
Uni-FACEF CENTRO UNIVERISTÁRIO DE FRANCA
Programa de Pós-Graduação em Desenvolvimento Regional

RENATO TAVARES DA SILVA

O COOPERATIVISMO DE CRÉDITO E SEUS REFLEXOS NO
DESENVOLVIMENTO LOCAL: ESTUDO DE CASO DA

COOPERATIVA DE CRÉDITO SICOOB COCRED

FRANCA
2015

Uni-FACEF CENTRO UNIVERISTÁRIO DE FRANCA
Programa de Pós-Graduação em Desenvolvimento Regional

RENATO TAVARES DA SILVA

O COOPERATIVISMO DE CRÉDITO E SEUS REFLEXOS NO
DESENVOLVIMENTO LOCAL: ESTUDO DE CASO DA

COOPERATIVA DE CRÉDITO SICOOB COCRED

Dissertação de Mestrado apresentada ao
Programa de Pós-graduação em
Desenvolvimento Regional - Mestrado
Interdisciplinar, do Centro Universitário de
Franca – Uni-FACEF.

Orientadora: Profa. Carla Aparecida Arena
Ventura

Linha de Pesquisa: Desenvolvimento Social e
Políticas Públicas

FRANCA
2015

Silva, Renato Tavares da

O cooperativismo de crédito e seus reflexos no
desenvolvimento local: estudo de caso da Cooperativa de
Crédito Sicoob Cocred. / Renato Tavares da Silva. – Franca
(SP): Uni- FACEF, 2015.

139p.; il.

 Orientador: Profa. Dra. Carla Aparecida Arena Ventura
 Dissertação de Mestrado – Uni-FACEF
 Programa de Mestrado em Desenvolvimento Regional

 1.Desenvolvimento regional. 2.Desenvolvimento local.

3.Cooperativas de crédito. 4.Políticas públicas. IT.

CDD 334.2

S583c

RENATO TAVARES DA SILVA

O COOPERATIVISMO DE CRÉDITO E SEUS REFLEXOS NO
DESENVOLVIMENTO LOCAL: ESTUDO DE CASO DA

COOPERATIVA DE CRÉDITO SICOOB COCRED

Dissertação de Mestrado apresentada ao
Programa de Pós-graduação em
Desenvolvimento Regional - Mestrado
Interdisciplinar, do Centro Universitário de
Franca – Uni-FACEF.

Orientadora: Profa. Carla Aparecida Arena
Ventura

Linha de Pesquisa: Desenvolvimento
Social e Políticas Públicas

Franca, ____ de _____________ de 2015.

Orientadora: __
Nome: Profa. Dra. Carla Aparecida Ventura
Instituição: Uni-FACEF – Centro Universitário de Franca

Examinador(a):___
Nome:
Instituição: Uni-FACEF – Centro Universitário de Franca

Examinador(a): __
Nome:
Instituição:

Dedico este trabalho a Deus e ao Seu Filho
Jesus Cristo, à minha querida e eterna esposa
Priscila, a qual sem a ajuda, nunca teria
completado esta jornada, e aos meus filhos
Rebecca Emanuelli e Isaac, meus verdadeiros
legados para este mundo. Com eles estão a
minha verdadeira herança para um futuro de
Paz, Amor e Verdadeira Fé em Deus para que
o mundo saiba que SEM DEUS, NADA
IMPORTA.

Dedico ainda, aos meus pais José Oswaldo e
Rita, aos meus irmãos Giuliano (in memorian) e
Fernanda, bem como aos meus cunhados
Telshi e Ana Paula e aos meus sobrinhos João
Pedro e Esther e ao meu afilhado, Ethory.

Dedico também com verdadeiro amor e
gratidão, à minha sogra Maria de Jesus e aos
seus filhos (meus irmãos) Vanderlei (in
memorian), Viviani e Natasha e seus lindos
filhos Thomas, Maria Júlia, Maicon e Miguel, à
Jenifer e a todos aqueles que fazem parte
dessa maravilhosa família de Deus: Tio
Antonio, Tia Jô, Amanda, Diogo, Antônio Neto,
Jeferson e Cristiano.

Dedico também à minha tia (e irmã em Jesus
Cristo) Maria Terezinha Mendes Barbosa pelas
orações durante dias e noites em meu favor e
em favor de todos aqueles que eu amo, em
especial, minha esposa e meus filhos. A
senhora me apresentou a Jesus Cristo e pela
sua vida, minha vida foi transformada. Maior
presente não haverá jamais.

Dedico também, aos meus Amigos e Mestres
Dr. Gilberto França (in memorian), Dr. Eduardo
Pastore e Cleison Scott, pela confiança em
mim depositada e pelas diversas horas de
aprendizado gratuito através da troca de
experiências vividas no meio pessoal e
profissional.

Dedico também, a todos aqueles que, ainda
que ávidos pelo saber, jamais tiveram a
oportunidade de se assentarem nos bancos
escolares, assim como meus avôs paternos e
maternos, mas que possuem o conhecimento
da maior das escolas: a vida.

AGRADECIMENTOS

Agradeço:

A Deus e Seu Filho Jesus Cristo, pela Justiça e Direito Supremos.

À minha esposa Priscila, pelo amor, paciência e eterno
companheirismo.

Aos meus filhos Rebequinha e Isaac, por serem ferramentas de Deus
para me trazer grande inspiração e perseverança para a conclusão
desse trabalho.

À minha Família, pelo amor incondicional e incentivo.

Aos meus Mestres, por todas as lições, não só as acadêmicas mas,
principalmente, as de vida.

À minha orientadora, Doutora Carla Aparecida Arena Ventura, pelo
estímulo, paciência e troca de experiências (principalmente em nossas
viagens) que viabilizaram este trabalho.

Aos amigos, diretores e companheiros de trabalho do Sicoob Cocred,
dos quais destaco: Sr. Airton Sato e família, Marcio Meloni, Francisco
Urenha, Vinicius Grassi Pongitor, Frank Toniello, Fernando Calil,
Natalia Merlin e toda sua família de Deus.

A todas as pessoas que me auxiliaram nesta jornada, principalmente
aos irmãos da Igreja Metodista, dentre eles, Bispo Dárcio, Pastora
Regina, Pastor Mateus, Ana Cristina, Lucca, Pedro, Daniel, Fernanda,
Miguelzinho, Fernando, Vânia, Clarinha, Vanessa, Nilza, Catilene,
Dalton, Rafaela, Rodrigo, Suelen, Ronaldo, Camila, Heleninha e
Luizinha. Esta conquista, certamente, não é só minha. Vossa oração e
interseção foram fundamentais para o término dessa etapa em minha
vida. Sempre amarei essa família que Jesus Cristo me deu.

“Confia ao Senhor as tuas obras, e teus
pensamentos serão estabelecidos. ”

(Provérbios 16:3)

RESUMO

A partir de dados econômicos que revelam as altas taxas de juros brasileiras em
relação aos outros países e da divulgação pelo Programa das Nações Unidas para o
Desenvolvimento (PNUD) da importância de políticas públicas inovadoras para o
desenvolvimento do país, o trabalho analisou uma alternativa ao sistema financeiro
bancário tradicional que foi fomentada através de políticas públicas: o
cooperativismo de crédito. Assim, o objetivo geral do estudo foi verificar como a
cooperativa de crédito atua como instrumento favorecedor do desenvolvimento local
sob o aspecto econômico. Em função do objeto, o método de pesquisa selecionado
foi o de estudo de caso de uma cooperativa de crédito e seus cooperados, sendo
que seus objetivos específicos foram atingidos a partir de estudo documental de
informações contábeis oficiais da cooperativa, do Banco Central do Brasil, do
Programa das Nações Unidas para o Desenvolvimento (PNUD), da Federação
Brasileira de Bancos (Febraban) e da Organização das Cooperativas Brasileiras.
Para a organização da pesquisa com esse fim, o trabalho foi estruturado em seções
de modo a demonstrar a importância dos temas estudados dos quais citamos: direito
ao desenvolvimento e políticas públicas; cooperativismo e ao cooperativismo de
crédito; metodologia; estudo de caso e, por fim, conclusão. Os resultados do estudo
apontaram para o fomento do ciclo econômico em que as mesmas estão inseridas,
indicando que as cooperativas proporcionam a distribuição de riqueza de forma
maior e mais concentrada no local onde essas são geradas e que as políticas
públicas traduzidas em normativos e leis de regulação permitiram o crescimento da
cooperativa e do cooperativismo de crédito. Nessa perspectiva, propõe-se um novo
estudo para que o cooperativismo seja avaliado a partir de outras linhas de
desenvolvimento, além do econômico.

Palavras-chave: Cooperativas de Crédito; desenvolvimento local; políticas públicas;
evolução normativa do cooperativismo.

ABSTRACT

From economic data showing high rates of Brazilian interest in relation to other
countries and dissemination by the United Nations Development Programme (UNDP)
the importance of innovative public policies for the development of the country, the
study analyzed an alternative to traditional banking financial system that was
encouraged by public policies: the credit union. Thus, the general objective of the
study was to verify how the credit union acts as a facilitator instrument of local
development from an economic aspect. Depending on the object, the selected
research method was the case study of a credit union and its members, and its
specific objectives were achieved from desk study of official financial statements of
the cooperative, the Central Bank of Brazil, the United Nations Development
Programme (UNDP), the Brazilian Federation of Banks (Febraban) and the
Organization of Brazilian Cooperatives. For the organization of research to that end,
the work was divided into sections in order to demonstrate the importance of the
topics studied of which we quote, right to development and public policies;
cooperative and credit union; methodology; case studies and finally completed.
Results of the study pointed to the promotion of the economic cycle in which they are
found, indicating that cooperatives provide the distribution of wealth in a greater way
and more concentrated in the place where these are generated and translated into
public policy and regulatory laws regulation allowed the growth of the cooperative
and credit union. In this perspective, we propose a new study for the cooperative is
assessed from other lines of development, and economic.

Keywords: Cooperative financial institution; credit unions; local development; public
policy; regulatory evolution of the cooperative.

LISTA DE FIGURAS

Figura 1 – As 40 maiores taxas de juros nominais entre os principais países
do mundo (Taxa ao Ano)... 17

Figura 2 – Classificação das economias... 22
Figura 3 – 40 países do Sul que registraram ganhos mais significativos do

que o previsto no IDH atendendo aos valores apresentados em
1990.. 27

Figura 4 – Relação entre IDH e investimentos públicos em saúde e
educação... 30

Figura 5 – Infográfico sobre cidades sem banco no Brasil.......................... 34
Figura 6 – Produção de amendoim entre as safras 2006/07 a 2013/14

(em mil toneladas)... 45
Figura 7 – Área de ação Sicoob Cocred .. 64
Figura 8 – Evolução no número de cooperados entre 1969 e 1979........... 66
Figura 9 – Evolução no número de cooperados entre 1980 e 1989........... 67
Figura 10 – Evolução no número de cooperados entre 1990 e 1999......... 69
Figura 11 – Evolução no número de cooperados entre 2000 e 2013......... 70
Figura 12 – Evolução no número de cooperados do sistema cooperativista

entre 2003 e 2012 ... 72
Figura 13 – Participação do ramo crédito no total de cooperados

brasileiros... 72
Figura 14 – Percentual de crescimento em relação ao ano anterior 73
Figura 15 – Percentual de crescimento de cooperados da cooperativa

Sicoob Cocred em relação ao ano anterior .. 73
Figura 16 – Evolução no volume de operações de crédito entre 2000 e

2013 ... 75
Figura 17 – Evolução no volume de operações de crédito entre os anos

de 1994 a 2013.. 76
Figura 18 – Evolução do resultado com intermediação financeira das

instituições financeiras bancárias (R$ bilhões) 78
Figura 19 – Posição consolidada para pacote de tarifas pessoa física

(01) ... 80
Figura 20 – Posição consolidada para pacote de tarifas pessoa física

(02) ... 81
Figura 21 - Média de taxas de juros anuais praticadas para atendimento de

pessoas físicas e pessoas jurídicas pelas instituições financeiras 82
Figura 22 – Economia dos cooperados com taxas de juros e tarifas entre

2008 e 2013 .. 83
Figura 23 – Sobras da Sicoob Cocred à disposição da Assembleia Geral

de cooperados entre 2000 e 2013 .. 88
Figura 24 – Sobras à disposição da Assembleia Geral de cooperados

entre 2000 e 2013 mais o valor de juros pagos ao capital social dos

cooperados na cooperativa a partir de 2008 .. 89
Figura 25 – Demonstração do Valor Adicionado da Sicoob Cocred nos

anos de 2013 e 2012 .. 91
Figura 26 – Demonstração do Valor Adicionado das instituições

financeiras associadas à FEBRABAN .. 94
Figura 27 – Evolução do número de ativos da cooperativa 97
Figura 28 – FEBRABAN – Saldo de captações no fim do exercício – R$

bilhões .. 97
Figura 29 – Evolução do volume de depósitos da cooperativa 98
Figura 30 – Evolução do patrimônio líquido ... 99

LISTA DE TABELAS

Tabela 1 – As 40 maiores taxas de juros nominais entre os principais
países do mundo.. 15

Tabela 2 – Os 10 maiores bancos em Resultado Líquido – 2013................. 18
Tabela 3 – Relação Empréstimo/PIB países desenvolvidos e em

desenvolvimento, incluindo o Brasil nos anos de 1990, 1997 e 2005
Tabela 4 – Tipos de Mobilidade Social no Brasil... 36

SUMÁRIO

INTRODUÇÃO .. 15

1 DIREITO AO DESENVOLVIMENTO, POLÍTICAS PÚBLICAS E SU AS
RELAÇÕES COM O COOPERATIVISMO 24

1.1 O DIREITO AO DESENVOLVIMENTO E SUA RELAÇÃO COM O
COOPERATIVISMO ... 24

1.2. POLÍTICAS PÚBLICAS E SUAS RELAÇÕES COM O COOPERATIVISMO 30

1.3. A SITUAÇÃO ATUAL DO CRÉDITO NO BRASIL .. 32

1.3.1. As raízes históricas da baixa relação de empréstimos em relação ao PIB 35

1.3.2. Os fatores econômicos e sua relação com a situação atual do crédito 37

2 O COOPERATIVISMO ... 39

2.1. A COOPERATIVA DOS PLANTADORES DE CANA DO OESTE DO ESTADO
DE SÃO PAULO (COPERCANA) ... 42

2.2. PROJETO COPERCANA ... 44

2.3. A PARTICIPAÇÃO DA COPERCANA NA CRIAÇÃO DA COOPERATIVA DE
CRÉDITO SICOOB COCRED .. 46

3 O COOPERATIVISMO DE CRÉDITO .. 47

3.1. O COOPERATIVISMO DE CRÉDITO NO MUNDO ... 47

3.1.1. Alemanha .. 48

3.1.2. Itália ... 49

3.1.3. Canadá .. 49

3.1.4. Estados Unidos ... 50

3.2. O COOPERATIVISMO DE CRÉDITO NO BRASIL .. 51

3.2.1. Evolução normativa do cooperativismo de crédito no Brasil 53

3.2.2. A abertura do quadro social das cooperativas de crédito para os empresários e
outros participantes .. 55

3.2.3. Outras inovações da Regulamentação após o surgimento das Cooperativas
Empresariais ... 57

4 PERCURSO METODOLÓGICO ... 60

5 ESTUDO DE CASO DA COOPERATIVA DE CRÉDITO SICOOB COC RED 66

5.1. EVOLUÇÃO DO NÚMERO DE COOPERADOS. ... 66

5.2. EVOLUÇÃO NO VOLUME DE OPERAÇÕES DE CRÉDITO 75

5.3. ECONOMIA COM TAXAS DE JUROS E TARIFAS .. 77

5.4. ANÁLISE DA DISTRIBUIÇÃO DE RIQUEZA COMO FATOR DE
DESENVOLVIMENTO ECONÔMICO ... 85

5.4.1. O desenvolvimento econômico a partir da distribuição da riqueza das sobras
do resultado operacional ... 86

5.5. OUTROS NÚMEROS DE DESTAQUE DA COOPERATIVA 96

5.5.1. Evolução do número de ativos da cooperativa ... 96

5.5.2. Evolução do volume de depósitos .. 97

5.5.3. Evolução do patrimônio líquido ... 99

CONCLUSÕES ... 101

REFERÊNCIAS ... 104

ANEXO I – CRONOLOGIA DAS NORMAS SOBRE COOPERATIVAS DE CRÉDITO
ATÉ O ANO DE 2015 113

15

INTRODUÇÃO

A taxa de juros nominal de um país tem sido uma ferramenta utilizada

pelos bancos centrais de todo o mundo, tanto para conter como para acelerar o

consumo por parte da população. Nesse sentido, Seabra e Dequech (2013)

argumentam que:

O Brasil usa como principal referência um índice cheio de inflação. Em sua
página na internet, o Banco Central justifica sua opção de forma bastante
convencional, no sentido da conformidade: o regime brasileiro considera um
índice ‘cheio’ como referência, em linha com a grande maioria dos países
que adotam metas formais para a inflação (SEABRA e DEQUECH 2013, p.
614).

Considerando que essas taxas refletem expectativas e interesses dos

agentes políticos, econômicos e produtivos, Keynes (1996, p. 188) constata que:

[...] a taxa de juros seja um fenômeno altamente convencional do que
basicamente psicológico, pois o seu valor observado depende sobremaneira
do valor futuro que se lhe prevê. Qualquer taxa de juros aceita com
suficiente convicção como provavelmente duradoura será duradoura;
sujeita, naturalmente, em uma sociedade em mudança a flutuações
originadas por diversos motivos, em torno do nível normal esperado.

Segundo levantamento realizado em maio de 2014 comparando taxas

de juros nominais em quarenta países, verificam-se os dados sintetizados na tabela 1.

Tabela 1 – As 40 maiores taxas de juros nominais entre os principais países do
mundo

Ranking País Taxa ao Ano

1 Venezuela 16,38%

2 Argentina 14,90%

3 Brasil 11,00%

4 Turquia 9,50%

5 India 8,00%

6 Indonesia 7,50%

7 Rússia 7,50%

8 China 6,00%

9 África do Sul 5,50%

10 Chile 4,00%

11 Colombia 3,50%

12 Filipinas 3,50%

13 Mexico 3,50%

14 Malásia 3,00%

15 Australia 2,50%

16 Coréia do Sul 2,50%

16

17 Hungria 2,50%

18 Polônia 2,50%

19 Tailândia 2,00%

20 Taiwan 1,88%

21 Canada 1,00%

22 Israel 0,75%

23 Suécia 0,75%

24 Hong Kong 0,50%

25 Reino Unido 0,50%

26 Alemanha 0,25%

27 Austria 0,25%

28 Bélgica 0,25%

29 Espanha 0,25%

30 Estados Unidos 0,25%

31 França 0,25%

32 Grécia 0,25%

33 Holanda 0,25%

34 Itália 0,25%

35 Portugal 0,25%

36 Cingapura 0,21%

37 Dinamarca 0,20%

38 República Tcheca 0,05%

39 Japão 0,00%

40 Suíça 0,00%

Fonte de dados : FMI e Bancos Centrais. Elaborado por MONEYOU.COM.BR / UPTREND
(http://moneyou.com.br/wp-content/uploads/2014/05/rankingdejurosreais270514.pdf)

Sobre a importância da redução da taxa de juros e sua relação com

outras variáveis para o crédito produtivo, Dedecca, Trovão e Souza (2014, p. 29)

explicam:

Keynes, na Teoria geral1, já havia explicitado que as flutuações da renda
corrente são altamente influenciadas pelas flutuações do investimento, o
qual, por sua vez, é afetado pela expectativa de retorno e pela taxa de juros
de referência. Entretanto, em seu A treatise on money2, Keynes ressalta a
importância do ímpeto de investir ser acompanhado de uma expansão do
crédito pelo sistema bancário. É nesse sentido que se evidencia a
relevância não apenas da redução da taxa de juros de referência ao longo
da década e da retomada do investimento, como também da política pública
de fomento ao crédito produtivo.

1 Keynes,J. M. A. Teoria geral do emprego, do juro e da moeda . São Paulo: Nova Cultural, 1996

[1936],p.340.
2 Keynes,J. M. A. A treatise on money . The collected writings of John Maynard Keynes.

Cambridge:MacMillan,1971 [1930], vol.5e 6.

