadas através da criação de dummies conforme a referência utilizada para o cálculo
do retorno que compôs a fórmula do ISG do fundo. Neste sentido, foram criadas quatro
variáveis dummies, sendo apenas três incluídas na regressão. A primeira dummy classifica os
fundos como referenciados em CDI ou não. Na amostra, 47,2% dos fundos pertencem a esta
categoria, o que novamente demonstra que fundos renda fixa constituem-se como a maioria
dos vencedores nos anos de 2000 e 2001. Em seguida com 32,4% da amostra vem a categoria
dos fundos referenciados em Ibovespa, ou seja, fundos de renda variável. Os fundos
referenciados em IBX representam apenas 1,9% e os fundos referenciados em dólar os
restantes 18,4% da amostra. O Anexo B apresenta uma tabela com os tipos de referência das
diversas modalidades de fundo.

O próximo subgrupo de variáveis diz respeito ao tipo de cliente do fundo vencedor.
Seguindo metodologia da pesquisa anterior, os fundos foram classificados como aqueles
possuidores de clientes institucionais, corporate, private, varejo e todos e a composição da
amostra foi de 10%, 10%, 5,5%, 23% e 33% respectivamente. Neste caso, a soma dessa
composição não atinge 100% porque o restante dos fundos, 18%, possui mais de uma classe
de clientes.

 5

O depósito inicial, outra proxy para tamanho do fundo, foi outra variável construída. A
média do depósito inicial dos fundos da amostra foi de R$ 281.700,00 com mediana de R$
10.000,00.

A taxa de administração, em termos percentuais, cobrada pelas gestoras também foi
utilizada, sendo em média na amostra 1,5% e com mediana 1,0%. A hipótese inicial é de que
quanto maior a taxa de administração, melhor deve ser o gestor do fundo de investimento e,
portanto, maior a rentabilidade (ISG) do fundo de investimento.

Diferenças na rentabilidade atribuídas à utilização de agência de rating para avaliação
das assets foram testadas através da inclusão de uma dummy. Da amostra, 51,8% dos fundos
possuíam agência de rating.

Por fim, utilizou-se uma última variável também relacionada com o tipo de cliente do
fundo de investimento. Esta segunda classificação usou dados sobre depósito inicial e taxa de
administração como critérios para definir dois tipos diferentes de fundos, os fundos “varejo” e
“atacado”. Os fundos “varejo” foram definidos como aqueles que possuem taxa de
administração maior ou igual a 1% e valor de depósito inicial menor ou igual a R$ 50.000,00,
enquanto que os fundos “atacado” são os restantes da amostra. Na amostra, estes últimos
representaram 46,6% do total.

 Além de todas estas variáveis explicativas, criou-se dummies para cada uma das
gestoras dos fundos da amostra de forma a testar diferenças no valor do ISG devido a
características próprias das gestoras como habilidade do gestor, por exemplo.

A tabela (2) mostra as estatísticas descritivas das dummies criadas para cada gestora.
Todas elas são variáveis com distribuição normal. Ao todo a amostra foi composta por fundos
geridos por 83 diferentes gestoras, demonstrando o crescimento da indústria como um todo. A
média de cada uma dessas variáveis representa a porcentagem de fundos geridos por cada
uma dessas empresas. Nesta tabela, as gestoras aparecem de acordo com a porcentagem de
fundos que possuem na amostra.

A gestora com maior número de fundos é o Banco Itaú, possuindo 10,7% da amostra.
Em segundo, vem o banco HSBC, com 8,1% e em terceiro, o banco Bradesco 5,5%.

II.4. Modelo e Resultados
A partir da definição e construção das variáveis, pode-se gerar os modelos e realizar as

estimações. A técnica, como já descrita acima, foi a de painel. As equações de regressão são
apresentadas no Anexo C, e o resultado delas foi retirado deste artigo por motivo de espaço,
mas estão disponíveis através de contato com os autores.

O método de painel necessita da utilização da técnica de estimação de Mínimos
Quadrados Generalizados (GLS) que possui tratamento especial para a heterocedasticidade
gerada nos resíduos. Por esta técnica todas as variáveis são significantes.

 6

Tabela 2 – Estatísticas Descritivas das Dummies para cada gestora dos fundos da
amostra

