

LETTER FROM THE PRESIDENT

FGV

HEALTH

SOCIAL MOBILITY

RIGHTS

EDUCATION

2

30

4

10

16

22

CARLOS IVAN
SIMONSEN
LEAL
PRESIDENT, FUNDAÇÃO GETULIO VARGAS

L E T T E R F R O M

2

For almost 70 years, FGV Foundation has helped to
increase the economic development, social fairness,
and international presence of Brazil through the pro-

duction of studies that analyze government policies, help
solve possible impasses and find groundbreaking solutions,
make predictions and forecast scenarios, and contribute to
academic knowledge and theoretical discussions. FGV also
acts as a bridge between society and policy makers by en-
couraging discussion of such policies in its books, journals,
and academic publications, and through its presence in
both the national and international media.

It is precisely this role that has helped to build FGV’s
growing international reputation, resulting in invitations
to work outside Brazil. In 2012, FGV was named one of
the world’s 30 top think tanks by the Global Go To Think
Tank rankings produced by the University of Pennsylvania,
and was the only Brazilian institution of higher education
considered among the 100 best in the world by a similar
ranking from The New York Times.

This Annual Report gives an overview of FGV academic
production in 2012 and informs the international com-
munity about some of Brazil’s socioeconomic achievements
from FGV researchers in four areas: Social Mobility,
Education, Healthcare and Human Rights.

Economist Marcelo Neri, professor of FGV/EPGE —
Brazilian School of Economics and Finance, founder of
the Foundation’s Center of Social Policies (CPS), president
of the Institute of Applied Economic Research (Ipea), and
interim minister of the Secretariat of Strategic Matters
of the Presidency of the Republic, talks about the drop
in income inequality in Brazil, the New Middle Class,
and FGV’s role in creating local social technologies for
income-conditioned transfers.

Fernando Abrucio, professor at EAESP and coordinator
of its undergraduate program in Public Administration,
comments on the progress and challenges of the education
sector in Brazil, ranging from universalization of elemen-
tary education to dropout rates in secondary education,
and discusses FGV studies that have influenced public
policies in the education sector.

Ana Maria Malik, another professor at EAESP and
coordinator of GVSaúde, explains the origins and founda-
tions of the Single Health System (SUS), its differences
and similarities with respect to other national models,
the performance of public healthcare in Brazil, and FGV
studies of healthcare planning and administration.

And finally, Thiago Bottino, professor and coordinator
of DIREITO RIO (Rio Law), shows that many recent
human rights gains in Brazil have come through the
Judiciary as a result of discussions taken to the Supreme
Court (STF) through “concentrated control actions of
constitutionality”. He also illustrates how the school’s
students practice public law through their study of
fundamental rights.

These are a few examples of how FGV contributes to
Brazil’s progress by training professionals and producing
and applying knowledge. Our commitment to this mission
is the key to our excellence.

 3

ACCESS TO
HEALTH

4

IN OCTOBER 2012, UNICEF
RELEASED A REPORT
HIGHLIGHTING THAT BRAZIL
HAS ALREADY ACHIEVED
THE TARGETS FOR REDUCTION
IN MORTALITY RATES OF
CHILDREN UNDER 5 YEARS
OF AGE SET BY THE
MILLENNIUM DEVELOPMENT
GOALS.

SOURCE: MINISTRY OF HEALTH

6

10

20

30

40

50

60

10

20

30

40

50

60

(PER 1000 LIVE BIRTHS) (PER 1000 LIVE BIRTHS)

1990

(PER 1000 LIVE BIRTHS)

2010

(PER 1000 LIVE BIRTHS)

10

20

30

40

50

60

10

20

30

40

50

60

REDUCTION OF
INFANT MORTALITY
RATE IN BRAZIL

UNDER-5
MORTALITY

RATE

53.7

47.1

16.2

18.9

INFANT
MORTALITY

RATE

 7

THE BRAZILIAN
SINGLE HEALTH
SYSTEM

ANA MARIA MALIK

São Paulo School of Business
Administration / EAESP

8

The Single Health System (SUS) created in 1988 by
the Brazilian Federal Constitution – also known as
the “Citizen Constitution” — is one of the largest

public health systems in the world. From a comprehensive
concept of health care, SUS ranges from simple outpatient
care to organ transplants, guaranteeing free, integral and
universal access to the entire Brazilian population.

The creation of SUS was a revolution in Brazilian public
health care. It moved from a so-called Bismarck social-
insurance-funded model to what is understood to be a
Beveridge universalist model in which all citizens are
entitled to health care. SUS adopts the same logic as in
various European models, with universal access mostly
funded by the public authorities (taxation), namely British
and Portuguese — although these two are national health
services and not national systems.

However, Brazil arrived at SUS after trekking along a long
road, where access to the services depended directly on
the living and working conditions of Brazilians. There
were, for example, the so-called “destitute people” who
were only entitled to local, state and some federal services
belonging to the Health Ministry, and the “rural people”
who could be attended in services funded by rural welfare
policies (in recent years, the so-called FunRural). There
were also the “social security beneficiaries”, who would
present their workbooks and then be attended by services
funded by the National Institute of Social Security (INPS,
before 1978), then later by the National Institute of the
Social Security Medical Care (INAMPS). And there were
also those who, depending on the sector in which they
worked, were entitled to some services linked to the social
security institutes by professional category, such as bank
or shop employees. In addition, some companies had
agreements with group medicine or medical cooperatives,
which would provide access to the private sector — or
what today is called supplementary medical care.

There are diverging opinions on this matter, but since
SUS is the Single Health System, it has two compo-
nents — public and private — both subject to government
approval. SUS also includes non-attendance activities,
such as surveillance, health promotion, disease prevention,
epidemic control, vaccine production, distribution of
medication, and so on.

SUS has proven to be very efficient in production,
managing to cover a population of almost 200 million
inhabitants with limited financial and physical resources.
Some of its programs are admired even in developed
countries, such as, for example, the AIDS program (not
only distribution of medication). Others have been a
reference point for developing countries, such as the
programs attending patients with chronic diseases. Health
surveillance has also been analyzed frequently, as in the
case of the blood policy.

FGV does research in different health units, one being
GVSaúde. GVSaúde, linked to the São Paulo School of
Business Administration (EAESP), is a benchmark for all

health management-related activities run by the school,
and its objectives are: to develop top quality projects,
shared with the different FGV units in health management
and planning; to support teaching programs, research,
advisory and consulting services carried out by the differ-
ent FGV units; to be a center for attracting students and
researchers interested in advanced learning and research
in health management and planning; and to encourage
partnerships with other institutions.

And as examples of our main contributions, we can
mention: QualiHosp, an event on quality and security in
health services and systems that offers the exchange of
know-how and experiences between managers, administra-
tors, students and researchers in that field; the GVSaúde
discussions on current affairs; our work together with
FGV Projects, which can help change health care provider
organizations and health systems; and our studies and
publications, many of which are available for free down-
load on our website: fgv.br/gvsaude

 9

ACCESS TO
SOCIAL
MOBILITY

10

IN 2003 THERE WERE
96,205,814 PEOPLE IN
THE CLASS DE; BY
2011, THIS FIGURE HAD
DROPPED TO 68,894,755.

CLASS C EXPANDED FROM
HAVING 65,879,496 PEOPLE
IN 2003 TO 101,100,562 IN
2011.
SOURCE: CENTER FOR SOCIAL POLICIES —CPS/FGV

12

CLASS DE
CLASS C
CLASS B

M
O

R
E

 I
N

C
O

M
E

CLASS A

2011

1993

INCOME

EVOLUTION
IN BRAZIL

MARCELO NERI

FGV Graduate School of Economics / EPGE,
President of the Institute for Applied
Economic Research, Acting Minister of the
Secretary of Strategic Affairs

MIDDLE
OF THE
ROAD

14

In the mid-1970s, the term Belindia became renowned
when it was adopted in the text “The Economist and
the Kingdom of Belindia: A Fable for Technocrats”,

written by Edmar Bacha. The text used metaphors and
humor to criticize the extreme discrepancies in income
between rich and poor in the realm. This ambiguous and
contradictory kingdom, with the wealth and taxation
worthy of tiny Belgium and a huge population like that of
India, was in fact Brazil.

Belindia is still like that, not only as a portrait of our still
vast inequality but as the movie lived by Brazilian families
in recent years. The poor part of Brazil increases at rates of
emerging India, while the wealthy part is stagnating like a
European country in crisis.

In fact, Brazil is an excellent model for the world: here,
various rates are replicas of what happens worldwide.
Our rate of digital inclusion is close to the world average;
the Brazilian public-private partnership (PPP) per capita
GDP is 91% of that of the global village, and Brazilian
inequality is very close to that seen between the different
countries in the world, whether at the current level or in
its recent fall at home and abroad, the result of the joint
emergence of China and India, which account for half the
world’s poor.

The New Middle Class is a kind of kingdom halfway
between that Belgium and that India and existing in Brazil.
It is not the North American middle class with two cars,
two dogs and two children, but a middle class very close to
the global version. Given the aforementioned similarities,
if we look for the Brazilian middle class in our income
distribution, we find a global-standard middle class.

The Brazilian New Middle Class is not necessarily made
up of individuals who have left poverty behind; it is child
of the combined economic growth process together with
reduced inequality in the country over the past few years.
This was (and still is) due to the increased rates of formal
employment, mostly, and to the benefits provided by social
programs. The greatest symbol of the New Middle Class in
Brazil, also called class C, is not the credit card, mobile or
car. It is the signed workbook.

