
FLUXOS DE CAIXA E CAPITAL DE GIRO – UMA ADAPTAÇÃO DO MODELO DE
FLEURIET

Autoria: Andréa Alves Silveira Monteiro, Roberto Moreno

RESUMO

Como parte das propostas de alteração da nova Lei das Sociedades Anônimas, está a
substituição da Demonstração das Origens e Aplicações de Recursos pela Demonstração dos
Fluxos de Caixa (DFC). Como integrante do conjunto das Demonstrações Financeiras, a
DFC passará a ser fonte de informações também para usuários externos na busca de respostas
sobre a performance e a gestão das empresas. Revendo o enfoque estático atribuído à análise
financeira tradicional, Fleuriet reclassificou o Balanço Patrimonial conferindo a este o
dinamismo do cotidiano empresarial. Esta nova ótica permitiu o isolamento de três variáveis
– o Capital de Giro (CDG), a Necessidade de Capital de Giro (NCG) e o Saldo de Tesouraria
(ST) – cuja combinação culminou na identificação de seis tipos de estruturas financeiras e em
um modelo de diagnósticos que permitiu revelar as decisões dos gestores, suas conseqüências
e as diretrizes para o futuro. Testes realizados sobre quatro empresas importantes do setor de
varejo, revelaram que é possível adaptar o dinamismo do capital de giro à DFC e extrair deste
relatório os seis diagnósticos de Fleuriet, conferindo aos gestores um eficaz instrumento de
decisão.

1 – Introdução

O objetivo principal de qualquer administrador de empresa deve ser o de maximizar a
riqueza dos proprietários, que é medida pelo preço da ação. Este, por sua vez, baseia-se na
ocorrência dos fluxos de caixa (retorno), em sua magnitude e seu risco. Esta consideração
permite-nos afirmar que as informações mais relevantes que uma empresa pode gerar são
aquelas relacionadas ao seu caixa. Para qualquer natureza de decisão, seja operacional, de
investimento ou de financiamento, conhecer os reflexos de curto e de longo prazo no caixa
para cada atitude tomada é o que realmente importa.

Stancill (1987, p.38) considera a capacidade de geração de caixa uma informação essencial.
Afinal, em sua opinião, uma empresa não pode pagar contas com lucros, apenas com o caixa.
O próprio pagamento dos lucros é diretamente dependente dos saldos de caixa da empresa.
No seu entendimento, por trás do interesse dos usuários sobre a potencialidade de lucros de
uma organização, está o desejo de saber quanto em caixa ela está gerando.

Contudo, casos recentes de fracasso empresarial têm fortalecido a convicção de que os
enfoques previsivo e preventivo da análise dos fluxos de caixa não são explorados em toda
sua potencialidade. A Demonstração dos Fluxos de Caixa (DFC) resguarda, na sua
simplicidade, capacidades essenciais para o sucesso na condução de qualquer porte ou
atividade empresarial, que permite, como por exemplo: (a) apoiar o estudo para a previsão de
falência; (b) analisar a relação lucro versus caixa; (c) avaliar os efeitos no caixa das
transações de investimentos e financiamentos e (d) indicar as possibilidades futuras de
liquidação de obrigações. Estas, entre outras, corroboram com a idéia de que, quando a
questão é o estudo da liquidez, a DFC é o relatório mais eficaz na condução da gestão
empresarial.

 1

Além disso, “dez entre dez analistas utilizam o Fluxo de Caixa para saber o verdadeiro valor
de uma empresa” (Alperowitch, 1999, p.24). O Modelo do Fluxo de Caixa Descontado foi
considerado por Miller e Modigliani como a metodologia mais abrangente para avaliação de
ativos e de empresas. Eles afirmaram que a abordagem do fluxo de caixa descontado pode
“ser aplicada a toda empresa, a qual pode ser vista como um grande e complexo
equipamento”. (in Paxson & Wood, 2001, p.181).

