
Dimensionamento do capital de giro: uma abordagem financeira

Autoria: Heber José de Moura, Diana Macêdo Matos

Resumo

O trabalho procura expor a fragilidade do processo atual de determinação da
necessidade de capital de giro das empresas, baseado em saldos contábeis. Através da
simulação de movimentos de compra e venda, comparam-se os valores obtidos pela
contabilidade com aqueles resultantes de estimativas financeiras baseadas na média e desvio-
padrão dos fluxos de caixa. É mostrada a significativa variação nos resultados, além da
margem de erro cometida pelos dois processos em relação à efetiva necessidade de recursos
destinados ao giro dos negócios. Isto assume especial importância ao se considerar que grande
parte das instituições financeiras, objetivando fornecer empréstimos, avalia a necessidade de
capital de giro das empresas utilizando a análise contábil tradicional.

Finalmente, é proposta uma alternativa para a previsão da necessidade de recursos
circulantes, através da simulação probabilística de fluxos de caixa. Neste caso, é acrescentada
a dimensão do risco às variáveis analisadas, o que decerto se constitui numa contribuição para
o aperfeiçoamento deste processo.

1. Introdução

O capital de giro das empresas representa, muitas vezes, um investimento substancial
em relação ao total dos ativos e necessita, na prática, de ser bem dimensionado tanto pela
própria empresa como pelos fornecedores de capital, a fim de que se torne um instrumento
voltado para a maximização do valor. A denominada Necessidade de Capital de Giro (NCG)
é, pois, um conceito relevante para a gestão dos negócios, já que requer a tomada de decisões
fundamentais com relação à liquidez e composição do vencimento dos compromissos
financeiros de curto prazo, decisões essas apoiadas no tradicional tradeoff entre lucratividade
e risco.

A estimação da NCG tem merecido crescente atenção dos gestores, haja vista a
intensificação da competitividade sobre o ambiente em que as empresas encontram-se
inseridas, na qual todos os investimentos devem ser meticulosamente avaliados. De fato,
como o capital circulante representa um importante investimento, carece também de especial
tratamento.

A propósito, muitas firmas, tais como Campbell Soup, General Electric e Quaker
Oats, têm estabelecido a meta de reduzirem drasticamente as suas aplicações em giro,
conforme evidenciado por Rafuse (1996), Reason (2002), Myers (2000) e Fink (2001). Elas
alegam que tal política não apenas incrementa o caixa, como acelera a operação da empresa
como um todo, já que cada centavo economizado pela redução dos estoques e recebimentos a
prazo reverte-se para o fluxo de caixa. Adicionalmente ao benefício financeiro, a redução do
capital circulante força a companhia a produzir e distribuir mais rapidamente que os
concorrentes, ajudando-a a ganhar novos mercados.

Na prática, boa porção do tempo do administrador financeiro destina-se à resolução de
problemas associados ao giro dos negócios, tais como gerenciamento das contas a receber,
pagamentos, estoques e gestão do caixa. No entanto, em grande parte dos casos, a
administração do capital de giro e, em particular, o dimensionamento eficaz da NCG parece

 2

ser uma preocupação apenas residual, isto é, somente depois de tomadas todas as decisões
corporativas é que muitos gestores voltam suas atenções aos recursos circulantes da empresa.

O presente trabalho propõe uma forma de estimar a NCG utilizando a análise de risco

aplicada ao seu fluxo de caixa. Trata-se de uma abordagem diversa da tradicionalmente
adotada pela contabilidade e procura incorporar informações relativas às irregularidades
existentes nos fluxos de caixa das empresas. Com efeito, a maior parte das propostas de
determinação da necessidade de capital de giro fundamenta-se nas diferenças entre as contas
circulantes do ativo e passivo.

Este enfoque, adotado usualmente na prática, baseia-se na análise de poucos balanços
patrimoniais e demonstrações de resultado, deixando, conseqüentemente, de levar em
consideração um aspecto importante, que é a variação das vendas. Além do mais, por
representar de maneira agrupada as atividades durante certo período, o balanço patrimonial,
evidentemente, deixa de captar explicitamente alguns movimentos importantes
representativos das atividades, mormente quando o período compreendido por aquela
demonstração não é uniforme.

Este aspecto assume uma proporção importante quando um banco estima a
necessidade de investimento em giro de uma firma. Pelo fato de basear-se usualmente nos
saldos dos balanços patrimoniais, o dimensionamento da NCG realizado pelos fornecedores
de capital ou seus prepostos (tais como Serasa, Dun & Bradstreet, SCI/Equifax e outras) pode
não indicar exatamente as reais necessidades da empresa. O motivo é que os demonstrativos
contábeis representam apenas uma posição típica, já que desconsideram a dinâmica do
negócio relativamente à variação das vendas. Deve ser ressaltado que as instituições
financeiras têm procurado, de uma forma geral, melhorar as suas estimativas da NCG,
mediante a incorporação do conceito de ativos e passivos operacionais e financeiros,
estabelecido por Fleuriet e outros (1978), bem como da avaliação do denominado efeito
tesoura.

Dorabela (1995) ressalta ainda que o montante de recursos aplicados no giro da
empresa depende do modelo de informação contábil utilizado para mensurá-lo. Para ele,
existem diferentes abordagens conceituais para estimativa do NCG e, por conseqüência,
diferentes modelos para sua mensuração, propondo em seu trabalho, uma metodologia que
possa estabelecer uma relação correta entre as variáveis componentes do ciclo operacional e
aquelas pertencentes aos fluxos financeiros operacionais de cada negócio através da
simulação. Silva (1996) apresentou em seus estudos, uma abordagem que incorporou a análise
do risco no cálculo do ciclo financeiro das empresas, como também Castelo (2002).

