
Análise da Composição e
Custo do Exigível Financeiro

das Companhias Abertas Não
Financeiras - 2011

São Paulo
Outubro/2012

CEMEC
CENTRO DE ESTUDOS DE
MERCADO DE CAPITAIS

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: Renê Coppe Pimentel, Tatiana Albanez e Hayton Pezzoni

Analistas: Elaine Alves Pinheiro, Erik Martins Valim e Fábio Arakaki

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 de

Mercado de Capitais, 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 junho/2012, colhidas

diretamente das demonstrações financeiras de dez/2011 das companhias abertas.

´

CEMEC
CENTRO DE ESTUDOS DE
MERCADO DE CAPITAIS

ANÁLISE DO EXIGÍVEL FINANCEIRO

Fontes do Estudo – demonstrações financeiras de dez/2011

de 304 companhias abertas não financeiras (exclui empresas

financeiras e holdings) ;

Dados - balanço patrimonial (exigível circulante e não

circulante) e notas explicativas às demonstrações financeiras

(instrumentos financeiros utilizados para captação de

recursos e taxas de juros dessas operações)

Fontes de Financiamento
Volume (R$

milhões)
%

Número
Empresas

%
Utilização

Bancos Recursos Livres 118.297 16,1% 235 77,3%

BNDES 130.136 17,7% 170 55,9%

Mercado de Capitais 173.656 23,6% 150 49,3%

Linhas Especiais 59.717 8,1% 143 47,0%

Fontes Externas 243.900 33,2% 140 46,1%

Bancos Recursos Direcionados 7.687 1,0% 17 5,6%

Derivativos 1.561 0,2% 13 4,3%

Total Empresas Abertas 734.954 100,0% 304 100,0%

1. Resultados Gerais

A maior fonte de recursos das cias abertas em 2011 foi de fontes
externas (33,2%) seguida de títulos de dívida do mercado de
capitais (23,6%)

Bancos Recursos
Livres
16,1%

BNDES
17,7%

Mercado de Capitais
23,6%

Linhas
Especiais

8,1%

Fontes Externas
33,2%

Bancos Recursos
Direcionados

1,0%

Derivativos
0,2%

Bancos Recursos Livres

BNDES

Mercado de Capitais

Linhas Especiais

Fontes Externas

Bancos Recursos Direcionados

Derivativos

49% das cias abertas utilizaram algum recurso do mercado de
capitais (Debêntures, Notas Promissórias, CRI, FIDCs, etc.)

77%

56%
49% 47% 46%

6% 4%

235

170
150 143 140

17 13

Bancos
Recursos

Livres

BNDES Mercado de
Capitais

Linhas
Especiais

Fontes
Externas

Bancos
Recursos

Direcionados

Derivativos

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

- 2011

Taxas de juros de títulos de dívida do mercado de capitais só são
mais caras que linhas subsidiadas (BNDES, FINEP, rural, etc.)

17,5%

14,5% 13,4% 12,7% 12,5%
10,8%

9,4%

Fontes
Externas

Bancos
Recursos

Livres

Mercado de
Capitais

Derivativos Bancos
Recursos

Direcionados

Linhas
Especiais

BNDES

Média das Taxas de Juros das Fontes de Financiamento do
Exigível - Companhias Abertas Não Financeiras - 2011

65,2%

14,8%
10,1% 3,7% 3,4% 1,5% 0,6% 0,5% 0,2%

Debêntures
não leasing

NCE-Nota de
Crédito de
Exportação

CCB FDICs Notas
Promissórias

CRI - Certif.
Recebíveis

Imobiliários

Export
Notes

CCIM -
Cédulas de

Crédito
Imobiliário

Obrigações
IFC

Mercado de Capitais nas Companhias Abertas - Composição % do
Total dos Títulos de Dívida - 2011

121

28 25
14 10 6 5 4 1

Debêntures
não leasing

NCE-Nota de
Crédito de
Exportação

CCB Notas
Promissórias

FDICs CCIM -
Cédulas de

Crédito
Imobiliário

CRI - Certif.
Recebíveis

Imobiliários

Obrigações
IFC

Export Notes

Mercado de Capitais nas Companhias Abertas - Número de
Empresas que Utilizaram cada Título de Dívida - 2011