The New Middle Class, in turn, is the most palpable
representation of the middle road which Brazil has fol-
lowed since the end of the 2003 recession: it coincides with
a growth phase, a decrease in inequality, and an increase
in formal employment. The New Middle Class keeps the
wheels of the economy turning. Despite the world crisis
and so-called mini-GDP (PIBinho), the New Middle Class
continues to expand. While per capita GDP flatlined in
2012, median per capita income grew 4.6%. Forecasts for
the next three years show 12 million people moving up
into class C and another 7.7 million moving to classes A
and B.

Another coincidence: the 12 years of falling income
inequality in Brazil are the same since the income-condi-
tioned transfer programs (e.g. school grants and current
family allowance) have been in operation nationwide.
Such programs generate the best tax cost and social benefit
ratio. Although corresponding to 13% of the total drop in
inequality, it costs only 0.5% of the GDP and affects one
quarter of the Brazilian population. Many social changes
have been made as a result of these programs — many
more changes than the change in your pocket.

FGV played a key role in creating new local social
technologies that are added to the family allowance
structure, as in the case of the Rio (Carioca) Family and
Better Income programs set up in the city and state of
Rio de Janeiro, respectively. Some principles of these
programs — such as, for example, supplementing income in
proportion to the poverty gap, giving more to those with
less — were exported to the national family allowance.

Brazil has become an exporter of social policies.
Delegations from a number of countries visit Brazil to
learn about the Brazilian experience, and Brazilian delega-
tions visit many nations to teach what we are doing here.

We have already had the highest inflation in the world and
succeeded in controlling it, so likewise we are also experts
in inequality: we know how it is in our everyday life. It
has been a hard lesson for us to transform disadvantages
into advantages. And this is why we have the material
conditions and sufficient know-how for us to at last build
a more just society.

 15

ACCESS
TO RIGHTS

16

IN 1950, RIO DE JANEIRO WAS
THE ONLY STATE WITH A PUBLIC
DEFENDER. IN 1988, WHEN THE
ROLE OF PUBLIC DEFENDER
WAS ESTABLISHED, 7 STATES
HAD PUBLIC DEFENDERS. AS OF
2010, 26 STATES AND THE
FEDERAL DISTRICT HAVE
PUBLIC DEFENDERS.

SOURCE: IPEA AND NATIONAL ASSOCIATION OF PUBLIC DEFENDERS (ANADEP)

18

1988

2010

CREATION OF PUBLIC
DEFENDERS IN BRAZIL
(NUMBER OF STATES + THE FEDERAL DISTRICT)

 19

PEDAGOGY OF
FUNDAMENTAL
RIGHTS

THIAGO BOTTINO

Rio de Janeiro Law School /
DIREITO RIO

20

In recent years, most of the progress in human rights in
Brazil was made in terms of legislation. Respecting hu-
man rights in Brazil occurs mainly through the judiciary.

Very often, the population finds it hard to validate its
interests and claims at the legislative level. This occurs
with groups on the edge of society (women, black people,
homosexuals), who do not have economic or political
weight, but also concerning matters of major importance
that are not easily perceived by the population (freedom of
press or academic research).

On this matter, in the past ten years, the Brazilian Supreme
Court (STF) has become a new battlefield for affirming
human rights in the country: it is an anti-majority court,
playing the role of protecting minorities against the
majority. Since it interprets the Constitution, it is able to
assure the adoption of principles that control the state and
preserve personal freedom.

These very pertinent discussions are taken to the STF
through “actions of concentrated control of constitutional-
ity” — actions of a binding effect for all Brazil. Although
few can decide on them, once an action of this kind
is taken, it is possible for society to participate in the
proceedings as amicus curiae (expression meaning “friend
of the court”).

The amicus curiae is someone (normally associations or
institutions) interested in contributing information to help
the legal decision, to qualify the decision. The briefs sub-
mitted by the amici curiae generally add different data or
viewpoints to difficult or controversial issues. The purpose
of this opening is to democratize the trial, opening the
doors of the Supreme Court so that civil society, addressee
of the decision, is able to bring arguments and emphasize
relevant matters to the court. This permits the sentence to
be comprehensive and to analyze all dimensions involved
and their consequences.

However, for these organizations to be able to be heard,
qualified legal aid was required that is able to understand
the viewpoint of that group and make it a legal brief to
be appreciated by the justices of the highest court in the
country. Having perceived this gap, niche and need, Rio
Law School decided to equip a model office especially for
such lawsuits. Building this “bridge” between society and
the STF in terms of human rights requires a complex set of
legal skills and expertise which few Brazilian lawyers pos-
sess. This is why we decided that our school could provide
a valuable contribution to increasing social participation in
the key debates on human rights in Brazil today.

In addition to representing a key social action, we were
motivated by the opportunity to provide a “pedagogy of
fundamental rights”. In order to convey to the students the
importance of such rights, it is not enough to have a class-
room and speak about human rights. The student learns
much more — and is transformed as a professional — as
soon as he assumes the task of actually advocating these
ideas. This is an experiment we began in 2008; since then,

we have already had various cases tried, or still in res
judicatum in the STF, in which our students participated.

A petition to the Supreme Court takes six months to
prepare. Under the guidance of the Rio Law School profes-
sors, the students spend a semester researching, studying
and learning about the NGO and association. Then they
prepare the work and submit it to the client. Once it is
approved, the petition is submitted to the STF.

This work is provided free of charge; it is a good deed
the school does for society and the country so that the
students graduate with more awareness, in order to play
another role in society and to enhance their qualifications.
We teach and thereby practice public-interest law.

Our students gain when having the opportunity to live a
different experience, when they perceive they are able to
change the country’s reality, to make the difference in the
lives of thousands of people and also have a training where
human rights is a core issue for them. Another achieve-
ment is to give organized civil society a voice to fight for
the protection of its rights and citizenship.

There is a very great need and room for protecting
public interests when affirming human rights in a post-
redemocratized country such as Brazil. This is an almost
unexplored route, with considerable future growth in
an increasingly inclusive society: the more information
people are given, the more conscious their citizenship and
the greater their will to participate directly in the public
debate. And we need to have skilled professionals to
provide this defense, build this “bridge”, and give these
people a voice.

 21

ACCESS TO
EDUCATION

22

ALL BRAZILIAN STATES HAVE
EXPERIENCED AN IMPORTANT
GROWTH IN ENROLLMENTS IN
PUBLIC SCHOOLS BETWEEN
1995 AND 2010.

SOURCE: ANDRÉ PORTELA SOUZA. SÃO PAULO
SCHOOL OF ECONOMICS / EESP / FGV 2012

24

1995 2010

RONDÔNIA ACRE AMAZONAS RORAIMA PARÁ

AMAPÁ TOCANTINS MINAS GERAIS ESPIRITO
SANTO

RIO DE
JANEIRO

SÃO PAULO MATO GROSSO
DO SUL

MATO GROSSO GOIÁS MARANHÃO

PIAUÍ CEARÁ RIO GRANDE
DO NORTE

PARAÍBA PERNAMBUCO

ALAGOAS PARANÁ SANTA
CATARINA

RIO GRANDE
DO SUL

40%

78%

24%

80%

38%

85%

28%

85%

46%

88%

10%

76%

47%

88%

36%

89%

40%

89%

37%

58%

36%

59%
39%

79%

28%

83%

32%

68%
60%

82%

54%

83%

53%
73%

43%

73%
58%

70%

35%

62%

44%

78%

50%
71%

58%

82%

36%

61%

EXPANSION OF
ENROLLMENTS IN EARLY
CHILDHOOD EDUCATION IN
PUBLIC SCHOOLS
(BY STATE)

 25

EDUCATION
PROGRESS AND
CHALLENGES

O ver the past 20 years, Brazil has made significant
progress in its educational indices. The first area
of progress concerns school enrollment rates. In

the late 1980s, around 30% of children in the 7–14 age
group were not receiving elementary education. Today,
almost 97% are registered. This major advance has meant
the universalization of primary education.

The second advance, albeit slow, refers to the flow of
students to secondary and university education. In the case
of higher education, there was an increase in places in both
private and public universities. Nevertheless, Brazil still
has a smaller percentage of university students compared
to other Latin American countries, such as Chile, Uruguay
and Argentina.

In any case, the increased flow to higher education has led
to increased social demand, creating new policies such as
Prouni, scholarships for poor students in private schools,
Reuni, a program to increase places in public universi-
ties, and the creation of social quotas. All this change
is important because historically, higher education had
focused almost solely on the country’s elite.

The creation of education quality indicators since the
1990s is another sign of major progress. This change
began during Fernando Henrique’s government and was
consolidated during the Lula administration with the
Basic Education Development Indicator (Ideb). According
to Ideb, the country has improved every two years, but
more sluggishly than other Latin American countries and
other nations with which it competes. A glance at the Pisa
examination also shows that Brazil has developed most
since its origin, but more progress is required in relation to
the developed countries.

One fact that should improve Ideb in the next few years
and which is related to FGV studies is the compulsory edu-
cation of the 4–7 age group, mandated by Constitutional
Amendment 59. In the past two years, state and local
governments have considerably increased this expenditure,
very often with the support of the federal government.
This measure will have a strong impact since, as studies by
Aloisio Araújo (FGV economist) demonstrate, the earlier
children come in contact with school life, the greater the

FERNANDO ABRUCIO

São Paulo School of Business
Administration / EAESP

26

cognitive response in their lifetime — in other words, the
greater their learning capacity. This is even more important
for the poorest children, whose family environment does
not generally encourage the acquisition of school learning.

The fact is that widespread primary education, positive
in fact, has brought new challenges. First is the quality
of so-called primary education, which covers the first
nine years of schooling. Even with yearly improvements,
federal and state assessments have shown that the average
quality of public school pupils at this level of learning is
still very low. However, the poorest families, which could
put pressure on changing this public policy, fail to give
poor assessments of their children’s schools. This happens
because those children have much better conditions than
their parents had: they will have more schooling, income
transfer programs linked to school attendance, meals, and
even more safety within the school establishments.

