

6

Referências Bibliográficas

ALVES, P. **Pesquisa de Fusões e Aquisições: Transações Realizadas no Brasil**. KPMG Corporate Finance, 2003.

BARNEY, JAY B. **How a Firm's Capabilities Affect Boundary Decision**. Sloan Management Review, Spring, 1999.

BARROS, B. TANUTE DE; CANÇADO, VERA L. **Aquisições: Um Perfil das Operações no Brasil**. São Paulo: Atlas, 2004.

BONELLI, Regis. **Fusões e Aquisições no Mercosul**. Rio de Janeiro. Relatório de Pesquisas IPEA: 2000.

BREALEY, Richard A.; MYERS, Stewart C. **Principles of corporate finance**. 5.ed. New York, N.Y.: MacGraw-Hill, 1996.

BRASIL, HAROLDO GUIMARÃES **Avaliação Moderna de Investimentos**. Rio de Janeiro:Qualitymark, 2002.

BUENO, ARTHUR F.; BRAGA, REGIS FERNANDO R.; ALMEIDA, RICARDO J. **Pesquisa Sobre a Eficiência Informal do Mercado Brasileiro nos Casos de Fusões e Aquisições**. São Paulo: FIA, 1999.

CAMARGOS, MARCOS A.; BARBOSA, FRANCISCO V. **Fusões, Aquisições e Takeovers: Um Levantamento Teórico dos Motivos, Hipóteses Testáveis e Evidências Empíricas**. Caderno de Pesquisa em Administração, São Paulo, v.10, n. 2, p.17-38, abril/junho 2003.

CASTELO BRANCO, ROBERTA ÁVILA DE U. **Acompanhamento da Lucratividade Econômica de Projetos de Investimento**. Rio de Janeiro: Mestrado PUC-Rio, Departamento de Administração, 2002.

COPELAND, THOMAS E.; KOLLER, T.; MURRIN, J. **Valuation: Measuring and Managing the Value of Companies**. 2.ed. New York: John Wiley & Son, Inc., 1996.

DAMODARAN, A. **Damodaran on Valuation: Security Analysis For Investment And Corporate Finance**. New York: John Wiley & Son, Inc., 1994.

DAMODARAN, A. **Avaliação de investimentos: Ferramentas e Técnicas para a Determinação do Valor de Qualquer Ativo**. Rio de Janeiro: Qualitymark, 1999.

DAMODARAN, A. **A Face Oculta da Avaliação: Avaliação de Empresas da Velha Tecnologia, da Nova Tecnologia e da Nova Economia**. São Paulo: Makron Books, 2002.

DAMODARAN, A. **Finanças Corporativas: Teoria e Prática**. São Paulo: Bookman Companhia, 2004.

DAMODARAN, A. **Seminário Avançado em Finanças Corporativas: Advanced Topics in Valuation**. Rio de Janeiro: Alliance Coporate Education, 2004.

DANEMBERG, JOSÉ H. **Projeto Diretrizes para Submissão e Avaliação de Propostas de Aquisição de Empresas e Ativos: Aspectos Metodológicos da Avaliação**. Rio de janeiro, 2004.

DANEMBERG, JOSÉ H. **Manual de Análise Empresarial de Projetos de Investimento**. Rio de janeiro, 2003.

DANENEMBERG, JOSÉ H. **Sistemática de Aprovação, Acompanhamento e Reavaliação de Investimento no Sistema Petrobras**. Rio de janeiro, 2004.

DUARTE, DANIEL. **A Tomada de Decisão sob a Ótica das Finanças Comportamentais**. Relatório Final de Estágio Supervisionado. Centro de Ciências Sociais – CCS / Departº de Administração – PUC-Rio

DESAI, M.; PINHO, RICARDO R. **Drilling South: Petrobras Evaluates Pecom.** Harvard Business School, 2004.

ECCLES, ROBERT G.; LANES, KERSTEN L.; WILSON, THOMAS C. **Are You Paying Too Much for That Acquisition?** Harvard Business Review. July-August, 1999.

FABRETTI, LÁUDIO CAMARGO. **Incorporação, Fusão, Cisão e Outros Eventos Societários: Tratamento Jurídico, Tributário e Contábil.** São Paulo: Atlas, 2001.

FERNÁNDEZ, PABLO. **80 Common and Uncommon Errors in Company Valuation.** IESE Business School. University of Navarra. November/2003.

FRANKS, J.R.; MILES, R.; BAGWELL, J. **A Review of Acquisition Valuation Models.** Business Finance & Accounting, n. 1. Great Britain, 1972.