Por outro lado, Audoye (1970) e Bouquin (1981) enfatizaram em seus modelos uma
perspectiva mais financeira que propriamente contábil. Contudo, tais contribuições, apesar de
importantes para a análise das demonstrações, não deixam de utilizar os saldos contábeis
constantes dos relatórios, sujeitando-se, portanto, às mesmas limitações da análise de balanço
tradicional.

Logo, é possível que a estimativa feita atualmente pelos especialistas bancários, esteja
inadequada à efetiva necessidade de recursos para o giro dos negócios, trazendo
conseqüências indesejáveis para o próprio emprestador, na forma de incremento no risco de
crédito da empresa tomadora dos recursos.

O trabalho também procura ressaltar as possíveis distorções que ocorrem quando a
NCG é determinada exclusivamente pelo balanço. Para tanto, foi realizada uma simulação das
atividades de uma empresa demonstrando-se a disparidade existente entre a tradicional
estimativa contábil e a real necessidade de recursos destinados ao giro. Finalmente, sugere-se
um processo destinado a avaliar a NCG, mediante a simulação probabilística dos fluxos de
caixa.

 3

2. Estimativa da Necessidade do Capital de Giro (NCG)

O conceito de Necessidade de Capital de Giro, estabelecido por Fleuriet e outros

(1978) procura relacionar o ciclo físico de produção com as contas patrimoniais da empresa,
enfatizando as rubricas circulantes, ou seja, aquelas ligadas ao giro do negócio.

Na área industrial, os custos incorridos são associados às atividades produtivas, na
proporção que esta flui através das suas seções. Os custos de produção acompanham o
movimento físico das matérias-primas no instante em que estas são recebidas, armazenadas,
retiradas dos estoques e convertidas em produtos acabados.

Assim, o processo de fabricação se inicia com a movimentação das matérias-primas do
estoque para os setores produtivos. Na medida em que a mão-de-obra, juntamente com outros
materiais é utilizada para transformar os insumos em produtos acabados, os custos de
produção fluem para o estoque em elaboração. Finalmente, quando atingem a forma final, tais
custos são transferidos para o estoque de produtos acabados. Portanto, o ciclo físico de um
processo industrial compreende três fases principais: armazenagem dos insumos,
transformação e estocagem dos produtos acabados.

Com o intuito de viabilizar um fluxo contínuo de produção, a fábrica deve manter em
estoque uma certa quantidade permanente de matérias-primas. Estas são, em geral, adquiridas
a prazo através de créditos concedidos por fornecedores, dando origem a dívidas
representadas por contas a pagar. Os custos das matérias-primas, mão-de-obra e gerais são
transferidos naturalmente para o estoque de produtos acabados. Estes, por sua vez, são, em
grande parte das vezes, vendidos a prazo através dos créditos concedidos a clientes, dando
origem às contas a receber. Considerando-se que o fluxo produtivo é um processo contínuo,
os níveis dos estoques de matérias-primas, produtos em elaboração e produtos acabados,
juntamente com as contas a pagar e a receber, certamente flutuarão com as vendas.

Isto remete ao conceito de “contas cíclicas ou operacionais”, definidas por Fleuriet e
outros (1978), cujos saldos indicam a movimentação quotidiana das operações, permitindo
definir a chamada Necessidade de Capital de Giro (NCG) como uma aplicação permanente de
fundos.

Por outro lado, certas contas patrimoniais apresentam uma movimentação tão lenta
que, numa análise de curto prazo, podem ser consideradas como “de longo prazo ou
permanentes”. Existem, finalmente, as que apresentam movimento “descontínuo e errático” –
denominadas “contas não cíclicas ou financeiras”, quando os seus saldos não obedecem a uma
sistemática relacionada diretamente com as operações da empresa, mas dependem de decisões
corporativas que não obedecem a nenhuma lógica operacional. É o caso, por exemplo, da
conta caixa, cujo saldo representa o volume que a empresa acha adequado para fazer frente
aos motivos de transação, precaução e especulação.

Isto se coaduna com o estabelecido por Braga (1991), Silva (2001), Matarazzo (1995),
Brigham e outros (2001) e Horne (2001), quando fazem referência a um caixa “operacional”,
o qual mantém saldos relacionados somente com o motivo transação. Posteriormente, a
denominada análise dinâmica do capital de giro foi adaptada por Olinquevith e Santi Filho
(1987).

Logo, como se pode depreender, as disponibilidades restantes não possuem
características sistemáticas ou cíclicas. O quadro a seguir apresenta alguns dos itens mais
comuns de um plano de contas, classificados segundo o seu ciclo operacional ou financeiro:

 4

Quadro 1

Principais contas do balanço patrimonial classificadas por ciclo

Ativo Passivo
Contas erráticas ou financeiras

Numerário em caixa Duplicatas descontadas
Bancos conta movimento Empréstimos bancários de curto prazo
Títulos de curto prazo

Contas cíclicas ou operacionais
Duplicatas a receber Fornecedores
Estoques de matéria-prima Contas a pagar
Estoque de produtos em elaboração Salários a pagar
Estoque de produtos acabados Impostos a pagar

Contas de longo prazo ou permanentes
Realizável a longo prazo Exigível a longo prazo

• Empréstimos a terceiros • Empréstimos e financiamentos
• Títulos a receber • Patrimônio Líquido

Ativo permanente
• Investimentos
• Imobilizado
• Diferido

Quando, no ciclo financeiro, as saídas de caixa ocorrem antes das suas entradas, a
operação da empresa cria uma necessidade de aplicação permanente de fundos, que se
evidencia no balanço por uma diferença positiva entre o valor das contas cíclicas do ativo e
das contas cíclicas do passivo. A Necessidade de Capital de Giro (NCG) representa esta
aplicação permanente de recursos. Chamando-se de “ativo cíclico” a soma das contas cíclicas
do ativo e de “passivo cíclico” a soma das contas cíclicas do passivo, a Necessidade de
Capital de Giro pode ser definida pela expressão:

NCG = ativo cíclico – passivo cíclico Eq. 1
Fleuriet e outros (1978) tece algumas considerações bastante pertinentes no sentido de

caracterizar melhor a NCG :
• As contas cíclicas do ativo e passivo que constituem a Necessidade de Capital de Giro

são contas ligadas às operações da empresa.
• A Necessidade de Capital de Giro é diferente do Capital Circulante Líquido. No

sentido financeiro clássico, o Capital Circulante Líquido (CCL) é:

CCL = ativo circulante – passivo circulante Eq. 2

• Como o ativo e passivo cíclicos constituem apenas uma parte do ativo e passivo
circulantes, conclui-se que : NCG ≠ CCL

• A Necessidade de Capital de Giro, é um conceito econômico-financeiro e não uma
definição legal. Refere-se ao saldo de contas cíclicas ligadas às operações da empresa.
A classificação contábil muitas vezes não permite identificar com clareza as contas do
ativo e passivo cíclico. Logo, a caracterização da Necessidade de Capital de Giro pode
variar de acordo com as informações de que os analistas financeiros dispõem sobre os
ciclos econômico e financeiro do negócio.

 5

• A Necessidade de Capital de Giro é muito sensível às modificações que ocorrem no
ambiente econômico em que a empresa opera. Assim, a redução de crédito de
fornecedores, aumento de estoques etc, alteram, a curto prazo, a Necessidade de
Capital de Giro. Todavia, esta depende, basicamente, da natureza e do nível de
atividades dos negócios da companhia. A natureza dos negócios determina seu ciclo
financeiro, enquanto o nível de atividade é função das vendas. O nível de atividade
afeta mais acentuadamente a NCG das empresas de ciclo financeiro de longa duração
do que a das de ciclo financeiro de curta duração.

• A Necessidade de Capital de Giro pode ser negativa. Neste caso, no ciclo financeiro,
as saídas de caixa ocorrem depois das entradas de caixa. O passivo cíclico torna-se
maior que o ativo cíclico, constituindo-se em fonte de fundos para a empresa.

• Se a empresa suspender parte de suas operações, interrompendo uma ou mais de suas
linhas de produção, ou ocorrendo estado de falência ou concordata, a NCG, que
constituía uma aplicação de fundos, passará a constituir uma fonte de fundos que
poderá, por exemplo, ser utilizada para pagamento a credores e acionistas.

Observa-se assim que, enquanto a Necessidade de Capital de Giro é, normalmente,

uma aplicação de recursos, o Capital de Giro, é uma fonte, podendo ser obtido como:

CDG = (Patrimônio Líquido + Exigível a Longo Prazo) – (Ativo permanente
 +Realizável a Longo Prazo) Eq. 3

De qualquer forma, o CDG pode ser entendido como a parcela de recursos
permanentes da empresa, já que não precisa ser reembolsado (caso do PL), ou cujo reembolso
pode se dar em um prazo bastante longo. Pode ser observado que esta maneira de estimar a
NCG das empresas baseia-se completamente nas informações disponibilizadas pelos
correspondentes balanços patrimoniais, os quais, conforme mencionado anteriormente, não
apreendem completamente todas as variações apresentadas pelas atividades operacionais.

3. Diferença entre as estimativas contábil e financeira da NCG

Pretende-se, a partir deste ponto, evidenciar a influência que a variação dos fluxos de
caixa tem sobre a NCG, mediante análise do risco sobre os dados utilizados.

Para isto, será apresentado o modelo de uma simulação simplificada do movimento
operacional de uma empresa em um período de 10 dias. Os dados a seguir representam uma
simulação de compras e vendas à vista, juntamente com os saldos correspondentes do balanço
patrimonial. Consideraram-se os saldos iniciais zerados, a fim de ressaltar a efetiva
necessidade de capital de giro. Intencionalmente utilizou-se uma expressiva variação nas
vendas diárias, a fim de realçar a diferença entre a estimativa tradicional e a aqui proposta.
Salienta-se que, no presente caso, os pagamentos e recebimentos coincidem respectivamente
com os valores de compras e vendas, em virtude destas serem realizadas à vista (PMR = PMP
= 0)

Tabela 1
Fluxo de caixa simulado

Dia Compras(C) Vendas(V) diferença(V-C) CMV Pagamentos Recebimentos
Fluxo de

caixa(FC)
1 40.000,00 48.000,00 8.000,00 40.000,00 40.000,00 48.000,00 8.000,00
2 40.000,00 1.000,00 -39.000,00 833,33 40.000,00 1.000,00 -39.000,00
3 40.000,00 48.000,00 8.000,00 40.000,00 40.000,00 48.000,00 8.000,00
4 30.000,00 1.000,00 -29.000,00 833,33 30.000,00 1.000,00 -29.000,00
5 30.000,00 48.000,00 18.000,00 40.000,00 30.000,00 48.000,00 18.000,00
6 30.000,00 1.500,00 -28.500,00 1.250,00 30.000,00 1.500,00 -28.500,00
7 30.000,00 45.000,00 15.000,00 37.500,00 30.000,00 45.000,00 15.000,00
8 40.000,00 1.000,00 -39.000,00 833,33 40.000,00 1.000,00 -39.000,00
9 40.000,00 47.000,00 7.000,00 39.166,67 40.000,00 47.000,00 7.000,00

10 16.000,00 1.000,00 -15.000,00 833,33 16.000,00 1.000,00 -15.000,00

 6

 Fonte: Pesquisa própria

Os dados anteriores representam a movimentação diária de compras e vendas, onde se
observa a existência de um fluxo de caixa negativo para o período – a soma da última coluna
resulta (94.500,00) – denotando que a empresa deveria contar com este volume de recursos
para atender às suas necessidades operacionais no período, sem ter que recorrer a
empréstimos externos.

