

9. Referências

AGENCIA NACIONAL DE ENERGIA ELÉTRICA - ANEEL. **Atlas de energia elétrica do Brasil**. 2. ed. Brasília. 2005.

_____. _____. 3. ed. Brasília. 2008.

AMRAM, M.; KULATILAKA, N. **Real Options – Managing Strategic Investment in an Uncertain World**. Boston: Harvard Business School Press, 1999. 246p.

ANDRADE, A. C. et al. Produtividade e valor nutritivo do capim-elefante cv. Napier sob doses crescentes de nitrogênio e potássio. **Revista Brasileira de Zootecnia**, v. 29, n. 6, p. 1589-1595, abr. 2000a.

ANDRADE, J. B. et al. Avaliação do capim-elefante (*pennisetum purpureum schum.*) visando o carvoejamento.. In: ENCONTRO DE ENERGIA NO MEIO RURAL, 3., 2000b, Campinas. **Anais eletrônicos...** Disponível em: <http://www.proceedings.scielo.br/scielo.php?script=sci_arttext&pid=MSC0000000022000000100029&lng=en&nrm=abn> Acesso em: 09 jan. 2011.

BARON, M.; ROSENBERG, M.; SIDORENKO, N. Divide and conquer: forecasting power via automative price regime separation. **Energy and Power Risk Management**, p. 70-73, mar. 2002.

BASTIAN-PINTO, C.; BRANDÃO, L.; ALVES, M. L. Valuing the switching flexibility of the ethanol-gas flex fuel car. **Annals of Operations Research**, v. 176, n. 1, p. 333-348, abr. 2010.

BASTIAN-PINTO, C.; BRANDAO, L.; HAHN, W. J. Flexibility as a source of value in the production of alternative fuels: The ethanol case. **Energy Economics**, v. 31, n. 3, p. 411-422, mai. 2009.

BASTIAN-PINTO, C. D. L. **Modelagem de Opções Reais com Processos de Reversão à Média em Tempo Discreto: Uma Aplicação na Indústria Brasileira de Etanol**. Rio de Janeiro, 2009. 164p. Tese (Doutorado em Administração de Empresas) – Departamento de Administração, Pontifícia Universidade Católica do Rio de Janeiro.

BATISTA, F. R. S. **Estimação do Valor Incremental do Mercado de Carbono nos Projetos de Fontes Renováveis de Geração de Energia Elétrica no Brasil: Uma Abordagem pela Teoria das Opções Reais**. Rio de Janeiro, 2007. 199p. Tese (Doutorado em Engenharia Industrial) – Departamento de Engenharia Industrial, Pontifícia Universidade Católica do Rio de Janeiro.

BERNARDO, A. E.; CHOWDHRY, B. Resources, real options, and corporate strategy. **Journal of Financial Economics**, v. 63, n. 2, p. 211-234, fev. 2002.

BIRGE, J. R.; CAI, N.; KOU, S. G. **A Two-Factor Model for Electricity Spot and Futures Prices**. In: TEXAS QUANTITATIVE FINANCE FESTIVAL, 2010, Austin.

BLACK, F.; SCHOLES, M. The Pricing of Options and Corporate Liabilities. **The Journal of Political Economy**, v. 81, n. 3, p. 637-654, mai/jun 1973.

BOWMAN, E. H.; HURRY, D. Strategy through the Option Lens: An Integrated View of Resource Investments and the Incremental-Choice Process. **The Academy of Management Review**, v. 18, n. 4, p. 760-782, out. 1993.

BRANDÃO FILHO, J. E. **Previsão de Demanda por Gás Natural Veicular: Uma Modelagem Baseada em Dados de Preferência Declarada e Revelada**. Fortaleza, 2005. 274p. Dissertação (Mestrado em Engenharia de Transportes) – Centro de Tecnologia, Universidade Federal do Ceará.

BRANDÃO, L.; PENEDO, G.; BASTIAN-PINTO, C. The Value of Switching Inputs in a Biodiesel Plant in Brazil. Annual International Conference on Real Options, 13., 2009, Braga. **Anais eletrônicos...** Disponível em: <<http://www.realloptions.org/papers2009/49.pdf>>.

BRENNAN, M. J.; SCHWARTZ, E. S. Evaluating Natural Resource Investments. **The Journal of Business**, v. 58, n. 2, p. 135-157, abr. 1985.

CÂMARA DE COMERCIALIZAÇÃO DE ENERGIA ELÉTRICA - CCEE. **Visão Geral das Operações na CCEE: versão 2010**. São Paulo. 2010.

