

PESQUISA CONJUNTURAL DO COMÉRCIO

FORTALEZA

 Dezembro 2009

2

Apresentação 3

Delineamento da Amostra 5

Quadros Estatísticos 7

Tabela 2 - Faturamento - Variação Frente a Igual Período do Ano Anterior 9

Tabela 3 - Concentração nos Últimos 13 Meses 11

Tabela 4 - Formas de Pagamentos de Vendas por Classes de Atividades 12

Tabela 5 - Formas de Pagamentos de Vendas nos Últimos 13 Meses 13

Tabela 6 - Forma de Pagamento de Vendas – a Vista 14

Tabela 9 - Forma de Pagamento de Vendas – com Cheque Pré-Datado 17

Tabela 11 - Forma de Pagamento de Vendas – com Empenho 19

Tabela 12 - Inadimplência do Consumidor com Cheques nos Últimos 13 Meses 20

Tabela 13 - Volume de Cheques Devolvidos 21

Tabela 14 - Volume de Cheques Reavidos 22

Tabela 15 - Inadimplência do Consumidor com Cheques 23

Tabela 16 - Volume de Vendas com Atraso – mais de 30 dias 24

3

Apresentação

O Ceará faz parte do painel dos estados brasileiros que geram as informações

componentes do Índice Nacional do Comércio Varejista, calculado pela Confederação Nacional do

Comércio - CNC. Para tal, o Instituto de Pesquisa e Desenvolvimento do Comércio - IPDC

desenvolve uma pesquisa mensal junto ao comércio, que gera as estatísticas referentes à Região

Metropolitana de Fortaleza necessárias à composição do índice nacional.

Esta pesquisa tem como objetivo produzir indicadores mensais do desempenho do

comércio varejista como um todo e dos seus vários ramos de atividade. Assim sendo, a informação

produzida pela pesquisa baliza a atividade econômica de curto prazo, permitindo que as empresas

avaliem sua posição em relação ao desempenho médio dos ramos onde estão inseridas.

Desta forma a cada mês, o empresário dispõe dos resultados da pesquisa nos diversos

segmentos e ramos de atividades, permitindo assim a utilização de um novo instrumento de

trabalho que possibilita analisar o comportamento das vendas, formas de pagamento, nível de

emprego etc.

Conhecer o comportamento conjuntural do comércio cria, com certeza, vantagens

competitivas tanto para as empresas quanto para as associações de classe que as agregam. Para

as empresas porque tornam possível comparar seus desempenhos com o do setor a que pertence

e com o comércio como um todo e assim avaliar o seu desempenho relativo, que muitas vezes é

até mais importante do que o desempenho individual. Para as associações de classe, porque bem

informadas podem defender de maneira mais fundamentada os interesses de seus associados.

Para que as informações tenham ampla divulgação é produzido um relatório, com

periodicidade mensal, onde o Instituto de Pesquisa e Desenvolvimento do Comércio - IPDC divulga

o comportamento do comércio na região metropolitana de Fortaleza. Neste relatório, são

publicadas informações sobre o comportamento do comércio varejista com um total de onze

grandes segmentos, a saber: (1) Lojas de Utilidades Domésticas, (2) Lojas de Eletroeletrônico,

Óticas e Cine-Foto-Som, (3) Móveis e Decorações, (4) Lojas de Vestuários, Tecidos e Calçados, (5)

Supermercados, (6) Farmácias e Perfumarias, (7) Lojas de Concessionárias de Veículos, (8) Lojas

4

de Autopeças e Acessórios, (9) Lojas de Materiais de Construção, (10) Combustíveis e

Lubrificantes e GLP.

Instituto de Pesquisa e Desenvolvimento do Comércio - IPDC

5

Delineamento da Amostra

 População Pesquisada

Considerou-se como Comércio Varejista “a atividade comercial estabelecida com 51% ou

mais de vendas destinadas a consumidores finais, com 51% ou mais destes constituídos de pessoas

físicas e que tenham no mínimo um empregado registrado por estabelecimento”. Dessa forma, ficou

excluída grande parte dos pequenos estabelecimentos de varejo, principalmente os familiares, tais

como, mercearias, sacolões, mercadinhos, quitandas etc.

