
Uma proposta para a análise integrada da liquidez e rentabilidade das empresas

Autoria: Roberto Braga, Valcemiro Nossa, José Augusto Veiga da Costa Marques

Resumo

Neste trabalho é apresentado um novo modelo de análise das demonstrações contábeis
que permite integrar as avaliações da situação financeira e da rentabilidade do capital próprio em
uma única medida, denominada Indicador da Saúde Econômico-Financeira das Empresas (ISEF).
O desenvolvimento do ISEF está sendo demonstrado a partir de pesquisa envolvendo 684
empresas pertencentes a 20 setores de atividades. O processamento dos dados coletados foi
realizado por meio de software especialmente desenvolvido para essa pesquisa, gerando um
grande número de informações agrupadas em dezenas de tabelas. Os procedimentos
metodológicos utilizados foram expostos em detalhes. A situação financeira das empresas foi
avaliada por intermédio do modelo Fleuriet, bastante conhecido nos meios acadêmicos devido
aos seus sólidos fundamentos teóricos e à objetividade das suas respostas. A análise da
rentabilidade do capital próprio foi desenvolvida a partir da fórmula Du Pont, ferramenta antiga e
até hoje largamente utilizada. Além de integrar as avaliações da situação financeira e da
rentabilidade de uma empresa em particular, determinando o grau de sua saúde econômico-
financeira, o ISEF fornece uma visão bastante ampla sobre o que está ocorrendo em diferentes
setores de atividades e no ambiente empresarial como um todo.

Introdução
 No âmbito da análise das demonstrações contábeis é comum encontrar a expressão
situação financeira como sinônimo de capacidade de solvência da empresa e situação
econômico-financeira relacionada com algo mais amplo que envolve também a geração de
lucros. De fato, uma empresa possui boa situação econômico-financeira quando apresenta
adequado equilíbrio entre sua liquidez e rentabilidade.
 Existe um vasto instrumental de análise à disposição daqueles que desejam avaliar os
aspectos econômicos e financeiros refletidos nas demonstrações contábeis das empresas. As
ferramentas de análise vão desde os índices financeiros tradicionais, calculados isoladamente ou
apresentados em modelos integrados como a fórmula Du Pont, até sistemas conceitualmente bem
fundamentados como o modelo Fleuriet. Existem também modelos mais sofisticados baseados
em métodos quantitativos como a análise discriminante e outros sistemas altamente complexos
desenvolvidos a partir de redes neurais. Entretanto, tais modelos avaliam a situação financeira e
a rentabilidade de forma independente. É difícil encontrar um modelo que forneça uma visão
holística da saúde econômico-financeira das empresas, com implementação simples e de baixo
custo. Isso é o que se pretende apresentar neste estudo.
 O modelo proposto, denominado Indicador da Saúde Econômico-Financeira das Empresas
(ISEF), permite avaliar conjuntamente a liquidez e a rentabilidade de uma empresa, ao mesmo
tempo em que especifica o que está afetando, favorável ou desfavoravelmente, a sua situação
geral. Essa avaliação é realizada comparativamente a indicadores-padrão de um conjunto de
empresas e, deste modo, o modelo fornece também uma visão de como se encontra o setor de
atividades em que a empresa está inserida, comparativamente aos demais setores que integram a
pesquisa. Se realizada apenas para um único setor, tal pesquisa envolverá algumas dezenas de
empresas que comporão uma amostra representativa do universo das empresas do setor. Se
realizada para diversos setores tal amostra elevar-se-á a algumas centenas de empresas.

 2

 Para que tal modelo seja exeqüível e eficaz é necessário selecionar instrumentos de
análise que dêem respostas satisfatórias, que operem com dados facilmente localizáveis nas
demonstrações contábeis e que possam ser processados em planilha eletrônica.
 Na proposta que será apresentada, a análise da liquidez não foi realizada por meio de
índices tradicionais que demandam um esforço de interpretação isolada e conjunta, com
resultados nem sempre confiáveis. Optou-se pela utilização do modelo Fleuriet que define a
qualidade da situação financeira das empresas com base na configuração de certos elementos
patrimoniais, sem necessidade de realizar interpretações para chegar a um diagnóstico.
 A análise da rentabilidade foi desenvolvida por intermédio da fórmula Du Pont que
explica a formação da taxa de retorno sobre o capital próprio por meio da lucratividade das
vendas, da eficiência na gestão dos recursos investidos no ativo e da intensidade da alavancagem
financeira no financiamento dos ativos.
 A construção do ISEF será demonstrada por meio de uma pesquisa realizada há alguns
anos e ainda não divulgada, envolvendo 684 empresas pertencentes a 20 setores de atividades.
Como a atual conjuntura difere bastante daquela existente no período abrangido pela pesquisa, os
dados processados e os resultados obtidos serão apresentados com a finalidade exclusiva de
ilustrar os procedimentos adotados. Deste modo, julgou-se conveniente omitir as datas a que se
referem as demonstrações contábeis analisadas.

Amostragem estatística e coleta dos dados
 Na referida pesquisa foram utilizadas demonstrações contábeis de empresas comerciais,
industriais e de serviços. Não foram incluídas instituições financeiras e tampouco utilizados
balanços consolidados.
 O "universo de referência" da pesquisa foi constituído por 1.237 empresas que publicaram
demonstrações contábeis aparentemente "de boa qualidade", a maioria com parecer de auditor
independente. Essas empresas foram classificadas em 20 setores, sendo 2 comerciais, 14
industriais e 4 envolvendo serviços e outras atividades. As empresas integrantes de cada setor
foram novamente classificadas por faixas de faturamento. Na primeira faixa foram incluídas
empresas com vendas brutas anuais de até R$10 milhões. As faixas subsequentes cresceram
geometricamente à razão 2, sendo que a última faixa comportou empresa com faturamento acima
de R$10.240 milhões. O Quadro 1 resume esses dados.

