
A Relevância do Dólar como Fator na Projeção de Risco em Carteiras de Renda
Variável.

Autoria: Marco Antonio Cunha de Oliveira, Antonio Carlos Figueiredo

Resumo

A projeção da matriz de covariâncias para ações negociadas em bolsa é tarefa
fundamental para diversos segmentos do mercado financeiro, como administradores de
carteiras e gestores de risco. Para verificar se a adição do fator Dólar permite melhor projeção
da matriz de covariâncias é utilizado o teste out of sample empregado em Chan, Karceski e
Lakonishok (1999) e em Jagannathan e Ma (2002).

Desde a desvalorização do Real frente ao Dólar, em Janeiro de 1999, tem existido a
sensibilidade dos movimentos do mercado de ações à variação da moeda americana, podendo
ser sentida tanto a nível de ações individuais, quanto ao nível de setores.

Entretanto, quando o teste out of sample é realizado, o modelo considerando o índice
de mercado e o Dólar como fatores não apresenta resultado sensivelmente superior ao modelo
que apenas considera o índice de mercado como fator. Cabe ressaltar que ambos os modelos
de um e dois índices permitiram obter carteiras out of sample com risco inferior ao obtido pela
matriz completa e pela divisão de pesos igualmente entre ativos.

1. Introdução.

A projeção de risco de carteiras formadas por ativos de renda variável é de interesse
para uma grande quantidade de problemas em finanças, como a gestão de carteiras e o cálculo
de Value At Risk.

Sob o ponto de vista da gestão de carteiras, para se determinar os portfólios na
fronteira eficiente são necessárias projeções de retorno e da matriz de covariância.

Desde Janeiro de 1999, quando houve a desvalorização do Real frente ao Dólar, tem
existido a sensibilidade dos movimentos do mercado de ações à variação da moeda
americana. De fato, como será verificado no trabalho, quase metade das ações selecionadas
apresentaram um coeficiente de regressão ao fator dólar significante ao nível de 5%.

Neste sentido, este artigo testa se a adição do dólar como um fator de risco permite
melhorar as projeções da matriz de covariância, comparativamente à matriz completa e a
matriz calculada a partir do modelo de um índice. É realizado o teste para projeção out of
sample, seguindo a metodologia empregada em artigos publicados recentemente para o
mercado americano.

Os testes out of sample separam a amostra em duas partes. A primeira é utilizada para
estimar os modelos propostos, cujos resultados são aplicados na segunda parte para verificar
as respectivas capacidades de previsão.

O trabalho será desenvolvido nas seguintes etapas: na segunda parte é apresentado o
conceito de Fronteira Eficiente; na terceira parte, os diferentes modelos de cálculo da matriz
de covariâncias e o uso dos testes out of sample em pesquisas anteriores; na quarta parte é
discriminada a amostra para os testes; na quinta parte é verificada a importância do fator dólar
na regressão linear com dois fatores; na sexta parte é feito o teste out of sample para verificar
a capacidade de projeção dos diferentes modelos propostos; e por último conclusões do
trabalho.

 1

2. A Determinação de Portfólios Ótimos pela Fronteira Eficiente.

No artigo clássico em finanças “Portfolio Selection”, Markowitz (1952) lança as
bases para a Moderna Teoria de Carteiras. Calcado no binômio retorno (média) versus risco
(desvio-padrão dos retornos), Markowitz estabelece a Fronteira Eficiente como o lugar
geométrico das carteiras que para um dado risco têm o maior retorno possível, ou para um
dado retorno o menor risco possível.

 Minimize ∑∑ X
= =

n

i

n

j1 1
i * Xj * σij (risco da carteira)

Sob/ ∑ X
=

n

i 1
i * E[Ri] = E[Rp] (retorno da carteira)

 ∑ X
=

n

i 1
i = 1 (soma dos recursos)

onde: Xk = percentual da carteira alocada ao ativo k;
 E[Rk]= retorno esperado do ativo k;
 σkz = covariância entre os retornos dos ativos k e z;
 σkk = σk

2 = variância dos retornos do ativo k.

