
A Teoria de Agência Aplicada aos Fundos de Investimento

Autoria: Flávia Zoboli Dalmacio, Valcemiro Nossa

Resumo
Este artigo procura, sob a perspectiva da Teoria de Agência, verificar a existência de uma
relação entre a taxa de remuneração cobrada pelos administradores de fundos de investimento
e a rentabilidade dessas carteiras. A Teoria de Agência busca explicar os conflitos de
interesses que podem surgir da relação contratual entre um principal e um agente. O agente é
o indivíduo que, motivado por seus próprios interesses, se compromete a realizar certas
tarefas para o principal. Este trabalho foi desenvolvido a partir de uma revisão bibliográfica e
com base em uma pesquisa experimental, foram feitas investigações empíricas cujo objeto
principal foi o teste de hipótese a respeito da relação de causa-efeito que pudesse existir entre
a taxa de administração e a rentabilidade dos fundos de investimento. No entanto, os
resultados obtidos, por meio da utilização de testes estatísticos, não sustentaram a hipótese
levantada neste trabalho.
1 Introdução
Sempre que um investidor toma a decisão de aplicar o seu dinheiro, adquirindo um ativo
qualquer, ele espera um retorno sobre o investimento que está sendo empreendido, entretanto,
exposto a um certo grau de risco1.
Cada ativo, isoladamente, possui um risco individual, sendo preferível ao investidor
diversificar sua carteira entre várias ações e títulos. Apostar todo o dinheiro em um único
investimento é muito arriscado. A diversificação permite compensar as perdas de uma
aplicação com os ganhos de outras.
Entretanto, para um único investidor diversificar sua carteira, pode, muitas vezes, ficar caro;
saber o que comprar e quando comprar demanda tempo e experiência. Uma alternativa para
minimizar estes problemas é a aplicação em fundos de investimento.
Os fundos de investimento são condomínios constituídos com o objetivo de promover a
aplicação coletiva dos recursos de seus participantes. Esses fundos, por meio da emissão de
cotas, reúnem aplicações de vários indivíduos para investimento em carteiras de títulos e
valores mobiliários.
Essa forma coletiva de investimento favorece, principalmente, o pequeno investidor
individual que tem a possibilidade de participar do mercado acionário. Além disso, a gestão
dos fundos de investimento fica sob a responsabilidade de profissionais especializados que
buscam conciliar retorno com risco de uma carteira. Ao administrador de um fundo compete
uma série de atividades gerenciais e operacionais relacionadas com os cotistas e seus
investimentos.
Atualmente, é crescente o número de pessoas que terceirizam a administração de seu capital,
delegando essa tarefa para especialistas. Quem investe em um fundo está apostando que a
administradora vai valorizar a cota do fundo e trazer o melhor retorno para o investimento.
Desse mecanismo, surge, uma relação entre o investidor em fundo de investimento e o
administrador desse fundo. Essa relação é denominada, pela Teoria de Agência, como relação
de agência2.
Na relação de agência, o principal (investidor em fundo, que busca maior retorno para seus
investimentos) delega poderes para que o agente (administrador do fundo) gerencie seus
recursos.