Secondary education, which is the “waiting room” for
university, has increased the number of students, but there
is still a very high dropout rate, so that the gain in school
universalization achieved in primary education fails to
fully reach the universities. The reasons for this dropout
rate are discussed at length in Brazilian academic studies,
including one by Professor Marcelo Neri of FGV, acting
president of Ipea (government applied economics research
institute), who has shown that the most common reason
for dropouts is the lack of student interest in the con-
tent — too many disciplines — and the teaching methods.
It is therefore necessary to make secondary school more
attractive and more in line with young people’s lives.

Another challenge worth mentioning both for primary
and secondary education is the need to increase full-time
schools in Brazil, still very few but on the increase
thanks to the federal government and some state policies,
namely in Pernambuco, Rio de Janeiro and São Paulo.
International experience shows that among the variables
affecting school performance, increasing school hours is
more relevant, especially for poorer pupils with poorly
educated parents, who are prevalent in most Brazilian
schools.

A recent advance in secondary school worth mentioning
is the increase in technical learning at this level. Technical
education has grown sharply in recent years either due
to the federal institutes — which have multiplied greatly
during the Lula government — or the state governments,
which have begun to create or reinforce their programs.
Two factors contribute to this: on one hand, the number of
people reaching secondary school, and on the other a job
market that demands skills. Moreover, technical education
can reduce secondary school dropout rates since it is more
attractive and closer to the reality of the pupils. This may
create a new wave of students that reach higher education
and continue their learning.

FGV contributes significantly to public education policies
in Brazil. One example is the work by Marcelo Neri
on secondary education, which clearly shows that it

needs to change in Brazil, becoming more attractive and
integrated with technical education. This study is very
important since secondary school is one of the bottlenecks
of Brazilian education. The historical studies of Aloisio
Araújo on the impact of primary education have inspired
compulsory education in Brazil to start at age four rather
than at age seven.

Another study by André Portela on the evolution of
decentralizing primary school 1 and 2 reveals that there
are drawbacks for local governments that assume the
second cycle. It is essential to think about solving this mat-
ter, especially since state and local governments share the
provision of secondary education 2 and do not cooperate
with each other. On this topic, mention should be made
of two recent studies that I did on Brazilian educational
federalism. In the first, I show how important municipal
consortiums are, demonstrating that they can strengthen
the municipalities in educational administration, with posi-
tive effects on teaching results. In the second, I emphasize
how the state governments that have successfully increased
collaboration with the local governments have had a better
performance.

André Portela and I are working for the Everyone for
Education Movement to draft a bill for the Educational
Responsibility Act, which, like the Tax Liability Act,
would help to more clearly define the role of government
levels and how they would be responsible for their actions.

Furthermore, the Center of Government and Public
Administration Studies (CEAPG-FGV), in partnership
with Natura Institute and the National Council of State
Education Departments (Consed), is undertaking a study
on the 27 state education departments in an attempt to
identify common problems and innovative solutions. As
a result, the intention is to disseminate best practices and
help the states improve their education systems.

 27

FUNDAÇÃO
GETULIO
VARGAS

28

FGV GENERATES, SHARES AND APPLIES

KNOWLEDGE FOR BRAZIL’S ECONOMIC

AND SOCIAL DEVELOPMENT

 29

2012 IN REVIEW

APPROVED PHD
THESES

74

APPROVED MASTER
THESES

403

PHD PROGRAMS:
ENROLLED STUDENTS

377

CONTINUING EDUCATION:
ENROLLED STUDENTS

MASTER’S PROGRAMS:
ENROLLED STUDENTS

1,291

UNDERGRADUATE PROGRAMS:
ENROLLED STUDENTS

TECHNICAL, SCIENTIFIC AND
ACADEMIC ASSISTANCE AND
COOPERATION AGREEMENTS

146

STUDENTS AWARDED
A BACHELOR’S DEGREE

630

RESEARCH
PROJECTS

261

BOOKS IN
CIRCULATION

497,000

TECHNICAL
ASSISTANCE
PROJECTS

277

BOOKS
EDITED

321125,700 3,460

30

APPROVED PHD
THESES

74

APPROVED MASTER
THESES

403

PHD PROGRAMS:
ENROLLED STUDENTS

377

CONTINUING EDUCATION:
ENROLLED STUDENTS

MASTER’S PROGRAMS:
ENROLLED STUDENTS

1,291

UNDERGRADUATE PROGRAMS:
ENROLLED STUDENTS

TECHNICAL, SCIENTIFIC AND
ACADEMIC ASSISTANCE AND
COOPERATION AGREEMENTS

146

STUDENTS AWARDED
A BACHELOR’S DEGREE

630

RESEARCH
PROJECTS

261

BOOKS IN
CIRCULATION

497,000

TECHNICAL
ASSISTANCE
PROJECTS

277

BOOKS
EDITED

321125,700 3,460

EDUCATION
RESEARCH
PROJECTS

PRESS

 31

MINISTRY OF EDUCATION
RATES IT THE TOP-RANKING

HIGHER EDUCATION
INSTITUTION IN BRAZIL.

ALSO OCCUPIES FIRST
PLACE IN LATIN AMERICA

ACCORDING TO THE TILBURG
UNIVERSITY RANKING.

FORMS AGREEMENTS WITH
BRANDEIS UNIVERSITY,
UNIVERSITY OF BRITISH
COLUMBIA, UNIVERSITY
OF NEW SOUTH WALES,
AUSTRALIAN NATIONAL

UNIVERSITY, UNIVERSITÀ
LUIGI BOCCONI AND

AMERICAN UNIVERSITY.

NOBEL PRIZE WINNER IN
ECONOMICS JAMES HECKMAN

GIVES A TALK ON “HARD
EVIDENCE ON SOFT SKILLS”

AT EPGE.1ST

PROFESSOR ALOISIO ARAÚJO IS
APPOINTED FOREIGN HONORARY

MEMBER OF THE AMERICAN ECONOMIC
ASSOCIATION.

32

GRADUATE
SCHOOL OF
ECONOMICS
EPGE

R I O D E J A N E I R O

D E A N : R U B E N S P E N H A C Y S N E

Since its foundation in 1961, EPGE has trained the
elite of economists in Brazil. Students from the school’s
undergraduate, academic master’s, doctorate courses and
professional master’s in Finance and Business Economics
(MFEE) contribute to drafting economic, fiscal and
poverty eradication policies to further the country’s
development.

In order to understand and resolve the economic issues
of today, EPGE encourages its teachers and students to
engage in research, submitting their papers to the top
scientific journals in the field of economics (for example,
the Journal of Mathematical Economics, International
Journal of Economic Theory) and world centers of
business and economic studies centers.

The school maintains partnerships and exchange programs
with well-known institutions of higher education, such as
ESSEC Business School and Pforzheim University, and also
publishes the Revista Brasileira de Economia – the oldest
and most respected academic journal on economics in
Brazil.

EPGE has also been ranked the best higher education
institution in the country according to the MEC General
Courses Index.

 33

THE LAPORDE EVENT — 3RD
LATIN AMERICAN ADVANCED
PROGRAMME ON RETHINKING
MACRO AND DEVELOPMENT

ECONOMICS

HELD THE 4TH SÃO PAULO
SCHOOL OF ECONOMICS

CONFERENCE SERIES.

EMERITUS PROFESSOR
AND FORMER MINISTER

OF FINANCE LUIZ CARLOS
BRESSER-PEREIRA IS
AWARDED THE JAMES
STREET PRIZE FROM

THE ASSOCIATION FOR
EVOLUTIONARY ECONOMICS,

FOR THE COLLECTION OF
WORKS BY AN AMERICAN OR

FOREIGN ECONOMIST.

NEW PARTNERSHIPS WITH
UNIVERSITY OF NEW SOUTH
WALES AND UNIVERSITY OF

AUCKLAND.

PROFESSOR ROBERTO
RODRIGUES, COORDINATOR
OF GVAGRO, IS APPOINTED

SPECIAL AMBASSADOR OF FAO
FOR THE INTERNATIONAL YEAR

OF COOPERATIVES.

34

SÃO PAULO
SCHOOL OF
ECONOMICS
EESP

S Ã O P A U L O

The São Paulo School of Economics was founded in 2004
with the mission of contributing to the country’s develop-
ment through understanding of economic realities in Brazil
and reinforcement of Brazil’s national identity, with an
emphasis on ethics and social responsibility.

The school runs undergraduate, academic master’s, doctor-
ate, and post-doctorate courses as well as a professional
master’s course in economics, in the fields of Quantitative
Finance, Financial Macroeconomics, Social Policies, and
Agribusiness. Its teaching staff has professional, research
and teaching experience in the public and private sectors.

The São Paulo School of Economics also strives to

encourage research through its ten study centers in areas of
Applied Microeconomics, Macroeconomics, Agribusiness,
Global Trade and Investment, Finance, and Market
Design. It has partnerships with the top world-class
schools of economics, finance and business, namely LSE,
Sciences Po and Yale.

According to the MEC assessment of university courses in
2012, the school has the second highest ranking in Brazil
for the General Courses Index (IGC) among all institutions
of higher education.

D E A N : Y O S H I A K I N A K A N O

 35

CORNELL UNIVERSITY – JOHNSON SCHOOL
IE BUSINESS SCHOOL
EMORY UNIVERSITY
SCIENCES PO LILLE
ESAN UNIVERSITY

VIENNA UNIVERSITY OF ECONOMICS AND BUSINESS
ESC RENNES SCHOOL OF BUSINESS

EDHC BUSINESS SCHOOL
SCHOOL OF MANAGEMENT AND LAW OF THE ZURICH

UNIVERSITY OF APPLIED SCIENCES

NINE NEW
INTERNATIONAL
PARTNERSHIPS,

INCLUDING:

OUTGOING STUDENTS

INCOMING STUDENTS

9

89

25

36

BRAZILIAN
SCHOOL OF
PUBLIC AND
BUSINESS
ADMINISTRATION
EBAPE

R I O D E J A N E I R O

EBAPE was founded on April 15, 1952, in the city of
Rio de Janeiro as the first public administration school
in Brazil and in Latin America as a whole. Since then, it
has been responsible for producing and disseminating
knowledge, encouraging research, and training skilled
professionals to work in the public and private sectors and
in academics.