 Figura1- A Fronteira Eficiente de Markowitz

Risco

Ativos individuais

Fronteira Eficiente

Retorno

Desde então uma extensa bibliografia tem sido dedicada ao problema da fronteira

eficiente sob diversos aspectos. Da mesma forma, diversas têm sido as aplicações decorrentes
da Moderna Teoria de Portfólios (Fabozzi, Gupta e Markowitz, 2002).

A escolha de carteiras com base em dois parâmetros, média e desvio-padrão, pode ser
justificada de três formas: os retornos dos ativos apresentam distribuição normal; o investidor
tem uma função de utilidade quadrática; ou, do trabalho de Merton de que num curto período
de tempo a utilidade quadrática aproxima outras funções de utilidade (Grinold e Kahn, 1995,
p.75).

Para determinação das carteiras ditas eficientes, são necessárias estimativas de retorno,
variâncias e covariâncias para os ativos. Chopra e Ziemba (1993) determinam que erros nas
estimativas de retornos tem impacto maior na determinação da fronteira do que erros nas
variâncias e covariâncias.

 2

3. Estimativas da Matriz de Covariâncias.

Serão abordados três modelos de cálculo da matriz de covariâncias: o modelo

completo (Full); o modelo de 1 índice (Single Index Model); e o modelo de múltiplos índices
ou fatores (Multi-Index Model). As referências aos modelos podem ser obtidas em Elton e
Gruber (1995) ou Jorion (1998).
 Para construção da matriz de covariâncias no modelo completo, dados n ativos, é
necessário calcular n variâncias (diagonal principal), e n*(n-1)/2 covariâncias dos pares de
ativos (fora da diagonal), com base nos retornos históricos.

Figura2- A Matriz de Covariâncias

σ1

2 σ12 σ1n
σ21 σ2

2 σ2n

σn1 σn2 σn
2

O modelo de 1 índice (SIM) reduz o número de cálculos pelo estabelecimento da

regressão tomando o índice de mercado como variável independente.

Ri=αi+βi*Rm+ξ i
Onde: Ri=retorno do ativo;
 Rm=retorno do mercado;

 αi e βi coeficientes linear e angular da regressão, respectivamente;

 ξ i=Normal(0,σξ i).

Supõe-se ainda que os resíduos entre ativos não são correlacionados (σξ i,ξ j=0), ou que a
única fonte de movimento conjunto entre as ações é devido a seu movimento com o mercado
(Elton e Gruber, 1995, p.131).

A partir destas premissas, as variâncias e covariâncias podem ser calculadas por:
Variância dos retornos do ativo i: σi

2=βi
2*σm

2+σξ i
2;

Covariância dos retornos dos ativos i e j: σij=βi*βj*σm
2.

O terceiro modelo, de múltiplos fatores ou multi índices (MIM), estabelece a regressão

a partir de mais de uma variável independente.

Ri=αi+βi*Rf1+β2*Rf2+ξ i.
Onde: Rf1 e Rf2 são respectivamente os retornos dos fatores 1 e 2.

Da mesma forma é assumido que σξ i,ξ j=0. Então a matriz de covariâncias V pode ser
expressa como:

V= B*F*Bt + ∆ (Grinold e Kahn, 1995, p.59)
Onde: B= matriz de exposição (coeficientes) dos ativos em relação aos fatores;
 F= matriz de covariância entre os fatores;
 ∆= matriz diagonal contendo os termos σξ i

2 na diagonal principal, e 0 fora dela;
 Bt = transposta da matriz B.

 3

Grinold e Kahn (1995, p.49) apresentam três critérios para escolha dos fatores: eles

são incisivos, sendo capazes de discriminar retornos; intuitivos, relacionados à interpretação
e reconhecimento de dimensões do mercado; e interessantes, na medida que explicam parte da
performance.

Connor (1995) utiliza o conceito de poder explanatório para comparar três modelos de
múltiplos fatores: os fundamentalistas; estatísticos e macroeconômicos.

De posse da matriz de covariâncias V e do vetor X de pesos dos ativos numa carteira,
a variância do portfólio é determinada como σp

2=Xt*V*X. Deste modo, a partir das
formulações para estabelecer a matriz de covariâncias é possível testar a capacidade
prospectiva dos diferentes modelos.