17

Nesse contexto, principalmente depois da crise econômica de 2008

que assolou grandes economias mundiais como a dos Estados Unidos da América e

de outros países do continente europeu, a perspectiva para o crescimento

econômico mundial é discutida com bastante ênfase pelos países e organizações

internacionais. Entretanto, dentre vários países em recessão, observou-se um

comportamento diferente no grupo de emergentes, conforme explicação de Ramos

(2014, p.60):

O termo BRIC é originário de um acrônimo criado por Jim O'Neill,
economista do Golden Sachs. A mesma instituição financeira, em um
estudo de 2003, demonstrou que apesar de na época Brasil, Rússia, Índia e
China não representarem 15% do PIB do G6 (EUA, Grã Bretanha,
Alemanha, França, Itália e Japão), os quatro países tinham potencial de
igualar o PIB das seis maiores economias industriais avançadas nas
próximas quatro décadas (Armijo 2007). (...) Porém, essa transformação do
BRICS ocorreu ao longo dos últimos dez anos, passando por sua primeira
reunião de ministros de relações exteriores em 2006, o que marcou a
incorporação do termo BRIC à política externa de Brasil, Rússia, Índia e
China, para finalmente incorporar a África do Sul na cúpula de Sanya, em
2011, formando assim o BRICS. Após a incorporação oficial da África do Sul
ao grupo, ocorreram mais duas cúpulas, a de 2012, em Nova Délhi, Índia, e
a de 2013 em Durban, na África do Sul.

Assim, se destacarmos os países que compõem o BRICS em

comparação com os Estados Unidos e Suíça, verificamos que o Brasil, dentre eles,

possui a maior de taxa de juros nominal anual:

Figura 1 – As 40 maiores taxas de juros nominais entre os principais países do
mundo (Taxa ao Ano)

Fonte de dados: MONEYOU.COM.BR / UPTREND com dados do FMI e Bancos Centrais. Gráfico
elaborado pelo autor da dissertação.

18

Dessa forma, conforme a teoria keynesiana, se a flutuação de renda é

influenciada pela flutuação de investimentos e esses, pela expectativa de retorno

que, por sua vez, são afetadas pelos custos desses investimentos, tem-se que

quanto maior a taxa de juros, menor serão os investimentos realizados e,

consequentemente, maior será o tempo para que grandes progressos sejam

realizados.

No entanto, ainda em um cenário pouco favorável, o crédito voltado

para investimentos na atividade produtiva continua a ocorrer. Como consequência

de um mercado em expansão e com taxas de juros ainda elevadas em comparação

com outros países do mundo, as instituições financeiras bancárias brasileiras

apresentaram no ano de 2013 mais de 58 bilhões de reais de lucro líquido

declarado, ou seja, já descontadas as despesas operacionais (inclusive os impostos

exigidos pela legislação brasileira), conforme descrito na Tabela 2:

Tabela 2 – Os 10 maiores bancos em Resultado Líquido – 2013

 Banco Sede Capital Ativo total Operações
de crédito

Patrimônio
Líquido

Resultado
Líquido

(R$ milhões)
1 Banco do Brasil SP Brasil 1.303.915,10 560.203,10 72.224,80 15.757,90
2 *Itaú Unibanco * DF Brasil 1.105.721,30 385.863,80 82.927,90 15.695,70
3 Bradesco * SP Brasil 908.139,30 270.854,90 71.545,20 12.011,00
4 Caixa * DF Brasil 858.325,30 461.845,30 35.373,40 6.723,40
5 BTG Pactual * RJ Brasil 179.148,90 16.083,40 16.440,70 2.775,40
6 Santander SP Espanha 159.239,80 49.885,80 10.009,00 2.107,30
7 Safra * SP Brasil 131.646,90 52.748,90 7.559,40 1.358,70
8 Banrisul * RS Brasil 53.210,70 23.917,70 5.149,70 791,60
9 Citibank * SP EUA 54.277,60 10.005,10 6.851,30 713,80
10 Credit Suisse SP Suiça 29.552,20 885,00 3.319,10 501,20

TOTAL 58.436,00

* Demonstrações contábeis consolidadas ou combinadas
Fonte: Adaptado pelo autor da dissertação de Valor 1000. (http://www.valor.com.br/valor1000/2014/
ranking100maioresbancos)

Visando ilustrar estes dados, o município de São Paulo possui uma

população de mais de 11,4 milhões pessoas3. Para suprir as necessidades dos

munícipes, essa cidade apresentou em 2012 um orçamento de 37,285 bilhões de

reais4, ou seja, 70% do lucro líquido das maiores instituições financeiras citadas.

3 Fonte: Fundação Sistema Estadual de Análise de Dados (SEADE) do estado de São Paulo.

Disponível em: http://www.seade.gov.br/produtos/perfil/perfilMunEstado.php - extraído em 02 de
junho de 2014.

4 Fonte: Portal Meu Município - http://www.meumunicipio.org.br/meumunicipio/municipio/355030 -
extraído em 02 de junho de 2014.

19

Ainda que exista uma perspectiva de redução de taxas de juros a longo

prazo, há que se advertir sobre uma possível dificuldade para a mudança dos

patamares atuais:

Como se observa no Relatório de Inflação (2004), do Banco Central do
Brasil, as expectativas de mercado desempenham um papel importante na
decisão do Copom5 a respeito do valor da taxa básica de juros. No entanto,
essas expectativas de mercado nada mais são do que as expectativas dos
departamentos de análise econômica dos bancos e dos agentes do sistema
financeiro. Dessa maneira, cria-se um mecanismo perverso, no qual o
sistema financeiro brasileiro pode influenciar a decisão do Banco Central a
respeito da fixação da taxa de juros, pois, se os bancos entrarem em acordo
entre si, eles podem “forçar” um aumento da taxa de juros por intermédio de
uma “revisão para cima” de suas expectativas de inflação. Em função das
fortes evidências de comportamento oligopolista por parte dos bancos
brasileiros (Belaisch, 2003), a ocorrência de um “conluio” para forçar um
aumento da taxa de juros não pode ser encarada como uma simples
“curiosidade teórica”. (OREIRA e PASSOS, 2005, p.163).

Mesmo em um contexto de redução de taxas de juros em 2012, outro

movimento se iniciou no mercado bancário brasileiro. Como observa Silva,

Alperstedt e Moraes (2013, p. 838):

com a redução incentivada do spread, os bancos, de maneira geral,
apresentaram a tendência de aumentar a tarifação sobre seus serviços e
produtos. Mais uma vez, os bancos públicos foram instrumentos para liderar
o processo.

Como alternativa mundial para uma condição de maior facilidade para

acesso ao crédito, surge o cooperativismo de crédito. Regulamentadas no Brasil

pela primeira vez em 1903, as caixas rurais de crédito agrícola evoluíram e hoje se

tornaram alternativa mais que interessante aos brasileiros, em virtude da

representatividade política da vontade e das necessidades dos cooperados,

flexibilidade, bem como pela economia gerada com taxas de juros mais baixas que

esses encontram em relação ao mercado. Soma-se a isso a economia com tarifas

cobradas e a maior qualidade da prestação de serviços em comparação às outras

instituições financeiras bancárias.

No que diz respeito às cooperativas, complementa Mauad (2001, p.37)

sobre algumas características que explicam seu diferencial em relação às outras

instituições:

5 Copom: Comitê de Política Monetária (Copom), constituído no âmbito do Banco Central do Brasil,

tem como objetivos implementar a política monetária, definir a meta da Taxa Selic e seu eventual
viés e analisar o Relatório de Inflação a que se refere o Decreto nº 3.088, de 21 de junho de 1999.
Fonte: Artigo 1º do Regulamento anexo à Carta Circular 3593 de 16 de maio de 2012. Banco
Central do Brasil – extraído em 14 de setembro de 2014.

20

Em primeiro lugar, é uma sociedade de pessoas e não de capitais; apóia-se
na ajuda mútua dos sócios; possui um objetivo comum e predeterminado de
afastar o intermediário e propiciar o crescimento econômico e a melhoria da
condição social de seus membros, os quais possuem na união a razão de
sua força; possui natureza civil e forma própria, regulada por lei especial;
destina-se a prestar serviços aos próprios cooperados.

Búrigo (2010) registrou o avanço do cooperativismo de crédito depois

de 93 anos de sua regulamentação:

Um levantamento efetuado pelo BC sobre a evolução dos agregados
monetários nas cooperativas de crédito demonstra que, entre 1996 e 2003,
os ativos totais cresceram quase 1.140%, o patrimônio líquido e as
operações de crédito perto de 680% e os depósitos mais de 2mil%. Outra
pesquisa realizada pelo Ministério da Fazenda revela que, entre 2003 e
2007, os ativos totais aumentaram 220%, o patrimônio líquido 204%, as
operações de crédito perto de 680% e os depósitos 183%. Nesse período, o
número de associados saltou de 1,8 para 3,3 milhões, aproximadamente
(BÚRIGO, 2010, p. 115).

Uma das diferenças das cooperativas de crédito para as instituições

financeiras tradicionais é a participação dos associados no resultado da cooperativa,

ou seja, nas perdas ou nas sobras. Conforme Gonçalves e Braga (2007, p. 427),

sobras “representam excedente que pode ser distribuído aos sócios, reinvestido na

cooperativa”, ou seja, trata-se do resultado operacional líquido obtido da relação

receitas menos despesas. Ainda, segundo o artigo 8º da Lei Complementar 130:

Compete à assembleia geral das cooperativas de crédito estabelecer a
fórmula de cálculo a ser aplicada na distribuição de sobras e no rateio de
perdas, com base nas operações de cada associado realizadas ou mantidas
durante o exercício, observado o disposto no art. 7o desta Lei
Complementar.

Considerando que esse excedente retorna ao cooperado e que pode

ser distribuído em dinheiro, constata-se que é possível o uso desse capital de

diversas formas, seja aplicando na própria cooperativa, ou usado pelo próprio

cooperado ou para sua família. Caso esse destino tenha sido para a compra de bens

de consumo, para pagamento de compromissos financeiros vencidos ou a vencer,

contratação de mais funcionários, gastos no comércio da cidade de origem ou nas

cidades vizinhas, poderá ser comprovado o apoio das cooperativas de crédito para a

geração de renda e, consequentemente, para a melhoria da qualidade de vida dos

cooperados e de outros que indiretamente se beneficiam.

Almejando o desenvolvimento equilibrado do País, a Constituição

Federal prevê no artigo 192:

21

O sistema financeiro nacional, estruturado de forma a promover o
desenvolvimento equilibrado do País e a servir aos interesses da
coletividade, em todas as partes que o compõem, abrangendo as
cooperativas de crédito, será regulado por leis complementares que
disporão, inclusive, sobre a participação do capital estrangeiro nas
instituições que o integram. (Redação dada pela Emenda Constitucional nº
40, de 2003).

Com isso, como instituição financeira não bancária, fica claro que as

cooperativas de crédito são sujeitas à dominação legal, definida por Dezopi e Maria

(2014, p.50) da seguinte forma:

A estrutura moderna do Estado corresponde à dominação legal e é
composta pelo mecanismo burocrático, definido por Weber como um
sistema regido por um princípio de áreas de jurisdição fixas e oficiais,
ordenado por normas administrativas ou por leis, que se desenvolve em
comunidades políticas, eclesiásticas e na economia privada.

Sobre a burocratização, Dezopi e Maria (2014, p.50 e 51) também

observam:

Nesse sentido, percebe-se que a burocratização permeada no sistema
capitalista, tal qual afirmou Cohn (19796), desencadeia uma racionalização
não somente do trabalho, mas também da vida, de forma plena. (...)
Contudo, a política não pode depender da rotina e, em função disso,
constrói-se o choque entre o político e o burocrata, cujo resultado tende a
favorecer o político (Cf. COHN, 1979), tal qual vem ocorrendo no Brasil,
após as sucessivas tentativas de reformulação do aparelho estatal. (...) Com
isso, perde o país a oportunidade de tornar seu aparelho estatal menos
letárgico e mais eficiente no atendimento às demandas da sociedade.

Considerando a burocratização, desde 2002, o Banco Mundial

implementou o projeto “Doing Business”, o qual “fornece medidas objetivas das

regulamentações aplicáveis às empresas e seu cumprimento em 189 economias e

cidades selecionadas no nível subnacional e regional”7. Abaixo, segue a posição dos

países membros do BRICS em comparação com outros de destaque no ranking de

junho de 2014. Quanto menor o número, melhor a posição:

6 COHN, Gabriel. Crítica e resignação . São Paulo, SP: T.A. Queiroz Editor, 1979a
7 Fonte: World Bank. http://portugues.doingbusiness.org/about-us. Acesso em 27 de dez. 2014.

22

Figura 2 – Classificação das economias

Fonte: Gráfico criado pelo autor da dissertação com dados do World Bank8.

Verifica-se que, apesar do Brasil figurar no ranking geral na posição

120 (à frente da Índia), no tocante ao ranking de crédito, o país é o pior no ranking

geral, dentre os analisados.

Em relação ao crédito, outrossim, com a Resolução 3.058 de 20 de

dezembro de 2002, inicia-se um movimento de abertura do quadro social das

cooperativas de crédito pelo Banco Central do Brasil, o qual permitiu, a partir daí, a

associação de vários grupos de pessoas físicas e jurídicas a uma mesma

cooperativa de crédito, até então restritas a classes específicas, como por exemplo,

funcionários de uma mesma empresa ou de um mesmo órgão público.

Nesse contexto em que o Brasil é um país de grandes oportunidades e

possibilidades, inserido em um importante bloco econômico junto com outros países

em desenvolvimento, pergunta-se: é possível que as cooperativas de crédito

contribuam com o desenvolvimento local, uma vez que são canais de crédito

produtivo com taxas de juros mais favoráveis aos membros das comunidades onde

estão localizadas?

8 Fonte: World Bank. http://portugues.doingbusiness.org/rankings

23

A partir dessa inquietação e pelo fato de que o desenvolvimento local

está diretamente ligado às variáveis econômicas, inclusive no tocante a um ambiente

de concessão de crédito voltado à atividade produtiva, o objetivo geral deste estudo

é verificar como a cooperativa de crédito atua como instrumento favorecedor do

desenvolvimento local sob o aspecto econômico. O trabalho foi estruturado em

seções de modo a demonstrar a importância dos temas trabalhados.

Na primeira seção são abordados os conceitos de direito ao

desenvolvimento e políticas públicas, bem como suas relações com o

cooperativismo. A segunda e terceira seções foram dedicadas, respectivamente, ao

cooperativismo e ao cooperativismo de crédito. No segundo, o cooperativismo é

detalhado de forma mais ampla, analisando a base histórica e os seus princípios

norteadores. Já na terceira, o cooperativismo de crédito é a temática, demonstrando

experiências internacionais e, finalmente, o desenvolvimento do cooperativismo de

crédito no Brasil.

A quarta e quinta seção destacam, respectivamente, a metodologia e o

estudo de caso desenvolvido neste estudo. Por fim, é apresentada a conclusão a

partir do estudo realizado com o fim de responder à pergunta que originou o

presente trabalho. A seguir, iniciaremos com o estudo sobre desenvolvimento.

24

1 DIREITO AO DESENVOLVIMENTO, POLÍTICAS PÚBLICAS E
SUAS RELAÇÕES COM O COOPERATIVISMO

1.1 O DIREITO AO DESENVOLVIMENTO E SUA RELAÇÃO COM O
COOPERATIVISMO

O desenvolvimento é um dos temas de maior discussão na atualidade.

Mais que sugerir meios para o crescimento em diversos segmentos em várias partes

do país, tanto representantes do meio político quanto do meio acadêmico e de

outras entidades nacionais e internacionais têm buscado sugestões de políticas

públicas que resultem no desenvolvimento das regiões em que são aplicadas.

Com o intuito de esclarecer a diferença entre desenvolvimento e

crescimento, Pereira (1992, p. 7) elucida que o:

desenvolvimento econômico geralmente é definido como aumento da
produção per capita através da reorganização dos fatores de produção.
Esta definição não distingue desenvolvimento de crescimento. [...] Tanto
desenvolvimento quanto crescimento envolveriam aumento de
produtividade, da produção de bens e serviços por homem-hora.
Desenvolvimento, porém, implicaria em uma modificação de toda a estrutura
econômica e social da região em foco.

Reforçando a ideia de que desenvolvimento implica em uma

modificação econômico-social, Oliveira e Lima, 2003, p. 29-37 (apud ANGNES et al,

2013) afirmam que:

O desenvolvimento deve ser encarado como um processo complexo de
mudanças e transformações de ordem econômica, política e,
principalmente, humana e social. Desenvolvimento nada mais é que o
crescimento — incrementos positivos no produto e na renda —
transformado para satisfazer as mais diversificadas necessidades do ser
humano, tais como: saúde, educação, habitação, transporte, alimentação,
lazer, dentre outras.

Para Campanaro e Machado Neto (2014, p. 126), por se tratar de um

processo, deve, portanto, ser entendido como conquistas que vão sendo adquiridas

ao longo do tempo. Além disso, para Sen (2000, p. 23 e 24), o desenvolvimento

pode ser entendido como um processo de alargamento das liberdades reais que

uma pessoa goza:

Muitos outros exemplos podem ser dados para ilustrar como faz diferença
adotar a visão do desenvolvimento como um processo integrado de
expansão de liberdades substantivas interligadas. (...) Uma abordagem
ampla desse tipo permite a apreciação simultânea de papéis vitais, no
processo de desenvolvimento, de muitas instituições diferentes, incluindo
mercados e organizações relacionadas ao mercado, governos e autoridades
locais, partidos políticos e outras instituições cívicas, sistema educacional e

25

oportunidades de diálogos e debate abertos (incluindo o papel da mídia e
outros meios de comunicação. Essa abordagem nos permite ainda
reconhecer o papel dos valores sociais e costumes prevalecentes, que
podem influenciar as liberdades que as pessoas desfrutam e que elas estão
certas ao prezar. Normas comuns podem influenciar características sociais
como a igualdade entre os sexos, a natureza dos cuidados dispensados aos
filhos, o tamanho da família e os padrões de fecundidade, o tratamento do
meio ambiente e muitas outras. Os valores prevalecentes e os costumes
sociais também respondem pela presença ou ausência de corrupção e pelo
papel da confiança nas relações econômicas, sociais ou políticas. O
exercício da liberdade é mediado por valores que, porém, por sua vez, são
influenciados por discussões públicas e interações sociais, que são, elas
próprias, influenciadas pelas liberdades de participação.

Ainda, em complemento, a expansão da liberdade é o fim prioritário e,

simultaneamente, o meio principal do desenvolvimento. Assim, a remoção das

restrições da liberdade se traduz em perspectivas de desenvolvimento. Para o

mesmo autor, o que as pessoas podem realizar é influenciado pelas oportunidades

econômicas, liberdades políticas, poderes sociais e condições de saúde, educação

básica, assim como pelo incentivo e estímulo às iniciativas individuais.

Nessa visão, Ivanov et al (2011, p. 17) explica:

Sen (2000) define cinco espécies de liberdade, vistas sob uma perspectiva
instrumental: liberdades políticas; disponibilidades econômicas;
oportunidades sociais; garantias de transparência; proteção da segurança.
Na perspectiva do “desenvolvimento como liberdade”, as liberdades
instrumentais ligam-se umas às outras e com os fins de plenitude da
liberdade humana em geral. As liberdades não são apenas o fim primordial
do desenvolvimento, contam também entre os meios principais. As
liberdades políticas (sob a forma de livre expressão e eleições) ajudam a
promover a segurança econômica. As oportunidades sociais (sob a forma
de serviços de educação e de saúde) facilitam a participação econômica. Os
dispositivos econômicos (sob a forma de oportunidade de participar no
comércio e na produção) podem ajudar a gerar tanto a riqueza pessoal
como os recursos públicos destinados a serviços sociais

Nesse sentido, para traçar perspectivas para o desenvolvimento torna-

se fundamental avaliar cada um dos itens citados, principalmente com o intuito de

observar o quanto o desenvolvimento pode ser afetado positiva ou negativamente,

principalmente no tocante à redução da pobreza, bem como no exercício dos direitos

garantidos pela Declaração Universal de Direitos Humanos, conforme nos esclarece

Bernardes e Ventura (2014, p. 67):

Embora limitada como uma declaração de intenções, a Declaração
Universal de Direitos Humanos torna-se um marco no desenvolvimento do
movimento de proteção internacional de direitos humanos, e
consequentemente, de compromissos assumidos pelos países que assinam
e ratificam tratados sobre o tema obrigando-se a respeitar e fazer cumprir os
direitos e as liberdades neles reconhecidos.

