

6. Referências bibliográficas

- ADNER, R.; LEVINTHAL, D. A. **What Is Not A Real Option:** Considering Boundaries For The Application Of Real Options To Business Strategy. *Academy Of Management Review* Vol. 29, No. 1, 74–85, 2004.
- ALMEIDA et al. **Estrutura e Estratégia:** Evolução de paradigmas. *Revista de Gestão*, USP, São Paulo, v13, n2, 15-26, 2006.
- AMRAM, M.; KULATILAKA, N. **Real options:** Managing strategic investment in an uncertain world. *Financial Management Association Survey and Synthesis Series*, Boston, MA: Harvard Business School Press, 1999.
- ANDREWS, R. **The concept of Corporate Strategy.** New York, Dow Jones-Irwin, 1971.
- ANSOFF, I. **Corporate Strategy.** Homewood, Illinois, Dow Jones-Irwin, 1965.
- ARAÚJO, R. O. de; BAIDYA, T. K. N. **Avaliação de opções reais através do método dos mínimos quadrados de monte Carlo.** XXIV Encontro Nacional de Engenharia de Produção, Florianópolis, SC, Brasil, 03 a 05 de Nov, 2004.
- AUDIA, P.; GREVE, H. **Less likely to fail:** low performance, firm size, and factory expansion in the shipbuilding industry. *Management Science*, 52(1), 83-94, 2006.
- BACHARACH, M.; edited by GOLD, N.; SUGDEN, R. **Beyond Individual Choice – Teams and Frames in Game Theory.** Princeton University Press, Princeton, 214 pgs, 2006.
- BAGHAI, M.; COLEY, S.; WHITE, D. **The alchemy of growth:** Practical Insights for Building the Enduring Enterprise. Perseus Books , U.S, 1999.
- BAIDYA, T. K. N.; CASTRO, A. L. **Convergência dos modelos de árvores binomiais para avaliação de opções.** *Pesquisa Operacional* Vol. 21, No. 1, p. 17-30, junho, 2001.
- BEINHOCKER, E. D. **The Origin of Wealth:** Evolution, Complexity, and the Radical Remaking of Economics. Boston: Harvard Business School Press , 2006.
- BENETTI, K. C. et al. **O Estado da Arte em Estratégia na Revista de Administração Contemporânea:** um estudo bibliométrico. XI SEMEAD (Seminário em Administração), agosto de 2008

- BLACK, F.; SCHOLES, M. **The Pricing of Options and Corporate Liabilities.** Journal of Political Economy, v. 81, n. 3, p. 637-54, maio-junho, 1973.
- BLOCK, S. **Are ‘Real Options’ Actually Used in the Real World?** The Engineering Economist 52 (No. 3), p. 255-268, 2007.
- BORISON, A. **Real Options Analysis:** Where are the Emperor’s Clothes? Journal of Applied Corporate Finance, vol. 17, issue 2, p. 17-31, 2005.
- BOWMAN, E. H.; HURRY, D. **Strategic options,** Working Paper 87-20. Reginald Jones Center, The Wharton School, University of Pennsylvania, 1987.
- BOWMAN, E. H.; HURRY, D. **Strategy through the options lens:** An integrated view of resource investments and the incremental-choice process, Academy of management Review, 18, 760-782, 1993.
- BOWMAN, E. H.; MOSKOWITZ, G. T. **Real Options Analysis and Strategic Decision Making.** Organization Science, vol. 12, No. 6, p. 772–777, Novembro–Dezembro, 2001.
- BRANDÃO, L. E. **Uma aplicação da teoria das opções reais em tempo discreto para valoração de uma concessão rodoviária.** 132f. Tese de doutorado, Departamento De Engenharia Industrial da PUC-RJ, Rio de Janeiro, 2002.
- BRENNAN, M.; SCHWARTZ, E.S. **Finite Difference Methods and the Jump Process Arising in the Pricing of Contingent Claims:** A Synthesis. Journal of Financial and Quantitative Analysis, 20, p. 461-473, 1978.
- BRENNAN, M. J.; SCHWARTZ, E. S. **Evaluating Natural Resource Investments.** Journal of Business, v. 58, n. 2, p. 135-57, 1985.
- BROUNEN, D. et al. **Corporate Finance in Europe:** Confronting Theory with Practice, EFA 2004 Maastricht Meetings Paper No. 2769. Available at SSRN: <http://ssrn.com/abstract=559415>, 2004
- BROWN, S. L.; EISENHARDT, K. M. **Competing on the Edge:** Strategy as Structured Chaos. Harvard Business School Press, Boston, Massachusetts, 1998.
- BURLAMAQUI, L.; PROENÇA, A. **Análise das Publicações sobre a Teoria de Opções Reais nos EnANPAD’s.** Revista Brasileira de Inovação Volume 2 Número 1, Janeiro / Junho de 2003
- BURNS, R. M.; WALKER, J. **Capital Budgeting Surveys:** The Future is Now. Journal of Applied Finance Volume 19, No. 1&2, p. 78-90, 2009.
- BURNS, R.M.; Walker, J. **Capital Budgeting Techniques Among the Fortune 500:** A Rationale Approach. Managerial Finance 23 (No.9), 3-15, 1997.