3.1. A Utilização de Testes Out of Sample na Obtenção de Portfólios de Risco Mínimo.

Na medida que a determinação do portfólio de variância mínima independe das
projeções de retorno, alguns trabalhos focam diretamente na obtenção desta carteira
decorrente dos diferentes modelos. Com este objetivo, Winston (1993) compara os modelos
de covariância completa, diferentes modelos de betas e correlações, num teste out of sample.
Os resultados dos modelos permitem obter portfólios com risco inferior ao índice SP-500,
entretanto, o modelo de covariância completa, apesar do elevado numero de cálculos, não foi
o que obteve a melhor performance. Este resultado é coerente com a observação de Farrell Jr.
(1997, p.110), de que a matriz de covariância completa contém variações aleatórias que não
são representativas do futuro comportamento dos ativos em questão.

No Brasil, Figueiredo et al. (2000) utilizam um teste out of sample para comparar os
portfólios obtidos pelo modelo de Markowitz (full) e Sharpe (single index). Os autores
verificam resultados mistos em relação ao retorno e Índice de Sharpe das carteiras obtidas.

Chan, Karceski e Lakonishok (1999) utilizam o teste out of sample para comparar
diferentes modelos de projeção da matriz de covariâncias. Jagannathan e Ma (2002) utilizam a
mesma metodologia para analisar o efeito da imposição de restrições sobre o peso dos ativos.
Em ambos os trabalhos, os autores estão preocupados com a obtenção dos portfólios de
variância mínima e de tracking error mínimo, medido pelo desvio em relação a um índice de
referência.

4. Base de Dados para os Testes no Mercado Brasileiro.

Para testar os diferentes modelos para o caso brasileiro foram coletadas variações

semanais do retorno das ações de 2 de Outubro de 1998 a 20 de Setembro de 2002,
totalizando 208 semanas. A escolha do período foi feita semanal de forma a se obter um
número maior de observações, cujo início seja próximo a Janeiro de 1999 (desvalorização
cambial).

Para as 100 empresas presentes no IBX da Bolsa de Valores de São Paulo em vigor no
terceiro quadrimestre de 2002, foram selecionadas ações com base nos seguintes critérios:

1- São excluídas ações que não tiveram negócios todas as semanas;
2- Apenas uma ação por empresa (ON ou PN), sendo escolhida a com maior peso no

índice IBX. Como serão escolhidos portfólios de tamanho fixo mas com ativos
aleatórios, a manutenção de apenas uma ação por empresa evita que em carteiras com
pequeno número de ativos apareçam duas ações da mesma empresa.
Após a aplicação destes critérios, um total de 57 ações são selecionadas como amostra.

 4

A escolha do Índice IBX reside no fato de que este apresenta ponderações para o
cálculo dos pesos dos ativos baseadas em seu valor de mercado (Elton e Gruber, 1995, p.131).

Os dados para as ações e índice IBX foram obtidas a partir do sistema Economática, a
composição do IBX obtida a partir do endereço eletrônico da Bolsa de Valores de São Paulo
(www.bovespa.com.br), e as cotações da relação US$/R$ a partir do endereço
www.ipeadata.gov.br.

5. O Fator Dólar na Regressão com dois Fatores.

Desde a desvalorização do Real em relação ao Dólar norte-americano, ocorrida em
Janeiro de 1999, têm existido diferentes sensibilidades dos diversos setores ao movimentos do
câmbio. De fato, ao estabelecer a regressão para todo o período de análise (208 semanas),
com base em dois fatores, o índice IBX e o Dólar, a exposição das ações selecionadas ao fator
Dólar é significativo ao nível de 5% para quase metade da amostra (Tabela1).

Ri = αi + βi,IBX*RIBX + βi,US*RUS+ξ i
Onde: βi,IBX e βi,US = exposição do ativo i aos fatores IBX e Dólar;
 RIBX e RUS = retornos semanais do IBX e Dólar;
 Demais variáveis como definidas anteriormente.

Tabela1- Exposições das ações aos fatores IBX e Dólar.

