

Working Paper Series 214

Do Inflation-linked Bonds Contain Information about Future Inflation?

José Valentim Machado Vicente and Osmani Teixeira de Carvalho Guillen October, 2010

					30 00.038.100/0001-00
Working Paper Series	Brasília	n. 214	Oct.	2010	p. 1-30

Working Paper Series

Edited by Research Department (Depep) - E-mail: workingpaper@bcb.gov.br

Editor: Benjamin Miranda Tabak – E-mail: benjamin.tabak@bcb.gov.br Editorial Assistant: Jane Sofia Moita – E-mail: jane.sofia@bcb.gov.br Head of Research Department: Adriana Soares Sales – E-mail: adriana.sales@bcb.gov.br

The Banco Central do Brasil Working Papers are all evaluated in double blind referee process.

Reproduction is permitted only if source is stated as follows: Working Paper n. 214.

Authorized by Carlos Hamilton Vasconcelos Araújo, Deputy Governor for Economic Policy.

General Control of Publications

Banco Central do Brasil Secre/Surel/Cogiv SBS – Quadra 3 – Bloco B – Edifício-Sede – 1° andar Caixa Postal 8.670 70074-900 Brasília – DF – Brazil Phones: +55 (61) 3414-3710 and 3414-3565 Fax: +55 (61) 3414-3626 E-mail: editor@bcb.gov.br

The views expressed in this work are those of the authors and do not necessarily reflect those of the Banco Central or its members.

Although these Working Papers often represent preliminary work, citation of source is required when used or reproduced.

As opiniões expressas neste trabalho são exclusivamente do(s) autor(es) e não refletem, necessariamente, a visão do Banco Central do Brasil.

Ainda que este artigo represente trabalho preliminar, é requerida a citação da fonte, mesmo quando reproduzido parcialmente.

Consumer Complaints and Public Enquiries Center

Banco Central do Brasil Secre/Surel/Diate SBS – Quadra 3 – Bloco B – Edifício-Sede – 2º subsolo 70074-900 Brasília – DF – Brazil Fax: +55 (61) 3414-2553 Internet: http://www.bcb.gov.br/?english

Do inflation-linked bonds contain information about future inflation?

José Valentim Machado Vicente^{*} Osmani Teixeira de Carvalho Guillen [†]

The Working Papers should not be reported as representing the views of the Banco Central do Brasil. The views expressed in the papers are those of the author(s) and not necessarily reflect those of the Banco Central do Brasil.

Abstract

There is a widespread belief that inflation-linked bonds are a direct source of information about inflation expectations. In this paper we address this issue by analyzing the relationship between breakeven inflation (the difference between nominal and real yields) and future inflation. The dataset is extracted from Brazilian Treasury bonds covering the period from April 2005 to July 2010. We find that break-even inflation is an unbiased forecast only of the 3-month and 6-month ahead inflation. For medium horizons (12 and 18 months) break-even inflation has weak explanatory power of future inflation. Over long horizons (24 and 30 months), we report a significant, but counterintuitive, negative relationship between the break-even and realized inflations.

Keywords: inflation-linked bonds; real and nominal yields; term premia; break-even inflation

JEL Code: E31, E43, G12.

^{*}Central Bank of Brazil. E-mail: jose.valentim@bcb.gov.br.

[†]Central Bank of Brazil. E-mail: osmani.guillen@bcb.gov.br.

1 Introduction

Market participants and policymakers interpret break-even inflation (the spread between nominal and real yields) as the main indicator of expected inflation. According to the Federal Reserve chairman, inflation-linked bonds appear to be the most important source of future inflation expectations (Bernanke, 2004). However, it is well known that the break-even inflation rate (BEIR) can be decomposed as an inflation expectation plus a risk premium term. This leads to the following questions: Does the BEIR efficiently predict future inflation? In other words, is the inflation risk premium negligible? A more general formulation of these issues can be stated as: Do inflation-linked bonds contain information about future prices? In this paper we shed light on these questions through a model free procedure using data on Brazilian Treasury yields.

Our analysis is based on a series of regressions between the realized inflation (dependent variable) and the BEIR (independent variable) for the horizons of 3, 6, 12, 18, 24 and 30 months. The significance of the parameters and R^2 provide a way to test the predictive ability and explanatory power of the BEIR. To avoid specification problems such as autocorrelations and endogeneity, we run these regressions using different approaches. First, we consider an OLS procedure. Next, we employ instrumental variables, estimating the model by TSLS and GMM techniques, with the covariance matrix computed according to Newey and West (1987)¹. The use of instrumental variables aims to keep consistency when the regressor is correlated with the error term, while the Newey-West method overcomes autocorrelation in the residuals.

Many other studies have investigated the inflation risk premium and consequently the relationship between break-even and realized inflations using real and nominal interest rates. Among others we can cite D'Amico et al. (2008), Hördahl (2008), Garcia and Werner (2010), Joyce et al. (2010), and Grishchenko and Huang (2010). The first four papers work in an affine arbitrage-free framework. D'Amico et al. (2008) show that although the U.S. inflation-linked bond yields contain a liquidity premium and time-varying inflation risk premium, the Treasury Inflation-Protected Security (TIPS) rates are a useful proxy for inflation expectations. Garcia and Werner (2010) apply a model similar to that used by D'Amico et al. (2008) in the euro area. They find that the term structure of inflation risk premia is upward sloping and varies from 7 to 25 basis points. Hördahl (2008) uses a structural

¹TSLS and GMM stand for Two-Step Least Squares and Generalized Method of Moments, respectively.

macroeconomic model to estimate inflation risk premia in the United States and the euro area. He shows that inflation risk premia have an increasing pattern with respect to maturity for the euro area and a flatter one for the United States. Joyce et al. (2010) estimate a joint model of UK nominal and real term structures. They find that the Bank of England's independence to set interest rates in May 1997 decreased the inflation risk premium and the inflation expectation embodied in the term structure. The article of Grishchenko and Huang (2010) computes the inflation risk premium as the difference between the TIPS break-even inflation and an estimation of future inflation. They show that the inflation risk premium is time-varying with negative values from 2000 to 2004 and positive from 2004 to 2008.

However, none of the above studies use the methodology proposed in this work. Our procedure to assess the information content in the BEIR has previously been applied in other contexts. For example, Campbell and Shiller (1991) test whether the slope of the term structure predicts changes in interest rates. To this end, they run regressions of future yields on forward yields. Christensen and Prabhala (1998) regress the realized volatility on the implied volatility of S&P 500 to evaluate the relationship between these two volatilities. Our strategy is close in spirit to Campbell and Shiller (1989) and Christensen and Prabhala (1998), except we replace yields and volatility by inflation. That is an innovation of this paper: a model free approach to measure the explanatory power of the BEIR. To the best of our knowledge, there is no study using this procedure to addresses this question.

Some countries have issued real return government securities. For example, the United Kingdom has issued index-linked bonds since 1981. On the other hand, the United States made its first issue in 1997, so the trading history is more recent. Although we could carry out this study based on data from these countries, we opt to use a Brazilian database for two reasons. First, Brazil is one of the most important emerging economies. Together with Russia, India and China, Brazil forms the so-called BRICs, a group of the most promising emerging markets. However, there are no studies about BEIR applied to an important emerging country. Second, unlike other markets, the indexation lag of Brazilian real bonds is very small (only a half month). Moreover, Brazilian real bonds do not have protection against deflation².

Our main findings can be summarized as follows. First, the BEIR is an unbiased estimate only of the 3-month and 6-month ahead inflation. Second, for the horizons of 12 and 18 months, the BEIR has weak explanatory power

 $^{^{2}}$ The TIPS indexation lag is three months. Grishchenko and Huang (2010) point out that ignoring the indexation lag results in an underestimate of the inflation risk premium.

for future inflation. On the other hand, the 24-month and 30-month breakeven inflations explain future inflation. However, for these two long horizons, we obtain a surprising result: the relationship between the break-even and realized inflations is negative. Of course these findings are not a puzzle. They can be easily explained by a time-varying inflation risk premium, which is not captured by our linear model. In other words, this suggests that the expectations hypothesis fails for medium and long-term bonds. Finally, our results are robust to a number of alternative econometric methods to estimate the model.

