

Análise da Composição do Exigível Financeiro das Companhias Abertas e Fechadas Não Financeiras - 2013

São Paulo
Abril/2014

IBMEC

As informações deste relatório são resultantes de informações preliminares e portanto estão circunscritas às informações preliminares existentes e à capacidade de projeção do momento atual. O CEMEC não se responsabiliza pelo uso dessas informações para finalidade de aplicação financeira ou qualquer outra que possa causar algum prejuízo, de qualquer natureza, aos usuários da informação.

Equipe Técnica:

Diretor: Carlos Antônio Rocca

Superintendente: Lauro Modesto dos Santos Junior

Consultores Seniores: Tatiana Albanez

Analistas: Elaine Alves Pinheiro, Fernando Fumagalli

Dúvidas e Comentários:

cemec.ibmec@gmail.com

*As opiniões emitidas nesta publicação são de inteira e exclusiva responsabilidade dos autores, não exprimindo, necessariamente, o ponto de vista do Centro de Estudos do IBMEC ou de qualquer de seus apoiadores.

** Todos os dados utilizados foram obtidos das fontes citadas e podem sofrer revisões.

*** A publicação foi produzida com as informações existentes em março/2014, colhidas diretamente das demonstrações financeiras de dez/2013 das companhias abertas e das contas financeiras estimadas pelo CEMEC.

ANÁLISE DO EXIGÍVEL FINANCEIRO

Fontes do Estudo – Contas Financeiras CEMEC e demonstrações financeiras de dez/2013 de 310 companhias abertas não financeiras (exclui empresas financeiras, holdings) Petrobrás e Vale foram consideradas mas excluídas das comparações;

Dados - balanço patrimonial (exigível circulante e não circulante) e notas explicativas às demonstrações financeiras (instrumentos financeiros utilizados para captação de recursos)

Fontes de Financiamento	Volume (R\$ milhões)	%	Número Empresas	% Utilização
Bancos Recursos Livres	154.339.705	21,3%	234	76,0%
Mercado de Capitais	211.208.130	29,2%	175	56,8%
BNDES	101.213.602	14,0%	165	53,6%
Linhas Especiais	68.428.235	9,4%	142	46,1%
Fontes Areladas a Moeda Estrang.	176.394.862	24,4%	124	40,3%
Bancos Recursos Direcionados	12.552.794	1,7%	31	10,1%
Total Empresas Abertas	724.137.328	100,0%	308	100,0%

1. Resultados Gerais – Composição do exigível financeiro das companhias abertas e empresas fechadas

Composição do Exigível Financeiro – Estimativa de Todas Empresas Não Financeiras Brasileiras – dez 2013

Fonte: Contas Financeiras do CEMEC

Obs.: O CEMEC passou a utilizar os dados do BIS para títulos de dívida externa de empresas não financeiras, ao invés dos dados de dívida registrada.

Composição do Exigível Financeiro – Companhias Abertas Não Financeiras – dez 2013

Fonte: Demonstrativos Financeiros Publicados Elaboração: CEMEC

Composição do Exigível Financeiro – Petrobrás e Vale – dez 2013

Fonte: Demonstrativos Financeiros Publicados

Obs.: Os financiamentos BNDES da Petrobrás foram estimados pelo CEMEC, uma vez que as notas explicativas da companhia não explicitam essa informação.

Composição do Exigível Financeiro – Companhias Abertas Não Financeiras ex Petrobrás e Vale – dez 2013

Fonte: Demonstrativos Financeiros publicados

Estimativa da Composição do Exigível Financeiro – Empresas Fechadas Não Financeiras – dez 2013 (*)

Fonte: Demonstrativos Financeiros publicados e Contas Financeiras

(*) A estimativa é por resíduo (Total – Abertas)

ALGUMAS OBSERVAÇÕES:

1. As fontes atreladas a moeda estrangeira estão sendo utilizadas principalmente pelas companhias abertas com forte concentração em Petrobrás e Vale;
2. As companhias abertas (utilizam 28,6% de mercado de capitais e 20,9% de recursos livres) utilizam fontes de recursos mais baratas do que as empresas fechadas (utilizam 17,6% de mercado de capitais e 44,6% de recursos livres);

Taxas Anuais de Juros de Crédito Bancário, Debêntures e BNDES

Taxas Anuais de Juros Recursos Domésticos - Empresas Não Financeiras, Abertas (ex Petro e Vale) e Fechadas - Ponderadas pelas Participações nas Fontes de Financiamento Doméstico

2. Composição do exigível financeiro das companhias abertas (ex Petro e Vale)

Fontes do Exigível Financeiro das Companhias Abertas - Composição % do Total de Financiamentos - 2013

■ Mercado de Capitais
■ Bancos Recursos Livres
■ Linhas Especiais

■ Fontes Atreladas a Moeda Estrang.
■ BNDES
■ Bancos Recursos Direcionados

Mercado de Capitais nas Companhias Abertas - Composição % do Valor dos Títulos de Dívida - 2013

57% das cias abertas utilizaram algum recurso do mercado de capitais (Debêntures, Notas Promissórias, CRI, FIDCs, etc.)