βIBX βUS βIBX βUS
1 ACES4 0.805 ** -0.571 ** 29 GGBR4 0.988 ** 0.295 *
2 AMBV4 0.785 ** 0.291 * 30 GOAU4 0.876 ** 0.047
3 ARCZ6 0.914 ** 1.654 ** 31 ITAU4 1.024 ** -0.210 *
4 BBAS3 0.831 ** -0.380 ** 32 ITSA4 1.022 ** -0.042
5 BBDC4 1.084 ** -0.484 ** 33 KLBN4 0.846 ** 0.116
6 BELG4 0.491 ** 0.012 34 LIGH3 0.763 ** -1.024 **
7 BRDT4 0.859 ** -0.070 35 PCAR4 0.657 ** -0.145
8 BRKM5 0.710 ** -0.161 36 PETR4 1.019 ** -0.150
9 BRTO4 1.051 ** -0.268 * 37 POMO4 0.368 ** 0.049

10 BRTP4 1.299 ** 0.075 38 PRGA4 0.511 ** 0.016
11 CESP4 1.022 ** -0.854 ** 39 PTIP4 0.733 ** -0.161
12 CGAS5 0.821 ** -0.230 40 SBSP3 1.021 ** -0.611 **
13 CLSC6 0.919 ** -0.281 * 41 SDIA4 0.429 ** -0.129
14 CMET4 0.936 ** 0.757 ** 42 TBLE3 0.269 * -0.649 **
15 CMIG4 1.150 ** -0.104 43 TCOC4 1.513 ** -0.127
16 CNFB4 0.811 ** -0.240 44 TCSL4 1.616 ** 0.352
17 CPCA4 0.840 ** -0.346 45 TLCP4 1.557 ** -0.146
18 CPLE6 1.197 ** -0.281 * 46 TLPP4 0.948 ** 0.085
19 CRUZ3 0.640 ** 0.467 ** 47 TMCP4 1.591 ** 0.061
20 CSNA3 0.751 ** -0.240 48 TNCP4 1.570 ** 0.205
21 CSTB4 1.009 ** 0.408 * 49 TNEP4 1.620 ** 0.153
22 CTNM4 0.637 ** 0.191 50 TNLP4 1.432 ** 0.148
23 DURA4 0.718 ** -0.103 51 TSEP4 1.039 ** 0.064
24 EBTP4 1.090 ** 0.003 52 TSPP4 1.433 ** 0.165
25 ELET3 1.197 ** 0.028 53 UBBR11 1.337 ** -0.036
26 ELPL4 0.899 ** -1.041 ** 54 UNIP6 0.817 ** 0.012
27 EMAE4 0.836 ** -0.732 ** 55 USIM5 0.930 ** -0.547 **
28 FFTL4 0.705 ** 0.372 ** 56 VALE5 0.719 ** 1.027 **

57 VCPA4 0.985 ** 1.020 **
** significativo a 1%
* significativo a 5% 5

Das 57 ações apenas TBLE3 tem exposição ao fator IBX significante ao nível de 5%,

todas as demais apresentam exposição significante a 1%, com exposição média a este fator de
0.959. Em relação ao fator Dólar, 16 ações apresentam exposição significante a 1% e 7
significante a 5%, com exposição média ao fator de 0.296. O fato de quase metade das ações
terem apresentado exposição ao dólar diferente de zero, em termos estatísticos, motiva a
pesquisa se a adição deste fator permite melhor projeção da matriz de covariâncias.

Em relação aos setores, segundo a classificação da Economática, destacam-se setores
exportadores com exposição média positiva, bem como algumas empresas de energia com
exposição média negativa ao Dólar (Tabela2).

Tabela2: Exposição dos setores aos fatores IBX e Dólar.

Setor N.empresas Média(βIBX) Média(βUS)
Alimentos e Beb 3 0.575 0.059
Comércio 1 0.657 -0.145
Energia Elétrica 9 0.917 -0.549
Finanças e Seguros 4 1.069 -0.277
Mineração 2 0.828 0.892
Papel e Celulose 3 0.915 0.930
Petróleo e Gas 4 0.858 -0.153
Química 4 0.768 -0.031
Siderur & Metalur 8 0.832 -0.105
Telecomunicações 13 1.366 0.059
Textil 1 0.637 0.191
Veiculos e peças 1 0.368 0.049
Outros 4 - -
Média aritmética das exposições aos fatores das ações integrantes do setor.

Desta forma, o fator Dólar parece atender os três critérios de Grinold e Kahn (1995): é

intuitivo, incisivo, e interessante na medida que permite diferenciar e explicar parte da
performance de ações e setores.

