
O Risco Cambial na Otimização de Carteiras Internacionais: O Efeito dos Países
Latino-Americanos

Autoria: Luis Antonio Villao Cabello, Gilberto de Oliveira Kloeckner

Resumo

Este trabalho analisa a existência de benefícios, em termos de risco e retorno, na
inclusão de mercados emergentes globais e, em especial, dos países latino-americanos na
formação de carteiras internacionais ótimas, segundo o modelo de Markowitz e considerando
o risco cambial. Para isto, o estudo baseia-se na análise das taxas de retornos mensais, desvio-
padrão e coeficientes de correlação em termos de moeda local, dólar, iene, marco alemão e
euro, dos Índices dos Mercados de Ações (IMAs) de dezenove países, dos Índices de Bolsa de
Valores de São Paulo (IBOVESPA), Buenos Aires (MERVAL), México (IPC), Santiago
(IPSA), e de Caracas (IBC), para o período compreendido entre janeiro de 1994 e dezembro
de 2000. Os resultados indicam que ainda existem evidências dos benefícios da diversificação
internacional em termos de desempenho para os investidores. Cabe indicar, também, que a
inclusão do componente latino-americano nas diferentes carteiras otimizadas, quase não
acrescenta benefício algum ao desempenho geral destas carteiras, sendo nulo para as carteiras
do investidor japonês.

1. INTRODUÇÃO

Atualmente, os mercados financeiros internacionais se caracterizam, em geral, por
uma maior integração econômica e liberalização dos fluxos de capitais, especialmente quando
comparados àqueles anteriores à década de 90. Isso contribuiu para que exista uma maior
acessibilidade por parte dos investidores internacionais para aplicar seus capitais nesses
mercados com o objetivo de obter os benefícios da diversificação internacional nas suas
carteiras.

Diante disso, o presente estudo buscará encontrar os benefícios decorrentes da
formação de carteiras internacionais, em termos de risco e retorno, considerando a existência
do risco cambial e de uma maior integração dos mercados internacionais, e avaliará as
possíveis vantagens, nos mesmos termos, da inclusão de índices de mercado de ações latino-
americanas em carteiras internacionais determinadas através do modelo da média-variância
(Markowitz, 1952).

Os países latino-americanos mais representativos da região1: Brasil, México,
Argentina, Chile e Venezuela apresentam nos últimos anos, uma grande oportunidade de
redução de risco e elevadas expectativas de retorno para os investidores globais,
especialmente devido a uma abertura mais ampla e clara de seus mercados internos. Porém, é
necessário fazer uma análise das vantagens risco-retorno da inclusão desses países como
elemento de incremento da performance das carteiras internacionais, apesar dos problemas
característicos desses mercados emergentes. Segundo Zanette (1995), estes problemas
potenciais seriam: a) barreiras aos investimentos estrangeiros, b) restrições à repatriação, c)
disponibilidade limitada de informações econômico-financeiras de suas empresas, d)
restrições de liquidez devido à baixa capitalização de alguns mercados, e e) riscos soberanos.

De acordo com Eiteman, Stonehill e Moffett (2000), devido à existência de diversas
estruturas industriais em diferentes países, e às economias que não seguem exatamente o
mesmo ciclo de negócios, pequenas correlações de retornos são esperadas entre os

 1

investimentos nos países em consideração, com aqueles investimentos dentro de um país
determinado.

O presente estudo propõe-se a estudar a existência dos possíveis benefícios, em termos
de risco e retorno, pela inclusão de IMAs de países latino-americanos, não somente do Brasil,
mas também do México, da Argentina, do Chile, e da Venezuela na formação de carteiras
internacionais por serem estes os mais desenvolvidos e representativos da região. Estar-se-á
considerando, também, o desempenho dessas carteiras em termos de moedas locais, assim
como também em várias moedas fortes como o dólar, o iene, o marco alemão e o euro.

2. DIVERSIFICAÇÃO INTERNACIONAL E O RISCO CAMBIAL

 No início da década de 50, Markowitz (1952) publicou um trabalho intitulado
Portfolio Selection que formaliza os princípios da teoria de carteiras. A finalidade era compor
uma carteira de títulos, obedecendo às preferências do investidor com relação ao risco e
retorno esperados. É assim que, em seu trabalho, esse autor aplicou um modelo de
programação quadrática para a determinação destas carteiras, maximizando o retorno
esperado dado um nível de risco ou minimizando o risco dado um nível de retorno esperado.
 A diversificação internacional de carteiras de investimento segue o mesmo princípio
das carteiras domésticas, onde o investidor tenta combinar ações que não são perfeitamente
correlacionadas. Assim, Bodie, Kane, e Marcus (2000) indicam que devido ao fato dos
retornos nos países serem imperfeitamente correlacionados, existiriam oportunidades de
ganhos, em termos de risco e retorno, na diversificação internacional.
 Um grande número de pesquisas apresentando evidências sobre os benefícios da
diversificação internacional têm sido publicadas. Entre elas tem-se as de Grubel (1968) e
Levy e Sarnat (1970) que foram as primeiras a mostrar que expandindo o universo de
investimentos de somente ações americanas com a inclusão de ações estrangeiras reduz-se o
risco e aumenta-se o retorno anual esperado das carteiras numa média de 5%.
 Solnik (1974) concluiu que o risco sistemático de uma carteira internacional (11,7%)
foi menos da metade que aquele da carteira americana (27%). Entretanto, Bergstrom (1975),
apresentou evidências que a diversificação internacional de carteiras podia reduzir a variância
da carteira por mais de 40% sem afetar os retornos.
 No entanto, Parillo e Zumwalt (1996) ressaltam que a redução do risco e o aumento
dos retornos são alcançáveis por meio da diversificação internacional devido aos baixos
índices de correlação entre os movimentos dos preços das ações nos vários mercados
nacionais. Brainard e Tobin (1992) demonstraram que a diversificação internacional pode ser
uma ferramenta efetiva de hedge contra os choques das economias domésticas desde que um
investidor possa criar uma melhor relação risco-retorno investindo em mais de um mercado.
 Usando um novo tipo de fundos de índice, os World Equity Benchmark Shares
(WEBS) criados em março de 1996 pela Morgan Stanley e negociados na American Stock
Exchange, Olienyk, Schwebach e Zumwalt (2000) concluíram que, apesar das incertezas no
âmbito internacional, em especial nos últimos anos com as crises financeiras, a diversificação
internacional (utilizando 17 WEBS de vários países), do ponto de vista do investidor
americano, ainda fornece benefícios consideráveis quando comparados com aquelas carteiras
restritas ao mercado doméstico (utilizando o Standard & Poor’s Depositary Receipts
Americano-SPDR) durante o período de março 1996 até abril 1999. Os mesmos autores
enfatizam que a utilização de ferramentas analíticas devem ser aplicadas usando um bom
juízo, e que as carteiras dos investidores devem ser continuamente monitoradas, em especial
quanto às perspectivas políticas e econômicas dos países para onde já foram canalizados
investimentos ou a serem no futuro.