- CASTRO, A. L. **Avaliação de Investimento de Capital em Projetos de Geração Termoelétrica no Setor Elétrico Brasileiro Usando Teoria das Opções Reais.** Dissertação de Mestrado, Dep. de Eng. Ind., PUC/ Rio, Abril de 2000
- CHANDLER, A. **Strategy and Structure:** Chapters in the history of the industrial enterprise. Cambridge Mass, MIT Press, 1962.
- CHIESA, V. **R&D Strategy and organization:** Managing technical change in dynamic contexts. World Scientific Publishing Company, 292p, 2001.
- COASE, R. **The nature of firm.** In: WILLIAMSON, O.; WINTER, S.;1991, **The nature of the firm – Origins, Evolution and Development.** Oxford, New York, USA, 1937.
- COFF, R. W.; LAVERTY, K. J. **Real options meet organizational theory:** coping with path dependencies, agency costs, and organizational form in: REUER, J.J.; TONG, T. W. (Org.) **Advances in Strategic Management - Volume 24 -Real Options Theory.** Elsevier Jai, p. 333-361, 2007.
- COOPER, R.G. **Winning at New Products:** Accelerating the Process from Idea to Launch. Basic Books, 3a edição, 2001.
- COURTNEY, H.; KIRKLAND, J.; VIGUERIE, P. **Strategy under Uncertainty.** Harvard Business Review, pgs.66-79, November-December 1997.
- COX, J.; ROSS, S.; RUBINSTEIN, M. **Option Pricing:** A Simplified Approach. Journal of Financial Economics, 7, 229-263, 1979.
- CUYPERS, I. R. P.; MARTIN, X. **Joint ventures and real options:** an integrated perspective in: REUER, J.J.; TONG, T. W. (Org.) **Advances in Strategic Management - Volume 24 -Real Options Theory.** Elsevier Jai, p. 103-144, 2007.
- DAMODARAN, A. **Avaliação de investimentos.** Qualitymark Editora, 1997
- DAMODARAN, A. **The Promise and Peril of Real Options.** NYU Working Paper No. S-DRP-05-02, julho de 2005. Available at SSRN: <http://ssrn.com/abstract=1295849> (acessado em agosto de 2010).
- DIAS, M. A. G. **Calculating Real Option Values** in J.J. Cochran et al., Eds., Wiley Encyclopedia of Operations Research and Management Science, 2011.
- DIAS, M. A. G. **Investimento sob incerteza em Exploração & Produção de petróleo.** Dissertação de mestrado, Departamento De Engenharia Industrial da PUC-RJ, Rio de Janeiro, 1996
- DIAS, M. A. G. **Opções Reais Híbridas com Aplicações em Petróleo.** Tese de doutorado, Departamento De Engenharia Industrial da PUC-RJ, Rio de Janeiro, 2005