A tabela a seguir, apresenta os saldos diários do período, resultante da simulação das
principais contas do balanço patrimonial:

Tabela 2

Balanço patrimonial simulado

Contas a Total
receber ATIVO

8.000,00 0 0 8.000,00 0 0 0 8.000,00 8.000,00
0 0 39.166,67 39.166,67 0 31.000,00 0 8.166,67 39.166,67

8.000,00 0 39.166,67 47.166,67 0 31.000,00 0 16.166,67 47.166,67
0 0 68.333,33 68.333,33 0 52.000,00 0 16.333,33 68.333,33

18.000,00 0 58.333,33 76.333,33 0 52.000,00 0 24.333,33 76.333,33
0 0 87.083,33 87.083,33 0 62.500,00 0 24.583,33 87.083,33

15.000,00 0 79.583,33 94.583,33 0 62.500,00 0 32.083,33 94.583,33
0 0 118.750,00 118.750,00 0 86.500,00 0 32.250,00 118.750,00

7.000,00 0 119.583,33 126.583,33 0 86.500,00 0 40.083,33 126.583,33
0 0 134.750,00 134.750,00 0 94.500,00 0 40.250,00 134.750,00

Empréstimos Capital
Lucros

acumulados
Total

PASSIVOCaixa Estoques
Contas a

pagar

 Fonte: Pesquisa própria

Já que os saldos iniciais foram zerados, a coluna de empréstimos permite encontrar a
necessidade de capital de giro efetiva, bastando, para isto, determinar o máximo valor da
série. Portanto, a NCG real da empresa pode ser obtida a partir do fluxo total, como mostrado
acima, ou a partir da função:

NCG real = Máximo (e1, e2, e3, ...en) Eq. 4

Onde cada “ei”, significa o saldo da conta empréstimo necessário para que o caixa da
empresa não se torne negativo. Neste caso particular, onde o caixa inicial é zero, a NCG real
pode também ser obtida pelo total do fluxo de caixa, como já apresentado.

Por sua vez, de acordo com a proposta de Fleuriet, a NCG é obtida pela equação 1,
neste caso consistindo de :

NCG = Saldo de Contas a Receber + Saldo de Estoques – Saldo de Contas a Pagar Eq. 5

Como todo o movimento é realizado à vista, neste caso a NCG é obtida através do
saldo dos estoques. Assim, considerando todo o período de 10 dias, o cálculo da NCG com
base no balanço patrimonial, seria de R$ 134.750,00, que é o saldo do final do período.

Esta estimativa, quando confrontada com a real necessidade de recursos da empresa -
de R$ 94.500,00 - afasta-se em mais de 42%. Logo, é possível que a técnica de avaliar a
necessidade de recursos para o giro, baseada na proposta de Fleuriet, esteja, na prática
levando a valores bastante afastados dos que seriam efetivamente necessários à empresa.

Resultados iguais aos obtidos usando os saldos do balanço patrimonial, também
podem ser alcançados utilizando-se da relação entre o ciclo de caixa e as vendas médias
diárias. Afinal, existe relação direta entre o Ciclo de Caixa (CC) e o financiamento do

 7

investimento em giro, conforme é apresentado em Matarazzo (1998). Segundo aquele autor, a
necessidade de recursos para o giro pode ser obtida por :
NCG = (CC x V) + A Eq. 6

Em que, CC é o ciclo de caixa, expresso como :

Prazo médio de estocagem (PME) + Prazo médio de recebimento (PMR) – Prazo médio
de pagamento (PMP) Eq. 7

Onde, V significa as vendas diárias e A é o ajuste correspondente a outros valores de

ativo e passivo circulantes que surgem das operações e cujo saldo deve ser acrescido (ou
subtraído) da necessidade de capital de giro.

Entretanto, como a equação 7 envolve rubricas tão diferentes como Custo das
Mercadorias Vendidas, Compras e Vendas, é necessário homogeneizar os prazos com base
em uma única variável – no caso, as vendas – a fim de que haja uma perfeita correspondência
com a NCG obtida a partir dos saldos de balanço. A propósito, todo o processo de
homogeneização do ciclo de caixa também é detalhado em Assaf Neto (1995; 2003). Isto
remete ao conceito de Ciclo de Caixa Equivalente de Matarazzo (1998), o qual envolve
algumas conversões:

Prazo Médio de Estocagem Equivalente, definido por:

PMEeq = (Custo das Mercadorias Vendidas Total / Vendas diárias) x (Saldo da conta
Estoque/Custo das Mercadorias Vendidas Total) Eq. 8

Prazo Médio de Pagamento Equivalente, definido por:

PMPeq = (Total das Compras / Vendas diárias) x (Saldo da conta Fornecedores / Total
das compras) Eq. 9

Evidentemente que não há necessidade de converter o prazo médio de recebimento, já
que o mesmo baseia-se nas vendas da empresa:

PMReq = PMR = (Saldo de Contas a Receber/Vendas diárias) Eq. 10

A expressão abaixo possibilita chegar-se ao mesmo resultado que o obtido mediante o
uso dos saldos do balanço patrimonial:

NCG = [(PMEeq + PMReq – PMPeq) x Vendas diárias] + Ajuste Eq. 11

Para o caso específico, como PMReq e PMPeq são zero, já que o movimento é

supostamente à vista, resta o PMEeq, dado por: (201.250/24.150) x (134.750/201.250) =
5,5797 dias. Logo, NCG = 5,5797 x 24.150 = 134.750, como seria esperado.

As soluções baseadas nos balanços, portanto, não conseguem dimensionar
verdadeiramente a NCG da empresa, pelo fato de se utilizarem saldos agrupados, prazos e
vendas médias, deixando de fora as oscilações naturais de um fluxo de caixa.