 2

Nessa relação, espera-se que o agente tome decisões que visem o atendimento dos interesses
do principal. No entanto, os administradores dos fundos de investimento podem ter objetivos
pessoais que competem com a maximização do retorno dos investidores.
Diante desse impasse, surge a seguinte questão: a remuneração dos administradores dos
fundos de investimento influencia no rendimento dessas carteiras?
Uma suposta resposta ao problema a ser investigado é a hipótese de que, dadas as premissas
da Teoria de Agência, quanto maior a taxa de remuneração atribuída aos administradores dos
fundos de investimento (agentes) maior o retorno para os investidores (principais).
Assim, o objetivo principal deste trabalho é verificar, sob a perspectiva da Teoria de Agência,
se existe uma relação entre a remuneração dos administradores dos fundos de investimento e
o rendimento dessas carteiras.
Para tanto, pretende-se, por meio de pesquisa bibliográfica, estabelecer os fundamentos da
Teoria de Agência e enfatizar os principais conflitos decorrentes das relações de agência.
Além disso, será feita uma pesquisa experimental em que, por meio de investigações
empírico-analíticas, buscar-se-á relacionar aquela teoria aos fundos de investimento.
A Teoria de Agência procura explicar os conflitos de interesses que podem surgir entre um
principal e um agente. Esses conflitos são inevitáveis, porque, inicialmente, o agente, em
troca de uma remuneração, teria de atuar de acordo com os interesses do principal, todavia,
isto poderá não acontecer porque o agente também vai tentar maximizar a sua própria função
utilidade, ou seja, agirá motivado, exclusivamente por seus interesses (MARQUES e
CONDE, 2000).
Com este artigo, pretende-se mostrar a relação que pode existir entre a Teoria de Agência e os
fundos de investimento e de que maneira essa relação pode, ou não, ser benéfica para um
investidor.
2 Referencial Teórico
Os conflitos de interesses, existentes entre administradores e acionistas, inicialmente, foram
tratados por Smith (1776 apud JENSEN e MECKLING, 1976), na obra A Riqueza das
Nações. Berle e Means (1932) abordam questões a respeito da separação do direito de
propriedade e de controle. Jensen e Meckling (1976) procuram dar um novo enfoque aos
estudos existentes até então sobre relacionamentos de agência, acrescentando alguns aspectos
comportamentais relacionados à administração. Eisenhardt (1989) expõe que, em geral, a
teoria de agência é a relação que espelha a estrutura básica de agency de um principal e um
agente.
No Brasil, a teoria de agência ainda é pouco explorada, principalmente, em termos de
pesquisa contábil. Todavia, destacam-se: Kayo e Fama (1997), que procuram mostrar
evidências de que os efeitos positivos e negativos do endividamento possam influenciar a
formação da estrutura de capital das empresas brasileiras; Kimura, Lintz e Suen (1998), que
procuram apresentar uma ligação entre a teoria de agência e a teoria de opções, enfocando,
principalmente, uma forma de precificar o custo máximo de monitoramento que o credor
poderia investir para precaver-se contra perdas devido a decisões que transferissem sua
riqueza ao acionista; Marques e Conde (2000), que ressaltam que a teoria de agência procura
explicar os conflitos de interesses que podem surgir entre um principal e um agente; Nossa,
Kassai e Kassai (2000), que abordam além da teoria da firma e da teoria dos contratos, a
teoria do agenciamento, seus principais conflitos, os custos de agenciamento, os principais
tipos de controles e incentivos para sua minimização, além de estabelecerem uma relação
entre a teoria do agenciamento e a contabilidade; Brisola (2000), que aborda alguns aspectos
relevantes dos relacionamentos e interações que ocorrem no ambiente empresarial.

 3

2.1 Teoria de Agência
Esta teoria busca explicar a relação entre dois ou mais indivíduos. Segundo Hendriksen e
Breda (1999, p. 139), “um desses dois indivíduos é um agente do outro, chamado de principal
– daí o nome de teoria de agency. O agente compromete-se a realizar certas tarefas para o
principal; o principal compromete-se a remunerar o agente”.
Nessa relação, espera-se que o agente tome decisões que visem os interesses do principal,
entretanto, de acordo com Eisenhardt (1989, p. 59), principal e agente estão engajados em um
comportamento coorporativo, mas possuem diferentes metas e diferentes atitudes com relação
ao risco.
Jensen e Meckling (1976, p. 5), definem uma relação de agência como “um contrato pelo qual
uma ou mais pessoas (o principal(is)) contrata(m) outra pessoa (o agente) para executar algum
serviço em favor deles e que envolva delegar, ao agente, alguma autoridade de tomada de
decisão” (tradução nossa).
Vale ressaltar que, os contratos que regulam as relações entre as partes podem ser formais ou
informais, ou seja, podem ser expressos e declarados em contrato escrito assinado pelas
partes, ou informalmente, quando as relações são orientadas pelos usos e costumes que
sustentam e dão legitimidade às ações praticadas entre as partes relacionadas (BRISOLA,
2000, p. 1).
Quando a Teoria de Agência destaca a relação entre principal e agente, ela não se refere
apenas à relação entre proprietário/acionista e administradores/gestores. A relação de agência
pode ser estabelecida entre diversos tipos de principal e agente, conforme verificado no
Quadro 1.

RELAÇÃO

PRINCIPAL – AGENTE

O QUE O PRINCIPAL ESPERA DO AGENTE?

Acionistas – Gerentes Os acionistas esperam que os gerentes maximizem
a sua riqueza (valor das ações).

Debenturistas – Gerentes Os debenturistas esperam que os gerentes
maximizem o seu retorno.

Credores – Gerentes Os credores esperam que os gerentes assegurem o
cumprimento de contratos de financiamento.

Clientes – Gerentes Os clientes esperam que os gerentes assegurem a
entrega de produtos, com maior qualidade, menor
tempo, maior serviço e menor custo.

Governo – Gerentes O governo espera que os gerentes assegurem o
cumprimento das obrigações fiscais, trabalhistas e
previdenciárias da empresa.