Desde 1988 os Estados Unidos reconhece a relevância da DFC e formalizou esta posição ao
substituir, naquele ano, a Demonstração das Origens e Aplicações de Recursos (DOAR) pela
DFC. Os critérios de elaboração e divulgação foram normatizados pelo Financial Accounting
Statement Board (FASB), através do Statement Financial Accounting Standard (SFAS) 95.
No Brasil, estamos na eminência de passarmos pela mesma substituição, conforme proposta
de modificações para a Nova Lei das S/A. Se aprovada, a Demonstração dos Fluxos de Caixa
passará ser relatório obrigatório para as Sociedades Anônimas, sendo acatado o modelo
americano, como sucintamente determinou a Normas e Pronunciamento de Contabilidade
(NPC)20, do IBRACON.

À luz do que pesquisamos, o Brasil tende a seguir o êxodo americano em direção ao uso da
DFC como fonte de informações. No entanto, importantes questionamentos ainda aguardam
o posicionamento da comunidade contábil. Parte relevante das indagações está relacionada à
taxonomia, ao método de elaboração do Fluxo de Caixa Operacional e a qualidade das
informações sobre o caixa gerado ou consumido pelos três fluxos. A comparabilidade, como
uma característica informacional essencial, pode ficar comprometida por incongruências que
se acentuam de acordo com as peculiaridades e transações mais específicas.

A DFC adotada como peça importante do conjunto das Demonstrações Financeiras, será
exaustivamente dissecada por usuários interessados por respostas para as variações de
performance apresentada pelas organizações. Devido à sua natureza dinâmica, demanda
critérios próprios para sua análise, distintos dos utilizados para o Balanço Patrimonial.

Os parâmetros de análise de Balanço foram criticados, pelo professor francês Michel
Fleuriet, principalmente quanto às limitações dos índices de liquidez. Na sua opinião, a
interpretação da situação financeira de uma empresa, quando baseada no Balanço
Patrimonial, tende a ser uma visão estática incompatível com o dinamismo do cotidiano
empresarial.

Seu interesse por este assunto veio atender as dificuldades existentes no Brasil, já existentes
na década de 70. Junto com a Fundação Dom Cabral, Fleuriet desenvolveu pesquisas no
sentido de identificar um modelo de análise para as estruturas financeiras brasileiras. Seu
principal norteador foi a construção de um método que se adaptasse a um cenário sob
constante mutação e imprevisibilidade, e não uma simples importação de modelos exógenos
à nossa realidade.

O enfoque estático do Balanço foi revisto a partir da reclassificação dos elementos
patrimoniais em três naturezas: (a) operacionais, (b) financeiros e (c) não circulantes. Desta
segregação, foram extraídas três variáveis interdependentes, as quais representam o fio
condutor das pesquisas de Fleuriet: (a) Necessidade de Capital de Giro (NCG), (b) Saldo de
Tesouraria (ST) e (c) Capital de Giro (CDG). Estas, a partir de um modelo de combinação,
resultaram em seis tipos de estruturas financeiras, servindo como diagnóstico e parâmetro
para decisões operacionais, táticas e estratégicas.

 2

Nosso trabalho teve como objetivo principal verificar a possibilidade de aplicação dos
diagnósticos do Fleuriet sobre a DFC, mantido o formato estabelecido pelo SFAS 95. Para
tanto, estudamos e organizamos as combinações das variáveis, propondo uma tabela-resumo
dos seis tipos de estruturas financeiras. A seguir, desenvolvendo uma demonstração lógica
da compatibilidade entre o Balanço Patrimonial e a DFC, provamos que é possível isolar, a
partir dos Fluxos de Caixa, as mesmas variáveis do Modelo Dinâmico de Capital de Giro.

Com base nos dados publicados por empresas selecionadas do setor de comércio varejista,
aplicamos o modelo proposto sobre as Demonstrações Financeiras da controladora para o
período de 01 de janeiro de 1997 a 31 de dezembro de 2000. Foram escolhidas para base de
teste quatro organizações importantes deste setor, que para efeito desta publicação,
chamaremos de empresas A, B, C e D.