 2

 Os investimentos internacionais têm ganho créditos entre os investidores devido ao
incremento nos retornos da carteira e na redução do risco na diversificação internacional. Por
outro lado, este aumento nos retornos pode ser revertido pela volatilidade da taxa de câmbio
(risco cambial), considerado como o risco mais comum nos investimentos globais.
 Apesar de uma maior integração entre os mercados financeiros do mundo nos últimos
anos, as variações na estabilidade financeira e o tempo dos ciclos econômicos das diferentes
nações, junto com um incremento na globalização, têm resultado num incremento da
volatilidade do fluxo de capitais e maior exposição ao risco cambial.
 É dessa forma que várias pesquisas têm sido realizadas para estudar o impacto do risco
cambial nos investimentos estrangeiros. Ao que tudo indica, inexiste um consenso quanto aos
resultados. Segundo Radcliffe (1994), o risco da taxa cambial nos investimentos feitos num
país estrangeiro pode ser considerável. Esta conclusão está de acordo com o estudo feito por
Ziobrowski e Cursio (1991) os quais concluíram que a conversão das moedas aumenta
consideravelmente o risco (em alguns casos, além de 600%) e os investimentos domésticos
aparecem como os menos arriscados sem importar o tipo de ativo ou país.
 Outro estudo feito por Eun e Resnick (1985) utilizando os retornos mensais dos
índices de mercado acionário das quinze maiores economias desenvolvidas no período
compreendido entre 1973 e 1982, e convertendo-os em termos de cinco moedas fortes (franco
francês, marco alemão, iene japonês, libra esterlina e dólar americano), demonstraram a forte
influência do fator moeda, aumentando o risco da carteira internacional e diminuindo o seu
grau de desempenho.
 Contudo, Jorion (1990) indica que do ponto de vista de um investidor, a exposição à
taxa de câmbio seria importante somente se esta representasse um componente sistemático do
risco de um ativo. Isto é dito sob o pressuposto de que o risco cambial pode ser reduzido
através de uma ampla diversificação entre países.
 Para Newell e Webb (1996), o impacto do risco cambial sobre o risco de carteiras com
ativos internacionais, é significativo para o período entre 1985 e 1993, sendo este impacto
evidente para títulos de dívidas e bens imóveis e, somente, em termos marginais para as
ações. Por outro lado, Solnik (1996), afirma que as flutuações cambiais nunca têm sido o mais
importante componente do retorno total numa carteira diversificada de ações sobre um
período longo de tempo, pois a desvalorização de uma moeda geralmente é compensada pela
valorização de outra. Num estudo anterior, Biger (1979) também sugere que a volatilidade das
taxas cambiais é insignificante numa carteira internacional.

3. MÉTODO

 O objetivo deste trabalho é verificar, através da análise de média-variância, os
possíveis benefícios, em termos de risco e retorno, pela inclusão de índices de mercado de
países latino-americanos na formação de carteiras internacionais (levando em conta o risco
cambial) cujos preços de fechamento2 estejam disponíveis no período compreendido entre
janeiro de 1994 e dezembro de 2000. As carteiras ótimas3 foram calculadas sob a perspectiva
de que as vendas a descoberto não são permitidas, refletindo, assim, uma maior realidade nos
cálculos. Nesta perspectiva, os investidores internacionais tiveram acesso a uma mesma taxa
de juro livre de risco.
 Assim, considerou-se que todos os investidores internacionais conjuntamente utilizam
as taxas das Letras do Tesouro dos Estados Unidos (T-Bills) como a taxa livre de risco por
serem estas consideradas investimentos sem risco no meio financeiro. Porém, utilizou-se a
taxa média de desconto (Med/Avg Discount Rate) e a data de leilão (auction date) para obter
as taxas das Letras do Tesouro dos EUA4 durante o período considerado neste estudo,
implicando que a média dessas taxas será constante no período. Como existem diferentes