The school offers undergraduate, master’s and doctorate
courses. These courses make the difference in the career
of the professionals who choose EBAPE since the courses
are structured according to market trends and the require-
ments of our increasingly globalized world.

Recently, EBAPE has formed partnerships with top
business schools in other countries, offering the Brazilian
public the opportunity to join international programs

of excellence, including: an International Master’s of
Management (IMM); a Corporate International Master's
(CIM); and an International Master’s Program in
Practicing Management (IMPM).

EBAPE also has partnerships with more than 40 business
schools worldwide, such as the Università Commerciale
Luigi Bocconi, European School of Management (ESCP),
Sciences Po, Cornell University and Emory University. Its
exchange programs enrich the students’ training and
reinforce the school’s excellence in its teaching and
research in the area of administration.

The school is one of the top institutions of higher educa-
tion in Brazil and the best in administration in Rio de
Janeiro, with a maximum rating from the Ministry of
Education General Courses Index (MEC) in 2012.

D E A N : F L Á V I O VA S C O N C E L O S

 37

ASSOCIATION WITH THE
COUNCIL ON BUSINESS

AND SOCIETY

MEMBER OF THE GLOBAL
NETWORK FOR ADVANCED

MANAGEMENT

RECEIVED 303 FOREIGN
STUDENTS

SENT 150 BRAZILIAN
STUDENTS ABROAD

303

IMPLEMENTS THE
INTERNATIONAL ADVISORY

BOARD

38

SÃO PAULO
SCHOOL OF
BUSINESS
ADMINISTRATION
EAESP

S Ã O P A U L O

This was the first business administration school to be
founded in Latin America, in 1954, and has maintained a
long tradition of training leaders in the academic, busi-
ness and government sectors. It is recognized as the best
business school in Brazil, with a top MEC ranking, and as
the first Latin American institution and one of the few in
the world to obtain the triple international accreditation
of teaching quality, including recognition by the following
specialized associations: AACSB, EFMD and AMBA.

The school has a reputation as one of the most prestigious
academic centers in public administration and business,
and is characterized by the ongoing development of
research and groundbreaking studies and as a forerunner
in applied knowledge disseminated in publications and
projects carried out in its various research centers. These
are the Centers of Entrepreneurialism and New Business
(GVcenn), Government and Public Administration
(CEAPG), Microfinance (GVcemf), Politics and Economics
of the Public Sector (CEPESP), Finance (GVcef), Health
Management and Planning (GVsaúde), Private Equity
(CEPE), Sustainability (GVces), Logistics and Supply
Chain (GVcelog), Excellence in Retail (GVcev), Applied
Information Technology (GVcia), Innovation Forum,
International Business Research Forum, Institute of
Finance, Center of Studies in Organizations and People
and Center of Communication, and Marketing and Digital
Social Networks.

The school offers a degree in Business Administration and
Public Administration, an academic master’s, a doctorate,
and courses in executive education in accordance with the
student’s professional status: MPGI and MBM for young
professionals, CEAG and CEAHS for anyone who gradu-
ated more than three years previously, MPA for executives
with relevant professional experience in managerial
positions, and OneMBA for executives with seven years or
more of professional experience.

EAESP is Brazil’s most international school of administra-
tion in terms of agreements, alliances, student and teacher
mobility, double diplomas and research, with more than
90 international partnerships. All those factors place
FGV-EAESP in a privileged situation in national and
international assessments and rankings.

D E A N : M A R I A T E R E Z A L E M E F L E U RY

 39

ORGANIZED THE HUMAN RIGHTS
WORKSHOP FOR LATIN AMERICA,
IN PARTNERSHIP WITH THE FORD
FOUNDATION, GLOBAL PARTNERS,

CELS, NUPEF AND APC

ORGANIZED THE SECOND
GLOBAL CONGRESS ON

INTELLECTUAL PROPERTY AND
THE PUBLIC INTEREST

CREATED THE OPEN
CLIMATE NETWORK

INTERNATIONAL SEMINAR
ON PUBLIC SECURITY, LAW

AND JUSTICE

ORGANIZED, IN PARTNERSHIP
WITH THE HARVARD LAW SCHOOL

PROGRAM ON INTERNATIONAL
FINANCIAL SYSTEMS, THE

SYMPOSIUM ON BUILDING THE
FINANCIAL SYSTEM OF THE 21ST

CENTURY: AN AGENDA FOR BRAZIL
AND THE UNITED STATES

40

RIO DE JANEIRO
LAW SCHOOL
DIREITO RIO

R I O D E J A N E I R O

Direito Rio was founded in 2002 to offer the country a
new model of legal training, capable of forming leader-
ships with a long-term view of Brazil’s future. Today, the
school already serves a benchmark for quality public legal
careers and corporate law careers in Brazil.

The school began with the challenging task of innovating
in the areas of teaching, research, didactics, content,
curriculum and assessments in undergraduate, post-
graduate and continuing education courses. In addition
to its four research centers (Centers of Justice and Society,
of Technology and Society, of Research in Law and
Economics, and of Law and Environment), the school has
thematic and social action centers, with clinics where the
undergraduate students — under teacher supervision — ad-
dress complex matters.

On the international side, Rio Law School offers exchange
programs for students and teachers with 26 prestigious
foreign universities — such as Harvard Law School and
Université Paris-Dauphine — , seminars by international
speakers, and summer courses.

The school also has its own virtual library and a series of
publications with a multidisciplinary approach to Law,
namely Revista de Direito Administrativo and the series
Novas Ideias em Direito.

D E A N : J O A Q U I M F A L C Ã O

 41

CREATES THE LAW SCHOOL
GLOBAL LEAGUE

NEW AGREEMENTS REINFORCE THE
NETWORK OF PARTNER SCHOOLS

IN EUROPE AND OPENED NEW
ROADS IN ASIA THROUGH THE

PEKING UNIVERSITY SCHOOL OF
TRANSNATIONAL LAW

CONSOLIDATES THE GLOBAL LAW
PROGRAM AND VISITING PROFESSOR

PROGRAM

42

SÃO PAULO
LAW SCHOOL
DIREITO GV

S Ã O P A U L O

With its keen eye on the contingent, historical and
interdisciplinary nature of law, and an aim to meet the
demands of the current market, GV Law School represents
a groundbreaking educational project that prepares its
students to work in the public and private spheres and
to engage in dialogue with other fields of knowledge so
that they can positively and profoundly influence the legal
scenario at home and abroad.

The school offers undergraduate, professional master’s,
and academic courses as well as 12 post-graduate courses
lato sensu in such areas as corporate, tax and intellectual
property law. And GV Law School offers the first profes-
sional master’s in law in Brazil, with lines of research in
business law and tax law.

GV Law School also offers academic exchanges and pro-
grams that prepare students and lawyers for international
roles. The school maintains the Global Law Program, is
a member of the Law Schools Global League, and has a
partnership with 34 foreign institutions.

In research, also, the school is distinguished by its Center
of Applied Legal Research, with priority areas of Criminal
Procedural Law, property, environmental legislation and
access to courts, and has eight thematic study centers.

The GV Law School magazine is the only Brazilian
publication in the field in the Scientific Electronic Library
Online (SciELO).

D E A N : O S C A R V I L H E N A V I E I R A

 43

HOSTS THE SEPHIS PROGRAM OF
SOUTH-SOUTH EXCHANGE FOR
RESEARCH IN THE HISTORY OF

DEVELOPMENT.

RANKED FIRST BY THE MINISTRY
OF EDUCATION AMONG SOCIAL
SCIENCES COURSES IN BRAZIL.

PROMOTES THE 2012 SCHOOL ON
THE EUROPEAN UNION.

VOLKSWAGEN (GERMANY), COMPAGNIA
DI SAN PAOLO (ITALY) AND RIKSBANKENS

JUBILEUMSFOND (SWEDEN) FOUNDATIONS
ANNOUNCE SUPPORT FOR THE FGV CENTER OF

INTERNATIONAL RELATIONS.

44

SCHOOL
OF SOCIAL
SCIENCES
CPDOC

R I O D E J A N E I R O

CPDOC was created in 1973, and during its 40 years of
existence has become a major learning and research center
with a focus on social sciences and contemporary history.
It is one of the first institutions to house the private files
of public personalities, whose records tell the cultural,
economic, political and social history of Brazil, in addition
to the course of the country’s relations with other nations.
CPDOC is also a pioneer in democratizing access to the
content of its historic archives, which can be accessed over
the Internet.

CPDOC / School of Social Sciences offers a bachelor’s
degree in social sciences and a degree course in History,
Politics and Cultural Assets and the professional master’s
degree in Cultural Assets and Social Projects. It also
provides specialization and MBA courses in International
Relations, Cultural Management and Production,
Documentary Cinema and Cultural Assets: Culture,
Economics and Management.

Through its Center for International Relations, CPDOC
also offers students all the FGV undergraduate courses in
Rio de Janeiro or São Paulo as a supplementary training
in international relations. CPDOC students can enjoy
cooperation agreements with more than 15 international
research and higher education institutes in Latin America
and Europe.

D E A N : C E L S O C A S T R O

 45

STARTS 2012 WITH ITS FIRST
UNDERGRADUATE COURSE AND

SECOND MASTER’S COURSE.