Com o intuito de melhor investigar esta questão, foram realizadas 25 simulações, cada
uma delas alterando as vendas e aquisições pelas mais diversas formas, observando-se o
resultado de algumas variáveis julgadas relevantes, tanto associadas ao fluxo de caixa como
ao balanço patrimonial. Para tal usou-se a mesma planilha Excel criada para gerar o fluxo de
caixa e o balanço, conforme apresentado nas tabelas 1 e 2, considerando-se também que as

 8

operações foram realizadas à vista e os saldos iniciais do balanço, zerados. Tal simplificação
não afeta as conclusões, haja vista que, como mostra Matarazzo (1998), em uma fase com
movimento uniforme de vendas, os fluxos de entrada e saída em caixa não dependem dos
prazos de recebimento e pagamento, desde que sejam desconsiderados os períodos inicial e
final da análise. A tabela abaixo resume os resultados obtidos:

Tabela 3

Resultados das simulações

Núm Média (V) DP(V) CV(V) Média (FC) DP (FC) NCG balanço NCG efetiva % DiferençaCaixa médio
1 720 587,88 0,82 -280 587,88 4.000,00 3.200,00 -25% -660
2 11.200,00 7.908,98 0,71 2.500,00 4.372,87 -6.333,33 - - 17.480,00
3 12.000,00 - - 2.000,00 - - - - 11.000,00
4 9.700,00 7.912,65 0,82 1.300,00 6.181,42 3.166,67 13.000,00 76% 8.400,00
5 2.400,00 4.363,48 1,82 -1.600,00 5.499,09 20.000,00 16.000,00 -25% -10.600,00
6 10.000,00 6.387,49 0,64 -1.100,00 6.139,22 27.666,67 28.000,00 1% 1.800,00
7 10.600,00 11.341,96 1,07 1.300,00 5.311,31 4.666,67 14.000,00 67% 7.300,00
8 22.800,00 6.893,48 0,3 3.800,00 1.148,91 - - - 17.600,00
9 6.000,00 6.000,00 1 -13.000,00 9.000,00 140.000,00 130.000,00 -8% -52.000,00
10 5.720,00 5.472,26 0,96 -4.680,00 7.702,05 56.333,33 46.800,00 -20% -10.460,00
11 14.280,00 7.371,40 0,52 2.380,00 4.661,72 - 3.800,00 100% 13.120,00
12 15.420,00 1.260,00 0,08 -130 4.065,97 27.000,00 3.300,00 -718% 3.150,00
13 13.940,00 14.053,63 1,01 -1.610,00 13.589,74 39.333,33 58.300,00 33% -12.370,00
14 13.079,90 14.691,30 1,12 2.029,90 5.566,91 1.500,83 4.301,00 65% 4.139,80
15 2.200,00 5.668,86 2,58 -8.850,00 13.083,52 92.166,67 88.500,00 -4% -24.480,00
16 8.460,00 9.998,02 1,18 -2.590,00 7.981,79 40.000,00 33.100,00 -21% -12.940,00
17 6.960,00 5.176,72 0,74 1.160,00 3.081,30 - 1.400,00 100% 6.640,00
18 10.680,00 7.667,70 0,72 -5.320,00 7.667,70 71.000,00 53.200,00 -33% -15.100,00
19 19.200,00 - - -1.600,00 9.600,00 48.000,00 22.400,00 -114% 2.080,00
20 15.360,00 7.680,00 0,5 -4.440,00 16.639,66 70.000,00 50.800,00 -38% -7.560,00
21 22.960,00 8.404,19 0,37 3.160,00 17.037,79 6.666,67 16.800,00 60% 24.400,00
22 27.840,00 24.438,95 0,88 2.640,00 13.916,84 20.000,00 17.000,00 -18% 22.160,00
23 28.800,00 21.600,00 0,75 -7.800,00 25.510,00 126.000,00 94.000,00 -34% -4.200,00
24 34.800,00 23.051,25 0,66 1.200,00 22.094,34 46.000,00 20.000,00 -130% 18.400,00
25 24.150,00 23.065,18 0,96 -9.450,00 21.801,89 134.750,00 94.500,00 -43% -27.050,00

 Fonte: Pesquisa própria

Os cabeçalhos das colunas têm o seguinte significado:

Num - Número de ordem da simulação realizada
Média (V) - Média das vendas no período de 10 dias
DP (V) - Desvio-padrão das vendas no período de 10 dias
CV (V) - Coeficiente de variação das vendas no período de 10 dias
Média (FC) - Média do fluxo de caixa (Vendas menos Compras) no período de 10 dias
DP (FC) - Desvio-padrão do fluxo de caixa no período de 10 dias
NCG balanço - Saldo final da necessidade de capital de giro calculada conforme equação 5
NCG efetiva - Necessidade de capital de giro efetiva, calculada segundo a equação 4
% Diferença - Percentual de variação entre as necessidades de capital de giro efetiva e calculada pelo

saldo do balanço
Saldo médio - Saldo de caixa médio no período de 10 dias, admitindo a possibilidade da existência de

valores negativos

Os valores apresentados permitem que sejam observadas substanciais diferenças entre
o valor real e a estimativa baseada em saldos de balanço, tendo chegado até a 718% no caso
da simulação número 12. A principal hipótese aqui estabelecida para a existência de tais
diferenças refere-se à variação do fluxo de caixa operacional, representada pelo seu desvio-
padrão. A fim de validar a hipótese, realizou-se análise de regressão estatística, onde se
procurou determinar quais variáveis tinham maior relevância para a explicação da diferença
entre a NCG real e a estimada. Para tanto se utilizou o procedimento stepwise de regressão,
onde são aceitas as variáveis com nível de significância (representada pela probabilidade F)
superior a 5% como explicativas da NCG real. O modelo resultante foi:

 9

NCG efetiva = -4,239 + 0,741 x NCG balanço + 9,837 x CV (V) Eq. 12

A equação mostrou que o coeficiente de variação das vendas, que representa o seu
grau relativo de dispersão, é uma variável importante para ser incorporada ao processo de
previsão da necessidade de capital de giro. De fato, o coeficiente de determinação indicou que
o modelo acima, composto pelas duas variáveis, é responsável pela explicação de mais de
93% da necessidade de recursos operacionais da empresa, com nível de confiança superior a
99,9%. A análise dos coeficientes β revela que, neste caso, a NCG calculada a partir do
balanço teve importância muito maior (β =0,91) do que a variabilidade das vendas, com
coeficiente igual a 0,15. As tabelas seguintes, geradas pelo SPSS (Statistical Package for
Social Science), detalham os valores obtidos pelo modelo de regressão stepwise:

Tabela 4
Modelo de regressão stepwise para a NCG efetiva como função das demais variáveis da tabela 3

RESUMO
R R2 R2 ajustado Erro padrão

0,965 0,932 0,926 9804,8842
ANOVA

Soma dos quadrados gl Média dos quadrados F Sig.
Regressão 29013346631,458 2 14506673315,729 150,898 0
Resíduo 2114986577,502 22 96135753,523
Total 31128333208,960 24

COEFICIENTES
Coeficientes t Sig.

B Erro padrão Beta
(Constante) -4238,975 3689,291 -1,149 0,263
NCG balanço 0,741 0,047 0,914 15,839 0
CV(V) 9836,734 3816,702 0,149 2,577 0,017

 Fonte: Pesquisa própria

Portanto, mesmo levando-se em conta a simplificação da simulação apresentada, é

possível constatar que a variação das vendas é um fator relevante para dimensionar a NCG e a
sua desconsideração pode levar a desvios significativos relativamente ao valor real.

Os resultados anteriores permitem concluir que o conhecimento da NCG contábil é por
demais relevante para a determinação da NCG efetiva e que o acréscimo do conhecimento
sobre a variação das vendas - CV (V) – aumenta ainda mais a precisão da estimativa.

Ao desconsiderar a NCG contábil do modelo de regressão stepwise, as variáveis
Média (FC) e DP(V) foram eleitas como mais relevantes, explicando juntas, cerca de 93% do
comportamento da NCG efetiva da empresa. Tal resultado leva a supor que a estimativa da
NCG efetiva pode ser realizada também a partir do fluxo médio de caixa (variável Média
[FC]), que neste caso parece se constituir em uma boa substituta para a NCG contábil.

Contudo, estabelecendo a hipótese de que o desvio-padrão do fluxo de caixa guarda
estreita relação com o desvio-padrão das vendas (neste exemplo, o coeficiente de correlação é
0,75), poderia se definir um modelo de regressão múltipla baseado exclusivamente em
informações de natureza financeira, sem a inclusão de saldos contábeis, da forma:

NCG efetiva = f(Média[FC], DP[FC]) Eq. 13

 10

Com efeito, a construção de um modelo de regressão múltipla baseado nas variáveis

acima, apresentou, segundo o SPSS, os seguintes resultados:

Tabela 5
Modelo de regressão múltipla para a NCG efetiva como função da média e desvio-padrão dos fluxos de caixa

RESUMO
R R2 R2 ajustado Erro padrão

0,967 0,934 0,929 9629,11
ANOVA

Soma dos quadrados gl Média dos quadrados F Sig.
Regressão 29088496796,591 2 14544248398,296 156,862 0
Resíduo 2039836412,369 22 92719836,926
Total 31128333208,960 24

COEFICIENTES
Coeficientes t Sig.

B Erro padrão Beta
(Constante) 11231,963 3295,361 3,408 0,003
NCG balanço -6,842 0,489 -0,85 -13,993 0
CV(V) 1,141 0,314 0,22 3,63 0,001

 Fonte: Pesquisa própria

Este modelo apresentou também um alto grau de explicação da variação da NCG
efetiva (R2 de 0,93), possibilitando estimar-se a NCG da empresa mediante a equação:

NCG efetiva = 11.231,96 – 6,842 Média[FC] + 1,141 DP[FC] Eq. 14

A partir do modelo acima foram determinados intervalos de predição para a média
populacional da necessidade de capital de giro efetivo, com nível de significância 5%. Ao
verificar se a NCG calculada a partir do balanço situava-se entre os limites de predição
estabelecidos, observou-se que apenas 44% das estimativas contábeis estavam contidas
naquele intervalo, o que denota o distanciamento entre tais estimativas e os valores efetivos.
A propósito, a tabela seguinte mostra algumas características descritivas relacionadas às duas
formas de prever as necessidades de recursos voltados ao giro:

Tabela 6

Necessidade de Capital de Giro - Medidas de posição e variabilidade das estimativas

Estimativa contábil Estimativa baseada na regressão NCG efetiva
Média 38.876,70 32.496,04 32.496,04
Desvio-padrão 44.466,24 34.814,09 36.014,08
Coeficiente de variação 1,14 1,07 1,1

 Fonte: Pesquisa própria

A tabela 6 possibilita observar que, em média, as estimativas baseadas na média e
desvio-padrão dos fluxos de caixa coincidem com os valores efetivos. Além disto, a sua
variabilidade é menor do que a apresentada pelas estimativas contábeis. Portanto, o
experimento realizado neste estudo ressalta as limitações existentes ao se usar saldos
contábeis como instrumento de previsão da necessidade de capital de giro das empresas.

 11

4. Aplicação da simulação sobre o fluxo de caixa

A proposta aqui apresentada faz uso da simulação de variáveis aleatórias, de forma a

se estimar a NCG não de forma pontual, como tradicionalmente é feito, mas mediante o uso
de uma distribuição de probabilidades. O processo consiste em definir uma distribuição de
probabilidade para as vendas diárias, que mantenha conformidade com as atividades
operacionais da empresa e cuja variação possa ser representada por uma medida de dispersão,
tal como o próprio coeficiente de variação das vendas.

Assim, o primeiro passo adotado é representar a distribuição das vendas durante o
período. A fim de ilustrar o processo, serão usadas as vendas simuladas constantes da tabela 1
representativa do fluxo de caixa. A figura a seguir permite observar uma situação imaginária
onde há uma oscilação diária muito grande nas vendas da empresa.