The remainder of the paper is organized as follows. Section 2 presents the data and stylized facts, while Section 3 discusses the methodology used in this work. Section 4 presents the results and Section 5 concludes.

2 Model

Let $y_t^n(\tau)$ and $y_t^r(\tau)$ be the continuously compounded yields for nominal and real yields at t with time to maturity τ . The BEIR is defined as:

$$i_t(\tau) = y_t^n(\tau) - y_t^r(\tau),$$

where $i_t(\tau)$ is the BEIR for period t and horizon τ .

Denote by $h_t(1)$ the continuously compounded annual rate of change between two observations of a price index (from t to t+1). Then, the accumulated inflation rate between t and $t + \tau$ is given by

$$h_t(\tau) = \frac{1}{\tau} \sum_{j=t}^{t+\tau-1} h_j(1).$$

The information content of the BEIR can be assessed by estimating a regression of the form³

$$h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t. \tag{1}$$

Using Eq. (1), we can test if the BEIR contains some information about future inflation. If c_1 is nonzero, the answer to this question is positive. Moreover, we can verify if the BEIR is an unbiased forecast of realized inflation. In this case, we should find that $c_1 = 1$ and $c_2 = 0$.

The BEIR can be decomposed as the sum of the expected inflation rate plus a risk premium (see Grishchenko and Huang, 2010):

$$i_t(\tau) = E_t \left(h_t(\tau) \right) + IRP_t(\tau), \tag{2}$$

³In fact, we should write c_1^{τ} and c_2^{τ} . However, we omit the superscript τ for brevity.

where $E_t(\cdot)$ denotes the mathematical expectation conditional on information available at time t. The expectation hypothesis states that the term premium is constant over time but possibly maturity-dependent, that is, $IRP_t(\tau)$ does not depend on t. Under this hypothesis and using a further assumption of rational expectations, the econometric specification of (2) is given by (1). Therefore, Eq. (1) can also be used to test a BEIR version of the expectation hypothesis.

3 Data and stylized facts

Our sample consists of a monthly series of real and nominal yields from April 2005 to July 2010. This dataset is provided by the National Association of Financial Market Institutions (ANDIMA)⁴. The term structure of nominal rates is extracted from plain vanilla (NTN-F) and zero-coupon (LTN) Brazilian Treasury bonds using the Svensson interpolation model (see Svensson, 1994). The face value of the NTN-F is R\$ 1,000.00 (one thousand Brazilian Reals) and it pays a bi-annual interest coupon of R\$ 48.81⁵. LTN is a zero cupon bond with face value of R 1,000.00. The term structure of real rates are also constructed by the Svensson model, however the curve is fitted using NTN-B bonds, the leading Brazilian Treasury inflation-protected security. The yield of the NTN-B is linked to the IPCA, a consumer price index adopted in the inflation targeting regime of the Central Bank of Brazil. NTN-B does not have the indexation lag problem present in the TIPS market, since interest is paid based on the current level of the IPCA (available with a maximum delay of 15 days). Although the NTN-B bonds have been issued since 2001, we start our sample in April 2005 to avoid liquidity problems in the NTN-B market between 2001 and 2005.

The Brazilian inflation-linked securities market is one of the largest in the world with over US\$ 200 billion of NTN-B bonds outstanding⁶. The average term to maturity of NTN-B bonds is nearly six years. The Brazilian fixed-rate market is also significant. The LTN and NTN-F bonds have around US\$ 155 billion and US\$ 126 billion in bonds outstanding, with average terms to maturity of 12 and 30 months, respectively⁷.

⁴ANDIMA is an association of Brazilian financial service providers. For more information about ANDIMA, see the website http://www.andima.com.br/english/index.asp.

⁵The Brazilian Real/US Dollar exchange rate was around 1.75 in July 2010.

⁶For comparison purposes the TIPS market has US\$ 500 billion outstanding.

⁷These data are for April 2010. For more information about the Brazilian Treasury bonds market, see the website of the Central Bank of Brazil, http://www.bcb.gov.br/?english.

	i(3)	i(6)	i(12)	i(18)	i(24)	i(30)	IPCA
Mean	4.82%	4.63%	4.52%	4.55%	4.63%	4.73%	4.68%
Median	4.69%	4.46%	4.33%	4.38%	4.49%	4.64%	4.53%
Maximum	8.13%	6.79%	6.94%	7.31%	7.42%	7.40%	10.95%
Minimum	2.09%	2.61%	3.19%	3.19%	3.24%	3.31%	-2.49%
Std. dev.	0.012	0.008	0.007	0.007	0.007	0.007	0.027
Skewness	0.70	0.36	0.88	1.16	1.17	1.04	0.07
Kurtosis	3.99	3.08	4.29	5.41	5.68	5.22	3.18
Jarque-Bera	7.75	1.37	12.67	29.86	33.67	24.64	0.14
Correlation	30.8%	35.1%	7.0%	-25.3%	-32.9%	-62.9%	-

Table 1: Descriptive statistics - BEIR and IPCA.

This table presents some descriptive statistics of the break-even inflation $(i(\tau), \tau = 3, 6, 12, 18, 24, 30)$ and the rate of change of the consumer price index (IPCA). The skewness of a symmetric distribution is zero. Positive skewness means that the distribution has a long right tail and negative skewness implies that the distribution has a long left tail. The kurtosis of the normal distribution is 3. If the kurtosis exceeds 3, the distribution is peaked (leptokurtic) relative to the normal; if the kurtosis is less than 3, the distribution is flat (platykurtic) relative to the normal. Under the null hypothesis of a normal distribution, the Jarque-Bera statistic is distributed as chi-squared with 2 degrees of freedom. Boldface values mean significance at a 95% confidence level. The bottom row shows the correlation coefficients between the break-even inflation and the realized inflation.

Table 1 presents some descriptive statistics of the BEIR and IPCA. The averages of the IPCA and BEIR for all horizons are around 4.5%. Both the BEIR and the realized inflation are leptokurtic with a positive skewness (long right tail). The Jarque-Bera statistic indicates that the 3-month and 6-month BEIR and the IPCA appear to be normally distributed. This is a sign that the BEIR can better explain realized inflation over a short horizon than a long horizon. This sign will be confirmed in the empirical exercise presented in Section 4. The correlation coefficients between the BEIR and realized inflation (the bottom row of Table 1) are positive for the horizons of 3, 6 and 12 months and negative for the horizons of 18, 24, and 36 months. Figure 1 depicts the time evolution of the BEIR and the rate of change of the IPCA from April 2005 to July 2010. Note that the BEIR term structure is almost everywhere upwarding sloping. Moreover, the BEIR and IPCA

exhibit no trend.

Figure 1: BEIR and IPCA.

This figure contains time series of the 3-, 6-, 12-, 18-, 24-, 30- month BEIR and the rate of change of the IPCA from April 2005 to July 2010. The BEIR is the difference between the nominal and real yields. The IPCA is the main Brazilian consumer price index.

4 Empirical results

In order to provide robust results, we estimate Eq. (1) using three different methods. First we adopt an OLS procedure. Next, we introduce instrumental variables to control for endogeneity. In this case, the model is estimated using TSLS and GMM with the variance-covariance matrix computed as suggested by Newey and West (1987). The instrument specification is $i_{t-1}(\tau)$ for TSLS and $i_{t-1}(\tau)$, $i_{t-2}(\tau)$ and $i_{t-3}(\tau)$ for GMM ($\tau = 3, 6, 12, 18, 24, 30$). Tables 2, 3 and 4 report the estimates of c_1 and c_2 , the standard deviations, the corrected \mathbb{R}^2 , and the *F*-statistic of the joint hypothesis $c_1 = 1$ and $c_2 = 0$ for the OLS, TSLS and GMM methods, respectively⁸.

⁸To check the consistency of OLS estimators, we perform the Durbin-Wu-Hausman test (see, Ruud, 1984). We found no significant difference among OLS, TSLS and GMM. Nevertheless, we opt to report the TSLS and GMM estimations in order to provide robust results.