 3

taxas de desconto para diferentes curtos prazos, por mês, optou-se pelo cálculo da média
dessas taxas para se obter os retornos mensais. Finalmente, a média da taxa de desconto das
Letras do Tesouro dos EUA durante o período deste estudo foi de 5,11%, ao ano. Pressupõe-
se, finalmente, que os investidores internacionais, além de obterem o mesmo rendimento
anual nas T-Bills, aplicam e resgatam estes títulos à mesma paridade cambial, não existindo
mudanças dessas taxas em função da variação cambial.
 O desempenho das carteiras internacionais ótimas foi avaliado em termos de moeda
local do país em consideração, assim como, também, em dólar, iene, marco alemão e euro,
por serem estas as moedas mais utilizadas entre os investidores internacionais. As taxas de
retorno dos IMAs e das ações latino-americanas, foram convertidas nessas moedas através da
utilização das taxas cruzadas para as moedas iene, marco alemão e euro, considerando a
obtenção direta das moedas locais em termos do dólar americano.
 A medida de desempenho de cada carteira foi encontrada através da utilização do
índice Sharpe (SHARPE, 1966) que é representado pela relação entre o prêmio pelo risco
assumido acima da taxa livre de risco e o risco do investimento representado pelo desvio-
padrão, ou seja:

p

Fp RRSHP
σ
−=

onde: pR é o retorno da carteira p; RF é a taxa livre de risco; e pσ é o desvio-padrão da
carteira p.

Assim, obteve-se índices de Sharpe para as carteiras internacionais e domésticas,
podendo-se estimar o ganho potencial da formação das carteiras internacionais através da
diferença entre estes índices (EUN e RESNICK, 1985):

domSHPSHPSHP −=∆ int

onde representa o índice Sharpe para as carteiras internacionais, e para as
carteiras domésticas.

intSHP domSHP

3.1 Caracterização dos Dados

 O estudo baseia-se na análise das taxas de retornos mensais dos Índices dos Mercados
de Ações (IMAs) das seguintes bolsas: Amsterdã (CBSA), Bombaim (Sensex), Bruxelas
(Bel20), Buenos Aires (Merval), Caracas (IBC), Estocolmo (Geral), Frankfurt (Dax), Hong
Kong (Hang Seng), Johannesburgo (Johmkt), Kuala Lumpur (Composite), Londres
(FTSE100), Madri (Madx), México (IPC), Milão (Mibtel), Nova Iorque (Dow Jones), Paris
(CAC40), Santiago (IPSA), São Paulo (Ibovespa), Seul (Kospi), Sidnei (All Ordinaries),
Cingapura (Strait Times), Tóquio (Nikkei), Toronto (TSE300) e Zurique (Swiss Market).
 Para a coleta e análise dos dados necessários para o desenvolvimento deste estudo,
utilizou-se o banco de dados ECONOMÁTICA5, onde foram obtidos os IMAs dos países
latino-americanos, americano e japonês. Quanto à coleta dos demais IMAs e das taxas
cambiais das moedas domésticas dos IMAs com o dólar, iene, marco alemão e euro, deu-se
através dos valores de fechamento mensais presentes nas edições diárias do jornal Gazeta
Mercantil, e do banco de dados do Investnews São Paulo6.

 4

3.2 Tratamento dos Dados

Para se obter os retornos mensais dos vinte e quatro IMAs em termos percentuais,
tanto em moeda local, como em moeda estrangeira (dólar, iene, marco alemão e euro),
procedeu-se da seguinte forma:

1001
1

×







−=

−it

it
it P

PRL

1001
11

×







−





÷=

−− it

it

it

it
it X

X
P
PRE

onde RLit e REit são as taxas dos retornos mensais do ativo i, no período t em termos de moeda
local e estrangeira, respectivamente, Pit e Pit-1 representam os valores de fechamento do ativo
i ao final dos períodos t e t-1, e Xit e Xit-1 são as taxas de câmbio nos períodos t e t-1
respectivamente.

Os desvios-padrão dos retornos mensais de cada ativo foram determinados de acordo
com:

()[] 2/12
iiti RRE −=σ

As covariâncias dos ativos foram calculadas como:

() ()[]jjiiij RRRRE −×−=σ

Finalmente, as taxas médias de retorno mensal de cada ativo foram obtidas pela média
aritmética, ou seja:

n

R
R

n

t
it

i

∑
== 1

A formação da carteira ótima partiu da premissa proposta por Tobin (1958) onde o
investidor racional procurará a carteira que seja tangente com a sua curva de indiferença mais
alta. Contudo, as dificuldades encontradas para determinar as curvas de indiferença para cada
investidor, fizeram com que se optasse por um procedimento mais simples que, segundo
Markowitz (1991), consiste em selecionar uma carteira que faça parte da fronteira eficiente,
ou seja, a carteira ótima. Assim, de acordo com Tobin (1958) a seleção da carteira ótima não é
mais que a determinação do ponto de tangência da reta que liga a fronteira eficiente com a
taxa livre de risco.

Para a determinação desta carteira ótima, utilizou-se um procedimento simples,
maximizando a inclinação da reta que une a taxa livre de risco à fronteira eficiente. Quando o
ponto máximo de tangência é atingido, essa reta é conhecida como a reta do mercado de
capitais. Sendo assim, este procedimento não implica o cálculo da fronteira eficiente, mas
somente um ponto desta fronteira que é o ponto de tangência.