Observa-se, portanto, que a pesquisa se restringiu às atividades mais representativas do

comércio varejista em termos de receita, salário e pessoal ocupado.

Também, por ser o comércio varejista de Fortaleza caracterizado pela grande

heterogeneidade de suas empresas, em razão dos diversos produtos que transaciona, quantidade

de empregados, porte etc, houve necessidade de classificá-lo em ramos de atividades com a

finalidade de se obter um aumento na precisão das estimativas populacionais, considerando-se cada

ramo de atividade uma população independente.

 Estratos

Tendo em vista que após a divisão as empresas tendem a permanecer heterogêneas dentro

de cada atividade quanto ao porte, procurou-se dividi-las em subpopulações por meio do critério

definido Dalenius-Hodge. Para tanto, adotou-se como variável de estratificação o faturamento

anual, por se entender que seria a melhor maneira de medir o porte das empresas (Micro, Pequena,

Média e Grande), permitindo, dessa forma, transformar uma população heterogênea em

homogênea, diminuindo a dispersão entre elas.

 Amostragem

No que concerne ao cálculo do tamanho mínimo da amostra, fez-se opção pela técnica de

amostragem estratificada denominada Partilha Ótima de Neyman*, utilizando uma margem de

erro fixada em 5,5% com nível de segurança de 95%.

* Neyman, J. – 1938 – Contribution to the Theory of Sampling Human Population. Jour. Amer. Assoc. 33 : 101-116.

6

 Seleção das Unidades Amostrais

 Definido o tamanho mínimo da amostra em 596 empresas, selecionou-se as unidades

amostrais, ou seja, as empresas varejistas por meio de sorteio aleatório levando-se em

consideração o porte das empresas e seu respectivo grupo de atividade.

 Instrumento de Coleta e Pesquisa

A coleta de dados foi feita por uma equipe de pesquisadores credenciados e devidamente

treinados pelo Instituto de Pesquisa e Desenvolvimento do Comércio - IPDC, nas unidades

amostrais selecionadas, por meio da aplicação de questionário previamente elaborado e testado.

 Perspectivas:

A Pesquisa Conjuntural de Desempenho do Comércio Varejista na Região Metropolitana de

Fortaleza constitui, tal como ocorre em outros estados, em instrumento importante no processo de

tomada de decisões empresariais, em termos de: investimentos, priorização de atividades,

identificação de tendências do consumidor e do mercado; adequação a novos padrões, redefinição

de diretrizes, alterações nos padrões de consumo, melhorar a inserção no mercado, além,

evidentemente, de ser importante sinalizador quanto a conjuntura econômica.

Francisco Estevam Martins de Oliveira

Estatístico – CONRE 6183 - Ceará.

7

Quadros Estatísticos

Tabela 1 - Síntese dos Indicadores no Trimestre
Média

de
Out Nov Dez Jan-Dez

Variação do Faturamento Frente a Igual Período do Ano Anterior (%) 18,63 18,99 19,58 10,86
Formas de Pagamento:
 Vendas a Vista (%) 30,47 32,03 32,21 30,76
 Vendas a Prestação (%) 17,23 14,65 16,45 17,42
 Vendas com Cartão de Crédito (%) 34,85 35,18 34,93 34,38
 Vendas com Cheque Pré-Datado (%) 13,05 12,99 12,04 13,24
 Vendas com Convênio (%) 2,84 2,58 2,53 2,80
 Vendas com Empenho (%) 1,56 2,56 1,84 1,40
Inadimplência de Cheques (%) 0,38 0,45 0,32 0,54
Cheques Devolvidos (%) 1,37 1,61 1,04 1,62
Cheques Reavidos (%) 71,87 71,93 69,22 66,11
Volume de Vendas a Prazo com Atraso (%) 15,93 16,50 13,38 17,77

Fonte: Pesquisa Direta IPDC

Descrição Unidade
Meses

Faturamento de Vendas

O comportamento de vendas do comércio de Fortaleza apresentou taxa de variação no mês de Dez/09

da ordem de 13,87% quando comparado a Nov/09. A variação de vendas do mês Dez/09 com relação

ao mesmo mês do ano anterior Dez/08 foi em torno 19,58%. Já a variação acumulada desse ano Jan-

Dez/09 em relação a Jan-Dez/08 foi da ordem de 10,86% enquanto a variação nos últimos doze meses

foi de 10,86% .