Comunidade – Gerentes A comunidade espera que os gerentes assegurem a
preservação dos interesses comunitários, cultura,
valores, meio ambiente, etc.

Acionistas – Auditores Externos Os acionistas esperam que os auditores externos
atestem a validade das demonstrações contábeis,
tendo como foco a rentabilidade e a eficiência.

Credores – Auditores Externos Os credores esperam que os auditores externos
atestem a validade das demonstrações contábeis

 4

atestem a validade das demonstrações contábeis,
tendo como foco a liquidez e o endividamento.

Gerentes – Auditores Internos Os gerentes esperam que os auditores internos
avaliem as operações sob a ótica de sua eficiência e
eficácia, gerando recomendações que agreguem
valor.

Gerentes – Empregados Os gerentes esperam que os empregados trabalhem
com o melhor de seus esforços, atendendo todas as
expectativas.

Gerentes - Fornecedores Os Gerentes esperam que os fornecedores supram
todas as suas necessidades de matérias no momento
necessário e nas quantidades requisitadas.

Dono de Imóvel – Corretor de Imóvel O dono de um imóvel espera que o corretor do
mesmo busque a melhor alternativa de compra.

Investidor em Fundo – Administrador de Fundo O investidor em fundo espera que o administrador
do mesmo gerencie seu investimento e obtenha o
melhor retorno.

 Fonte: Adaptado de Nossa, Kassai e Kassai (2000, p. 3-4).
 Quadro 1 – Relações de Agência

Em todas as relações acima demonstradas, verifica-se que o principal delega poderes para um
agente que os assume para tomar decisões e estabelecer linhas de ação. Nossa, Kassai e
Kassai (2000, p. 4) caracterizam o principal na figura de um sujeito ativo e o agente na figura
de um sujeito passivo.
Toda relação de agência pode sugerir, a princípio, uma busca de eficiência, pois o principal,
por não dispor de experiência, tempo, competência, capacitação, confere ao agente a tarefa de
gerenciamento de recursos e execução de atividades. Entretanto, conforme ressaltam Jensen e
Meckling, (1976, p. 5) “se ambas as partes do relacionamento são maximizadores de
utilidade existe boa razão para acreditar que o agente não agirá sempre pelos melhores
interesses do principal” (tradução nossa).
Segundo Byrd et al. (1998, p. 14), a qualidade das decisões dos agentes não dependem
somente de suas habilidades, mas também dos incentivos que lhes são oferecidos. Portanto,
quando um agente está disposto a maximizar a sua função utilidade, e não a do principal,
identifica-se um conflito de agência.
2.2 Conflitos de Agência
Smith (1776 apud JENSEN e MECKLING, 1976, p. 1) resume um conflito de agência da
seguinte forma:

Dos diretores dessas empresas (de ações conjuntas), entretanto, sendo os gerentes do
dinheiro de terceiros e não do dinheiro próprio, não se pode esperar que cuidem dele
com a mesma vigilância anciosa com que os sócios de uma sociedade privada zelam
pelo próprio dinheiro. Como os mordomos de um homem rico, eles tendem a dar
atenção às pequenas questões que não favorecem o patrão e, facilmente, tendem a se
aproveitar dele. Portanto, a negligência e a profusão devem sempre prevalecer, para
mais ou para menos, na administração dos assuntos de uma empresa desse tipo
(tradução nossa).

Este exemplo retrata a relação entre gestores e acionistas. A princípio, os gestores da empresa
deveriam buscar a maximização da riqueza dos acionistas, mas nem sempre os ganhos para o
gestor estão diretamente relacionados com o valor da empresa. Portanto, as decisões que

 5

maximizam a riqueza do acionista não necessariamente aumentam os ganhos dos executivos,
isto significa dizer que, ao delegar poder aos executivos, os proprietários podem estar
perdendo parte de sua riqueza.
Sempre que houver, por menor que seja, divergência de interesses entre principal e agente,
aquele poderá sair perdendo.
De acordo com Kimura, Lintz e Suen (1998, p. 21),

é comum haver empregados que se aproveitam dos recursos materiais da empresa ou
que alocam seus esforços de maneira inadequada no sentido de satisfação do
interesse do empregador, como por exemplo, diminuição do desempenho e falta de
comprometimento.