Horizon	3	6	12	18	24	30
c_1	0.49	0.58	0.08	-0.25	-0.25	-0.36
	(0.20)	(0.21)	(0.17)	(0.15)	(0.12)	(0.08)
c_2	0.02	0.02	0.04	0.06	0.06	0.06
	(0.01)	(0.01)	(0.007)	(0.006)	(0.005)	(0.004)
\mathbb{R}^2	9.50%	12.33%	0.49%	6.39%	10.81%	39.52%
$c_1 = 1$	0.02	0.14	0.00	0.00	0.00	0.00
$c_2 = 0$						

Table 2: OLS results of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$.

This table presents the OLS estimates of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$ (Eq. (1) in the paper) for the horizons of 3, 6, 12, 18, 24 and 30 months. Here, $i_t(\tau)$ denotes the BEIR at time t and horizon τ , and $h_t(\tau)$ denotes the consumer price index (IPCA) accumulated between t and $t + \tau$. The bottom row shows the F-statistic of the joint hypothesis $c_1 = 1$ and $c_2 = 0$. Numbers in parentheses denote standard errors. Boldface values mean significance at a 95% confidence level.

Note first that the estimates are very similar across the different estimation strategies, which indicates that our results are robust. The slope c_1 is significant for the horizons of 3, 6, 24 and 30 months⁹. Hence, in the short and long term, the BEIR contains some information about future inflation. However, moving from the short to the long horizon, we can easily observe a distinct link between the BEIR and future inflation. For the horizons of 3 and 6 months, the *F*-statistic of the joint hypothesis $c_1 = 1$ and $c_2 = 0$ shows that the BEIR is an unbiased estimator of future inflation. In other words, we cannot reject the BEIR version of the expectation hypothesis¹⁰. On the other hand, for the horizons of 24 and 30 months the relationship between the BEIR and future inflation is negative¹¹. Though peculiar, this finding simply suggests that the expectation hypothesis fails over long horizons. Therefore, the linear relation of Eq. (1) probably cannot accommodate the link between

⁹Apart from the estimate of c_1 for the 24-month horizon calculated by GMM.

¹⁰The BEIR version of the expectation hypothesis states that the inflation risk premium is constant over time.

¹¹These results are consistent with correlation coefficients shown in Table 1.

Horizon	3	6	12	18	24	30
c_1	0.77	0.63	-0.18	-0.42	-0.43	-0.49
	(0.30)	(0.29)	(0.25)	(0.22)	(0.15)	(0.08)
c_2	0.008	0.017	0.05	0.06	0.065	0.068
	(0.014)	(0.014)	(0.01)	(0.01)	(0.007)	(0.004)
\mathbb{R}^2	6.35%	13.45%	-2.59%	2.80%	6.31%	35.23%
$c_1 = 1$	0.60	0.43	0.00	0.00	0.00	0.00
$c_2 = 0$						

Table 3: TSLS results of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$.

This table presents the TSLS estimates of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$ (Eq. (1) in the paper) for the horizons of 3, 6, 12, 18, 24 and 30 months. Here, $i_t(\tau)$ denotes the BEIR at time t and horizon τ , and $h_t(\tau)$ denotes the consumer price index (IPCA) accumulated between t and $t + \tau$. The instrument specification is $i_{t-1}(\tau)$ ($\tau = 3$, 6, 12, 18, 24, 30) and standard errors are computed by the Newey-West estimator. The bottom row shows the *F*-statistic of the joint hypothesis $c_1 = 1$ and $c_2 = 0$. Numbers in parentheses denote standard errors. Boldface values mean significance at a 95% confidence level.

the BEIR and future inflation. A more general specification is necessary in this case. The assumption of constant risk premium can be relaxed, implying a time-varying inflation risk premium for long horizons. This result is consistent with previous empirical evidence. For example, Grishchenko and Huang (2010) document that although the U.S. 10-year inflation risk premium is around zero on average, it is time-varying.

For medium horizons the coefficient c_1 is not significant and R^2 is very low. Moreover, the *F*-statistic rejects the joint hypothesis $c_1 = 1$ and $c_2 = 0$. This means that the BEIR does not have information about the 12- and 18month ahead inflation. We have difficulties to interpret the constant c_2 as an inflation risk premium when c_1 is statistically different from 1. Nevertheless, since c_2 is significant ranging between 400 to 700 basis points for medium and long horizons we can conjecture that investors require a high reward to hold inflation-linked bonds with maturities greater than one year.

In a nutshell, apart from the short horizon, we present evidence that the

Horizon	3	6	12	18	24	30
c_1	0.93	0.69	0.02	-0.08	-0.18	-0.54
	(0.29)	(0.26)	(0.25)	(0.22)	(0.25)	(0.15)
c_2	0.003	0.014	0.04	0.05	0.05	0.070
	(0.014)	(0.012)	(0.01)	(0.01)	(0.01)	(0.006)
J-statistic	0.11	0.20	0.20	0.31	0.14	0.15
$c_1 = 1$ $c_2 = 0$	0.94	0.51	0.00	0.00	0.00	0.00

Table 4: GMM results of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$.

This table presents the GMM estimates of $h_t(\tau) = c_1 i_t(\tau) + c_2 + \epsilon_t$ (Eq. (1) in the paper) for the horizons of 3, 6, 12, 18, 24 and 30 months. Here, $i_t(\tau)$ denotes the BEIR at time t and horizon τ , and $h_t(\tau)$ denotes the consumer price index (IPCA) accumulated between t and $t + \tau$. The instrument specification is $i_{t-1}(\tau)$, $i_{t-2}(\tau)$ and $i_{t-3}(\tau)$ ($\tau = 3$, 6, 12, 18, 24, 30) and standard errors are computed by the Newey-West estimator. The Jstatistic is the p-value of the test for over-identifying restrictions. The bottom row shows the F-statistic of the joint hypothesis $c_1 = 1$ and $c_2 = 0$. Numbers in parentheses denote standard errors. Boldface values mean significance at a 95% confidence level.

BEIR fails to correctly predict subsequent movements in inflation. Although the aim of this work is not to examine the causes of this failure, we can imagine some reasons. First, we have only five years of data. Despite the fact our sample size is compatible with that found in other empirical finance studies of emerging economies (see, for instance, Pan and Singleton, 2008, and Almeida and Vicente, 2009), we believe that a larger dataset would provide more accurate results. Second, the Brazilian market can actually be risky, which would imply a high risk premium, explaining the weak relationship between the BEIR and future inflation. Third, the BEIR can be affected by a "clientele effect", which means that the NTN-B may attract investors with preferences for specific maturities and strong aversion to inflation uncertainty¹². The clientele effect would thus cause a distortion on

¹²The clientele effect is modeled within the preferred-habitat theory. Although this theory was proposed more than a half century ago, there are few academic works dealing

the inflation expectation extracted from inflation-index bonds. In Brazil, the typical clientele for inflation-index bonds are pension funds who aim to hedge their inflation-linked liabilities. In July 2010, pension funds held 33% of NTN-B outstanding and only 5% of LTN and NTN-F outstanding.

5 Conclusion

We proposed a model free procedure to assess the relationship between the break-even and future inflations. We showed that the break-even inflation is informative about future inflation over horizons of 3, 6, 24 and 30 months. For the 3- and 6-month horizons, besides being informative, break-even inflation is an unbiased estimator as well. However, over the horizons of 24 and 30 months, the relationship between the break-even and future inflations is negative. On the other hand, for the horizons of 12 and 18 months, break-even inflation has almost no power to explain future inflation. These results indicate that policymakers and market participants should be very careful in using break-even inflation as a proxy for future movements in price indexes.

with it. Nevertheless, Vayanos and Vila (2009) have recently revisited the preferred-habitat theory through the lens of no-arbitrage models. Moreover Garbade and Rutherford (2007) and Greenwood and Vayanos (2009) discuss episodes supporting the preferred-habitat view.