A carteira ótima é encontrada através da solução do seguinte problema de otimização:

 5

∑∑
= =

−
=

n

i

n

j
ijji

Fp

XX

RR
Max

1 1

tan
σ

θ

com as restrições de que a soma das proporções investidas em cada ativo, Xi, seja igual a um,
e que não se admitem as vendas a descoberto:

0;1
1

≥=∑
=

i

n

i
i XX

onde ijσ é a covariância entre os ativos i e j, pR é o retorno médio da carteira, RF é a taxa
livre de risco, e n é o número de ativos.

Os retornos mensais das carteiras foram obtidos, segundo Copeland (1988), pela
proporção de valorização ou desvalorização das cotações dos ativos num mês em relação ao
mês anterior. Já, o retorno de uma carteira é o somatório do produto das proporções do capital
investido em determinado ativo pelo retorno médio esperado de cada ativo, podendo ser
representada por:

∑
=

=
n

i
iip RXR

1

onde Xi é a proporção do capital total investido no ativo i e Ri é o retorno médio esperado do
ativo i.

O risco da carteira, segundo Copeland (1988) é obtido pelo produto da matriz linha das
proporções investidas nos ativos X' pela matriz de variância-covariância C entre os ativos
integrantes da carteira e, novamente multiplicados pela matriz, agora coluna, das proporções
de investimento em cada ação X:

XCX ⋅⋅′=2σ

onde σ2 é a variância da carteira.
A solução deste problema de otimização7 resulta nos pesos dos ativos (Xi) na carteira

ótima e, assim, o seu retorno. Feito isto, os investidores selecionarão o nível de risco
desejado. Considerando que os investidores são avessos ao risco, eles reduzirão o risco além
do ponto mínimo definido pela fronteira eficiente, combinando a carteira ótima encontrada
nesta fronteira com uma apropriada parcela de investimento livre de risco.

4. RESULTADOS DO DESEMPENHO DAS CARTEIRAS DOMÉSTICAS

 O desempenho das carteiras domésticas, quantificado pelo índice de Sharpe nas
diferentes moedas dos vinte e quatro IMAs apresentado na Tabela 1, encontra-se que a
Holanda e os EUA, exceto para o euro, têm os maiores índices de Sharpe. Cabe ressaltar que
estes IMAs também representam as melhores combinações de baixo risco e alto retorno. Ao
mesmo tempo, entre os IMAs que apresentam os menores índices de desempenho, com
exceção novamente para o euro, estão a Malásia e a Coréia do Sul, justamente aqueles que
apresentaram as combinações mais desfavoráveis de risco (alto) e retorno (baixo). Com
relação à análise para o euro, Coréia do Sul e Cingapura apresentam os melhores índices de
desempenho, enquanto a Bélgica e a Inglaterra apresentam os piores. Cabe ressaltar que na
Tabela 1, encontram-se índices negativos naqueles países cujo retorno é menor do que a taxa
livre de risco considerada neste estudo.

 6

TABELA 1 - Desempenho mensal das carteiras domésticas dos vinte e quatro IMAs, medido pelo índice de
Sharpe, para uma taxa livre de risco de 5,11% anual nas diferentes moedas internacionais entre janeiro de 1994
e dezembro de 2000.

INDICES DE SHARPE
País \ Moeda Local Dólar EUA Iene Marco Ale. Euro*

Holanda 21,92 18,38 16,57 21,93 -10,26
India 2,99 -1,32 -0,59 1,18 2,54
Bélgica 11,87 7,39 7,53 12,16 -21,38
Argentina -2,48 -2,47 -1,18 0,47 -7,81
Venezuela 20,09 4,99 5,63 6,41 5,75
Suécia 20,63 17,28 16,37 19,62 -3,92
Alemanha 16,98 14,05 12,86 16,98 -11,55
Hong Kong 4,86 4,76 5,08 6,80 13,03
África Sul 6,78 -6,93 -5,73 -2,87 -6,60
Malásia -5,96 -7,29 -6,76 -4,96 11,16
Inglaterra 16,38 16,42 15,26 19,46 -14,19
Espanha 16,31 12,23 11,83 15,20 -15,81
México 10,23 -1,28 -0,46 1,55 3,73
Itália 15,12 12,07 11,69 14,41 -2,34
EUA 21,92 21,92 18,70 22,18 -4,30
França 14,91 12,12 11,82 15,05 1,11
Chile 4,82 0,82 1,73 3,91 -2,96
Brasil 30,67 10,86 11,16 12,54 1,66
Coréia Sul -5,22 -8,45 -9,53 -6,25 14,35
Austrália 2,93 -0,88 0,58 3,52 -6,21
Cingapura -3,63 -3,36 -3,06 -0,60 13,67
Japão -8,68 -6,86 -8,68 -3,04 -4,80
Canadá 11,72 8,15 8,30 11,06 -1,49
Suíça 17,71 15,84 15,20 19,69 -9,49

* Para a análise do euro, considerou-se o período compreendido entre janeiro de 1999 e dezembro de 2000.

5. RESULTADOS DA FORMAÇÃO DAS CARTEIRAS INTERNACIONAIS ÓTIMAS

 Com o objetivo de avaliar as vantagens da diversificação internacional e encontrar os
benefícios da inclusão do componente dos países latino-americanos nessas carteiras, optou-se
em formar quatro carteiras, em termos de cada moeda considerada neste estudo, que se
encontram nas Tabelas 2 a 6.

O primeiro conjunto formado pelas duas carteiras dos IMAs dos países mais
desenvolvidos do mundo que são a Alemanha, Inglaterra, Itália, EUA, França, Japão e Canadá
(G7), mais a inclusão dos cinco países latino-americanos com os países do G7 (G12L); o
segundo conjunto formado pela carteira, a partir dos países do G7 mais os IMAs de Holanda,
Índia, Bélgica, Suécia, Hong Kong, África do Sul, Malásia, Espanha, Coréia do Sul,
Austrália, Cingapura e Suíça (G19), e o terceiro conjunto constituído por todos os países
considerados neste trabalho, ou seja, a partir do conjunto G19, mais os países latino-
americanos (G24L).