Se o gestor de uma empresa tem uma remuneração fixa, ele tende a defender, em primeiro
lugar, seus interesses pessoais. Por outro lado, se recebe incentivos, bonificações,
participações nos lucros, ou qualquer outro tipo de benefício pelos resultados apresentados,
tende a priorizar os objetivos dos acionistas, mas poderá, até mesmo, agir de forma
fraudulenta para atingir seus próprios objetivos.
Vale ressaltar que, de acordo com a Teoria de Agência, existem custos de agenciamento3,
como por exemplo, despesas de monitoramento, despesas com cobertura de seguros e perdas
residuais (JENSEN e MECKLING, 1976), entretanto, para os fins deste trabalho, esta
abordagem não será feita.
2.3 A Teoria de Agência e os Fundos de Investimento
De acordo com o objetivo deste trabalho, deve-se destacar os conflitos existentes na relação
em que o principal é representado pelo investidor em fundos de investimento e que delega
poderes para que o administrador desse fundo, que se constitui no agente, gerencie seus
recursos.
Sob certas circunstâncias, conforme a Teoria de Agência, o administrador de um fundo de
investimento, ao receber os recursos do investidor, pode tomar decisões que geram aumento
de sua utilidade em detrimento da utilidade do investidor.
Se o administrador de um fundo de investimento for remunerado por meio de um pagamento
fixo, independente da rentabilidade desse fundo, então não haverá motivos para que ele tente
maximizar o retorno dos investidores. No entanto, se esse administrador for remunerado por
meio da cobrança de uma taxa sobre a rentabilidade das carteiras que administra, ele estará
propenso a gerenciar os ativos de forma a incorrer em riscos cada vez maiores, com o intuito
de obter o maior retorno.
Nesse último caso, pode-se, ainda, supor o sucesso ou o fracasso desse administrador. No
caso de sucesso dos investimentos arriscados, os ganhos seriam do investidor e do
administrador, todavia, no caso de fracasso, as perdas seriam apenas dos investidores.
Verifica-se, pelos exemplos citados acima, que existe aplicabilidade da Teoria de Agência aos
fundos de investimento. No entanto, para dar mais validade empírica ao estudo, procurou-se
analisar dados reais e recentes de fundos de investimento em funcionamento no Brasil.
3 Metodologia
3.1 Natureza do Estudo
O presente trabalho foi desenvolvido a partir de um levantamento bibliográfico em livros e
artigos sobre a Teoria de Agência. Além disso, foi feita uma pesquisa experimental em que,
por meio de investigações empírico-analíticas, buscou-se relacionar aquela teoria aos fundos
de investimento.

 6

A escolha dessa metodologia foi devido ao fato da hipótese levantada necessitar de
verificação.
3.2 Coleta de Dados

Os dados, a respeito dos fundos de investimento, foram obtidos na homepage da Associação
Nacional dos Bancos de Investimento (ANBID), que é uma entidade de representação do
segmento das instituições financeiras que operam no mercado de capitais.
Dentre os diversos tipos de fundos de investimento, relacionados nesse site, foram
selecionados cinco, com renda variável4: Ações IBOVESPA Ativo, Ações IBOVESPA Ativo
com Alavancagem, Ações Outros Com Alavancagem, Multimercados com Renda Variável e
Multimercados com Renda Variável com Alavancagem. A Tabela 1 demonstra o tipo e a
quantidade de fundos de investimento analisados.

Tabela 1: Fundos de Investimento Analisados

Tipos de Fundos de Investimento Quantidade de
Fundos Analisados

Ações IBOVESPA Ativo 143
Ações IBOVESPA Ativo com Alavancagem 087
Ações Outros Com Alavancagem 091
Multimercados com Renda Variável 296
Multimercados com Renda Variável com Alavancagem 664
TOTAL 1.281
Nota: mês Base – fev./2003

3.3 Escolha das Variáveis
Foram escolhidas como variáveis para análise, a taxa de remuneração (taxa de administração5)
cobrada pelos administradores dos fundos de investimento e a rentabilidade obtida, no mês de
fevereiro de 2003, por cada um dos fundos analisados.
3.4 Tratamento dos Dados
Após a coleta dos dados, a respeito da rentabilidade e taxa de administração cobrada pelos
administradores dos fundos de investimento, os mesmos foram agrupados, de acordo com sua
tipologia.
Dentro de cada grupo (Ações IBOVESPA Ativo, Ações IBOVESPA Ativo com
Alavancagem, Ações Outros Com Alavancagem, Multimercados com Renda Variável e
Multimercados com Renda Variável com Alavancagem), os valores das amostras foram
ordenados de forma crescente, classificados com base na taxa de administração, ou seja, da
menor remuneração cobrada pelos administradores dos fundos para a maior.
Dessas amostras foram excluídos os fundos de investimento que não tiveram movimentação
no mês Base (fev./2003) analisado, conforme demonstra a Tabela 2.