- DIAS, M. A. G.; TEIXEIRA, J.P. **Continuous-Time Option Games:** Review of Models and Extensions. *Multinational Finance Journal*, vol. 14, no 3/4, pp. 219–254, 2010.
- DIXIT, A.K.; PINDYCK, R.S. **Investment under Uncertainty.** Princeton University Press, Princeton, N.J., 1994.
- DIXIT, A.K., PINDYCK, R.S., SODAL, S. A. **Markup Interpretation of Optimal Investment Rules.** *Econ. J.*, Apr. 109 (455): 179-189, 1999.
- DRIOUCHI, T et al. **A robustness framework for monitoring real options under uncertainty.** *The International Journal of Management Science*, 698-710, 2009.
- DUNIS, C. L.; KLEIN, T. **Analysing Mergers and Acquisitions in European Financial Services:** An application of Real Options. *The European Journal of Finance*, Volume 11, Number 4, p. 339-355(17), August 2005.
- ELIEBER, M. dos S. **Um estudo sobre a teoria das opções reais aplicada à análise de investimentos em projetos de pesquisa e desenvolvimento (P&D).** Dissertação de mestrado, Escola Federal de Engenharia de Itajubá, 2001.
- GAMBA, A. **A Real Options Valuation:** a Monte Carlo Approach. Working Paper Series 2002/03, Faculty of Management, University of Calgary. Available at SSRN: <http://haskayne.ucalgary.ca/faculty/files/haskaynefaculty/real.pdf> (acessado em agosto de 2010).
- GHEMAWAT, P. **A estratégia e o cenário de negócios – Texto e Casos.** Bookman, Porto Alegre, 2000.
- GITMAN, L. J. **Princípios de Administração Financeira.** 10^a edição, Pearson Addison Wesley, 2005.
- GRAHAM, J. R.; HARVEY, C. R. **The Theory and Practice of Corporate Finance:** Evidence from the Field. *Journal of Financial Economics*, 60 (No. 2&3), p. 187- 243, 2001.
- HARRIS, M.; RAVIV, A. **The Capital Budgeting Process:** Incentives and Information. *The Journal of Finance*, Vol. 51, No. 4, pp. 1139-1174, Setembro, 1996.
- HENDERSON, B. D. **The origin of strategy.** *Harvard Business Review*, pgs.139-143, Novembro-Dezembro, 1989.
- HOSKISSON, R. E. et al. **Theory and research in strategic management:** Swings of a pendulum. *Journal of Management*, Vol. 25, No. 3, 417–456, 1999.
- HUISMAN, K. J. M. **Technology Investment:** A Game Theoretic Real Options Approach. Boston: Kluwer Acad. Pub, 2001.

HULL, J. C. **Options, Futures, and Other Derivatives.** Publisher: Prentice Hall; 5th edition, July 3, 2002.

ILYA, R. P.; MARTIN, X. **Joint Ventures and real options:** an integrated perspective. in: Reuer, J.J.; Tong, T. W. (Org.). **Advances in Strategic Management - Volume 24 - Real Options Theory.** Elsevier Jai, p. 103-144, 2007.

JIANG, B., YAO, T.; FENG, B. **Valuate Outsourcing Contracts from Vendors Perspective:** A Real Options Approach. *Decision Sciences*, 39: 383–405, 2008.

KARRER, D. **A Natureza da Estratégia e suas Decisões:** um ensaio conceitual baseado nas teorias econômicas da firma. Dissertação de mestrado - COPPE/UFRJ, 2008.

KOGUT, B. **Foreign direct investment as sequential process** in: KINDLEBERGER, C. P.; AUDRETSCH, D. B. (Org), **The Multinational Corporation in the 1980s**, Boston, MA: Mit Press, 1983.

KOGUT, B. **Designing global strategies:** Profiting from operational flexibility, *Sloan Management Review*, 27(1), 27-38, 1985.