Inadimplência de Cheques

A inadimplência de cheques no comércio de Fortaleza em Dez/09 foi de 0,32% enquanto a média nos

últimos meses Jan-Dez/09 ficou em volta de 0,54%. A média nos últimos doze meses foi da ordem de

0,58%.

Volume de Vendas à Prazo com Atraso

O volume de vendas a prazo com atraso em Dez/09 foi de 13,38%, enquanto a média nos últimos

meses Jan-Dez/09 ficou em volta de 17,77%. A média nos últimos doze meses girou em torno 17,78%.

8

Formas de Pagamento

A distribuição do faturamento em Dez/09 no que diz respeito as formas de pagamento, apresentou a

seguinte configuração:

 Vendas a Vista: 32,21%.

 Vendas a Prestação: 16,45%.

 Vendas com Cartão: 34,93%.

 Vendas com Cheque Pré-datado: 12,04%.

 Vendas com Convênio: 2,53%

 Vendas com Empenho: 1,84%.

Valores em (%)

32,21

34,93

16,45

12,04

1,84 2,53

à Vista Cartão Prestação Ch Pré Datado Empenho Convênio

9

Tabela 2 - Faturamento - Variação Frente a Igual Período do Ano Anterior

Classes de Atividades Out/09 Nov/09 Dez/09
 Out/08 Nov/08 Dez/08 No Ano 12 Meses

Comércio Geral 18,63 18,99 19,58 10,86 10,86
Lojas de Eletroeeletrônicos e Informática -8,87 -7,91 0,14 -7,28 -7,28
Lojas de Móveis e Decorações 3,56 4,09 10,70 -2,88 -2,88
Lojas de Vestuários,Tecidos e Calçados -0,51 -1,01 4,11 -1,60 -1,60
Supermercados e Minimercados 2,19 2,80 1,48 1,90 1,90
Farmácias, Perfumarias e Produtos Óticos 14,81 11,27 16,88 15,65 15,65
Revendedoras de Veículos 49,23 51,43 50,48 23,67 23,67
Lojas de Autopeças e Acessórios -7,32 -7,26 -9,43 -10,29 -10,29
Lojas de Materiais de Construção 9,78 9,71 12,34 -0,13 -0,13
Combustíveis e Lubrificantes e GLP -19,24 -18,55 -25,06 -16,58 -16,58

Fonte: Pesquisa Direta IPDC

Variação (%)
Acumulada

Nota: Valores deflacionados tomando por base o índice do IPCA-IBGE

Gráfico 1
Variação (%) Faturamento Frente a Igual Período do Ano Anterior

18,00 18,20 18,40 18,60 18,80 19,00 19,20 19,40 19,60 19,80

Out/09

Nov/09

Dez/09

10

Gráfico 2

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Faturamento nos Últimos 13 Meses ‐ Dez/2005 = 100

11

Tabela 3 - Concentração nos Últimos 13 Meses
Distribuição Espacial do Número de Empresas Segundo

 o Faturamento Mensal do Comércio Varejista de Fortaleza

Índice
de Gini 10% 25% 50% 75% 90%

Dez/08 0,565 0,53 3,21 11,23 19,48 32,80

Jan/09 0,519 0,98 3,55 12,03 19,63 36,29
Fev/09 0,692 0,00 2,17 7,93 13,82 27,34
Mar/09 0,556 0,00 3,07 10,91 18,96 31,80
Abr/09 0,480 0,00 3,10 11,03 18,55 35,67
Mai/09 0,604 0,25 2,95 9,70 17,49 32,30
Jun/09 0,659 0,26 2,49 8,56 14,45 27,46
Jul/09 0,530 0,21 4,06 11,96 21,13 40,68
Ago/09 0,608 0,19 3,24 9,77 16,69 32,02
Set/09 0,585 0,18 3,66 11,57 19,87 32,00
Out/09 0,636 0,17 2,23 8,67 15,28 29,36