2 – A Demonstração dos Fluxos de Caixa, segundo o FASB

A DFC é um relatório que evidencia, historicamente, as entradas e saídas caixa de uma
entidade, em um determinado período. O termo caixa deve ser tratado no seu sentido amplo,
como o somatório de Caixa, Bancos e Aplicações Financeiras. Para este último caso, o
SFAS 95 orienta sobre o que considerar como equivalente de caixa. Entre as considerações
mais relevantes, está o prazo de resgate em até 90 dias. O FASB determina que a DFC seja
segregada em três atividades: operacional, de investimento e de financiamento.

As atividades operacionais referem-se às entradas e saídas de caixa necessárias à
manutenção dos negócios da entidade. O parágrafo 21 do SFAS 95 determina que neste
fluxo estejam representadas todas as transações que envolvam a produção e entrega de bens,
mercadorias e serviços, e que não estejam enquadradas em nenhuma das características de
operações de investimentos ou financiamentos preconizadas pelos parágrafos 15 ao 20. O
FASB não faz menção a respeito da segregação entre curto e longo prazo. O Fluxo
Operacional pode ser evidenciado por dois métodos: direto ou indireto. O Método Direto
consiste na composição dos valores de entradas e saídas que efetivamente geraram ou
consumiram caixa das operações. O Método Indireto consiste na conciliação do Resultado
Líquido do exercício com a efetiva variação do caixa. Para compor esta relação, são
aplicados os seguintes ajustes: (a) expurgo dos efeitos das transações incluídas na
Demonstração do Resultado do Exercício (DRE) que não afetaram o Capital Circulante
Líquido, como por exemplo: Depreciação, Resultados de Equivalência Patrimonial e
Imposto de Renda Diferido, e (b) expurgo das variações dos ativos e passivos por
representarem valores relativos às transações de caixa decorridas antes ou após o período de
apuração do resultado.

As atividades de financiamento são tratadas no parágrafo 18 do pronunciamento e incluem:
(a) a obtenção de recursos de acionistas e o pagamento de um retorno (dividendos) sobre
seus investimentos e (b) a obtenção de empréstimos e financiamentos de curto e longo prazo,
incluindo os seus respectivos pagamentos. Estas atividades estão diretamente relacionadas
com a estrutura de capital da empresa e envolvem as modificações que afetaram o caixa nos
exigíveis onerosos de curto e longo prazo e no Patrimônio Líquido.

As atividades de investimentos são vinculadas às mudanças da estrutura de investimento de
curto ou longo prazo que afetaram o caixa, porém não de natureza operacional. O parágrafo

 3

15 inclui as operações de execução e arrecadação de empréstimos, aquisição e disposição de
aplicações financeiras e compra e venda de ativos permanentes.

A seguir, apresentamos um exemplo hipotético de movimentação de caixa de uma entidade e
como deveriam ser evidenciados, segundo a estrutura determinada pelo FASB.
Consideremos os seguintes dados para X1: (a) saldo inicial em 1o de janeiro de X1:
$10.000,00; (b) Fluxo Líquido das Atividades Operacionais: $80.000,00; (c) Fluxo Líquido
das Atividades de Investimento: ($100.000,00) e (d) Fluxo Líquido das Atividades de
Financiamento: $60.000,00. Neste caso, a Demonstração dos Fluxos de Caixa fica assim
representada:

Fluxo de Caixa Líquido das Atividades Operacionais $ 80.000
(+/-) Fluxo de Caixa Líquido das Atividades de Investimento ($ 100.000)
(+/-) Fluxo de Caixa Líquido das Atividades de Financiamento $ 60.000
(=) Acréscimo /Decréscimo de caixa no período $ 40.000
(+) Saldo inicial de caixa em 1o de janeiro $ 10.000
(=) Saldo final de caixa em 31 de dezembro $ 50.000

O acréscimo ou decréscimo de caixa no período é determinado pelo somatório dos três
fluxos líquidos. Chamamos esta variação de caixa gerado, se positiva, ou consumido, se
negativa. O saldo final é determinado, acrescentando o saldo inicial àquela variação.