2012

THE MASTER’S DEGREE
STARTED ITS SECOND YEAR.

46

SCHOOL OF
APPLIED
MATHEMATICS
EMAP

R I O D E J A N E I R O

Aware of the growing demand in the labor market for
professionals skilled in using increasingly sophisticated
mathematical techniques and computer models, EMAp not
only grooms its graduates to work in strategic sectors of
organizations but also in the areas of academic research
and consulting.

The FGV School of Applied Mathematics has a teaching
staff with a variety of qualifications: mathematicians,
engineers, computer scientists and a biologist — teaching
diversity that is relevant and enriching with regard to the
versatility of context, applications, and addressing issues
both real and abstract.

The EMAp-trained professional can apply essentially
mathematical, informational and computer techniques to
a wide range of activities, in areas ranging from financial
markets and tackling crime to mapping socioeconomic
trends and understanding the dynamics of the spread
of infectious and contagious diseases, collaborating
with public and private organizations in their sectors of
environmental monitoring, scenario analysis, strategic
planning and risk management.

The school also offers the academic master’s degree in
Information Mathematical Modeling, with emphasis on
modeling and simulation of complex systems, knowledge
representation, logics and ontologies, and extracting,
processing and viewing information.

D E A N : M A R I A I Z A B E L C A M A C H O

 47

FGV ONLINE WINS ITunesU AND
KHAN ACADEMY IN THE OCW

PRIZE IN THE MOST ENGAGING
RESOURCES CATEGORY.

VISITS TO THE HOMEPAGE OF THE
OPEN COURSE WARE CONSORTIUM

(OCWC) COURSES.

13,000,000+

MORE THAN 2500 FOREIGN
STUDENTS ATTENDED THE

SHORT AND MEDIUM DURATION,
UNDERGRADUATE AND MBA

DISTANCE LEARNING COURSES.

HELD THE SPORTS
MANAGEMENT SEMINAR FGV /
FIFA MASTER ALUMNI SPORTS

48

INSTITUTE OF
EDUCATIONAL
DEVELOPMENT
IDE

FGV EXECUTIVE EDUCATION

Within the structure of its Educational Development
Institute (IDE), FGV runs executive education programs
that combine the excellence and tradition of FGV schools,
institutes and centers with the innovation and practical
vision so coveted by the market, in classroom and distance
learning modalities, and open or customized courses for
companies.

CLASSROOM EXECUTIVE EDUCATION -
FGV MANAGEMENT

Classroom executive education courses take
FGV-developed content all over Brazil through three
centers — in Rio de Janeiro, São Paulo and Brasilia —,
and a network of member institutions in more than 100
Brazilian cities.

FGV Management offers short and medium courses,
post-graduate programs and MBAs, and programs for
senior executives and international modules in prestigious
universities in Asia, Europe and the USA, in which its
teaching staff combine comprehensive academic experience
with market know-how. In partnership with FGV Press,
FGV Management undertakes the FGV Management
Series, a set of frontline publications in various areas of
work, applied to the foundation’s MBA courses.

DISTANCE LEARNING - FGV ONLINE

The FGV distance-learning program is committed to
spreading knowledge learned in the foundation’s schools,
centers and institutes, breaking down geographic barriers
and time restrictions by using communication technologies
by satellite transmission and webcast.

By combining features such as flexibility and scale, FGV
Online permits students to be independent in developing
their own knowledge-building process. Each student is
given a support system that includes teacher-tutors with
vast academic training and experience of day-to-day
business, collaborative virtual academic environments,
24/7 technical support, and a virtual library with more
than 45,000 documents.

FGV Online, winner for two years running of the OCW
People’s Choice Awards, combines the tradition of FGV
with the innovation of distance learning.

CUSTOMIZED EXECUTIVE EDUCATION -
FGV IN COMPANY

To meet the demands from companies, corporate universi-
ties, public organizations and third-sector entities, FGV
In Company customizes content and develops courses of
short, medium and long duration — classroom, distance
or blended — in order to strengthen abilities and skills in
management and other working areas, raising the perfor-
mance level, identifying growth opportunities and seeking
innovation according to the company’s business model.

In close partnership with the client, FGV In Company
identifies training requirements and finds educational
solutions in line with organizations’ strategic management.
During the process, a highly specialized team, involving
professionals and teachers with a profile suitable for the
training project, accompanies the client.

D I R E C T O R : R U B E N S M A R I O A L B E R T O WA C H H O L Z

 49

LAUNCHES THE FIRST FGV
IPAD APPLICATION IN THE
APP STORE FOR READING

THE MAGAZINE CONJUNTURA
ECONÔMICA IN PORTUGUESE
AND ITS ENGLISH VERSION IN

THE BRAZILIAN ECONOMY.

ORGANIZES THE WORKSHOP
ON HARMONIZING ECONOMIC

SURVEYS IN THE BRICS IN
VIENNA, AUSTRIA.

SIGNED A PARTNERSHIP
WITH THE GERMAN

INSTITUTE IFO — INSTITUTE
FOR ECONOMIC RESEARCH/

UNIVERSITY OF MUNICH,
AND WITH ANOTHER SIX

INSTITUTIONS, FOUR
OF WHICH ARE IN BRIC

COUNTRIES.

PARTICIPATES IN THE
CHINA-BRAZIL WORKSHOP

ON ECONOMIC CLIMATE
MONITORING STUDY.

50

BRAZILIAN
INSTITUTE
OF ECONOMICS
IBRE

The Brazilian Economics Institute (IBRE), founded in
1951, is the FGV unit designed to research, produce and
disseminate macroeconomic statistics and top-quality
applied economic studies, which contribute to the develop-
ment of public policies or private initiatives in the Brazilian
economy, encouraging Brazil’s economic development and
social well-being.

Since its creation, IBRE has carried out social studies,
research, and analyses and has regularly compiled a
variety of indicators based on economic, financial and
corporate data collection. Some of the economic statistics
produced worth mentioning are the price indices and
economic surveys, widely used by scholars, analysts of the
Brazilian economy, and administrators in the public and
private sectors. To produce these indicators, IBRE enjoys a
research presence in all major Brazilian cities, where every
month it collects 350,000 prices and other economic data
from more than 20,000 partner companies. To carry this
out, it has a permanent staff of specialists dedicated to the
application of economic and social sciences and statistical
methods. The indicators and reports are offered as public
assets at their most generalized level. At the analytical and
detailed levels, information is provided to entities with
operating licenses.

IBRE has a division dedicated to Applied Economic
Research employing top professionals whose work in
congresses, events, and seminars and frequent engagement
with the media reinforce FGV’s status as a think tank on
Brazilian economic and social issues. This IBRE division
is also responsible for producing macroeconomic studies
as well as studies on areas such as oil and gas, agriculture
and cattle farming, the foreign sector, economic growth,
employment and income, education, and industrial,
monetary and tax policies.

The work of IBRE is publicized through the English ver-
sion (The Brazilian Economy) of the magazine Conjuntura
Econômica, and its iPad versions, as well as through the
promotion and coordination of events related to the most
significant issues in the Brazilian economy.

Please visit www.fgv.br/ibre for more information.

D I R E C T O R : L U I Z G U I L H E R M E S C H Y M U R A

 51

HONORED BY THE UN
INDUSTRIAL DEVELOPMENT

ORGANIZATION IN THE
CONTEXT OF THE GLOBAL

SOUTH-SOUTH DEVELOPMENT
EXPO 2012, FOR THE BEST

SOLUTION AT THE SOLUTION
EXCHANGE FORUM ON

ENERGY, CLIMATE CHANGE
AND ENERGY ACCESS.

HOLDS THE GLOBAL
ECONOMIC SYMPOSIUM.

FORMATS THE AFRICA FUND.

PARTICIPATES IN THE OECD
FORUM 2012.

CONTRIBUTES TO THE
PLANNING OF RIO +20.

ORGANIZES THE WORLD
CONGRESS ON JUSTICE,
GOVERNANCE AND LAW

FOR ENVIRONMENTAL
SUSTAINABILITY.

52

FGV
PROJETOS

FGV Projetos is the applied research and technical
advisory unit of FGV. Based on its respected know-how,
it prepares solutions to put in place the best practices in
the areas of public policy, law, administration, finance and
economics.

For more than 30 years, FGV Projetos has been advising
Brazilian institutions by combining technical capacity,
groundbreaking methodologies and a team of skilled
professionals with proven experience to adopt efficient
management practices in public, corporate and third-sector
organizations at home and abroad.

FGV Projetos is committed to the development of Brazil
and the production of public assets. The funds generated
by the unit are invested in FGV teaching and research,
contributing to training new Brazilian academic and
technical staff. To do this, its team consists of 60% doctor-
ate and master graduates and has the FGV reputation for
excellence.

FGV Projetos has been devoted to addressing strategic
matters for national development, always aware of social
issues and sharing knowledge, combined with the need for
economic growth and sustainability. Being awarded the
best South-South and Triangular Cooperation – Leadership
Award 2012 - Brazil and Mozambique for Biofuels) by the
UN Industrial Development Organization (Unido) was a
mark of international recognition for its long history of
studies, projects and consolidated experience.

D I R E C T O R : C E S A R C U N H A C A M P O S

 53

54

FGV
PRESS

Since 1945, the mission of FGV Press (Editora FGV) has
been to publish works from different areas of knowledge,
always concerned with contributing to improving teaching
and learning in Brazil and projecting the image of FGV at
home and abroad.

The publication catalog covers areas such as
Administration, Economics, Law, Anthropology, Sociology,
Archives, Political Science and History, prioritizing and
encouraging FGV authors and scholars from the academic
community throughout Brazil and abroad.

The Editora FGV brand is imprinted on more than 450
titles used by teaching institutions nationwide, as well as
in the corporate and government sectors, which attests to
FGV Press’s concern with quality.