CAPORAL, A.; BRANDÃO, L. E. T. Avaliação de uma Unidade de Geração de Energia Através da Teoria de Opções Reais. **Brazilian Business Review**, v. 5, n. 2, p. 108-127, mai./ago. 2008.

CARTEA, Á.; FIGUEROA, M. G. Pricing in Electricity Markets: A Mean Reverting Jump Diffusion Model with Seasonality. **Applied Mathematical Finance**, v. 12, n. 4, p. 313-335, dez. 2005.

CHILDS, P. D.; TRIANTIS, A. J. Dynamic R&D Investment Policies. **Management Science**, v. 45, n. 10, p. 1359-1377, out. 1999.

CLEWLOW, L.; STRICKLAND, C.; KAMINSKI, V. Jumping the gaps. **Energy and Power Risk Management Magazine**, p. 26-27, dez. 2000.

_____. Extending mean-reversion jump diffusion. **Energy and Power Risk Management Magazine**, p. 30-31, fev. 2001.

COPELAND, T.; KEENAN, P. Making Real Options Real. **The McKinsey Quarterly**, v. 1, n. 3, ago. 1998.

CYERT, R. M.; MARCH, J. J. **A Behavioral Theory of the Firm**. 2. ed. Oxford: Blackwell Publishers Ltd., 1992. 264p.

DENG, S. **Stochastic models of energy commodity prices and their applications: Mean-reversion with jumps and spikes**. Berkeley: University of California Energy Institute, 2000. 45p. (University of California Energy Institute, POWER - Program on Workable Energy Regulation). Projeto em andamento.

DIAS, M. A. Valuation of exploration and production assets: an overview of real options models. **Journal of Petroleum Science and Engineering**, v. 44, n. 1-2, p. 93-114, out. 2004.

_____. **Opções Reais híbridas com aplicações em Petróleo**. Rio de Janeiro, 2005. 509p. Tese (Doutorado em Engenharia Industrial) – Departamento de Engenharia Industrial, Pontifícia Universidade Católica do Rio de Janeiro.

_____. **Stochastic Processes with Focus in Petroleum Applications**.

Disponível em: <<http://www.puc-rio.br/marco.ind/stochast.html>> Acesso em: 10 de janeiro de 2011.

DIAS, M. A.; ROCHA, K. Petroleum Concessions With Extendible Options using Mean Reversion with Jumps to model Oil Prices. Annual Real Option Conference, 3., 1999, Leiden. **Anais eletrônicos...** Disponível em: <<http://www.realloptions.org/papers1999/MarcoKatia.pdf>>

DIXIT, A. K.; PINDYCK, R. S. **Investment under Uncertainty**. Princeton: Princeton University Press, 1994. 476p.

EMPRESA DE PESQUISA ENERGÉTICA - EPE. **Balanço Energético Nacional 2010 - ano base 2009**. Rio de Janeiro. 2010

ENERGIADIRETA. **Cotações**. Disponível em: <https://www.energiadireta.com.br/index.php?sub=lista_cota.php> Acesso em: 17 de janeiro de 2011.

ETHIER, R.; DORRIS, G. Do not Ignore the Spikes. **Energy and Power Risk Management**, p. 31-33, jul./ago. 1999.

GENTIL, L.V.B. **Tecnologia e Economia do Briquete de Madeira**. Brasília, 2008. 195p. Tese (Doutorado em Engenharia Florestal) - Departamento de Engenharia Florestal, Universidade de Brasília.

GOLDBERG, R.; READ, J. Dealing with a Price-Spike World. **Energy and Power Risk Management**, p. 39-41, jul./ago. 2000.

GOMES, L. L.; BRANDÃO, L. E.; PINTO, A. C. F. Otimização de Carteiras de Contratos de Energia Elétrica através da Medida Ômega. **Revista Brasileira de Finanças**, v. 8, n. 1, p. 45-67, 2010.

GOMES, L. L.; LUIZ, I. G. Valor Adicionado aos Consumidores Livres de Energia Elétrica no Brasil por Contratos Flexíveis: Uma Abordagem pela Teoria das Opções. **Revista Eletronica de Administracao - REAd**, v. 15, n. 2, mai./ago. 2009.

HAMBLY, B.; HOWISON, S.; KLUGE, T. Modelling spikes and pricing swing options in electricity markets. **Quantitative Finance**, v. 9, n. 8, p. 937-949, dez. 2009.

INSTITUTO DE ECONOMIA AGRÍCOLA - IEA. **Precor - Valor de Terra Nua**. Disponível em:
< http://ciagri.iea.sp.gov.br/bancoiea/precor.aspx?cod_tipo=1&cod_sis=8 >.
Acesso em: 20 de janeiro de 2011.