Este formato permite uma visualização da movimentação dos recursos existentes entre os
três fluxos. No exemplo dado, as atividades operacionais e as atividades de financiamento
produziram em caixa, respectivamente, $80.000 e $60.000. Desse total de $140.000, foram
utilizados $100.000 nas atividades de investimentos da empresa, restando $40.000 os quais
foram adicionados ao caixa inicial de $10.000, o que derivou seu montante final para
$50.000. Apesar da simplicidade, o critério de classificação quanto às suas atividades é o
ponto de maior discussão e questionamento sobre o modelo norte americano. Problemas de
taxonomia podem resultar em distorções nos valores demonstrados por cada fluxo de caixa.

3 O Modelo Dinâmico de Capital de Giro

A partir da reclassificação do Balanço Patrimonial em operacional, financeiro e não
circulante, Fleuriet isolou e combinou três variáveis, permitindo interpretar as decisões dos
gestores, identificar suas conseqüências e nortear os rumos para o futuro. São estas:

1. O Capital de Giro (CDG) é a diferença entre os Passivos Não Circulantes (PNC) e os
Ativos Não Circulantes (ANC). Como PNC, estão inclusos os Passivos Exigíveis a Longo
Prazo e o Patrimônio Líquido, já o ANC, considera os Ativos Realizáveis a Longo Prazo e o
Ativo Permanente. O CDG possui o mesmo valor absoluto que o Capital Circulante Líquido
(CCL), apenas seu cálculo é realizado de maneira diferente (Fleuriet et al., 1978, p.20).
Metaforicamente, o CCL é o reflexo no espelho do CPL: imagens iguais para composições
diferentes. Este termo é entendido por alguns autores como sinônimo de Capital de Giro
Líquido e de Capital Circulante Líquido, o que é ratificado por Stickney e Weil (2001, p.806),
que consideram uma redundância a terminologia “líquido”. Neste trabalho, adotaremos a
definição Capital Permanente Líquido (CPL), aceita por alguns autores, como Silva (2001,
p.371), para melhor diferenciar do termo Capital Circulante Líquido utilizado em explanações
que seguem. Quando o CPL é positivo, significa que as origens de recursos de longo prazo e o
capital próprio superam o valor investido em longo prazo, destinando esta sobra para o CCL.

 4

Ao contrário, se o CPL é negativo, as aplicações de longo prazo utilizam recursos de curto
prazo.

2. A Necessidade de Capital de Giro (NCG) é a diferença entre Ativos e Passivos
Operacionais. É positiva quando o ciclo operacional for maior que o prazo médio de
pagamento e negativa quando o contrário ocorrer. A NCG tende a ser positiva e diretamente
crescente em relação à evolução das vendas, se o volume de negócios cresce a demanda de
investimento em giro também aumenta. Neste sentido, o CPL precisa acompanhar esta
evolução, fazendo face ao lastro necessário para o crescimento das operações. Quando isto
não ocorre, a empresa tende a utilizar capital financeiro de curto prazo e a apresentar Saldo de
Tesouraria negativo, apesar do crescimento das vendas. Este fenômeno, conhecido como
“Efeito Tesoura”, foi tratado por Fleuriet como evidencia da interdependência das variáveis
por ele isoladas.

3. O Saldo de Tesouraria (T) é a diferença entre os Ativos Financeiros (AF) e Passivos
Financeiros (PF) de Curto Prazo, e será positiva quando os AF forem superiores aos PF e
negativa quando o contrário ocorrer. As decisões operacionais e as políticas de
autofinanciamento são determinantes de T.

4 Modelo Proposto: Integração Fluxos de Caixa versus Capital de Giro

A partir da combinação das variáveis CPL, NCG e T, Fleuriet diagnosticou seis tipos de
situações financeiras. Originalmente, sua obra demonstrou quatro tipos, fazendo apenas
menção a mais dois que posteriormente, foram estudados por Braga (1999, p. 17). Nossas
pesquisas permitiram construir a tabela abaixo, facilitando visualizar os diagnósticos:

Tipo CPL = T + NCG Interpretação

1 + = + + - Situação de Excelente Liquidez
2 + = + + + Situação Financeira Sólida
3 + = - + + Situação Financeira Insatisfatória
4 - = + + - Alto Risco de Insolvência
5 - = - + - Situação Financeira Muito Ruim
6 - = - + + Péssimo