KOGUT, B. **A note on global strategies.** *Strategic Management Journal*, 10, 383-389, 1989.

KOGUT, B. **Joint ventures and the option to expand and acquire.** *Management Science*, 37, 19-33, 1991.

LAI, V. S.; TRIGEORGIS, L. **The Strategic Capital Budgeting Process: A Review of Theories and Practice In Real Options in Capital Investment: Models, Strategies, and Applications**, ed. L. Trigeorgis. Praeger, 1995.

LANDER, D. M.; PINCHES, G. E. **Challenges to the practical implementation of modeling and valuing real options.** *Quarterly Review of Economics and Finance*, 38 (Special issue), 537-567, 1998.

LESLIE, K. J.; MICHAELS, M. P. **The real power of real options.** *The McKinsey Quarterly*, number 3, 1997.

LI, J. **Real options theory and international strategy:** a critical review in: REUER, J.J.; TONG, T. W. (Org.). **Advances in Strategic Management - Volume 24 -Real Options Theory.** Elsevier Jai, p. 67-101, 2007.

LI, Y. et al. **Real options:** taking stock and looking ahead in: REUER, J.J.; TONG, T. W. (Org.) **Advances in Strategic Management - Volume 24 -Real Options Theory.** Elsevier Jai, p. 31-66, 2007.

- LONGSTAFF, F.A.; SCHWARTZ, E.S. **Valuing American Options By Simulation: A Simple Least-Square Approach.** Review of Financial Studies, vol.14, no 1, pp.113-147, Spring 2001.
- LUEHRMAN, T. A. **Investment Opportunities as Real Options:** Getting started on the numbers. Harvard Business Review, Jul-Aug, 1998a.
- LUEHRMAN, T. A. **Strategy as a Portfolio of Real Options.** Harvard Business Review Sep-Oct, 1998b.
- MACHADO, D. G. et al. **O perfil da produção científica sobre o processo de formação de estratégia nos principais periódicos de administração brasileiros no período de 2000 a 2009.** XIII SEMEAD (Seminários em Administração), setembro de 2010b.
- MARITAN, C. A.; ALESSANDRI, T. M. **Capabilities, Real options and the resource allocation process** in: REUER, J.J.; TONG, T. W. (Org.) **Advances in Strategic Management** - Volume 24 -Real Options Theory. Elsevier Jai, p. 307-332, 2007.
- MARITAN, C. A.; PETERAF, M. A. **Frontiers of Strategic Management.** Managerial and Decision Economics, Volume 29, Issue 2-3, pages 71–77, March - April 2008.
- MCGRATH, R. G.; MACMILLAN, I. C. **Discovery-Driven Growth: A Breakthrough Process to Reduce Risk and Seize Opportunity** (Hardcover). Boston: Harvard Business Publishing, 2009.
- MENG, R. **A patent race in a real options setting:** Investment strategy, valuation, CAPM beta, and return volatility. Journal of Economic Dynamics and Control, vol. 32, issue 10, pages 3192-3217, 2008.
- MERTON, R. C. **The Theory of Rational Option Pricing.** Bell Journal of Economics and Management Science, 4, 141-183, 1973.
- MINARDI, A. M. A. F.; LAZZARINI, S. G. **Opções Reais em um Contexto de Interação Estratégica.** IV Encontro Brasileiro de Finanças, Coppead/UFRJ, Julho, 2004.
- MINTZBERG, H. **The strategy concept:** Five Ps for Strategy. California Management Review, 11-24, 1987.
- MINTZBERG, H.; WESTLEY, F. **Decision Making:** It's not what you think. Sloan management Review, vol 42, no 3, pp. 89-93, 2001.
- MYERS, S. **Determinants of Capital Borrowing.** Journal of Financial Economics, Vol. 5, 1977.