JONG, C. D. The Nature of Power Spikes: A Regime-Switch Approach. **Studies in Nonlinear Dynamics & Econometrics**, v. 10, n. 3, 2006.

JORNAL DA ENERGIA. **Preço do leilão torna energia eólica viável no mercado livre**. Disponível em:
<http://www.jornaldaenergia.com.br/ler_noticia.php?id_noticia=4390&id_tipo=3&id_secao=9&id_pai=2&titulo_info=Pre%26ccedil;o%20do%20leil%26atilde;o%20torna%20energia%20e%26oacute;lica%20vi%26aacute;vel%20no%20merca do%20livre> Acesso em: 17 de janeiro de 2011.

KOGUT, B. Joint Ventures and the Option to Expand and Acquire. **Management Science**, v. 37, n. 1, p. 19-33, jan. 1991.

KOGUT, B.; KULATILAKA, N. Options thinking and platform investments: Investing in opportunity. **California Management Review**, v. 36, n. 2, p. 52-71, inverno 1994.

_____. Capabilities as Real Options. **Organization Science**, v. 12, n. 6, p. 744-758, 2001.

KULATILAKA, N.; PEROTTI, E. C. Strategic Growth Options. **Management Science**, v. 44, n. 8, p. 1021-1031, ago. 1998.

LIMA, G. A. C.; SUSLICK, S. B. Quantificação do momento de investir em ativos minerais por meio da teoria das opções reais. **Rem: Revista Escola de Minas**, v. 54, p. 149-154, abr./jun. 2001.

LOPES, B. A. **O Capim Elefante**. Viçosa. 2004. Disponível em:
<<http://www.forragicultura.com.br/arquivos/capimelefanteBruna.pdf> > Acesso em: 20 de Dezembro de 2010.

MAJD, S.; PINDYCK, R. S. Time to Build, Option Value, and Investment Decisions. **Journal of Financial Economics**, v. 18, n. 1, p. 7-27, mar. 1987.

MATSUSAKA, J. G. Corporate Diversification, Value Maximization, and Organizational Capabilities. **The Journal of Business**, v. 74, n. 3, p. 409-431, 2001.

MAZZARELLA, V. Capim Elefante como fonte de energia no Brasil: realidade atual e expectativas. Jornada Madeira Energética, 2007, Rio de Janeiro. **Anais eletrônicos...** Disponível em: <www.inee.org.br/download/eventos/0945VicenteMazzarela%20IPT.ppt>. Acesso em: 27 de dezembro de 2010.

MCDONALD, R.; SIEGEL, D. The Value of Waiting to Invest. **The Quarterly Journal of Economics**, v. 101, n. 4, p. 707-728, nov. 1986.

MCGRATH, R. G. A Real Options Logic for Initiating Technology Positioning Investments. **The Academy of Management Review**, v. 22, n. 4, p. 974-996, out. 1997.

MERTON, R. C. Theory of Rational Option Pricing. **Bell J Econ Manage Sci**, v. 4, n. 1, p. 141-183, primavera 1973.

MICHAELIS. **Biomassa - Dicionário de Português Michaelis-UOL**.

Disponível em:

<<http://michaelis.uol.com.br/moderno/portugues/index.php?lingua=portugues-portugues&palavra=biomassa>>. Acesso em: 26 de fevereiro de 2011.

MINARDI, A. Teoria de Opções aplicada a Projetos de Investimento. **RAE - Revista de Administração de Empresas**, v. 40, n. 2, p. 74-79, abr./jun. 2000.

MINISTÉRIO DE MINAS E ENERGIA - MME. **Plano Nacional de Energia - PNE 2030 - Geração Termelétrica (Biomassa)**. Brasília. 2007.

_____. **Plano Decenal de Expansão de Energia 2019**. Brasília. 2010a

_____. **PROINFA - Programa De Incentivo as Fontes Alternativas de Energia Elétrica**. Disponível em:

<<http://www.mme.gov.br/programas/proinfa/>>. Acesso em: 03 de março de 2010b.

MORAIS, R. F. et al. **Potencial produtivo e eficiência da fixação biológica de nitrogênio em diferentes genótipos de capim-elefante (*Pennisetum purpureum* Schumach) para uso como fonte alternativa de energia**. Seropédica: Embrapa Agrobiologia, 2009, 20p. Boletim de Pesquisa & Desenvolvimento 41.

MOUTINHO, N.; MOUTA, H. Projectos de investimento: abordagem tradicional nas empresas portuguesas. Luso-Spanish Conference on Management, 18., 2008, Porto. **Anais eletrônicos...** Disponível em: <https://bibliotecadigital.ipb.pt/bitstream/10198/1876/1/NunoMoutinho_HelenaMouta_2008.pdf> Acesso em: 10 de janeiro de 2011.