26

Além dos direitos garantidos nesta declaração, vale destacar a

Declaração sobre o Direito ao Desenvolvimento (1986, p. 1), a qual define o direito

ao desenvolvimento da seguinte forma:

Artigo 1 - 1. O direito ao desenvolvimento é um direito humano inalienável
em virtude do qual toda pessoa humana e todos os povos estão habilitados
a participar do desenvolvimento econômico, social, cultural e político, a ele
contribuir e dele desfrutar, no qual todos os direitos humanos e liberdades
fundamentais possam ser plenamente realizados.

Consequentemente, quanto maior for a distância da realidade em

relação a esses direitos, menor a perspectiva em termos de desenvolvimento.

Para que o desenvolvimento atinja vários países ao redor do mundo, a

Organização das Nações Unidas (ONU), por meio de sua Assembleia Geral em

1965, criou o Programa das Nações Unidas para o Desenvolvimento (PNUD). Nas

palavras de Machado et al (2008, p. 53):

O Programa das Nações Unidas para o Desenvolvimento (PNUD) se
destaca como importante órgão da Organização das Nações Unidas para a
questão do desenvolvimento. Ele também é responsável pela elaboração e
publicação do Índice de Desenvolvimento Humano (IDH). O PNUD atua em
mais de 166 países e exerce influência importante na teoria e nas práticas
relacionadas ao desenvolvimento econômico.

Com o anseio de contribuir para a multiplicação das boas práticas para

o desenvolvimento, o Programa das Nações Unidas para o Desenvolvimento

(PNUD) divulgou seu relatório em 2013 com o seguinte tema “the rise of the South”

(ou “a ascensão do sul”), em alusão aos países que compõem o mundo abaixo da

linha do equador, nos quais, de acordo com este documento, reside a grande

maioria da população mundial.

Além de citar os países que apresentaram maior desenvolvimento sob

a ótica do Índice de Desenvolvimento Humano (IDH)9 que analisa a evolução na

expectativa de vida ao nascer, na educação e no produto interno bruto (PIB) per

capita, o relatório do PNUD também procurou demonstrar quais são os fatores

comuns que estão influenciando esse processo.

9 O objetivo da criação do Índice de Desenvolvimento Humano foi o de oferecer um contraponto a
outro indicador muito utilizado, o Produto Interno Bruto (PIB) per capita, que considera apenas a
dimensão econômica do desenvolvimento. Criado por Mahbub ul Haq com a colaboração do
economista indiano Amartya Sen, ganhador do Prêmio Nobel de Economia de 1998, o IDH pretende
ser uma medida geral, sintética, do desenvolvimento humano. Fonte: Programa das Nações Unidas
para o Desenvolvimento (PNUD). Disponível no site: http://www.pnud.org.br/IDH/IDH.aspx?
indiceAccordion=0&li=li_IDH. Acesso em: 08 de jun. 2014.

27

Dentre os países que apresentaram um ganho mais significativo do que

o previsto no Índice de Desenvolvimento Humano (IDH) em relação aos valores de

1990, situa-se o Brasil, conforme gráfico abaixo:

Figura 3 – 40 países do Sul que registraram ganhos mais significativos do que o
previsto no IDH atendendo aos valores apresentados em 1990

Fonte: Human Development Report 2013, p. 1.

Como fatores impulsionadores do desenvolvimento dos países melhor

classificados, o PNUD (2013, p.4) citou:

1. Estado pró-ativo no domínio do desenvolvimento;

2. Exploração de mercados mundiais;

3. Aposta em uma política social inovadora.

Uma vez que o desenvolvimento se reverte na criação de riqueza e no

progresso humano, como sugere o Programa das Nações Unidas, é fundamental

que toda iniciativa que permita a ocorrência do desenvolvimento seja fomentada,

28

não somente em uma pequena parcela da comunidade, mas se possível, em uma

cidade, região, país ou áreas mais abrangentes.

Para Oliveira e Silva (2013), estudos a respeito, em diferentes regiões,

indicam que essas iniciativas empreendedoras estão convertendo-se em um

eficiente mecanismo, gerador de trabalho e renda, alcançando, em muitos casos,

níveis de desempenho, que as habilitam a inovarem e a permaneceram no mercado,

com razoáveis perspectivas de sobrevivência.

Para Andion (2004, p. 1041 e 1047):

percebe-se tanto no campo teórico quanto prático o fortalecimento e a
legitimação de iniciativas da sociedade civil que buscam articular as esferas
econômica e social e propõem novas alternativas de desenvolvimento. Tais
iniciativas promovidas por cooperativas, ONGs, associações, fundações,
organizações de microcrédito, movimentos sociais, entre outros, são
analisadas por muitos autores no Brasil e no mundo através de correntes
distintas como terceiro setor (Salamon, 1997; Rifkin, 1997; Fernandes,
1994), economia solidária (Laville & Sainsaulieu, 1997; Andion, 1998;
Singer, 2002) e economia social ou nova economia social (Jeantet &
Verdier, 1982; Lévesque & Malo, 1992).
A promoção do desenvolvimento local sustentável vai muito além do
crescimento econômico e pressupõe a mobilização local dos recursos e das
competências e o reforço das solidariedades locais. Isso implica o
fortalecimento das redes entre as diferentes esferas sociais que compõem a
economia. Vachon (2001) destaca as seguintes funções das redes na
promoção do desenvolvimento: permitem aproveitar mais racionalmente os
recursos disponíveis; geram economias de tempo que resultam da partilha
da reflexão e favorecem a implantação de um número maior de projetos
permitindo acelerar o processo de desenvolvimento; possibilitam ir além das
ações pontuais, fazendo com que os atores se engajem em objetivos de
transformação de longo prazo e construam estratégias integradas de ação;
e permitem uma reflexão e a busca de soluções comuns aos problemas
econômicos e sociais da coletividade, promovendo uma maior participação.

Na visão de Servet (2009, p.56), dentre as iniciativas que podem

combater a pobreza, pode-se destacar o microcrédito em virtude do propósito de

atender milhares de pessoas de baixa renda para tira-las da situação de pobreza.

Como exemplo, Oliveira e Silva (2013) citam o Grameen Bank, o qual foi criado em

1976 e é considerado a primeira instituição com esse objetivo. Para Singer (2008, p.

302), “o Grameen Bank – banco da aldeia –, é uma tremenda cooperativa de crédito:

os donos do banco são os clientes do banco”.

Essa visão corrobora com o conceito de sustentabilidade descrito por

Andion (2004, p.1045):

O conceito de sustentabilidade e a importância do território vêm
acompanhados de uma nova perspectiva na prática do desenvolvimento.
Essa nova perspectiva propõe um desenvolvimento de baixo para cima
(Santos, 2002). Dessa forma, as comunidades locais são vistas não como

29

objeto das intervenções, mas como sujeitos ativos do processo de
transformação da realidade em que vivem.

Nesse sentido, Oliveira e Silva (2013) registram em seu trabalho a

contribuição de Pinho (2004) que menciona que “as cooperativas de crédito reaplicam a

poupança dos associados na própria região, contribuindo, desta forma, para estimular o

desenvolvimento e, ao mesmo tempo, corrigir desequilíbrios regionais”.

Ferreira, Gonçalves e Braga (2007, p.427) destacam o vínculo entre

eficiência e melhor desempenho do papel socioeconômico das cooperativas de crédito:

Cooperativas de crédito mais eficientes desempenham melhor seu papel
socioeconômico, o que resulta na ampliação de três importantes fatores.
Primeiramente, ocorre a promoção da desintermediação financeira, que
torna o diferencial entre as taxas de captação e empréstimos, realizados
aos cooperados, pequeno, gerando mais oportunidades para a circulação
de recursos e, consequentemente, o desenvolvimento local, já que
depositantes e tomadores de empréstimos normalmente pertencem à
mesma localidade.
Tem-se como segundo fator a capacidade de gerar sobras, as quais
representam o retorno excedente que pode ser distribuído aos sócios,
reinvestido na cooperativa, ou, conforme enfatizado por Búrigo (1997), pode
retornar na forma de juros mais altos sobre as aplicações (depósitos de
longo prazo), ou na forma de menor custo, reduzindo as taxas de
empréstimos e de prestação de serviços. Apesar de a obtenção de sobras
cada vez maiores não ser o objetivo principal das cooperativas, visto que
suas receitas são provenientes, em grande parte, de tarifas cobradas dos
cooperados, quando estas são originárias de menores despesas resultantes
de ganhos de eficiência, permitem o crescimento e a modernização da
cooperativa sem onerar o cooperado.
Um terceiro fator que também deriva de cooperativas mais eficientes é o
volume de crédito concedido. De acordo com Richardson (2002), a carteira
de empréstimos é o recurso das cooperativas de crédito mais importante e
lucrativo.

Nesse quadro, Pimentel (2009, p. 47) argumenta que para prover e

capilarizar o acesso da população mais carente e não bancarizada aos benefícios do

microcrédito, o Banco Central do Brasil criou a expressão entidades microfinanceiras

dentre as quais se incluem as cooperativas de crédito.

Para Soares e Melo Sobrinho (2007, p. 152), um exemplo de política

pública para o fomento da democratização do sistema bancário através da

participação das cooperativas de crédito é a lei 10.735 de 1º de setembro de 2003:

A concepção inicial do Programa de Microcrédito baseou-se e tinha seu foco
no trabalho até então realizado pela sociedade civil, por meio de
Organizações da Sociedade Civil de Interesse Público e ONGs (Bancos do
Povo) que apresentaram essa proposta ao governo e que, ampliada,
incorporou as Cooperativas de Crédito, as Sociedades de Crédito ao
Microempreendedor e outras. (...)
Em 1º de setembro de 2003, foi aprovada a Lei 10.735, com o objetivo de
viabilizar a inclusão bancária de milhares de correntistas de baixa renda.

30

Esse processo de “bancarização dos pobres” criou o acesso a vários
serviços microfinanceiros e a pequenos valores de crédito para o consumo
popular.

Considerando principalmente o primeiro fator citado por Ferreira,

Gonçalves e Braga (2007, p.427), o que textualmente está vinculado ao

desenvolvimento local, bem como a importância das cooperativas de crédito como

instrumento de políticas públicas para o fomento da democratização do crédito,

analisemos as políticas públicas em face do desenvolvimento e sua ligação com o

cooperativismo de crédito como agente nesse sentido.

1.2. POLÍTICAS PÚBLICAS E SUAS RELAÇÕES COM O COOPERATIVISMO

Para Giovanni (2009 p. 4 e 5), política pública é uma forma

contemporânea de exercício de poder nas sociedades democráticas que resulta de

um relacionamento complexo entre Estado e sociedade.

Conforme levantamento do PNUD, os Estados em que aconteceu um

maior investimento público em saúde e educação verificaram um crescimento do

índice de desenvolvimento humano atual, como se observa no gráfico a seguir:

Figura 4 – Relação entre IDH e investimentos públicos em saúde e educação.

Fonte: Cálculos do GRDH e Banco Mundial (2012a). Extraído do Human Development Report 2013.

31

Com o intuito de buscar uma maior eficácia das políticas públicas na

vida daqueles para e pelo qual foram criadas, são cada vez mais estimuladas

aquelas em que existe uma maior participação social do indivíduo.

Segundo Milani (apud ZICCARDI, 2004), a participação social é

resposta necessária aos impactos nocivos do Estado-providência na construção de

uma sociedade ativa. Sem ela, dificilmente haverá sucesso a longo prazo das

políticas públicas, o que resultará em uma perda dos investimentos realizados pelo

governo e, consequentemente dos cidadãos.

Na visão de Gehlen (2004, p. 102), “o desenvolvimento local resulta da

potencialização da participação dos beneficiários, através das iniciativas

comunitárias, promovendo parcerias com o Estado”.

Como o Índice de Desenvolvimento Humano (IDH) aufere a evolução

em educação, saúde e do produto interno bruto per capita, faz-se necessário que o

Estado também invista em políticas públicas que influenciem positivamente os

indicadores relacionados à evolução de renda e, consequentemente, trabalho.

Diferente de emprego, em que há uma relação e uma obrigação

recíproca jurídica entre dois entes (empregador e empregado), o trabalho prediz uma

condição autônoma, de controle por parte do indivíduo que o executa.

Para Morin (2001, p. 10), a partir de estudos de Emery (1976) e Trist

(1978), o trabalho precisa apresentar seis características para estimular o

comprometimento daquele que o realiza:

1. A variedade e o desafio: o trabalho deve ser razoavelmente exigente –
em outros termos que o de resistência física – e incluir variedade. Esse
aspecto permite reconhecer o prazer que podem trazer o exercício das
competências e a resolução dos problemas.
2. A aprendizagem contínua: o trabalho deve oferecer oportunidades de
aprendizagem em uma base regular. Isso permite estimular a necessidade
de crescimento pessoal.
3. Uma margem de manobra e a autonomia: o trabalho deve invocar a
capacidade de decisão da pessoa. Deve-se reconhecer a necessidade de
autonomia e o prazer retirado do exercício de julgamentos pessoais no
trabalho.
4. O reconhecimento e o apoio: o trabalho deve ser reconhecido e apoiado
pelos outros na organização. Esse aspecto estimula a necessidade de
afiliação e vinculação.
5. Uma contribuição social que faz sentido: o trabalho deve permitir a união
entre o exercício de atividades e suas 31 consequências sociais. Isto
contribui à construção da identidade social e protege a dignidade pessoal.
Esse âmbito do trabalho reconhece o prazer de contribuir para a sociedade.
6. Um futuro desejável: o trabalho deve permitir a consideração de um futuro
desejável, incluindo atividades de aperfeiçoamento e orientação
profissional. Isso reconhece a esperança como um direito humano.

32

Contudo, ainda que possua trabalho, o indivíduo precisa de um

ambiente propício ao desenvolvimento de sua atividade, principalmente no tocante à

democratização do crédito e, dentro desse objetivo, o aumento na disponibilização

do microcrédito.

Nesse aspecto, considerando os objetivos das políticas públicas, bem

como a necessidade de participação do indivíduo para que estas perdurem ao longo

do tempo, eis que o cooperativismo de crédito tem sua importância reconhecida,

conforme Lemos, Falcoski e Castro (2013, p. 20):

Segundo as diretrizes da II Conferência Nacional de Economia Solidária
(CONAES, 2010, p 25): “Uma ação voltada à democratização do crédito
deverá valorizar iniciativas existentes na área das finanças solidárias. No
que se refere às agências de financiamento, devem ser estimuladas as
cooperativas de crédito, as OSCIPs de microcrédito, os bancos
comunitários, as fundações públicas e os fundos públicos de
desenvolvimento, além dos fundos rotativos e os sistemas de moedas
sociais circulantes locais, lastreados em moeda nacional (Real) e outros
sistemas de moeda social como formas criativas de lastros.

Para Denardi (2000, p. 9), as cooperativas de crédito estão incluídas no

grupo de principais organizações econômicas rurais que, “além do seu objetivo ou

finalidade principal, exercem um papel de representação política dos associados

influindo nas políticas públicas de alcance local”.

Para visualizar o contexto em que estão inseridas e o motivo de sua

importância, apresenta-se no próximo item a situação do crédito no Brasil.

1.3. A SITUAÇÃO ATUAL DO CRÉDITO NO BRASIL

Atualmente, o crédito no Brasil tenta desenvolver-se em uma

conjectura diferente daquela observada em vários países do mundo, no entanto,

muito semelhante a outros que são denominados por alguns autores de “países

subdesenvolvidos” ou “em desenvolvimento”.

Nesse sentido, é importante apresentar os dados do estudo de Soares

e Melo Sobrinho (2007) no tocante a Relação Empréstimo/PIB de algumas

economias da Europa, Ásia, América do Norte e América Latina:

33

Tabela 3 – Relação Empréstimo/PIB (%) em países desenvolvidos e em
desenvolvimento, incluindo o Brasil nos anos de 1990, 1997 e 2005.

Países 1990 1997 2005

EUA 144 199 260
Reino Unido 116 120 166
Alemanha 89 110 112

França 94 82 94
Japão 196 192 99
China 88 98 115
Índia 25 24 41

Brasil 24 29 31
Argentina 16 22 12

Chile 47 56 66
México 17 26 18

Fonte: SOARES e MELO SOBRINHO (2007, p. 39) com dados do Banco Mundial

Como se pode observar na tabela, a Relação Empréstimo/PIB é

sempre maior em países cuja orientação para o crescimento da atividade produtiva é

a disponibilização de crédito superiores aos volumes de Bens e Serviços produzidos

em todo o país. Em comparação a outros 10 países, o Brasil fica somente a frente

de Argentina e México, apesar de ter melhorado em relação aos anos de 1990 e

1997.

Depois de 9 anos, no primeiro trimestre de 2014, o Brasil alcançou o

saldo da carteira de operações de crédito de 55,90% do PIB, segundo dados do

Banco Central do Brasil (2014). No entanto, segundo o World Bank (2014), a China

atingiu a marca de 56,51% em 1981, 33 anos antes. Em 2012, essa relação foi de

133,70%.

Contudo, para que se inicie um movimento de desenvolvimento

autossustentável em nosso país, além do aumento dos recursos para o crédito, é

imprescindível que este seja acessível a todos os cidadãos, ou seja, é necessária a

sua democratização.

Para viabilizar o crédito, o primeiro passo é tornar disponível à

população o acesso às instituições onde obterão os recursos legalmente. No

entanto, conforme dados do Banco Central do Brasil, ainda existem 34% dos

municípios brasileiros sem uma instituição financeira. Até mesmo o estado de São

34

Paulo possui cidades com essa característica, conforme se observa no gráfico

abaixo:

Figura 5 – Infográfico sobre cidades sem banco no Brasil.

Fonte: Banco Central do Brasil (2013).
Infográfico elaborado em 12 de fevereiro de 2014 e extraído do Portal G110

Dentre os fatores que explicam tal cenário, citam-se: incapacidade dos

usuários de absorverem os custos de manutenção até o fato de que não possuem

garantias suficientes para comprovar a boa-fé de uma eventual inadimplência. Com

isso, não despertam o mínimo interesse destes entes privados cujas metas

normalmente visam à maximização do retorno, seja nas tarifas ou nos juros das

operações financeiras.

Sendo assim, é importante rever questões históricas e fatores

econômicos que influenciam a situação atual do crédito e que demonstram a

importância da concretização de empreendimentos alternativos que podem

proporcionar mudanças futuras em relação ao desenvolvimento das localidades

onde estão inseridos.

10 Fonte: Portal G1. Disponível em: http://g1.globo.com/economia/noticia/2014/02/mais-de-230-cidades-do-

pais-nao-tem-dependencias-bancarias-segundo-bc.html. Acesso em: 12 de fev. 2014.

35

1.3.1. As raízes históricas da baixa relação de empréstimos em relação ao PIB

Após pesquisas realizadas, verificamos que as origens da Relação

Empréstimos/PIB são centenárias:

As raízes estão fincadas em solo bem mais profundo, desde o período
colonial e o Império até desaguar na chamada República Velha de Deodoro
a Washington Luiz, antes, portanto, da Revolução de 1930. Foram modelos
pautados nas grandes oligarquias, que se deslocavam ao sabor do produto
primário de ocasião, como o pau-brasil, a cana-de-açúcar, o café, a
borracha, entre tantos outros que conduziram os rumos da nossa economia
desde o descobrimento. A entrada do Brasil no processo de industrialização,
principalmente a partir da Segunda Grande Guerra, trouxe algum alento
para a quebra dos interesses daquelas oligarquias, pressupondo-se, assim,
que a partir daí haveria certa democratização da terra e do crédito
(SOARES e MELO SOBRINHO, 2007, p. 40).