6. Testes Out of Sample da Capacidade de Projeção dos Diferentes Modelos.

Para verificar se a adição do fator Dólar permite melhor projeção da matriz de

covariâncias é utilizado o teste sugerido em Chan, Karceski e Lakonishok (1999), também
utilizado em Jagannathan e Ma (2002). Tomando como objetivo a determinação do portfólio
de variância mínima, o seguinte processo é executado:

1) Ao final de cada período de 52 semanas, deslocadas de 12 semanas, são escolhidas n
ações aleatoriamente (o teste será realizado para 10, 20, 30 e 40 ações escolhidas das
57 da amostra);

2) É calculada a matriz de covariância para cada período de 52 semanas pelos modelos:
de covariância completa (Full); Single Index Model (SIM), considerando o IBX como
fator único; e o modelo com 2 fatores (IBX e Dólar) (MIM);

3) Para as diferentes matrizes é calculado o portfólio de variância mínima, cujos pesos Xi
serão utilizados para estabelecer os retornos deste portfólio nas próximas 12 semanas a
partir de um modelo buy-and-hold.

 6

Minimize X∑∑
= =

n

i

n

j1 1
i * Xj * σij (risco da carteira)

Sob/ ∑ X
=

n

i 1
i = 1 (soma dos recursos)

 Limite Inferior ≤ Xi ≤ Limite Superior

4) Para a amostra de 208 semanas um total de 13 períodos consecutivos com 12 retornos
semanais é obtido, perfazendo 156 retornos semanais por estratégia, base para o
cálculo da variância do portfólio.

O teste é realizado para dois níveis de restrição: no primeiro os limites inferior e

superior por ativo são fixados em –10 e +10 respectivamente, sugerindo uma carteira sem
restrições; no segundo teste existe a restrição à venda a descoberto (0 ≤ Xi ≤ 1).

O Processo é implementado em MATLAB, com base no algoritmo Gradiente de
Sharpe (1978) para a otimização (detalhado em www.stanford.edu/~wfsharpe).

O mesmo procedimento é repetido 10 vezes de forma que os resultados não estejam
sendo influenciados por uma amostra específica, ao mesmo tempo que permitem o teste
estatístico sobre o desvio médio para cada modelo.

Para efeito de comparação adicional, os mesmos ativos que foram escolhidos são
utilizados para formar uma carteira com pesos iguais, também mantido numa estratégia buy-
and-hold por 12 semanas.

Para o período de teste (semana 53 a semana 208) o desvio padrão do Índice IBX foi
de 0.0407, o desvio padrão do Dólar foi de 0.0212, e o desvio padrão médio para as 57 ações
foi de 0.0695, com um valor mínimo de 0.0439, e máximo de 0.1174.

Se a inclusão do fator Dólar melhora a capacidade de previsão da matriz de
covariâncias, este deve indicar um desvio-padrão out of sample inferior às demais estratégias.
Os resultados das médias dos desvios obtidos para cada modelo são apresentados na Tabela 3.

Observando-se os resultados da Tabela 3 verifica-se:

1- Os melhores resultados são obtidos pelos modelos SIM e MIM, tanto com restrição à
venda a descoberto, quanto com limites mais amplos [-10;10]. Os resultados para estes
modelos são melhores quanto mais ativos são possíveis de se trabalhar;

2- Quando os limites de investimento por ativo são amplos, o portfólio de variância
mínima calculado pela matriz de covariância completa com 30 e 40 ativos chega a ser
pior do que uma carteira que simplesmente divide o peso igualmente entre os ativos;

3- Quando a restrição à venda a descoberto é imposta, o resultado do modelo de
covariância completa melhora sensivelmente, compatível com os resultados de
Jagannathan e Ma (2002), entretanto, esta melhoria ainda não é o suficiente para
competir com o SIM e MIM. Esta melhoria não chega a ser observada para os
modelos de fatores.