Figura 1
Representação gráfica das vendas diárias

O ajustam

realizou uma inte
A fim de

cada movimento

Repr

 Estima

ento dos dados originais foi feito pelo programa CurveExpert v 1.24, o qual
rpolação usando Splines Cúbicos.
proceder às simulações, serão associadas distribuições de probabilidade a

diário. Para as vendas do dia 1, por exemplo, a distribuição escolhida foi:

Figura 2
esentação da distribuição de probabilidade para cada movimento diário

tiva pessimista
45.000

Estimativa mais provável
48.000

Estimativa otimista
50.000

 12

Evidentemente existem muitas distribuições de probabilidade que podem ser

empregadas na prática, bastando, para tanto, utilizar a que possui maior aderência com o
comportamento dos dados observados. Isto é feito geralmente a partir de testes baseados na
estatística χ2. Para o presente trabalho, foi usado o software Bestfit, componente da Suíte
Decision Tools , da Palisade Co.

Em seguida, montou-se um fluxo de caixa semelhante ao apresentado pela tabela 1,
mas incluindo agora duas novas variáveis, denominadas respectivamente Caixa Operacional e
Recursos Externos, demonstradas abaixo:

Tabela 7
Fluxo de caixa

Dia Compras(C) Vendas(V) Fluxo de caixa Caixa Operacional(a) Recursos externos (b)

1 40.000,00 48.000,00 8.000,00 8.000,00 0
2 40.000,00 1.000,00 -39.000,00 0 31.000,00
3 40.000,00 48.000,00 8.000,00 8.000,00 31.000,00
4 30.000,00 1.000,00 -29.000,00 0 52.000,00
5 30.000,00 48.000,00 18.000,00 18.000,00 52.000,00
6 30.000,00 1.500,00 -28.500,00 0 62.500,00
7 30.000,00 45.000,00 15.000,00 15.000,00 62.500,00
8 40.000,00 1.000,00 -39.000,00 0 86.500,00
9 40.000,00 47.000,00 7.000,00 7.000,00 86.500,00
10 16.000,00 1.000,00 -15.000,00 0 94.500,00
Fonte: Pesquisa própria

(a) Esta conta eqüivale à conta caixa comum da empresa: caso o saldo venha a se tornar negativo, ela fica

zerada e busca recursos externos para atender às necessidades;
(b) Corresponde aos recursos absolutamente necessários para a empresa atender às necessidades de capital de

giro.

A necessidade de recursos para o giro da empresa, como pode ser observado, é dada
pelo máximo dos recursos externos necessários, ou:

NCG = máximo{Recursos Externos} = 94.500,00 Eq. 15

O processo de simulação consistiu em atribuir distribuições de probabilidades para
todas as compras e vendas diárias, além de estabelecer a variável NCG como o output do
sistema. Isto teve por propósito possibilitar a criação de uma distribuição de probabilidade
para esta última variável. Para efeito de simulação, foi usado o software @Risk, componente
da suíte Decision Tools, da Palisade Co . Os resultados encontram-se apresentados a seguir:

Tabela 8

Amostra dos resultados - Limites das variáveis simuladas

Nome Mínimo Médio Máximo
 NCG 75.277,02 94.499,06 119.788,30
 Compras dia 1 35.262,25 40.000,11 44.748,78
 Vendas dia 1 46.101,76 48.000,00 49.921,59
 Compras dia 2 35.089,05 39.999,37 44.801,59
 Vendas dia 2 812,37 1.000,04 1.195,93
 Compras dia 3 35.213,84 39.999,46 44.697,36
 Vendas dia 3 46.089,64 47.999,94 49.897,15

 13

 Fonte: Pesquisa própria

Tabela 9
Distribuição de probabilidade da Variável NCG

Mínimo = 75.277,02
Máximo = 119.788,30
Média = 94.499,06
Desvio Padrão = 6.345,45
Variancia = 40.264.720,00
Assimetria = 0,07
Curtose = 3,28
Erros = -
Moda = 97.091,73
5% Perc = 84.329,68
10% Perc = 86.399,23
15% Perc = 87.843,38
20% Perc = 88.740,81
25% Perc = 89.951,50
30% Perc = 91.115,91
35% Perc = 92.091,33
40% Perc = 92.980,02
45% Perc = 93.563,57
50% Perc = 94.408,46
55% Perc = 95.333,99
60% Perc = 96.198,90
65% Perc = 97.033,70
70% Perc = 97.887,97
75% Perc = 98.776,23
80% Perc = 99.889,49
85% Perc = 100.913,10
90% Perc = 102.719,00
95% Perc = 104.415,40

 Fonte: Pesquisa própria

Figura 3
Distribuição de probabilidades da Necessidade de Capital de Giro

 Distribution for NCG / saldo caixa
real/T20

P
R

O
B

A
B

IL
IT

Y

Values in Thousands

0,000

0,029

0,058

0,088

0,117

0,146

75 80 85 90 95 100 105 110 115 120

 14

A tabela 8 permite que sejam observados os valores-limites gerados pela distribuição

triangular tanto para a variável NCG, a qual é o objeto de estudo, como também apresenta, a
título de ilustração, os números gerados pelo @Risk (tabela 9) para as variáveis de entrada
correspondentes aos três primeiros dias. A figura 3 possibilita uma visualização completa da
variação da NCG. É possível perceber que, mesmo ocorrendo os valores extremos para a
NCG (o que é pouquíssimo provável,como mostra a distribuição dos percentis na tabela 9),
ainda assim o erro de estimativa em relação ao valor real é menor do que aquele obtido com
base na estimativa contábil correspondente, que foi de R$ 134.750,00.