Mesmo com a instalação dessas indústrias ao lado dessas oligarquias,

Soares e Sobrinho (2007, p. 40) destacam que a entrada do Estado em sua

organização trouxe uma nova esperança de inclusão social. Vários planos de

desenvolvimento econômico foram surgindo nas décadas de 50, 60 e 70:

Em todos esses períodos, ocorreu a proliferação de Planos de
Desenvolvimento Econômico, sob a nomenclatura permitida pelo marketing
de ocasião, todos eles vendidos como estrutura essencial à melhor
distribuição de renda no País, sob o argumento culinário de primeiro deixar
o bolo crescer para depois repartir. De fato, o bolo cresceu, porém, com
certeza, sua distribuição não foi exatamente um primor de resultado.
(SOARES E MELO SOBRINHO, 2007, p. 40)

No entanto, Soares e Melo Sobrinho (2007, p. 40 e 41) observam que a

alta concentração de renda permanecia. Além dela, devido à globalização e à

abertura econômica, um novo personagem surgiu no cenário brasileiro: a indústria

financeira. Nas palavras de Martins (2010, p. 101):

O sistema bancário no Brasil passou por diversas mudanças nos últimos
anos, especialmente a partir da estabilização da moeda promovida pelo
Plano Real, implementado em 1994. Várias organizações estrangeiras
aumentaram sua participação no setor e vários bancos estatais deixaram de
funcionar, principalmente devido às privatizações ocorridas em decorrência
da reestruturação produtiva efetuada no país na década de 1990.

Dentro do novo modelo de globalização, Soares e Melo Sobrinho

(2007, p. 41) também destacam que houve o processo de privatização sob o mote

de uma menor interferência do Estado no mercado. Como consequência, observa-se

que:

Como até então o Estado brasileiro tinha presença relevante no mercado e,
reconheça-se, até em áreas que não deveria estar presente, a reversão do
modelo pegou a classe média desprevenida, para não dizer despreparada,

36

para o enfrentamento da concorrência do capital privado. O resultado foi
seu encolhimento, mormente naquela classe média composta por
empregado do setor governamental e por proprietários de pequenas e
médias empresas. Com isso, a oferta de crédito e emprego para esses
setores foi reprimida, quer pelo seu alto custo, quer pelos interesses
maiores de privatização, quer mesmo pela necessidade de ajustes internos
da economia, o que gerou agravamento do processo de concentração de
renda (SOARES e SOBRINHO, 2007, p. 41)

Podem ser comprovadas tais consequências nos estudos realizados

por Pastore e Silva (2000), que analisam as causas da intensa mobilidade social

ocorrida no Brasil no século passado, ressaltando os fatores estruturais entre os

anos de 1950 e 1970 (surgimento das oportunidades de trabalho) e de natureza

mais circular nas décadas seguintes.

Tabela 4 – Tipos de Mobilidade Social no Brasil.

Tipos 1973 1996 Diferença

Estrutural 32,8% 31,4% - 1,4%

Circular 25,7% 31,8% + 6,1%

Total 58,5% 63,2% + 4,7%

Fonte: PASTORE e SILVA (2000) – Mobilidade Social no Brasil. Extraída de SOARES e MELO
SOBRINHO (2007, p. 41).

Os dados demonstram o crescimento da mobilidade circular, ou seja,

evidenciam que para uma pessoa subir, outra tem que desocupar a posição. Além

da crescente mobilidade circular, Krein (2014) argumenta que no Brasil os avanços

desde o ano 2000 estiveram concentrados na base da pirâmide social:

O Brasil dos anos 2000 apresenta uma inflexão política, favorecida num
primeiro momento por um fluxo mais favorável de comércio internacional, com
o incremento de um projeto social-desenvolvimentista que proporcionou as
condições para a retomada de uma mobilidade social ascendente. Ela adveio
de um quadro de crescimento econômico e de decisão política de promover
inclusão social, por meio da política de valorização do salário mínimo,
melhora nas negociações salariais, políticas de transferência de renda,
fomento à agricultura familiar, formalização dos contratos de trabalho e
incentivo e disponibilização do crédito. Políticas que incrementaram o
mercado interno, proporcionando a geração de milhões de empregos e queda
do desemprego. No entanto, como destacado nos dois livros, o incremento do
emprego esteve concentrado na base da pirâmide social, em que parte
importante das ocupações é de baixos salários e de atividades pouco
qualificadas, desmistificando mais uma vez que na estrutura social há o
surgimento de uma nova classe média (KREIN, 2014, p.276).

37

Considerando a importância do crescimento econômico para o

desenvolvimento da mobilidade, no próximo item explora-se esta relação com a

situação atual de crédito no Brasil.

1.3.2. Os fatores econômicos e sua relação com a situação atual do crédito

Após estudo das questões históricas, analisemos agora os fatores

econômicos, o que nos leva a comparar o endividamento brasileiro e os

investimentos estruturais que deveriam ter sido realizados, o que influencia o

crescimento sustentável do Brasil até os dias atuais.

No plano econômico, principalmente na década de 80, o Brasil viveu o

ápice da inflação em completo descontrole. Soares e Melo Sobrinho (2007, p. 42)

explanam a necessidade do controle das condições de oferta sem com que o

governo emitisse moeda para administrar sua dívida interna:

Por essa lógica, o governo se torna o principal tomador dos recursos
produzidos pelo mercado, mediante estímulo à aquisição de títulos públicos.
Como não houvesse esse “enxugamento”, a pressão inflacionária atuaria
em duas frentes: existência de demandas superiores às condições de
oferta, como consequência do esgotamento da capacidade produtiva, e
emissões para o pagamento da dívida. Só que, para estimular investimentos
em títulos públicos, o principal instrumento é a taxa de juros que, se de um
lado onera a dívida pública e os demais ativos do sistema, de outro atrai
investidores. Uma lógica perversa bem aproveitada pelos agentes
financeiros de maior porte, como os bancos, diante de sua capacidade de
alavancar recursos e dele obter proveito sem maiores riscos. (SOARES e
MELO SOBRINHO, 2007, p. 42)

Em complemento ao crescimento do setor bancário nesse período,

Martins et al (2010, p. 101) argumenta que:

Como destaca Belaisch11 (2003), o Plano Real trouxe à tona uma série de
ineficiências do setor produtivo que resultou em altas taxas de inadimplência
nos empréstimos bancários. Isso, somado ao fim da receita inflacionária, à
abertura do mercado às instituições estrangeiras, a alterações nas regras de
fiscalização e a ações do Banco Central — como o Programa de Estímulo à
Reestruturação e ao Fortalecimento do Sistema Financeiro Nacional
(PROER), o Programa de Apoio à Infra-Estrutura Econômica e Social
(PROES) e o Programa de Reestruturação dos Bancos Federais (PROEF)
—, vem aumentando o nível de competição no segmento e,
consequentemente, ganhando relevância na análise estratégica, pois, como
destaca Assaf Neto12 (200, p. 17), “para atuar em ambiente de concorrência,
as instituições financeiras desenvolvem suas estratégias de mercado
visando maximizar seus resultados operacionais.”

11 BELAISCH, A. Does Brazilian Banks Compete? IMF Working Paper. WP/03/113, May, p. 1-21, 2003
12 ASSAF NETO, A. Estrutura e Análise de Balanços, Um Enfoque Econômico-Financeiro. 6.ed. São

Paulo: Atlas, 2001.

38

Assim, segundo o ranking dos 50 maiores bancos e o consolidado do

Sistema Financeiro Nacional do Banco Central do Brasil (2014, p. 1) tem-se o

seguinte cenário:

� Um dos fatores que pode justificar porque o crédito no Brasil seja caro é
o fato de que dez bancos do país controlam mais de 76,59% das operações
de crédito no país, ou seja, 2,363 trilhões de Reais de um total de 2,748
trilhões de Reais;
� Se excluirmos o BNDES do total de operações de crédito, a participação
dos dez primeiros bancos aumenta para 85,30% do total, ou seja, 2,105
trilhões de Reais.

Constata-se, assim, um capitalismo às avessas: ao invés das

instituições financeiras tradicionais disputarem a atenção dos consumidores, verifica-

se uma disputa entre o Estado e os Empresários pelos parcos recursos disponíveis.

Nesse contexto, enfatiza-se a importância de alternativas ao sistema engendrado,

dentre as quais citamos o cooperativismo de crédito.

39

2 O COOPERATIVISMO

Para iniciar, vejamos a visão de Moura et. al (2014, p.46) sobre o

associativismo:

As associações são uma forma jurídica de legalizar a união de pessoas que
objetivam um bem comum, a constituição da associação permite que os
indivíduos construam condições melhores e mais vantajosas do que teriam
se estivessem de forma isolada. (...) Acredita-se que através do
associativismo, pode se encontrar soluções melhores para os problemas
encontrados na sociedade

Uma das formas de associativismo é o cooperativismo. Originada do

latim cooperatio, cooperação é a ação de cooperar. Etimologicamente, significa a

prestação de auxílio para um fim comum. Para Begnis, Arend e Estivalete (2014, p.

101), a cooperação é o meio para o indivíduo atingir seus objetivos:

A vida em sociedade é a principal evidência de que o ser humano necessita
interagir e cooperar com os seus semelhantes para viabilizar a sua
existência. O homem é impelido a cooperar a fim de atingir objetivos
específicos e individuais.

Fruto dessa necessidade, as cooperativas têm se desenvolvido ao

longo do último século e se destacam pela sua base democrática e pelos seus

objetivos voltados ao capital social. Nas palavras de Pinho (2004, p. 124), as

cooperativas são assim definidas:

Cooperativas: São sociedades de pessoas, organizadas em bases
democráticas, que visam não só a suprir seus membros de bens e serviços,
como também a realizar determinados programas educativos e sociais. Tem
por fim a prestação de serviços sem intuito lucrativo – enquanto na empresa
capitalista a prestação de serviços é o meio de obter o maior lucro possível,
na cooperativa a satisfação das necessidades dos associados é o fim da
atividade econômica. Daí, o retorno, isto é, a distribuição das sobras
líquidas resultantes da diferença entre o preço de venda e o preço de
compra – distribuição que se efetua pro rata das operações realizadas pelos
associados na cooperativa.

Historicamente, a Sociedade dos Probos Pioneiros de Rochdale,

primeira cooperativa no mundo, nasceu na cidade de Rochdale na Inglaterra em

1844, conforme Begnis, Arend e Estivalete (2014, p. 101):

Em pleno vigor da Revolução Industrial na Inglaterra do século XIX, embora
fossem prósperas as fábricas de tecido, os tecelões operários que nelas
trabalhavam formavam uma classe mal remunerada. (...) Os operários,
cientes de que eram os industriais os detentores do capital e que os
comerciantes concentravam a oferta das provisões das quais necessitavam,
encontraram na via da cooperação a possibilidade de conseguir o que lhes
faltava.

40

Segundo a Organização das Cooperativas Brasileiras (OCB)13, no

momento em que nasceu a primeira cooperativa no mundo em 1844, em Rochdale na

Inglaterra, foram aprovados os sete princípios do cooperativismo que foram moldados

pelo anseio de seus fundadores, tecelões pertencentes a uma sociedade que vivia os

efeitos socioeconômicos da Revolução Industrial, dentre eles: baixos salários e uma

longa jornada de trabalho. Depois de mais de um século desse marco, esses princípios

ainda persistem como a base do verdadeiro cooperativismo. São eles:

1º - Adesão voluntária e livre - as cooperativas são organizações
voluntárias, abertas a todas as pessoas aptas a utilizar os seus serviços e
assumir as responsabilidades como membros, sem discriminações de sexo,
sociais, raciais, políticas e religiosas.

2º - Gestão democrática - as cooperativas são organizações democráticas,
controladas pelos seus membros, que participam ativamente na formulação
das suas políticas e na tomada de decisões. Os homens e as mulheres,
eleitos como representantes dos demais membros, são responsáveis
perante estes. Nas cooperativas de primeiro grau os membros têm igual
direito de voto (um membro, um voto); as cooperativas de grau superior são
também organizadas de maneira democrática.

3º - Participação econômica dos membros - os membros contribuem
equitativamente para o capital das suas cooperativas e controlam-no
democraticamente. Parte desse capital é, normalmente, propriedade comum
da cooperativa. Os membros recebem, habitualmente, se houver, uma
remuneração limitada ao capital integralizado, como condição de sua
adesão. Os membros destinam os excedentes a uma ou mais das seguintes
finalidades:
- desenvolvimento das suas cooperativas, eventualmente através da criação
de reservas, parte das quais, pelo menos será, indivisível;
- benefícios aos membros na proporção das suas transações com a
cooperativa; e
- apoio a outras atividades aprovadas pelos membros.

4º - Autonomia e independência - as cooperativas são organizações
autônomas, de ajuda mútua, controladas pelos seus membros. Se firmarem
acordos com outras organizações, incluindo instituições públicas, ou
recorrerem a capital externo, devem fazê-lo em condições que assegurem o
controle democrático pelos seus membros e mantenham a autonomia da
cooperativa.

5º - Educação, formação e informação - as cooperativas promovem a
educação e a formação dos seus membros, dos representantes eleitos e
dos trabalhadores, de forma que estes possam contribuir, eficazmente, para
o desenvolvimento das suas cooperativas. Informam o público em geral,
particularmente os jovens e os líderes de opinião, sobre a natureza e as
vantagens da cooperação.

6º - Intercooperação - as cooperativas servem de forma mais eficaz aos
seus membros e dão mais - força ao movimento cooperativo, trabalhando
em conjunto, através das estruturas locais, regionais, nacionais e
internacionais.

13 Fonte: OCB. Sete linhas que orientam o cooperativismo. Disponível em http://www.ocb.org.br/

site/cooperativismo/principios.asp. Acesso em: 17 dez. 2014.

41

7º - Interesse pela comunidade - as cooperativas trabalham para o
desenvolvimento sustentado das suas comunidades através de políticas
aprovadas pelos membros.

Pinho e Palhares (2010, p. 47) cita na íntegra a publicação de maio de

1888 da “Revista Financeira” do Rio de Janeiro, então Capital do Brasil:

Na ordem econômica das nações o belo preceito evangélico – amai-vos uns
aos outros – encontra no desenvolvimento das sociedades cooperativas a
sua mais alevantanda expressão. Estas agremiações de milhares de seres
humanos, reunidos por um mesmo pensamento de mútuo benefício e
utilidade, congregando-se para um mesmo fim de solidariedade, auxiliando-
se ou protegendo-se reciprocamente, são a obra-prima de economia
política, social e cristã, uma das mais poderosas alavancas do progresso,
brilhantíssima conquista desse século em que predomina o coração, raio de
luz e calor que, afugentando a miséria e fundindo as dificuldades inerentes
à condição humana, diminuiu as agruras da existência aos menos
desfavorecidos da sorte, permitindo-lhes atingir ao bem-estar e conforto que
o trabalho e a economia, quando organizados, soem conceder. As
associações cooperativas, fundando-se unicamente para o bem coletivo de
seus associados, desenvolvem a sociabilidade, que dá origem à recíproca
benevolência e esta ao amor pelos nossos semelhantes. A cooperação
mútua é, pois, um elemento de ordem, de fraternidade e de justiça, um
incentivo poderoso ao bem, ao progresso intelectual e moral, fonte de
economia e de riqueza das nações.

Juridicamente, o conceito de cooperativismo está expresso no artigo 4º

da Lei 5.764 de 1971, marco legal brasileiro que instituiu a Política Nacional do

Cooperativismo:

Art. 4º As cooperativas são sociedades de pessoas, com forma e natureza
jurídica próprias, de natureza civil, não sujeitas a falência, constituídas para
prestar serviços aos associados, distinguindo-se das demais sociedades
pelas seguintes características:

 I - adesão voluntária, com número ilimitado de associados, salvo
impossibilidade técnica de prestação de serviços;

 II - variabilidade do capital social representado por quotas-partes;

 III - limitação do número de quotas-partes do capital para cada
associado, facultado, porém, o estabelecimento de critérios de
proporcionalidade, se assim for mais adequado para o cumprimento dos
objetivos sociais;

 IV - incessibilidade das quotas-partes do capital a terceiros, estranhos
à sociedade;

 V - singularidade de voto, podendo as cooperativas centrais,
federações e confederações de cooperativas, com exceção das que
exerçam atividade de crédito, optar pelo critério da proporcionalidade;

 VI - quórum para o funcionamento e deliberação da Assembleia Geral
baseado no número de associados e não no capital;

42

 VII - retorno das sobras líquidas do exercício, proporcionalmente às
operações realizadas pelo associado, salvo deliberação em contrário da
Assembleia Geral;

 VIII - indivisibilidade dos fundos de Reserva e de Assistência Técnica
Educacional e Social;

 IX - neutralidade política e indiscriminação religiosa, racial e social;

 X - prestação de assistência aos associados, e, quando previsto nos
estatutos, aos empregados da cooperativa;

 XI - área de admissão de associados limitada às possibilidades de
reunião, controle, operações e prestação de serviços.

As cooperativas se distinguem em relação às outras empresas

mercantis pelo fato de não terem o objetivo do lucro, pela repartição dos resultados

econômicos entre os sócios, como bem destaca Benedito (2014, p. 111):

As sociedades cooperativas, diversamente das empresas, não têm por
finalidade a obtenção de lucro, mas sim o trabalho de seus associados que
por sua vez são os donos da cooperativa, ficando o poder de controle da
sociedade baseado nas pessoas participantes da cooperativa e não no
detentor do capital social. A administração da cooperativa, por sua vez,
também é feita com base em pessoas e não na proporção do capital social,
o mesmo sendo feito com a repartição dos resultados econômicos da
cooperativa. Tais características se enquadram perfeitamente nas
necessidades iniciais do projeto de economia solidária – definida como um
conjunto de atividades econômicas de produção, distribuição, consumo,
poupança e crédito, organizadas sob a forma de autogestão, possuindo
como principais características: cooperação, autogestão, dimensão
econômica e solidariedade.

Dentro desses princípios, muitas cooperativas surgiram no Brasil. A

seguir, citamos o histórico da Copercana em virtude de sua iniciativa em incentivar o

nascimento da cooperativa de crédito Sicoob Cocred. Essa cooperativa de crédito foi

a escolhida para o estudo de caso.

2.1. A COOPERATIVA DOS PLANTADORES DE CANA DO OESTE DO ESTADO

DE SÃO PAULO (COPERCANA)

A Cooperativa dos Plantadores de Cana do Oeste do Estado de São

Paulo (Copercana) foi fundada em 19 de maio de 1.963 por conta da necessidade

43

de unir os agricultores da região e promover a defesa de seus interesses

econômicos, segundo dados seu site14.

Segundo a linha histórica de seu site15, em 1972, a Copercana contava

com 615 cooperados. Nessa época, por meio de um contrato com o IAA (Instituto do

Açúcar e do Álcool), realizado através da Sicoob Cocred (Cooperativa de Crédito,

objeto de estudo desse trabalho) por intermédio do Banco do Brasil, a Copercana

teve acesso à uma linha para capital de giro e aquisição de equipamentos agrícolas.

Por meio dele, foi repassado o valor de Cr$ 53 milhões para financiamento de

máquinas e implementos agrícolas.

Anos mais tarde, conforme seu site16, a Copercana firmou novo

contrato com o Banco do Brasil, através do aval do IAA e recursos oriundos do

Decreto Lei 1266 de 26/03/73 artigo 2º item 5. Novamente, disponibilizou

financiamentos aos cooperados para a aquisição de mais caminhões, tratores,

carregadeiras e implementos agrícolas, agora, na ordem de aproximadamente Cr$

65 milhões.

Além de sua atuação como apoio econômico, citam-se outros

destaques da atuação da Copercana: incorporação da Coopervam (Cooperativa

Agropecuária do Vale do Mogi-Guaçu), produção de biogás, produção de

biofertilizante e processo de certificação de suas unidades armazenadoras. Ainda,

com os resíduos sólidos resultantes do beneficiamento do amendoim, criou-se o

canteiro de compostagem, conforme sua página na internet17.

Para registrar as mudanças que o cooperativismo pode provocar no

local onde estão instaladas bem como no seu entorno, citaremos duas iniciativas da

Copercana:

• O projeto Copercana voltado para produtores de amendoim; e

• A criação da cooperativa de crédito Sicoob Cocred, cooperativa

escolhida para o estudo de caso do presente trabalho.

Abaixo, iniciamos a exposição do Projeto Copercana.

