
Modelo de Decisão Financeira em Cluster Econômico

Autoria: Wendel Alex Castro Silva, Luciana Oliveira Costa

Resumo

 Este ensaio apresenta uma aplicação do modelo dinâmico de análise financeira em
"clusters" econômicos, descrito por Fleuriet através da experiência francesa nessa área de
conhecimento e adaptado para as empresas brasileiras. Analisa suas principais variáveis e
explica sua relevância como ferramenta estrutural de liquidez e solvência. As fundamentações
teóricas acontecem face às caraterísticas operacionais de conglomerados de empresas, e
também através de elementos pautados no Modelo Fleuriet. O objetivo é avaliar a dinâmica
do comportamento dos elementos patrimoniais de curto prazo, que servirão de estudo para
conglomerados de empresas, além de identificar os tipos de estruturas financeiras. A
utilização desse modelo, deve-se à crença que suas variáveis refletem mais adequadamente a
situação financeira dos clusters, além de permitir a identificação de aspectos característico dos
níveis táticos, operacionais e estratégicos das finanças. Finalmente, através das adaptações de
seus indicadores, pode-se constatar maior eficiência da análise financeira em um estudo de
caso hipotético.

Introdução

Em face às mudanças econômicas, as empresas estão obrigadas a mudar suas

estruturas tornando-as mais dinâmicas para acompanharem este novo cenário. Essas
estruturas, na maioria das vezes, são feitos enormes investimentos, principalmente quando
são ampliadas. As organizações empresariais que enfrentam problemas na maximização de
suas estruturas, por falta de recursos deveriam buscar soluções oferecidas por modelos
gerenciais altamente flexíveis, através dos quais obtem-se novas técnicas para a melhoria de
seu desempenho a curto prazo e com reduzido. Neste contexto, os modelos de agrupamentos
empresariais seriam uma alternativa de gestão visando a realização e melhoria dos
empreendimentos que, por vários motivos, necessitam somar conhecimentos específicos no
desenvolvimento do negócio (Resende Filho 2002: 12).

 Esse é um processo de concentração empresarial que verifica-se reiterado uso de
parcerias entre as empresas nacionais ou estrangeiras, conforme aponta Resende Filho (2002:
13). O conceito mais freqüentemente aplicado em estudos e iniciativas de concentração
empresarial refere-se aos clusters, ou seja, agrupamentos de empresas em distritos, pólos
industriais ou tecnológicos.

Conforme dados da FIEMG (2000: 16), um cluster pode ser definido como um
conjunto de empresas e entidades que interagem, gerando e capturando sinergias, com
potencial de atingir crescimento competitivo contínuo superior ao de uma simples
aglomeração econômica. Nele, as empresas estão geograficamente próximas e pertencem à
cadeia de valor de um setor industrial. Porter (1999: 211) afirma que um cluster é um
aglomerado ou agrupamento geograficamente concentrado de empresas inter-relacionadas e
instituições correlatas numa determinada área, vinculada por elementos comuns e
complementares. Esses aglomerados assumem diversas formas dependendo de sua
profundidade e sofisticação, mas a maioria inclui empresas de produtos ou serviços finais,
fornecedores de insumos especializados, componentes, equipamentos e serviços, instituições
financeiras e empresas em setores correlatos. Em outras palavras, um cluster constitui-se de
diversas empresas, entidades e instituições, que juntas em uma mesma localidade, podem

 1

proporcionar uma interação econômica e de estratégias de decisão, com o objetivo de alcançar
competitividade (Dias, 2002: 26).

Um elemento essencial à estratégia de decisão de um cluster é a informação, recurso
utilizado pelas organizações para maximizar o valor obtido com o emprego de outros recursos
Sabe-se que boa parte das empresas brasileiras sofrem por não ter instrumentos adequados
que organizem sua informações de modo a permitir melhor tomada de decisões,
principalmente nas micro, pequenas e médias empresas, fato esse que poderá ser minimizado
pela sinergia causada por agrupamentos empresarias. A estruturação do sistema de
informações de um cluster envolve a escolha de métodos em uma perspectiva mais ampla do
que aquela em uma empresa comum. É necessário, entretanto, que a finalidade pretendida
com o sistema de informações seja previamente definida de modo a permitir a escolha do
método que melhor adapte-se a essa finalidade, maximizando o valor dos recursos geridos.
Assim, um sistema de informações deve buscar igualar a utilidade marginal e o custo
marginal da informação, ou em outras palavras, avaliar a relação custo-benefício.

 A relação custo-benefício que não restringe-se apenas aos sistemas de informação,
também serve para nortear as ações empresariais do cluster. Os benefícios gerados pelo
agrupamento de empresas podem ser econômicos (imobilizado alocado na produção),
financeiros (disponibilidades) ou operacionais (sistema de informação). Sabe-se que pela
combinação dessas três variantes há um efeito multiplicador, que poderá ser aumentado pelo
cluster. O pressuposto fundamental, porém, está em viabilizar esses benefícios com a
implantação do Modelo Fleuriet para monitoramento das informações econômico-financeiras
de um aglomerado de empresas, conforme esquematizado na figura abaixo:

Modelo
Fleuriet

Informações
Contábeis

Informações
Econômicas

Informações
Setoriais

Informações
Creditícias

Informações
Estruturais

Informações
Financeiras

Figura 1: Estrutura de informações relacionadas ao negócio de cluster

Procedimento metodológico

Realizou-se uma análise descritiva das principais características de um cluster

econômico, seguida de uma descrição do modelo Fleuriet de avaliação da posição financeira
de negócios e seus principais pontos, oferecendo-se ao um modelo integrado de análise
financeira para conglomerado de empresas. Verificou-se detalhada preocupação em organizar
os relatórios para tomada de decisões em conjunto. Finalmente, foram oferecida propostas de
melhoria ao identificar-se as restrições econômico-financeiras no conglomerado,
objetivando-se o aumento da resistência dos elos mais fracos e da decisão de como explorar
essas restrições. A perspectiva é que, com o fortalecimento desses elos, também haverá
melhor gerenciamento dos ativos permanentes de cada empresa participante do cluster
econômico. Acredita-se que essas medidas têm impacto direto no desempenho operacional e
nos respectivos ciclos financeiros dos clusters.