Faixas de Faturamento
(em R$ milhões)

Comércio

Indústria

Serviços
e outros

Total geral

até 10 - 2 2 4
mais de 10 até 20 2 7 2 11
mais de 20 até 40 21 92 25 138
mais de 40 até 80 61 217 72 350
mais de 80 até 160 53 165 50 268
mais de 160 até 320 36 122 40 198
mais de 320 até 640 29 100 35 164
mais de 640 até 1.280 12 24 17 53
mais de 1.280 até 2.560 8 13 8 29
mais de 2.560 até 5.120 3 6 7 16
mais de 5.120 até 10.240 2 1 2 5
acima de 10.240 - 1 - 1

Totais 227 750 260 1.237
Quadro 1: "Universo de Referência" da pesquisa (em quantidades de empresas)

 3

 Para determinar o tamanho da amostra de cada setor foi necessário identificar um
elemento comum a todas as empresas que tivesse relevância para os objetivos da pesquisa. Esse
elemento foi a taxa de retorno sobre o capital próprio (Return on equity: ROE = Lucro líquido /
Patrimônio líquido). As amostras foram calculadas a partir da seguinte fórmula fornecida por
Stevenson (1981, p.217):

 n = (z2 x σ2 x N) / [z2 x σ2 + e2 (N - 1)]
onde:
n – representa o tamanho da amostra de cada setor;
z – corresponde ao grau de confiança escolhido. Foi utilizado z = 1,65 que corresponde a um

grau de confiança de 90%;
σ2 – corresponde à variância da taxa de retorno sobre o capital próprio das empresas de cada setor

que compõem o "universo de referência";
N – é o total de empresas de cada setor que integra o "universo de referência";
e – corresponde ao erro padrão que é o desvio entre a média amostral e a média da população.

Neste trabalho foi utilizado e = 2,5.

Para o cálculo de alguns dados estatísticos, tais como variância, média e desvio-padrão da
taxa de rentabilidade do capital próprio, foi utilizada a ferramenta disponível na planilha
eletrônica Excel, denominada Estatística Descritiva. Os resultados estatísticos revelaram grandes
dispersões dos dados, causadas na maioria das vezes por taxas de rentabilidade que se
encontravam muito distanciadas da média (outlier). O critério adotado para identificação dos
outlier foi definido por meio da soma de três desvios-padrão acima e abaixo da média da taxa de
rentabilidade do total das empresas do setor que compunham o "universo de referência". Toda
empresa que apresentou uma taxa fora desse intervalo foi eliminada da amostra. A quantidade de
empresas pesquisadas em cada setor ficou distribuída conforme apresentado no Quadro 2.

Setores

Quantidades de empresas
do "universo de referência"

(A)

Quantidades de empresas
que integram as amostras

(B)

Participação das
amostras (%)

(B / A)

Atacadista 87 52 59,8
Varejista 140 41 29,3
Total Comércio 227 93 41,0

Alimentos 148 71 48,0
Autoindústria 45 36 80,0
Bebidas 30 11 36,7
Confecções e têxteis 78 53 67,9
Eletroeletrônica 53 46 86,8
Farmacêutica 23 12 52,2
Higiene e limpeza 14 9 64,3
Material de construção 47 22 46,8
Mecânica 28 22 78,6
Mineração 25 13 52,0
Papel e celulose 41 26 63,4
Plásticos e borracha 26 24 92,3
Química e petroquímica 103 76 73,8
Siderurgia e metalurgia 89 79 88,8
Total Indústria 750 500 66,7

 4

Comunicações 27 18 66,7
Construção 72 20 27,8
Serviços de transporte 63 27 42,9
Serviços públicos 98 26 26,5
Total Serviços e outros 260 91 35,0

Total geral 1.237 684 55,3
Quadro 2: Empresas selecionadas por setor de atividades

 Os setores com elevada participação da quantidade de empresas selecionadas para compor
a amostra foram aqueles que revelaram maiores dispersões nas taxas de retorno sobre o capital
próprio.
 Após a definição da quantidade de empresas que integrou a amostra de cada setor, foi
necessário definir quais empresas seriam selecionadas dentro do setor. Para tanto, em cada faixa
de faturamento foi considerada a proporção entre o número de empresas existentes e o desvio-
padrão da taxa de retorno. Isso significa que, além da quantidade de empresas existentes
originalmente, também foi considerado o desvio-padrão da taxa de retorno de cada faixa. Para
determinar a proporção entre a quantidade de empresas e a variabilidade da taxa de retorno por
faixa de faturamento, foi utilizada a seguinte fórmula:
 n

 Pi = (f i x σi) / [Σ (f i x σi)]
 i =1

onde:
Pi – representa a proporção da amostra da faixa de faturamento i ;
i – corresponde à faixa de faturamento em que está sendo aplicada a fórmula;
f i – refere-se à freqüência de empresas na faixa i ;
σi – é o desvio-padrão da taxa de rentabilidade calculado dentro de cada faixa i ;
n – é a quantidade de faixas de faturamento de cada setor.

 Como exemplo é apresentado o Quadro 3 referente ao setor de Indústria de Alimentos,
mostrando o processo de escolha das empresas por faixa de faturamento, como segue:
• a coluna Fo apresenta, por faixa de faturamento, o total de empresas que integram o

"universo de referência" ;
• a coluna Fe exclui os outlier ;
• na coluna fi foram agrupadas, nas faixas mais próximas as quantidades de reduzida

expressão, visando tornar as faixas de faturamento mais homogêneas em termos de números
de empresas ;

• a coluna σi apresenta o desvio-padrão das taxas de retorno das empresas classificadas em
cada faixa ;

• a coluna Pi apresenta o resultado da aplicação da fórmula retro mencionada ;
• a última coluna à direita apresenta a distribuição proporcional por faixa de faturamento das 71

empresas que constituíram a amostra do setor, conforme Quadro 2.

 5

Faixas de faturamento
(em R$ milhões)

Fo Fe fi σi Pi [(Pi x 71) / 100]

até 10 0 0 - - - -
mais de 10 até 20 1 1 - - - -
mais de 20 até 40 15 15 16 19,12 12,57 9
mais de 40 até 80 48 45 45 18,22 33,68 24
mais de 80 até 160 38 37 37 13,90 21,14 15
mais de 160 até 320 22 22 22 12,77 11,55 8
mais de 320 até 640 17 16 16 22,72 14,94 11
mais de 640 até 1.280 2 2 7 21,27 6,12 4
mais de 1.280 até 2.560 4 4 - - - -
mais de 2.560 até 5.120 1 1 - - - -
mais de 5.120 até 10.240 0 0 - - - -
acima de 10.240 0 0 - - - -

Totais 148 143 143 - 100,00 71

Quadro 3: Distribuição da amostra por faixa de faturamento
 Setor: Indústria de Alimentos (em quantidades de empresas)

 Repetindo esse procedimento para os demais setores, foram obtidas as quantidades de
empresas das amostras por faixa de faturamento, conforme Quadro 4. Neste Quadro as
quantidades de empresas por faixa de faturamento decorreram dos procedimentos exemplificados
no Quadro 3 e de sorteio utilizando função estatística do Excel. Como no Quadro 1, aqui também
foram omitidas as quantidades de empresas por setor.