In addition to its printed publication, FGV Press also
lists in its catalog a number of digital books — in PDF
and eBook format — offering the reader a more practical,
economic and sustainable option.

D I R E C T O R : M A R I E TA D E M O R A E S F E R R E I R A

NOW IN PARTNERSHIP
WITH THE APP STORE AND
DECOUVERT, HACHETTE,
CAMBRIDGE, GALLIMARD,

OXFORD AND ARMAND COLLINS
PUBLISHING HOUSES.

 55

The FGV Library System consists of the Mario Henrique
Simonsen Library in Rio de Janeiro, Karl Boedecker
Library in São Paulo, the Brasilia Library, and the Digital
Library.

The Library System was created not only to further
integrate the libraries with each other but also with the
foundation’s libraries, schools, units and research centers.

FGV created its Digital Library to preserve and increase
the national and international visibility of its scientific
production.

Within the Digital Library, it is possible to find articles,
theses, dissertations, images, audio and video files in

“communities” that contain various document collections
from the foundation’s research centers, schools and units.

Scientific journals produced by all the foundation’s areas
of study can be found in the Digital Library as well.

FGV LIBRARY
SYSTEM

DIGITAL
LIBRARY

FGV
LIBRARIES

D I R E C T O R : M A R I E TA D E
M O R A E S F E R R E I R A

The library at FGV headquarters was founded in
December 1945, and in December 1997 its name was
changed to Mario Henrique Simonsen as a tribute to the
former Minister of Finance and then-vice-president of
FGV, who died that same year.

BMHS has a valuable and traditional collection in the
fields of business and public administration, political
science, law, economics, finance, the history of Brazil, and
sociology. It also has the VIRTUA library management
computer system, which accommodates the main tasks of
a library by facilitating enquiries, borrowing, and online
reservations.

The library also participates in Bibliodata, CCN, COMUT
cooperative working networks, and the CBIES-RJ share
group, as well as being a member of CRB-7 and CBBU.
At present, BMHS has more than 84,000 titles of books,
electronic publications, theses, and DVDs, and 65,773
issues of periodicals.

The Karl A. Boedecker (BKAB) Library was set up in 1954
to provide library support for the teaching and research
work done by EAESP. In 2005, BKAB began attending the
EESP and GV Law Schools founded that year.

The collection specializes in the areas of business and
public administration, economics, business, law, and social
sciences.

Today it has more than 69,000 titles of books, theses and
dissertations, DVDs, photographs and electronic publica-
tions, plus more than 44,000 issues of scientific journals.

BKAB uses the VTLS-VIRTUA library management
computer system, which performs the main tasks of a
library, facilitating inquiries, borrowing, renewals and
online reservations.

The library is also a member of the Bibliodata, CCN,
SCAD/BIREME and COMUT cooperative networks.

MARIO HENRIQUE
SIMONSEN LIBRARY
(BMHS)

KARL A. BOEDECKER
LIBRARY
(BKAB)

80,000+ 60,000+
TITLES IN BOOKS, ELECTRONIC
PUBLICATIONS, THESES, DVDs

AND PHOTOGRAPHS

TITLES IN BOOKS, ELECTRONIC
PUBLICATIONS, THESES, DVDs

AND PHOTOGRAPHS

The Dean’s Office of Teaching, Research and Post-
graduate Work is also responsible for the FGV Academic
Ombudsman’s Office, created in March 2012 to: set up
communication channels with students and teachers of
the Classroom Executive and Customized Education and
Distance Learning Schools; receive, analyze and forward
the opinions of students and teachers to the responsible
sectors; follow up the measures taken, finding solutions
and keeping the stakeholders informed; and answer
users’ comments as soon, as clearly, and as confiden-
tially as possible.

ACADEMIC OMBUDSMANThe Directorate of Academic Integration performs the
role of the FGV Dean’s Office of Teaching, Research and
Post-Graduation, with the following objectives:

 to support FGV schools and senior administration
in the preparation, review and update of the different
reports required by the Ministry of Education (MEC) -
INEP, CAPES, CNPq and others, and by other public
agencies;
to seek and adopt the best practices in homogeneous
and integrated management of all FGV schools;
to consolidate all information relating to the schools;
to strive for ongoing enhancement of each school’s
procedures, respecting its objectives, direction, congre-
gation and senior administration of FGV with regard to
the quality of courses and introduction of innovations
and new technologies;
to facilitate and extend the relationship of FGV with
public administration agencies, such as INEP, CAPES,
CNPq, FINEP, and companies in the public and private
sectors interested in promoting education;
to accompany, guide and continuously update the
information given to the agencies responsible for
supervising national learning institutions; and
to encourage and support actions designed to reinforce
the institutional image of FGV.

ACADEMIC
INTEGRATION
DIVISION

FGV
DIVISIONS

D I R E C T O R : A N T O N I O A R A Ú J O F R E I TA S

FGV’s International Affairs Division (DINT), set up in
2009, manages the relationship of FGV’s international
operations.

DINT, in line with the international strategies and
research, teaching and learning units of FGV, catalyzes
the value-adding potential of these units, to demonstrate
that corporate cooperation offers greater benefits than the
individualized performance of each unit.

On this track, by creating the Latin American Center
of Public Policies in 2011, DINT looks to achieve more
synergy for FGV projects that contribute to the develop-
ment of countries in the region.

INTERNATIONAL
AFFAIRS DIVISION
D I R E C T O R : B I A N O R
S C E L Z A C AVA L C A N T I

 59

The Directorate of Public Policy Analysis (DAPP) is linked
to the FGV president’s office and focuses on developing
policy analysis and finding technologies and specific
innovative methodologies relating to this field by taking an
interdisciplinary approach to the social sciences —
especially sociology and political science — and informa-
tion technologies.

The models, studies and methodologies developed by
DAPP seek to overcome deficits in the ability to plan,
monitor and assess government actions regarding
strategic issues on the public agenda, and in the govern-
ment’s dialogue with and transparency to civil society.
Overcoming these deficits is one of the key challenges for
most countries with an impact on development, democracy
and efficiency in the public sector. In this context, DAPP is
concerned strategically with the changes in the standard of
monitoring and assessment combined with applied qualita-
tive and quantitative methods supported by theoretical
constructions of the areas in question.

Thus, the most relevant actions for significant change in
this domain relate to the building of proper qualitative and
quantitative monitoring models, which take into account
the complexities of 21st-century politics. Consequently,
DAPP seeks to create indicators, methods and metrics
based on technologies that permit integration and
analytical synthesis of government data with other data,
especially from political and sociological processes with an
impact on national development.

FGV has been undertaking a systematic process of
strategic planning and monitoring of its progress during
this decade, which has helped accelerate its growth.

The Directorate of Strategic Planning and Innovation
(DPEI) was created in April 2010 with the mission of
supporting the presidency in this process, with emphasis
on strong endeavors by FGV for innovation and to achieve
a competitive edge at home and abroad.

PUBLIC POLICY
ANALYSIS DIVISION

STRATEGIC PLANNING
AND INOVATION
DIVISION

FGV
DIVISIONS

D I R E C T O R : M A RC O
A U R É L I O R U E D I G E R

D I R E C T O R : J O Ã O P A U L O
V I L L E L A D E A N D R A D E

In January 1990, FGV Foundation, in conjunction with the
radically transforming nature of international economics,
established the Business Cooperation Committee (CCE).

The committee includes a considerable number of
representatives from the private sector who, through the
FGV Foundation Center for Global Economics (CEM),
encourage the study and discussion of the different issues
relating to Brazil’s competitive integration in a changing
global environment.

By promoting lectures and formulating projects, the
Center for Global Economics discusses key topics, such
as international trade, redirecting financial flows and risk
capital, and industrial and technological development, as
well as issues associated with humankind and its relation-
ship to the environment.

This is an initiative that brings together in a common
effort FGV’s excellence as a think tank and private
enterprise, to broaden discussion of the impact of current
global economic and political trends on Brazil’s future.

CHAMBER OF
ARBITRATION AND
CONCILIATION

BUSINESS
COOPERATION
COMMITTEE (CCE)

CENTER FOR GLOBAL
ECONOMICS (CEM)

Bearing in mind the importance of arbitration, understood
as providing a service to the country and in line with its
history, vocation and mission, FGV set up the Arbitration
and Conciliation Chamber in 2002.

The chamber’s role is to administer and monitor arbitra-
tion procedures to ensure that all phases and deadlines are
met pursuant to legislation.

Conciliation is distinguishable from arbitration as an
act through which the disputing parties, with the help
of a third party, reach an agreement, and may precede
the arbitration phase. Should an agreement be reached,
conciliation makes arbitration unnecessary.

Arbitration, on the other hand, offers the possibility for
the parties to appoint their own impartial arbitrator.
Arbitration, therefore, allows the parties to have their
dispute settled by people with specialized knowledge,
restricting the participation of experts to extreme cases.

The permanent staff of conciliators and arbitrators in the
FGV Chamber consists of eminent personalities in the
legal field, experienced lawyers and highly specialized
professionals from a wide range of fields ranging from civil
engineering to foreign trade, telecommunications, oil and
natural gas.

The permanent staff of arbitrators in the fields of econom-
ics, finance and administration consists of EAESP, EBAPE
and EPGE professors. These are the areas of knowledge
traditionally dominated by FGV, which is why they
imprint the character of the institution on the Chamber.

The FGV Chamber of Arbitration and Conciliation is
chaired by the president of FGV Foundation, assisted in
his duties by two vice-presidents from the Institution’s
Board of Directors. A legal director and executive director
complete the Chamber’s Board.