Nov/09 0,561 0,16 3,47 12,45 21,41 34,31

Dez/09 0,540 0,97 3,28 13,12 20,38 37,43

Meses
Número de Empresas

Fonte: Pesquisa Direta IPDC

Gráfico 3

0,000

0,100

0,200

0,300

0,400

0,500

0,600

0,700

0,800

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Índice de Gini nos Últimos 13 Meses

12

Tabela 4 - Formas de Pagamentos de Vendas por Classes de Atividades

à Vista Cartão Prestação Ch Pré Datado Empenho Convênio
Comércio Geral 32,21 34,93 16,45 12,04 1,84 2,53
Lojas de Eletroeeletrônicos e Informática 41,53 36,86 5,13 11,12 5,36 0,00
Lojas de Móveis e Decorações 28,15 46,72 8,15 16,08 0,90 0,00
Lojas de Vestuários,Tecidos e Calçados 23,57 37,71 25,54 13,19 0,00 0,00
Supermercados e Minimercados 44,20 45,09 4,33 4,35 0,00 2,03
Farmácias, Perfumarias e Produtos Óticos 28,96 51,33 1,51 5,31 0,00 12,90
Revendedoras de Veículos 34,64 3,47 50,92 9,89 1,09 0,00
Lojas de Autopeças e Acessórios 24,26 30,09 14,83 30,82 0,00 0,00
Lojas de Materiais de Construção 21,41 21,98 35,15 11,02 9,21 1,21
Combustíveis e Lubrificantes e GLP 43,20 41,09 2,49 6,62 0,00 6,60

Fonte: Pesquisa Direta IPDC

Classes de Atividades Vendas a Prazo
Valores em (%)

Gráfico 4
Distribuição das Formas de Pagamentos em (%)

32,21

34,93

16,45

12,04

1,84 2,53

à Vista Cartão Prestação Ch Pré Datado Empenho Convênio

13

Tabela 5 - Formas de Pagamentos de Vendas nos Últimos 13 Meses

à Vista Cartão Prestação Ch Pré Datado Empenho Convênio
Dez/08 30,31 34,75 17,78 12,85 1,54 2,76
Jan/09 30,40 32,44 19,64 13,81 0,65 3,05
Fev/09 30,28 33,06 16,98 14,22 2,64 2,82
Mar/09 32,17 35,97 17,44 10,31 1,05 3,06
Abr/09 30,75 35,73 16,46 13,94 0,52 2,60
Mai/09 29,45 35,46 17,35 13,96 1,10 2,68
Jun/09 28,70 35,04 18,79 12,85 1,64 2,97
Jul/09 30,78 32,10 19,09 14,61 0,79 2,63
Ago/09 30,27 33,19 18,61 13,28 1,21 3,44
Set/09 31,61 34,57 16,39 13,76 1,24 2,42
Out/09 30,47 34,85 17,23 13,05 1,56 2,84
Nov/09 32,03 35,18 14,65 12,99 2,56 2,58
Dez/09 32,21 34,93 16,45 12,04 1,84 2,53

Fonte: Pesquisa Direta IPDC

Meses
Valores em (%)

Vendas a Prazo

Gráfico 5

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Formas de Pagamentos de Vendas nos Últimos 13 Meses ‐ Valores em (%)
A Vista A Prestação Cartão Cheque Pré‐datado Outros

14

Tabela 6 - Forma de Pagamento de Vendas – a Vista

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 30,47 32,03 32,21 30,76 30,73
Lojas de Eletroeeletrônicos e Informática 45,26 40,51 41,53 41,03 40,53
Lojas de Móveis e Decorações 20,46 27,03 28,15 23,02 23,12
Lojas de Vestuários,Tecidos e Calçados 24,06 23,44 23,57 24,75 24,63
Supermercados e Minimercados 44,69 44,43 44,20 43,47 43,53
Farmácias, Perfumarias e Produtos Óticos 28,41 28,75 28,96 28,51 28,63
Revendedoras de Veículos 21,10 38,78 34,64 27,70 28,01
Lojas de Autopeças e Acessórios 28,66 23,16 24,26 24,81 24,76
Lojas de Materiais de Construção 19,78 19,65 21,41 18,02 18,21
Combustíveis e Lubrificantes e GLP 41,84 42,53 43,20 45,53 45,13