Posição Gestora Média Mediana Máximo Mínimo Desvio-Padrão Observ. Cross-sections
1º Itaú 0.107 0.000 1.000 0.000 0.31 618.00 309.00
2º HSBC 0.081 0.000 1.000 0.000 0.27 618.00 309.00
3º Bradesco 0.055 0.000 1.000 0.000 0.23 618.00 309.00
4º Santander 0.039 0.000 1.000 0.000 0.19 618.00 309.00
5º ABN Amro Real 0.039 0.000 1.000 0.000 0.19 618.00 309.00
6º BankBoston 0.032 0.000 1.000 0.000 0.18 618.00 309.00
7º Dreyfus Brascan 0.029 0.000 1.000 0.000 0.17 618.00 309.00
8º Pactual 0.029 0.000 1.000 0.000 0.17 618.00 309.00
9º Unibanco 0.026 0.000 1.000 0.000 0.16 618.00 309.00
10º Fator Far 0.023 0.000 1.000 0.000 0.15 618.00 309.00
11º JP Morgan 0.026 0.000 1.000 0.000 0.16 618.00 309.00
12º Hedging Griffo 0.019 0.000 1.000 0.000 0.14 618.00 309.00
13º BBA Icatu 0.019 0.000 1.000 0.000 0.14 618.00 309.00
14º BBM 0.019 0.000 1.000 0.000 0.14 618.00 309.00
15º ABC Brasil 0.016 0.000 1.000 0.000 0.13 618.00 309.00
16º Bank of America Liberal 0.016 0.000 1.000 0.000 0.13 618.00 309.00
17º Opportunity 0.016 0.000 1.000 0.000 0.13 618.00 309.00
18º Santos 0.016 0.000 1.000 0.000 0.13 618.00 309.00
19º Votorantim 0.016 0.000 1.000 0.000 0.13 618.00 309.00
20º WestLB Banco Europeu 0.016 0.000 1.000 0.000 0.13 618.00 309.00
21º BNP Paribas 0.013 0.000 1.000 0.000 0.11 618.00 309.00
22º Citibank Citigroup 0.013 0.000 1.000 0.000 0.11 618.00 309.00
23º Credit Suisse CSAM 0.013 0.000 1.000 0.000 0.11 618.00 309.00
24º Dibens 0.013 0.000 1.000 0.000 0.11 618.00 309.00
25º Fama 0.013 0.000 1.000 0.000 0.11 618.00 309.00
26º ING Guilder 0.013 0.000 1.000 0.000 0.11 618.00 309.00
27º Latinvest 0.013 0.000 1.000 0.000 0.11 618.00 309.00
28º Safra 0.013 0.000 1.000 0.000 0.11 618.00 309.00
29º Banco do Brasil 0.010 0.000 1.000 0.000 0.10 618.00 309.00
30º Banrisul 0.010 0.000 1.000 0.000 0.10 618.00 309.00
31º BMG 0.010 0.000 1.000 0.000 0.10 618.00 309.00
32º BNL 0.010 0.000 1.000 0.000 0.10 618.00 309.00
33º GAP 0.010 0.000 1.000 0.000 0.10 618.00 309.00
34º Maxima 0.010 0.000 1.000 0.000 0.10 618.00 309.00
35º Sul America 0.010 0.000 1.000 0.000 0.10 618.00 309.00
36º Atrium 0.006 0.000 1.000 0.000 0.08 618.00 309.00
37º Banespa 0.006 0.000 1.000 0.000 0.08 618.00 309.00
38º Credit Lyonnais 0.006 0.000 1.000 0.000 0.08 618.00 309.00
39º Fibra 0.006 0.000 1.000 0.000 0.08 618.00 309.00
40º Inter American Express 0.006 0.000 1.000 0.000 0.08 618.00 309.00