4- Em relação às projeções da matriz de covariância pela inclusão do fator Dólar em
relação ao Single Index Model, o que se verifica é que não existem ganhos aparentes.
De fato, apenas no caso de 30 e 40 ativos é rejeitada a hipótese nula de que a diferença
entre médias dos desvios para ambos os modelos é zero, ao nível de 5% (Tabela 4).
Ainda assim, a redução de risco pela inclusão do fator adicional é mínima.
Este resultado é coerente com as observações de Chan, Karceski e Lakonishok (1999),
de que na minimização da variância, após incluir o fator dominante representado pelo
índice de mercado, o incremento de informação pelos fatores adicionais é difícil de ser

 7

captado. Esta observação entretanto, não pode ser extrapolada para o problema de
minimização do Tracking Error.

Tabela 3 – Resultados do Processo de Geração de Carteiras de Variância Mínima por 3 Diferentes

Modelos de Obtenção da Matriz de Covariâncias.
Número de Ativos Modelo Modelo

10 ativos Peso= Full SIM MIM Peso= Full SIM MIM
(LI;LS) (-10;10) (-10;10) (-10;10) (-10;10) (0;1) (0;1) (0;1) (0;1)

Desvio Médio 0.0432 0.0413 0.0387 0.0388 0.0432 0.0397 0.0384 0.0384

20 ativos Peso= Full SIM MIM Peso= Full SIM MIM
(LI;LS) (-10;10) (-10;10) (-10;10) (-10;10) (0;1) (0;1) (0;1) (0;1)

Desvio Médio 0.0411 0.0410 0.0348 0.0348 0.0411 0.0360 0.0347 0.0347

30 ativos Peso= Full SIM MIM Peso= Full SIM MIM
(LI;LS) (-10;10) (-10;10) (-10;10) (-10;10) (0;1) (0;1) (0;1) (0;1)

Desvio Médio 0.0406 0.0487 0.0336 0.0334 0.0406 0.0353 0.0335 0.0334

40 ativos Peso= Full SIM MIM Peso= Full SIM MIM
(LI;LS) (-10;10) (-10;10) (-10;10) (-10;10) (0;1) (0;1) (0;1) (0;1)

Desvio Médio 0.0403 0.0582 0.0321 0.0320 0.0398 0.0340 0.0322 0.0322

Onde: Peso= - estratégia de manter o mesmo peso em todos os ativos selecionados aleatoriamente;

Full - Resultados pelo cálculo da matriz de covariância completa;
SIM - Modelo de 1 Índice (IBX);
MIM - Modelo de 2 Índices (IBX e Dólar);
LI e LS - Limites inferior e superior, respectivamente, impostos na otimização;
Desvio Médio - média dos desvios-padrão obtidos para cada modelo executado 10 vezes.

A tabela4 apresenta os testes estatísticos dos resultados obtidos. Para cada número de

ações e tipo de restrição quanto aos limites de alocação, é comparado cada par de
possibilidades de obtenção da matriz de covariâncias. É realizado o teste t de diferença de
médias para dados emparelhados.

É importante notar que a utilização dos modelos fatoriais permitiu obter carteiras com
risco menor (out of sample) do que o Índice IBX e do que a proporcionada pela divisão igual
de pesos. Quando a restrição à venda a descoberto foi imposta, também a matriz de
covariância completa passou a permitir redução no risco em relação ao índice de mercado.
Estas observações realçam a importância da utilização dos modelos baseados na Moderna
Teoria de Carteiras na prática da Administração de Portfólios no Brasil.

 8

Tabela 4 –Teste t de diferença de médias de dados emparelhados, para comparação dos modelos par a
par.

Hipótese nula: H0- a diferença das médias dos desvios é zero.
Número de ativos = 10

[-10;10] Peso= Full SIM [0,1] Peso= Full SIM
Full 3.343 X X Full 7.161 X X
SIM 6.046 6.479 X SIM 7.581 4.493 X
MIM 5.793 6.041 -0.287 MIM 7.545 4.241 0.622

Número de ativos = 20
[-10;10] Peso= Full SIM [0,1] Peso= Full SIM

Full 0.135 X X Full 7.580 X X
SIM 11.793 14.545 X SIM 15.579 3.721 X
MIM 11.119 14.764 -0.016 MIM 15.248 4.145 1.017

Número de ativos = 30
[-10;10] Peso= Full SIM [0,1] Peso= Full SIM

Full -7.630 X X Full 13.038 X X
SIM 20.250 16.817 X SIM 31.051 5.740 X
MIM 19.957 16.784 4.447 MIM 31.074 6.263 4.567

Número de ativos = 40
[-10;10] Peso= Full SIM [0,1] Peso= Full SIM

Full -15.720 X X Full 14.812 X X
SIM 30.904 23.875 X SIM 34.529 7.435 X
MIM 30.754 23.636 2.315 MIM 33.441 7.696 1.909

Onde: LI e LS são respectivamente os limites inferior e superior.
t crítico= 2.262
Os valores em itálico correspondem a comparação entre pares, onde não se rejeitou a hipótese nula de que a
média das variâncias projetadas pelos modelos é igual.