14 Fonte: Copercana. Disponível em: http://www.copercana.com.br/50anos/#0. Acesso em: 12 fev. 2014.
15 Fonte: Copercana. Disponível em: http://www.copercana.com.br/50anos/#0. Acesso em: 12 fev. 2014.
16 Fonte: Copercana. Disponível em: http://www.copercana.com.br/50anos/#0. Acesso em: 12 fev. 2014.
17 Fonte: Copercana. Disponível em: http://www.copercana.com.br/50anos/#0. Acesso em: 12 fev. 2014.

44

2.2. PROJETO COPERCANA

Nas palavras de Ascanio, Malagolli e Freire (2007, p.5), o amendoim é:

uma oleaginosa de origem sul-americana, rico em óleo, proteínas e
vitaminas. Conforme Câmara (2006), a soja possui um teor de óleo em torno
de 20%, enquanto que o amendoim possui um alto teor de óleo (cerca de
45%), aproximadamente 2,5 vezes maior, tornando-o uma excelente
alternativa para a produção da agroenergia, visando um crescimento
sustentável no médio prazo

Devido ao aquecimento do cultivo da cana-de-açúcar e pelo fato de

que a rotatividade de culturas entre ela e o amendoim proporciona maior fertilidade

ao solo, a produção desse empreendimento tomou força a partir da década de 70.

Conforme depoimento de Carvalho (2006) registrado na pesquisa de Ascanio,

Malagolli e Freire (2007, p.5 e 6):

No Brasil, o amendoim tomou força no início da década de 1970, durante o
Programa Nacional do Álcool (Proalcool), quando começou a ser usado na
entressafra da cana-de-açúcar em área de reforma dos canaviais, evitando
assim que as terras ficassem ociosas neste período e eliminando a
sazonalidade econômica, mantendo o mercado aquecido o ano inteiro. A
rotatividade com o amendoim ainda proporciona maior fertilidade ao solo, ou
seja, aproveita melhor os resíduos da cana e proporciona melhor
nitrogenação, reduzindo a adubação nitrogenada no plantio da cana.

Segundo dados da Companhia Nacional de Abastecimento (CONAB), a

produção de amendoim cresceu quase 40% nas últimas cinco safras sendo que, no

estado de São Paulo, esse crescimento alcançou 65%, conforme gráfico abaixo:

45

Figura 6 – Produção de amendoim entre as safras 2006/07 a 2013/14 (em mil
toneladas)

Fonte: Autor da dissertação com dados da CONAB18.

Ainda, como análise do gráfico, percebe-se que a produção de

amendoim no estado de São Paulo representou mais de 90% da produção nacional.

Assim, considerando a importância da cultura do amendoim para a

cana de açúcar e pela boa aceitação do produto no mercado interno e externo, no

ano de 2006 a Copercana implantou o Projeto Copercana voltado para

profissionalizar a produção de amendoim, visando atender as necessidades dos

produtores, ampliando a capacidade de recebimento, armazenamento e

beneficiamento, para atender ao mercado que se tornou cada vez mais exigente.

Segundo informações da própria Copercana19, com apenas 3920

cooperados, o projeto alcançou na safra 2012/2013 a cifra de 2 milhões de sacas de

amendoim, o equivalente a 50 mil toneladas do produto, ou seja, mais de 17% da

produção do estado de São Paulo no mesmo período.

Além de auxiliar os produtores no armazenamento e na venda da

produção a cooperativa também disponibiliza um departamento técnico de grãos, o

qual realiza experimentos para melhor orientar os produtores, bem como realiza

parcerias com outras instituições para desenvolver novas variedades do produto.

18 Fonte: CONAB. Disponível em: http://www.conab.gov.br/conteudos.php?a=1252&
19 Fonte: Copercana. Disponível em: http://www.copercana.com.br/index.php?xvar=ver-noticias&id=222
20 Fonte: Copercana. Disponível em: http://www.copercana.com.br/index.php?xvar=ver-noticias&id=178

46

Depois do amendoim, outras culturas passaram a integrar o projeto,

dentre elas soja e milho. Na safra 2012/2013, o projeto recebeu cerca de 300 mil

sacas de soja e 140 mil sacas de milho.

A seguir, analisamos a participação da cooperativa Copercana na

criação da cooperativa de crédito Sicoob Cocred, cooperativa escolhida para o

estudo de caso do presente trabalho.

2.3. A PARTICIPAÇÃO DA COPERCANA NA CRIAÇÃO DA COOPERATIVA DE

CRÉDITO SICOOB COCRED

Por iniciativa de cooperados da Copercana, foi constituída em 1969 a

Cooperativa de Crédito dos Plantadores de Cana de Sertãozinho (inicialmente

chamada Cocred) a fim do cumprimento da Lei nº 4870/1965.

A ação foi realizada para que seus cooperados tivessem acesso às

taxas de financiamento, assistência social e associativismo que o fornecedor de

cana recolhia via usinas de açúcar para o IAA (Instituto do Açúcar e Álcool), criado

em 1933 para equilibrar e regulamentar a produção de açúcar e álcool.

A entidade que foi fundada com 104 cooperados, em 2013 alcançou a

marca de 23.994 associados, além de ser a quarta maior cooperativa de crédito da

América Latina em número de ativos, segundo levantamento da Confederação das

Cooperativas a Alemanha (DGRV)21. O crescimento da cooperativa pode ser

justificado estratégias de gestão e pela ação de seus cooperados, bem como pela

constatação de Freitas e Freitas (2013, p. 178 e 179):

Constata-se, com efeito, que a exclusão financeira está associada à baixa
presença de organizações financeiras locais que conheçam melhor as
necessidades de seus clientes e se orientem pela lógica da solidariedade,
diferente de agiotas (serviços informais) e de bancos (serviços formais). Sob
esse contexto, as cooperativas aparecem como importante ator social para
suprir a necessidade de acesso ao crédito adequado à realidade da
agricultura familiar e a promoção do desenvolvimento local. As cooperativas
de crédito rural podem se integrar em arranjos organizacionais cooperativos,
em que as diversas organizações locais se beneficiam mutuamente.

Tamanho destaque como ator social na promoção do desenvolvimento

local, analisemos agora o cooperativismo de crédito, objeto do presente estudo.

21 Fonte: Portal do Cooperativismo de Crédito. Disponível em: http://cooperativismodecre

dito.coop.br/2014/02/conheca-as-maiores-cooperativas-de-credito-da-america-latina/. Acesso em 15 de
mar. de 2015.

47

3 O COOPERATIVISMO DE CRÉDITO

No Brasil, o cooperativismo está dividido em treze ramos, dentro os

quais citam-se: agropecuário, consumo, crédito, trabalho, educacional, especial,

habitacional, infraestrutura, mineral, produção, saúde, trabalho, transporte e turismo

e lazer. Como objeto deste trabalho, teceremos algumas considerações sobre o

ramo crédito, no qual estão inseridas as cooperativas de crédito.

Diferentemente das instituições financeiras tradicionais, as cooperativas

de crédito estão sujeitas a normatização do Banco Central do Brasil. Num cenário de

crédito caro e escasso, as cooperativas de crédito têm sua importância enaltecida,

como se pode observar nas palavras Alves e Soares (2006, p. 69):

O setor cooperativista é de singular importância para a sociedade, na
medida em que promove a aplicação de recursos privados e assume os
correspondentes riscos em favor da própria comunidade onde se
desenvolve. Por representar iniciativas diretamente promovidas pelos
cidadãos, é importante para o desenvolvimento local de forma sustentável,
especialmente nos aspectos de formação de poupança e de financiamento
de iniciativas empresariais que trazem benefícios evidentes em termos de
geração de empregos e de distribuição de renda. (...) Em alguns países,
como Irlanda e Canadá, o cooperativismo de crédito vem ocupando, com
bastante eficiência, espaços deixados pelas instituições financeiras
bancárias, como resposta ao fenômeno mundial da concentração, reflexo da
forte concorrência do setor financeiro. As cooperativas estão conseguindo
manter os empregos nas pequenas comunidades e ofertando serviços mais
adequados às necessidades locais.

Tamanha a importância, analisemos seu desenvolvimento nos

principais países do movimento.

3.1. O COOPERATIVISMO DE CRÉDITO NO MUNDO

Apesar do movimento cooperativista ter suas raízes em 1844 na

Inglaterra na forma de Cooperativa de Consumo, a partir daquele ano iniciaram-se

vários movimentos com os mesmos princípios filosóficos em todo o mundo, contudo,

com um perfil diferente: o crédito. Citam-se os que mais influenciaram o movimento

de crédito cooperativo no Brasil:

48

3.1.1. Alemanha

Em 1850, surge a primeira cooperativa de crédito do mundo. Idealizada

pelo alemão Herman Schulze (1808/1883), o objetivo de tal sociedade era atender

as necessidades das classes sofridas.

Para explicar a origem da iniciativa, menciona-se um breve relato a

respeito do seu idealizador: Herman Schulze nasceu na cidade de Delitzsch, na

Alemanha. Tendo um sobrenome muito comum na população, usou o sobrenome de

sua cidade natal junto ao seu, passando então a chamar-se Schulze-Delitzsch.

Formando-se em direito, tornou um grande homem público. Foi eleito como Prefeito

e depois Deputado pela sua cidade.

Com uma cadeira na Assembleia Nacional alemã, exteriorizou sua

preocupação com as dificuldades sofridas pelos diversos setores da sociedade

(industriais, comerciantes e trabalhadores em geral), uma vez que estes estavam

submetidos à grande exploração. Para minimizar os efeitos desta, resolveu organizar

Sociedades de Crédito que, no início, eram uma pequena Caixa de Socorro com o

fim de atender, com primazia, casos de doenças ou de morte. Apesar de suas

características urbanas, o movimento também se espalhou nas áreas rurais.

Como efeito do grande crescimento deste movimento altruísta, foram

surgindo cada vez mais cooperativas às quais, juntas, proporcionaram a fundação

da União Geral das Sociedades Cooperativas e Artesanais Alemãs. Vale ressaltar

que essas cooperativas não recebiam nenhum subsídio do Estado e que por isso

eram duramente censuradas pelas mentes capitalistas da época. Para eles,

preponderava a mentalidade de que o salário destinava-se à manutenção das

despesas dos operários, e as despesas de emergência ficavam a cargo do Estado.

Após uma década de seu nascimento, o movimento estava regularmente fortificado,

com 111 cooperativas de crédito singulares, as quais tinham as seguintes

características, nas palavras Thenório Filho (2002, p. 96):

a) Adoção do princípio da ajuda mútua;
b) Responsabilidade ilimitada dos sócios;
c) Sobras líquidas distribuídas proporcionalmente ao capital;
d) Controle democrático, permitindo a cada associado direito a um voto;
e) Áreas de ação não restritas;
f) Empréstimos a curto prazo, de acordo com as modalidades bancárias
vigentes;
g) Diretores executivos remunerados

49

3.1.2. Itália

Como grandes nomes do cooperativismo de crédito na Itália, podemos

citar Luigi Luzzatti e Leoni Wollemborg.

Em 1865, Luzzatti fundou o primeiro banco cooperativo urbano de Milão.

Anos antes, em 1883, Wollemborg organizou a primeira cooperativa de crédito em

Lorégia.

Ambos eram inspiradas nos sistemas alemães, como por exemplo, de

Schulze-Delitzsch. Todavia, em relação ao sistema alemão, apresentavam algumas

modificações, conforme nos ensina Santos (2006, p. 11):

Adotam o self-help embora admitam ajuda estatal. Esta deve ser, todavia,
apenas supletiva, desaparecendo tão logo a própria sociedade esteja em
condições de resolver os seus problemas;
Dão grande importância à conduta dos associados, dos quais exigem sérias
qualidades morais e fiscalização recíproca. Adotam a máxima convertire in
capital l’onestá, a fim de criar em torno da sociedade uma atmosfera moral
de confiança;
Concedem empréstimos mediante palavra de honra;
Não remuneram os administradores da sociedade.

No Brasil, por influência dos imigrantes italianos, foram criados

milhares de cooperativas deste tipo, principalmente nas regiões Sul e Sudeste.

3.1.3. Canadá

Aos seis dias do mês de dezembro de 06.12.1900, nascia a primeira

caixa popular em Levis, no Canadá. Não obstante, suas atividades iniciar-se-iam,

efetivamente em 23.01.1901, com a simbólica quantia de 26 dólares.

Referindo-se ao sistema que acabara de instituir, Alphonse Desjardins

(1854-1920) notabilizou-se com a frase “causa nunca a ser esquecida, esta

associação de crédito é acima de tudo uma associação de pessoas, não de dólares”,

citada por Thenório Filho (2002, p.104). No Canadá, é impossível falar de

cooperativismo de crédito sem falar deste canadense, do qual fazemos uma rápida

bibliografia22:

22 Consultas realizada à Obra: Thenório Filho, Luiz Dias. Pelos caminhos do cooperativismo: com

destino ao crédito mútuo / Luiz Dias Thenório Filho. – 2º. Ed. Ampli. E comemorativa aos cem anos do
cooperativismo no Brasil. – Brasil. – São Paulo: Central das Cooperativas de Crédito do Estado de
São Paulo, 2002. – Página 104.

50

Nasceu em 05.11.1854 na cidade de Levis, onde fundaria a primeira

cooperativa de crédito do Canadá. Tentou a carreira militar por pouco tempo,

dedicando-se muito mais à carreira jornalística, nos jornais L’Écho de Levis, depois no

Canadian e finalmente lança o jornal conservador L’Unión Canadienne, de pouca

duração. Como seus precursores no mundo, era extremamente dedicado aos

problemas do povo de sua região, muito mais contra a usura que tanto afligia a

população pobre daquela região. Apesar de idealizar a constituição de uma Caixa

Popular com características próprias, baseou-se, porém, nos modelos criados

anteriormente por Luzzatti e Schulze-Delitzsch. Com isso, objetivava a promoção de um

ideal coletivo, que viesse a atender aos anseios dos canadenses de origem francesa,

desvirtuados de sua vocação rural pela pressão que sofriam, com o sistema financeiro

agressivo e desumano da época. Além das dificuldades pela falta de recursos, o

governo de seu país recusava-se a votar lei específica para o cooperativismo de crédito,

pressionado pela Câmara de Comércio e pelos bancos comerciais.

Somente em 1906, isto é, seis anos depois de criada a primeira Caixa

Popular, com a aprovação da Lei dos Sindicatos Cooperativos e de outras leis

regulamentadoras, foi que o movimento iniciou sua vertiginosa expansão. Em 1909,

juntamente com Edward A. Filene, grande admirador de Desjardins, estudaram juntos a

criação da primeira Credit Union nos Estados Unidos, em Santa Maria, estado de New

Hampshire. Em 1917, já com 140 cooperativas constituídas no seu país, Desjardins

empenhou-se em disciplinar o movimento num sistema federado, com o propósito de

manter a unidade do movimento, oferecendo-lhe assistência técnica, padronização de

serviços e facilidade de controle pela centralização de informações.

O exemplo instituído e estabelecido por Desjardins foi logo estendido por

todo o país e levado aos Estados Unidos como sistema modelo. Na década de 30, o

Movimento tornou-se mais numeroso no Canadá, inclusive em seus objetivos,

constituindo as poderosas agroindústrias e as sólidas Companhias de Seguros Gerais.

3.1.4. Estados Unidos

Considerando o patente sucesso das Caixas Populares no Canadá

criadas por Alphonse Desjardins, o seu amigo, Edward A. Filene iniciou o mesmo

movimento nos Estados Unidos no início do século XX.

51

Apesar de não ter o completo conhecimento do programa criado por

Desjardins, ficou impressionado com os benefícios alcançados por certas aldeias na

Índia, organizadas em cooperativas rurais do tipo Raiffeisen.

Movido pela visão empresarial e humanista, juntamente com Alphonse

Desjardins, de quem era grande admirador, estudou e logo inaugurou nos Estados

Unidos da América do Norte, o programa criado pelo seu precursor. O resultado foi, em

1909, a constituição da primeira cooperativa de crédito no Estado de New Hampshire,

então chamada de Caixa Popular de Santa Maria.

Nas palavras do Thenório Filho (2002, p. 112):

Como um dos fundadores da Câmara de Comércio Americana e com suas
ideias criativas para negócios, Filene era, quem sabe, o americano ideal
para dar um empurrão nas ideias das “Credit Unions”. Era um pensador
progressista para sua época, que começava a desenvolver planos para
seus empregados instituindo programas de benefícios adicionais.

Em 1921, contratou o serviço de Roy Bergengren, célebre advogado de

Massachussetts, para pesquisar a legislação federal e aprimorar a estadual

principalmente em busca de oferecer condição de divulgação e dar maior força ao

sistema em todo o país. Assim, organizaria a estrutura de todo o programa de

expansão nacional que idealizara para o cooperativismo.

Ainda, com o objetivo de unir todo o sistema, Filene coordenou a

organização do “Credit Union Extension Bureau”. Com o crescimento do movimento das

“Credit Union”, em 1935 a organização original deu espaço a CUNA – Credit Union

National Association (Associação Nacional das Cooperativas de Economia e Crédito).

Esta associação apresentava como finalidade servir às federações estaduais.

Depois de analisar os países com as maiores participações do

cooperativismo de crédito ao redor do mundo, detalharemos, a seguir a experiência

brasileira.

3.2. O COOPERATIVISMO DE CRÉDITO NO BRASIL

O cooperativismo de crédito surgiu no Brasil em 28 de dezembro de

1902, no Rio Grande do Sul, na localidade de Linha Imperial, hoje a cidade de Nova

Petrópolis, nos moldes das Caixas Raiffesein, conforme estudo de Pinheiro (2008, p.

27).

52

Com o passar do tempo, foram surgindo os Bancos Cooperativos

pautados pelo decreto-lei 22.239 de 19 de dezembro de 1932. Por esse decreto, era

fácil cumprir as exigências legais para se abrir uma cooperativa de crédito, o que fez

com que muitas pessoas optassem por constituí-las como banco popular tipo

Luzzatti, com as prerrogativas e benefícios concedidos às cooperativas de crédito.

Em 1938, foi publicado o decreto-lei 581, de 1 de agosto de 1938, que

estabeleceu o Registro Administrativo para as cooperativas de crédito junto à

Diretoria de Organização e Defesa de Produção do Ministério da Agricultura, logo

substituído pelo S.E.R. – Serviço de Economia Rural do mesmo ministério.

Sete anos depois, em 1945, esse órgão passou a ter a competência da

fiscalização das cooperativas em geral, embora pudesse delegar suas atribuições a

outros órgãos técnicos.

Contudo, em 1957, o decreto-lei número 41.872, de 16 de julho de

1957, estabeleceu que as cooperativas de crédito, independentemente da

fiscalização do S.E.R., também seriam fiscalizadas pelo SUMOC – Superintendência

da Moeda e do Crédito -, órgão da Secretaria da Fazenda. Apesar desta

modificação, as medidas legais não conseguiram estabelecer uma fiscalização

efetiva e saneadora nesse segmento cooperativista. Em 21 de novembro de 1966, o

decreto-lei número 59 criou o CNC – Conselho Nacional de Cooperativismo, e

subordinou as Cooperativas de Crédito e as seções de Crédito das Cooperativas

Agrícolas Mistas à fiscalização e controle do Banco Central do Brasil.

No final de 1967, o Governo Militar cassou o registro e a autorização de

funcionamento de mais de 2 mil cooperativas de Crédito e bancos populares.

Somente conseguiram continuar suas atividades pouco mais de 20 cooperativas de

crédito tipo Luzzatti. Considerando somente o ano de 1970, cerca de 50

Cooperativas de Crédito Rural do Rio Grande do Sul foram fechadas (cooperativas

tipo Raiffeisen), e também a Central das Caixas Rurais, sediada em Porto Alegre.

Em 1982, após o cooperativismo de crédito ter sido praticamente

arruinado pela Ditadura Militar, a FECOTRIGO – Federação das Cooperativas de

Trigo (Porto Alegre, RS), liderada por Mário Kruel Guimarães, iniciou a

reorganização do sistema cooperativo de crédito rural. Foram constituídas 13

cooperativas e a COCECRER – Cooperativa Central de Crédito Rural do Rio Grande

do Sul, conhecido como SICREDI.