 2

Características dos clusters

Em sintonia com uma nova tendência econômica o país presenciou o surgimento de

grandes conglomerados bancários e incorporações, que diminuíam consideravelmente o
número de sedes bancárias e promoveram um acentuado incremento na quantidade de
agências. Essa tendência de concentração visa a de reduzir, via economia de escala, o custo
operacional e, consequentemente elevar a eficiência administrativa e produtividade das
instituições. Em consonância com esse modelo, os clusters proporcionam um ambiente
integratório para as organizações, onde são disponibilizados produtos e serviços em uma
mesma localidade. As relações comerciais entre as empresas caracterizam-se por maior
confiança e segurança, proporcionando um melhor gerenciamento dos negócios e,
consequentemente, uma redução nos custos. A concentração geográfica também favorece a
distribuição de matérias-primas e produtos, propiciando entregas em prazos reduzidos,
limitando a necessidade de estocagem.

Segundo Dias (2002: 26), grande parte dos clusters originou-se espontaneamente,
sendo que, em determinados setores, pode ser encontrado um número maior de aglomerados.
No caso brasileiro, os setores mais suscetíveis são têxtil, o de calçados, os de madeira e
mobiliário e o setor metalúrgico. O surgimento, a consolidação, o amadurecimento e a
eventual decadência de agrupamentos, mesmo dos avançados, tende a ocorrer, em sua maioria
de maneira espontânea, sem que haja uma intervenção governamental (CNI, 1998: 15).

Conforme destaca Pires (2000) citado em Dias (2002: 24), para se constituir um
cluster é necessário desenvolver as seguintes características: a) especialização flexível em um
determinado ramo da indústria, considerando-se todos os setores industriais a jusante e a
montante, bem como a produção de produtos para diferentes mercados consumidores; b)
divisão do trabalho entre as empresas em todas as fases do processo produtivo; c) cooperação
entre as organizações; d) presença de capacidade empresarial e de uma força de trabalho
especializada nas atividades produtivas pertinentes a um determinado distrito industrial; e)
grau de inserção das atividades econômicas no meio social, cultural e territorial, o que
possibilita a existência de um sistema de valores de confiança e de atitudes de cooperação que
são partilhadas pela comunidade dos distritos industriais; f) densidade institucional baseada na
presença de uma rede de informações e de produção entre as empresas, representadas por
organizações de trabalhadores ou sindicatos; associações, grupos comunitários de interesses
específicos, autoridades regionais e locais e instituições de apoio especializado ou de serviço.

As empresas em um aglomerado podem ainda compartilhar investimentos, tecnologias
e informações. Esse inter-relacionamento pode inclusive, possibilitar aos empresários a
oportunidade de desenvolverem juntos projetos de Pesquisa e Desenvolvimento (Dias, 2002).
Para FIEMG (2000), essa rede de instituições tem, em geral, caráter pró-ativo e, o que é mais
importante, permite que exista confiança na representação coletiva, além de ser altamente
integrada por meio de troca de informações, cooperação e contatos permanentes.
Paradoxalmente, essas organizações competem entre si ao mesmo tempo que promovem
cooperação. No entanto, esse fato não acarreta maiores dificuldades uma vez que as parcerias
geradas proporcionam muito mais vantagens, como, por exemplo, a redução de custos. Poter
(1999) afirma que a localização no interior de um aglomerado tem condições de proporcionar
acesso a insumo especializado de melhor qualidade ou de custo reduzido, como componentes,
máquinas, serviços e pessoal, se comparado às alternativas de integração vertical, alianças
formais com entidades externas ou importação de insumo de localidades distantes.

O cluster contribui para a aprendizagem coletiva e para a difusão do conhecimento e
da tecnologia, reflexo da proximidade das empresas e instituições. Muitas vezes os problemas

 3

enfrentados pelas empresas de uma mesma localidade são comuns. Dessa forma, a integração
na busca de soluções e respostas são compartilhadas, no que podemos chamar de aprendizado
em equipe de empresas (Dias, 2002: 27). Sobre essa difusão do conhecimento, Galvão (1999)
entende que a concentração geográfica das empresas é elemento facilitador da disseminação
do conhecimento, uma vez que o empresário acompanha pessoalmente os novos processos
produtivos e vê novas máquinas em operação, ou seja, o distrito constitui-se em um
laboratório prático, no estilo de uma grande incubadora empresarial ou um departamento
multidisciplinar de desenvolvimento tecnológico. Existem clusters em vários países que
tornaram-se conhecidos e alcançaram destaque. No Brasil, pode-se identificar alguns
exemplos de empresas que aglomeraram-se em uma mesma localidade. Algumas regiões
possuem uma concentração de empresas em uma mesma localidade, porém que não possuem
todas as características de um aglomerado. Muitas vezes o que se percebe é a existência de
setores altamente fragmentados, sem a parceria e a cooperação necessárias para que as
empresas envolvidas consigam produtos diferenciados e vantagem competitiva.

A seguir serão discutidas algumas varáveis financeiras que podem ser utilizadas nesse
tipo de integração empresarial, além da análise do modelo que irá propiciar melhoria da
informação econômico-financeira em um cluster.

Perspectivas da análise financeira através de um modelo dinâmico

Tal como sua criação e posterior desenvolvimento, os clusters necessitam

direcionamentos tático, operacional e estratégico. Esta noção baseia-se na idéia de que uma
empresa age como um organismo vivo, que cresce, desenvolve-se e aumenta seu valor
patrimonial criando riqueza e renda. Ao empresário interessa ter em mãos um instrumental
que permita-lhe conduzir seus negócios com relativa segurança (Brasil e Brasil , 2001: 01).
Sobrevivência, é o parâmetro da essenciabilidade do processo de continuidade empresarial.
Sabe-se que o sobreviver de uma empresa hoje tem um sabor especial, pois isso indica que o
mercado, a comunidade e os acionistas estão satisfeitos em suas demandas. Porém, é
necessário dar tratamento adequado ao controle de suas operações. A todo instante, deve ser
avaliado o processo de geração de riqueza adequado-o às políticas de investimentos, assim
como verificar se os fluxos monetários são compatíveis com as necessidades permanentes do
negócio e se as estratégias corporativas refletem os interesses dos acionista da empresa.

A partir desse princípio, pressupõe-se um enfoque dinâmico na contabilidade dos
conglomerados de empresas, enfatizando-se sua liquidez e privilegiando, em função disso, a
análise do equilíbrio dos fluxos monetários. Para entender o modelo, há necessidade de
reclassificação das contas integrantes do balanço patrimonial, e de outros relatórios contábeis
para um formato direcionado à análise. Essa análise precede de conceitos diferentes dos
modelos tradicionais de análise financeiras, empreendidos através de indicadores de liquidez,
e mensurados a partir de relações entre elementos constitutivos do curto prazo do balanço
patrimonial. Tal estudo realiza-se a partir do binômio risco-retorno, e do equilíbrio financeiro,
pautado na capacidade de solvência da empresa.