13,7% 13,6% 13,0% 13,0% 13,0%
11,2% 10,9%

9,8%
7,5%

CCB Notas
Promissórias

FDICs CCIM -
Cédulas de

Crédito
Imobiliário

Debêntures
não leasing

NCE-Nota de
Crédito de
Exportação

Obrigações
IFC

Export Notes CRI - Certif.
Recebíveis

Imobiliários

Mercado de Capitais nas Companhias Abertas - Taxas de Juros dos
Títulos de Dívida - 2011

2. Resultados por Porte das
Empresas

Bancos Recursos
Livres
35,2%

Fontes Externas
34,4%

Mercado de
Capitais
13,5%

BNDES
10,1%

Linhas Especiais
6,1%

Derivativos
0,6%

Composição % no Total das Abertas Pequenas
(faturamento menor que R$ 90 milhões)

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Bancos Recursos Livres
20,2%

Fontes Externas
16,1%

Mercado de Capitais
22,9%

BNDES
35,3%

Linhas Especiais
4,8%

Derivativos
0,0%

Composição % no Total das Abertas Médias
(faturamento entre R$ 90 e R$ 300 milhões)

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Bancos Recursos
Livres
15,5%

Fontes Externas
34,2%

Mercado de Capitais
23,5%

BNDES
17,3%

Linhas Especiais
8,2%

Derivativos
0,2%

Composição % no Total das Abertas Grandes
(faturamento maior que R$ 300 milhões)

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Cias Abertas pequenas (fatur. menor que R$ 90 milhões) utilizam
mais recursos bancários enquanto as grandes (fatur. maior que R$
300 milhões) utilizam mais fontes externas e mercado de capitais.

35,2% 34,4%

13,5%
10,1%

6,1%
0,6%

20,2%
16,1%

22,9%

35,3%

4,8% 0,0%

15,5%

34,2%

23,5%

17,3%

8,2%

0,2%

Bancos
Recursos Livres

Fontes Externas Mercado de
Capitais

BNDES Linhas Especiais Derivativos

Fontes do Exigível Financeiro das Companhias Abertas -
Composição % no Total de Financiamentos - 2011

Pequena Média Grande

Quanto maior o porte das Cias Abertas maior é a alavancagem.

28,7%

57,4%

79,9%

Pequena Média Grande

Leverage (dívida/PL) das Companhias Abertas - 2011

Quanto maior o porte das Cias Abertas menor é a taxa de juros.

14,0%

13,7%

12,9%

Pequena Média Grande

Taxa Mediana de Juros das Companhias Abertas - 2011

Maiores Cias Abertas pagam menores taxas em quase todas as
fontes.

19,8%
18,6%

13,8% 13,8%

10,3% 9,9%

19,2%

16,6%

14,3% 14,3%

11,3%

9,1%

17,3%

13,4% 13,4% 13,4%

10,8%
9,4%

Fontes Externas Bancos Recursos
Livres

Bancos Recursos
Direcionados

Mercado de
Capitais

Linhas Especiais BNDES

Médias das Taxas de Juros do Exigível - Companhias Abertas - 2011

Pequena Média Grande

Quanto maior o porte das cias abertas maior é o acesso ao mercado
de capitais, fontes externas e BNDES.

% de utilização (número de empresas que utilizaram/número total
de empresas do porte) das fontes por porte - 2011

Fontes de Financiamento Pequena Média Grande

Fontes Externas 14,9% 24,4% 56,9%

Bancos Recursos Livres 57,4% 78,0% 81,5%

Bancos Recursos Direcionados 2,1% 2,4% 6,9%

Mercado de Capitais 10,6% 29,3% 61,6%

Linhas Especiais 31,9% 39,0% 51,9%

BNDES 14,9% 51,2% 65,7%

Derivativos 2,1% 2,4% 5,1%

Total Empresas 47 41 216

As cias abertas têm taxas de retorno superior ao custo do exigível.

9,2% 9,0% 8,5%

13,4%

11,4% 12,0%

Pequena Média Grande

Custo da Dívida Liq. IR versus ROA - 2011

Custo_Divida Líquido IR ROA

3. Resultados por Setor de
Atividade

Cias Abertas do setor Comércio utilizam mais bancos; da Indústria
mais fontes externas; da Construção Civil e Serviços mais mercado
de capitais.