MYERS, S. C. Determinants of corporate borrowing. **Journal of Financial Economics**, v. 5, n. 2, p. 147-175, set. 1977.

_____. Finance Theory and Financial Strategy. **Interfaces**, v. 14, n. 1, p. 126-137, jan./fev. 1984.

PACHECO-DE-ALMEIDA, G.; ZEMSKY, P. The Effect of Time-to-Build on Strategic Investment under Uncertainty. **The RAND Journal of Economics**, v. 34, n. 1, p. 166-182, primavera 2003.

PINDYCK, R. S. Irreversible Investment, Capacity Choice, and the Value of the Firm. **American Economic Review**, v. 78, n. 5, p. 969-985, dez. 1988.

_____. Irreversibility, Uncertainty, and Investment. **Journal of Economic Literature**, v. 29, n. 3, p. 1110-1148, set. 1991.

_____. The dynamics of commodity spot and futures markets: A primer. **Energy Journal**, v. 22, n. 3, p. 1-29, jul. 2001.

SAITO, R.; SCHIOZER, D. J.; CASTRO, G. N. D. Simulação de Técnicas de Engenharia de Reservatórios: Exemplo de Utilização de Opções Reais. **RAE - Revista de Administração de Empresas**, v. 40, n. 2, p. 64-73, abr./jun. 2000.

SCHWARTZ, E. S. The stochastic behavior of commodity prices: Implications for valuation and hedging. **The Journal of Finance**, v. 52, n. 3, p. 923-973, jul. 1997.

SILVA, C. A. D. et al. Estudo da viabilidade técnico: econômica de uma fabrica de briquetes para fins de geração energética. Encontro de Energia no Meio Rural, 6., 2006, Campinas. **Anais eletrônicos...** Disponível em: <<http://www.proceedings.scielo.br/pdf/agrener/n6v1/063.pdf>>. Acesso em: 11 de janeiro de 2011.

SMIT, H. T. J.; TRIGEORGIS, L. **Strategic Investment: Real Options and Games**. Princeton: Princeton University Press, 2004. 472p.

THE WORLD BANK. **Relatório de Síntese Técnica - Energia**. Washington. 2010.

THOMPSON, J. D. **Organizations in action: social science bases of administrative theory**. New Brunswick: Transaction Publishers, 2007. 192p.

TITMAN, S. Urban Land Prices Under Uncertainty. **The American Economic Review**, v. 75, n. 3, p. 505-514, jun. 1985.

TONG, T. W.; REUER, J. J. Real options in multinational corporations: organizational challenges and risk implications. **Journal of International Business Studies**, v. 38, n. 2, p. 215-230, mar. 2007.

TRIANANTIS, A. J.; HODDER, J. E. Valuing Flexibility as a Complex Option. **The Journal of Finance**, v. 45, n. 2, p. 549-565, jun. 1990.

TRIGEORGIS, L. The Nature of Option Interactions and the Valuation of Investments with Multiple Real Options. **The Journal of Financial and Quantitative Analysis**, v. 28, n. 1, p. 1-20, mar. 1993.

_____. **Real options: managerial flexibility and strategy in resource allocation**. Cambridge: MIT Press, 1996. 427p.

VIDAL, A. P. **Avaliação de Projeto de Mineração Aplicando a Teoria de Opções Reais**. Rio de Janeiro, 2008. 75p. Dissertação (Mestrado em Administração de Empresas) – Departamento de Administração, Pontifícia Universidade Católica do Rio de Janeiro.

VILELA, H. Produção de Briquete de Capim Elefante. **Agronomia**, Belo Horizonte. Disponível em: <
http://www.agronomia.com.br/conteudo/artigos/PRODUCAO_DE_BRIQUETE_DE_CAPIM_ELEFANTE.htm> Acesso em: 07 de dezembro de 2010.

VILELA, H.; CERIZE, D. Capim Elefante Paraíso na geração de energia. **Agronomia**, Belo Horizonte. Disponível em: <
http://www.agronomia.com.br/conteudo/artigos/PRODUCAO_DE_BRIQUETE_DE_CAPIM_ELEFANTE.htm> Acesso em: 07 de dezembro de 2010.

WANG, A. Comparison of Real Asset Valuation Models: A Literature Review. **International Journal of Business and Management**, v. 5, n. 5, p. 14-24, 2010.

WOOLDRIDGE, J. M. **Introductory Econometrics: A Modern Approach**. Cincinnati: South-Western Educational Publishing, 2000. 896p.