 7

Posição Gestora Média Mediana Máximo Mínimo Desvio-Padrão Observ. Cross-sections
41º Magliano 0.006 0.000 1.000 0.000 0.08 618.00 309.00
42º Mercantil do Brasil 0.006 0.000 1.000 0.000 0.08 618.00 309.00
43º Nobel 0.006 0.000 1.000 0.000 0.08 618.00 309.00
44º Portopar 0.006 0.000 1.000 0.000 0.08 618.00 309.00
45º Prosper 0.006 0.000 1.000 0.000 0.08 618.00 309.00
46º Schroder 0.006 0.000 1.000 0.000 0.08 618.00 309.00
47º Titulo 0.006 0.000 1.000 0.000 0.08 618.00 309.00
48º AGF 0.003 0.000 1.000 0.000 0.06 618.00 309.00
49º Alfa 0.003 0.000 1.000 0.000 0.06 618.00 309.00
50º Atico 0.003 0.000 1.000 0.000 0.06 618.00 309.00
51º Banestes 0.003 0.000 1.000 0.000 0.06 618.00 309.00
52º Banif Primus 0.003 0.000 1.000 0.000 0.06 618.00 309.00
53º BBV 0.003 0.000 1.000 0.000 0.06 618.00 309.00
54º BIC 0.003 0.000 1.000 0.000 0.06 618.00 309.00
55º BMC 0.003 0.000 1.000 0.000 0.06 618.00 309.00
56º BVA 0.003 0.000 1.000 0.000 0.06 618.00 309.00
57º Claritas 0.003 0.000 1.000 0.000 0.06 618.00 309.00
58º Coinvalores 0.003 0.000 1.000 0.000 0.06 618.00 309.00
59º Comercial 0.003 0.000 1.000 0.000 0.06 618.00 309.00
60º Concordia 0.003 0.000 1.000 0.000 0.06 618.00 309.00
61º DC 0.003 0.000 1.000 0.000 0.06 618.00 309.00
62º Dresdner 0.003 0.000 1.000 0.000 0.06 618.00 309.00
63º Dynamo 0.003 0.000 1.000 0.000 0.06 618.00 309.00
64º Focus 0.003 0.000 1.000 0.000 0.06 618.00 309.00
65º Geração 0.003 0.000 1.000 0.000 0.06 618.00 309.00
66º JGP 0.003 0.000 1.000 0.000 0.06 618.00 309.00
67º Mercatto 0.003 0.000 1.000 0.000 0.06 618.00 309.00
68º Nordeste 0.003 0.000 1.000 0.000 0.06 618.00 309.00
69º Novação 0.003 0.000 1.000 0.000 0.06 618.00 309.00
70º Pavarini e Opice 0.003 0.000 1.000 0.000 0.06 618.00 309.00
71º Pictel Modal 0.003 0.000 1.000 0.000 0.06 618.00 309.00
72º Pilla 0.003 0.000 1.000 0.000 0.06 618.00 309.00
73º Prime 0.003 0.000 1.000 0.000 0.06 618.00 309.00
74º RCW 0.003 0.000 1.000 0.000 0.06 618.00 309.00
75º Rural 0.003 0.000 1.000 0.000 0.06 618.00 309.00
76º Schahin 0.003 0.000 1.000 0.000 0.06 618.00 309.00
77º Sumitomo 0.003 0.000 1.000 0.000 0.06 618.00 309.00
78º Tática 0.003 0.000 1.000 0.000 0.06 618.00 309.00
79º Tempo 0.003 0.000 1.000 0.000 0.06 618.00 309.00
80º Tokyo Mitsubishi 0.003 0.000 1.000 0.000 0.06 618.00 309.00
81º Vertice 0.003 0.000 1.000 0.000 0.06 618.00 309.00
82º BR Mercantil 0.000 0.000 0.000 0.000 0.00 618.00 309.00
83º Santa Fé Portfolios 0.000 0.000 0.000 0.000 0.00 618.00 309.00

 8

No Anexo C, o modelo (1) apresenta a melhor estimação, incluindo as dummies de

banco, além das outras variáveis explicativas. Nele, quando usado o método GLS, o R²
ajustado é alto (aproximadamente 0,93), o teste F da regressão rejeita a hipótese zero de que
todos os coeficientes são iguais a zero e o teste de autocorrelação Durbin-Watson é próximo a
2, que é o parâmetro indicativo de que os resíduos não estão correlacionados. O valor da
constante é positivo e bem acima da média (67,50).

O patrimônio médio anual apresentou um coeficiente positivo, mas muito baixo
(próximo a zero), o que indica o pequeno impacto que ele possui no valor do ISG. Isto mostra
que o tamanho do fundo apesar de ser significante para “explicar” o valor do ISG dos fundos
vencedores não possui um peso grande e a rentabilidade do fundo vencedor não está atrelada
tão fortemente ao tamanho do fundo.

Em relação ao desvio-padrão, conforme a própria metodologia do cálculo do ISG
demonstra, ele possui um impacto negativo no valor do índice. Portanto, este coeficiente,
bastante significativo e alto, mostra que quanto maior o desvio-padrão das diferenças entre o
retorno do fundo e seu benchmark menor tende a ser o valor do ISG deste fundo vencedor.

O fato de o gestor estar ligado a um banco nacional também é significante e impacta
positivamente no valor ISG, conforme verificado pelo sinal do coeficiente da dummy
nacional. Portanto, comparativamente aos fundos de gestores internacionais, os primeiros
possuem uma performance melhor em termos de ISG.

A dummy fusão, testada apenas no modelo (3), apresentou sinal negativo o que
significa que as gestoras que passaram por este processo recentemente tiveram um valor de
ISG nos seus fundos vencedores menores do que a média.

Como mencionado no item anterior, a diferença entre fundos alavancados ou não para
explicar o valor do ISG também foi testada. Pelo modelo (1), esta variável dummy apresentou-
se significante e negativa. Isto representa que os fundos vencedores com alavancagem para
2000 e 2001 conjuntamente, possuem valores de ISG inferiores aos demais.

Em relação aos tipos de fundos, aqueles referenciados em Ibovespa e dólar impactam
negativamente no valor do ISG, comparativamente aos fundos referenciados em CDI. Para os
fundos referenciados em IBX, comparativamente aos fundos CDI, seu impacto sobre o ISG é
positivo. Mesmo assim, os valores dos coeficientes tanto dos referenciados em Ibovespa
(negativos) quanto em IBX (positivos), são baixos e, portanto não mostram muitas diferenças
de performance em relação ao CDI - a base de comparação entre os tipos de fundos. A única
discrepância mais significativa é a dos fundos referenciados em dólar que possuem valores de
ISG inferiores aos demais tipos.