7. Conclusões.

Este trabalho concluiu que não existem ganhos significativos pela inclusão do fator

Dólar para projeção da matriz de covariâncias de ativos de renda variável. Este resultado foi
obtido pela inclusão do Fator Dólar num modelo de dois índices, comparativamente ao
modelo de um único fator tomado a partir do índice IBX.

Apesar de regressões múltiplas que incluam o fator Dólar como segundo fator ao IBX
apresentarem significância estatística na exposição ao indicador da moeda estrangeira para
quase metade da amostra, o teste de projeção out of sample não confirmou a necessidade de
inclusão deste fator para melhoria significativa da projeção do portfólio de variância mínima.

Este resultado tem aplicação direta para Gestores de Carteiras e de Risco, na medida
que parte de suas tarefas correspondem a projeção de risco de suas carteiras.

Existem várias possibilidades de extensão deste trabalho, incluindo: o cálculo de
portfólios de Tracking Error mínimos (Administração Passiva), como testado em Chan,
Karceski e Lakonishok (1999) e em Jagannathan e Ma (2002); testes a partir de modelos de
projeção de Betas; testes para modelos de séries temporais (Garch); e diferentes janelas de
tempo (mensais, diárias, intraday).

Um importante resultado, é de que como nos trabalhos abordados para o caso
americano, os modelos permitem que haja redução do risco das carteiras out of sample no
caso brasileiro.
 9

Referência Bibliográfica.
CHAN, Louis K., KARCESKY, Jason, LAKONISHOK, Josef. On Portfolio Optimization:
Forecasting Covariances and Choosing the Risk Model. NBER Working Paper Series, w7039,
March 1999.

CHOPRA, Vijay K., ZIEMBA, William T. The Effect of Errors in Means, Variances, and
Covariances on Optimal Portfolio Choice. The Journal of Portfolio Management, Winter
1993, p. 6-11.

CONNOR, Gregory. The Three Types of Factor Models: A Comparison of Their Explanatory
Power. Financial Analysts Journal, May/June 1995.

ELTON, E., GRUBER, M. Modern Portfolio Theory and Investment Analysis. 5th.ed. New
York: John Wiley & Sons, 1995.

FABOZZI, Frank J., GUPTA, Francis, MARKOWITZ, Harry M. The Legacy of Modern
Portfolio Theory. The Journal of Investing, Fall 2002, p. 7-22.

FARREL Jr., J. Portfolio Management Theory and Application. 2nd. Ed. Boston: Irwin
McGraw-Hill, 1997.

FIGUEIREDO, Antonio C. et al. A Utilização da Teoria de Carteiras de Markowitz e do
Modelo de Índice Único de Sharpe no Mercado de Ações Brasileiro em 1999. Resenha
BM&F, n.141, Setembro/Outubro 2000. .

GRINOLD, R., KANH R. Active Portfolio Management. Chicago: Irwin Professional
Publishing, 1995.

JAGANNATHAN, Ravi, MA, Tongshu. Risk Reduction in Large Portfolios: Why Imposing
the Wrong Constraints Helps. NBER Working Paper Series, w8922, May 2002.

JORION, P. Value at Risk. São Paulo: Bolsa de Mercadorias e Futuros, 1998.

MARKOWITZ, Harry M. Portfolio Selection. Journal of Finance, March 1952, p.77-91.

SHARPE, W.F. An Algorithm for Portfolio Improvement. Graduate School of Business
Stanford University, Research Paper n.475, October 1978.

WINSTON, Kenneth. The “Efficient Index” and Prediction of Portfolio Variance. The
Journal of Portfolio Management, Spring 1993, p. 27-34.

 10