 Tabela 2: Fundos de Investimento Excluídos da Análise

Tipos de Fundos de Investimento Quantidade de
Fundos Excluídos

Ações IBOVESPA Ativo 0
Ações IBOVESPA Ativo com Alavancagem 0
Ações Outros Com Alavancagem 0
Multimercados com Renda Variável 1
Multimercados com Renda Variável com Alavancagem 8
TOTAL 9

 7

Em cada uma das amostras, os valores ordenados, da variável taxa de administração, foram
divididos em quatro quartos iguais, obtendo-se três quartis.

Abaixo do primeiro quartil (Q1) ficaram 25% das menores taxas de administração cobradas
pelos administradores de cada fundo de investimento e acima do terceiro quartil (Q3) ficaram
25% das maiores, conforme apresentado na Figura 1.

25% das menores
taxas de

administração

25% das maiores
taxas de

administração

Q1 Q2 Q3

25% das menores
taxas de

administração

25% das maiores
taxas de

administração

Q1 Q2 Q3

 Figura 1 – Ordenamento dos dados amostrais

À taxa de administração, estava associado, o respectivo rendimento do fundo de investimento,
referente ao mês de fevereiro de 2003.
Após todos os procedimentos de ordenamento dos dados amostrais, calculou-se a média e a
variância dos rendimentos dos fundos de investimento inferiores ao primeiro quartil (Q1) e
superiores ao terceiro (Q3), conforme a Tabela 3.

Tabela 3: Média e Variância dos Rendimentos dos Fundos de Investimento

Tipos de Fundos de
Investimento

Média dos
Rendimentos
Referente às

Menores Taxas de
Administração

(µ1)

Média dos
Rendimentos
Referente às

Maiores Taxas de
Administração

(µ2)

Variância dos
Rendimentos
Referente às

Menores Taxas de
Administração

(S1)

Variância dos
Rendimentos
Referente às

Maiores Taxas de
Administração

(S2)

Ações IBOVESPA Ativo -4,81 -5,55 5,07 3,27

Ações IBOVESPA Ativo com
Alavancagem -3,99 -4,45 9,29 9,06

Ações Outros Com
Alavancagem -3,24 -4,26 6,51 17,53

Multimercados com Renda
Variável 1,66 1,85 4,28 0,53
Multimercados com Renda
Variável com Alavancagem 2,02 1,91 8,32 1,32

4 Análise e Avaliação dos Resultados
Objetivou-se, com os procedimentos acima descritos, verificar se os fundos de investimento
que cobraram as maiores taxas de administração obtiveram os maiores rendimentos.
Entretanto, em 80% dos tipos de fundos analisados, verificou-se que os fundos de
investimento que cobraram as menores taxas de administração obtiveram os maiores
rendimentos, ou as menores perdas (TABELA 3).

 8

Com o intuito de avaliar se a afirmação acima, sobre as médias dos rendimentos dos fundos
era verdadeira, aplicou-se o teste de hipótese da diferença das médias, utilizando-se a
ferramenta de análise estatística Teste-Z: Duas Amostras para Médias.
O teste, segundo Stevenson (1986, p. 223), “consiste em verificar se uma estatística amostral
observada pode razoavelmente provir de uma população com o parâmetro alegado”.
4.1 Teste-Z: Duas Amostras para Médias
Admitindo-se o nível de significância α, do teste de hipótese, igual a 0,05 e o z crítico bi-
caudal igual a 1,96, estabeleceram-se duas hipóteses:

º H0: µ1 = µ2

º H1: µ1 ≠ µ2
Onde,

º µ1 representa a média dos rendimentos referente às menores taxas de administração; e

º µ2 representa a média dos rendimentos referente às maiores taxas de administração.
Como as amostras eram grandes (o tamanho das duas amostras, em cada tipo de fundo de
investimento, é maior que 30), normalizou-se a diferença entre as duas médias e obteve-se Z
observado (Z) em cada um dos grupos de fundos de investimento, conforme as Tabelas 4, 5,
6, 7 e 8.

Tabela 4: Teste-Z: Duas Amostras para Médias (Ações IBOVESPA Ativo)

Posição no Quartil Inferior a Q1 Superior a Q3

Média -4,81 -5,55
Variância conhecida 5,07 3,27
Observações 36 36
Hipótese da diferença de média 0
Z 1,55
P(Z<=z) uni-caudal 0,06
z crítico uni-caudal 1,64
P(Z<=z) bi-caudal 0,12
z crítico bi-caudal 1,96

O P-value ou P(Z<=z) bi-caudal igual a 0,12 é maior que o nível de significância α igual a
0,05, portanto, a decisão é de aceitar H0, ou seja, a média dos rendimentos referente às
menores taxas de administração (µ1) dos fundos de investimento, tipo Ações IBOVESPA
Ativo, não é estatisticamente diferente da média dos rendimentos referente às maiores taxas
de administração (µ2).