D I R E C T O R : J U L I A N C H A C E L

D I R E C T O R : C A R L O S L A N G O N I

P R E S I D E N T: J O Ã O C A R L O S D E L U C A

3

38

2

3
1

1

1

7

CAPE
VERDE

COLOMBIA

1 ECUADOR

2 PERU

CANADA

MEXICO

USA

FRANCE

ITALY

3HOLLAND

NORWAY

6UNITED
KINGDOM

ARGENTINA

CHILE

5

26

PORTUGAL 13

SPAIN 8

FGV IN THE
WORLD
NUMBER OF SIGNED AGREEMENTS
BY FGV UNITS PER COUNTRY
AS OF 2012

62

1

4

4

4

1

ANGOLA

SOUTH AFRICA

AUSTRIA

ISRAEL

5 GERMANY

DENMARK

CHINA

1 KOREA

INDIA

1 INDONESIA

1 SINGAPORE

1

SWITZERLAND2

1

 63

ANGOLA
ISPAN

Universidade Agostinho Neto

ARGENTINA
Universidad Austral

Universidad de San Andrés

Jefatura de Gabinete de Ministros da Républica Argentina

Sindicatura General de la Nación

Universidad Nacional de La Plata

AUSTRIA
University Vienna of Economics and Business

CANADA
Embassy of Canada

International Development Research Centre

McGill University

CAPE VERDE
Universidade de Cabo Verde

CHILE
Universidad de Arte y Ciencias Sociales (ARCIS)

CHINA
China University of Political Science and Law

Instituto de Estudos Brasil-China (IBRACH)

The Chinese University of Hong Kong

COLOMBIA
Universidad Externado de Colombia

Universidad de los Andes

Ministerio de Relaciones Exteriores de Colombia

DENMARK
Copenhagen Business School

ECUADOR
Universidad Andina Simón Bolivar

FRANCE
Audencia Nantes École de Management

École de Dirigéants & Créateurs d’Entreprise

École Supérieure de Commerce de Paris (ESCP EAP)

École Supérieure de Commerce de Rennes (ESC Rennes)

École Supérieure de Commerce ET Management Tours (ESCEM)

EDHEC Business School

ESIEE Paris (Université Paris-EST)

ESSEC Business School

European School of Management (ESCP-EAP)

HEC Paris

HEC School of Management

Institut d’Etudes Politiques de Grenoble (IEP)

Institut d’Études Politiques de Lille (Science Po Lille)

Rennes School of Business ESC*

Université Paris-Dauphine

Université Paris-Sorbonne

Université Paris 1 Panthéon-Sorbonne

University of Strasbourg

GERMANY
Albert Ludwigs Universität Freiburg

European Business School

Law Faculty of the Westfälische Wilhelms-Universität

(Münster University)

Pforzheim University

Technical University Hamburg

HOLLAND
Tilburg University

Universiteit van Amsterdam

Tilburg School of Economics and Management

INDIA
Institute of Public Enterprise

Indian Council of Cultural Relations (ICCR)

Indian Institute of Management-Calcutta

Confederation of India Industry

INDONESIA
ASEAN Foundation

INTERNATIONAL
INSTITUTIONS WITH
FGV AGREEMENTS
AS OF 2012

64

ITALY
European University Institute

Italian National Institute of Statistics (ISTAT)

Universitá Commerciale Luigi Bocconi

Universitá Degli Studi di Roma

Instituto Europeo di Design - Brasil (IED-BRASIL)

ISRAEL
Herzliya Radzyner School of Law (IDC)

KOREA
Ministry of Foreign Affairs and Trade of The Republican of Korea -

MOFAT

MEXICO
El Colegio de México

Instituto Tecnológico y de Estudios Superiores de Monterrey

NORWAY
BI Norwegian School of Management

PORTUGAL
Instituto Superior de Ciências do Trabalho e da Empresa

(ISCTE/INDEG)

Universidade Católica Portuguesa

Universidade de Coimbra

Universidade Nova de Lisboa

Universidade Técnica de Lisboa

PERU
Universidad del Pacífico

Universidad ESAN

SINGAPORE
National University of Singapore

SOUTH AFRICA
University of Stellenbosche

SPAIN
ESADE

Escuela de Administración de Empresas (E.A.E)

Universidad Pompeu Fabra (UPF)

IE Business School

Fundació Catalunya

SWITZERLAND
School of Management and Law of the Zurich University of

Applied Sciences

Swiss Federal Institute of Tecnology - KOF Swiss Economic Institute

UNITED KINGDOM
London Business School

University of Lancaster

The University of Manchester

The University of Nottingham

Regents College London

USA
ABCI Institute

American University

Cornell University - Johnson School

Duke University

Emory University

Harvard Law School

New York University

Northwestern School of Law

Ohio University

Ohio University College of Business

Pace University

Rutgers, The State University of New Jersey

State University of New York

The George Washington University

University of California

University of California-Berkeley

University of California-Irvine

University of California-San Diego

University of Chicago

University of Florida

University of Houston Law Center

University of Miami

University of Miami School of Business

University of Miami School of Law

University of Minnesota

University of Tampa

University of Texas at Austin

 65

FGV was founded in December 1944 to help boost the
socioeconomic development of Brazil by training adminis-
trators for Brazilian private and public enterprise.

Since then, FGV has chosen to broaden its focus to the
economic and social sciences, as well as administration, to
become a center of quality and excellence in research and
to spread knowledge at the undergraduate, continuing
education, executive, specialized, MBA, master’s and
doctorate levels.

The role of FGV in the study, analysis and drafting of
public policies reinforces it as a reputable think tank
contributing to Brazil’s increasingly important role in the
international scene.

The foundation also relies on a network of members
throughout Brazil and has close partnerships with the
world’s most respected institutions of higher education.

*For four years running, FGV has ranked as one of the top
30 think tanks in the world according to the international
relations program of the University of Pennsylvania, while
for two years running, The New York Times international
edition has ranked FGV among the top 100 institutions of
higher education that educate the professionals chosen by
businesses worldwide.

Through its partnership with the Institute of Educational
Development (IDE), FGV is present in more than 100
cities in Brazil, in addition to having its own offices in Rio
de Janeiro, São Paulo and Brasília.

NORTH REGION:

Belém / Macapá / Manaus / Palmas / Porto Velho /
Rio Branco

NORTHEAST REGION:

Aracaju / Feira de Santana / Fortaleza / Imperatriz / João
Pessoa / Luís Eduardo Magalhães / Maceió / Natal /
Recife / Salvador / São Luis / Teresina /
Vitória da Conquista

SOUTHEAST REGION:

Americana / Araçatuba / Araraquara / Araras / Araxá /
Barueri / Bauru / Belo Horizonte / Betim /
Bom Despacho / Cabo Frio / Campinas / Campos dos
Goytacazes / Contagem / Divinópolis /
Duque de Caxias / Franca / Governador Valadares /
Guarulhos / Ipatinga / Itaguaí / Itu / Juiz de Fora /
Jundiaí / Limeira / Macaé / Marília / Mogi das Cruzes /
Montes Claros / Niterói / Nova Friburgo / Nova Iguaçu /
Osasco / Paracatu / Patos de Minas / Paulínia /
Petrópolis / Piracicaba / Poços de Caldas /
Pouso Alegre / Resende / Ribeirão Preto / Rio Claro /
Santo André / Santos / São Caetano do Sul / São Carlos /
São José do Rio Preto / São José dos Campos / Sorocaba /
Taubaté / Teófilo Otoni / Uberaba / Uberlândia /
Varginha / Vinhedo / Vitória / Volta Redonda /

CENTRAL WEST REGION:

Campo Grande / Catalão / Cuiabá / Goiânia / Rio Verde /

SOUTH REGION:

Balneário Camboriú / Blumenau / Cascavel /
Caxias do Sul / Chapecó / Criciúma / Curitiba /
Erechim / Florianópolis / Foz do Iguaçu / Guarapuava /
Joinville / Lages / Londrina / Maringá / Novo Hamburgo
/ Passo Fundo / Pelotas / Ponta Grossa / Porto Alegre
/ Santa Cruz do Sul / Santa Maria / Santa Rosa / Santo
Ângelo / São Bento do Sul

ABOUT
FGV

66

RIO DE JANEIRO

Luiz Simões Lopes Building (Headquarters)
EBAPE, EPGE , FGV Rio Law School , CPDOC, FGV

Projects, Mario Henrique Simonsen Library , EMAp

Praia de Botafogo, 190
22250-900
Phone: +55 (21) 3799-5938

Professor Eugênio Gudin Filho Building
FGV Management, FGV in Company, IBRE

Rua Barão de Itambi, 60 - Botafogo
22231-000
Phone: +55 (21) 3799-6996
Location maps (Google Maps)

Press
Editora FGV

Rua Jornalista Orlando Dantas, 37 - Botafogo
22231-010
Phone: 0800-021-7777

Americas Business Center
FGV Management, FGV Entrepreneurial, Cademp

Avenida das Américas, 3693 Bloco 2, 2º andar - Parque
das Rosas - Barra da Tijuca
22631-003
Phone: +55 (21) 3799-4800
Email: mgmriodivulg@fgv.br

Darke Building
FGV Projetos, IBRE

Avenida Treze de Maio, 23 - Centro
20031-000
Phone: 55 (21) 3799 - 4688

Octávio Gouvêa de Bulhões Building
FGV Management, FGV Online, Cademp, FGV Rio Law

School – PEC

Rua da Candelária, 6 - Centro
20091-020
Phone: +55 (21) 3799-5030

SÃO PAULO

John F. Kennedy Building
EAESP, PEC - FGV, FGV Online, FGV In Company

Av. 9 de Julho, 2029 - Bela Vista
(Acesso também pela Rua Itapeva, 432)
01313-902
Phone: +55 (11) 3799-7777 / 7700

Professor Remo Rinaldi Naddeo Building
Rua Itapeva, 474 - Bela Vista
01332-000
Phone: +55 (11) 3799-7630
Email: economia@fgv.br