Faixas de Faturamento
(em R$ milhões)

Comércio

Indústria

Serviços
e outros

Total geral

até 10 - - - -
mais de 10 até 20 1 1 2 4
mais de 20 até 40 6 64 6 76
mais de 40 até 80 24 154 32 210
mais de 80 até 160 17 104 17 138
mais de 160 até 320 19 78 15 112
mais de 320 até 640 13 70 13 96
mais de 640 até 1.280 7 16 3 26
mais de 1.280 até 2.560 1 11 1 13
mais de 2.560 até 5.120 3 1 1 5
mais de 5.120 até 10.240 2 1 1 4
acima de 10.240 - - - -

Totais 93 500 91 684
Quadro 4: Distribuição das amostras por faixa de faturamento (em quantidades de empresas)

A coleta de dados foi realizada por meio de planilha contendo saldos de dois balanços de
exercícios consecutivos para cada empresa. Devido à quantidade de balanços envolvida, houve o
cuidado de omitir saldos desnecessários à análise. O ativo circulante e o passivo circulante foram
detalhados, enquanto que os demais grupos patrimoniais constaram pelos valores totais. Da
demonstração das origens e aplicações de recursos foram extraídos valores referentes às despesas
de depreciação, integralização de capital e dividendos propostos. Na demonstração do resultado
do exercício foram coletados saldos referentes à receita operacional bruta, devoluções e
abatimentos, impostos sobre vendas, juros sobre capital próprio (distribuídos aos acionistas e
destinados ao aumento de capital) e lucro líquido.

 6

Os dados foram processados por intermédio do programa Visual Basic fornecido pelo
Excel e geraram um arquivo para cada empresa contendo: dados de identificação e classificação
(nome de fantasia, razão social, ramo de atividade, setor e controle acionário); valores e
indicadores relativos ao modelo Fleuriet, adiante expostos; alguns índices financeiros tradicionais
pertinentes à situação financeira; e os índices integrantes da fórmula Du Pont. Para cada setor de
atividades, o programa também apresentou vários índices-padrão (decis) relativos aos indicadores
do modelo Fleuriet, aos índices financeiros tradicionais e àqueles pertencentes à fórmula Du
Pont.

Classificação da situação financeira
 O modelo Fleuriet é bastante conhecido nos meios acadêmicos, como atestam diversos
trabalhos divulgados (nos quais pode-se destacar BRAGA, 1991; BRASIL e BRASIL, 1992;
MARQUES e BRAGA, 1995; CHAVES, 2002; GONÇALVES, 2003 entre outros). Embora não
muito difundido no meio empresarial, para os bancos e empresas que o adotam (Banco do Brasil
e Itaú, por exemplo), tal modelo constitui valiosa ferramenta para a análise de crédito.
 Fleuriet et alii (2003) apresentou quatro tipos de balanços de acordo com as configurações
apresentadas para o capital de giro (CDG), a necessidade de capital de giro (NCG) e o saldo de
tesouraria (T). A cada tipo de balanço corresponderia uma situação financeira específica e,
embora não os tenham demonstrado, esses autores informaram que haveria mais dois tipos de
balanços.
 Desenvolvendo esse tema e introduzindo ligeiras mudanças no modelo original, Braga
(1991, p.17) demonstrou a constituição dos seis tipos possíveis de situação financeira, dando a
cada tipo uma denominação que define sua qualidade em termos de risco de insolvência, a saber:

Excelente CCL > 0, IOG < 0, sendo CCL > IOG T > 0
Sólida CCL > 0, IOG > 0, sendo CCL > IOG T > 0
Arriscada CCL < 0, IOG < 0, sendo CCL > IOG T > 0
Insatisfatória CCL > 0, IOG > 0, sendo CCL < IOG T < 0
Ruim CCL < 0, IOG < 0, sendo CCL < IOG T < 0
Péssima CCL < 0, IOG > 0, sendo CCL < IOG T < 0

onde:
CCL = capital circulante líquido = AC – PC1 = PNC – ANC2, que equivale ao CDG de
Fleuriet;
IOG = investimento operacional em giro = ativo circulante operacional – passivo circulante de
funcionamento, equivalente à NCG de Fleuriet;
T = saldo de tesouraria = ativo circulante financeiro – passivo circulante oneroso.

 Ainda para Braga (1991), cujos critérios e nomenclatura foram adotados na pesquisa ora
descrita,
• o ativo circulante financeiro (ACF) é constituído pelos saldos das seguintes contas: caixa e

bancos, aplicações financeiras, títulos e valores mobiliários, depósitos judiciais, empréstimos
a empresas coligadas e controladas, etc.

• o ativo circulante operacional (ACO) é constituído pelo restante das contas do ativo
circulante: clientes, provisão para créditos de liquidação duvidosa, créditos diversos,
estoques, impostos a compensar, despesas antecipadas, etc.

 7

• o passivo circulante oneroso (PCO) é constituído pelas seguintes contas: empréstimos e
financiamentos a vencer a curto prazo, duplicatas e outros haveres descontados
(reclassificados do AC para o PC), dívidas com coligadas e controladas, etc.

• o passivo circulante de funcionamento (PCF) é constituído pelo restante das contas do passivo
circulante: fornecedores, contas a pagar, imposto de renda e contribuição social, outros
tributos e contribuições a pagar, dividendos a pagar, provisões, adiantamentos de clientes, etc.

Resumindo, CCL = AC – PC = (ACF + ACO) – (PCF + PCO) = (ACO – PCF) +

(ACF – PCO) = IOG + T. Logo, CCL = IOG + T e T = CCL – IOG.

 Visto como o excedente do AC em relação ao PC, o CCL corresponde à folga financeira
da empresa. Por outro lado, o CCL também representa os recursos de longo prazo, próprios e de
terceiros, utilizados no financiamento do AC. Logo, CCL = PNC - ANC, onde PNC corresponde
à soma do exigível a longo prazo e patrimônio líquido e ANC representa a totalização do
realizável a longo prazo e ativo permanente.