25,3%

13,2%

33,1%

17,0%
23,3%

46,9%

0,7%

17,0%
23,5%

15,8%

43,9%

33,5%

12,4%
18,3%

3,1%

19,7%
15,0%

5,8% 5,6%
11,3%

0,3% 0,1%

13,5%

0,9%

Comércio Indústria Indústria da
Construção

Serviços

Fontes do Exigível Financeiro das Companhias Abertas -
Composição % no Total de Financiamentos - 2011

Bancos Recursos Livres Fontes Externas

Mercado de Capitais BNDES

A indústria da construção tem a maior alavancagem.

80,6%
68,9%

88,3%

71,3%

Comércio Indústria Indústria da
Construção

Serviços

Leverage (dívida/PL) das Companhias Abertas - 2011

O Comércio tem a maior taxa de juros.

13,7%

13,0%

13,3%

12,8%

Comércio Indústria Indústria da
Construção

Serviços

Taxa de Juros das Companhias Abertas - 2011

Taxas de Juros do mercado de capitais são mais baixas que a dos
bancos e fontes externas

17,5% 18,1% 18,4%
16,7%

13,8%
15,1%

16,7%

13,2%14,0% 13,5% 14,1% 13,3%

6,8%

12,3%
13,3%

12,1%11,2% 12,2% 12,1%

8,8%
10,9%

9,0% 9,0% 9,5%

Comércio Indústria Indústria da Construção Serviços

Médias das Taxas de Juros do Exigível - Companhias Abertas -
2011

Fontes Externas Bancos Recursos Livres

Mercado de Capitais Bancos Recursos Direcionados

Linhas Especiais BNDES

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 - 2011

Fontes de Financiamento Comércio Indústria
Indústria da
Construção

Serviços

Bancos Recursos Livres 84,6% 77,1% 72,4% 77,1%

Fontes Externas 46,2% 52,9% 13,8% 45,9%

Mercado de Capitais 26,9% 37,1% 69,0% 65,1%

BNDES 61,5% 55,0% 27,6% 63,3%

Linhas Especiais 38,5% 50,0% 24,1% 51,4%

Derivativos 3,8% 2,1% 3,4% 7,3%

Bancos Recursos

Direcionados
3,8% 2,9% 31,0% 2,8%

Total Empresas 26 140 29 109

As cias abertas têm taxas de retorno superior ao custo do exigível.

9,0% 8,6% 8,8% 8,4%

11,5% 11,5%
9,8%

12,4%

Comércio Indústria Indústria da
Construção

Serviços

Custo da Dívida Liq. IR versus ROA - 2011

Custo_Divida Líquido IR ROA

3.1 Resultados do Setor Comércio

Bancos Recursos
Livres
25,3%

Fontes Externas
23,3%

Mercado de
Capitais
23,5%

BNDES
12,4%

Linhas Especiais
15,0%

Companhias Abertas do Setor Comércio
Composição % do Total do Setor - 2011

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Bancos Recursos Direcionados

84,6%

57,7%

46,2%
38,5%

26,9%

3,8% 3,8%

22

15

12

10

7

1 1

Bancos
Recursos

Livres

BNDES Fontes
Externas

Linhas
Especiais

Mercado de
Capitais

Derivativos Bancos
Recursos

Direcionados

Companhias Abertas do Setor Comércio (26 cias)
Percentual de Utilização por Fonte de Financiamento - 2011

17,5%

14,0% 13,8%
11,2% 10,9%

6,8%
4,5%

Fontes
Externas

Mercado de
Capitais

Bancos
Recursos

Livres

Linhas
Especiais

BNDES Bancos
Recursos

Direcionados

Derivativos

Companhias Abertas do Setor Comércio
Taxas de Juros Médias das Fontes - 2011

16,7%

13,5% 13,4%

10,9% 10,7%

6,8%
4,5%

Fontes
Externas

Bancos
Recursos

Livres

Mercado de
Capitais

Linhas
Especiais

BNDES Bancos
Recursos

Direcionados

Derivativos

Companhias Abertas do Setor Comércio
Taxas de Juros Medianas das Fontes - 2011

3.2 Resultados do Setor Indústria

Fontes Externas
46,9%

BNDES
18,3%

Mercado de
Capitais
15,8%

Bancos Recursos
Livres
13,2%

Linhas Especiais
5,8%

Companhias Abertas do Setor Indústria
Composição % do Total do Setor - 2011

Fontes Externas

BNDES

Mercado de Capitais

Bancos Recursos Livres

Linhas Especiais

Bancos Recursos Direcionados

Derivativos

77,1%

55,0% 52,9% 50,0%

37,1%

2,9% 2,1%

108

77 74
70

52

4 3

Bancos
Recursos

Livres

BNDES Fontes
Externas

Linhas
Especiais

Mercado de
Capitais

Bancos
Recursos

Direcionados

Derivativos

Companhias Abertas do Setor Indústria (140 cias)
Percentual de Utilização por Fonte de Financiamento - 2011