No que se refere à noção de equilíbrio financeiro destacada pela análise tradicional,
buscava-se responder a seguinte pergunta: caso a empresa venha a encerrar suas atividades,
será capaz de saldar seus compromissos? Dentro dessa perspectiva, conforme destacado por
Pereira Filho (1997: 39), é que se desenvolve a análise patrimonial (ou tradicional) do
equilíbrio financeiro, mediante utilização de conceitos e indicadores relativos à estabilidade,
liquidez, solvência, capacidade de endividamento e estrutura. Na análise do equilíbrio
financeiro, o balanço é uma das peças fundamentais como suporte de análise. Segundo Pereira
Filho (1997: 40), a partir desse demonstrativo, a análise financeira tradicional visa o estudo e
a avaliação do elemento de liquidez como expressão da capacidade de pagamento da empresa

 4

no vencimento, ou realização de seu passivo exigível. Uma representação gráfica do balanço
patrimonial para análise econômico-financeira de uma empresa, segundo o grau de liquidez e
exigibilidade, será apresentada logo a seguir.

ATIVO

CIRCULANTE
(AC)

PASSIVO
CIRCULANTE

(PC)

ATIVO
PERMANENTE

(ARLP+AP)

CAPITAL
PERMANENTE

(ELP-PL)

Grau de
liquidez

Grau de
exigibilidade

Figura 2: Balanço patrimonial
 Fonte: Adaptado de Neves (1989).

Em linhas gerais, os elementos do ativo circulante constituem bens e direitos

realizáveis financeiramente em um prazo inferior a doze meses da data de publicação do
balanço. O passivo circulante por sua vez expressa as obrigações a serem realizada nesse
mesmo período. Os demais ativos e passivos e o patrimônio líquido representam itens de
longo prazo. Cabe ressaltar que todos os elementos do ativo são classificados pelo grau de
liquidez, e os do passivo pelo grau de exigibilidade. Nesta perspectiva tradicional de análise
utilizam-se os seguintes indicadores de natureza econômico financeira: a) indicadores de
liquidez (corrente, seca, geral e imediata); b) indicadores de atividade (prazos médios de
cobrança, de estocagem e de pagamento); c) indicadores de estrutura e endividamento
(participação de capitais de terceiros e a composição do endividamento; d) indicadores de
rentabilidade (margem líquida, margem operacional, rentabilidade do ativo e do patrimônio).

 Já sabe-se que as críticas a esses indicadores são constantes na literatura brasileira
apesar de serem os mesmos bastante difundidos como ferramenta de análise. Porém, o
objetivo desse trabalho não é criticá-los, mas apresentar um modelo que vem consagrando-se
no mercado, e aos poucos tornando-se um viés para aqueles analistas que já perceberam a
fragilidade da tradicional análise econômico-financeira. Portanto, para justificar o modelo
proposto, usar-se-á as palavras dos professores Hopp e Paula Leite (1989) em um artigo
intitulado o “Mito da Liquidez”, no qual afirmam: “a tradicional análise de liquidez nos legou
terrível cacoete que é partir inconscientemente do princípio de que, quanto maior for o índice,
melhor a situação da empresa, como se fosse um indicador da qualidade do empreendimento”.

Eles concluem que a análise econômico financeira não pode estar cercada por
classificações ambíguas e por índices cujas fórmulas são no mínimo discutíveis. É preciso
enxergar além dos números para ter-se um diagnóstico mais preciso. É preciso que libertem-
nos dos mitos, assim referindo-se aos famosos indicadores de liquidez.

Parte dessa deficiência poderá ser atestada através de um exemplo simples,
correlacionando o indicador tradicional de liquidez, o ILC (índice de liquidez corrente), ao
indicador dinâmico de liquidez T/ | NCG| (T, saldo de tesouraria sobre o módulo de NCG ou
necessidade de capital de giro) cujos princípios serão discutidos adiante. Nesse momento tem-
se apenas a preocupação de contestar o ILC. Considere então uma empresa com os ativos
circulantes variando da situação inicial até a situação final. Será realizado os cálculos do ILC
e do T/| NCG| , e comparada sua situação de liquidez por meio desses dois índices.

 Circulante X0 Circulante X1

 Disponível 5 Empréstimos 10 Disponível 0 Empréstimos 10
 Estoques 10 Estoques 10
 Clientes 5

 5

INDICADOR CIRCULANTE X0 CIRCULANTE X1
ILC = AC/PC

 1,500 1,500

T/ | NCG| - 0,500 -0,666

Figura 3: Indicador dinâmico de liquidez x índice de liquidez corrente

O cálculo desses dois indicadores, evidencia a divergência entre seus resultados, o
ILC e o T/ | NCG| . Ao analisar friamente essa situação, observa-se que o ILC não alterou seu
valor apesar da empresa apresentar mudanças substanciais de um período ao outro em seu
circulante. Se esse indicador mede a liquidez da empresa, ele deveria mostrar a situação
desfavorável ocorrida no período X1 em relação a Xo pela perda de disponibilidade e o
aumento do não disponível. No entanto, esse indicador permaneceu constante. Já através do
indicador dinâmico (T/| NCG|) essas perdas foram representadas através da situação
desfavorável do mesmo.

Apesar dessa deficiência, Hopp e Paula Leite (1989) afirmam que há um hábito tão
arraigado que ao lermos um balanço pela primeira vez procuramos mentalmente calcular à
priori a liquidez corrente da empresa (ILC). Segundo os mesmos, há, uma fixação irresistível
quanto a liquidez de uma empresa, sendo sua demonstração supervalorizada.

O mito sobre esse e outros indicadores perde significado quando agrega-se
funcionalidade aos demonstrativos contábeis, e começa-se a pensar sobre a ótica da decisão.
Assim, pode ser visualizado a existência de contas táticas, operacionais e estratégicas em um
balanço patrimonial. Se observarmos atentamente o funcionamento de uma empresa,
verificamos que seu sistema produtivo assemelha-se a uma roda girando em certa rotação,
sendo que essa rotação depende da estrutura empresarial ou do tipo de negócio. Notem que o
giro repete-se sucessivamente e de maneira constante, a não ser que haja o chamado efeito
sazonal. Na verdade, cada atividade empresarial pulsa uma certa cadência que lhe é peculiar,
parando apenas quando o negócio é cessado (Brasil e Brasil, 2001: 06). Essa roda também
poderá mudar de tamanho conforme o acréscimo ou decréscimo da produção. A figura a
seguir esclarece esta análise.