- NEMBHARD, B. H. et al. **A real options based analysis for supply chain decisions.** IIE Transactions 37, 945-956, 2005.
- OLIVEIRA, V. do C. et al. **Análise da Produção Científica sobre Estratégia em EnANPAD's e 3E's.** XIII SEMEAD (Seminários em Administração), setembro de 2010a.
- OLIVEIRA, V. do C. et al. **Análise das Publicações sobre a Teoria de Opções Reais nos EnANPAD's.** XIII SEMEAD (Seminários em Administração), setembro de 2010b.
- PENROSE, E. **The theory of the growth of the firm.** New York, USA: Oxford university Press, 272 p., 1995 edition, 1959.
- PETTIGREW et al. **Handbook of Strategy and Management,** SAGE Publications, 2002.
- PHILIPPE, H. **Corporate Governance:** A New Limit to Real Options Valuation? Journal of Management and Governance, Volume 9, p. 129-149, June, 2005.
- PORTER, M. E. **Estratégia Competitiva – Técnicas para análise de indústrias e de concorrência.** 18^a edição, Editora Campus, 1986.
- PRIETO, V. C.; CARVALHO, M. M. **Análise comparativa de modelos de alinhamento estratégico:** estudo de múltiplos casos. XXVI ENEGEP - Fortaleza, CE, Brasil, 9 a 11 de Outubro de 2006
- RAYNOR, M. E. **The strategy paradox.** Currency/Doubleday, 2007
- REUER, J. J.; TONG, T. W. (Org.) **Advances in Strategic Management - Volume 24 - Real Options Theory.** Elsevier Jai, 2007.
- RODRIGUES, F. Z.; SANTOS, S. A. **O Corporate Venturing considerando incerteza, organização e geração de valor.** São Paulo: USP/FEA, 2006.
- ROSS et al. **Administração financeira.** Editora atlas, 1995
- RUIJTER, P.; JANSSEN, N. **(Real) Options Thinking and Scenarios.** 1996. Available at: <http://www.deruijter.net/?p=927> (acessado em agosto de 2010).
- RUMELT, R.P.; SCHENDEL, D. E.; TEECE, D.J. **Fundamental issues in strategy – A research agenda.** Harvard Business School Press, Boston, Massachusetts, 1994.
- RYAN, P.A.; RYAN, G.P. **Capital Budgeting Practices of the Fortune 1000:** How Have Things Changed? Journal of Business and Management 8 (No. 4), 355-364, 2002.
- SAMANEZ, C. P. **Gestão de investimentos e geração de valor.** Pearson Prentice Hall, 2007.

SANTOS, E. M.; PAMPLONA, E. de O. **Teoria das Opções Reais:** uma atraente opção no processo de análise de investimentos. Revista de Administração da USP - julho/setembro de 2005.

SMIT, H. T. J.; TRIGEORGIS, L.G. **Strategic Investment:** Real options and games. Princeton, NJ: Princeton University Press, 2004.

TRIANTIS, A.; BORISON, A. **Real Options:** State of the Practice. Journal of Applied Corporate Finance 14 (No. 2), 8-24, 2001.

TRIANTIS, A. **Realizing the Potential of Real Options:** Does Theory Meet Practice? Journal of Applied Corporate Finance Volume 17, Issue 2, pages 8–16, Spring 2005.

TRIGEORGIS, L. **Anticipated competitive entry and early preemptive investment in deferrable projects.** Journal of Economics and Business 43, no2:143-156, 1991a.

TRIGEORGIS, L. **A Log-Transformed Binomial Numerical Analysis Method for Valuing Complex Multi-Option Investments.** Journal of Financial and Quantitative Analysis, 26, 309-326, 1991b.

TRIGEORGIS, L. **Real Options in Capital Investments:** Models, Strategies, and Applications. Ed. by L. Trigeorgis, Praeger Publisher, Westport, Conn., 1995.

TRIGEORGIS, L. **Real Options - Managerial Flexibility and Strategy in Resource Allocation.** MIT Press, Cambridge, MA, 1996.

WITT, B.; MEYER, R. **Strategy: Process, Content, Context – An international perspective.** 4a edição, Cengage Learning, 2010.