PARTE 1: COMO CHEGAMOS ATÉ AQUI

Por que, após a grande depressão, os EUA tiveram 40 anos de crescimento econômico sem nenhuma crise financeira?
R: Porque o setor financeiro dos EUA era fortemente regulamentado

O que a nomeação de Donald Reagan (diretor do banco de investimentos Merril Lynch) em 1981, para secretário do Tesouro Americano pelo presidente Ronald Reagan, tem a ver com a crise de 2008?
R: Porque ele iniciou um período de 30 anos de desregulamentação financeira.

O que permitiu a consolidação do setor financeiro que, ao final dos anos de 1990, havia criado bancos grandes demais para falir (too big to fail), como foi o caso do Citigroup?
R: A desregulamentação do setor financeiro promovida por Alan Greespan e a violação da Lei Glass-Steagal.
O que os bancos de investimento tem a ver com a crise das empresas ponto-com em 2001:

R: Eles criaram empresas que sabiam que iam quebrar.

O filme relata alguns casos em que os bancos se envolveram em fraudes e ações criminosas. Cite alguns desses casos.

Casos de lavagem de dinheiro, fraudes, enganações aos clientes e suborno federais
Por que os derivativos são chamados por Warren Buffett de armas de destruição em massa?

R: Porque no final dos anos 90 os derivativos eram um mercado de US$ 15 trilhões não regulamentados.
Por que a tentativa de regulamentar os derivativos não deu certo nos EUA?

R: Lobby dos banqueiros
O que são as chamadas “Obrigações de Dívidas Garantidas” (Collaterizes Debt Obligation) ou CDO´s?

R: 28m

Por que os bancos de investimento preferiam as hipotecas subprime para constituírem CDO´s? (CDO´s tóxicos)

R: 30m30s

PARTE 2: A BOLHA (2001-2007)

(57:07:00)

Qual o grande fator que motivou a formação de uma bolha de crédito e imobiliária dos EUA na década de 2000?

R: Os canais de securitização (31:21)
Por que a não regulamentação dos Credit Default Swaps levou à quebra da AIG?
R: (37:35)

Qual a essência do artigo “Has Financial Development Made the World Riskier?” (O desenvolvimento financeiro fez o mundo ficar mais arriscado?) de Raghuram G. Rajan?
R: Estruturas de incentivos que geraram enormes bônus em dinheiro (40m49s)
Por que o Fundo de Aposentadoria dos Funcionários Públicos de Mississipi perdeu milhões de dólares com a crise de 2008?
R: Porque eles investiram (49m50s)

Ao final de 2006, o Goldman Sachs não apenas vendia os CDO´s tóxicos, mas apostavam ativamente contra eles. Por que ele fazia isso?
R: 50m20s

Por que as agências de classificações de risco de crédito deram notas AAA para os CDO´s tóxicos?

R: 55m20s

PARTE 3: A CRISE

(57:07:00)
Quando Ben Bernanke assumiu a presidência do FED em fevereiro de 2006, muitos economistas afirmavam haver uma bolha imobiliária e que ela estava prestes a “estourar”. O que ele fez para evitá-la?

R: Ele simplesmente não deu ouvidos pois não acreditava em uma queda nos preços das casas a nível nacional e, por isso, não fez nada.
Qual o título do artigo escrito por Nouriel Roubini que o levou a ser considerado um dos que teriam previsto a crise?
R: Why Central Banks Should Burst Bubbles.

O filme cita diversas pessoas/entidades que tentaram alertar sobre a iminência de uma crise. Quem são eles?

R:
- 2004: FBI

- 2005: Raghuram Rajan, economista chefe do FMI

- 2006: Nouriel Roubini

- 2007: Allan Sloan, Fortune e Washington Post.

- Dominique Strauss-Kahn, repetidas vezes

- 2007: Bill Ackman, gestor de fundos

- 2008: Charles Morris, publicou um livro sobre a crise iminente.

Qual foi o evento apontado no filme como o que implodiu a chamada “cadeia alimentar” da titularização?
R: As execuções hipotecárias devido às faltas de pagamentos dos mutuários. (1:01:05)

Qual foi o primeiro banco a apresentar dificuldades financeiras no iminência da crise?

R: O banco Bear Stearns, em março de 2008 que depois foi adquirido por US$ 2/ação pelo JP Morgan Chase. (1:02:53)

Qual o valor do prejuízo anunciado pelo Lehman Brothers no dia 09/09/2008 que fez com que o valor de suas ações começasse a despencar?
R: US$ 3,2 bilhões (1:04:03)

Por que o banco britânico Barclay’s não pôde comprar o Lehman Brothers?
R: Porque as leis britânicas exigiam uma garantia do governo americano que foi recusada pelo secretário Henry Paulson. (1:07:21)

Qual a justificativa usada pelo FED para não impedir a falência do Lehman Brothers? Na sua opinião, ela se mostrou uma decisão acertada?
R: Que isso iria acalmar os mercados (1:08:15). Não.

Qual foi o impacto da quebra do Lehman Brothers no mercado americano de commercial papers (ou desconto de promissórias)?
R: Causou um colapso. (1:09:30)

No final das contas, quem pagou/está pagando a “conta” da crise?
R: A sociedade americana e pessoas que dependem direta ou indiretamente da economia dos EUA. (1:12:00)

PARTE 4: PRESTAÇÃO DE CONTAS
Após a quebra do Lehman Brothers, o que aconteceu com a fortuna acumulada pelos cinco principais executivos do banco?

R: Eles a mantiveram (1:17:25)

Como se dá a influência dos bancos nas decisões políticas nos EUA?

R: O setor financeiro emprega cerca de 3.000 lobistas, mais de cinco para cada membro do Congresso que tem como objetivo impedir eventuais reformas no sistema financeiro. Entre 1998 e 2008, o setor financeiro gastou mais de 5 bilhões de dólares com lobby e contribuições de campanha (1:21:38).
Como o setor financeiro conseguiu corromper o estudo de economia nas grandes faculdades americanas?
R: Pagando altos valores aos professores como consultoria. Isso fez com que, a partir de 1980, a desregulamentação fosse defendida na academia e isso desempenhou um papel decisivo na definição de políticas dos EUA. (1:22:40)

Na parte 4 do filme, o professor de economia da Harvard Business School e diretor da AIG Martin Feldstein é questionado sobre o porquê não estudou ou publicou artigos sobre alguns temas específicos. Quais são esses temas?
R:
- Os riscos de swaps de crédito não regulamentados

- Remuneração de executivos

- Regulamentação da Governança Corporativa

- Efeito de contribuições políticas... (1:30:39)

PARTE 5: ONDE ESTAMOS AGORA
Em um discurso realizado no dia 29 de setembro de 2008, Barack Obama citou dois fatores que levaram à crise financeira e que precisavam de mudanças. Quais foram eles?
R: A ganância de Wall Street e as falhas de regulamentação no sistema financeiro (1:37:53)

O que Barack Obama fez para resolver os problemas citados por ele?

R: Nada