References

- Almeida, C. and J. Vicente (2009). Identifying volatility risk premia from fixed income Asian options. *Journal of Banking & Finance*, 33, pp. 652-661.
- [2] Bernanke, В. (2004).What policymakers learn can Speech Before the Investment from asset prices, Analyst Society of Chicago, April 15,available at http://www.federalreserve.gov/boarddocs/speeches/2004/20040415/default.htm.
- [3] Campbell, J. and R. Shiller (1991). Yield spreads and interest rate movements: A bird's eye view, *Review of Economic Studies*, **58**, pp. 495-514.
- [4] Christensen, B. J. and N. R. Prabhala (1998). The relation between implied and realized volatility. *Journal of Financial Economics*, 50, pp. 125-150.
- [5] D'Amico, S., D. Kim and M. Wei (2008). Tips from TIPS: The informational content of Treasury Inflation-Protected Security prices, BIS Working Papers, 248.
- [6] Garbade, K. and M. Rutherford (2007). Buybacks in Treasury cash and debt management, Staff Report 304, Federal Reserve Bank of New York.
- [7] García, J. and T. Werner (2010). Inflation risks and inflation risk premia, Working Paper 1162, European Central Bank.
- [8] Greenwood, R. and D. Vayanos (2009). Price pressure in the bond market, working paper, Harvard University.
- [9] Grishchenko, O. and J. Huang (2010). Inflation risk premium: Evidence from the TIPS market, Working Paper.
- [10] Hördahl, P. (2008). The inflation risk premium in the term structure of interest rates, BIS Quarterly Review.
- [11] Joyce, M., P. Lildholdt, and S. Sorensen (2010), Extracting inflation expectations and inflation risk premia from the term structure: a joint model of the UK nominal and real yield curves, *Journal of Banking & Finance*, 34, pp. 281-294.
- [12] Newey, W. K. and K. D. West (1987). A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix, *Econometrica*, 55, pp. 703-708.

- [13] Pan, J. and K. Singleton (2008). Default and recovery implicit in the term structure of sovereign CDS spreads. *Journal of Finance*, 63, pp. 2345-2384.
- [14] Ruud, P. A. (1984). Tests of specification in econometrics. *Econometric Reviews*, 3, pp. 211-242.
- [15] Svensson L. (1994). Monetary policy with flexible exchange rates and forward interest rates as indicators, Institute for International Economic Studies, Stockholm University.
- [16] Vayanos, D. and J. Vila (2009). A preference-habitat model of term structure of interest rates. Working Paper.

Banco Central do Brasil

Trabalhos para Discussão

Os Trabalhos para Discussão podem ser acessados na internet, no formato PDF, no endereço: http://www.bc.gov.br

Working Paper Series

Working Papers in PDF format can be downloaded from: http://www.bc.gov.br

1	Implementing Inflation Targeting in Brazil Joel Bogdanski, Alexandre Antonio Tombini and Sérgio Ribeiro da Costa Werlang	Jul/2000
2	Política Monetária e Supervisão do Sistema Financeiro Nacional no Banco Central do Brasil Eduardo Lundberg	Jul/2000
	Monetary Policy and Banking Supervision Functions on the Central Bank Eduardo Lundberg	Jul/2000
3	Private Sector Participation: a Theoretical Justification of the Brazilian Position <i>Sérgio Ribeiro da Costa Werlang</i>	Jul/2000
4	An Information Theory Approach to the Aggregation of Log-Linear Models <i>Pedro H. Albuquerque</i>	Jul/2000
5	The Pass-Through from Depreciation to Inflation: a Panel Study Ilan Goldfajn and Sérgio Ribeiro da Costa Werlang	Jul/2000
6	Optimal Interest Rate Rules in Inflation Targeting Frameworks José Alvaro Rodrigues Neto, Fabio Araújo and Marta Baltar J. Moreira	Jul/2000
7	Leading Indicators of Inflation for Brazil Marcelle Chauvet	Sep/2000
8	The Correlation Matrix of the Brazilian Central Bank's Standard Model for Interest Rate Market Risk <i>José Alvaro Rodrigues Neto</i>	Sep/2000
9	Estimating Exchange Market Pressure and Intervention Activity Emanuel-Werner Kohlscheen	Nov/2000
10	Análise do Financiamento Externo a uma Pequena Economia Aplicação da Teoria do Prêmio Monetário ao Caso Brasileiro: 1991–1998 Carlos Hamilton Vasconcelos Araújo e Renato Galvão Flôres Júnior	Mar/2001
11	A Note on the Efficient Estimation of Inflation in Brazil <i>Michael F. Bryan and Stephen G. Cecchetti</i>	Mar/2001
12	A Test of Competition in Brazilian Banking Márcio I. Nakane	Mar/2001

13	Modelos de Previsão de Insolvência Bancária no Brasil Marcio Magalhães Janot	Mar/2001
14	Evaluating Core Inflation Measures for Brazil Francisco Marcos Rodrigues Figueiredo	Mar/2001
15	Is It Worth Tracking Dollar/Real Implied Volatility? Sandro Canesso de Andrade and Benjamin Miranda Tabak	Mar/2001
16	Avaliação das Projeções do Modelo Estrutural do Banco Central do Brasil para a Taxa de Variação do IPCA Sergio Afonso Lago Alves	Mar/2001
	Evaluation of the Central Bank of Brazil Structural Model's Inflation Forecasts in an Inflation Targeting Framework <i>Sergio Afonso Lago Alves</i>	Jul/2001
17	Estimando o Produto Potencial Brasileiro: uma Abordagem de Função de Produção <i>Tito Nícias Teixeira da Silva Filho</i>	Abr/2001
	Estimating Brazilian Potential Output: a Production Function Approach <i>Tito Nícias Teixeira da Silva Filho</i>	Aug/2002
18	A Simple Model for Inflation Targeting in Brazil Paulo Springer de Freitas and Marcelo Kfoury Muinhos	Apr/2001
19	Uncovered Interest Parity with Fundamentals: a Brazilian Exchange Rate Forecast Model <i>Marcelo Kfoury Muinhos, Paulo Springer de Freitas and Fabio Araújo</i>	May/2001
20	Credit Channel without the LM Curve Victorio Y. T. Chu and Márcio I. Nakane	May/2001
21	Os Impactos Econômicos da CPMF: Teoria e Evidência <i>Pedro H. Albuquerque</i>	Jun/2001
22	Decentralized Portfolio Management Paulo Coutinho and Benjamin Miranda Tabak	Jun/2001
23	Os Efeitos da CPMF sobre a Intermediação Financeira Sérgio Mikio Koyama e Márcio I. Nakane	Jul/2001
24	Inflation Targeting in Brazil: Shocks, Backward-Looking Prices, and IMF Conditionality Joel Bogdanski, Paulo Springer de Freitas, Ilan Goldfajn and Alexandre Antonio Tombini	Aug/2001
25	Inflation Targeting in Brazil: Reviewing Two Years of Monetary Policy 1999/00 Pedro Fachada	Aug/2001
26	Inflation Targeting in an Open Financially Integrated Emerging Economy: the Case of Brazil Marcelo Kfoury Muinhos	Aug/2001
27	Complementaridade e Fungibilidade dos Fluxos de Capitais Internacionais <i>Carlos Hamilton Vasconcelos Araújo e Renato Galvão Flôres Júnior</i>	Set/2001