Meses Média
Valores em (%)

Fonte: Pesquisa Direta IPDC

Gráfico 6

26,00

27,00

28,00

29,00

30,00

31,00

32,00

33,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas a Vista nos Últimos 13 Meses ‐Valores em (%)

15

Tabela 7 - Forma de Pagamento de Vendas – a Prestação

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 17,23 14,65 16,45 17,42 17,45
Lojas de Eletroeeletrônicos e Informática 3,23 7,25 5,13 4,20 4,02
Lojas de Móveis e Decorações 11,12 9,17 8,15 9,90 9,75
Lojas de Vestuários,Tecidos e Calçados 18,68 17,17 25,54 17,75 18,69
Supermercados e Minimercados 3,16 3,93 4,33 3,48 3,46
Farmácias, Perfumarias e Produtos Óticos 1,81 2,00 1,51 2,10 2,18
Revendedoras de Veículos 67,11 48,35 50,92 57,34 57,24
Lojas de Autopeças e Acessórios 19,59 13,45 14,83 17,80 17,66
Lojas de Materiais de Construção 28,30 28,45 35,15 41,83 41,62
Combustíveis e Lubrificantes e GLP 2,11 2,10 2,49 2,40 2,45

Meses Média
Valores em (%)

Fonte: Pesquisa Direta IPDC

Gráfico 7

0,00

5,00

10,00

15,00

20,00

25,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas a Pretação nos Últimos 13 Meses ‐Valores em (%)

16

Tabela 8 ­ Forma de Pagamento de Vendas – com Cartão

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 34,85 35,18 34,93 34,38 34,41
Lojas de Eletroeeletrônicos e Informática 31,57 35,87 36,86 38,84 39,20
Lojas de Móveis e Decorações 44,76 44,94 46,72 45,03 44,86
Lojas de Vestuários,Tecidos e Calçados 37,11 36,08 37,71 36,59 36,38
Supermercados e Minimercados 46,07 45,36 45,09 46,72 46,60
Farmácias, Perfumarias e Produtos Óticos 51,32 50,52 51,33 51,10 51,01
Revendedoras de Veículos 1,40 3,50 3,47 3,09 3,06
Lojas de Autopeças e Acessórios 26,34 29,61 30,09 27,29 27,41
Lojas de Materiais de Construção 33,07 29,26 21,98 21,29 21,51
Combustíveis e Lubrificantes e GLP 42,04 41,52 41,09 39,45 39,61

Meses Média

Fonte: Pesquisa Direta IPDC

Valores em (%)

Gráfico 8

30,00

31,00

32,00

33,00

34,00

35,00

36,00

37,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas com Cartão nos Últimos 13 Meses ‐Valores em (%)

17

Tabela 9 - Forma de Pagamento de Vendas – com Cheque Pré-Datado

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 13,05 12,99 12,04 13,24 13,21
Lojas de Eletroeeletrônicos e Informática 12,81 8,68 11,12 10,69 10,90
Lojas de Móveis e Decorações 22,23 17,68 16,08 20,48 20,74
Lojas de Vestuários,Tecidos e Calçados 20,15 23,31 13,19 20,91 20,30
Supermercados e Minimercados 3,97 4,27 4,35 4,29 4,39
Farmácias, Perfumarias e Produtos Óticos 4,92 5,40 5,31 4,28 4,16
Revendedoras de Veículos 9,98 8,26 9,89 9,60 9,54
Lojas de Autopeças e Acessórios 25,34 33,77 30,82 29,61 29,71
Lojas de Materiais de Construção 11,04 9,25 11,02 13,47 13,31
Combustíveis e Lubrificantes e GLP 6,97 6,29 6,62 5,78 5,81

Meses

Fonte: Pesquisa Direta IPDC

Valores em (%)
Média

Gráfico 9

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas com Cheques nos Últimos 13 Meses ‐Valores em (%)