O IOG é determinado pelo volume das atividades operacionais da empresa e pelos prazos
médios de estocagem (PME), de cobrança das vendas (PMC) e de pagamento aos fornecedores e
das demais despesas operacionais (PMP). O IOG corresponde a uma necessidade permanente de
recursos aplicados no giro das operações. O IOG aumentará com a elevação do nível de vendas
e/ou com o aumento do ciclo financeiro (CF = PME + PMC - PMP). O IOG pode ser positivo
(ACO > PCF) ou negativo (ACO < PCF). IOG negativo ocorre quando as atividades operacionais
geram recursos disponíveis ao invés de absorvê-los, como no caso dos supermercados (compram
a prazo, vendem muito a vista e giram rapidamente os estoques). Sendo positivo, o IOG deve ser
financiado com recursos permanentes que correspondem ao CCL. Deste modo, um CCL positivo
e superior ao IOG positivo, determinando um T positivo, corresponde a uma boa capacidade de
solvência dos compromissos financeiros de curto prazo.
 Além de ser calculado pela diferença entre o ACF e o PCO, o saldo de tesouraria (T) pode
ser visualizado como sendo um valor residual obtido da diferença entre o CCL e o IOG.

No tipo de situação financeira classificado como Excelente, além de existir folga
financeira (AC > PC), a empresa gera sobra de recursos com suas atividades operacionais, como
atesta o IOG negativo. Enquanto perdurar essa configuração não deverá ocorrer problemas de
inadimplência.

No tipo Sólida existe a necessidade permanente de recursos para financiar as atividades
operacionais, mas o CCL é suficiente para atender essa necessidade.

Na configuração Arriscada o IOG negativo é suficiente para suprir as deficiências do
CCL negativo e propiciar a existência de um saldo de tesouraria positivo. Neste caso, a empresa
estaria financiando necessidades permanentes de capital de giro e de ativos não circulantes com
fundos de curto prazo provenientes do passivo circulante de funcionamento (PCF). O risco dessa
configuração decorreria de uma queda no volume de vendas da empresa, provocando a natural
redução no PCF, enquanto que os elementos do ACO poderiam declinar bem menos, mantendo
maiores participações relativas de estoques e contas a receber de clientes. Neste caso, a situação
financeira passaria a apresentar a configuração do tipo Péssima ou Ruim.

A configuração denominada Insatisfatória apresenta um CCL positivo, porém insuficiente
para cobrir o IOG positivo. Empresas com esse tipo de configuração são muito dependentes de
empréstimos de curto prazo para financiar suas operações. O aumento da vulnerabilidade

 8

financeira ocorre à medida em que cresce a diferença negativa entre o CCL e o IOG e,
consequentemente, é ampliado o saldo negativo de tesouraria. Empresas com esse perfil têm de
ser vigiadas permanentemente, face ao risco de se tornarem inadimplentes.

Nas configurações denominadas Ruim e Péssima o CCL é negativo, revelando que estão
sendo utilizados recursos de curto prazo para financiar ativos com prazos de maturação financeira
mais longos. Em função desse descasamento de prazos, a capacidade de solvência de empresas
que apresentem essas configurações revela-se comprometida.

Na configuração denominada Ruim existe alguma vantagem decorrente do IOG ser
negativo. Entretanto, isso não é suficiente para evitar que o saldo de tesouraria seja negativo.

Na configuração Péssima tudo é desfavorável: o CCL é negativo e o IOG é positivo.
Nesse caso a empresa está tomando empréstimos de curto prazo para financiar necessidades de
longo prazo, tanto as referentes ao capital de giro, quanto as relativas aos investimentos em ativos
não circulantes. Pode-se supor que uma empresa com a configuração do tipo Péssima estaria a
um passo da concordata ou falência. Entretanto, podem ocorrer situações em que essa
configuração não comprometa o acesso ao crédito bancário e mercantil, tais como aval dos
controladores da empresa possuidores de grandes recursos pessoais, etc.

O modelo Fleuriet apresenta outros dois elementos muito úteis para compor a análise da

situação financeira das empresas pesquisadas: autofinanciamento e ciclo financeiro equivalente.
O autofinanciamento (AUT) corresponde aos fundos gerados pelas atividades da empresa

que sendo retidos aumentam o CCL e reforçam o financiamento do IOG. Seu valor é obtido por
meio do seguinte cálculo: AUT = resultado líquido após o imposto de renda + despesas de
depreciação e amortização – dividendos do exercício – juros sobre o capital próprio distribuídos
aos acionistas – imposto de renda sobre juros sobre o capital próprio.

O ciclo financeiro equivalente (CFe) determina a quantidade de porções médias diárias de
vendas aplicadas nas operações (principal parcela do IOG), sendo calculado como segue: CFe =
(saldos médios de estoques + clientes – fornecedores) / (receita operacional bruta / 360 dias).

O software desenvolvido para o processamento dos dados produziu um grande volume de

informações para a análise da situação financeira das 684 empresas pesquisadas, classificadas por
setor e grupos de setores. O Quadro 5 apresenta a classificação das empresas por tipo de situação
financeira.
 Outras informações e análises complementares foram geradas pelo programa para cada
setor e grupos de setores, conforme segue.
• Em relação ao exercício anterior: evolução das empresas por tipo de situação financeira;

migrações entre os tipos de situações financeiras; evolução das empresas com mesmo tipo de
situação financeira

• Índices-padrão apresentados sob a forma de decis: capital circulante líquido / faturamento;
investimento operacional em giro / faturamento; saldo de tesouraria / faturamento;
autofinanciamento / faturamento; ciclo financeiro equivalente; capital de terceiros / capital
próprio; capital de terceiros / ativo total; capital circulante líquido / ativo circulante; liquidez
corrente = ativo circulante / passivo circulante; liquidez seca = (ativo circulante - estoques -
despesas antecipadas) / passivo circulante.