Assim, a partir da formação da carteira G7 dos países mais desenvolvidos, pode-se
comparar o desempenho desta carteira com as outras três que formam o resto de conjunto de
índices, para cada moeda considerada neste trabalho. Cabe ressaltar as comparações destes
desempenhos feitas com aquelas carteiras que incorporam os países emergentes, em especial

 7

os países latino-americanos, com o fim de avaliar as vantagens da inclusão destes países nas
carteiras internacionais ótimas.

 A inclusão dos países latino-americanos ao G7 (carteira G12L) ocasionou diferentes
resultados com a destinação dos recursos para esta região nas seguintes proporções: 37,65%
na análise em moeda local da Tabela 2 (dos quais 17,45% foram para a Venezuela e 20,21%
para o Brasil); 3,46% em moeda dólar EUA da Tabela 3 (somente na Venezuela); 1,55% em
moeda iene da Tabela 4 (dos quais 0,80% foram para a Venezuela e 0,75% para o Brasil);
6,52% em moeda marco alemão da Tabela 5 (somente na Venezuela) e 59,09% em euro da
Tabela 6 (dos quais 46,24% foram para a Venezuela e 12,85% para o México).

Os ganhos do desempenho das carteiras G7 com a inclusão do componente latino é
claramente encontrado nas análises em moeda local (Tabela 2) e euro (Tabela 6), obtendo-se
um acréscimo do índice Sharpe de 53,85% e 465,49%, respectivamente. Por outro lado,
encontram-se pequenos acréscimos no desempenho de 1% e 2,01% nas análises em moedas
dólar EUA (Tabela 3) e marco alemão (Tabela 5). Finalmente, no referente à análise em iene
(Tabela 4), praticamente não existe nenhum ganho à inclusão dos países latino-americanos,
tornando-se desinteressante a aplicação de ativos para esta região por parte do investidor
japonês.

Uma vantagem da inclusão do componente latino-americano, pode-se constatar nas
análises das moedas dólar EUA (Tabela 3) e marco alemão (Tabela 5) em relação ao menor
risco encontrado entre as quatro carteiras internacionais construídas, tanto na carteira G12L e
G24L (3,38% e 4,33% respectivamente). Essas carteiras que incluem os países latino-
americanos diminuem consideravelmente o risco (4,5 e 3,5 vezes, respectivamente) em
comparação ao ativo mais arriscado disponível da dita carteira (15,25% e 15,10%, para a
Venezuela, nos dois casos).

Comparando os riscos e retornos entre as carteiras G7 e G12L, pode-se encontrar um
aumento entre estes dois fatores para as análises em moeda local e euro, uma diminuição
deles nas moedas dólar EUA e marco alemão e, finalmente, nenhuma modificação para o
resultado em moeda iene.

A entrada dos países latino-americanos na carteira G19 (G24L) representa a carteira
formada por todos os IMAs considerados neste estudo. Pode-se verificar um acréscimo no
desempenho com o componente latino-americano de 45,65%; 0,66%; 1,09% e 4,93%, em
termos de moeda local, dólar EUA, marco alemão e euro, respectivamente. No entanto, em
relação à moeda iene, não existe nenhum ganho no desempenho da carteira G19 com a
inclusão do componente latino, comprovando novamente que, para o investidor japonês, não
existe vantagem em diversificar seus ativos para esta região.

Fazendo uma comparação entre as carteiras com o menor número de ativos (G7) com
aquele que tem o maior número (G24L), pode-se encontrar um acréscimo de 55,72%; 3,37%;
3,89%; 7% e 1820,35%, em termos de moeda local, dólar EUA, iene, marco alemão e euro
(ver Tabelas 2 a 6). Ao mesmo tempo, os retornos e os riscos entre essas duas carteiras
aumentam para todas as moedas, exceto para o iene que se conserva igual para os retornos e
diminui um pouco no risco. Esses resultados demonstram a grande influência do risco cambial
nos desempenhos das diferentes carteiras internacionais ótimas. Enquanto para as moedas
dólar EUA, iene e marco alemão a diferença dos índices Sharpe entre essas duas carteiras
extremas é pequena, para as moedas locais e, sobretudo para o euro, essas diferenças são
muito significativas. A não-inclusão de um fator de deflação na análise da moeda local pode
incidir neste resultado, enquanto para o euro, o limitado número de observações feitas para a
sua análise e sendo ela uma moeda relativamente nova com relação ao resto das moedas, pode
também incidir na obtenção desses resultados.

Os resultados deste trabalho concordam com uma das conclusões feita por Zanette
(1995): “...à medida que se incorpora um número maior de IMAs ao conjunto de ativos

 8

disponíveis, a solução ótima resulta em portfólios com índices de desempenho crescentes” (p.
77).

Cabe indicar, finalmente, que alguns países não participaram da composição das
carteiras internacionais otimizadas na análise das cinco moedas neste estudo, sendo estes:
Índia, Bélgica, Argentina, África do Sul, Espanha, Chile, Austrália, Japão e Canadá. Isto se
deve, basicamente, à restrição de que as vendas a descoberto não são permitidas, fazendo com
que todos esses países não tenham participação. É interessante notar dois países latino-
americanos (Chile e Argentina) entre esses países que não tomaram parte em nenhuma
carteira otimizada.