Portanto, apesar do tipo de referência e conseqüentemente do tipo de fundo ser uma
variável significante para explicar o valor do ISG, as diferenças entre os tipos de fundos,
principalmente daqueles referenciados em CDI, Ibovespa e IBX são pequenas.

O tipo de cliente foi outra variável testada. A conclusão a que se chega através da
regressão é de que as categorias de cliente corporate, private e institucional possuem valores
de ISG inferiores a média de todas as categorias de clientes. Este resultado já havia sido
apresentado em pesquisa anterior e contrasta-se com o esperado. Estes tipos de clientes por
serem mais bem qualificados e investirem uma quantidade maior de recursos deveriam ter
uma rentabilidade diferenciada em relação à média dos investidores. Uma possível explicação
para este resultado não esperado seria o período em que a amostra foi construída (anos de
2000 e 2001), principalmente no ano de 2001, os fundos não apresentaram altas
rentabilidades.

 9

O depósito inicial, outra proxy para o tamanho do fundo, apresentou-se significante e
positivo. Mesmo assim o valor do coeficiente também é muito próximo à zero, mostrando o
baixo peso que ela possui na explicação da variável dependente. Este resultado é muito
parecido com o do patrimônio médio anual, mostrando que o tamanho do fundo impacta
muito pouco no valor do ISG.

A taxa de administração também apresentou resultados diferentes do esperado. Pela
regressão, quanto maior a taxa de administração, menor são os valores de ISG dos fundos
vencedores. O que se esperaria é que maiores taxas de administração refletissem em melhores
rentabilidades dos fundos, apesar delas diminuírem o retorno dos fundos e refletirem em
menores numeradores no cálculo do ISG.

Os fundos de gestoras que possuem avaliação de rating apresentaram valores maiores
de ISG em relação aos que não possuem. Isto é verificado pelo coeficiente positivo e
significante da dummy rating na regressão do modelo (1). Esta variável é coerente com a
intuição de que gestoras que buscam este tipo de avaliação estão melhores qualificadas e
obtém índices de rentabilidade mais altos em seus fundos.

Quanto as dummies das gestoras, a maioria apresentou-se significante e apenas
algumas foram retiradas da regressão: Atrium, BMC, BNL, BRMercantil, Dresdner, Santa Fé
e Título.

Outro modelo foi testado de forma a captar alguma diferença no tipo de cliente que a
primeira regressão, pelos coeficientes apresentados, não conseguiu demonstrar. O modelo (2),
apresentado no Anexo C, difere do primeiro ao retirar as dummies para tipo de cliente e inserir
a dummy atacado1, a segunda classificação de tipo de cliente, mencionada no item sobre as
estatísticas descritivas das variáveis. Ela divide os tipos de clientes em varejo e atacado,
conforme os critérios de depósito inicial e taxa de administração definidos. Além disso, foram
retiradas as variáveis relacionadas à referência utilizada para o cálculo do ISG dos fundos de
investimento.

A primeira característica que se observa é de que o R2 ajustado desta regressão
aumenta para 0,97 em relação à do modelo (1) e o desvio-padrão dos resíduos da regressão
também diminui, o que mostra que a regressão é melhor do que a primeira. Todos os outros
testes da regressão também melhoram. Quanto aos coeficientes das variáveis, todos
continuaram significativos e muito parecidos com os obtidos anteriormente.

A única variável que muda de sinal de positivo para negativo é o depósito inicial do
fundo, mas mesmo assim, ela continua com um coeficiente muito baixo, próximo a zero, não
mudando significativamente o resultado da regressão.

A variável atacado1 apresentou um coeficiente positivo e significativo. Ou seja, os
clientes definidos como atacado, apresentaram valores de ISG maiores do que o dos clientes
varejo. Este resultado está em linha com o esperado e que não estava aparente na primeira
regressão.

Em relação as dummies das gestoras, os resultados foram os mesmos obtidos
anteriormente, apenas com a gestora Concórdia apresentando um coeficiente positivo,
diferentemente da regressão anterior.

O modelo (3) do Anexo C, é igual ao modelo 1, sem a inclusão das dummies das
gestoras. Os sinais das variáveis mudam bastante e o R2 ajustado da regressão cai para 0,84,
além de aumentar o desvio-padrão dos resíduos gerados pela regressão. A variável dummy de
fundos referenciados em IBX mudou de sinal e ficou negativo, a variável rating também
alterou seu sinal e ficou negativo.

 10

Além disso, neste modelo a variável fusão tornou-se significante e com sinal negativo.
O que significa que as gestoras que sofreram por operações de fusão e/ou aquisição possuem
valores inferiores de ISG às demais.