 9

Setores Excelente Sólida Arriscada Insatisfat. Ruim Péssima Total

Atacadista 2 24 - 18 - 8 52
Varejista 2 18 3 13 4 1 41
Total Comércio 4 42 3 31 4 9 93

Alimentos 4 14 3 37 4 9 71
Autoindústria 1 7 2 15 3 8 36
Bebidas - 7 - 3 1 - 11
Confecções e têxteis 1 13 - 21 7 11 53
Eletroeletrônica 1 14 1 21 - 9 46
Farmacêutica 1 6 - 5 - - 12
Higiene e limpeza - 3 - 4 - 2 9
Material de construção - 11 1 7 - 3 22
Mecânica 3 12 - 7 - - 22
Mineração - 4 1 4 1 3 13
Papel e celulose - 4 - 10 4 8 26
Plásticos e borracha - 5 - 12 4 3 24
Química e petroquímica 3 25 - 29 4 15 76
Siderurgia e metalurgia 4 26 1 29 8 11 79
Total Indústria 18 151 9 204 36 82 500

Comunicações - 6 1 8 1 2 18
Construção - 12 - 7 - 1 20
Serviços de transporte 3 11 3 6 4 - 27
Serviços públicos 4 2 4 4 10 2 26
Total Serviços e outros 7 31 8 25 15 5 91

Total geral 29 224 20 260 55 96 684
Quadro 5: Tipos de situação financeira (em quantidades de empresas)

Análise da rentabilidade
 A rentabilidade conjunta dos recursos próprios e de terceiros é mensurada pela taxa de
retorno sobre o ativo total: ROA (Return on assets) = Lucro líquido / Ativo total = LL / AT3.
Essa taxa de retorno define quanto a empresa ganhou ou perdeu para cada cem unidades de
recursos monetários, próprios e de terceiros, aplicados no ativo. Pode-se avaliar melhor a
formação dessa taxa de retorno através de sua decomposição, como segue:
• margem líquida ou lucratividade final das vendas (Lucro líquido / Vendas = LL / V) que

mede a porcentagem do lucro ou prejuízo final em relação às receitas líquidas de vendas; e
• giro do investimento total (Vendas / Ativo total = V / AT) que informa quanto de receitas

líquidas de vendas foram geradas por unidade monetária investida no ativo, ou seja, mede o
grau de eficiência na gestão dos recursos investidos no ativo.

Assim, ROA = Lucro líquido / Ativo total = (Lucro líquido / Vendas) x (Vendas / Ativo total)
ou ROA = LL / AT = (LL / V) x (V / AT). Essa fórmula explica se a rentabilidade dos
recursos totais aplicados no ativo foi mais influenciada pela margem líquida ou pelo giro do
investimento total. Note que no ROA estão computadas as despesas financeiras provocadas pelos
passivos onerosos.
 A medida do êxito econômico em relação ao capital dos proprietários é fornecida pela
taxa de retorno sobre o capital próprio: ROE (Return on equity) = Lucro líquido / Patrimônio

 10

líquido = LL / PL). Uma forma analítica de expressar o ROE é obtida multiplicando os
elementos que integram o ROA pelo índice "Ativo total / Patrimônio líquido" (AT / PL).
Também conhecido por "multiplicador do capital próprio", esse índice reflete o grau de
endividamento da empresa, uma vez que AT / PL = 1 + (Capital de terceiros / PL). Essa
equação é conhecida por fórmula, identidade ou modelo Du Pont e ressalta a influência sobre o
ROE da margem líquida, do giro do ativo total e da alavancagem financeira. A alavancagem
financeira decorre da existência de capital de terceiros no financiamento dos ativos. O ROE será
alavancado favoravelmente pelo aumento da proporção do capital de terceiros somente quando o
ROA for superior à taxa média global de custo dos empréstimos. Então, ROE = ROA x (Ativo
total / Patrimônio líquido) ou ROE = (LL / V) x (V / AT) x (AT / PL). No Quadro 6 são
apresentados os decis das taxas de retorno encontrados para os grupos de setores pesquisados.

 1º decil 2º decil 3º decil 4º decil 5º decil 6º decil 7º decil 8º decil 9º decil

Comércio (11,9) (2,4) 1,9 4,7 8,1 11,6 18,2 24,5 45,4

Indústria (17,5) (6,4) (0,2) 1,8 4,0 7,3 11,7 16,6 25,3

Serviços e outros (4,7) 0,4 1,3 3,9 7,3 9,7 12,1 17,5 26,6

Total geral (15,3) (4,9) 0,3 2,4 4,9 8,1 12,5 17,6 26,6
Quadro 6: Taxas de retorno sobre o capital próprio (em porcentagem)

No processamento, outras informações foram geradas para cada setor e grupos de setores,

como segue.
• Em relação ao exercício anterior: evolução das empresas por taxas de retorno sobre o capital

próprio; evolução conjunta da situação financeira e da rentabilidade.
• Índices-padrão apresentados sob a forma de decis: margem líquida; giro do ativo; retorno

sobre o ativo; multiplicador do capital próprio.

Avaliação conjunta da situação financeira e da rentabilidade

 Até agora a situação financeira e a rentabilidade do capital próprio foram analisadas de
forma independente, quando na verdade existe forte interação entre ambas. Isso provoca a
necessidade de aglutinar essas análises de forma a se obter uma visão integrada da empresa no
tocante aos aspectos econômicos e financeiros refletidos nas suas demonstrações contábeis. Isso
será obtido através de um modelo denominado Indicador da Saúde Econômico-Financeira das
Empresas (ISEF). Para chegar a esse modelo é necessário:
• Desenvolver critérios objetivos de atribuição de notas à situação financeira e à rentabilidade,

definindo como fundir essas notas em uma única nota representativa da saúde econômico-
financeira de cada empresa pesquisada. Essa nota final corresponderá ao ISEF.

• Estabelecer faixas para os diferentes valores assumidos pelo ISEF, indicativas dos graus de
saúde econômico-financeira, do pior para o melhor, e classificar dentro dessas faixas, por
setor, as empresas pesquisadas.

• Confrontar a nota da saúde econômico-financeira de uma dada empresa com as faixas de
notas das empresas do mesmo setor e avaliar como tal empresa se posiciona em relação às
demais.