TABELA 2 - Composição, retorno mensal esperado, desvio-padrão e índice Sharpe para a carteira formada
pelos IMAs depois da otimização feita pelo Solver, em termos de moeda local, para o período entre janeiro
de 1994 e dezembro de 2000, usando uma taxa livre de risco de 5,11% anual.

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Holanda 7,45 3,31
Índia 0,00 0,00
Bélgica 0,00 0,00
Argentina 0,00 0,00
Venezuela 17,45 17,23
Suécia 26,81 21,69
Alemanha 0,62 0,00 0,00 0,00
Hong Kong 0,00 0,00
África Sul 0,00 0,00
Malásia 0,00 0,00
Inglaterra 24,67 4,57 8,45 1,77
Espanha 0,00 0,00
México 0,00 0,00
Itália 15,71 2,57 2,74 0,00
EUA 59,01 25,30 54,56 23,54
França 0,00 29,91 0,00 14,30
Chile 0,00 0,00
Brasil 20,21 18,15
Coréia Sul 0,00 0,00
Austrália 0,00 0,00
Cingapura 0,00 0,00
Japão 0,00 0,00 0,00 0,00
Canadá 0,00 0,00 0,00 0,00
Suíça 0,00 0,00

Σ 100,00 100,00 100,00 100,00

pR
 1,31 2,56 1,43 2,55

pσ 3,56 5,55 3,75 5,44
SHP 25,16 38,71 26,90 39,18

TABELA 3 - Composição, retorno mensal esperado, desvio-padrão e índice Sharpe para a carteira formada
pelos IMAs depois da otimização feita pelo Solver, em termos de moeda dólar EUA, para o período entre
janeiro de 1994 e dezembro de 2000, usando uma taxa livre de risco de 5,11% anual.

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Holanda 4,37 1,68
Índia 0,00 0,00
Bélgica 0,00 0,00
Argentina 0,00 0,00
Venezuela 3,46 2,96
Suécia 12,61 12,90

 9

Alemanha 0,00 0,00 0,00 0,00
Hong Kong 0,00 0,00
África Sul 0,00 0,00
Malásia 0,00 0,00
Inglaterra 28,23 31,49 16,67 20,97
 continua
continuação

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Espanha 0,00 0,00
México 0,00 0,00
Itália 12,42 12,45 6,30 7,09
EUA 59,34 52,60 54,18 49,41
França 0,00 0,00 0,00 0,00
Chile 0,00 0,00
Brasil 0,00 0,00
Coréia Sul 0,00 0,00
Austrália 0,00 0,00
Cingapura 0,00 0,00
Japão 0,00 0,00 0,00 0,00
Canadá 0,00 0,00 0,00 0,00
Suíça 5,87 4,99

Σ 100,00 100,00 100,00 100,00

pR
 1,28 1,27 1,32 1,31

pσ 3,45 3,38 3,52 3,47
SHP 24,93 25,18 25,60 25,77

TABELA 4 - Composição, retorno mensal esperado, desvio-padrão e índice Sharpe para a carteira formada
pelos IMAs depois da otimização feita pelo Solver, em termos de moeda iene, para o período entre janeiro
de 1994 e dezembro de 2000, usando uma taxa livre de risco de 5,11% anual.

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Holanda 1,72 1,71
Índia 0,00 0,00
Bélgica 0,00 0,00
Argentina 0,00 0,00
Venezuela 0,80 0,02
Suécia 20,61 20,61
Alemanha 0,00 0,00 0,00 0,00
Hong Kong 0,00 0,00
África Sul 0,00 0,00
Malásia 0,00 0,00
Inglaterra 30,09 30,85 11,39 11,44
Espanha 0,00 0,00
México 0,00 0,00
Itália 4,03 3,84 0,00 0,00
EUA 65,88 63,76 55,07 55,05
França 0,00 0,00 0,00 0,00
Chile 0,00 0,00
Brasil 0,75 0,00
Coréia Sul 0,00 0,00
Austrália 0,00 0,00
Cingapura 0,00 0,00
Japão 0,00 0,00 0,00 0,00
Canadá 0,00 0,00 0,00 0,00
Suíça 11,20 11,18

 10

Σ 100,00 100,00 100,00 100,00

pR
 1,36 1,36 1,43 1,43

pσ 4,78 4,79 4,93 4,93
SHP 19,77 19,78 20,54 20,54

TABELA 5 - Composição, retorno mensal esperado, desvio-padrão e índice Sharpe para a carteira formada
pelos IMAs depois da otimização feita pelo Solver, em termos de moeda marco alemão, para o período
entre janeiro de 1994 e dezembro de 2000, usando uma taxa livre de risco de 5,11% anual.

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Holanda 21,90 18,78
Índia 0,00 0,00
Bélgica 0,00 0,00
Argentina 0,00 0,00
Venezuela 6,52 4,78
Suécia 10,65 11,02
Alemanha 3,43 1,42 0,00 0,00
Hong Kong 0,00 0,00
África Sul 0,00 0,00
Malásia 0,00 0,00
Inglaterra 34,85 41,58 12,66 19,46
Espanha 0,00 0,00
México 0,00 0,00
Itália 8,62 9,32 0,00 0,00
EUA 53,10 41,18 38,88 31,52
França 0,00 0,00 0,00 0,00
Chile 0,00 0,00
Brasil 0,00 0,00
Coréia Sul 0,00 0,00
Austrália 0,00 0,00
Cingapura 0,00 0,00
Japão 0,00 0,00 0,00 0,00
Canadá 0,00 0,00 0,00 0,00
Suíça 15,91 14,45

Σ 100,00 100,00 100,00 100,00

pR
 1,53 1,51 1,56 1,54

pσ 4,57 4,39 4,44 4,33
SHP 24,33 24,82 25,75 26,03

TABELA 6 - Composição, retorno mensal esperado, desvio-padrão e índice Sharpe para a carteira formada
pelos IMAs depois da otimização feita pelo Solver, em termos de moeda euro, para o período entre janeiro
de 1999 e dezembro de 2000, usando uma taxa livre de risco de 5,11% anual.