Número e Percentual de Utilização no Total de Companhias das Fontes de Financiamento - Companhias Abertas Não Financeiras - 2013

Mercado de Capitais nas Companhias Abertas - Número de Empresas que Utilizaram cada Título de Dívida - 2013

3. Resultados por Setor de Atividade (cias não financeiras ex Petro e Vale)

Cias Abertas da Indústria de Transformação utilizam mais fontes externas; os setores de Serviços, Comércio e Construção Civil utilizam mais mercado de capitais para seu financiamento.

composição % no valor total do exigível dos setores – 2013

SETORES	Bancos Recursos Livres	Fontes Externas	Mercado de Capitais	BNDES	Linhas Especiais	Bancos Recursos Direcionados	Total
Agropecuária	61,1%	0,0%	0,0%	8,0%	12,0%	19,0%	100,0%
Comércio	37,7%	13,5%	38,5%	7,0%	3,3%	0,0%	100,0%
Construção Civil	19,8%	2,2%	53,4%	1,6%	8,6%	14,4%	100,0%
Indústria Extrativa	56,8%	43,2%	0,0%	0,0%	0,0%	0,0%	100,0%
Indústria Transformação	27,8%	37,6%	14,4%	9,4%	10,5%	0,2%	100,0%
Serviços	13,5%	16,9%	38,2%	20,7%	9,4%	1,4%	100,0%
Total	21,3%	24,4%	29,2%	14,0%	9,4%	1,7%	100,0%

Mercado de capitais é mais utilizado pelos setores da Indústria da Construção e de Serviços

% de utilização (número de empresas que utilizaram/número total de empresas do setor) das fontes nos setores - 2013

Fontes de Financiamento	Agropecuária	Comércio	Construção Civil	Indústria Extrativa	Indústria Transformação	Serviços
Bancos Recursos Livres	100,0%	72,0%	82,1%	33,3%	82,6%	69,3%
Fontes Externas	0,0%	36,0%	10,7%	66,7%	53,7%	35,4%
Mercado de Capitais	0,0%	56,0%	82,1%	0,0%	48,8%	62,2%
BNDES	75,0%	52,0%	32,1%	0,0%	57,0%	55,9%
Linhas Especiais	25,0%	36,0%	42,9%	0,0%	54,5%	42,5%
Bancos Recursos Direcionados	0,0%	0,0%	3,6%	0,0%	8,3%	11,0%
Total Cias abertas	4	25	28	3	121	127

3.1 Resultados do Setor Indústria de Transformação (cias não financeiras ex Petro e Vale)

Tipos	Número de Cias	CNAE
Ind. Alimentos e Beb	18	10 e 11
Ind. Eletroeletrônicos	10	26 e 27
Ind. Máquinas Indust	8	28 e 33
Ind. Minerais não Met	5	23
Ind. Papel e Celulose	5	17
Ind. Petróleo e Gas	4	19
Ind. Química	12	20 e 21
Ind. Siderur & Metalur	12	24 e 25
Ind. Textil	22	13, 14 e 15
Ind. Veiculos e peças	13	29 e 30
Indústrias Outras	12	12, 16, 18, 31 e 32
Indústria Transformação	121	10 a 33

Companhias Abertas do Setor Indústria de Transformação

Composição % do Exigível Total do Setor - 2013

Companhias Abertas do Setor Ind. de Transformação (121 cias)

Percentual de Utilização por Fonte de Financiamento - 2013

Indústria Eletroeletrônica, Alimentos, Química, Papel e Celulose e Petróleo utilizam mais fontes externas; Ind. Têxtil, Veículos, Máquinas e Sider. Metalurgia utilizam mais fontes bancárias; Ind Minerais não met. e Outras utilizam mais títulos de dívida do mercado de capitais para seus financiamentos.