Outra modificação foi a alteração do sinal da variável sobre o tipo de cliente private,
que se apresentou positivo. Todas estas alterações ocorreram devido à diminuição do valor na
constante que caiu para 32,23, mais próxima à média de todos os ISG’s calculados.

Deve-se notar também que em todas as regressões o teste de autocorrelação dos
resíduos (Durbin-Watson) mostrou que este problema não ocorre na regressão.

Por fim, o último modelo utilizou a técnica de estimação de efeitos fixos na regressão.
Grosso modo, esta técnica permite que características constantes aos indivíduos, no caso,
fundos de investimento vencedores, sejam captadas na regressão diminuindo o problema de
variáveis omitidas nos resultados das regressões. Estas características constantes podem ser
interpretadas como habilidades específicas do gestor do fundo, por exemplo. No modelo (4),
foram incluídas dummies para cada fundo vencedor, somando ao todo 309 dummies. Além
disso, a regressão incluiu as variáveis quantitativas de patrimônio anual médio e desvio-
padrão das diferenças entre o retorno do fundo e da referência.

O R² ajustado deste modelo sobe para 0,99, mas ao mesmo tempo, o valor do teste
Durbin-Watson é de 4, o que significa que existe uma autocorrelação negativa nos resíduos.
Isto mostra que outros testes deveriam ser realizados para analisar se esta especificação é a
mais correta neste modelo.

A tabela (3) apresenta o número de fundos com efeito-fixo positivo para cada uma das
20 gestoras com maior participação na amostra. Ela está ordenada conforme o número de
fundos com efeito-fixo positivo relativo ao número de fundos total que a gestora possui na
amostra.

Nesta ordem, o Banco Votorantim aparece em primeiro lugar com 50% dos fundos
possuindo efeito fixo positivo, ou seja, acima da média de todos os fundos. Para outras
grandes gestoras este valor é bem inferior como 20,83% para o Banco ABN Amro Real, e
16,67% para o Banco Itaú.

Outro cálculo executado foi a soma de todos os efeitos fixos de cada um dos fundos
que cada gestora possui na amostra. Novamente o Banco Votorantim, apresentou a maior
soma entre todas as gestoras, seguida pelo Banco Brascan. Isso reforça os dados sobre as altas
taxas de rentabilidade destes bancos.

 11

Tabela 3 – Número de Efeitos-Fixos Positivos na regressão de painel das Gestoras

Posição em
Número Total de

Fundos Gestora

Nº de Fundos Com
Efeito Fixo Positivo

(A)

Nº de fundos
na amostra

(B)
(A)/(B) Soma dos

Efeitos

19º Votorantim 5,000 10,000 50,00% 1239,91
15º ABC Brasil 4,000 10,000 40,00% -17,68
7º Dreyfus Brascan 7,000 18,000 38,89% 247,21
12º Hedging Griffo 5,000 14,000 35,71% -119,86
18º Santos 3,000 10,000 30,00% -34,97
20º WestLB Banco Europeu 3,000 10,000 30,00% 182,26
5º ABN Amro Real 5,000 24,000 20,83% -8,67
2º HSBC 10,000 50,000 20,00% -1287,08
4º Santander 5,000 26,000 19,23% -180,60
10º Fator Far 3,000 16,000 18,75% -77,63
8º Pactual 3,000 18,000 16,67% -878,91
14º BBM 2,000 12,000 16,67% -39,63
1º Itau 11,000 66,000 16,67% -2187,83
9º Unibanco 3,000 18,000 16,67% -287,46
3º Bradesco 6,000 42,000 14,29% -479,34
11º JP Morgan 2,000 16,000 12,50% -809,43
17º Opportunity 1,000 10,000 10,00% -526,04
6º BankBoston 2,000 20,000 10,00% -1763,70
13º BBA Icatu 1,000 12,000 8,33% -493,27
16º Bank of America Liberal 0,000 10,000 0,00% -1147,64

III. Conclusão

Este estudo apresentou uma análise da estrutura, conduta e desempenho da indústria de
fundos, principalmente para os fundos “vencedores”, aqui definidos como aqueles que
tiveram valores positivos de ISG anual para os anos de 2000 e 2001 conjuntamente.

Dos modelos, estatísticas e regressões realizadas, pode-se retirar algumas conclusões
que demonstram quais características são positivas ou negativas na indústria para o fundo ter
retorno positivo e baixo risco, como representado pelo ISG.

Em relação ao tamanho do fundo, a proxy patrimônio anual médio apresentou sinal
positivo e bem próximo a zero em todas as regressões realizadas. Isto significa que o tamanho
do fundo possui um efeito positivo no valor do ISG, mas muito pequeno. Em relação ao
depósito inicial requerido para entrada nos fundos, ele apresentou um sinal ambíguo, tendo
efeitos positivos no modelo (1) e negativos nos modelos (2) e (3). Mesmo assim, o coeficiente
também ficou próximo a zero, ratificando a argumentação acima sobre o peso do tamanho do
fundo na rentabilidade.