 11

Notas relativas à situação financeira

A seguir são apresentados os tipos de situações financeiras determinados pelo modelo
Fleuriet, seguidos das faixas de pontos ou notas correspondentes: Excelente (de 8,5 a 10,0
pontos); Sólida (de 6,5 a 8,0 pontos); Arriscada (de 4,5 a 6,0 pontos); Insatisfatória (de 2,5 a 4,0
pontos); Ruim (de 0,5 a 2,0 pontos); e Péssima (zero).
 Cada tipo de situação financeira ocorre dentro de faixas de valores do CCL, do IOG e do
T. Assim, duas empresas podem encontrar-se em um mesmo tipo de situação financeira e uma
delas estar em melhor posição do que a outra. Por outro lado, a situação menos favorável dentro
de certo tipo é limítrofe com a situação mais favorável do tipo imediatamente inferior. Para
diferenciar o grau de situação financeira dentro de cada tipo e contemplar as referidas situações
limítrofes, foram fixados os intervalos de notas apresentados, variando de meio em meio ponto
conforme a localização no 1º, 2º ou 3º quartis da relação "T / Faturamento" de cada empresa. A
escolha desse indicador, avaliado pelo critério de "quanto maior, melhor", decorre do fato do
saldo de tesouraria resultar da diferença entre o CCL e o IOG.
 Para cada setor, os quartis de "T / Faturamento" foram calculados com base nas empresas
classificadas dentro de cada tipo de situação financeira, conforme é demonstrado no Quadro 7
para o setor Comércio Varejista.

Tipos Quartis de "T / Faturamento" Notas atribuídas aos Quartis (Q.)
(nº. de empresas) 3º Quartil 2º Quartil 1º Quartil Acima 3º Q. Até 3º Q. Até 2º Q. Até 1º Q.

 % % %

Excelente (2) 12,53 9,82 7,11 10,0 9,5 9,0 8,5

Sólida (18) 4,30 1,76 1,07 8,0 7,5 7,0 6,5

Arriscada (3) 2,87 1,92 1,43 6,0 5,5 5,0 4,5

Insatisfatória (13) -0,90 -3,59 -5,79 4,0 3,5 3,0 2,5

Ruim (4) -2,38 -3,45 -4,46 2,0 1,5 1,0 0,5

Péssima (1) -2,14 -2,14 -2,14 0,0 0,0 0,0 0,0
Quadro 7: Atribuição de notas à situação financeira - Setor Comércio Varejista

Notas relativas à rentabilidade

1º. Passo

Na última linha do Quadro 6 foram apresentados os decis das taxas de retorno sobre o
capital próprio referentes ao conjunto das 684 empresas pesquisadas. Para conferir notas a esses
decis, inicialmente foi atribuída nota zero às taxas de retorno negativas e montada uma nova
distribuição para as taxas de retorno positivas, calculando novos decis (em Estatística isso é
denominado "distribuição truncada"). Em seguida foi atribuída nota 1,0 para as taxas de retorno
posicionadas até o valor do 1º decil dessa distribuição truncada, nota 2,0 para as taxas de retorno
localizadas acima do valor do 1º decil e até o valor do 2º decil e assim, sucessivamente, até a nota
9,0 para as taxas acima do valor do 8º decil até o valor do 9º decil, cabendo a nota 10,0 para as
taxas localizadas acima do 9º decil.

 12

 Esse procedimento não seria satisfatório no caso de todas as taxas de retorno serem muito
baixas, quando seriam atribuídas notas elevadas a taxas de retorno inexpressivas,
comparativamente às taxas de juros do mercado. Se ocorresse o contrário, com todas as taxas de
retorno sendo muito elevadas, seriam atribuídas notas baixas aos decis iniciais, apesar de
apresentarem taxas satisfatórias.

2º. Passo

Para corrigir essas possíveis falhas apresentadas no 1º. passo, foram calculadas outras
notas para os decis da distribuição truncada, a partir da Taxa Básica Financeira anual (TBF),
deduzida de 33% correspondente ao imposto de renda sobre o lucro das pessoas jurídicas (≅
25%), mais a contribuição social sobre o lucro líquido (8% naquele exercício social). Esse
cálculo forneceu a "TBF líquida do imposto de renda" de 16% para o ano considerado.
Confrontando essa taxa com os decis da distribuição truncada do ROE, verificou-se que a taxa
líquida da TBF correspondeu à nota 7,0 devido à sua proximidade com o 7º. decil (16,63%).
Então, 16% dividido por 7,0 = 2,286%, significando que a cada 2,286 pontos percentuais de taxa
de retorno correspondia 1 ponto de nota. No 1º. decil a taxa de retorno correspondia a 1,46%,
logo, a nota correspondente foi 1,46% / 2,286% = 0,639 , sendo esta a nota atribuída por meio da
TBF. A partir dessa constatação, foram calculadas novas notas proporcionais (regra de três
simples) para os decis da distribuição truncada do ROE. Nesse ponto surgiram as seguintes
indagações:

1ª) O denominador do ROE é decorrente da diferença entre valores do ativo total, expressos a
custos históricos de diferentes épocas, e os saldos das contas passivas de curto e longo prazos,
geralmente expressos a valores atuais de mercado. Admitindo que as receitas e despesas
refletissem valores atuais de mercado, o numerador do ROE também estaria representando essa
espécie de valor. Daí existir heterogeneidade na natureza dos valores que compõem o cálculo do
ROE. Além disso, estavam sendo ignoradas as distorções inflacionárias, que naquele ano eram
pequenas, mas existiam.

2ª) Não é apropriado comparar o ROE com as taxas de juros observadas no mercado financeiro.
Existem diferenças quanto à natureza e objetivos dos investimentos realizados pelos acionistas e
por aplicadores em valores mobiliários. O ROE possui as distorções apontadas no item anterior e
as diferentes taxas de juros constituem preços de mercado do dinheiro a diferentes níveis de risco,
incluindo a expectativa de inflação. O risco peculiar a uma dada aplicação financeira é
certamente diferente do risco suportado pelos acionistas de uma determinada empresa. Além
disso, o ganho (ou perda) do investimento em determinada ação decorre principalmente da
variação do seu valor de mercado que é determinado pela expectativa de lucros futuros.

3ª) As taxas reais de juros no Brasil são muito altas quando comparadas com as taxas praticadas
em países de economias desenvolvidas. Isso aumenta a remuneração das aplicações financeiras e
comprime o ROE devido à elevação dos custos financeiros e à queda da demanda agregada.

3º. Passo

 13

Para diluir as mencionadas imperfeições foi calculada a média aritmética das notas
atribuídas conforme o 1º e 2º passos, uma vez que não ocorreram dispersões expressivas nas
notas atribuídas pelos dois critérios. Isso é demonstrado no Quadro 8.