28	Regras Monetárias e Dinâmica Macroeconômica no Brasil: uma Abordagem de Expectativas Racionais Marco Antonio Bonomo e Ricardo D. Brito	Nov/2001
29	Using a Money Demand Model to Evaluate Monetary Policies in Brazil <i>Pedro H. Albuquerque and Solange Gouvêa</i>	Nov/2001
30	Testing the Expectations Hypothesis in the Brazilian Term Structure of Interest Rates <i>Benjamin Miranda Tabak and Sandro Canesso de Andrade</i>	Nov/2001
31	Algumas Considerações sobre a Sazonalidade no IPCA Francisco Marcos R. Figueiredo e Roberta Blass Staub	Nov/2001
32	Crises Cambiais e Ataques Especulativos no Brasil <i>Mauro Costa Miranda</i>	Nov/2001
33	Monetary Policy and Inflation in Brazil (1975-2000): a VAR Estimation <i>André Minella</i>	Nov/2001
34	Constrained Discretion and Collective Action Problems: Reflections on the Resolution of International Financial Crises <i>Arminio Fraga and Daniel Luiz Gleizer</i>	Nov/2001
35	Uma Definição Operacional de Estabilidade de Preços <i>Tito Nícias Teixeira da Silva Filho</i>	Dez/2001
36	Can Emerging Markets Float? Should They Inflation Target? <i>Barry Eichengreen</i>	Feb/2002
37	Monetary Policy in Brazil: Remarks on the Inflation Targeting Regime, Public Debt Management and Open Market Operations Luiz Fernando Figueiredo, Pedro Fachada and Sérgio Goldenstein	Mar/2002
38	Volatilidade Implícita e Antecipação de Eventos de <i>Stress</i> : um Teste para o Mercado Brasileiro <i>Frederico Pechir Gomes</i>	Mar/2002
39	Opções sobre Dólar Comercial e Expectativas a Respeito do Comportamento da Taxa de Câmbio <i>Paulo Castor de Castro</i>	Mar/2002
40	Speculative Attacks on Debts, Dollarization and Optimum Currency Areas <i>Aloisio Araujo and Márcia Leon</i>	Apr/2002
41	Mudanças de Regime no Câmbio Brasileiro Carlos Hamilton V. Araújo e Getúlio B. da Silveira Filho	Jun/2002
42	Modelo Estrutural com Setor Externo: Endogenização do Prêmio de Risco e do Câmbio Marcelo Kfoury Muinhos, Sérgio Afonso Lago Alves e Gil Riella	Jun/2002
43	The Effects of the Brazilian ADRs Program on Domestic Market Efficiency Benjamin Miranda Tabak and Eduardo José Araújo Lima	Jun/2002

44	Estrutura Competitiva, Produtividade Industrial e Liberação Comercial no Brasil Pedro Cavalcanti Ferreira e Osmani Teixeira de Carvalho Guillén	Jun/2002
45	Optimal Monetary Policy, Gains from Commitment, and Inflation Persistence <i>André Minella</i>	Aug/2002
46	The Determinants of Bank Interest Spread in Brazil Tarsila Segalla Afanasieff, Priscilla Maria Villa Lhacer and Márcio I. Nakane	Aug/2002
47	Indicadores Derivados de Agregados Monetários Fernando de Aquino Fonseca Neto e José Albuquerque Júnior	Set/2002
48	Should Government Smooth Exchange Rate Risk? Ilan Goldfajn and Marcos Antonio Silveira	Sep/2002
49	Desenvolvimento do Sistema Financeiro e Crescimento Econômico no Brasil: Evidências de Causalidade Orlando Carneiro de Matos	Set/2002
50	Macroeconomic Coordination and Inflation Targeting in a Two-Country	Sep/2002
	Model Eui Jung Chang, Marcelo Kfoury Muinhos and Joanílio Rodolpho Teixeira	
51	Credit Channel with Sovereign Credit Risk: an Empirical Test Victorio Yi Tson Chu	Sep/2002
52	Generalized Hyperbolic Distributions and Brazilian Data José Fajardo and Aquiles Farias	Sep/2002
53	Inflation Targeting in Brazil: Lessons and Challenges André Minella, Paulo Springer de Freitas, Ilan Goldfajn and Marcelo Kfoury Muinhos	Nov/2002
54	Stock Returns and Volatility Benjamin Miranda Tabak and Solange Maria Guerra	Nov/2002
55	Componentes de Curto e Longo Prazo das Taxas de Juros no Brasil Carlos Hamilton Vasconcelos Araújo e Osmani Teixeira de Carvalho de Guillén	Nov/2002
56	Causality and Cointegration in Stock Markets: the Case of Latin America Benjamin Miranda Tabak and Eduardo José Araújo Lima	Dec/2002
57	As Leis de Falência: uma Abordagem Econômica Aloisio Araujo	Dez/2002
58	The Random Walk Hypothesis and the Behavior of Foreign Capital Portfolio Flows: the Brazilian Stock Market Case <i>Benjamin Miranda Tabak</i>	Dec/2002
59	Os Preços Administrados e a Inflação no Brasil Francisco Marcos R. Figueiredo e Thaís Porto Ferreira	Dez/2002
60	Delegated Portfolio Management Paulo Coutinho and Benjamin Miranda Tabak	Dec/2002

61	O Uso de Dados de Alta Freqüência na Estimação da Volatilidade e do Valor em Risco para o Ibovespa João Maurício de Souza Moreira e Eduardo Facó Lemgruber	Dez/2002
62	Taxa de Juros e Concentração Bancária no Brasil Eduardo Kiyoshi Tonooka e Sérgio Mikio Koyama	Fev/2003
63	Optimal Monetary Rules: the Case of Brazil Charles Lima de Almeida, Marco Aurélio Peres, Geraldo da Silva e Souza and Benjamin Miranda Tabak	Feb/2003
64	Medium-Size Macroeconomic Model for the Brazilian Economy Marcelo Kfoury Muinhos and Sergio Afonso Lago Alves	Feb/2003
65	On the Information Content of Oil Future Prices <i>Benjamin Miranda Tabak</i>	Feb/2003
66	A Taxa de Juros de Equilíbrio: uma Abordagem Múltipla Pedro Calhman de Miranda e Marcelo Kfoury Muinhos	Fev/2003
67	Avaliação de Métodos de Cálculo de Exigência de Capital para Risco de Mercado de Carteiras de Ações no Brasil Gustavo S. Araújo, João Maurício S. Moreira e Ricardo S. Maia Clemente	Fev/2003
68	Real Balances in the Utility Function: Evidence for Brazil Leonardo Soriano de Alencar and Márcio I. Nakane	Feb/2003
69	r-filters: a Hodrick-Prescott Filter Generalization Fabio Araújo, Marta Baltar Moreira Areosa and José Alvaro Rodrigues Neto	Feb/2003
70	Monetary Policy Surprises and the Brazilian Term Structure of Interest Rates <i>Benjamin Miranda Tabak</i>	Feb/2003
71	On Shadow-Prices of Banks in Real-Time Gross Settlement Systems <i>Rodrigo Penaloza</i>	Apr/2003
72	O Prêmio pela Maturidade na Estrutura a Termo das Taxas de Juros Brasileiras <i>Ricardo Dias de Oliveira Brito, Angelo J. Mont'Alverne Duarte e Osmani</i> <i>Teixeira de C. Guillen</i>	Maio/2003
73	Análise de Componentes Principais de Dados Funcionais – uma Aplicação às Estruturas a Termo de Taxas de Juros Getúlio Borges da Silveira e Octavio Bessada	Maio/2003
74	Aplicação do Modelo de Black, Derman & Toy à Precificação de Opções Sobre Títulos de Renda Fixa Octavio Manuel Bessada Lion, Carlos Alberto Nunes Cosenza e César das Neves	Maio/2003
75	Brazil's Financial System: Resilience to Shocks, no Currency Substitution, but Struggling to Promote Growth <i>Ilan Goldfajn, Katherine Hennings and Helio Mori</i>	Jun/2003