 L A B

 K C

 J D

 I E

 H F
 G

A - Entradas de c
B - Saídas de cai
C - Compras de m
D - Pagamento d
E - Pagamento de
F - Pagamento de
G - Estocagem de
H - Estocagem de
I - Vendas de pro
J - Transporte
K - Faturamento
L - Recebimento

Figura 4: Ciclo operacional típico de uma i
Fonte: Adaptado de Brasil e Brasil (20

Ao correlacionar-se as operações de uma empresa

existência de contas no circulante que tendem a renovar-se co
continuidade, sejam elas fontes ou aplicação de recursos
guardam estreita relação com as várias fases do processo
seguimento é constituído de estoques de matéria-prima, prod

aixa
xa

ateriais direto
e Salários
 fornecedores
 encargos e imposto
 produtos semi-eleborados
 produtos acabados
dutos

de duplicata
ndustria
01).

com seu balanço, verifica-se a
nstantemente em função de sua

(do passivo ou do ativo), pois
 produtivo. Dessa forma, esse
utos em processo ou acabados,

6

duplicatas a receber, contas de fornecedores a pagar, salários e encargos, impostos ligados à
produção, além de outros ativos e passivos operacionais (Costa Marques e Braga, 1995).

A implementação do modelo dinâmico de análise econômico-financeira pressupõe
reclassificação funcional dessas contas em contas cíclicas, definidas por Fleuriet, Kehdy e
Blanc (1978) como aquelas contas que mantêm relação direta com o exercício da atividade
operacional da empresa. Essa reclassificação é imediata e descrita a seguir:

 Quadro 1: Balanço das contas cíclicas

APLICAÇÕES FONTES
Ativo Circulante Cíclico

Duplicatas a Receber
Estoques

Outros Ativos Operacionais

Passivo Circulante Cíclico
Salário e Encargos

Impostos Ligados à Produção
Outros Passivos Operacionais

Como essas contas estão sempre girando, surge a partir nesse modelo de um único

bloco funcional obtido através do método das diferenças. A NCG (necessidade de capital de
giro), conceito esse que começou a ser desenvolvido no Brasil, através de estudos do Prof.
Michael Fleuriet e sua equipe em 1978, é o resultado das diferenças entre as contas cíclicas do
ativo e do passivo. Esse conceito irá medir a defasagem de tempo e valor entre as operações
que as contas representam, ou seja, encontra-se intimamente relacionado ao ciclo financeiro
da empresa (período médio entre o pagamento das compras e recebimento das vendas). Em
termos de mensuração, a NCG pode ser obtida da seguinte maneira:

 Quadro 2 : Mensuração da Necessidade de Capital de Giro (NCG)

COMPONENTES DO CIRCULANTE CÍCLICO
NCG = (Clientes + Estoques + Outros Ativos Operacionais) – (Fornecedores +

Encargos + Impostos + Outros Passivos Operacionais)
NCG = ACC – PCC

ACC ► Ativo Circulante Cíclico
PCC ► Passivo Circulante Cíclico

Algumas observações podem ser feitas para melhor entendimento do conceito da

NGC. Primeiramente, trata-se de um conceito diferente do de capital de giro líquido, definido
pelo modelo clássico. Convém ressaltar que certas contas que eram consideradas realizáveis
pelo modelo tradicional tem efeito contrário com utilização da variável NCG. Essa indicação
torna-se válida considerando-se que, uma vez paga uma duplicada, outra irá tomar-lhe o lugar,
o mesmo acontecendo com os estoques para uso na fabricação. Dessa forma, essas contas
representam investimento operacional em giro e tem características permanentes, estando de
lado as fontes operacionais de recursos PCC e do outro as aplicações em recursos
operacionais ACC.

Por outro lado, existem contas que derivam de necessidades sazonais da empresa, ou
seja, aquelas necessidades momentâneas. Para essas necessidades sazonais, a empresa pode
recorrer a recursos de curtíssimo prazo, representados por descontos de duplicatas ou por
outras modalidades de empréstimos em instituições financeiras. Essas contas também são
classificadas como aleatórias e geralmente estão ligadas à tesouraria da empresa (Silva, 2001).
No lado do ativo encontramos os numerários em caixa, as contas de movimento nos bancos, e
as aplicações de curto prazo; no passivo estão os empréstimos bancários de curto prazo, sejam
eles lastreados por promissórias ou por duplicatas, os dividendos, imposto de renda a pagar no
exercício e, ainda, as prestações de financiamentos a longo prazo exigíveis no curto prazo
(Brasil e Brasil 2001). Uma administração financeira mais conservadora tenderá a financiar as
parcelas das necessidades permanentes operacionais com fontes também permanentes de
longo prazo, enquanto outras administrações menos conservadoras tenderão a usar maiores

 7

parcelas de recursos de curto prazo, o que aumenta a rentabilidade mas eleva o risco de
liquidez da empresa.

Empresas com alta dependência de empréstimos de curto prazo ficam vulneráveis na
hora de honrar seus compromissos caso os bancos não queiram renovar seus empréstimos ou
haja restrições da moeda corrente (Silva, 2001). Assim, as decisões de empréstimos de curto
prazo devem acompanhar as sazonalidades de vendas, e de fato as empresas deverião evitar a
exposição em períodos longos a esse tipo de empréstimo, sob o risco de tornar-se crônico. As
contas integrantes desses ativos e passivos também são chamadas de erráticas pois não
guardam relação com o processo produtivo, mas sim de decisões tipicamente financeiras. Pelo
método das diferenças aplicadas a essas contas, chegaremos ao conceito de saldo de tesouraria
(T) assim definido:

 Quadro 3: Mensuração do Saldo de Tesouraria (T)

COMPONENTES DO CIRCULANTE FINANCEIRO
T = Disponibilidades - (Empréstimos de Curto Prazo + Dividendos + IR)

T = ACF – PCF
ACF ► Ativo Circulante Financeiro

PCF ► Passivo Circulante Financeiro

Outro importante grupo de contas que expressa o valor do capital permanente líquido
da empresa ou simplesmente capital de giro, é formado pelas contas de longo prazo tanto do
ativo como do passivo. Diferentemente do modelo tradicional, o CDG (capital de giro)
representa fontes inerentes às aplicações permanentes e não mais aplicações líquidas, pelo
fato de estar-se trabalhando com itens permanentes de longo prazo. A evolução desses itens
dá-se tão lentamente que, à primeira vista, parecem estagnados em relação às contas cíclicas.
A demonstração matemática do valor do CDG dar-se-á por meio das contas não circulantes
do balanço patrimonial, conforme a seguir:

 Quadro 4: Componentes do Capital de Giro (CDG)

APLICAÇÕES FONTES
Ativo não circulante

Empréstimos a longo prazo a terceiros
Aplicações financeiras a longo prazo

Títulos a receber a longo prazo
Imobilizado

Diferido

Passivo não circulante
Empréstimos Bancários a Longo Prazo

Financiamentos a Longo Prazo
Capital Social

Reservas
Lucros ou prejuízos acumulados

Considerando-se que o ativo é igual ao passivo, ou as aplicações são iguais às fontes,

temos:

AC + RLP + AP = PC + ELP + REF + PL

Assim:

CCL = AC – PC = (ELP + REF + PL) – (RLP + AP)

Pelo método das diferenças podemos chegar ao CDG, que apesar ter o mesmo valor do

capital circulante líquido que se refere a uma aplicação de recursos (CCL = AC - CP),
conceitualmente a variável CDG constitui uma fonte estratégica de recursos:

 8

 Quadro 5: Mensuração do Capital de Giro (CDG)
COMPONENTES PATRIMONIAS NÄO CIRCULANTES

CDG = (Exigível a Longo Prazo + Resultado de Exercícios Futuros + Patrimônio
Líquido) - (Realizável a Longo Prazo + Ativo Permanente)

CDG = PNC – ANC
ANC ► Ativo Não Circulante

PNC ► Passivo Não Circulante

A partir das definições anteriores T, NCG e CDG, será formulado um modelo
funcional dinâmico do balanço patrimonial, descrito através de uma equação patrimonial,
conforme exemplo hipotético para mensuração e apresentação dessas três variáveis.

 Quadro 6: Balanço Hipotético

ATIVO (APLICAÇÕES) PASSIVO (FONTES)
 X0 X1 X0 X1

Disponibilidades
Clientes
Estoques
RLP
AP
Total

 100
1000
 490
 200
5000
6800

 80
 1100
 510
 300
5500
7490

Empréstimos
Fornecedores
Salários e encargos
ELP
PL
Total

 90
 800
 500
 400
5000
6790

 250
 900
 400
1040
4900
7490

 T = ACF - PCF NCG = ACC - PCC CDG = PNC - ANC
X0
XI

 10,00
-170,00

190,00
310,00

200,00
140,00

Considerando-se T como saldo de tesouraria, NGC como necessidade de capital de

giro e CDG como capital de giro, tem-se a seguinte equação contábil: T = CDG - NCG,
expressão que pode desdobrar-se em dois formatos de representação:

 X0 X1

APLICAÇÕES FONTES APLICAÇÕES FONTES

 T= 10,00

 NCG = 190,00

 CDG = 200,00

NCG = 310,00

 T = 170,00

CDG = 140,00

 Figura 5: Formato de Balanço Funcional

 Figura 6: Formato de gráfico T

CDG

NCG
 310

0

-170

Através desse exemplo pode-se conhecer o dimensionamento e tendência da NCG.

Sabe-se que essa variável é em função dos prazos de rotação (estoques, duplicatas a receber e
pagamentos a fornecedores) e do volume de vendas da empresa. Dessa forma, o seu
crescimento é em função do aumento das vendas e do giro dos componentes do clico
financeiro da empresa, representado através da equação a seguir:

 9

CF = PME + PMR – PMP = E/CPV + DR/VL - DP/C
Assim:

NCG/VL*365 = [CPV/VL*E/CPV + DR/VL -C/VL* DP/C]*365

PME = período médio de estocagem
PMR = período médio de recebimento
PMP = período médio de pagamento

VL = vendas líquidas DR = duplicatas a receber
DP = duplicatas a pagar C = compras

Por outro lado, a variável CDG representa fontes das quais provêm as contas de longo

prazo, como foi abordado anteriormente. O CDG, então, é o grande financiador das
necessidades permanentes ou simplesmente o ativo econômico (AE = NCG + Ativos
Permanentes). Silva (2001), argumenta que toda empresa deveria ter capital de giro próprio
suficiente para cobrir suas necessidades permanentes e sazonais de recursos, e ainda assim
sobrar dinheiro para aplicar no mercado financeiro. Porém, se esse capital não é suficiente,
surgem problemas crônicos da estrutura financeira que irão afetar diretamente o saldo de
tesouraria (T). Dessa forma, o saldo de tesouraria (T) pode ser maior ou menor que zero.
Quando menor, significa que a empresa está recorrendo a empréstimos de curto prazo junto a
instituições financeiras. Portanto, os valores relativos a CDG e a NCG é que irão definir o
saldo em tesouraria, sendo suas configurações básicas as seguintes:

CDG > NCG → T > 0; CDG < NCG → T < 0

A patologia da administração do saldo de tesouraria é o Efeito Tesoura (T < 0),

conseqüência do descontrole no crescimento da dependência de empréstimos de curtíssimo
prazo. As razões podem ser classificadas como: crescimento das vendas em taxas muitos
elevadas, endividamento de perfil de retorno inadequado, imobilizações excessivas, prejuízos,
distribuição excessiva de dividendos, variação do ciclo financeiro em dias do período
(NCG/VENDAS*365) maior que a relação (AUTOFINANCIAMENTO/VENDAS) e altas taxas de
juros (Brasil e Brasil, 2001). O exemplo exposto anteriormente apresentou, a partir do
segundo momento, um resultado no qual a variável T se tornou negativa, e se isso se
prolongar, pode-se dizer a que a empresa está no Efeito Tesoura. A tendência é que cada vez
mais o custo da dívida passe a interferir nos resultados da empresa se ela não conseguir mudar
esse quadro. Uma empresa entra no efeito tesoura quando, em longos períodos, a variação da
NCG é superior à variação da CDG levando o T para o lado das fontes. Essa tendência
poderá ser visualizada de duas formas: por um indicador de liquidez que relaciona o saldo de
tesouraria às necessidades operacionais, T/ | NCG| ou graficamente, conforme apresentado a
seguir.

 T como ativo econômico Efeito tesoura $

 Tempo

CDG

T = Aplicação

NCG

NCG

T = Fonte

CDG

 Figura 7: Efeito Tesoura

A distância entre o CDG e a NCG é o saldo de tesouraria, que também corresponde à

diferença entre o ativo circulante financeiro e o passivo circulante financeiro. O efeito tesoura

 10

também pode ser identificado através da relação T/ | NCG| , variando de menos infinito (- ∞) à
mais infinito (+ ∞), com NCG diferente de zero. Quando seu resultado estiver afastado de
zero para menos infinito indica que a empresa está no efeito tesoura. Se esse apontar uma
tendência para mais infinito significa que a empresa está obtendo bons resultados com sua
política econômico-financeira, podendo começar pela expansão do seu autofinanciamento,
principal fonte de CDG.