53

3.2.1. Evolução normativa do cooperativismo de crédito no Brasil

A evolução normativa do cooperativismo de crédito no Brasil é fruto de

grande esforço dos líderes cooperativistas e de apoio governamental a partir de

2002. Pinho e Palhares (2010, p.24) resumem:

No Brasil, entretanto, não tem sido fácil a trajetória do microcrédito
cooperativo, apesar do grande esforço de oposição de sua liderança à
tradicional preferência das autoridades financeiras por megabancos, bem
como à antiga rejeição do Banco Central e do Sistema Financeiro Nacional
pelo microcrédito cooperativo. (...) A literatura cooperativista tem destacado,
também, a oposição do Movimento Cooperativista Brasileiro à grande
extinção do microcrédito cooperativo, promovida pela Ditadura Militar entre
1964 e o fim da década de 1980.

Com relação ao atual regime jurídico das sociedades cooperativas de

crédito brasileiras, expor-se-á a lei 5.764 de 16 de dezembro de 1971. Não menos

importantes, todos os outros institutos jurídicos anteriores a esta que tratam do

assunto estarão representados neste trabalho de forma detalhada no anexo que

dispõe sobre a cronologia das normas sobre cooperativas, extraídos do trabalho

Pinheiro (2008, p. 50 a 62).

Uma vez que revogou o Decreto-Lei 59, assim como o seu Decreto

60.597, a Lei 5.764/1971 define as cooperativas como sociedade de pessoas, de

natureza civil. Além disso, mantém a fiscalização e o controle das cooperativas de

crédito e das seções de crédito das agrícolas mistas com o Banco Central do Brasil.

O artigo quinto da Constituição Federal, de 5 de outubro de 1988,

substitui a Lei 5.764 na parte em que condiciona o funcionamento das sociedades

cooperativas à prévia aprovação do Governo.

Contudo, as cooperativas de crédito dependem da prévia aprovação do

Banco Central do Brasil para funcionar, por força do disposto no artigo 192 da

mesma carta.

Por ter revogado as resoluções 11, 27 e 99, a resolução 1914, de 11 de

março de 1992, vedou a constituição de cooperativas de crédito do tipo “luzzatti”23, e

estabeleceu como tipos para concessão de autorização para funcionamento as

23 As cooperativas do tipo “luzzatti” a que se refere as Resoluções 1.914, 2.608 e 2.771, não se
confundem com as antigas cooperativas do tipo banco popular luzzatti, definidas pelo Decreto 22.239.
Na verdade, as luzzattis referidas pela Resolução 1.914, atualmente em número de dez, são todas
aquelas cooperativas constituídas sob a vigência do antigo Decreto 22.239 que não possuíam
restrição de associação, incluindo os bancos populares luzzattis e as cooperativas de crédito popular,
além de cooperativas de crédito que não se enquadrassem nos tipos definidos pela nova legislação.

54

cooperativas de economia e crédito mútuo e rural, as personalidades jurídicas com

as seguintes características:

a) cooperativas de economia e crédito mútuo: quadro social formado por
pessoas físicas que exerçam determinada profissão ou atividades comuns,
ou estejam vinculadas a determinada entidade e, excepcionalmente, por
pessoas jurídicas que se conceituem como micro e pequena empresa que
tenham por objeto as mesmas ou correlatas atividades econômicas das
pessoas físicas, ou ainda, aquelas sem fins lucrativos, cujos sócios
integrem, obrigatoriamente, o quadro de cooperados;
b) cooperativas de crédito rural: quadro social formado por pessoas físicas
que, de forma efetiva e predominante, desenvolvam, na área de atuação da
cooperativa, atividades agrícolas, pecuárias ou extrativas, ou se dediquem a
operações de captura e transformação do pescado e, excepcionalmente,
por pessoas jurídicas que exerçam exclusivamente as mesmas atividades.
BANCO CENTRAL DO BRASIL (1992, p.1

Vale mencionar que esta Resolução permitiu que voltassem a ser

constituídas cooperativas de economia e crédito mútuo por trabalhadores de

determinada profissão (médicos, comerciantes de determinado ramo de atividade,

etc), visto a definição de cooperativa que nela ficou registrada.

Em 1995, mais especificamente em 31 de agosto, a resolução 2.193

permitiu a constituição de bancos comerciais controlados por cooperativas de

crédito, ou seja, os bancos cooperativos. Mais de um ano depois, esta resolução foi

aprimorada, possibilitando a constituição de bancos múltiplos cooperativos.

A importância desta resolução diz respeito principalmente ao fato que

os Sistemas de Crédito Cooperativo poderiam possuir os seus próprios bancos,

comercial ou múltiplo. Até então, as cooperativas somente poderiam operar com os

seus cooperados através de bancos comerciais de varejo. Era como dar as ovelhas

para os lobos tomarem conta.

Em 16 de outubro de 1995, era criado o primeiro banco cooperativo do

Brasil. Com sede em Porto Alegre (RS), o Bansicredi. Em 1997, foi autorizado a

funcionar o segundo banco cooperativo do Brasil, o Bancoob. Em agosto de 2001 o

Bansicredi se transformou em banco múltiplo.

Em 1999 foi editada a Resolução 2.608 a qual revogou a Resolução

1.914. Atribuiu às cooperativas centrais a responsabilidade de supervisionar o

funcionamento e realizar auditoria nas cooperativas singulares filiadas, permitiu a

constituição de cooperativas de crédito mútuo de um conjunto de profissões afins ou

de um conjunto de pessoas jurídicas com objetos idênticos ou estreitamente

correlacionados. Além disso, permitiu a associação de familiares de associados e

55

estabeleceu limites mínimos de patrimônio líquido ajustado. Foi um importante passo

para a profissionalização do cooperativismo de crédito visto que até então, as

cooperativas centrais não tinham qualquer responsabilidade na prevenção,

diagnóstico ou correção de procedimentos internos realizados por suas filiadas.

Revogada em agosto de 2000, a resolução 2.608 foi substituída pela

2.771, a qual manteve em linhas gerais, as diretrizes da Resolução 2.608. Como

principal novidade, trouxe a redução dos limites mínimos de patrimônio líquido, com

a adoção para as cooperativas de crédito dos limites de patrimônio líquido

ponderado pelo grau de risco do ativo, passivo e contas de compensação (PLE)24.

Depois disso, outras Resoluções surgiram e alteraram drasticamente a

forma que o Cooperativismo de Crédito estava organizado no país, trazendo

importantes avanços ao movimento, as quais Pinho (2010, p. 25) bem resume:

Com base no Art. 174, §2º, da Constituição Federal, e o forte argumento de
contribuição ao processo de desenvolvimento equilibrado do Brasil com
justiça social, a CARTA DE SANTOS25, reuniu e sistematizou as principais
demandas do setor cooperativista de crédito em vários campos, desde a
eliminação dos cerceamentos à constituição e ao funcionamento de
cooperativas de crédito até a revisão das normas do Banco Central e da
legislação cooperativista de crédito. E assim, a expansão do Movimento
Cooperativo de Crédito tem sido o resultado mais imediato e mais visível da
flexibilização das normas do microcrédito cooperativo (Lei Complementar nº
130, de 17 de abril de 2009, e a Resolução nº 3.859, de 27 de maio de
2010), concretizada pelo Banco Central do Brasil.

Abaixo, trataremos das próximas resoluções, as quais inovaram e

passaram a admitir a organização destas entidades por empresários.

3.2.2. A abertura do quadro social das cooperativas de crédito para os empresários e
outros participantes

Conforme estudo de Pinheiro (2008, p.43), a Resolução 3.058 de 20 de

dezembro de 2002, ao revogar a 2.771, permitiu a “constituição de cooperativas de

crédito mútuo formadas por pequenos empresários, microempresários e

microempreendedores, responsáveis por negócios de natureza industrial, comercial

24 As cooperativas de crédito passaram a observar os mesmos princípios de exigência de patrimônio

líquido aplicados às demais instituições financeiras. A metodologia de cálculo do PLE, conforme a
Circular 3.196, de 17 de julho de 2003, é a estabelecida pelo artigo segundo do Regulamento Anexo IV à
Resolução 2.099, de 17 de agosto de 1994, com a redação dada pela Resolução 2.891, de 26 de
setembro de 2001.

25 Conforme Pinho (2010, p. 25): “Carta de Santos – conjunto de reinvindicações dos cooperativistas do
ramo crédito entregue ao, então, candidato à Presidência da República, Luiz Inácio Lula da Silva, por
ocasião de seu comparecimento ao IV Concred (Congresso Brasileiro do Cooperativismo de Crédito),
realizado em Santos (SP), em 2002.

56

ou de prestação de serviços, incluídas as atividades da área rural, cuja receita bruta

anual, por ocasião da associação, seja igual ou inferior ao limite estabelecido pela

legislação em vigor para as pequenas empresas”.

Ainda, o mesmo estudioso complementa que a norma anterior “permitia

a criação de cooperativas de pequenos e microempresários, porém de forma

segmentada por ramo de atividade, deixava restrita a existência deste tipo de

cooperativa às grandes cidades, onde então era possível reunir número suficiente de

empresários da mesma especialidade e proporcionar, dessa forma, a escala mínima

necessária ao empreendimento”.

Deve-se lembrar que, conforme artigo 36 da Resolução 3.859 do

Banco Central do Brasil (2010) as cooperativas de crédito estão limitadas a um

percentual do seu capital social para o cálculo do valor máximo de exposição a cada

um de seus clientes, os quais o parágrafo primeiro do mesmo artigo define:

§ 1º Considera-se cliente, para os fins previstos neste artigo, qualquer
pessoa física ou jurídica, ou grupo de pessoas agindo isoladamente ou em
conjunto, representando interesse econômico comum, excetuado o vínculo
decorrente exclusivamente da associação a uma mesma cooperativa.
BANCO CENTRAL DO BRASIL (2010, p. 1)

Contudo, pouco mais de seis meses depois, era editada a Resolução

3.106 pelo Banco Central do Brasil (2003, p.1). Regulamentada pela Circular 3.201,

de 20 de agosto de 2003, voltando a permitir a constituição de cooperativas de livre

admissão de associados em localidades com menos de 100 mil habitantes ou a

transformação de cooperativas existentes em cooperativas de livre admissão de

associados em localidades com menos de 750 mil habitantes.

Ainda, como nos ensina Pinheiro (2008, p. 58), a Resolução 3.106

estabeleceu a necessidade de projeto prévio à constituição de qualquer cooperativa de

crédito, devendo constar do projeto, dentre outros pontos, a descrição do sistema de

controles internos, estimativa de número de pessoas que preenchem as condições de

associação e do crescimento do quadro de associados nos três anos seguintes de

funcionamento, descrição dos serviços a serem prestados, da política de crédito e das

tecnologias e sistemas empregados no atendimento dos associados.

Todavia, em 2003, a maior inovação no marco regulatório, até o

momento, ainda estava por vir. Em 27 de novembro, é editada a Resolução 3.140

pelo Banco Central do Brasil (2003, p. 1), a qual, além de alterar a Resolução 3.106,

permite a constituição de cooperativas de crédito de empresários participantes de

57

empresas vinculadas direta ou indiretamente a uma associação patronal de grau

superior, em funcionamento, no mínimo, há três anos, quando da constituição da

cooperativa de crédito. Com este formato, tal Resolução alterou totalmente o destino

do cooperativismo de crédito no meio empresarial e consequentemente, daqueles

que dela poderiam fazer parte.

Agora, não somente os empresários, mas também suas empresas,

funcionários, familiares dos funcionários e prestadores de serviços não eventuais

das cooperativas poderiam dela fazer parte. Além deles, aposentados que quando

em atividade possuíam as condições de associação agora requeridas também

poderiam fazer parte. Ou seja, boa parte da parcela da população poderia acessar

as cooperativas de crédito.

3.2.3. Outras inovações da Regulamentação após o surgimento das Cooperativas

Empresariais

Através da Resolução 3.156 do Banco Central do Brasil (2003, p.1) foi

autorizado que as cooperativas de crédito contratassem correspondentes no País,

nas mesmas condições das demais instituições financeiras.

Em 2004, a Resolução 3.188 do Banco Central do Brasil (2004, p. 1)

autorizou aos bancos cooperativos o recebimento de depósitos de poupança rural,

ficando a contratação de correspondente no País, para esse fim, limitada às

cooperativas de crédito rural e às cooperativas de livre admissão de associados.

Já em 2005, através da Resolução 3.309 do Banco Central do Brasil

(2005, p. 1), as cooperativas de crédito foram autorizadas a atuarem na distribuição

de cotas de fundos de investimento. Esta também dispôs sobre a certificação de

empregados que atuem no atendimento aos cooperados em atividades relacionadas

com a distribuição e mediação de títulos e valores mobiliários e derivativos.

Mas em 30 de setembro de 2005 que surgiu a Resolução 3.321 do

Banco Central do Brasil (2005, p. 1), a qual revogou a Resolução 3.106 e a

Resolução 3.140. Apesar de ter mantido em linhas gerais as diretrizes das normas

revogadas, esta ampliou as possibilidades de associação, através da permissão da

coexistência de condições de admissão em que coexistam grupos de associados de

diversas origens, desde que as respectivas definições sejam isoladamente

58

enquadráveis nos incisos I, II e III, do artigo nono de seu Regulamento Anexo26, e

caracterizem quadro associativo de abrangência ilimitada dentro da área de atuação

da cooperativa, não assemelhado ao regime das cooperativas de empresários,

microempresários e microempreendedores ou de livre admissão de associados.

Vale destacar que foi ampliada a possibilidade de constituição de

cooperativas de livre admissão, para localidades com até 300 mil habitantes,

reduzindo-se o capital e Patrimônio de Referência mínimo para R$ 50.000,00

(cinquenta mil reais), se a localidade na qual a cooperativa for constituída tiver entre

cem mil e trezentos mil habitantes. O limite de diversificação de riso de cooperativa

de crédito filiada a uma cooperativa central de crédito passou para 15% do

patrimônio de referência, e o limite das não-filiadas a uma central passou para 10%.

Possibilitou-se, também, que a cooperativa central de crédito que, juntamente com a

adoção do instituto da solidariedade financeira entre as singulares filiadas, realize a

centralização financeira das disponibilidades líquidas do sistema pode valer-se do

limite de exposição por cliente de 10% (dez por cento) da soma do PR (patrimônio

de referência) total das filiadas, limitado ao PR da central.

Como verificado, constatou-se que nos últimos 20 anos o sistema de

crédito cooperativista passou por grandes transformações, principalmente para

garantir um crescimento da participação e da segurança dos seus usuários. Essas

mudanças, em grande parte, aconteceram devido ao estimulo do governo por meio

de políticas públicas de fomento ao microcrédito, num processo de democratização

do sistema bancário. Nas palavras de Soares e Melo Sobrinho (2007, p. 152):

A concepção inicial do Programa de Microcrédito baseou-se e tinha seu foco
no trabalho até então realizado pela sociedade civil, por meio das
Organizações da Sociedade Civil de Interesse Público e ONGs (Bancos do
Povo) que apresentaram essa proposta ao governo e que, ampliada,
incorporou as Cooperativas de Crédito, as Sociedades de Crédito ao
Microempreendedor e outras. (...) Esse processo de “bancarização dos
pobres” criou o acesso a vários serviços microfinanceiros e a pequenos
valores de crédito para consumo popular. Essa modalidade, por vezes,
também é chamada de microcrédito. Ambas foram conquistas que
resultaram de um processo inicial de democratização do sistema bancário.

26 “Artigo 9. A cooperativa singular de crédito deve estabelecer, em seu estatuto, condições de admissão

de associados segundo os seguintes critérios:
I – empregados, servidores e pessoas físicas prestadoras de serviço em caráter não eventual, de uma ou

mais pessoas jurídicas, públicas ou privadas, definidas no estatuto, cujas atividades sejam afins,
complementares ou correlatas, ou pertencentes a um mesmo conglomerado econômico;

II – profissionais e trabalhadores dedicados a uma ou mais profissões e atividades, definidas no estatuto,
cujos objetos sejam afins, complementares ou correlatos;

III – pessoas que desenvolvam, na área de atuação da cooperativa, de forma efetiva e predominante,
atividades agrícolas, pecuárias ou extrativas, ou se dediquem a operações de captura e transformação
do pescado;”. Regulamento Anexo à Resolução 3.321.

59

Com o intuito de verificar como as cooperativas de crédito contribuem

para o desenvolvimento local passemos a descrição do percurso metodológico

utilizado neste estudo.

60

4 PERCURSO METODOLÓGICO

A partir do conceito de direito ao desenvolvimento o direito ao

desenvolvimento o qual, segundo a Declaração do Direito ao Desenvolvimento, é um

direito alienável que garante a todos os povos participar do desenvolvimento

econômico, social, cultural e político, através dos quais possam ser plenamente

concretizados os direitos humanos, e da visão de Sen (2000, p.31) a qual expõe que

o desenvolvimento é um processo complexo que envolve, dentre outros, mudanças

e transformações de ordem econômica sendo que, para essa última, trouxe a

conclusão de Ivanov (2011, p.17) que os dispositivos econômicos podem ajudar a

gerar tanto riqueza pessoal como recursos públicos destinados a serviços sociais,

partiu-se para a análise do desenvolvimento econômico.

Na visão de Furtado (1961, p.115-116), sob o aspecto econômico,

desenvolvimento é:

aumento do fluxo de renda real, isto é, incremento na quantidade de bens e
serviços por unidade de tempo à disposição de determinada coletividade

No tocante à renda, Santos e Lustosa, 1998, p.4 (apud CUNHA,

RIBEIRO e SANTOS, 2005, p.9) definem o conceito de renda nacional:

A distribuição do valor adicionado equivale ao conceito macroeconômico de
Renda Nacional. A transformação de recursos intermediários em produtos e
serviços finais só é possível pelo emprego dos fatores de produção
(trabalho, capital, governo, empresa). Em termos gerais, a remuneração
destes fatores (salário, juro, aluguel, imposto e lucro) pelas empresas
constitui a renda em poder da sociedade, que retorna às empresas tanto na
aquisição de seus produtos e serviços como sob a forma de novos
financiamentos, reiniciando o ciclo econômico.

A partir dessas visões, o objetivo geral deste trabalho é verificar a

atuação da cooperativa de crédito como instrumento favorecedor do

desenvolvimento local sob o aspecto econômico. Em relação aos objetivos

específicos, o trabalho visou:

1) Identificar se a evolução normativa, a partir de políticas públicas

para fomento do cooperativismo de crédito, influenciaram a

evolução no número de cooperados entre os anos de 2002 a 2012,

período em que as políticas foram implementadas, em comparação

com os períodos anteriores desde a fundação da cooperativa.

61

2) Identificar se entre os anos de 2002 a 2013, período em que as

políticas públicas de fomento ao cooperativismo foram

implementadas, houve evolução no volume de operações de crédito

aos associados.

3) Analisar a economia com taxas de juros e tarifas, bem como o

volume de sobras geradas, que os cooperados tiveram ao utilizar a

cooperativa de crédito como instituição financeira entre os anos de

2008 a 2013, período em que as instituições financeiras bancárias

tiveram um grande crescimento em suas receitas de intermediação

financeira e de prestação de serviços.

4) A partir de uma análise do relatório contábil Demonstração do Valor

Adicionado (DVA), verificar como foi distribuída a riqueza gerada

pela cooperativa no exercício findo de 2013 em comparação com a

distribuição de riqueza das outras instituições financeiras bancárias

divulgada pela federação que as congrega.

Em relação ao estudo de caso, em uma nota de seu trabalho, Yin

(2001, p. 37) cita uma outra técnica para definir estudo de caso:

Robert Stake (1984) ainda estabeleceu uma outra técnica para definir os
estudos de caso. Ele acredita que eles não sejam “uma escolha
metodológica, mas uma escolha do objeto a ser estudado”. Além disso, o
objeto deve ser algo “específico funcional” (como uma pessoa ou uma sala
de aula) (...). Logo, cada estudo de entidades que se qualificam como
objetos (p. ex., pessoas, organizações e países) seria um estudo de caso,
independentemente da metodologia utilizada (p.ex., experimento
psicológico, levantamento empresarial, análise econômica).

Em consonância com a técnica de Stake, por se tratar de um estudo do

desenvolvimento local sob o aspecto econômico, optou-se pelo estudo de caso de

uma cooperativa de crédito (alternativa ao sistema financeiro bancário) e sobre a

forma de distribuição de riqueza a partir de uma análise econômica.