Tabela 5: Teste-Z: Duas Amostras para Médias (Ações IBOVESPA Ativo com Alavancagem)

Posição no Quartil Inferior a Q1 Superior a Q3

Média -3,99 -4,45
Variância conhecida 9,29 9,06
Observações 22 22
Hipótese da diferença de média 0
Z 0,50
P(Z<=z) uni-caudal 0,31
z crítico uni-caudal 1,64
P(Z<=z) bi-caudal 0,62
z crítico bi-caudal 1,96

 9

O P-value ou P(Z<=z) bi-caudal igual a 0,62 é maior que o nível de significância α igual a
0,05, portanto, a decisão é de aceitar H0, ou seja, a média dos rendimentos referente às
menores taxas de administração (µ1) dos fundos de investimento, tipo Ações IBOVESPA
Ativo com Alavancagem, não é estatisticamente diferente da média dos rendimentos referente
às maiores taxas de administração (µ2).

Tabela 6: Teste-Z: Duas Amostras para Médias (Ações Outros com Alavancagem)

Posição no Quartil Inferior a Q1 Superior a Q3

Média -3,24 -4,26
Variância conhecida 6,51 17,53
Observações 23 23
Hipótese da diferença de média 0
Z 1,00
P(Z<=z) uni-caudal 0,16
z crítico uni-caudal 1,64
P(Z<=z) bi-caudal 0,32
z crítico bi-caudal 1,96

O P-value ou P(Z<=z) bi-caudal igual a 0,32 é maior que o nível de significância α igual a
0,05, portanto, a decisão é de aceitar H0, ou seja, a média dos rendimentos referente às
menores taxas de administração (µ1) dos fundos de investimento, tipo Ações Outros com
Alavancagem, não é estatisticamente diferente da média dos rendimentos referente às maiores
taxas de administração (µ2).

Tabela 7: Teste-Z: Duas Amostras para Médias (Multimercados com Renda Variável)

Posição no Quartil Inferior a Q1 Superior a Q3

Média 1,66 1,85
Variância conhecida 4,28 0,53
Observações 74 74
Hipótese da diferença de média 0
Z -0,75
P(Z<=z) uni-caudal 0,23
z crítico uni-caudal 1,64
P(Z<=z) bi-caudal 0,45
z crítico bi-caudal 1,96

O P-value ou P(Z<=z) bi-caudal igual a 0,45 é maior que o nível de significância α igual a
0,05, portanto, a decisão é de aceitar H0, ou seja, a média dos rendimentos referente às
menores taxas de administração (µ1) dos fundos de investimento, tipo Multimercados com
Renda Variável, não é estatisticamente diferente da média dos rendimentos referente às
maiores taxas de administração (µ2).

Tabela 8: Teste-Z: Duas Amostras para Médias (Multimercados com Renda Variável com Alavancagem)

Posição no Quartil Inferior a Q1 Superior a Q3

Média 2,02 1,91
Variância conhecida 8,32 1,32
Observações 164 164
Hipótese da diferença de média 0
Z 0,46
P(Z<=z) uni-caudal 0,32
z crítico uni-caudal 1,64

 10

P(Z<=z) bi-caudal 0,64
z crítico bi-caudal 1,96

O P-value ou P(Z<=z) bi-caudal igual a 0,64 é maior que o nível de significância α igual a
0,05, portanto, a decisão é de aceitar H0, ou seja, a média dos rendimentos referente às
menores taxas de administração (µ1) dos fundos de investimento, tipo Multimercados com
Renda Variável com Alavancagem, não é estatisticamente diferente da média dos rendimentos
referente às maiores taxas de administração (µ2).