18

Tabela 10 - Forma de Pagamento de Vendas – com Convênio

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 2,84 2,58 2,53 2,80 2,80
Lojas de Eletroeeletrônicos e Informática 0,00 0,00 0,00 0,00 0,00
Lojas de Móveis e Decorações 0,00 0,00 0,00 0,09 0,08
Lojas de Vestuários,Tecidos e Calçados 0,00 0,00 0,00 0,00 0,00
Supermercados e Minimercados 2,11 2,02 2,03 2,02 1,98
Farmácias, Perfumarias e Produtos Óticos 13,55 13,33 12,90 14,01 14,02
Revendedoras de Veículos 0,00 0,00 0,00 0,35 0,33
Lojas de Autopeças e Acessórios 0,00 0,00 0,00 0,31 0,29
Lojas de Materiais de Construção 2,82 0,33 1,21 1,68 1,56
Combustíveis e Lubrificantes e GLP 7,04 7,55 6,60 6,76 6,92

Meses

Fonte: Pesquisa Direta IPDC

Valores em (%)
Média

Gráfico 10

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas com Convênio nos Últimos 13 Meses ‐Valores em (%)

19

Tabela 11 - Forma de Pagamento de Vendas – com Empenho

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 1,56 2,56 1,84 1,40 1,41
Lojas de Eletroeeletrônicos e Informática 7,13 7,70 5,36 5,24 5,36
Lojas de Móveis e Decorações 1,43 1,18 0,90 1,48 1,45
Lojas de Vestuários,Tecidos e Calçados 0,00 0,00 0,00 0,00 0,00
Supermercados e Minimercados 0,00 0,00 0,00 0,02 0,03
Farmácias, Perfumarias e Produtos Óticos 0,00 0,00 0,00 0,00 0,00
Revendedoras de Veículos 0,41 1,11 1,09 1,91 1,82
Lojas de Autopeças e Acessórios 0,07 0,00 0,00 0,18 0,17
Lojas de Materiais de Construção 4,99 13,06 9,21 3,70 3,79
Combustíveis e Lubrificantes e GLP 0,00 0,00 0,00 0,09 0,09

Meses

Fonte: Pesquisa Direta IPDC

Valores em (%)
Média

Gráfico 11

0,00

0,50

1,00

1,50

2,00

2,50

3,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Vendas com Empenho nos Últimos 13 Meses ‐Valores em (%)

20

Tabela 12 - Inadimplência do Consumidor com Cheques nos Últimos 13 Meses

Devolvidos Reavidos Inadimplência
Dez/08 2,18 51,36 1,06
Jan/09 1,85 75,82 0,45
Fev/09 1,98 53,74 0,92
Mar/09 1,62 47,02 0,86
Abr/09 1,79 62,32 0,68
Mai/09 1,32 63,63 0,48
Jun/09 1,12 60,00 0,45
Jul/09 1,72 78,01 0,38
Ago/09 1,38 66,00 0,47
Set/09 2,62 73,74 0,69
Out/09 1,37 71,87 0,38
Nov/09 1,61 71,93 0,45
Dez/09 1,04 69,22 0,32

Meses
Cheques

Valores em (%)

Fonte: Pesquisa Direta IPDC

Gráfico 12

0,00

0,20

0,40

0,60

0,80

1,00

1,20

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Inadimplência com Cheques nos Últimos 13 Meses ‐Valores em (%)

21

Tabela 13 - Volume de Cheques Devolvidos

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 1,37 1,61 1,04 1,62 64,98
Lojas de Eletroeeletrônicos e Informática 1,64 0,92 0,76 1,19 1,15
Lojas de Móveis e Decorações 2,31 0,00 3,47 3,70
Lojas de Vestuários,Tecidos e Calçados 0,83 0,72 1,64 1,56 1,58
Supermercados e Minimercados 1,06 0,84 0,96 1,31 1,30
Farmácias, Perfumarias e Produtos Óticos 0,78 0,68 1,46 0,93 1,17
Revendedoras de Veículos 0,70 0,44 0,76 0,74 0,74
Lojas de Autopeças e Acessórios 3,26 2,58 1,65 2,80 2,81
Lojas de Materiais de Construção 0,91 5,87 1,67 2,21 2,15
Combustíveis e Lubrificantes e GLP 0,79 0,81 0,45 0,83 0,84