O valor do autofinanciamento expressa uma medida econômica do montante dos
recursos gerados pela firma que se destinam ao financiamento de seu próprio crescimento
quando é incorporado ao Patrimônio Líquido (Marques e Braga, 1995). Pode ser encontrado
através da seguinte equação:

 Quadro7: Mensuração do autofinanciamento

EBITDA = V - (CPV + DA + DV- DEP)
AUTOFINANCIAMENTO = EBITDA - (DF + IR + DIV)

V - Vendas operacionais líquidas
(-) CPV - Custo dos produtos vendidos
(-) DA - Despesas administrativas
(-) DV - Despesas de vendas
(+) DEP – Depreciação
(=) LAJIDA - Lucro antes dos juros, imposto, depreciações e amortizações
(-) DF - Despesa financeira
(-) IR - Imposto de Renda
(-) DIV – Dividendo
(=) Autofinanciamento

Alternativamente, optou-se por utilizar o termo LAJIDA em lugar de LBO para se

evitar as distorções provocadas pela depreciação, que podem ser resultado de critérios
diferentes. Retomadas as discussões sobre o CDG, nota-se que o mesmo normalmente
encontra no lado das fontes, servindo para financiar, total ou parcialmente, as operações da
empresa. Por ser uma variável de longo prazo, sua decisão acontece no nível estratégico e
mantém forte correlação com as políticas de investimento e financiamento das empresas.

Quanto menor a necessidade de ativos em um negócio, menor será a intensidade
capitalística (I), variável definida pela relação (AE/VENDAS OU PRODUÇÃO). Essa variável
mede a performance ou eficiência econômica pelo emprego e utilização de recursos de
produção em um dado exercício (Brasil e Brasil, 2001). Empresas que apresentam uma
variação positiva da produção/vendas (maior giro) estão conseguido diminuir os
investimentos em ativos, obtendo melhor rendimento desse indicador. O efeito no CDG pode
acontecer dessa maneira: há uma variação maior que a NCG, gerando acréscimos no saldo de
tesouraria (T).

Além dos investimentos, as políticas de financiamento de recursos são de extrema
importância. Ao explodir o CDG, temos seus componentes, na equação CDG = EPL + REF + AP -
(RLP + AP), e pode-se observar que no lados das fontes estão tanto os capitais próprios como
também os de terceiros. O rendimento do patrimônio líquido é nosso próximo item e fecha a
análise desse modelo. Resta então identificar algumas variáveis importantes no formato a
seguir e correlacioná-las com o demonstrativo de resultado sem o efeito do imposto.

A alavancagem financeira revela a relação entre o rendimento do patrimônio líquido
antes do imposto de renda e o seu resultado econômico ligado às operações da empresa. A
figura 14 mostra o inter-relacionamento entre o ativo econômico e o resultado operacional, a
dívida líquida (E = ELP - T) e as despesas financeiras líquidas, o lucro líquido e o seu maior
interessado, o acionista.

 11

Vendas Líquidas
(-) CPV
(-) Despesas operacionais
= LBO
(-) Despesa financeira líquida
(=) LAIR = LL

SEM O EFEITO DO IMPOSTO

T
ELP

PL

NCG

AP

E = ELP - T
 AE

 Figura 8: Variáveis da alavancagem financeira

Segundo Brasil e Brasil (2001) as expectativas de rendimento dos acionistas crescem

com o endividamento, mas os riscos também são elevados. Cabe aos gestores encontrar a
estrutura financeira mais adequada para otimizar o emprego das duas fontes de recursos:
capitais próprios e endividamento. Eliseu Martins em sua tese de livre-docência (1979),
desenvolveu uma fórmula analítica que mostra se os acionistas criaram valor pelo uso de
capitais de terceiro, ou seja, mensura o grau de alavancagem financeira. Essa fórmula será
adaptada para o modelo funcional, e utilizada em nossa análise:

 S = [r + E/PL (r – i)]/r
S - Grau de Alavancagem
r - Rentabilidade do Ativo Econômico (LBO/AE)
i – custo da dívida (DF/E)
E- Exigível
PL- Patrimônio Líquido

Na próxima seção será desenvolvido um caso de aplicação do modelo proposto

adaptado para clusters econômicos.

Modelo de análise econômico-financeira conjunta em cluster econômico

Considere um caso hipotético de distrito industrial de autopeças onde três empresas

estão situadas formando um cluster local, e pertencentes a uma cadeia de valor. A empresa A
fabrica o produto 1 a empresa B fabrica o produto 2, e ambos são os principais componentes
do produto 3 produzido pela empresa C. De toda a produção das empresas A e B 80% são
vendidos para empresa C. Considere ainda que as três empresas juntas são as maiores
compradoras de insumos da região. Dessa forma, outras empresas da região vivem do
fornecimento de materiais a essas empresas.

Empresa A
Produto 1

Empresa B
Produto 2

Empresa C
Produto 3

Para aprimorar as discussões dentro do nosso objetivo, a seguir apresentaremos os
demonstrativos financeiros hipotéticos das três empresas, já reclassificados e em moeda
constante, dos três últimos exercícios. Dessa forma, exemplificaremos um modelo de análise
da tomada de decisões em conjunto.

 12

Quadro 8: Balanço Patrimonial Empresa A
Em R$ Milhões Ano 1 Ano 2 Ano 3 Em R$ Milhões Ano 1 Ano 2 Ano 3
Ativo Circulante Financeiro 12 13 16 Passivo Circulante Financeiro 11 15 17
Disponível 12 13 16 Empréstimos Bancários 11 15 17
Ativo Circulante Cíclico 52 53 59 Passivo Circulante Cíclico 30 28 38
Duplicatas a Receber 27 23 20 Contas a pagar 30 28 38
Estoques 25 30 39 ELP 25 24 28
Ativo Permanente 116 109 112 Patrimônio Líquido 114 108 104
Total 180 175 187 Total 180 175 187

Quadro 9: Demonstração de Resultado Empresa A

Em R$ Milhões Ano 1 Ano 2 Ano 3
Receita Líquida de vendas 181 190 203
(-) Custo Produtos Vendidos 94 103 117
(-) Despesas Operacionais 50 47 49
(-) Depreciação 10 10 10
(=) LBO 27 30 27
Despesa Financeira 13 13 13
(=) LAIR 14 17 14