Como, em todos os tipos de fundos de investimento, a estatística teste está na região de
aceitação, a hipótese nula (do Teste-Z: Duas Amostras para Médias) não pode ser rejeitada.
Conclui-se, então, que a diferença entre as duas médias amostrais é, provavelmente, o
resultado da variação causal devida à amostragem aleatória.
5 Conclusão e Sugestões para Novas Pesquisas
Este trabalho abordou a Teoria de Agência, as relações existentes entre principal e agente, e
quais os conflitos que podem surgir dessas relações. Sob a luz dessa teoria, buscou-se
evidência de sua aplicabilidade aos fundos de investimento.
Os resultados obtidos, estatisticamente, antes e depois do Teste-Z, não confirmaram a
hipótese, levantada nesta pesquisa, de que quanto maior a taxa de remuneração atribuída aos
administradores dos fundos de investimento maior será o retorno para os investidores.
A utilização de apenas um mês (fev./2003) pode ter sido um fator de limitação da pesquisa,
mas sugere-se, para novos testes, a observação de uma série histórica, além da escolha de
outras variáveis.
Surge uma nova alternativa a ser testada. Em vez da utilização da taxa de administração
(remuneração), poder-se-iam utilizar os tipos de remuneração (fixa ou variável) recebidos
pelos administradores dos fundos de investimento.
Nesse caso, a hipótese poderia ser: um administrador de fundo de investimento que tenha uma
remuneração fixa por seus serviços tenderá a defender, primeiramente, seus interesses
pessoais. Por outro lado, se recebe uma remuneração fixa, mais uma variável, pelos resultados
apresentados, tenderá a priorizar os objetivos dos investidores para atender seus próprios
interesses.
Os conflitos de interesses decorrentes das relações entre agente e principal possibilitam
muitas pesquisas empíricas, ainda pouco exploradas no Brasil.
Bibliografia
ARTHUR, Neal et al. Agency theory and “management research”: a comment. . Australian
Journal of Management, June 1993. Disponível em:
<http://www.agsm.unsw.edu.au/eajm/9306/pdf/arthur.pdf>. Acesso em: 28 set. 2002.
BERLE, Adolf A.; MEANS, Gabardine C. The Modern Corporation and Private
Property. New York, Macmillan Publishing Co., 1932.

BERNSTEIN, Peter L.; DAMODARAN, Aswath. Administração de investimentos. Porto
Alegre: Bookman, 2000.

BYRD, Jonh et al. Stockholder-manager conflits and firm value. Financial Analysts
Journal. Charlottesville, v. 54, n. 3, may/june 1998. p. 14-30.

http://www.agsm.unsw.edu.au/eajm/9306/pdf/arthur.pdf

 11

BRISOLA, Josué. Teoria do agenciamento na contabilidade. In: CONGRESSO
BRASILEIRO DE CONTABILIDADE, 16., 2000, Goiânia. Anais... Brasília: Conselho
Federal de Contabilidade, 2000. 1 CD.

BODIE, Zvi; MERTON, Robert C.. Finanças. Porto Alegre: Bookman, 2002.

BRIGHAM, Eugene F.; GAPENSKI, Louis C.; EHRHARDT, Michael C.. Administração
financeira: teoria e prática. São Paulo: Atlas, 2001.

DAMODARAN, Aswath. Avaliação de investimentos: ferramentas e técnicas para
determinação do valor de qualquer ativo. Rio de Janeiro: Qualitymark, 1997.

DONALDSON, Lex; DAVIS, James H.. Stewardship theory or agency theory: CEO
governance and shareholder returns. Australian Journal of Management, June 1991.
Disponível em: <http://www.agsm.unsw.edu.au/eajm/9106/pdf/donaldson.pdf>. Acesso em:
28 set. 2002.

EISENHARDT, Kathleen M. Agency theory: an assessment and review. Academy of
Management Review, v. 14, n. 1, 1989. p.57-74.

HENDRIKSEN, Eldon S.; BREDA, Michael F. Van. Teoria da contabilidade. São Paulo:
Atlas, 1999.

http://www.anbid.com.br

http://www.cvm.gov.br

http://www.financenter.terra.com.br

http://www.intra.com.br

http://www.investshop.com.br

JENSEN, Michael C.; MECKLING, William H.. Theory of the firm: managerial behavior,
agency costs and ownership structure. Journal of Financial Economics, October 1976.
Disponível em: <http://papers.ssrn.com/sol3/delivery.cfm/98060106.pdf?âbstractid=94043>.
Acesso em: 27 set. 2002.

JENSEN, Michael C.; SMITH JR., Clifford W.. Stockholder, manager, and creditor interests:
applications of agency theory. Recent Advances in Corporate Finance, E. Altman and M.
Subrahmanyam, Editors, Dow-Jones Irwin, 1985. Disponível em:
<http://papers.ssrn.com/sol3/delivery.cfm/SSRN_ID173461_code001011100.pdf?abstractid=
173461>. Acesso em: 28 set. 2002.