GONZALEZ, P.; VASCONCELLOS, GERALDO M.; KISH, RICHARD J.; KRAMER, JONATAN K. **Cross-border mergers and acquisitions: maximizing the value of the firm.** Applied Financial Economics, n. 7, p. 295-305, 1997.

HASPESLAGH, PHILIPPE. **Maintaining Momentum in Merges.** INSEAD, p. 53-56, 2004.

KAPLAN, STEVEN N.; WEISBACH, MICHAEL S. **The Success of Acquisitions: Evidence from Divestitures.** The Journal of Finance, v. XLVII, n. 1, March, 1992.

*KPMG. **Unlocking Shareholders value: The Keys to Success. Mergers and Acquisitions: Global Research Report,** 1999.*

*KPMG. **Beating the Bears: Making Global Deals Enhance Value in the new Millennium.** KPMG Transaction Service, 2003.*

*KPMG. **Increasing Value from Disposals: A Case for Professionalising. The sell Side.** KPMG Transaction Service, 2004.*

KPMG. Fusões e Aquisições: Fatores Críticos. *KPMG Corporate Finance*. Rio de Janeiro, Agosto/2004.

LEME, CELSO F. **Retomada do Crescimento e Reorganização Empresarial: Alguns Problemas com a Utilização no Brasil de Modelos de Avaliação de Empresas Originados dos EUA**. Economia e Conjuntura. Rio de Janeiro: Março, 2004.

LOUGHRAN, T.; VIJH, ANAND M. **Do Long-Term Shareholders Benefit from Corporate Acquisitions?** *The Journal of Finance*, v. LII, n. 5, Dec, 1997.

LUEHRMAN, TIMOTHY A. **What's Worth? A General Manager's**. *Harvard Business Review*. May-June, 1997.

MAKSIMOVIC, V.; PHILLIPS, G. **The Market for Corporate Assets: Who Engages in Mergers and Asset Sales and Are There Efficiency Gains?** *The Journal of Finance*, v. LVI, n. 6, Dec, 2001.

MARTIN, KENNETH J. **The Method of Payment in Corporate Acquisitions, Investment Opportunities, and Management Ownership**. *The Journal of Finance*, v. LI, n. 4, September, 1996.

MENDES, ANDRÉ POMPEU A. **Seleção Ótima de uma Carteira de Projetos de Investimento em Ambiente de Restrições**. Rio de Janeiro: IBMEC, MBA Executivo em Finanças, 2004.

MORCK, R.; SHLEIFER, A.; VISHNY, ROBERT W. **Do Managerial Objectives Drive Bad Acquisitions?** *The Journal of Finance*, v. XLV, n. 1, March, 1990.

PAIVA, WAGNER P. **Métodos de Avaliação de Pequenas e Médias Empresas**. V SEMEAD – Finanças, São Paulo, 2001.

PEREIRA, R.; ARMADA, MANUEL R. **Interrelated Investments within the Context of a Real Option Framework: Discussion and Application of a Generic Valuation Model to a Case on Mergers and Acquisitions**; 2002.

RAPPAPORT, A.; SIROWER, MARK L. **Stock or Crash? Trade-Offs for Buyers and Sellers in Mergers Aquisitions.** Harvard Business Review. December, 1999.

Revista Exame. 2003. **Exame - Melhores & Maiores.** São Paulo: Abril.

Revista Petrobras. Ano 10/nº 101. **O GLP também é Nosso.** Rio de Janeiro: Petrobras, Agosto/2004.

ROCHA, Frederico; Iooty, Mariana; Ferraz, J. Carlos. **Desempenho das Fusões e Aquisições e Rentabilidade na Indústria Brasileira na Década de 90: A Ótica das Empresas Adquiridas.** Rio de Janeiro: Caderno de Administração UFRJ, 2000.

ROSS, STEPHEN A.; WESTERFIELD, R.; JAFFE, JEFFREY F. **Administração Financeira.** 2.ed. São Paulo: Atlas, 2002.

ROVIT, S.; LEMIRE, C. **Your Best M&A Strategy.** Harvard Business Review. March, 2003.

SCHWARTZ, M. **The Value of R&D.** London: Stern Stewart & Co.,1999.

SOTER, D. **M&A: Why Moat Winners Lose.** N.Y. New York: Stern Stewart & Co., 2001.

SUEN, ALBERTO S.; KIMURA, H. **Fusão e Aquisição como Estratégia de Entrada (*Entre Mode*) no Mercado Brasileiro.** Caderno de Pesquisa de Administração, v. 2, n. 5, 2º Sem/1997.

SWIRSKI, MOISÉS. **Seminário em Avaliação de Empresas – Valuation.** Rio de Janeiro. MSW *Value Management* Educação e Consultoria. Dezembro/2004.