76	Inflation Targeting in Emerging Market Economies Arminio Fraga, Ilan Goldfajn and André Minella	Jun/2003
77	Inflation Targeting in Brazil: Constructing Credibility under Exchange Rate Volatility André Minella, Paulo Springer de Freitas, Ilan Goldfajn and Marcelo Kfoury Muinhos	Jul/2003
78	Contornando os Pressupostos de Black & Scholes: Aplicação do Modelo de Precificação de Opções de Duan no Mercado Brasileiro <i>Gustavo Silva Araújo, Claudio Henrique da Silveira Barbedo, Antonio</i> <i>Carlos Figueiredo, Eduardo Facó Lemgruber</i>	Out/2003
79	Inclusão do Decaimento Temporal na Metodologia Delta-Gama para o Cálculo do VaR de Carteiras Compradas em Opções no Brasil Claudio Henrique da Silveira Barbedo, Gustavo Silva Araújo, Eduardo Facó Lemgruber	Out/2003
80	Diferenças e Semelhanças entre Países da América Latina: uma Análise de <i>Markov Switching</i> para os Ciclos Econômicos de Brasil e Argentina Arnildo da Silva Correa	Out/2003
81	Bank Competition, Agency Costs and the Performance of the Monetary Policy Leonardo Soriano de Alencar and Márcio I. Nakane	Jan/2004
82	Carteiras de Opções: Avaliação de Metodologias de Exigência de Capital no Mercado Brasileiro Cláudio Henrique da Silveira Barbedo e Gustavo Silva Araújo	Mar/2004
83	Does Inflation Targeting Reduce Inflation? An Analysis for the OECD Industrial Countries <i>Thomas Y. Wu</i>	May/2004
84	Speculative Attacks on Debts and Optimum Currency Area: a Welfare Analysis Aloisio Araujo and Marcia Leon	May/2004
85	Risk Premia for Emerging Markets Bonds: Evidence from Brazilian Government Debt, 1996-2002 <i>André Soares Loureiro and Fernando de Holanda Barbosa</i>	May/2004
86	Identificação do Fator Estocástico de Descontos e Algumas Implicações sobre Testes de Modelos de Consumo Fabio Araujo e João Victor Issler	Maio/2004
87	Mercado de Crédito: uma Análise Econométrica dos Volumes de Crédito Total e Habitacional no Brasil Ana Carla Abrão Costa	Dez/2004
88	Ciclos Internacionais de Negócios: uma Análise de Mudança de Regime Markoviano para Brasil, Argentina e Estados Unidos Arnildo da Silva Correa e Ronald Otto Hillbrecht	Dez/2004
89	O Mercado de <i>Hedge</i> Cambial no Brasil: Reação das Instituições Financeiras a Intervenções do Banco Central Fernando N. de Oliveira	Dez/2004

90	Bank Privatization and Productivity: Evidence for Brazil Márcio I. Nakane and Daniela B. Weintraub	Dec/2004
91	Credit Risk Measurement and the Regulation of Bank Capital and Provision Requirements in Brazil – a Corporate Analysis <i>Ricardo Schechtman, Valéria Salomão Garcia, Sergio Mikio Koyama and</i> <i>Guilherme Cronemberger Parente</i>	Dec/2004
92	Steady-State Analysis of an Open Economy General Equilibrium Model for Brazil <i>Mirta Noemi Sataka Bugarin, Roberto de Goes Ellery Jr., Victor Gomes</i> <i>Silva, Marcelo Kfoury Muinhos</i>	Apr/2005
93	Avaliação de Modelos de Cálculo de Exigência de Capital para Risco Cambial Claudio H. da S. Barbedo, Gustavo S. Araújo, João Maurício S. Moreira e Ricardo S. Maia Clemente	Abr/2005
94	Simulação Histórica Filtrada: Incorporação da Volatilidade ao Modelo Histórico de Cálculo de Risco para Ativos Não-Lineares Claudio Henrique da Silveira Barbedo, Gustavo Silva Araújo e Eduardo Facó Lemgruber	Abr/2005
95	Comment on Market Discipline and Monetary Policy by Carl Walsh <i>Maurício S. Bugarin and Fábia A. de Carvalho</i>	Apr/2005
96	O que É Estratégia: uma Abordagem Multiparadigmática para a Disciplina Anthero de Moraes Meirelles	Ago/2005
97	Finance and the Business Cycle: a Kalman Filter Approach with Markov Switching <i>Ryan A. Compton and Jose Ricardo da Costa e Silva</i>	Aug/2005
98	Capital Flows Cycle: Stylized Facts and Empirical Evidences for Emerging Market Economies <i>Helio Mori e Marcelo Kfoury Muinhos</i>	Aug/2005
99	Adequação das Medidas de Valor em Risco na Formulação da Exigência de Capital para Estratégias de Opções no Mercado Brasileiro Gustavo Silva Araújo, Claudio Henrique da Silveira Barbedo,e Eduardo Facó Lemgruber	Set/2005
100	Targets and Inflation Dynamics Sergio A. L. Alves and Waldyr D. Areosa	Oct/2005
101	Comparing Equilibrium Real Interest Rates: Different Approaches to Measure Brazilian Rates <i>Marcelo Kfoury Muinhos and Márcio I. Nakane</i>	Mar/2006
102	Judicial Risk and Credit Market Performance: Micro Evidence from Brazilian Payroll Loans Ana Carla A. Costa and João M. P. de Mello	Apr/2006
103	The Effect of Adverse Supply Shocks on Monetary Policy and Output Maria da Glória D. S. Araújo, Mirta Bugarin, Marcelo Kfoury Muinhos and Jose Ricardo C. Silva	Apr/2006

104	Extração de Informação de Opções Cambiais no Brasil <i>Eui Jung Chang e Benjamin Miranda Tabak</i>	Abr/2006
105	Representing Roommate's Preferences with Symmetric Utilities José Alvaro Rodrigues Neto	Apr/2006
106	Testing Nonlinearities Between Brazilian Exchange Rates and Inflation Volatilities <i>Cristiane R. Albuquerque and Marcelo Portugal</i>	May/2006
107	Demand for Bank Services and Market Power in Brazilian Banking Márcio I. Nakane, Leonardo S. Alencar and Fabio Kanczuk	Jun/2006
108	O Efeito da Consignação em Folha nas Taxas de Juros dos Empréstimos Pessoais Eduardo A. S. Rodrigues, Victorio Chu, Leonardo S. Alencar e Tony Takeda	Jun/2006
109	The Recent Brazilian Disinflation Process and Costs Alexandre A. Tombini and Sergio A. Lago Alves	Jun/2006
110	Fatores de Risco e o Spread Bancário no Brasil Fernando G. Bignotto e Eduardo Augusto de Souza Rodrigues	Jul/2006
111	Avaliação de Modelos de Exigência de Capital para Risco de Mercado do Cupom Cambial Alan Cosme Rodrigues da Silva, João Maurício de Souza Moreira e Myrian Beatriz Eiras das Neves	Jul/2006
112	Interdependence and Contagion: an Analysis of Information Transmission in Latin America's Stock Markets <i>Angelo Marsiglia Fasolo</i>	Jul/2006
113	Investigação da Memória de Longo Prazo da Taxa de Câmbio no Brasil Sergio Rubens Stancato de Souza, Benjamin Miranda Tabak e Daniel O. Cajueiro	Ago/2006
114	The Inequality Channel of Monetary Transmission Marta Areosa and Waldyr Areosa	Aug/2006
115	Myopic Loss Aversion and House-Money Effect Overseas: an Experimental Approach José L. B. Fernandes, Juan Ignacio Peña and Benjamin M. Tabak	Sep/2006
116	Out-Of-The-Money Monte Carlo Simulation Option Pricing: the Join Use of Importance Sampling and Descriptive Sampling <i>Jaqueline Terra Moura Marins, Eduardo Saliby and Joséte Florencio dos</i> <i>Santos</i>	Sep/2006
117	An Analysis of Off-Site Supervision of Banks' Profitability, Risk and Capital Adequacy: a Portfolio Simulation Approach Applied to Brazilian Banks Theodore M. Barnhill, Marcos R. Souto and Benjamin M. Tabak	Sep/2006
118	Contagion, Bankruptcy and Social Welfare Analysis in a Financial Economy with Risk Regulation Constraint <i>Aloísio P. Araújo and José Valentim M. Vicente</i>	Oct/2006