Coleta de Dados

Para alcançar o objetivo específico número 1, foi realizado um estudo

documental do balanço socioeconômico da cooperativa o qual registra informações

oficiais enviadas ao Banco Central do Brasil e outros órgãos reguladores do

62

cooperativismo. Dele foram extraídas informações sobre o número de cooperados da

cooperativa de crédito a partir de 2003, ano em que as políticas públicas de fomento ao

cooperativismo de crédito tiveram seu início. Com o intuito de avaliar se o crescimento da

cooperativa de crédito foi fruto dessa evolução normativa, foi realizada uma comparação

com o crescimento do número de cooperados de outros ramos do cooperativismo com o

crescimento do número de cooperados do ramo crédito entre os anos de 2003 e 2012. O

ano de 2012 foi o ano de corte da pesquisa em virtude de ter sido o último ano em que o

dado oficial do número de cooperados em todo o Brasil foi divulgado pela Organização

das Cooperativas Brasileiras (OCB). Para a coleta desses dados do cooperativismo,

foram consultados o Panorama Nacional do Cooperativismo 2012 e do Relatório de

Atividades 2013 da Organização das Cooperativas Brasileiras (OCB).

Em relação ao objetivo específico número 2, o estudo também considerou

a análise documental do relatório socioeconômico da cooperativa pelo fato de registrar

informações oficiais que já foram enviadas ao Banco Central do Brasil e outros órgãos

reguladores do cooperativismo. Para o alcance desse objetivo, foram destacadas as

informações sobre o volume de operações de crédito entre os anos de 2002 e 2013.

Assim como para o objetivo específico número 1, o ano de 2002 foi escolhido por ser ao

ano em que as políticas públicas de fomento ao cooperativismo de crédito tiveram seu

início. O ano de 2013 foi escolhido por ser o último ano divulgado oficialmente pela

cooperativa até o momento de conclusão da pesquisa. Através desses dados foi

analisado o aumento no volume de operações, principalmente ao comparar crescimento

em relação ao volume do ano de 2002 com o ano de 2013.

Para analisar a economia com taxas de juros e tarifas, bem como o

volume de sobras geradas, que os cooperados tiveram ao utilizar a cooperativa de

crédito como instituição financeira entre os anos de 2008 a 2013, visando atender ao

objetivo especifico número 3, foi utilizado o balanço socioeconômico da cooperativa,

bem como dados oficiais divulgados pelo Banco Central do Brasil em seu site. Com

eles, foi realizada uma análise comparativa da taxa de juros média de operações de

crédito e do valor médio de tarifas cobrado por instituições financeiras bancárias em

relação às cooperativas de crédito. Depois, foi analisado, de acordo com o volume de

operações realizada, a economia estimada que os cooperados da cooperativa de

crédito objeto do estudo tiveram ao utilizá-la entre os anos de 2008 e 2013. O ano de

2008 foi escolhido por ser o primeiro ano em que a cooperativa divulgou essa

economia. Já o ano de 2013 foi aquele em que houve a última divulgação oficial até o

término da pesquisa. O estudo sobre o objetivo específico 3 permitiu uma conexão

63

entre os dois primeiros objetivos visto que quanto maior for o número de cooperados,

maior será o volume de operações de crédito e, consequentemente, maior será o uso

desse cooperados da cooperativa, seja através de operações de crédito, seja através

da prestação de serviços. Quanto maior o uso, maior será a economia em comparação

às instituições financeiras bancárias.

Para verificar a atuação da cooperativa de crédito como instrumento

favorecedor do desenvolvimento local sob o aspecto econômico, os três primeiros

objetivos específicos se conectam para a análise do quarto e último objetivo específico:

verificar como foi distribuída a riqueza gerada pela cooperativa no exercício findo de

2013 em comparação com a distribuição de riqueza das outras instituições financeiras

bancárias. Para a consecução desse objetivo, foi utilizado o balanço socioeconômico da

cooperativa divulgado em 2014. Dele, foi destacada a peça contábil chamada

Demonstração do Valor Adicionado (DVA) a qual analisa a riqueza gerada por uma

entidade bem como o seu retorno para a sociedade. Para que a análise avaliasse a

eficácia das cooperativas como instrumento de desenvolvimento local sob o aspecto

econômico, foi realizada uma comparação da DVA da cooperativa de crédito com a

DVA divulgada pela federação que congrega as instituições financeiras do país. A base

de comparação ressaltou os percentuais de distribuição, principalmente aos

beneficiários diretos de cada instituição, ou seja, seus usuários ou agentes locais. A

escolha da DVA para tal análise foi pelo fato de que é um instrumento contábil

reconhecido internacionalmente para realizar tais comparações e que os mesmos foram

divulgados oficialmente para os órgãos de fiscalização.

Local de Estudo

O estudo concentrou-se na Sicoob Cocred (Cooperativa de Crédito dos

Produtores Rurais e Empresários do Interior Paulista), CNPJ nº 71.328.769/0001-81,

constituída em 27 de julho de 1969, com a sigla Sicoob Cocred, 2º maior cooperativa de

crédito do Brasil27 em número de ativos e 4º maior cooperativa de crédito da América

Latina28.

A cooperativa possui abrangência regional, sendo sua área de ação

aos seguintes municípios: Adamantina, Altair, Altinópolis, Álvaro de Carvalho,

27 Fonte: Portal do Cooperativismo. Disponível em: http://cooperativismodecredito.coop.br/ 2014/03/ranking-
das-maiores-cooperativas-de-credito-brasileiras-base-dez2013/. Acesso em: 15 de mar. 2015.
28 Fonte: Portal do Cooperativismo. Disponível em: http://cooperativismodecredito.coop.br/
2014/02/conheca-as-maiores-cooperativas-de-credito-da-america-latina/. Acesso em: 15 de mar. 2015.

64

Barretos, Barrinha, Bastos, Batatais, Bebedouro, Borá, Brodowski, Cajobi, Cajuru,

Campos Novos Paulista, Cássia dos Coqueiros, Colina, Colômbia, Cravinhos,

Dumont, Echaporã, Embaúba, Flórida Paulista, Franca, Garça, Getulina, Guaimbê,

Guaraci, Guariba, Guatapará, Herculândia, Iacri, Icém, Inúbia Paulista, Jaborandi,

Jaboticabal, Jardinópolis, Júlio Mesquita, Lucélia, Luís Antônio, Lupércio, Lutécia,

Mariápolis, Marília, Monte Azul Paulista, Morro Agudo, Nuporanga, Ocauçu, Olímpia,

Oriente, Orlândia, Oscar Bressane, Osvaldo Cruz, Paraíso, Parapuã, Pirangi,

Pitangueiras, Pompéia, Pontal, Pradópolis, Queiroz, Quintana, Ribeirão Preto,

Rinópolis, Sales Oliveira, Santa Rosa de Viterbo, Santo Antônio da Alegria, São

Simão, Serra Azul, Serrana, Sertãozinho, Severínia, Taiaçu, Taiuva, Terra Roxa,

Tupã, Vera Cruz, Viradouro, e Vista Alegre do Alto, todos no Estado de São Paulo.

Figura 7 – Área de ação Sicoob Cocred.

Fonte: Sicoob Cocred.

Para a escolha dessa cooperativa de crédito, foram consideradas as

seguintes características:

• ser uma cooperativa regional

• ter mais de 4 décadas de existência ao ponto de possuir dados

consolidados antes e depois da implementação das políticas

públicas de fomento ao cooperativismo de crédito

• adotar e divulgar a DVA em balanço oficial

65

Após a exposição do percurso metodológico, são apresentados e

discutidos os resultados do estudo.

66

5 ESTUDO DE CASO DA COOPERATIVA DE CRÉDITO SICOOB

COCRED

Nesta seção apresentamos os dados da Cooperativa de Crédito

SICOOB COCRED.

5.1. EVOLUÇÃO DO NÚMERO DE COOPERADOS.

Nesse tópico são registrados os resultados do estudo acerca do

objetivo especifico 1. Para isso, analisou-se a evolução do número de cooperados

na cooperativa estudada.

Sua história tem início em 27/07/1969 quando reuniram-se 104

cooperados em Assembleia. Como registrado anteriormente, a fim de cumprir a

exigência da Lei nº 4870/1965, a constituição da cooperativa foi realizada para que

os produtores rurais tivessem acesso às taxas de financiamento, assistência social e

associativismo que o fornecedor de cana recolhia via usinas de açúcar para o IAA

(Instituto do Açúcar e Álcool), criado em 1933 para equilibrar e regulamentar a

produção de açúcar e álcool

Assim se resume a evolução da primeira década de cooperados da

cooperativa:

Figura 8 – Evolução no número de cooperados entre 1969 e 1979

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

67

Fruto de um anseio dos produtores rurais na época, a cooperativa em

10 anos apresentou um crescimento de mais de 1.200% em relação ao quadro

social de constituição. O maior crescimento percentual aconteceu entre os anos de

1972 e 1973 quando a cooperativa apresentou um crescimento de mais 178%.

Apesar de uma ascendente até o ano de 1988, o número de

associados caiu drasticamente no ano de 1989, principalmente em virtude das

mudanças políticas e econômicas. Naquele ano, a inflação acumulada foi de

1.782,90%29. Além disso, pesava naquele momento o baixo apoio às políticas de

fomento ao cooperativismo de crédito. Bom exemplo disso foi a extinção do Banco

Nacional de Crédito Cooperativo (BNCC), criado pelo Decreto-lei nº 5.893, de 19 de

outubro de 1943 e reestruturado pela Lei nº 1.412, de 13 de agosto de 1951, cuja

atividade principal era fomentar o desenvolvimento do cooperativismo no Brasil,

fornecer crédito e fiscalizar o Sistema Cooperativista no Brasil, conforme artigos 1º e

4º desse decreto.

Com a extinção do BNCC, o movimento dos cooperados em suas

cooperativas de crédito eram realizados em outras instituições financeiras, tais

como, Banco do Brasil e Caixa Econômica Federal.

Figura 9 – Evolução no número de cooperados entre 1980 e 1989

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Após grandes mudanças na estrutura econômica do país,

principalmente com a edição da lei 8.880 de 27 de maio de 1994 e da lei 9.069 de

29 Fonte: Folha de São Paulo. Disponível em: http://almanaque.folha.uol.com.br/dinheiro90.htm.

Acesso em: 15 de mar. 2015.

68

junho de 1995 que instituíram, respectivamente, o Programa de Estabilização

Econômica e o Plano Real, na década de 90, a Cocred integrou a constituição do

Bancoob (Banco Cooperativo do Brasil S/A), tornando-se uma das maiores

cooperativas acionistas entre todas as cooperativas do Brasil, o que contribuiu para

seu fortalecimento e crescimento.

Através desse banco, a cooperativa permitiu, dentre outros serviços,

aos seus cooperados acesso ao centro de compensação nacional com emissão de

cartão magnético e cheques, o que também fomentou a associação de novos

cooperados. Outra importante conquista foi a participação da cooperativa no Sistema

Sicoob, maior sistema de cooperativas de crédito do Brasil. Através dele, os

cooperados da Cocred passaram a ter acesso a serviços financeiros através de

outras cooperativas de crédito filiadas ao mesmo sistema, como por exemplo,

depósitos e saques. Atualmente o Sicoob está presente em 25 estados da

federação, além do Distrito Federal. Através da união das cooperativas filiadas, o

sistema representa30:

� 2.254 pontos de atendimento;

� 1.925 caixas eletrônicos;

� 814 correspondentes bancários;

� 31.162 pessoas, entre dirigentes e empregados;

� R$49,9 bilhões de ativos, ou seja, 34% do Sistema Nacional de

Cooperativas Financeiras;

� R$10,9 bilhões de patrimônio líquido, isto é, 41% do Sistema

Nacional de Cooperativas Financeiras;

� R$31,6 bilhões de depósitos, que representam 46% do Sistema

Nacional de Cooperativas Financeiras;

� R$30,4 bilhões de operações de crédito, 45% do Sistema Nacional

de Cooperativas Financeiras.

Com a participação da cooperativa no Sistema Sicoob e no Bancoob, o

número de cooperados da Sicoob Cocred apresentou um crescimento considerável

no período:

30 Fonte: Sicoob. Disponível em: http://www.sicoob.com.br/o-sicoob;jsessionid=UtajjJTjv60Eu9xE9

bmgTQR. Acesso em: 15 de mar. 2015.

69

Figura 10 – Evolução no número de cooperados entre 1990 e 1999

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Porém, foi a partir do ano 2000 que grandes mudanças aconteceram

na cooperativa. Por consequência de um ambiente normativo favorável ao

movimento cooperativista e pela visão de sua estrutura de governança, a Sicoob

Cocred iniciou um processo de modernização que contemplou a partir de 2003:

� Contratação de uma empresa de Rating onde a Cocred obtém nota

A1+ (baixo risco de crédito);

� Criação do Internet Banking;

� Ingresso para custódia de documentos junto a CETIP (Câmara de

Custódia e Liquidação);

� Certificação da NBR ISO 9001 (foi a primeira cooperativa de crédito

rural singular a conquistar essa certificação);

� Alteração da logomarca da Cooperativa.

Além disso, no ano de 2007, incorporou a Cooperativa de Crédito Rural

do Centro Oeste Paulista – Sicoob Credipauli e diversificou seu negócio, atuando em

setores até então pouco explorados pelo Sicoob Cocred como o café, a mandioca e

a pecuária.

Outro importante salto aconteceu em 2009 quando a cooperativa

incorporou a Cooperativa de Crédito Mútuo dos Empresários do Setor Industrial

Associados ao CeiseBR da Alta Mogiana – e passou a se chamar Cooperativa de

Crédito dos Produtores Rurais e Empresários do Interior Paulista, ampliando o perfil

70

dos seus associados, acrescentando os setores industriais filiados ao CeiseBR

(Centro Nacional das Indústrias do setor Sucroalcooleiro e Energético).

Essas incorporações, além de trazer oportunidades aos cooperados

das antigas cooperativas, também permitiram o fortalecimento do cooperativismo

nessas cidades. Com esse fortalecimento, houve também o crescimento dos

negócios pelo volume de novos cooperados associados, como abaixo podemos

observar:

Figura 11 – Evolução no número de cooperados entre 2000 e 2013

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Em resumo, em 13 anos a cooperativa apresentou um crescimento de

1200% em seu quadro social. Graças à estrutura normativa, o quadro até então

restrito a produtores rurais se converteu em outras possibilidades, as quais podemos

resumir citando o artigo 3º do Estatuto Social da Cooperativa:

Art. 3º Poderá ingressar na Cooperativa, desde que estabelecidos e
domiciliados na área de ação, salvo se houver impossibilidade técnica de
prestação de serviços, e que possa livremente dispor de si e de seus bens,
que concorde com as disposições deste estatuto e que não pratique outra
atividade que possa prejudicar ou colidir com os interesses e objetivos da
entidade:

I. as pessoas físicas ou jurídicas que se dediquem às atividades agrícola,
pecuária ou extrativa por conta própria, em imóvel de sua propriedade ou
ocupado por processo legítimo;

II. as pessoas físicas que sejam empresários vinculados:

a) Centro Nacional das Indústrias do Setor Sucroalcooleiro e Energético-
CEISE-Br;
b) à Associação Comercial e Industrial de Sertãozinho – ACIS; e
c) à Associação Comercial e Empresarial de Batatais;

71

III. pequenos empresários, microempresários ou microempreendedores,
responsáveis, na área de atuação da cooperativa, por negócios de natureza
industrial, comercial ou de prestação de serviços, incluídas as atividades da
área rural, cuja receita bruta anual, por ocasião da associação, seja igual ou
inferior ao limite estabelecido em lei para as empresas de pequeno porte e
alterações posteriores;
IV. profissionais dedicados às atividades pertencentes aos agrupamentos
dos engenheiros agrônomos e dos profissionais da área da saúde,
conforme subgrupos 222 e 223 da Classificação Brasileira de Ocupações –
CBO, divulgada pelo Ministério do Trabalho;

Parágrafo único - Podem associar-se também à Cooperativa:

I. pessoas jurídicas que pratiquem as mesmas atividades econômicas das
pessoas físicas associadas;

II. as pessoas jurídicas sem fins lucrativos;

III. seus próprios empregados e pessoas físicas que a ela prestem serviços
em caráter não eventual, equiparados aos primeiros para os
correspondentes efeitos legais;

IV. empregados e pessoas físicas prestadoras de serviços em caráter não
eventual às entidades a ela associadas e àquelas de cujo capital participe
direta ou indiretamente;

V. aposentados que, quando em atividade, atendiam aos critérios
estatutários de associação;

VI. pais, cônjuge ou companheiro, viúvo, filho e dependente legal e
pensionista de associado vivo ou falecido;

VII. pensionistas de falecidos que preenchiam as condições estatutárias de
associação; e

VIII. estudantes de cursos superiores e de cursos técnicos que atendam as
condições de associação previstas no inciso IV do artigo 3°.

Assim como registrado no percurso metodológico, com o intuito de

avaliar se o crescimento da cooperativa de crédito foi fruto dessa evolução

normativa, foi realizada uma comparação com o crescimento do número de

cooperados de outros ramos do cooperativismo com o crescimento do número de

cooperados do ramo crédito entre os anos de 2003 e 2012. O ano de 2012 foi o ano

de corte da pesquisa em virtude de ter sido o último ano onde o dado oficial do

número de cooperados em todo o Brasil foi divulgado pela organização das

cooperativas brasileiras (OCB). Para a coleta dos dados, foram consultados do

Panorama Nacional do Cooperativismo 2012 e do Relatório de Atividades 2013,

ambos da OCB.

Esses dados foram assim condensados:

72

Figura 12 – Evolução no número de cooperados do sistema cooperativista entre

2003 e 2012

Fonte: OCB. Gráfico elaborado pelo autor da dissertação.

Em relação ao ano de 2003, o número de cooperados do ramo crédito

representava 25% do total de cooperados de todo o sistema brasileiro. Nos anos

seguintes, esse percentual cresceu, até chegar a, aproximadamente, 50% do total,

conforme gráfico abaixo:

Figura 13 – Participação do ramo crédito no total de cooperados brasileiros

Fonte: OCB. Gráfico elaborado pelo autor da dissertação.

73

Sobre o crescimento do número de cooperados em relação ao ano

anterior, segue o gráfico abaixo comparando o crescimento da cooperativa de

crédito em relação ao crescimento do ramo crédito que congrega os cooperados de

todas as cooperativas de crédito brasileiras:

Figura 14 – Percentual de crescimento em relação ao ano anterior

Fonte: OCB e Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Da análise da série temporal de crescimento do número de cooperados

da cooperativa desde o ano 1990, verifica-se:

Figura 15 – Percentual de crescimento de cooperados da cooperativa Sicoob
Cocred em relação ao ano anterior

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

74

O primeiro período analisado (1980 a 1989) revela a crise que o sistema

cooperativista estava passando. Além de não apresentar uma redução do crescimento

a partir de 1983, chegou a perder 30% de seus cooperados em um único ano devido às

grandes mudanças tais como a extinção do Banco Nacional de Crédito Cooperativo

(BNCC).

A segunda década analisada (1990 a 1999) demonstra que o crescimento

do número de cooperados não passou da faixa de 7% em 1999 sendo que ficou na

faixa de 0% no ano de 1990.

Na década seguinte (2000 a 2009), período em que houve a

implementação das políticas de fomento ao cooperativismo de crédito a partir de 2003,

a cooperativa experimentou os maiores percentuais de crescimento sendo que nenhum

dele foi inferior a 2 dígitos a partir desse ano, algo que não acontecia desde 1982.

Destacam-se os anos de 2007, 2008 e 2009 quando a cooperativa incorporou duas

cooperativas de crédito, como já citado anteriormente, graças à possibilidade jurídica da

norma vigente e à aprovação da assembleia geral de cooperados bem como do Banco

Central do Brasil.

Nos anos seguintes (2010, 2011, 2012 e 2012), os percentuais

continuaram acima de dois dígitos. Destaque para os anos de 2010 e 2011 que, na

média, ficaram na casa de 20% ao ano.

Assim, com base nos levantamentos realizados, pode-se verificar que a

políticas públicas de fomento ao cooperativismo refletiram, de alguma forma, na

estrutura normativa do Banco Central do Brasil e que, por sua vez, impactaram

favoravelmente o crescimento do número de associados da cooperativa estudada. Fica

claro porém, que esse avanço foi uma oportunidade que a cooperativa aproveitou. Se

não fosse pelo processo de modernização e pelas decisões de sua estrutura de

governança, dentre elas a adesão ao Sistema Sicoob, as incorporações de outras

cooperativas e possibilidade da adesão de um número maior de classes à cooperativa,

essas possibilidades não teriam se concretizado.