Estes são os fatores que contribuem para a modificação das variáveis:

 5

Variável Característica Aumenta com Diminui com

N
C

G
 =

 A
tiv

os
 C

íc
lic

os
 –

 P
as

si
vo

s
C

íc
lic

os

De natureza operacional
Quando positiva: o ciclo
operacional é mais longo que o
prazo médio de pagamento,
necessitando de investimento em
giro operacional. Neste caso,
uma situação desfavorável
Quando negativa: o ciclo
operacional é menor que o prazo
médio de pagamento,
representando recursos
financiados por terceiros (não
onerosos). Neste caso uma
situação favorável

• Crescimento no
volume de vendas

• Esticamento da
estocagem

• Esticamento do
processo de produção

• Políticas de crédito
agressivas, com
aumento do prazo de
recebimento

• Redução do prazo de
pagamento

• Redução das Vendas
• Velocidade no giro dos

estoques
• Velocidade no processo

produtivo
• Política de crédito mais

conservadora
• Esticamento do prazo

com fornecedores

C
PL

 =
 P

as
si

vo
s N

ão
 C

ir
cu

la
nt

es
 –

A
tiv

os

N
ão

 C
ir

cu
la

nt
es

 =
 C

C
L

=
N

C
G

 +
 T

De natureza estratégica e
operacional
Função espelho com o CCL. Se
aumentar o CPL, aumenta o
CCL. Se diminuir o CPL,
diminui o CCL
Quando Positivo: fonte líquida
de recursos de permanentes,
dando fôlego ao CCL. Neste
caso, situação favorável
Quando Negativo: aplicação em
itens permanentes. Incapacidade
da empresa de ter giro com
capital próprio ou de longo
prazo. Neste caso, situação
desfavorável

• Geração de Lucros
• Aporte de Capital
• Captação de recursos

onerosos de longo
prazo

• Diminuição de
investimentos em
Ativos Não Circulantes

• Geração de Prejuízo
• Retirada de Capital
• Distribuição de Lucros
• Amortização de

financiamentos
• Aumento de

Investimentos em Ativos
Não Circulantes

T
=

A
tiv

os
 F

in
an

ce
ir

os
 –

Pa

ss
iv

os
 F

in
an

ce
ir

os
 =

C

PL
 -

N
C

G

De Natureza errática
Dependente do NCG e do CPL
Quando positiva: empresa com
sobra de recursos financeiros de
curto prazo. Neste caso, situação
favorável
Quando negativa: empresa
dependente de recursos
financeiros de curto prazo. Neste
caso, situação desfavorável

• Aumento do CCL
• Redução do NCG

• Redução do CCL
• Aumento da NCG

Fonte: adaptado de Sales Cia (1988, p. 62).

O acompanhamento do comportamento destas variáveis e a relação entre elas podem
representar a diferença entre o fracasso e o sucesso da gestão financeira de uma empresa.
Para tanto, há necessidade que de esta ação seja preventiva e dinâmica como o próprio
modelo propõe. A tempestividade da DFC, utilizada por muitas empresas até diariamente na
condução de seus negócios, veio ao encontro desta necessidade, superando a estaticidade
peculiar do Balanço Patrimonial. Este fato foi o principal norte para a proposta de
verificarmos a adaptabilidade do Modelo Dinâmico de Capital de Giro para a DFC.

Contudo, o modelo adotado para evidenciação dos Fluxos de Caixa tem critérios de
evidenciação que dificultam a extração das variáveis para análise dinâmica do Capital de
Giro. O principal obstáculo é a junção de operações de curto com longo prazo em um mesmo
fluxo de caixa, o que impede a segregação das operações para composição de CPL, NCG e

 6

T. Em decorrência, propomos a reclassificação das transações que compõem os fluxos em
curto e longo prazo, da seguinte forma:

Operação Eventos

 Fluxo de Caixa das Atividades Operacionais
(=) Resultado Líquido
(+) Ajustes
(=) Resultado Líquido Ajustado = (1)
(-) Variações de Ativos Circulantes Operacionais = (2)
(+) Variações de Passivos Circulantes Operacionais = (3)
(=) Variação da Necessidade de Capital de Giro = (2) – (3) = (4)
(-) Variações de Ativos Não Circulantes Operacionais = (5)
(+) Variações de Passivos Não Circulantes Operacionais = (6)
(=) Geração de Caixa Operacional = (1) - (4) – (5) + (6) = (7)
 Fluxo de Caixa das Atividades de Investimento
(=) Investimentos Estratégicos = (8) – (9) = (10)
(+) Entradas de Investimento de Longo Prazo = (8)
(-) Saídas de Investimento de Longo Prazo = (9)
 (=) Investimentos Táticos = (11) – (12) = (13)
(+) Entradas de Investimento de Curto Prazo = (11)
(-) Saídas de Investimento de Curto Prazo = (12)
(=) Geração de Caixa de Investimento = (10) + (13) = (14)
 Fluxo de Caixa das Atividades de Financiamento
(=) Financiamentos Estratégicos = (15) - (16) = (17)
(+) Entradas de Financiamento de Longo Prazo (15)
(-) Saídas de Financiamento de Longo Prazo (16)
(=) Financiamentos Táticos = (18) - (19) = (20)
(+) Entradas de Financiamento de Curto Prazo (18)
(-) Saídas de Financiamento de Curto Prazo (19)
(=) Geração de Caixa de Financiamento = (17) + (20) = (21)
(=) Total do Caixa Gerado = (7) + (14) + (21)
(+) Saldo inicial de caixa = (23)
(=) Saldo final de caixa = (21) + (23) = (24)
(=) Variação do Saldo de Tesouraria = (21) + (13) – (20) = (25)
(=) Variação do Capital Permanente Líquido = (4) + (25) = (26)

Este modelo não contraria as exigências da NPC 20 que segue as orientações do FASB. Mas,
tão somente, consiste em segmentar os fluxos de atividades em curto e longo prazo,
viabilizando a extração dos variáveis: (a) a NCG, como a diferença entre a variação dos
Ativos Circulantes e Passivos Circulantes Operacionais (item 4); (b) o ST, como somatório
do Total do Caixa Gerado acrescido dos Investimentos Táticos e subtraído os
Financiamentos Táticos (item 25) e (c) o CPL, como o somatório das variações da NCG e
ST (item 26).

A restrição deste modelo é a falta dos saldos iniciais de NCG e ST, já que a DFC permite
apenas isolar as variações das mesmas. No entanto, este fato pode ser contornado a partir do
conhecimento dos saldos iniciais destas variáveis, os quais são obtidos do Balanço
Patrimonial imediatamente anterior ao período da DFC. Estas informações podem ser
inseridas em notas de rodapé dos Fluxos de Caixa, quando apresentados isolados do Balanço
Patrimonial. Estas providências tornariam viável a aplicação dos diagnósticos de Fleuriet
sobre a DFC, conferindo a este relatório a transparência e a consistência informacional
suficientes para sustentar a interpretação por parte dos usuários sejam eles internos ou
externos.

 7

Considerando que para o isolamento das variáveis é necessário acrescentar à variação os
saldos iniciais de Balanço, é possível aplicarmos as seguintes fórmulas na determinação das
variáveis, onde:

NCG = NCGi + ∆Aocp - ∆Pocp
T = Ti + TCG - EIt + SIt - EFt + SFt
CCL = NCG + T
CPL = CCL

A aplicação do modelo baseou-se nos seguintes procedimentos: (a) seleção das
Demonstrações Financeiras e transcrição das mesmas para uma planilha eletrônica (Excel);
(b) reorganização do Balanço Patrimonial em: cíclico, financeiro e não circulante; (c)
isolamento das variáveis: NCG, ST e CPL; (d) aplicação da tabela resumo dos diagnósticos
sobre o Balanço Patrimonial; (e) elaboração da DFC conforme o modelo adaptado; (f)
isolamento das variáveis: NCG, ST e CCL, a partir dos Fluxos de Caixa; (g) aplicação da
tabela resumo dos diagnósticos sobre a DFC; (h) comparação entre os resultados (d) e (g); (i)
verificação da consistência do diagnóstico obtido pelo confronto com as informações
divulgações sobre a situação da empresa; e (j) conclusões sobre os testes.