KAYO, Eduardo Kazuo; FAMÁ, Rubens. Teoria de agência e crescimento: evidências
empíricas dos efeitos positivos e negativos do endividamento. Caderno de Pesquisas em

http://www.agsm.unsw.edu.au/eajm/9106/pdf/donaldson.pdf
http://www.anbid.com.br/
http://www.cvm.gov.br/
http://www.financenter.terra.com.br/
http://www.intra.com.br/
http://www.investshop.com.br/
http://papers.ssrn.com/sol3/delivery.cfm/98060106.pdf?�bstractid=94043
http://papers.ssrn.com/sol3/delivery.cfm/SSRN_ID173461_code001011100.pdf?abstractid=173461
http://papers.ssrn.com/sol3/delivery.cfm/SSRN_ID173461_code001011100.pdf?abstractid=173461

 12

Administração, São Paulo, v. 2, n. 5, 2 sem. 1997. Disponível em:
<http://www.ead.fea.usp.br/cad-pesq/arquivos/c5-art1.pdf>. Acesso em: 27 set. 2002.

KIMURA, Herbert; LINTZ, Alexandre Carlos; SUEN, Alberto Sanyuan. Uma contribuição
da teoria de opções para a avaliação dos custos máximos de agência. Caderno de Pesquisas
em Administração, São Paulo, v. 1, n. 6, 1 tri. 1998. Disponível em:
<http://www.ead.fea.usp.br/cad-pesq/arquivos/c6-art3.pdf>. Acesso em: 27 set. 2002.

LEMES JÚNIOR, Antônio Barbosa; RIGO, Cláudio Miessa, CHEROBIM, Ana Paula Mussi
Szabo. Administração financeira: princípios, fundamentos e práticas brasileiras. Rio de
Janeiro: Campus, 2002.

LOUZADA, Luiz Cláudio. Fatores que influenciam a capacidade de geração, comunicação e
informação das demonstrações contábeis. Universo Acadêmico, Nova Venécia, v. 2, n. 2, p.
13-32, jan./jun. 2002.

MARQUES, Maria Conceição da Costa; CONDE, Maria Fátima Travassos. Teoria da
sinalização e da agência. OROG Revisores & Empresas, jul./set. 2000, p. 39-45. Disponível
em: <http://www.cidadevirtual.pt/croc/rva3n10/39.pdf>. Acesso em: 28 set. 2002.

NOSSA, Valcemiro; KASSAI, Sílvia; KASSAI, José Roberto. A teoria do agenciamento e a
contabilidade. In: ENANPAD, 24, 2000, Florianópolis. Anais em CD-ROM. Disponível em:
<http://www.fucape.br/artigos/download/2000%20-%20Agency%20Theory.pdf>. Acesso em:
21 out. 2002.

SMITH, Adam (1776). The Wealth of Nations. Edited by Edwin Cannan, 1904. Reprint
edition 1937. New York, Modern Library.

STEVENSON, Willian J. Estatística aplicada à administração. São Paulo: Harbra, 1986.

1 Segundo Brigham, Gapenski & Ehrhardt (2001, p. 202), “o risco pode ser definido como uma probabilidade de
que algum evento desfavorável venha a ocorrer”.
2 De acordo com Brigham, Gapenski & Ehrhardt (2001, p. 39), “uma relação de agência surge quando um ou
mais indivíduos, chamados principais, (1) contratam outro indivíduo ou organização, chamado agente, para
realizar algum tipo de serviço e (2) estes então delegam autoridade de tomada de decisões para aquele agente”.
3 Os custos de agenciamento, de acordo com Nossa, Kassai & Kassai (2000, p. 7), “são os gastos incorridos na
prevenção e resolução de conflitos entre o principal e o agente, ou seja, aqueles associados à contratação entre as
partes, bem como as perdas resultantes das atitudes oportunistas do agente”.
4 Os fundos de renda variável estão concentrados em apenas um tipo de produto: o Fundo de Investimento de
Títulos e Valores Mobiliários. (Fonte: http://www.investshop.com.br)
5 Taxa de Administração é uma taxa cobrada pela instituição financeira pela administração de um fundo de
investimento. Como se trata de remuneração do serviço prestado pela instituição, fica a critério dela estabelecer
o valor percentual dessa taxa. (Fonte: http://www.investshop.com.br)

http://www.ead.fea.usp.br/cad-pesq/arquivos/c5-art1.pdf
http://www.ead.fea.usp.br/cad-pesq/arquivos/c6-art3.pdf
http://www.cidadevirtual.pt/croc/rva3n10/39.pdf
http://www.fucape.br/artigos/download/2000 - Agency Theory.pdf
http://www.investshop.com.br/
http://www.investshop.com.br/