Figura 10: Balanço Patrimonial Empresa B
Em R$ Milhões Ano 1 Ano 2 Ano 3 Em R$ Milhões Ano 1 Ano 2 Ano 3
Ativo Circulante Financeiro 12 13 16 Passivo Circulante Financeiro 22 30 25
Disponível 12 13 16 Empréstimos Bancários 22 30 25
Ativo Circulante Cíclico 52 53 59 Passivo Circulante Cíclico 31 29 36
Duplicatas a Receber 27 23 20 Contas a pagar 31 29 36
Estoques 25 30 39 ELP 25 24 28
Ativo Permanente 130 129 128 Patrimônio Líquido 116 112 114
Total 194 195 203 Total 194 195 203

Quadro 11: Demonstração de Resultado Empresa B

Em R$ Milhões Ano 1 Ano 2 Ano 3
Receita Líquida de vendas 185 195 202
(-) Custo Produtos Vendidos 100 101 118
(-) Despesas Operacionais 50 44 47
(-) Depreciação 10 10 10
(=) LBO 25 40 27
Despesa Financeira 15 15 15
(=) LAIR 10 25 12

Quadro 12: Balanço Patrimonial Empresa C
Em R$ Milhões Ano 1 Ano 2 Ano 3 Em R$ Milhões Ano 1 Ano 2 Ano 3
Ativo Circulante Financeiro 60 81 79 Passivo Circulante Financeiro 05 04 03
Disponível 60 81 79 Empréstimos Bancários 05 04 03
Ativo Circulante Cíclico 73 59 66 Passivo Circulante Cíclico 41 36 36
Duplicatas a Receber 40 23 27 Contas a pagar 41 36 36
Estoques 33 36 39 ELP 75 94 98
Ativo Permanente 274 269 302 Patrimônio Líquido 286 275 310
Total 407 409 447 Total 407 409 447

Quadro 13: Demonstração de Resultado Empresa C

Em R$ Milhões Ano 1 Ano 2 Ano 3
Receita Líquida de vendas 740 780 802
(-) Custo Produtos Vendidos 520 544 560
(-) Despesas Operacionais 100 101 106
(-) Depreciação 40 40 40
(=) LBO 80 95 96
Despesa Financeira 5 5 5
(=) LAIR 75 90 91

 13

Quadro 14: Análise Integrada Financeira
Variáveis e indicadores Empresa A Empresa B Empresa C
 Ano 1 Ano 2 Ano 3 Ano 1 Ano 2 Ano 3 Ano 1 Ano 2 Ano 3
NCG = ACC - PCC 22 25 21 21 24 23 32 23 30
CDG = PNC - ANC 23 23 20 11 7 14 87 100 103
T = CDG - NCG 1 -2 -1 -10 -17 -09 55 77 73
LAJIDA 37 40 27 35 50 37 120 135 136
Margem de LAJIDA (LAJIDA/V) 0,204 0,210 0,182 0,189 0,256 0,183 0,162 0,173 0,170
Índice de Liquidez (T/ |NCG|) 0,045 -0,080 -0,048 -0,476 -0,708 -0,391 1,719 3,348 2,433
Ciclo Financeiro (NCG/V*365 dias) 44 48 38 41 45 42 16 11 14
Ativo Econômico (AE = NCG + AP) 138 134 133 151 153 151 306 292 332
Intensidade Capitalística (AE/V) 0,762 0,705 0,655 0,816 0,785 0,747 0,414 0,374 0,414
Exigível (E = ELP - T) 24 26 29 35 41 37 20 17 25
Custo da Dívida (DF/E) 0,541 0,50 0,448 0,429 0,366 0,405 0,25 0,29 0,20
Retorno s/ AE (LBO/AE) 0,195 0,223 0,278 0,166 0,261 0,178 0,261 0,325 0,289
ROE (LL/PL) 0,122 0,157 0,1346 0,086 0,223 0,105 0,262 0,327 0,294
Grau de alavancagem Financeira 0,63 0,70 0,48 0,518 0,854 0,589 1,004 1,006 1,016

Análise dos resultados

Para analisar as três empresas, apoiaremo-nos no modelo de Braga (1991), que
identificou seis situações possíveis quando as variáveis CDG, NCG e T são confrontadas,
formando uma posição de curto prazo:

 Quadro 15: Perfis financeiras estruturais

ITEM CDG NCG T SITUÇÃO
A + - + Excelente
B + + + Sólida
C + + - Insatisfatória
D - + - Péssima
E - - - Muito ruim
F - - + Alto risco

De acordo com os demonstrativos, podemos verificar que a empresa C enquadra-se no

perfil de solidez financeira, uma vez que a empresa dispõe de saldo de tesouraria positivo que
lhe permite aumentos temporários na necessidade de capital de giro. Ou seja, o capital de giro
é suficiente para bancar as necessidades do mesmo e ainda proporcionar aplicações em ativos
financeiros, facultando assim relativa liquidez. Essa relação também pode ser identificada
pelo indicador de liquidez T/ |NCG|, que ao longo dos três anos manteve sua variação positiva.
A análise também vale para a empresa A no ano l, porém, a partir do segundo ano, essa
empresa apresentou insuficiência de fundos de longo prazo para o financiamento de suas
necessidades de capital de giro, caso que vem acontecendo também com a empresa B nos três
anos. Ambas as empresas passaram a utilizar créditos de curto prazo (T < 0), o que evidencia-
se pela relação T/ |NCG|. Tal estrutura revela que são empresas em desequilíbrio financeiro
apesar de possuiem capital de giro positivo, e há sinais de deterioração nos níveis de
solvência. Apesar da NCG permanecer em certa estabilidade, o custo das fontes onerosas de
curto prazo são extremamente elevados, impossibilitado que as duas empresas aumentem o
retorno dos acionistas pelo uso de capitais de terceiros. Isso pode ser evidenciado através do
indicador de alavancagem financeira que apresentou resultados inferiores a 1 (um) para as
empresas A e B. Já a empresa C está conseguido créditos menos onerosos, ou seja o custo da
dívida é menor. Isso reflete o grau de alavancagem acima de 1 (um). Do ponto de vista
operacional, as três empresas demonstram sinais de eficiência evidenciados pela margem de
LAJIDA e pelo índice de intensidade capitalística. Principalmente este último vêm
demonstrando ao longo dos períodos um decréscimo favorável. Há indicação da adequação de

 14

seus ativos econômicos aos níveis de vendas, principalmente nas empresas A e B, onde os
decréscimos foram maiores. Já a empresa C mantém uma certa estabilidade desse indicador, o
que também não é ruim, pois, mostra uma capacidade produtiva estável de acordo com os
níveis de vendas.

