

Referências bibliográficas

AGGARWAL, R. et al. Does governance travel around the world? Evidence from institutional investors. **Journal of Financial Economics**: Noord-Holland; n. 100, p. 154-181. 2011.

AGHION, B. A. Development Banking. **Journal of Development Economics**. v. 58, p. 83-100. February, 1999.

ANUATTI-NETO, F. et al. **Os Efeitos da Privatização sobre o Desempenho Econômico e Financeiro das Empresas Privatizadas**. Art. Plat. Scielo, 2005. Disponível em: <<http://www.scielo.br/pdf/rbe/v59n2/a01v59n2.pdf>> Acesso em: 18 de janeiro de 2012.

BEBCHUK L. A.; WEISBACH, M. S. The State of Corporate Governance Research. **Journal of Economic Literature** – JEL. NBER Working Paper, n. 15537. s/p. November, 2009.

BECHT, M.; BOLTON, P.; PROELL, A. Corporate Governance and Control. In: CONSTANTINIDES, HARRIS & STULZ (eds.), **Handbook of the Economics of Finance**. p. 1-109. Amsterdam, 2003.

BLACK, B.; JANG, H.; KIM, W. Does corporate governance affect firms' market values? Evidence from Korea. **Journal of Law, Economics and Organization**. n. 22, p. 366–413. 2006a.

_____.; _____.; _____. Predicting firms corporate governance choices: Evidence from Korea. **Journal of Corporate Finance**. n. 12, p. 660–691. 2006b.

BOARDMAN, A.; Vining, A. Ownership and Performance in Competitive Environments: A Comparison of the Performance of Private, Mixed, and State-Owned Enterprises. **Journal of Law and Economics**, Chicago: University of Chicago Press. v. 32(1), p. 1-33. April, 1989

CAMPA, J.; KEDIA, S. Explaining the Diversification Discount. **The Journal of Finance**. v. LVII, n. 4, s/ p. August, 2002.

CARLETON, W.; NELSON, J.; WEISBACH, M. The influence of institutions on corporate governance through private negotiations: evidence from TIAA-CREF. **Journal of Finance**. n. 53, p. 1335-1362. 1998.

CHEN, J. F.; LIAO, W. M.; LU, C. The Effects of Public Venture Capital Investments on Corporate Governance: Evidence From IPO Firms in Emerging Market. **Abacus**. v. XLVIII, n. 1, p. 86-103, 2012.

CRISOSTOMO, V. L.; GONZALEZ, E. V. Possível Estratégia de Ativismo de Fundos de Pensão no Brasil. **Revista Economia Contemporânea**. v. 10(1), p. 139-155. jan./mar., 2006.

EHRLICH, I. et al. Productivity Growth and Firm Ownership: An Empirical Investigation. **Journal of Political Economy**. v. 102, p. 1006-1038. 1994.

FERREIRA, M.; MATOS, P. The colors of investors' money: the role of institutional investors around the world. **Journal of Financial Economics**. v. 88, p. 499–533, 2008.

GIANNETTI, M.; LAEVEN, L. **Pension reform, ownership structure, and corporate governance: Evidence from a natural experiment**. The Review of Financial Studies. v. 22, n. 10, p. 4091-4127, 2009.

GILLAN, S.; STARKS, L. **A survey of shareholder activism: motivation and empirical evidence**. Contemporary Finance Digest. v. 2, p. 10-34, 1998.

_____.; _____. Corporate governance, corporate ownership, and the role of institutional investors: a global perspective. **Journal of Applied Finance**. v. 13, p. 16-17, 2003.

GOMPERS, P.; ISHII, J.; METRICK, A. Corporate Governance and Equity Prices. **Quarterly Journal of Economics**. v. 118, n. 1, p. 107-155, 2003.