O teste possibilitou o isolamento das variáveis NCG, ST e CCL, assim como revelou seus
valores iguais aos existentes no Balanço Patrimonial. Em decorrência, verificamos que os
diagnósticos de Fleuriet podem ser aplicáveis para análise da DFC. Para tanto, o analista deve
conhecer apenas os saldos iniciais de NCG e T. O modelo também permitiu ratificarmos a
situação divulgada pelas empresas e ainda conhecermos mais detidamente o comportamento
de suas políticas estratégica, operacional e financeira. Como segue:

1. Desempenho Geral: visualizamos o bom desempenho das empresas A, B e D, esta última
já apresentando um Efeito Tesoura em 2000. A situação da empresa C também transpareceu
ratificando uma estrutura financeira que inspira muitos cuidados e revisão das estratégias
atuais. O gráfico demonstra a performance geral, através da aplicação do Diagnóstico,
combinando as decisões estratégicas (CPL), operacionais (NCG) e financeiras (ST). Neste
caso a empresa D foi a mais eficiente, apesar do ano de 2000 ter sido desfavorável. O
desempenho veio seguido das empresas A, B e C, nesta ordem.

Diagnóstico da Situação Financeir-Geral

0

2

4

6

1997 1998 1999 2000

D
ia

gn
ós

tic
os

D A

B C

2. Decisões Estratégicas: a empresa B foi a mais conservadora, seguida de D e A. Estas
mantiveram seu CPL positivo durante todo o período, no entanto diminuíram seu CCL à

 8

medida que realizaram investimentos não circulantes. O gráfico abaixo mostra o resumo
destas decisões através da medida ANC/PNC (índice de Imobilização do PNC):

Decisões Estratégicas

(0,50)
(0,40)
(0,30)
(0,20)
(0,10)
0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00

1997 1998 1999 2000

D
ia

gn
ós

tic
os

D A

B C

3. Decisões Operacionais: podem ser sintetizadas pelo índice Pop/Aop (financiamento dos
Ativos Operacionais por Passivos Operacionais). O índice indicou que a empresa A foi a
mais eficiente. No entanto, a empresa D também teve um ótimo comportamento em 1998,
com 1,18 de financiamento de seus Ativos Operacionais por Passivos Operacionais, o que
não conseguiu manter nos anos seguintes. Em terceiro ficou B, seguida de C. O
comportamento destas decisões foi assim demonstrado pelo gráfico:

Decisões Operacionais

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00
1,10
1,20
1,30

1997 1998 1999 2000

D
ia

gn
ós

tic
os D A

B C

4. Decisões Financeiras: foram medidas pela capacidade de liquidação de Passivos Erráticos
com Ativos Erráticos e foi definido pelo índice Ae/Pe. Cabe ressaltar, que o termo errático é
equivalente ao termo financeiro utilizado por Fleuriet. A empresa B apresentou a melhor
gestão de Tesouraria no período. Esta medida deve ficar perto de um. Valores
expressivamente acima disto, indica excesso de dinheiro em tesouraria e abaixo, sinaliza
insuficiência para pagamentos financeiros de curto prazo. O índice médio da empresa B no
período foi de 1,73, seguido de 3,88 da empresa D e 7,97 de A. A empresa C apresentou
Saldo de Tesouraria negativo no período e sua média de cobertura de passivos erráticos foi
de 0,26. O desempenho neste item é demonstrado graficamente:

 9

Decisões Financeiras

0,001,002,003,004,005,006,007,008,009,0010,0011,0012,0013,0014,0015,0016,0017,0018,0019,0020,00

1997 1998 1999 2000

D
ia

gn
ós

tic
os

D A

B C

5 – Conclusão

A Demonstração dos Fluxos de Caixa (DFC) tem como finalidade evidenciar a geração ou
consumo do caixa relativo a três atividades: (a) operação, (b) financiamento e (c)
investimento. É considerada essencial no estudo da liquidez e da capacidade de continuidade
organizacional. Em decorrência de sua riqueza informacional a DFC faz parte do elenco de
mudanças propostas para a Nova Lei das S.A., onde está sendo cogitada a inclusão deste
relatório em substituição a Demonstração das Origens e Aplicações de Recursos. À luz do
que pesquisamos, o Brasil tende a seguir o êxodo americano em direção ao uso da DFC,
adotando os critérios preconizados pelo FASB através do SFAS 95.