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
Holanda 0,00 0,00
Índia 0,00 0,00
Bélgica 0,00 0,00
Argentina 0,00 0,00
Venezuela 46,24 18,84
Suécia 0,00 0,00
Alemanha 0,00 0,00 0,00 0,00
Hong Kong 32,89 37,25
África Sul 0,00 0,00

 11

Malásia 38,66 23,32
Inglaterra 0,00 0,00 0,00 0,00
Espanha 0,00 0,00
México 12,85 0,00
Itália 0,00 0,00 0,00 0,00
EUA 0,00 0,00 0,00 0,00
 continua
continuação

COMPOSIÇÃO DAS CARTEIRAS
PAÍS G7 G12L G19 G24L
França 100,00 40,91 0,00 0,00
Chile 0,00 0,00
Brasil 0,00 0,00
Coréia Sul 12,03 9,86
Austrália 0,00 0,00
Cingapura 16,42 10,74
Japão 0,00 0,00 0,00 0,00
Canadá 0,00 0,00 0,00 0,00
Suíça 0,00 0,00

Σ 100,00 100,00 100,00 100,00

pR
 0,51 0,99 2,24 2,19

pσ 7,97 9,03 8,81 8,20
SHP 1,13 6,39 20,68 21,70

6. CONCLUSÃO

 Os resultados obtidos neste trabalho indicam a existência de vantagens da
diversificação internacional, em termos do desempenho risco-retorno, sobre as carteiras
domésticas, mesmo levando-se em consideração o risco cambial e as diversas crises dos
mercados emergentes no período.

Neste mesmo sentido, os resultados da inclusão dos países latino-americanos nas
carteiras internacionais ótimas, desconsiderando o risco cambial (ou seja, em termos de
moeda local) incrementaram o desempenho destas carteiras o que sugere que esses mercados
são opções interessantes para os investidores internacionais. Ao considerar o fator do risco
cambial, sugere-se que existe pouca atratividade por parte dos investidores americanos e
alemães em colocar seus ativos nos mercados latino-americanos. Isto se deve a que o aumento
no desempenho das carteiras internacionais ótimas foi mínimo com a inclusão deste
componente para esses investidores. Em relação aos investidores japoneses, os resultados
sugerem que, em princípio, não existe vantagem em diversificar seus capitais nos mercados
latino-americanos, segundo indicam os índices de desempenho que não mudaram com a
inclusão dos países desta região.

A incorporação do risco cambial na formação das carteiras ótimas tem como resultado
perdas nos índices de desempenho das diferentes carteiras internacionais conforme demonstra
a Tabela 7.

TABELA 7 – Perdas dos índices Sharpe das quatro carteiras internacionais construídas considerando o
risco cambial para as diferentes moedas internacionais (em termos percentuais)

PERDAS DOS INDICES DE SHARPE EM %
Moedas

Carteiras Local Dólar EUA Iene Marco Ale. Euro*

 12

G7 -0,91 -21,42 -3,30 -95,51
G12L -34,95 -48,90 -35,88 -83,49
G19 -4,83 -23,64 -4,28 -23,12
G24L -34,23 -47,58 -33,56 -44,61

* Para a análise do euro, considerou-se o período compreendido entre janeiro de 1999 e dezembro de 2000.

Estas perdas, porém, não são substanciais para algumas carteiras como o G7 e G19 ao

serem transformados em termos de moeda dólar EUA e marco alemão. Nas demais
observações, existem perdas consideráveis, em especial, naquelas transformadas em euro.
Conclui-se, desta maneira, que o fator cambial, em geral, incide de uma forma negativa nos
desempenhos das carteiras internacionais.

Outro fator que merece atenção é aquele referente ao componente latino-americano.
Com exceção da análise em termos do euro, em que aparece o México, o Brasil e a
Venezuela, são os únicos países que contribuem com proporções nas diferentes carteiras
internacionais otimizadas, sendo a Venezuela o único país latino-americano a constar em
todas as análises das diferentes moedas. Isto se deve basicamente ao fato de que os
investimentos da Venezuela não possuem correlações fortes com os dos demais países,
fazendo-a um elemento importante para a obtenção das vantagens da diversificação
internacional. Do mesmo modo, países como Holanda, Suécia, Inglaterra, Itália e Estados
Unidos aparecem como alternativas atraentes de investimentos para a formação de carteiras
internacionais.

Deve ser salientado que os resultados em termos de euro diferem, em quase toda a sua
totalidade, daqueles apresentados nas demais moedas estudadas. Ressalta-se a inclusão total
do IMA da França (100%) na composição da carteira G7 (Tabela 6), e da incorporação de
IMAs de países que não tinham sido incluídos anteriormente nas análises das demais moedas
como, por exemplo, Hong Kong, Malásia, México, Coréia do Sul e Cingapura. Esses
resultados devem-se às características de risco e retorno destes países, assim como, também,
às baixas correlações existentes com os demais componentes do conjunto de ativos nesta
moeda. Devido ao menor número de observações feitas nesta nova moeda, em comparação
com as outras moedas, e ao fato de ser o euro uma junção de diversas moedas européias, não
se pode tirar uma conclusão geral desses resultados. O que se pode sugerir, com base nestas
observações, é que os países asiáticos representam boas oportunidades de diversificação para
os investidores que decidirem transformar seus retornos em euro.