HIRSCHMAN, A. The political economy of import-substituting industrialisation in Latin America, In: HIRSCHMAN, A.(ed.). **A Bias for Hope: Essays on Development in Latin America**. New Haven: Yale University Press, p. 85-123, 1971.

INOUE, C.; LAZZARINI, S.; MUSACCHIO, A. **Can the government, as a minority shareholder, improve firm performance? A study of equity purchases by the Brazilian National Development Bank**. Working Paper, Insper Institute of Education and Research, 2011.

JENSEN, M. Agency costs of free cash flow, corporate finance and takeovers. **American Economic Review**. v. 76, p. 323-329, 1986.

_____. Agency costs of free cash flow, corporate finance and takeovers. **Journal of Economic Perspectives**. v. 2, p. 21-48, 1988.

JESUS, R. M. R. **Governança corporativa: a formação de mecanismos por investidores institucionais, o caso PREVI**. Dissertação (mestrado). Rio de Janeiro: Rio de Janeiro: Fundação Getúlio Vargas, 2004. Disponível em: <www.ibgc.org.br/ibConteudo.asp?IDp=332&IDAra=1118>. Acesso em: 18 de dezembro de 2011.

KAPLAN, S. The effects of management buyouts on operating performance and value. **Journal of Financial Economics**. v. 24, p. 217-254, 1989.

KARPOFF, J. M. **The impact of shareholder activism on target companies: A survey of empirical findings**. Working Paper, 2001. Disponível em: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=885365>. Acesso em: 20 de janeiro de 2012.

KEPP, M. Previ fund shifts investment gears: new strategy puts more in equities. **Pension & Investments.** v. 24, p. 14, pub. year, sept. 30, 1996.

KIKERI, S.; NELLIS, J.; SHIRLEY, M. **Privatization – The lessons of experience – The World Bank.** Washington, D. C. The International Bank for Reconstruction and Development/ THE WORLD BANK, 1992.

KLAPPER, L.; LOVE, I. Corporate governance, investor protection, and performance in emerging markets. **Journal of Corporate Finance.** v. 10, p. 703-728, 2004.

LA PORTA, R. Investor protection and corporate valuation. **Journal of Finance.** v. 53, s/p., 2002.

_____. Law and finance. **Journal of Political Economy.** v. 106, p. 1113-1155, 1998.

_____.; LOPEZ-DE-SILANES, F. The Benefits of Privatization: Evidence from Mexico. **Quarterly Journal of Economics.** v. 114, p. 1193-1242, 1999.

_____.; _____.; SHLEIFER, A. Corporate Ownership Around the World. **Journal of Finance.** v. 54, p. 471-517, 1999.

LAZZARINI, S.; MUSACCHIO, A. **Leviathan as a Minority Shareholder: A Study of Equity Purchases by the Brazilian National Development Bank (BNDES).** Harvard Business School Working Paper 11-073, 2011. Disponível em: <<http://ssm.com/abstract=1745081>> Acesso em: 1 de julho de 2012.

_____. et al. **What Do Development Banks Do? Evidence from Brazil, 2002-2009.** Working Paper, Insper Institute of Education and Research, 2012, Disponível em: <<http://ssm.com/abstract=1969843>> Acesso em: 1 de julho de 2012.

LEAL, R. P. C.; CARVALHAL, A. L. Corporate Governance and Value in Brazil (and in Chile). In: Albert Chong; Florencio Lopes-de-Silanes. (Org.). **Investor Protection and Corporate Governance: Firm-Level Evidence Across Latin America.** 1 ed. Palo Alto: Stanford University Press, v. 1, p. 213-288. 2007.

MURPHY, K.; VAN NUYS, K. **State pension funds and shareholder inactivism.** Harvard University working paper. 1994.

NESBITT, S. Long term rewards from shareholder activism: a study of the CALPERS effect. **Journal of Applied Corporate Finance.** v. 6, p. 75-80, 1994.