O risco adicional em relação à referência medido pelo desvio-padrão das diferenças de
variações diárias entre o fundo e a referência no período (ano) em análise apresentou o
resultado esperado com alto coeficiente de sinal negativo sobre o valor do ISG.

O fato do banco gestor do fundo ser nacional comprovou-se ser significante e com
efeito positivo sobre o ISG. Uma provável explicação para este fato decorre do
comprometimento que o banco nacional possui com o mercado brasileiro. Bancos
estrangeiros, para permanecerem no mercado nacional, requerem maiores rentabilidades em
menor tempo e, por conseguinte, assumem maiores riscos. Além disso, em épocas de crise, ao
invés de permanecer, eles podem simplesmente sair do mercado, mostrando uma maior
suscetibilidade da política de investimento destes ao humor do mercado brasileiro.

 12

Fundos com alavancagem também alcançaram ISG’s menores do que a média no
período estudado, como mostrado pelo sinal negativo dos coeficientes em todas as regressões.

Em relação ao tipo de cliente, a primeira classificação, que dividiu os fundos em
private, corporate, institucional, varejo e todos, não foi eficiente para avaliar os reais
impactos dos tipos de cliente no valor do ISG dos fundos. A dummy de clientes private
apresentou sinais ambíguos nas regressões, em algumas positivo, em outras negativo. Todas
as outras categorias de clientes tiveram sinal negativo. Isto mostra que os clientes private
tiveram uma rentabilidade um pouco melhor do que as outras classes de cliente.

 Entretanto, usando a segunda classificação de tipo de cliente que divide os fundos em
varejo e atacado, observou-se que os clientes atacado, como esperado, tiveram uma
rentabilidade superior aos de varejo.

A análise do tipo de fundo (renda fixa, cambial etc), feita através do estudo da
referência usada no cálculo do ISG, mostrou que os fundos renda-fixa (referenciados em CDI)
foram aqueles que tiveram maior ISG na amostra em detrimento dos fundos referenciados em
Ibovespa e dólar, o que pode ser concluído através dos coeficientes negativos destas dummies
em todas as regressões. Apenas os fundos referenciados em IBX, apresentaram sinais de
coeficiente ambíguo (positivo em uma e negativo nas outras), o que ratifica a maior
rentabilidade dos fundos referenciados em CDI.

A taxa de administração foi outra variável que apresentou altos efeitos negativos no
ISG dos fundos da amostra. Portanto, quanto maior o valor da taxa de administração, menor o
valor do ISG. Isto pode sinalizar a ocorrência de assimetrias de informação na indústria, ou
seja, pequenos investidores que não possuem conhecimento sobre a indústria como um todo,
acabam investindo em fundos com altas taxas de administração e baixa rentabilidade,
enquanto que investidores maiores, que possuem maior conhecimento, procuram fundos com
menores taxas e maiores rentabilidades.

A variável rating, apesar de também apresentar sinais ambíguos nas regressões,
apresentou efeito positivo naquelas de maior grau de explicação, isto é, com R² mais altos.
Portanto, aquelas gestoras que procuram este tipo de avaliação, são as que obtêm ISG’s mais
altos em seus fundos.

O estudo conseguiu, portanto, alcançar seu objetivo de fazer uma análise da estrutura,
conduta e desempenho da indústria de fundos. Mesmo assim, para uma melhor análise, o
painel deveria utilizar uma série de tempo maior, aumentando o número de anos observados,
o que aumentaria o grau de liberdade das regressões e a eficiência dos estimadores. Cabe
salientar que isto não foi feito, devido ao recente crescimento da indústria de fundos. A
utilização de dados para anos anteriores diminuiria o número de fundos vencedores na
amostra. Além disso, outras especificações, como a de efeitos aleatórios e testes, como o
Hausman, muito comuns na metodologia de painel deveriam ser ainda realizados para
comprovar se as especificações utilizadas no estudo foram as realmente relevantes.

Como pesquisa adicional, sugere-se a realização destes testes além do incremento da
amostra com maior número de observações e a inclusão de novas variáveis relevantes para a
indústria de fundos.

IV. Bibliografia

CAPAUL, C., ROWLEY, I., SHARPE, W.F. “International Value and Growth Stock
Returns,” Financial Analysts Journal, Jan/Feb, 1993, pp. 27-36.
CARHART, M.M. “On Persistence in Mutual Fund Performance,” Journal of Finance, 1997,
pp. 57-81.