Com relação ao ciclo financeiro, a princípio, nas empresas A e B não parecem estar
adequados os médios dos integrantes da NCG, duplicatas a receber, estoques, e duplicadas a
pagar. Há um desequilíbrio entre a variação de tempo entre os eventos financeiros, ou seja,
entre a saída de disponível ocasionada pelo pagamento de duplicatas e a entrada de
disponível verificada pelo recebimento de duplicatas. O ciclo financeiro guarda relação direta
com o volume de vendas e também com as necessidades operacionais em giro, e dessa forma
o desequilíbrio entre o recebimento das vendas e o investimento operacional causam
necessidades de crédito onerosos quando as fontes de longo não são suficientes. Das três
empresas, a C apresenta um ciclo financeiro mais adequado com a NCG reduzida propiciando
saldos de tesouraria positivos. Por esse motivo, a empresa C poderia emprestar recursos às
empresas A e B, através de uma administração conjunta de adequação dos prazos de
pagamento das duplicatas das empresas citadas. Em troca, as empresas A e B reduziriam as
margens de lucros de seus produtos, visto que apresentam margens operacionais elevadas e
maiores que a empresa C. Essa adequação reduziria a dependência de créditos onerosos de
curto prazo, reduzindo o risco de solvência.

Conclusão

O cluster cria melhores condições para as empresas, principalmente as micro e

pequenas, aumentarem sua força competitiva. Para isso, deverão atuar com sinergia e
interação de forças complementares. A análise financeira conjunta em um cluster permite a
investigação dos elos mais fracos e ajustes financeiros concisos. O nível de aprofundamento
deve ser maior do que o do exemplo aqui desenvolvido. A análise deveria considerar não só o
resultado global, mais áreas específicas de cada empresa participante. A investigação poderia
começar através do exame do giro de todos os componentes da NCG conforme quadro 16, o
que permitiria ajustes significativos nas contas operacionais, redução dos estoques, ajuste nos
contratos de fornecimento, prazos de pagamentos, e no controle de créditos.

Quadro 16: Ciclo financeiro em termos relativos da empresa A

 ANO 1 ANO 2 ANO 3
NCG/V*365 44 48 38

 ANO 1 ANO 2 ANO 3 ANO 1 ANO 2 ANO3

DR/VL*365 54 44 36 CP/VL*365 60 54 68
 -

 ANO 1 ANO 2 ANO 3
+

E/VL*365 50 58 70

Os resultados obtidos através do modelo permitem comparações entre as empresas

quanto a magnitude do investimento operacional em giro para manutenção de suas operações,
entre as necessidades permanentes estratégicas, assim como do grau de endividamento (saldo
de tesouraria) seja pelo efeito sazonal ou em condições normais de operação.

Essa é uma área que permanece ainda pouca explorada. Outros estudos poderiam
adotar amostras reais e significativas. Por fim, esperamos com este trabalho ter contribuído
para a identificação de estratégias financeiras que poderiam ser utilizadas de maneira
integrada em aglomerados de empresas.

 15

Referências bibliográficas

BRASIL, H. V., BRASIL, H. G. Gestão Financeira das Empresas: Um Modelo Dinâmico.
4. ed. São Paulo: Qualitymark, 2001.
CNI - Confederação Nacional da Indústria. Agrupamentos (Aglomerados) de Pequenas e
Médias Empresa: Uma Estratégia de Industrialização Local. Brasília, D.F. 1998.
CASAROTTO Filho, Nelson e PIRES, Luís Henrique. Redes de Pequenas e Médias Empresas
e Desenvolvimento Local: Estratégias para a Conquista da Competitividade Global com base
na Experiência Italiana. São Paulo: Atlas, 1999.
COSTA MARQUES, J. A. V., BRAGA, Roberto. Análise Dinâmica do Capital de Giro: O
Modelo Fleuriet. Revista de Administração Empresas. São Paulo: Fundação Getúlio Vargas,
v. 35, n. 3, p. 49-63, Mai./Jun. 1995.
DIAS, Fernando. O Cluster Econômico e a Redução dos Custos. Revista Mineira de
Contabilidade. n. 07, p. 24-32, Abr./Mai./Jun. 2002.
FIEMG - Federação das Indústrias do Estado de Minas Gerais. Cresce Minas: Um projeto
Brasileiro. Minas Gerais, Belo Horizonte, 2000.
FLEURIET. Michel, KEHDY, Ricardo, BLANC, Georges. A Dinâmica Financeira das
Empresa Brasileiras - Um Novo Método de Análise, Orçamento e Planejamento Financeiro.
Belo Horizonte: Fundação Dom Cabral, 1978.
GALVÃO, Cláudia Andreoli. Sistemas Industriais Localizados: O Vale do Paranha -
Complexo Calçadista do Rio Grande do Sul. Brasília, IPEA, 1999.
HOPP, João Carlos, LEITE, Hélio de Paula. O Mito da Liquidez. RAE. São Paulo: Fundação
GetúlioVargas, v. 29 n.4, p. 63-69, Out. 1989.
MARTINS, Eliseu. Análise da Correção Monetária das Demonstrações Financeiras:
Implicações no Lucro e na Alavancagem Financeira. São Paulo: Atlas, 1987.
NEVES, João Carvalho das. Análise Financeira: Métodos e Técnicas. Lisboa: Texto Editora,
1989.
RESENDE FILHO, Norival. Consórcio de Empresas. Revista Mineira de Contabilidade. n. 06,
p. 12-25, Jan./Fev./Mar. 2002.
PEREIRA FILHO, Antônio Dias. Estratégias de Financiamento das Empresas Alimentícias e
Eletroeletrônicas em Tempos de Real. Belo Horizonte, Dissertação de Mestrado - Programa de
Pós-Graduação em Administração. Universidade Federal de Minas Gerais, 1997.
PIRES, Márcio de Souza. Uma Metodologia de Desenvolvimento Competitivo Sistêmico
Baseada em Sistemas de Pequenas Empresas: Uma Aplicação Prática. Florianópolis, Tese de
Doutorado - Programa de Pós-Graduação em Engenharia de Produção. Universidade Federal de
Santa Catarina, 2000.
PORTER, Michiel E. On Competition: Estratégias Competitivas Essenciais. Rio de Janeiro:
Campus, 1999.
SILVA, José Pereira da. Análise Financeira das Empresa. 5 ed. São Paulo: Atlas, 2001.

 16