_____. **The 'CALPERS Effect' on targeted company share prices.** NACD Directorship. Article, issue 5, v. 27, p. 1. 2001.

PEREIRA, F. **Ativismo dos investidores institucionais, valor, liquidez e governança corporativa:** o caso do BNDES no Brasil. Rio de Janeiro, 2010. 30p. Dissertação (mestrado) – Universidade de São Paulo.

PUNSUVÖ, F. R.; KAYO, E. K.; BARROS, L. A. B. C. O Ativismo dos Fundos de Pensão e a Qualidade da Governança Corporativa. **Revista Contabilidade & Finanças – EAC-USP,** v. 18, n. 45, p. 63-72, set/dez.2007.

RABELO, F. M. R.; VASCONCELOS, F. C. Corporate Governance in Brazil. **Journal of Business Ethics.** v. 37, n. 3, p. 321-335, DOI: 10.1023/A:1015249300794, 2002.

RODRICK, D. **Industrial policy for the twenty-first century.** CEPR. Harvard University Discussion Paper, 2004. Disponível em: <<http://www.hks.harvard.edu/fs/drodrick/Research%20papers/UNIDOSep.pdf>> Acesso em: 4 de fevereiro de 2012.

SANTORO, R. **Pension Funds Diversify and Grow.** LatinFinance. Issue 191, p. 15-, 1p. Oct. 2007. Disponível em: <<http://www.latinfinance.com/>> Acesso em: 22 de fevereiro de 2012.

SARKAR, J.; SARKAR, S. **Large Shareholder Activism in Corporate Governance in Developing Countries: Evidence from India.** International Review of Finance, v. 1:3, p. 161-194.2000.

SHLEIFER, A.; VISHNY, R. W. Politicians and firms. **The Quarterly Journal of Economics.** v. 109, p. 995-1025, 1994.

SILVEIRA, A. D. M. **Governança corporativa, desempenho e valor da empresa no Brasil.** São Paulo, 2002. 152p. Dissertação (mestrado) – Universidade de São Paulo.

_____. **Governança corporativa e estrutura de propriedade:** determinantes e relação com o desempenho das empresas no Brasil. São Paulo, 2004. 250p. Tese (doutorado) – Universidade de São Paulo.

_____. **Institutional Investors and Corporate Governance in Brazil.** Working Paper, 2011, Disponível em: <<http://ssm.com/author=443083>> Acesso em: 1 de julho de 2012.

_____.; BNDES: um agente omissão? – Parte I. **Revista Capital Aberto.** Ano 7, n. 81, Maio 2010a, pp. 64-65

_____.; BNDES: um agente omissão? – Parte II. **Revista Capital Aberto.** Ano 7, n. 82, Junho 2010b, pp. 64-65

SMITH, M. Shareholder activism by institutional investors: evidence from CALPERS. **Journal of Finance.** v.51, p. 227-252, 1996.

TIAN, J.; LAU, C. Board Composition, Leadership Structure and Performance in Chinese Shareholding Companies. **Asia Pacific Journal of Management.** v. 18, p. 245–263, 2001. Disponível em: <<http://www.springerlink.com>> Acesso em: 25 de fevereiro de 2012.

TORRES FILHO, E. T. Direcionamento do crédito: o papel dos bancos de desenvolvimento e a experiência recente do BNDES. In: **Mercado de Capitais e Bancos Públicos: análise e experiências comparadas.** Ed. Armando Castelar Pinheiro & Luiz Chrysostomo de Oliveira Filho. Rio de Janeiro: Contra Capa, 2009.

VITTAS, D. Institutional investors and securities markets: which comes first?. In: **ABCD LAC Conference.** San Salvador, El Salvador, s/p., 1998.

YEATI, E. L.; MICO, A.; PANIZZA, U. **Should the Government Be in the Banking Business? The Role of State-Owned and Development Banks.** RES Working Paper 4379, Inter-American Development Bank - Research Department, 2004.