Como sugestão para futuros estudos, propõe-se incorporar os custos de transação e as
taxas de inflação nas análises, a fim de verificar se as vantagens ainda encontradas na
diversificação internacional não podem ser reduzidas com a incorporação desses fatores.

REFERÊNCIAS BIBLIOGRÁFICAS

BERGSTROM, Gary L. A New Route to Higher Returns and Lower Risks. Journal of
Portfolio Management, n. 2, p. 30-38, 1975.
BIGER, N. Exchange Risk Implications of International Portfolio Diversification. Journal of
International Business Studies, v. 10, p. 64-74, Fall 1979.
BODIE, Zvi; KANE, Alex; MARCUS, Alan J. Fundamentos de Investimentos. 3.ed. Porto
Alegre: Bookman, 2000.
BRAINARD, W.C; TOBIN J. On the Internationalization of Portfolios. Oxford Economic
Papers, p. 553-565, October 1992.
COPELAND, Thomas E; WESTON, J. Fred. Financial Theory and Corporate Policy. 3rd.
ed. Addison-Wesley, USA, 1988.

 13

EITEMAN, David K; STONEHILL, Arthur I; MOFFETT Michael H. Multinational
Business Finance. 9th. ed. Boston: Addison-Wesley, 2000.
EUN, C.S; RESNICK, B.G. Currency Factor in International Portfolio Diversification.
Columbia Journal of World Business, p. 45-53, Summer 1985.
GRUBEL, Herbert G. Internationally Diversified Portfolios: Welfare Gains and Capital
Flows. American Economic Review, n.58, p. 1299-1314, 1968.
JORION, P. The Exchange Rate Exposure of U.S. Multinationals. Journal of Business, v. 63,
p. 331-345, 1990.
LEVY, H; SARNAT, M. International Diversification of Investment Portfolios. American
Economic Review, n. 60, p. 668-692, September 1970.
MARKOWITZ, H.M. Portfolio Selection. Journal of Finance, v. 7, n. 1, p. 77-91, March
1952.
_________________. Foundations of Portfolio Theory. Journal of Finance, p. 469-477, June
1991.
NEWELL e WEBB. Assessing Risk for International Real Estate Investments. Journal of
Real Estate Research, v. 11, p. 103-115, 1996.
OLIENYK, John; SCHWEBACH, Robert; ZUMWALT, Kenton. Using world equity
benchmark shares to achieve international diversification. Journal of Financial Planning, v.
3, p. 98-113, June 2000.
PARILLO, C; ZUMWALT, J.K. International Diversification: A Focus on the Pacific Rim.
Advances in Pacific Basin Business, Economics and Finance, v. 2, p. 81-92, 1996.
RADCLIFFE, R.C. Investment: Concepts, Analysis, Strategy. 4th. ed. New York: Harper
Collins College Publishers, 1994.
SHARPE, W.F. Mutual fund performance. Journal of Business, p. 119-138, January 1966.
SOLNIK, Bruno H. Why not Diversify Internationally rather than Domestically? Financial
Analysts Journal, p. 48-54, July 1974.
________________. International Investments. 3rd. ed. Boston: Addison-Wesley, 1996.
TOBIN, J. Liquidity Preference as Behavior Towards Risk. Review of Economic Studies, n.
67, p. 65-86, February. 1958.
ZANETTE, Jorge Zuchem. Otimização de Portfólios Internacionais Através da
Abordagem de Média-Variância e o Efeito do Componente Brasil. 1995. 130f.
Dissertação (Mestrado em Administração) – Programa de Pós-Graduação em Administração,
Faculdade de Ciências Econômicas, Universidade Federal do Rio Grande do Sul, Porto
Alegre. 1995.
ZIOBROWSKI, A.J; CURSIO, R.J. Diversification Benefits of U.S. Real Estate to Foreign
Investors. Journal of Real Estate Research, v. 6, p. 119-142, 1991.

 14

NOTAS

1 Segundo a Revista Bovespa, de setembro/outubro de 2000, Brasil, México, Argentina e Chile serão o motor do
crescimento da América Latina, existindo uma ligação de cultura, língua e raízes comuns. Considerou-se
também a Venezuela como representante dos países do CAN (Comunidade Andina de Nações).
2 A escolha do preço de fechamento para os índices de mercado de ações (IMAs), no lugar de preços mínimos,
máximos ou médios teve por base o trabalho de Zanette (1995).
3 Neste trabalho, carteiras ótimas são aquelas formadas de acordo com o processo de otimização de Markowitz
(1952).
4 Fonte: Acessado no dia 4 de julho de 2001, no site http://www.publicdebt.treas.gov
5 Apesar de se acreditar na veracidade dos dados fornecidos pela Economática, julga-se conveniente alertar para
a possibilidade de erro humano na transcrição dos dados do mercado para o banco de dados. Entretanto, crê-se
que esta probabilidade seja mínima, não invalidando o recurso.
6 Serviço de informações pela internet para os assinantes da Gazeta Mercantil.
7 Utilizou-se o aplicativo SOLVER da planilha eletrônica EXCEL na resolução do problema de otimização.

 15