119	A Central de Risco de Crédito no Brasil: uma Análise de Utilidade de Informação Ricardo Schechtman	Out/2006
120	Forecasting Interest Rates: an Application for Brazil Eduardo J. A. Lima, Felipe Luduvice and Benjamin M. Tabak	Oct/2006
121	The Role of Consumer's Risk Aversion on Price Rigidity Sergio A. Lago Alves and Mirta N. S. Bugarin	Nov/2006
122	Nonlinear Mechanisms of the Exchange Rate Pass-Through: a Phillips Curve Model With Threshold for Brazil Arnildo da Silva Correa and André Minella	Nov/2006
123	A Neoclassical Analysis of the Brazilian "Lost-Decades" Flávia Mourão Graminho	Nov/2006
124	The Dynamic Relations between Stock Prices and Exchange Rates: Evidence for Brazil <i>Benjamin M. Tabak</i>	Nov/2006
125	Herding Behavior by Equity Foreign Investors on Emerging Markets Barbara Alemanni and José Renato Haas Ornelas	Dec/2006
126	Risk Premium: Insights over the Threshold José L. B. Fernandes, Augusto Hasman and Juan Ignacio Peña	Dec/2006
127	Uma Investigação Baseada em Reamostragem sobre Requerimentos de Capital para Risco de Crédito no Brasil Ricardo Schechtman	Dec/2006
128	Term Structure Movements Implicit in Option Prices <i>Caio Ibsen R. Almeida and José Valentim M. Vicente</i>	Dec/2006
129	Brazil: Taming Inflation Expectations Afonso S. Bevilaqua, Mário Mesquita and André Minella	Jan/2007
130	The Role of Banks in the Brazilian Interbank Market: Does Bank Type Matter? <i>Daniel O. Cajueiro and Benjamin M. Tabak</i>	Jan/2007
131	Long-Range Dependence in Exchange Rates: the Case of the European Monetary System Sergio Rubens Stancato de Souza, Benjamin M. Tabak and Daniel O. Cajueiro	Mar/2007
132	Credit Risk Monte Carlo Simulation Using Simplified Creditmetrics' Model: the Joint Use of Importance Sampling and Descriptive Sampling <i>Jaqueline Terra Moura Marins and Eduardo Saliby</i>	Mar/2007
133	A New Proposal for Collection and Generation of Information on Financial Institutions' Risk: the Case of Derivatives <i>Gilneu F. A. Vivan and Benjamin M. Tabak</i>	Mar/2007
134	Amostragem Descritiva no Apreçamento de Opções Européias através de Simulação Monte Carlo: o Efeito da Dimensionalidade e da Probabilidade de Exercício no Ganho de Precisão Eduardo Saliby, Sergio Luiz Medeiros Proença de Gouvêa e Jaqueline Terra Moura Marins	Abr/2007

135	Evaluation of Default Risk for the Brazilian Banking Sector <i>Marcelo Y. Takami and Benjamin M. Tabak</i>	May/2007
136	Identifying Volatility Risk Premium from Fixed Income Asian Options Caio Ibsen R. Almeida and José Valentim M. Vicente	May/2007
137	Monetary Policy Design under Competing Models of Inflation Persistence Solange Gouvea e Abhijit Sen Gupta	May/2007
138	Forecasting Exchange Rate Density Using Parametric Models: the Case of Brazil <i>Marcos M. Abe, Eui J. Chang and Benjamin M. Tabak</i>	May/2007
139	Selection of Optimal Lag Length inCointegrated VAR Models with Weak Form of Common Cyclical Features Carlos Enrique Carrasco Gutiérrez, Reinaldo Castro Souza and Osmani Teixeira de Carvalho Guillén	Jun/2007
140	Inflation Targeting, Credibility and Confidence Crises Rafael Santos and Aloísio Araújo	Aug/2007
141	Forecasting Bonds Yields in the Brazilian Fixed income Market Jose Vicente and Benjamin M. Tabak	Aug/2007
142	Crises Análise da Coerência de Medidas de Risco no Mercado Brasileiro de Ações e Desenvolvimento de uma Metodologia Híbrida para o Expected Shortfall Alan Cosme Rodrigues da Silva, Eduardo Facó Lemgruber, José Alberto Rebello Baranowski e Renato da Silva Carvalho	Ago/2007
143	Price Rigidity in Brazil: Evidence from CPI Micro Data Solange Gouvea	Sep/2007
144	The Effect of Bid-Ask Prices on Brazilian Options Implied Volatility: a Case Study of Telemar Call Options <i>Claudio Henrique da Silveira Barbedo and Eduardo Facó Lemgruber</i>	Oct/2007
145	The Stability-Concentration Relationship in the Brazilian Banking System <i>Benjamin Miranda Tabak, Solange Maria Guerra, Eduardo José Araújo</i> <i>Lima and Eui Jung Chang</i>	Oct/2007
146	Movimentos da Estrutura a Termo e Critérios de Minimização do Erro de Previsão em um Modelo Paramétrico Exponencial Caio Almeida, Romeu Gomes, André Leite e José Vicente	Out/2007
147	Explaining Bank Failures in Brazil: Micro, Macro and Contagion Effects (1994-1998) Adriana Soares Sales and Maria Eduarda Tannuri-Pianto	Oct/2007
148	Um Modelo de Fatores Latentes com Variáveis Macroeconômicas para a Curva de Cupom Cambial <i>Felipe Pinheiro, Caio Almeida e José Vicente</i>	Out/2007
149	Joint Validation of Credit Rating PDs under Default Correlation Ricardo Schechtman	Oct/2007

150	A Probabilistic Approach for Assessing the Significance of Contextual Variables in Nonparametric Frontier Models: an Application for Brazilian Banks Roberta Blass Staub and Geraldo da Silva e Souza	Oct/2007
151	Building Confidence Intervals with Block Bootstraps for the Variance Ratio Test of Predictability <i>Eduardo José Araújo Lima and Benjamin Miranda Tabak</i>	Nov/2007
152	Demand for Foreign Exchange Derivatives in Brazil: Hedge or Speculation? <i>Fernando N. de Oliveira and Walter Novaes</i>	Dec/2007
153	Aplicação da Amostragem por Importância à Simulação de Opções Asiáticas Fora do Dinheiro Jaqueline Terra Moura Marins	Dez/2007
154	Identification of Monetary Policy Shocks in the Brazilian Market for Bank Reserves <i>Adriana Soares Sales and Maria Tannuri-Pianto</i>	Dec/2007
155	Does Curvature Enhance Forecasting? <i>Caio Almeida, Romeu Gomes, André Leite and José Vicente</i>	Dec/2007
156	Escolha do Banco e Demanda por Empréstimos: um Modelo de Decisão em Duas Etapas Aplicado para o Brasil Sérgio Mikio Koyama e Márcio I. Nakane	Dez/2007
157	Is the Investment-Uncertainty Link Really Elusive? The Harmful Effects of Inflation Uncertainty in Brazil <i>Tito Nícias Teixeira da Silva Filho</i>	Jan/2008
158	Characterizing the Brazilian Term Structure of Interest Rates Osmani T. Guillen and Benjamin M. Tabak	Feb/2008
159	Behavior and Effects of Equity Foreign Investors on Emerging Markets <i>Barbara Alemanni and José Renato Haas Ornelas</i>	Feb/2008
160	The Incidence of Reserve Requirements in Brazil: Do Bank Stockholders Share the Burden? <i>Fábia A. de Carvalho and Cyntia F. Azevedo</i>	Feb/2008
161	Evaluating Value-at-Risk Models via Quantile Regressions Wagner P. Gaglianone, Luiz Renato Lima and Oliver Linton	Feb/2008
162	Balance Sheet Effects in Currency Crises: Evidence from Brazil Marcio M. Janot, Márcio G. P. Garcia and Walter Novaes	Apr/2008
163	Searching for the Natural Rate of Unemployment in a Large Relative Price Shocks' Economy: the Brazilian Case Tito Nícias Teixeira da Silva Filho	May/2008
164	Foreign Banks' Entry and Departure: the recent Brazilian experience (1996-2006) <i>Pedro Fachada</i>	Jun/2008
165	Avaliação de Opções de Troca e Opções de Spread Européias e Americanas Giuliano Carrozza Uzêda Iorio de Souza, Carlos Patrício Samanez e Custavo Santos Paposo	Jul/2008