 13

GREENE, W.H. Econometric Analysis. Prentice-Hall, Inc. New Jersey, 2000, 4th ed.
GRINBLATT, M., TITMAN, S. “The Persistence of Mutual Fund Performance,” Journal of
Finance, 1992, pp. 1977-1984.
HSIAO, C. Analysis of Panel Data. Cambridge University Press, New York, 1999.
JENSEN, M. “The Performance of Mutual Funds in the Period 1945-1964,” Journal of
Finance, 1968, pp. 389-461.
KON, S.J., JEN, F.C. “The Investment Performance of Mutual Funds: An Empirical
Investigation of Timing, Selectivity and Market Efficiency,” Journal of Business, 1979, pp.
263-290.
LEE, C., RAHMAN, S. “Market Timing, Selectivity and Mutual Funds Performance: An
Empirical Investigation,” Journal of Business, 1990, pp. 261-278.
ROSENHEK, M. “Performance de Fundos Mútuos de Investimento no Brasil: Uma Análise
dos Fenômenos de "Hot-Hands", Sinalização e Persistência de Retornos,” FGV-EAESP,
Dissertação de Mestrado, 2002.
SHARPE, W.F. “Mutual Fund Performance,” Journal of Business, Jan, 1966, pp. 119-138.
TREYNOR, J.L., MAZUY, J. “Can Mutual Funds Outguess the Market?,” Harvard Business
Review, pp. 131-136.

ANEXO A – Descrição das Variáveis Utilizadas nos Modelos de Regressão

Tabela 4 – Descrição das Variáveis Utilizadas nos Modelos de Regressão

Variável Descrição
ISG valor do Índice de Sharpe Anual calculado para os anos de 2000 e 2001.

Patrimônio Anual Médio valor do Patrimônio Médio no ano descontado a rentabilidade diária do fundo (em Reais).

Desvio-Padrão
desvio-padrão das diferenças de variações diárias entre o fundo e a referência no período
(ano) em análise.

Banco Nacional dummy que assume valor igual a 1 quando a gestora pertence a banco nacional.
Fusão dummy igual a 1 se a gestora passou por algum processo de fusão recente.
Alavancado dummy igual a 1 se o fundo em análise possui alavancagem.
Referenciado em CDI dummy igual a 1 se a referência utilizada no cálculo do ISG é a taxa do CDI.
Ibovespa dummy igual a 1 se a referência utilizada no cálculo do ISG é a taxa do IBOVESPA.
Ibx dummy igual a 1 se a referência utilizada no cálculo do ISG é a taxa do IBX.

Dólar
dummy igual a 1 se a referência utilizada no cálculo do ISG é a cotação do Dólar (Ptax-
Venda).

Cliente Institucional dummy igual a 1 se o tipo de cliente do fundo é o insitucional.
Cliente Corporate dummy igual a 1 se o tipo de cliente do fundo é o corporate .
Cliente Private dummy igual a 1 se o tipo de cliente do fundo é o private .
Cliente Varejo dummy igual a 1 se o tipo de cliente do fundo é o cliente de varejo.
Cliente Todos dummy igual a 1 se o tipo de cliente do fundo é o cliente classificado como todos.
Depósito Inicial valor requerido como depósito inicial para investimento no fundo (em Reais).
Taxa de Administração taxa de administração do fundo (em porcentagem).
Rating dummy igual a 1 se o gestor do fundo possui avaliação de rating .

Cliente Atacado 1
dummy igual a 1 se o fundo de investimento requer taxa de administração menor do que 1% e
depósito inicial maior do que R$ 50.000,00, caracterizando um cliente típicamente de atacado.

 14

ANEXO B – Tipo de Referência das Diversas Modalidades de Fundo

Tabela 5 – Tipo de Referência das Diversas Modalidades de Fundo
Classificação ANBID do Fundo Índice de Referência
Ações Fechado Ibovespa Fechamento
Ações Iba Ativo IBA Fechamento
Ações Ibovespa Ativo Ibovespa Fechamento
Ações Ibovespa Ativo Com Alavancagem Ibovespa Fechamento
Ações Ibovespa Indexado Ibovespa Médio
Ações Ibx Ativo IBX Fechamento
Ações Ibx Ativo Com Alavancagem IBX Fechamento
Ações Ibx Indexado IBX Médio
Ações Outros Ibovespa Fechamento
Ações Outros Com Alavancagem Ibovespa Fechamento
Ações Setoriais Energia Ibovespa Fechamento
Ações Setoriais Telecomunicações Ibovespa Fechamento
Balanceados CDI Taxa 252 dias
De Priv. Petrobrás - Fgts Ibovespa Fechamento
De Priv. Petrobrás - Rec. Próprios Ibovespa Fechamento
Investimento No Exterior CDI Taxa 252 dias
Multimercados Com Rv CDI Taxa 252 dias
Multimercados Com Rv Com Alavancagem CDI Taxa 252 dias
Multimercados Sem Rv CDI Taxa 252 dias
Multimercados Sem Rv Com Alavancagem CDI Taxa 252 dias
Previdência Balanceados CDI Taxa 252 dias
Previdência Multimercados Com Rv CDI Taxa 252 dias
Previdência Multimercados Sem Rv CDI Taxa 252 dias
Previdência Referenciado Câmbio Dólar PTAX Venda Fechamento
Previdência Referenciado Di CDI Taxa 252 dias
Previdência Renda Fixa CDI Taxa 252 dias
Previdência Renda Fixa Com Alavancagem CDI Taxa 252 dias
Previdência Renda Fixa Crédito CDI Taxa 252 dias
Previdência Renda Fixa Multi-Índices CDI Taxa 252 dias
Referenciado Câmbio Dólar PTAX Venda Fechamento
Referenciado Di CDI Taxa 252 dias
Renda Fixa CDI Taxa 252 dias
Renda Fixa Com Alavancagem CDI Taxa 252 dias
Renda Fixa Crédito CDI Taxa 252 dias
Renda Fixa Multi-Índices CDI Taxa 252 dias