5. Conclusão

O processo de dimensionamento da necessidade de capital de giro foi ilustrado através
de uma situação simplificada (aliado a uma exagerada variação diária nas vendas) com o
propósito de ressaltar a sua diferença em relação ao método contábil tradicional. Contudo, o
mesmo pode ser implementado na prática mediante a realização das seguintes etapas:

1. Formação de um fluxo de caixa operacional
 Formado pelas entradas e saídas operacionais em um período especificado, envolvendo
todos os custos e despesas fixas e variáveis destinados à realização das atividades
operacionais;

2. Incorporação de probabilidades
 Consiste na atribuição de distribuições probabilísticas a cada variável relevante para a
geração do fluxo de caixa;

3. Criação das variáveis “Caixa Operacional” e “Recursos Externos”
 As quais equivalem respectivamente às contas caixa e empréstimo do balanço patrimonial.
A NCG é obtida como o valor máximo da conta “Recursos Externos” no período observado;

4. Simulação
 Onde são geradas as variáveis aleatórias a partir das distribuições definidas para as
variáveis componentes do fluxo de caixa, e

5. Obtenção dos parâmetros e distribuição da NCG
 Nesta fase são obtidos os parâmetros da NCG necessários à análise, tais como: valores
extremos, média, moda e percentis, além da distribuição de probabilidades da necessidade de
capital de giro.

Assim, a análise da NCG pode ser realizada sob dois aspectos :

a) Magnitude – envolvendo o valor intrínseco da NCG esperada, representado por uma

medida de tendência central, e
b) Risco – possibilidade de obtenção da NCG esperada, a partir da distribuição

probabilística associada.

Logo, em relação ao método tradicional, este approach possibilita a incorporação de
mais uma dimensão na análise, associando a probabilidade na obtenção dos resultados
esperados.

 15

 Finalmente, a proposta apresentada neste trabalho, baseando-se na estimativa de
fluxos de caixa operacionais, permite a sua aplicação segmentada por vários períodos. Na
prática, isto se reverte na capacidade de melhorar os modelos probabilísticos referentes aos
inputs, já que, naturalmente, este processo é facilitado quanto menor for o período
compreendido. O resultado, portanto, é que uma empresa passa a poder dimensionar a sua
necessidade de recursos destinados ao giro durante as diversas fases das atividades
operacionais.

Ademais, como o procedimento aqui sugerido fundamenta-se em informações
financeiras relacionadas ao fluxo de caixa, considerando, ao mesmo tempo, a variação das
vendas, conseqüentemente tem maior probabilidade de proporcionar estimativas mais
fidedignas do que os métodos tradicionais, estáticos, baseados em saldos contábeis fornecidos
pelos balanços patrimoniais.

6. Bibliografia

ASSAF NETO, Alexandre, SILVA, César Augusto T. Administração de capital de giro, São
Paulo:Atlas, 1995;

ASSAF NETO, Alexandre. Finanças Corporativas e Valor. São Paulo: Atlas, 2003;

AUDOYE, Jean-Marie. Le fonds de roulement. Paris: Enterprise Moderne d´Edition, 1970;

BOUQUIN, Henri. Le besoin en fonds de roulement. Revue Française de Comptabilité. Paris,
Avril, 1991;

BRAGA, Roberto. Análise Avançada do Capital de Giro. Caderno de Estudos FIPECAFI –
FEA-USP, n° 3, set/91;

BRAGA, Roberto. Fundamentos e técnicas de administração financeira, São Paulo: Atlas,
1995;

BRIGHAM, E., GAPENSKI ,L.C . EHRHARDT, M.C. Administração Financeira. Teoria e
Prática. São Paulo: Atlas, 2001;

CASTELO, Samuel Leite. Determinação da necessidade de capital de giro. Uma abordagem
comparativa. Ceará, 2002. Dissertação de Mestrado. Universidade de Fortaleza;

DORABELA, Maurício Melo. Mensuração e simulação das necessidades de capital de giro e
dos fluxos financeiros operacionais: um modelo de informação contábil para a gestão
financeira. São Paulo, 1995. Dissertação de Mestrado. Faculdade de Economia,
Administração e Contabilidade. Universidade de São Paulo;

FLEURIET, Michael e outros. A Dinâmica financeira das empresas brasileiras, Belo
Horizonte: Fundação Dom Cabral, 1978;

FINK, Ronald. Forget the Float? The 2001 Working Capital Survey. In a tough operating
environment, negative working capital isn't always a plus. CFO Magazine, July , 2000;

HORNE, James C. Van. Financial Management and Policy. USA: Pearson Education, 2001;

 16

MATARAZZO, Dante.C. Análise financeira de balanços, 5a ed. São Paulo: Atlas, 1998;

MYERS, Randy. Cash Crop: The 2000 Working Capital Survey. Companies that mind their
cash flow are enjoying bumper years. CFO Magazine, August, 2000;

OLINQUEVITH, José L. SANTI FILHO, Armando. Análise de balanços para controle
gerencial, 2ª ed. São Paulo: Atlas, 1987;

PALISADE. Riskview – the distribution viewing companion-user’s guide, USA, Palisade Co,
1996;

PALISADE. Bestfit – probability distribution fitting for windows-user’s guide, USA, Palisade
Co, 1997;

PALISADE . @Risk – advanced risk analysis for spreadsheets-guide to using, USA, Palisade
Co, 1997;

RAFUSE, Maynard E. Working capital management: an urgent need to refocus. Journal of
Management Decision. Year: 1996 Volume: 34 Number: 2 Page: 59 – 63;

REASON, Tim. We can work it out: The 2002 Working Capital Survey. CFO Magazine,
August, 2002;

SILVA, José Pereira da. Análise Financeira das Empresas. 5ª ed. São Paulo: Atlas, 2001;

SILVA, César Augusto T. Contribuição ao estudo do capital de giro a partir do retorno do
ciclo financeiro. São Paulo, 1996. Dissertação de Mestrado. Faculdade de Economia,
Administração e Contabilidade. Universidade de São Paulo;

WINSTON, W. Financial models using simulation and optimization, 2nd ed, Palisade Co,
2000.