Dona Leopoldina Building
GV Law School

Rua Rocha, 233 - Bela Vista
CEP: 01330-000
Phone: +55(11) 3799-2222 / 2233
Email: direitogv@fgv.br

Edifício Alalou
GV Law School

Rua Rocha, 220 - Bela Vista
CEP: 01330-000
Phone: +55(11) 3799-2240
Email: gvlaw@fgv.br

Casa Verde Building
GV Law School

Rua Silvia, 23, conjuntos 05/10 e 12 - Bela Vista
01331-010
Phone: +55 (11) 3253-3365 / 3552
Email: direitogv@fgv.br

Barão de Cristina Building
CPDOC, RAE & GV Executive, GV Agro

Av. Paulista, 1471, 1° andar - Bela Vista
CEP: 01311-927
Phone: +55 (11) 3799-3638

Edifício Condomínio Nações Unidas Building
FGV Management, PEC FGV
Av. das Nações Unidas, 12.495 - anexo 01
(térreo, 1º e 2º andar)
CEP: 04578-000
Phone: +55 (11) 3799-3455

Dr. Luiz Simões Lopes Building
FGV Projects, FGV Management

Avenida Paulista, 548, 8º Andar - Bela Vista
01310-000
Phone: +55 (11) 3799-4170 / 3455
Email: fgvprojetos@fgv.br / mbapaulista@fgv.br

Karl A. Boedecker Building
Biblioteca Karl A. Boedecker

Av. 9 de Julho, 2029 – Bela Vista - São Paulo, SP - Brasil
CEP: 01313-902
Phone: +55 (11) 3799-7777 / 7700
Email: biblioteca.sp.ref@fgv.br

BRASÍLIA

FGV Management, FGV In Company, FGV Online

SGAN (Setor de Grandes Áreas Norte), Quadra 602,
módulos A, B e C, Brasília – DF
70830-020
Phone: +55 (61) 3799-8000
Email: cursos@bsb.fgv.br

 67

FUNDAÇÃO GETULIO VARGAS

Carlos Ivan Simonsen Leal
President

Francisco Oswaldo Neves Dornelles
Vice President (on leave)

Marcos Cintra Cavalcanti De Albuquerque
Vice President

Sergio Franklin Quintella
Vice President

BOARD OF DIRECTORS

VOCALS

Armando Klabin
Carlos Alberto Pires de Carvalho e Albuquerque
Ernane Galvêas
José Luiz Miranda
Lindolpho de Carvalho Dias
Manoel Pio Corrêa Jr.
Marcílio Marques Moreira
Roberto Paulo Cezar de Andrade

SUBSTITUTES

Antonio Monteiro de Castro Filho
Cristiano Buarque Franco Neto
Eduardo Baptista Vianna
Gilberto Duarte Prado
Jacob Palis Júnior
José Ermírio de Moraes Neto
Marcelo José Basílio de Souza Marinho
Mauricio Matos Peixoto

BOARD OF TRUSTEES

Carlos Alberto Lenz Cesar Protásio
President

João Alfredo Dias Lins (Klabin Irmãos & Cia.)
Vice President

VOCALS

Alexandre Koch Torres de Assis
Angélica Moreira da Silva
(Federação Brasileira de Bancos)
Ary Oswaldo Mattos Filho
Carlos Moacyr Gomes de Almeida
Andrea Martini (Souza Cruz S/A)
Eduardo M. Krieger
Estado do Rio Grande do Sul
Heitor Chagas de Oliveira
Jaques Wagner (Estado da Bahia)
Luiz Chor (Chozil Engenharia Ltda)
Marcelo Serfaty
Marcio João de Andrade Fortes
Pedro Henrique Mariani Bittencourt (Banco BBM S.A)
Orlando dos Santos Marques
(Publicis Brasil Comunicação Ltda)
Raul Calfat (Votorantim Participações S.A)
Leonardo André Paixão (IRB-Brasil Resseguros S.A)
Ronaldo Vilela (Sindicato das Empresas de Seguros
Privados, de Previdência Complementar e de Capitalização
nos Estados do Rio de Janeiro e do Espírito Santo)
Sandoval Carneiro Junior

SUBSTITUTES

Aldo Floris
José Carlos Schmidt Murta Ribeiro
Luiz Ildefonso Simões Lopes (Brookfield Brasil Ltda)
Luiz Roberto Nascimento Silva
Manoel Fernando Thompson Motta Filho
Nilson Teixeira
(Banco de Investimentos Crédit Suisse S.A)
Olavo Monteiro de Carvalho (Monteiro Aranha
Participações S.A)
Patrick de Larragoiti Lucas
(Sul América Companhia Nacional de Seguros)
Roberto Castello Branco (VALE S.A.)
Rui Barreto (Café Solúvel Brasília S.A)
Sergio Lins Andrade (Andrade Gutierrez S.A.)
Victório Carlos De Marchi

68

SCHOOLS

Flávio Vasconcelos
EBAPE

Brazilian School of Public and Business Administration
Rio de Janeiro

Maria Tereza Leme Fleury
EAESP

São Paulo Business Administration School
São Paulo

Joaquim Arruda Falcão
DIREITO RIO

Rio de Janeiro Law School
Rio de Janeiro

Oscar Vilhena Vieira
DIREITO GV

São Paulo Law School
São Paulo

Rubens Penha Cysne
EPGE

Graduate School of Economics
Rio de Janeiro

Yoshiaki Nakano
EESP

School of Economics
São Paulo

Celso Castro
CPDOC

School of Social Sciences
Rio de Janeiro/São Paulo

Maria Izabel Camacho
EMAp

School of Applied Mathematics
Rio de Janeiro

INSTITUTES

Luiz Guilherme Schymura
IBRE

Brazilian Institute of Economics

Rubens Mario Alberto Wachholz
IDE

Institute of Educational Development

TECHNICAL ASSISTANCE

Cesar Cunha Campos
FGV Projetos

SUPPORT AREAS

Antonio de Araújo Freitas
Academic Integration

Bianor Scelza Cavalcanti
International Relations

Marieta De Moraes Ferreira
Press and Library System
Editora FGV

João Paulo Villela De Andrade
Estrategic Planning And Inovation

Marco Aurélio Ruediger
Public Policy Analysis

Mário Rocha
Operations

Marcos Facó
Director of Communications and Marketing

Ocário Silva Defaveri
Controller

Julian Chacel
Chamber of Arbitration and Conciliation

João Carlos de Luca
Business Cooperation Committee (CCE)

Carlos Langoni
Center for Global Economics (CEM)

 69

ASSETS 2012 2011

CURRENT ASSETS 655,487,699.53 585,028,088.73

CASH AND EQUIVALENTS 608,664,424.91 546,743,586.39

ACCOUNTS RECEIVABLE 20,939,350.81 15,681,824.15

INVENTORIES 4,055,045.05 3,351,308.40

OTHER CURRENT ASSETS 21,828,848.76 19,251,369.79

NON-CURRENT ASSETS 463,633,936.93 335,979,872.50

INVESTMENTS 33,218,512.21 30,790,292.92

LONG-TERM RECEIVABLES 76,471,244.73 67,536,570.06

PROPERTY AND EQUIPMENT 353,944,179.99 237,653,009.52

TOTAL R$ 1,119,121,606.46 921,007,961.23

TOTAL US$ 547,649,428.17 490,994,754.89

LIABILITIES 2012 2011

CURRENT LIABILITIES 111,138,010.20 93,652,766.21

NON-CURRENT LIABILITIES 107,784,532.79 45,834,979.01

FUNDS 874,830,750.41 765,959,695.73

BALANCE 25,368,313.06 15,560,520.28

TOTAL R$ 1,119,121,606.46 921,007,961.23

TOTAL US$ 547,649,428.17 490,994,754.89

BALANCE
SHEET

US$ 1.00 (com - 31/12) = R$ 2,0435 R$ 1,8758

70

EXPENDITURE 2012 2011

COSTS AND EXPENSES

(PERSONAL, CHARGES, SUPPLIERS, OTHER COSTS

AND EXPENSES)

872,729,122.77 810,366,841.75

TOTAL R$ 872,729,122.77 810,366,841.75

TOTAL $ 427,075,665.66 432,011,324.10

BALANCE - R$ 25,368,313.06 15,560,520.28

BALANCE - US$ 12,414,148.79 8,295,404.78

REVENUE 2012 2011

REVENUE

ASSET REVENUES 13,589,373.79 38,456,700.36

OPERATING REVENUES 847,369,562.86 728,662,795.90

OTHER REVENUES 37,138,499.18 58,807,865.77

TOTAL R$ 898,097,435.83 825,927,362.03

TOTAL US$ 439,489,814.45 440,306,728.88

ECONOMIC
BALANCE

US$ 1.00 (com - 31/12) = R$ 2,0435 R$ 1,8758

 71

PRODUCTION CREDITS:

DESIGN: ORB LLC

CREATIVE DIRECTION: ANDRÉS CLERICI / ORB

GRAPHIC DESIGN: SEAN CALLEN / ORB

COORDINATION AND CONCEPT:

DIVISION OF COMMUNICATIONS AND MARKETING - DICOM

DIRECTOR OF COMMUNICATIONS AND MARKETING: MARCOS FACÓ

MARKETING AND COMMUNICATIONS COORDINATOR: GISELE COSTA FREITAS

JOURNALIST: ANA ANGÉLICA SOARES

ENGLISH TRANSLATION: ELVYN MARSHALL

ENGLISH EDITING AND REVISION: DAVID DEL VECCHIO

FUNDAÇÃO GETULIO VARGAS

PRAIA DE BOTAFOGO 190

22250-900

RIO DE JANEIRO, RJ

BRAZIL

55 21 3799-4747