Devido a sua natureza dinâmica, a análise da DFC demandará critérios próprios, distintos dos
tradicionalmente adotados para o Balanço Patrimonial. O enfoque dinâmico da empresa foi
estudado por Michel Fleuriet que criticou a estaticidade dos modelos tradicionais de análise.
Sua pesquisa foi norteada pela reclassificação dos elementos patrimoniais, de onde foram
extraídas três variáveis interdependentes: (a) Necessidade de Capital de Giro(NCG); (b) Saldo
de Tesouraria(T) e (c) Capital Permanente Líquido(CPL). A combinação destas resultaram no
Modelo Dinâmico de Capital Giro, compondo seis tipos de diagnósticos sobre a situação
financeira de uma empresa.

Nossa pesquisa teve como objetivo verificar a possibilidade de aplicação dos diagnósticos do
Fleuriet sobre a DFC. Para tanto, foi apresentada uma revisão teórica sobre a DFC e o
Capital de Giro, seguido de uma demonstração lógica da compatibilidade entre os dois
temas. Conseguimos desenvolver um modelo adaptado que permitiu isolar, a partir dos
Fluxos de Caixa, as mesmas variáveis utilizadas por Fleuriet.

O modelo foi testado sobre as Demonstrações Financeiras de quatro empresas importantes
no setor de varejo, o que permitiu concluir que é possível aplicar os diagnósticos do Modelo
Dinâmico de Capital de Giro também sobre o modelo norte americano de Demonstração dos
Fluxos de Caixa. Para tanto, é necessário conhecer os saldos iniciais de Balanço da NCG e
ST e segregar nos Fluxos de Caixa as transações de curto prazo das de longo prazo.
Também podemos concluir que os diagnósticos sobre a situação financeira das empresas,
concebidos a partir da aplicação do modelo adaptado, sinalizaram informações equivalentes
àquelas divulgadas pelas empresas ao mercado.

6 – Bibliografia

 10

1. ALPEROWITCH, Fábio. Qual é o verdadeiro valor do Valuation?. São Paulo : Revista

Mercado de Capitais, no 79, 1999;
2. BRAGA, Roberto – Artigo: Análise Avançada de Capital de Giro – São Paulo, USP,

Departamento de Contabilidade e Atuária Caderno de Estudos Fipecafi; set/1999);
3. FASB, Original Pronouncements, 1998/99 Edition – Accounting Standards, as of june 1, –

Vol 1, John Wiley & Sons, INC, 1998;
4. FLEURIET, Michel, KEHDY, Ricardo & BLANC, Georges - A Dinâmica Financeira das

Empresas Brasileiras. Belo Horizonte: Consultoria Editorial Ltda., 1978;
5. IBRACON – Instituto Brasileiro de Contadores – Contabilidade no Contexto

Internacional. São Paulo, Atlas, 1997;
6. PAXSON, Dean & WOOD, Douglas – Dicionário Enciclopédico de Finanças – São

Paulo, Editora Altas, 2001;
7. SALES CIA, Jonília Neide de – Tese de Doutoramento: Sistema de Gerenciamento de

Liquidez sob a ótica da teoria das restrições: uma adaptação da Metodologia de Fleuriet –
São Paulo, Fundação Getúlio Vargas, 1998;

8. SILVA, José Pereira – Análise Financeira das Empresas – S.P., Editora Altas, 5a Ed.,
2001.

9. STANCILL, James McNeil – “When is there Cash in Cash Flow?” In Harvard Business
Reviw, Boston, vol. 65, n. ¾, março/abril, 1987;

10. STICKNEY, Clyde P. & WEIL, Roman L. – Contabilidade Financeira – Uma Introdução
aos Conceitos, Métodos e Usos – São Paulo, Editora Atlas, 2001.

 11