18,1%

15,1% 14,5% 13,5%
12,3% 12,2%

9,0%

Fontes
Externas

Bancos
Recursos

Livres

Derivativos Mercado de
Capitais

Bancos
Recursos

Direcionados

Linhas
Especiais

BNDES

Companhias Abertas do Setor Indústria
Taxas de Juros Médias das Fontes - 2011

17,4%

14,5% 14,0% 13,0%
11,7% 11,4%

8,9%

Fontes
Externas

Derivativos Bancos
Recursos

Livres

Mercado de
Capitais

Linhas
Especiais

Bancos
Recursos

Direcionados

BNDES

Companhias Abertas do Setor Indústria
Taxas de Juros Medianas das Fontes - 2011

3.3 Resultados do Setor Serviços

Bancos Recursos
Livres
17,0%

Fontes Externas
17,0%

Mercado de
Capitais
33,5%

BNDES
19,7%

Linhas Especiais
11,3%

0,9%

Companhias Abertas do Setor Serviços
Composição % do Total do Setor - 2011

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Bancos Recursos Direcionados

77,1%

65,1% 63,3%

51,4%
45,9%

7,3% 2,8%

84

71 69

56
50

8
3

Bancos
Recursos

Livres

Mercado de
Capitais

BNDES Linhas
Especiais

Fontes
Externas

Derivativos Bancos
Recursos

Direcionados

Companhias Abertas do Setor Serviços (109 cias)
Percentual de Utilização por Fonte de Financiamento - 2011

16,7%

13,3% 13,3% 13,2%
12,1%

9,5% 8,8%

Fontes
Externas

Mercado de
Capitais

Derivativos Bancos
Recursos

Livres

Bancos
Recursos

Direcionados

BNDES Linhas
Especiais

Companhias Abertas do Setor Serviços
Taxas de Juros Médias das Fontes - 2011

16,6%

13,0% 12,9% 12,6% 11,7%
9,4%

8,2%

Fontes
Externas

Mercado de
Capitais

Bancos
Recursos

Livres

Derivativos Bancos
Recursos

Direcionados

BNDES Linhas
Especiais

Companhias Abertas do Setor Serviços
Taxas de Juros Medianas das Fontes - 2011

3.4 Resultados do Setor Indústria
da Construção Civil

Bancos Recursos
Livres
33,1%

Fontes Externas
0,7%

Mercado de
Capitais
43,9%

BNDES 3,1%

Linhas Especiais
5,6%

Bancos Recursos
Direcionados

13,5%

Companhias Abertas do Setor Indústria da Construção
Composição % do Total do Setor - 2011

Bancos Recursos Livres

Fontes Externas

Mercado de Capitais

BNDES

Linhas Especiais

Derivativos

Bancos Recursos Direcionados

72,4% 69,0%

31,0% 27,6% 24,1%
13,8%

3,4%

21
20

9
8

7

4

1

Bancos
Recursos

Livres

Mercado de
Capitais

Bancos
Recursos

Direcionados

BNDES Linhas
Especiais

Fontes
Externas

Derivativos

Companhias Abertas do Setor Indústria Construção Civil (29 cias)
Percentual de Utilização por Fonte de Financiamento - 2011

18,4%
16,7%

14,1% 13,6% 13,3%
12,1%

9,0%

Fontes
Externas

Bancos
Recursos

Livres

Mercado de
Capitais

Derivativos Bancos
Recursos

Direcionados

Linhas
Especiais

BNDES

Companhias Abertas do Setor Indústria da Construção Civil
Taxas de Juros Médias das Fontes - 2011

17,8%

14,0% 13,6% 13,5% 13,4%
11,9%

9,3%

Fontes
Externas

Mercado de
Capitais

Derivativos Bancos
Recursos

Livres

Linhas
Especiais

Bancos
Recursos

Direcionados

BNDES

Companhias Abertas do Setor Indústria da Construção Civil
Taxas de Juros Medianas das Fontes - 2011