SETORES	Bancos Recursos Livres	Fontes Externas	Mercado de Capitais	BNDES	Linhas Especiais	Bancos Recursos Direcionados	Total
Ind. Têxtil	45,6%	18,5%	15,3%	15,9%	4,7%	0,0%	100,0%
Ind. Eletroeletrônicos	21,6%	40,8%	7,4%	17,7%	12,6%	0,0%	100,0%
Ind. Alimentos e Beb	21,1%	30,7%	17,2%	9,3%	21,3%	0,4%	100,0%
Ind. Veículos e peças	31,0%	30,2%	20,1%	13,3%	5,3%	0,0%	100,0%
Ind. Máquinas Indust	56,0%	19,6%	8,6%	10,3%	5,6%	0,0%	100,0%
Indústrias Outras	22,7%	10,0%	27,6%	15,4%	21,4%	2,9%	100,0%
Ind. Química	16,6%	45,2%	21,0%	14,5%	2,5%	0,2%	100,0%
Ind. Papel e Celulose	14,3%	42,3%	5,8%	25,7%	11,9%	0,1%	100,0%
Ind. Minerais não Met	3,6%	32,3%	38,3%	15,5%	10,4%	0,0%	100,0%
Ind. Siderur & Metalur	40,9%	39,4%	11,9%	2,3%	5,6%	0,0%	100,0%
Ind. Petróleo e Gas	2,9%	92,6%	2,9%	0,0%	1,7%	0,0%	100,0%
Total Ind. Transform.	27,8%	37,6%	14,4%	9,4%	10,5%	0,2%	100,0%

3.2 Resultados do Setor Comércio (cias não financeiras ex Petro e Vale)

Tipos	Número de Cias	CNAE
Comércio Atacado	12	46
Comércio Varejo	13	47
Total Comércio	25	46 e 47

Companhias Abertas do Setor Comércio

Composição % do Exigível Total do Setor - 2013

Linhas
Especiais
3,3%

- Bancos Recursos Livres
- Fontes Externas
- Mercado de Capitais
- BNDES
- Linhas Especiais
- Bancos Recursos Direcionados

Companhias Abertas do Setor Comércio (25 cias)
Percentual de Utilização por Fonte de Financiamento - 2013

% de cada setor no total de cada fonte de financiamento

SETORES	Bancos Recursos Livres	Fontes Externas	Mercado de Capitais	BNDES	Linhas Especiais	Bancos Recursos Direcionados	Total
Comércio Atacado	8,5%	62,3%	6,8%	52,7%	100,0%	0%	21,2%
Comércio Varejo	91,5%	37,7%	93,2%	47,3%	0,0%	0%	78,8%
Total Comércio	100,0%	100,0%	100,0%	100,0%	100,0%	-	100,0%

% de cada fonte de financiamento no total de cada setor

SETORES	Bancos Recursos Livres	Fontes Externas	Mercado de Capitais	BNDES	Linhas Especiais	Bancos Recursos Direcionados	Total
Comércio Atacado	15,0%	39,7%	12,3%	17,4%	15,4%	0,0%	100,0%
Comércio Varejo	43,8%	6,5%	45,5%	4,2%	0,0%	0,0%	100,0%
Total Comércio	37,7%	13,5%	38,5%	7,0%	3,3%	0,0%	100,0%

3.3 Resultados do Setor Indústria Extrativa (cias não financeiras ex Petro e Vale)

Companhias Abertas do Setor Indústria Extrativa

Composição % do Exigível Total do Setor - 2013

- Bancos Recursos Livres
- Fontes Externas
- Mercado de Capitais
- BNDES
- Linhas Especiais
- Bancos Recursos Direcionados

Companhias Abertas do Setor Indústria Extrativa (3 cias) Percentual de Utilização por Fonte de Financiamento - 2013

3.4 Resultados do Setor Serviços (cias não financeiras ex Petro e Vale)

Companhias Abertas do Setor Serviços

Composição % do Exigível Total do Setor - 2013

- Bancos Recursos Livres
- Fontes Externas
- Mercado de Capitais
- BNDES
- Linhas Especiais
- Bancos Recursos Direcionados

Companhias Abertas do Setor Serviços (127 cias)
Percentual de Utilização por Fonte de Financiamento - 2013

3.5 Resultados do Setor Construção Civil (cias não financeiras ex Petro e Vale)

Companhias Abertas do Setor Construção Civil

Composição % do Exigível Total do Setor - 2013

Companhias Abertas do Setor Construção Civil (28 cias) Percentual de Utilização por Fonte de Financiamento - 2013

3.6 Resultados do Setor Agropecuária (cias não financeiras ex Petro e Vale)

Companhias Abertas do Setor Agropecuária

Composição % do Exigível Total do Setor - 2013

- Bancos Recursos Livres
- Fontes Externas
- Mercado de Capitais
- BNDES
- Linhas Especiais
- Bancos Recursos Direcionados

Companhias Abertas do Setor Agropecuária (4 cias) Percentual de Utilização por Fonte de Financiamento - 2013