 15

ANEXO C – Modelos Utilizados nas Regressões

*** Modelo 1***
isgit = β1 + β2. patriit + β3. desvio-padrãoit + β4.nacionalit + β5.fusãoit + β6.alavancadoit +

β7.ibovespait + β8.ibxit+ β9.dólarit + β10.institucionalit + β11.corporateit + β12.privateit +
β13.depósito inicialit + β14.txadmit + β15.ratingit + β16.abnit+ β17.agfit + β18.alfait +
β19.bbit + β20.banespait + β21.banestes it+ β22.banifit + β23.americalibit + β24.bostonit +
β25.bbait + β26.bbmit + β27.bbvit + β28.bnpit + β28.bradescoit + β30.bvait + β31.citibankit +
β32.claritasit + β33.coinvait + β34.concordiait + β35.lyonnaisit + β36.csamit + β37.dcit +
β38.dibensit + β39.brascanit + β40.dynamoit + β41.famait + β42.fatorit + β43.fibrait
+β44.focusit + β45.gapit + β46.geraçãoit + β47.griffoit + β48.hsbcit + β48.hsbcit + β49.ingit
+ β50.amexit + β51.itauit + β52.jgpit + β53.morganit + β54.latinvestit + β55.maglianoit +
β56.maximait + β57.mercanbit + β58.mercattoit + β59.nobelit + β60.nordesteit +
β61.novaçãoit + β62.opportunityit +β63.pactualit +β64.pavariniit +β65.pictelit +β66.pillait
+β67.portoparit +β68.primeit +β69.prorsperit + β70.rcwit + β71.ruralit + β72.safrait +
β73.santanderit + β74.santosit + β75.schaninit + β76.schroderit + β77.sularmerisit +
β78.sumitomoit + β79.taticait + β80.tempoit + β81.mitsubishiit + β82.unibancoit +
β83.verticeit + β84.westlbit + β85.abcit + β86.aticoit + β87.banrisulit + β88.bicit + β89.bmgit

*** Modelo 2***
isgit = β1 + β2. patriit + β3. desvio-padrãoit + β4.nacionalit + β5.fusãoit + β6.alavancadoit +

β12.atacado1it + β13.depósito inicialit + β14.txadmit + β15.ratingit + β16.abnit+ β17.agfit +
β18.alfait + β19.bbit + β20.banespait + β21.banestes it+ β22.banifit + β23.americalibit +
β24.bostonit + β25.bbait + β26.bbmit + β27.bbvit + β28.bnpit + β28.bradescoit + β30.bvait +
β31.citibankit + β32.claritasit + β33.coinvait + β34.concordiait + β35.lyonnaisit + β36.csamit
+ β37.dcit + β38.dibensit + β39.brascanit + β40.dynamoit + β41.famait + β42.fatorit +
β43.fibrait +β44.focusit + β45.gapit + β46.geraçãoit + β47.griffoit + β48.hsbcit + β48.hsbcit
+ β49.ingit + β50.amexit + β51.itauit + β52.jgpit + β53.morganit + β54.latinvestit +
β55.maglianoit + β56.maximait + β57.mercanbit + β58.mercattoit + β59.nobelit +
β60.nordesteit + β61.novaçãoit + β62.opportunityit +β63.pactualit +β64.pavariniit
+β65.pictelit +β66.pillait +β67.portoparit +β68.primeit +β69.prorsperit + β70.rcwit +
β71.ruralit + β72.safrait +
β73.santanderit + β74.santosit + β75.schaninit + β76.schroderit + β77.sularmerisit +
β78.sumitomoit + β79.taticait + β80.tempoit + β81.mitsubishiit + β82.unibancoit +
β83.verticeit + β84.westlbit + β85.abcit + β86.aticoit + β87.banrisulit + β88.bicit + β89.bmgit

*** Modelo 3***
isgit = β1 + β2. patriit + β3. desvio-padrãoit + β4.nacionalit + β5.fusãoit + β6.alavancadoit +
β7.ibovespait + β8.ibxit+ β9.dólarit + β10.institucionalit + β11.corporateit + β12.privateit +
β13.depósito inicialit + β14.txadmit + β15.ratingit

 16