 Decis 1º 2º 3º 4º 5º 6º 7º 8º 9º > 9º

Taxas de retorno (%) 1,46 2,99 4,87 7,34 10,12 13,00 16,63 22,25 30,34

Notas pelos decis (1º passo) 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

Notas pela TBF (2º passo) 0,639 1,308 2,130 3,211 4,427 5,687 7,275 9,733 10,0 10,0

Nota média 0,820 1,654 2,565 3,606 4,714 5,844 7,138 8,867 9,5 10,0

Quadro 8 Rentabilidade - atribuição de notas à "distribuição truncada"

Voltando aos decis originais do total geral das 684 empresas pesquisadas, foi atribuída
nota zero para as taxas de retorno negativas e, mediante interpolação, foram calculadas, para as
taxas de retorno positivas dos demais decis, notas proporcionais às referidas notas médias,
conforme apresentado no Quadro 9.

 Decis 1º 2º 3º 4º 5º 6º 7º 8º 9º > 9º

Decil efetivo (%) (a) -15,30 -4,90 0,30 2,41 4,91 8,08 12,49 17,64 26,56

Decil inferior (%) (b) 0,00 1,46 4,87 7,34 10,12 16,63 22,25 30,34
Nota média inferior (c) 0,000 0,820 2,565 3,606 4,714 7,136 8,867 9,500
Decil superior (%) (d) 1,46 2,99 7,34 10,12 13,00 22,25 30,34
Nota média superior (e) 0,820 1,654 3,606 4,714 5,844 8,867 9,500 10,000
(e-c) x ((a-b) / (d-b) = (f) 0,168 0,518 0,017 0,295 0,930 0,311 0,337 0,500

Nota final (c + f) = (g) 0,0 0,0 0,2 1,3 2,6 3,9 5,6 7,4 9,2 10,0

Quadro 9 Rentabilidade - notas atribuídas aos decis efetivos (3º Passo)

Indicador da saúde econômico-financeira das empresas (ISEF)
 O ISEF corresponde a um certo número de pontos resultante da média aritmética das
notas da situação financeira e da taxa de rentabilidade do capital próprio. A curto prazo, é
possível a gestão de uma empresa em certo desequilíbrio financeiro e apresentando boa
capacidade de retorno do investimento. Entretanto, a longo prazo é necessário que a empresa
mantenha um adequado e equilibrado perfil financeiro e econômico. A liquidez refletida na
situação financeira exposta no balanço patrimonial e a rentabilidade do capital próprio, que
contém inclusive o efeito da alavancagem financeira, constituem as duas faces de uma mesma
moeda que corresponde à saúde econômico-financeira das empresas. Daí a procedência do uso da
média das duas notas para formar a pontuação do ISEF. Um aspecto a ressaltar é que a
rentabilidade adequada permite o autofinanciamento das operações da empresa por meio da
parcela retida do lucro líquido e a adição do valor das despesas de depreciação. Deste modo, a
boa rentabilidade reforça a liquidez.

Pela participação da nota atribuída à situação financeira e da nota da rentabilidade na
formação do ISEF fica-se conhecendo qual desses dois elementos influenciou mais fortemente a

 14

saúde econômico-financeira da empresa. Por intermédio de três faixas de pontuação do ISEF é
possível saber se a saúde econômico-financeira da empresa está satisfatória (luz verde, como nos
semáforos), inspira cuidados (luz amarela) ou está comprometida (luz vermelha).

Foi arbitrado com certo rigor que a luz verde iria de 8,1 a 10,0 pontos. Para obter o ISEF
de 8,1 pontos, a empresa poderia ter apresentado na situação financeira uma nota mínima de 6,5
(tipo Sólida) e uma nota na rentabilidade correspondente a 9,7. Outra possibilidade seria obter
nota 10,0 na situação financeira (tipo Excelente) e nota 6,2 na rentabilidade. É fácil perceber que,
em geral, não deveria haver problemas econômico-financeiros com empresas cujas
demonstrações contábeis apresentassem elementos merecedores de tais notas.

A faixa da luz amarela compreende notas de 6,1 a 8,0. Para obter o ISEF de 8,0 pontos, a
nota da situação financeira poderia ser 10,0 (tipo Excelente) e a nota da rentabilidade 6,0. É
difícil obter tal nota 10,0 e, por outro lado, a nota 6,0 revela que a rentabilidade não foi tão boa.
Invertendo, tem-se a nota 6,0 para a situação financeira (tipo Arriscada) e 10,0 para a
rentabilidade. Uma situação financeira Arriscada necessita ser observada com muito cuidado. A
nota 10,0 na rentabilidade também não é fácil de ser obtida. À medida em que forem sendo
consideradas pontuações do ISEF abaixo de 8,0 e até 6,1 os riscos aumentarão por influência da
situação financeira e/ou da rentabilidade, daí a atenção a ser dispensada às empresas que foram
classificadas nessa faixa do ISEF.

A faixa da luz vermelha compreende notas até 6,0 indicando perigo devido às baixas
pontuações obtidas na situação financeira e/ou na rentabilidade. Encontrar uma empresa com nota
10,0 na situação financeira (tipo Excelente) e nota 2,0 na rentabilidade, para compor o teto da
pontuação do ISEF nessa faixa, revelaria um desequilíbrio entre esses dois aspectos fundamentais
da administração financeira. O inverso também constituiria algo anormal com a nota máxima na
rentabilidade e nota 2,0 na situação financeira (tipo Ruim). Uma possibilidade seria nota 6,0 na
rentabilidade e também 6,0 na situação financeira (tipo Arriscada). Trata-se de uma combinação
que denota certa fragilidade na saúde da empresa. Até agora foram exemplificadas situações
relacionadas com o teto da faixa da luz vermelha que está no limite da faixa da luz amarela. À
medida em que a pontuação do ISEF for declinando, pior será a saúde econômico-financeira da
empresa avaliada.

Essas faixas foram montadas admitindo certo grau de aversão ao risco. Aqueles que
desejarem incorrer em maior risco, bastará deslocar cada faixa uma coluna à esquerda. No
Quadro 10 são apresentados alguns resultados referentes aos ISEFs das empresas pesquisadas,
detalhando os setores do Comércio Atacadista e Varejista.