Valores em (%)
MédiaMeses

Fonte: Pesquisa Direta IPDC

Gráfico 13

0,00

0,50

1,00

1,50

2,00

2,50

3,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Cheques Devolvidos nos Últimos 13 Meses ‐Valores em (%)

22

Tabela 14 - Volume de Cheques Reavidos

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 71,87 71,93 69,22 66,11 64,98
Lojas de Eletroeeletrônicos e Informática 59,30 77,20 33,72 56,61 58,39
Lojas de Móveis e Decorações 60,00 24,21 21,19
Lojas de Vestuários,Tecidos e Calçados 88,62 86,33 86,00 75,54 75,13
Supermercados e Minimercados 46,56 48,00 41,43 54,93 53,98
Farmácias, Perfumarias e Produtos Óticos 94,98 91,05 92,86 75,61 70,35
Revendedoras de Veículos 78,00 68,35 78,88 73,40 73,15
Lojas de Autopeças e Acessórios 62,53 52,75 66,19 56,19 56,21
Lojas de Materiais de Construção 79,33 76,21 81,19 72,35 72,94
Combustíveis e Lubrificantes e GLP 77,50 75,52 73,51 70,67 69,54

Média
Valores em (%)

Meses

Fonte: Pesquisa Direta IPDC

Gráfico 14

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Cheques Reavidos nos Últimos 13 Meses ‐Valores em (%)

23

Tabela 15 - Inadimplência do Consumidor com Cheques

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 0,38 0,45 0,32 0,54 0,58
Lojas de Eletroeeletrônicos e Informática 0,67 0,21 0,51 0,56 0,53
Lojas de Móveis e Decorações 0,92 3,26 3,57
Lojas de Vestuários,Tecidos e Calçados 0,09 0,10 0,23 0,43 0,44
Supermercados e Minimercados 0,57 0,43 0,56 0,60 0,60
Farmácias, Perfumarias e Produtos Óticos 0,04 0,06 0,10 0,11 0,40
Revendedoras de Veículos 0,15 0,14 0,16 0,22 0,22
Lojas de Autopeças e Acessórios 1,22 1,22 0,56 1,24 1,25
Lojas de Materiais de Construção 0,19 1,40 0,31 0,60 0,58
Combustíveis e Lubrificantes e GLP 0,18 0,20 0,12 0,00 0,27

Média
Valores em (%)

Fonte: Pesquisa Direta IPDC

Meses

Gráfico 15

0,00

0,20

0,40

0,60

0,80

1,00

1,20

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Inadimplência em Cheques nos Últimos 13 Meses ‐Valores em (%)

24

Tabela 16 - Volume de Vendas com Atraso – mais de 30 dias

Classes de Atividades
Out Nov Dez No Ano 13 Meses

Comércio Geral 15,93 16,50 13,38 17,77 17,78
Lojas de Eletroeeletrônicos e Informática 5,89 14,17 3,44 11,28 10,64
Lojas de Móveis e Decorações 9,62 18,15 20,00 23,90 24,84
Lojas de Vestuários,Tecidos e Calçados 6,68 6,98 9,82 8,08 7,94
Supermercados e Minimercados 24,86 31,91 16,22 20,80 20,15
Farmácias, Perfumarias e Produtos Óticos 22,41 25,43 15,09 18,56 19,08
Revendedoras de Veículos 28,46 17,50 25,83 21,40 21,44
Lojas de Autopeças e Acessórios 21,10 20,11 7,90 21,95 22,01
Lojas de Materiais de Construção 9,31 10,47 22,10 16,89 18,21
Combustíveis e Lubrificantes e GLP 15,09 3,77 0,00 13,62 14,37

Valores em (%)
Média

Fonte: Pesquisa Direta IPDC

Meses

Gráfico 16

0,00

5,00

10,00

15,00

20,00

25,00

Dez/08 Jan/09 Fev/09 Mar/09 Abr/09 Mai/09 Jun/09 Jul/09 Ago/09 Set/09 Out/09 Nov/09 Dez/09

Prestaçoes em Atrasos com Mais de 30 Dias nos Últimos 13 Meses ‐Valores em (%)