166	Testing Hyperinflation Theories Using the Inflation Tax Curve: a case study <i>Fernando de Holanda Barbosa and Tito Nícias Teixeira da Silva Filho</i>	Jul/2008
167	O Poder Discriminante das Operações de Crédito das Instituições Financeiras Brasileiras Clodoaldo Aparecido Annibal	Jul/2008
168	An Integrated Model for Liquidity Management and Short-Term Asset Allocation in Commercial Banks <i>Wenersamy Ramos de Alcântara</i>	Jul/2008
169	Mensuração do Risco Sistêmico no Setor Bancário com Variáveis Contábeis e Econômicas Lucio Rodrigues Capelletto, Eliseu Martins e Luiz João Corrar	Jul/2008
170	Política de Fechamento de Bancos com Regulador Não-Benevolente: Resumo e Aplicação Adriana Soares Sales	Jul/2008
171	Modelos para a Utilização das Operações de Redesconto pelos Bancos com Carteira Comercial no Brasil Sérgio Mikio Koyama e Márcio Issao Nakane	Ago/2008
172	Combining Hodrick-Prescott Filtering with a Production Function Approach to Estimate Output Gap <i>Marta Areosa</i>	Aug/2008
173	Exchange Rate Dynamics and the Relationship between the Random Walk Hypothesis and Official Interventions <i>Eduardo José Araújo Lima and Benjamin Miranda Tabak</i>	Aug/2008
174	Foreign Exchange Market Volatility Information: an investigation of real-dollar exchange rate Frederico Pechir Gomes, Marcelo Yoshio Takami and Vinicius Ratton Brandi	Aug/2008
175	Evaluating Asset Pricing Models in a Fama-French Framework Carlos Enrique Carrasco Gutierrez and Wagner Piazza Gaglianone	Dec/2008
176	Fiat Money and the Value of Binding Portfolio Constraints Mário R. Páscoa, Myrian Petrassi and Juan Pablo Torres-Martínez	Dec/2008
177	Preference for Flexibility and Bayesian Updating <i>Gil Riella</i>	Dec/2008
178	An Econometric Contribution to the Intertemporal Approach of the Current Account <i>Wagner Piazza Gaglianone and João Victor Issler</i>	Dec/2008
179	Are Interest Rate Options Important for the Assessment of Interest Rate Risk? Caio Almeida and José Vicente	Dec/2008
180	A Class of Incomplete and Ambiguity Averse Preferences Leandro Nascimento and Gil Riella	Dec/2008
181	Monetary Channels in Brazil through the Lens of a Semi-Structural Model André Minella and Nelson F. Souza-Sobrinho	Apr/2009

182	Avaliação de Opções Americanas com Barreiras Monitoradas de Forma Discreta Giuliano Carrozza Uzêda Iorio de Souza e Carlos Patrício Samanez	Abr/2009
183	Ganhos da Globalização do Capital Acionário em Crises Cambiais Marcio Janot e Walter Novaes	Abr/2009
184	Behavior Finance and Estimation Risk in Stochastic Portfolio Optimization <i>José Luiz Barros Fernandes, Juan Ignacio Peña and Benjamin</i> <i>Miranda Tabak</i>	Apr/2009
185	Market Forecasts in Brazil: performance and determinants Fabia A. de Carvalho and André Minella	Apr/2009
186	Previsão da Curva de Juros: um modelo estatístico com variáveis macroeconômicas André Luís Leite, Romeu Braz Pereira Gomes Filho e José Valentim Machado Vicente	Maio/2009
187	The Influence of Collateral on Capital Requirements in the Brazilian Financial System: an approach through historical average and logistic regression on probability of default Alan Cosme Rodrigues da Silva, Antônio Carlos Magalhães da Silva, Jaqueline Terra Moura Marins, Myrian Beatriz Eiras da Neves and Giovani Antonio Silva Brito	Jun/2009
188	Pricing Asian Interest Rate Options with a Three-Factor HJM Model Claudio Henrique da Silveira Barbedo, José Valentim Machado Vicente and Octávio Manuel Bessada Lion	Jun/2009
189	Linking Financial and Macroeconomic Factors to Credit Risk Indicators of Brazilian Banks Marcos Souto, Benjamin M. Tabak and Francisco Vazquez	Jul/2009
190	Concentração Bancária, Lucratividade e Risco Sistêmico: uma abordagem de contágio indireto <i>Bruno Silva Martins e Leonardo S. Alencar</i>	Set/2009
191	Concentração e Inadimplência nas Carteiras de Empréstimos dos Bancos Brasileiros <i>Patricia L. Tecles, Benjamin M. Tabak e Roberta B. Staub</i>	Set/2009
192	Inadimplência do Setor Bancário Brasileiro: uma avaliação de suas medidas Clodoaldo Aparecido Annibal	Set/2009
193	<i>Loss Given Default</i> : um estudo sobre perdas em operações prefixadas no mercado brasileiro Antonio Carlos Magalhães da Silva, Jaqueline Terra Moura Marins e Myrian Beatriz Eiras das Neves	Set/2009
194	Testes de Contágio entre Sistemas Bancários – A crise do subprime Benjamin M. Tabak e Manuela M. de Souza	Set/2009
195	From Default Rates to Default Matrices: a complete measurement of Brazilian banks' consumer credit delinquency Ricardo Schechtman	Oct/2009

196	The role of macroeconomic variables in sovereign risk Marco S. Matsumura and José Valentim Vicente	Oct/2009
197	Forecasting the Yield Curve for Brazil Daniel O. Cajueiro, Jose A. Divino and Benjamin M. Tabak	Nov/2009
198	Impacto dos Swaps Cambiais na Curva de Cupom Cambial: uma análise segundo a regressão de componentes principais Alessandra Pasqualina Viola, Margarida Sarmiento Gutierrez, Octávio Bessada Lion e Cláudio Henrique Barbedo	Nov/2009
199	Delegated Portfolio Management and Risk Taking Behavior José Luiz Barros Fernandes, Juan Ignacio Peña and Benjamin Miranda Tabak	Dec/2009
200	Evolution of Bank Efficiency in Brazil: A DEA Approach <i>Roberta B. Staub, Geraldo Souza and Benjamin M. Tabak</i>	Dec/2009
201	Efeitos da Globalização na Inflação Brasileira Rafael Santos e Márcia S. Leon	Jan/2010
202	Considerações sobre a Atuação do Banco Central na Crise de 2008 Mário Mesquita e Mario Torós	Mar/2010
203	Hiato do Produto e PIB no Brasil: uma Análise de Dados em Tempo Real Rafael Tiecher Cusinato, André Minella e Sabino da Silva Pôrto Júnior	Abr/2010
204	Fiscal and monetary policy interaction: a simulation based analysis of a two-country New Keynesian DSGE model with heterogeneous households Marcos Valli and Fabia A. de Carvalho	Apr/2010
205	Model selection, estimation and forecasting in VAR models with short-run and long-run restrictions George Athanasopoulos, Osmani Teixeira de Carvalho Guillén, João Victor Issler and Farshid Vahid	Apr/2010
206	Fluctuation Dynamics in US interest rates and the role of monetary policy <i>Daniel Oliveira Cajueiro and Benjamin M. Tabak</i>	Apr/2010
207	Brazilian Strategy for Managing the Risk of Foreign Exchange Rate Exposure During a Crisis <i>Antonio Francisco A. Silva Jr.</i>	Apr/2010
208	Correlação de <i>default</i>: uma investigação empírica de créditos de varejo no Brasil Antonio Carlos Magalhães da Silva, Arnildo da Silva Correa, Jaqueline Terra Moura Marins e Myrian Beatriz Eiras das Neves	Maio/2010
209	Produção Industrial no Brasil: uma análise de dados em tempo real Rafael Tiecher Cusinato, André Minella e Sabino da Silva Pôrto Júnior	Maio/2010
210	Determinants of Bank Efficiency: the case of Brazil Patricia Tecles and Benjamin M. Tabak	May/2010

211	Pessimistic Foreign Investors and Turmoil in Emerging Markets: the case of Brazil in 2002	Aug/2010
	Sandro C. Andrade and Emanuel Kohlscheen	
212	The Natural Rate of Unemployment in Brazil, Chile, Colombia and Venezuela: some results and challenges Tito Nícias Teixeira da Silva	Sep/2010
212	Estimation of Economic Capital Concerning Operational Disk in a	Oct/2010
213	Brazilian Banking Industry Case	000/2010
	Helder Ferreira de Mendonça, Délio José Cordeiro Galvão and	
	Renato Falci Villela Loures	