 Luz vermelha Luz amarela Luz verde

Setores de zero
a 3,0

de 3,1
a 5,0

de 5,1
a 6,0

de 6,1
a 7,0

de 7,1
a 8,0

de 8,1
a 9,0

de 9,1
a 10,0

Total

Quantidades de empresas

. Atacadista 15 13 5 5 4 9 1 52

. Varejista 11 12 4 5 4 5 - 41

Comércio 26 25 9 10 8 14 1 93

Indústria 210 122 50 47 23 42 6 500

Serviços e outros 28 27 9 5 10 11 1 91

TOTAL 264 174 68 62 41 67 8 684

 15

Participações percentuais em cada setor

. Atacadista 28,8 25,0 9,6 9,6 7,7 17,3 1,9 100

. Varejista 26,8 29,3 9,8 12,2 9,8 12,2 - 100

Comércio 28,0 26,9 9,7 10,8 8,6 15,1 1,1 100

Indústria 42,0 24,4 10,0 9,4 4,6 8,4 1,2 100

Serviços e outros 30,8 29,7 9,9 5,5 11,0 12,1 1,1 100

TOTAL 38,6 25,4 9,9 9,1 6,0 9,8 1,2 100

Quadro 10: Faixas de notas do ISEF

Conclusão
 O modelo Fleuriet emerge de sólidos fundamentos teóricos que permitem definir rápida e
objetivamente o tipo de situação financeira das empresas. Pode-se afirmar que esse modelo
dispensa o uso dos índices financeiros tradicionais de aferição da capacidade de solvência a curto
prazo. Algumas pesquisas realizadas por estudiosos do assunto revelaram a boa capacidade
preditiva do modelo Fleuriet.
 A avaliação da rentabilidade do capital próprio baseou-se na fórmula Du Pont, ferramenta
de fácil utilização que apresenta razoável poder explicativo.

Para integrar as análises da situação financeira e da rentabilidade do capital próprio, foi
desenvolvido um modelo denominado de Indicador da Saúde Econômico-Financeira das
Empresas (ISEF). Partindo de dados extraídos das demonstrações contábeis, esse modelo permite
definir faixas de notas ou pontos em que é possível identificar o estado da saúde econômico-
financeira das empresas, obtendo respostas a perguntas do tipo: "A saúde econômico-financeira
encontra-se em perfeitas condições?" "Merece cuidado?" "Está comprometida?"
 Pode-se também aferir se a condição final encontrada para cada setor analisado foi mais
fortemente influenciada pela situação financeira ou pela rentabilidade. O modelo permite
aprofundar a análise dos elementos determinantes da situação financeira e da rentabilidade por
meio de dezenas de quadros gerados pelo software que, por questões de espaço, não foram aqui
expostos.
 De posse dos resultados apresentados por setor, é possível avaliar uma empresa em
particular aplicando o mesmo instrumental para verificar como se encontra sua saúde econômico-
financeira, intrinsecamente e também em relação ao conjunto de empresas congêneres. Isso é
particularmente relevante para os administradores, credores e acionistas dessa empresa, bem
como para todos os demais agentes que com ela mantêm transações de vulto (fornecedores,
clientes etc.).
 Vale ressaltar que o modelo apresenta ainda algumas limitações, principalmente quanto à
metodologia de atribuições de notas relativas à rentabilidade. Assim, sugere-se que novas
pesquisas sejam realizadas para o aperfeiçoamento do modelo apresentado.

Bibliografia

 16

BRAGA, Roberto. Análise avançada do capital de giro. Caderno de Estudos FIPECAFI. São
Paulo, 3 (1) : 1-34, set.1991.
BRASIL, H.V.; BRASIL, H.G. Gestão financeira das empresas: um modelo dinâmico. Rio de
Janeiro, Qualitymark, 1992.
CHAVES, Renato S. P. Uma investigação do impacto da sazonalidade das vendas na
estrutura financeira das companhias abertas de adubos e fertilizantes e brinquedos. 2002.
Dissertação [Mestrado em Ciências Contábeis] – Faculdade de Administração e Ciências
Contábeis da Universidade Federal do Rio de Janeiro.
EISEMANN, Peter C. Return on equity and systematic ratio analysis. Commercial Lending
Review. Atlanta, v. 12, n. 3, Summer 1997.
FLEURIET, Michel et alii. A dinâmica financeira das empresas brasileiras: um método de
análise, orçamento e planejamento financeiro. 3. ed. Rio de Janeiro: Campus, 2003.
GALLINGER, G.W. A framework for financial statement analysis part 1: retorn-on-asset
performance. Business Credit. Ney York, v. 102, n. 2, p. 40-43, Feb 2000
GALLINGER, G.W. A framework for financial statement analysis part 1: financial leverage and
return on equity. Business Credit. Ney York, v. 102 (3), p. 33-35, Feb 2000.
GONÇALVES, Watson Teixeira. Geração própria de recursos (GPR): instrumento de
aprimoramento da análise financeira na concessão de crédito. 2003. Dissertação [Mestrado em
Ciências Contábeis] – Faculdade de Administração e Ciências Contábeis da Universidade Federal
do Rio de Janeiro.
ISHIKAWA, Márcio Toshikazu, Avaliação da capacidade preditiva do Modelo Fleuriet de
análise de liquidez. 2002. Monografia elaborada para o Programa de Iniciação Científica -
PIBIC/USP/CNPq. Faculdade de Economia, Administração e contabilidade da Universidade de
São Paulo.
MARQUES, J.A.V.C.; BRAGA, R. Análise dinâmica do capital de giro: o modelo Fleuriet. RAE
- Revista de Administração de Empresas. São Paulo, v. 35 (3), mai./jun. 1995.
MINUSSI, J. A.; DAMACENA, Cláudio; NESS JR., Walter Lee. Um modelo preditivo de
solvência utilizando regressão logística. ENANPAD, XXV. Anais... (CD-ROM). Campinas, São
Paulo, Set. 2001. CCG 1194.
NISSIM, D.; PENMAN S. H. Financial statement analysis of leverage and how it informs about
profitability and price-to-book ratios. SSRN Eletronic Library. Working Paper. Dec 2001.
Disponível em: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=292725#Paper Download>.
Acesso em: 15 mar. 2003.
STEVENSON, W. J. Estatística aplicada à administração. São Paulo, Harper & Row do Brasil,
1981.
STICKNEY, C.P.; WEIL, R.L. Contabilidade financeira: uma introdução aos conceitos,
métodos e usos. São Paulo: Atlas, 2001.
WHITE, G. I.; SONDHI, A. C.; FRIED, D. The analysis and use of financial statements. 2. ed.
New York, John Wiley & Sons, Inc., 1997.

1 AC – Ativo Circulante; PC – Passivo Circulante.
2 PNC – Passivo Não Circulante; ANC – Ativo Não Circulante.
3 Por simplificação não foram utilizados saldos médios para o cálculo do Ativo Total (AT).