No entanto, sem as políticas públicas de fomento do cooperativismo de

crédito às quais permitiram ao Banco Central do Brasil realizar a adequação normativa

do cooperativismo, ainda que a estrutura de governança tivesse tais iniciativas, essas

não seriam possíveis.

75

5.2. EVOLUÇÃO NO VOLUME DE OPERAÇÕES DE CRÉDITO

Esse tópico detalha a demonstração do resultado do estudo acerca do

objetivo específico número 2. Nesse contexto, Ferreira, Gonçalves e Braga (2007,

p.427) destacam que, a partir do papel socioeconômico que desempenham, as

cooperativas de crédito promovem a desintermediação financeira que gera a

circulação de recursos e, portanto, o desenvolvimento local.

Cooperativas de crédito mais eficientes desempenham melhor seu papel
socioeconômico, o que resulta na ampliação de três importantes fatores.
Primeiramente, ocorre a promoção da desintermediação financeira, que
torna o diferencial entre as taxas de captação e empréstimos, realizados
aos cooperados, pequeno, gerando mais oportunidades para a circulação
de recursos e, consequentemente, o desenvolvimento local, já que
depositantes e tomadores de empréstimos normalmente pertencem à
mesma localidade

Para analisar esse fenômeno na cooperativa Sicoob Cocred, optou-se

por avaliar o volume de empréstimos concedidos entre os anos de 2002 a 2013.

Figura 16 – Evolução no volume de operações de crédito entre 2000 e 2013

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Em relação ao volume de operações de crédito entre os anos de 2002

a 2013, a cooperativa cresceu quase dezessete vezes, saindo de 70 milhões de

Reais em 2002 para ultrapassar a 1,215 bilhões de Reais em 2013.

Entre os exercícios de 2012 e 2013, houve um crescimento de 26% na

carteira de crédito, sendo a mesma resumida da seguinte forma:

76

a) EMPRÉSTIMOS E TÍTULOS DESCONTADOS – R$ 383.835.571,57

(trezentos e oitenta e três milhões, oitocentos trinta e cinco mil, quinhentos e setenta

e um reais, cinquenta e sete centavos).

b) FINANCIAMENTOS – R$ 17.049.253,84 (dezessete milhões,

quarenta e nove mil, duzentos e cinquenta e três reais, oitenta e quatro centavos).

c) FINANCIAMENTOS RURAIS E AGROINDUSTRIAIS – R$

699.811.447,95 (seiscentos e noventa e nove milhões, oitocentos e onze mil,

quatrocentos e quarenta e sete reais, noventa e cinco centavos).

d) OUTROS CRÉDITOS – R$ 115.141.956,08 (cento e quinze milhões,

cento e quarenta e um mil, novecentos e cinquenta e seis reais, oito centavos).

Como bem se observa a maior carteira da cooperativa continua sendo

a de crédito rural, o que demonstra que apesar do seu crescimento, a cooperativa

mantem suas origens ao financiar a cadeia produtiva do agronegócio, o que foi de

suma importância para o seu nascimento e consolidação.

Para observarmos o impacto das políticas públicas de fomento ao

cooperativismo, principalmente a partir de 2003, segue gráfico que demonstra a

evolução da carteira entre os anos de 1994 e 2013. O ano de 1994 foi escolhido

como o ano inicial visto que foi o primeiro ano em que a cooperativa divulgou seu

balanço na moeda Real (R$):

Figura 17 – Evolução no volume de operações de crédito entre os anos de 1994 a
2013

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

77

No primeiro período analisado, verifica-se que a cooperativa

apresentou uma grande perda em sua carteira por dois anos consecutivos.

Considerando que a intermediação financeira é uma das principais fontes de

receitas de uma instituição financeira, é de se constatar o risco que a cooperativa

sofreu nesse período.

No período seguinte (2000 a 2009), a cooperativa não apresentou

detração de sua carteira de crédito. Entre os anos de 2001 a 2003 apresentou um

crescimento continuo com média de 72% entre esses anos, sendo que o ápice de

88% aconteceu em 2003, ano de implementação das políticas públicas de fomento

ao cooperativismo de crédito. Depois de 2004 apresentou um crescimento contínuo,

sempre na casa de dois dígitos percentuais. A cada espaço de quatro anos a

cooperativa apresentou, em relação ao ano anterior:

• 2003: 88% de crescimento da carteira;

• 2007: 60% de crescimento da carteira;

• 2011: 50% de crescimento da carteira.

Com base nessas análises, principalmente pela detração da carteira

em 1997 e o crescimento na ordem de 1,145 bilhões de Reais, ou seja, 1732% de

crescimento entre os anos de 2002 a 2013 demonstra-se a relação de que as

políticas públicas de fomento ao cooperativismo de crédito com a evolução do

número de cooperados e com o crescimento no volume de operações de crédito da

cooperativa. Em síntese, sem o estimulo através das políticas públicas bem como a

normatização legal para que a cooperativa admitisse novos cooperados e operasse

em novos mercados, não seria possível o fomento do crédito da carteira de crédito.

Depois da análise do crescimento do número de cooperados e da

evolução da carteira de crédito, passemos agora à análise dos benefícios que os

cooperados usufruíram por movimentar na cooperativa de crédito, sendo elas de

maior impacto no tocante à economia com taxas de juros e no pagamento de tarifas.

5.3. ECONOMIA COM TAXAS DE JUROS E TARIFAS

Para atingir o objetivo específico número 3, dedicamos esse tópico à

análise da economia com taxas de juros e tarifas, bem como o volume de sobras

78

geradas, que os cooperados tiveram ao utilizar a cooperativa de crédito como

instituição financeira entre os anos de 2008 a 2013, período em que as instituições

financeiras bancárias tiveram um grande crescimento em suas receitas de

intermediação financeira e de prestação de serviços.

Conforme informações da Febraban, o resultado bruto com

intermediação financeira pode ser assim representado:

Figura 18 – Evolução do resultado com intermediação financeira das instituições

financeiras bancárias (R$ bilhões)

Fonte: Febraban. Gráfico elaborado pelo autor da dissertação.

Em suma, houve um acréscimo de mais de 60 bilhões de Reais em

apenas 4 anos. Ainda, conforme a Febraban (2014, p. 31), no tocante às receitas de

prestação de serviços (dentre as quais se incluem as receitas com tarifas), houve um

crescimento na ordem de 10,2% entre os anos de 2013 e 2012. Em valores, representa

um crescimento de 8,9 bilhões de Reais. Em 2012, os bancos obteram uma receita de

87,6 bilhões de Reais contra uma receita em 2013 de 96,5 bilhões de Reais.

A partir dessa reflexão, através de uma análise documental,

encontramos na página 13 do relatório de gestão 2013 da Sicoob Cocred:

(I) As instituições bancárias cobram pacotes de tarifas mensais de seus
clientes. Os produtos e serviços oferecidos também possuem cobranças de
tarifas. Na Sicoob Cocred é repassado apenas os custos de algumas tarifas,
bem inferiores àquelas que são praticadas pelos bancos. Por meio de seu
site, o Banco Central do Brasil (www.bcb.gov.br) demonstra todas as tarifas
praticadas por cada uma das instituições financeiras que atuam no país

79

(II) Nas operações de crédito (empréstimos, financiamentos, descontos,
limites de contas correntes, etc) as taxas medias de juros da Sicoob Cocred
são mais adequadas ao cooperado e muito inferiores do que as praticadas
nos bancos. O Banco Central do Brasil divulga em seu site
(www.bcb.gov.br) todas as taxas medias mês a mês das Instituições
Financeiras

Para constatar as informações da cooperativa, a partir de informações

do Banco Central do Brasil31, foram analisados as taxas de juros médias e os

pacotes de tarifas para pessoas físicas de três grupos:

• Bancos privados;

• Consolidado - bancos privados (+) bancos públicos (+) Caixa

Econômica Federal;

• Cooperativas de crédito.

Tarifas são custos que as instituições financeiras repassam a seus

clientes tendo como base a prestação de um determinado serviço. No tocante aos

pacotes de tarifas, o resultado do estudo das informações fornecidas pelo Banco

Central do Brasil revelou:

31 Fonte: Banco Central do Brasil. Disponível em:
http://www.bcb.gov.br/fis/tarifas/htms/consolid.asp?idpai=TARBANVALMED. Acesso em: 15 de mar.
2015.

80

Figura 19 – Posição consolidada para pacote de tarifas pessoa física (01)

Posição consolidada em 20/02/2015 - Pessoa física

Bancos privados +

Bancos públicos + Caixa

Econômica Federal

Bancos Privados

Valor médio Valor médio

Confecção de cadastro para início de relacionamento - CADASTRO 308,68 329,77

Valor médio Valor médio

CARTÃO - Fornecimento de 2º via de cartão com função débito 7,13 7,00

CARTÃO - Fornec. de 2ª via de cartão com função mov. conta de poupança 6,04 5,44

CHEQUE - Exclusão do Cadastro de Emitentes de Cheques sem Fundo (CCF) 29,70 28,22

CHEQUE - Contra-ordem e oposição ao pagamento de cheque 11,31 11,27

CHEQUE - Fornecimento de folhas de cheque 3,28 3,60

CHEQUE - Cheque Administrativo 20,28 19,36

CHEQUE - Cheque Visado 14,74 15,07

Saque de conta de depósitos à vista e de poupança - SAQUE pessoal 2,66 2,70

Saque de conta de depósitos à vista e de poupança - SAQUE Terminal 1,96 1,98

Saque de conta de dep. à vista e de poupança - SAQUE correspondente 2,43 2,65

DEPÓSITO - Depósito Identificado 2,57 2,62

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (P) 4,22 4,34

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (E) 1,93 1,92

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (C) 4,13 4,63

Ext. mensal de conta de dep. à vista e poup. p/um período -EXTRATO(P) 4,13 4,22

Ext. mensal de conta de dep. à vista e Poup. p/um período - EXTRATO(E) 1,73 1,63

Ext. mensal de conta de dep. à vista e poup. p/um período - EXTRATO(C) 4,09 4,52

Fornecimento de cópia de microfi lme, microficha ou assemelhado 11,46 12,06

Valor médio Valor médio

Transferência por meio de DOC/TED - DOC/TED pessoal 15,00 15,00

Transferência de recursos por meio de DOC/TED - DOC/TED internet 5,00 5,00

Transferência agendada por meio de DOC/TED - DOC/TED agendado(P) 14,96 15,20

Transferência agendada por meio de DOC/TED - DOC/TED agendado(E) 12,84 13,71

Transferência agendada por meio de DOC/TED - DOC/TED agendado(I) 12,97 13,64

Transferência entre contas na própria instituição- TRANSF. RECURSOS(P) 3,08 3,26

Transferência entre contas na própria instituição-TRANSF.RECURSOS(E/I) 3,10 3,38

Ordem de Pagamento - ORDEM PAGAMENTO 19,42 18,72

Transferência por meio de DOC - DOC Pessoal 17,05 17,30

Transferência por meio de DOC - DOC eletrônico 12,44 13,43

Transferência por meio de DOC - DOC internet 14,05 15,35

Transferência por meio de TED - TED pessoal 17,35 17,61

Transferência por meio de TED - TED eletrônico 13,86 15,07

Transferência por meio de TED - TED internet 14,79 16,24

Valor médio Valor médio

Concessão de adiantamento a depositante - ADIANT. DEPOSITANTE 34,60 33,70

Valor médio Valor médio

PACOTE PADRONIZADO DE SERVIÇOS I 23,31 24,82

PACOTE PADRONIZADO DE SERVIÇOS II 31,46 35,44

PACOTE PADRONIZADO DE SERVIÇOS III 49,09 56,44

PACOTE PADRONIZADO DE SERVIÇOS IV 61,01 70,12

Valor médio Valor médio

Anuidade - cartão básico nacional - -

Fornecimento de 2ª via de cartão com função crédito 12,67 14,27

Util ização de canais de atend. para retirada em espécie - no país 14,98 17,10

Pagamento de contas uti l izando a função crédito em espécie 11,06 11,59

Avaliação emergencial de crédito 17,58 18,98

Anuidade - cartão básico internacional - -

Util ização de canais de atend. para retirada em espécie - no exterior 19,75 22,14

Valor médio Valor médio

Venda de moeda estrangeira - espécie 85,68 95,00

Venda de moeda estrangeira - cheque de viagem 54,25 62,81

Venda de moeda estrangeira - cartão pré-pago - emissão e carga 69,05 75,28

Venda de moeda estrangeira - cartão pré-pago - recarga 68,81 75,28

Compra de moeda estrangeira - espécie 85,68 95,00

Compra de moeda estrangeira - cheque de viagem 106,71 130,45

Compra de moeda estrangeira - cartão pré-pago 68,81 75,28

Média Geral 23,18 31,19

OPERAÇÃO DE CÂMBIO MANUAL

OPERAÇÕES DE CRÉDITO E DE ARRENDAMENTO MERCANTIL

PACOTE PADRONIZADO PESSOA NATURAL

CARTÃO DE CRÉDITO

CADASTRO

CONTA DE DEPÓSITOS

TRANSFERÊNCIA DE RECURSOS

Fonte: Banco Central do Brasil (2015) com formatação do autor da dissertação.

81

Ao analisar-se a mesma informação no universo das cooperativas de

crédito, constatou-se:

Figura 20 – Posição consolidada para pacote de tarifas pessoa física (02)

Consolidado - Cooperativas de Crédito

Posição consolidada em 20/02/2015 - Pessoa física

Valor médio

Confecção de cadastro para início de relacionamento - CADASTRO 22,39

Valor médio

CARTÃO - Fornecimento de 2º via de cartão com função débito 7,73

CARTÃO - Fornec. de 2ª via de cartão com função mov. conta de poupança 5,52

CHEQUE - Exclusão do Cadastro de Emitentes de Cheques sem Fundo (CCF) 38,52

CHEQUE - Contra-ordem e oposição ao pagamento de cheque 15,79

CHEQUE - Fornecimento de folhas de cheque 1,82

CHEQUE - Cheque Administrativo 15,37

CHEQUE - Cheque de transferência bancária_(TB e TBG) 5,03

CHEQUE - Cheque Visado 6,34

Saque de conta de depósitos à vista e de poupança - SAQUE pessoal 1,46

Saque de conta de depósitos à vista e de poupança - SAQUE Terminal 1,77

Saque de conta de dep. à vista e de poupança - SAQUE correspondente 2,15

DEPÓSITO - Depósito Identificado 1,71

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (P) 1,85

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (E) 1,96

Forn. de ext. de um periodo conta dep. à vista e poup. - EXTRATO (C) 1,56

Ext. mensal de conta de dep. à vista e poup. p/um período -EXTRATO(P) 2,43

Ext. mensal de conta de dep. à vista e Poup. p/um período - EXTRATO(E) 1,08

Ext. mensal de conta de dep. à vista e poup. p/um período - EXTRATO(C) 1,23

Fornecimento de cópia de microfi lme, microficha ou assemelhado 8,04

Valor médio

Transferência por meio de DOC/TED - DOC/TED pessoal 12,04

Transferência por meio de DOC/TED - DOC/TED eletrônico 11,29

Transferência de recursos por meio de DOC/TED - DOC/TED internet 10,86

Transferência agendada por meio de DOC/TED - DOC/TED agendado(P) 11,44

Transferência agendada por meio de DOC/TED - DOC/TED agendado(E) 8,84

Transferência agendada por meio de DOC/TED - DOC/TED agendado(I) 8,32

Transferência entre contas na própria instituição- TRANSF. RECURSOS(P) 1,73

Transferência entre contas na própria instituição-TRANSF.RECURSOS(E/I) 1,60

Ordem de Pagamento - ORDEM PAGAMENTO 9,68

Transferência por meio de DOC - DOC Pessoal 12,26

Transferência por meio de DOC - DOC eletrônico 9,49

Transferência por meio de DOC - DOC internet 8,71

Transferência por meio de TED - TED pessoal 12,53

Transferência por meio de TED - TED eletrônico 9,69

Transferência por meio de TED - TED internet 8,62

Valor médio

Concessão de adiantamento a depositante - ADIANT. DEPOSITANTE 28,40

Valor médio

PACOTE PADRONIZADO DE SERVIÇOS I 18,31

PACOTE PADRONIZADO DE SERVIÇOS II 18,24

PACOTE PADRONIZADO DE SERVIÇOS III 26,92

PACOTE PADRONIZADO DE SERVIÇOS IV 34,51

Valor médio

Anuidade - cartão básico nacional -

Fornecimento de 2ª via de cartão com função crédito 13,48

Util ização de canais de atend. para retirada em espécie - no país 7,59

Pagamento de contas util izando a função crédito em espécie 4,58

Avaliação emergencial de crédito 17,74

Anuidade - cartão básico internacional -

Util ização de canais de atend. para retirada em espécie - no exterior 10,87

Valor médio

Venda de moeda estrangeira - espécie 209,43

Venda de moeda estrangeira - cheque de viagem 9,64

Venda de moeda estrangeira - cartão pré-pago - emissão e carga 8,23

Venda de moeda estrangeira - cartão pré-pago - recarga 7,71

Compra de moeda estrangeira - espécie 2,27

Compra de moeda estrangeira - cheque de viagem 9,00

Compra de moeda estrangeira - cartão pré-pago 7,94

Média Geral 13,76

OPERAÇÃO DE CÂMBIO MANUAL

OPERAÇÕES DE CRÉDITO E DE ARRENDAMENTO MERCANTIL

PACOTE PADRONIZADO PESSOA NATURAL

CARTÃO DE CRÉDITO

CADASTRO

CONTA DE DEPÓSITOS

TRANSFERÊNCIA DE RECURSOS

Fonte: Banco Central do Brasil (2015) com formatação do autor da dissertação.

82

Ao considerarmos a média geral, o valor cobrado pela cooperativa de

crédito apresenta um diferencial positivo de 56% em relação aos bancos privados.

Aos compararmos as médias das cooperativas de crédito com o consolidado de

bancos privados (+) bancos públicos (+) Caixa Econômica Federal ainda apresenta

um benefício para os cooperados na ordem de 31%.

Sobre as taxas de juros médias praticadas em operações de crédito

com recursos livres para pessoas físicas e pessoas jurídicas, ao analisarmos as

informações disponibilizadas pelo Banco Central do Brasil32, temos o gráfico

seguinte:

Figura 21 – Média de taxas de juros anuais praticadas para atendimento de pessoas
físicas e pessoas jurídicas pelas instituições financeiras

Fonte: Banco Central do Brasil com formatação do autor da dissertação.

A partir desses estudos documentais sobre o balanço socioeconômico

2013 da cooperativa, considerando a carteira de recursos livres da cooperativa

(R$516 milhões) dividida pela resultado bruto da intermediação financeira (R$33,99

milhões), temos uma taxa média de 15,18% ao ano. Assim, resume-se a economia

do cooperado entre os anos de 2008 a 2013 no gráfico abaixo:

32 Fonte: Banco Central do Brasil. SGS - Sistema Gerenciador de Séries Temporais – v 2.1.

Disponível em: https://www3.bcb.gov.br/sgspub/consultarvalores/telaCvsSelecionarSeries.paint.
Acesso em: 15 de mar. 2015.

83

Figura 22 – Economia dos cooperados com taxas de juros e tarifas entre 2008 e
2013

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Em suma, se esses cooperados tivessem realizado as mesmas

operações de crédito com as outras instituições financeiras sob supervisão do Banco

Central do Brasil, entre os anos de 2008 e 2013, eles teriam gasto a mais,

R$489.401.385,00 (quatrocentos e oitenta e nove milhões, quatrocentos e um mil,

trezentos e oitenta e cinco reais). Esse número é consequência da taxa de juros

média cobradas por outros bancos (divulgada pelo Banco Central do Brasil33) em

comparação à taxa de juros média praticada pela cooperativa, de acordo com a

modalidade de crédito analisada.

Outro ponto a favor do cooperado que movimentou na cooperativa no

mesmo período foi em relação às tarifas cobradas. Segundo o site do Banco

Central34, os bancos não são livres para cobrar quaisquer tarifas:

Desde 30 de abril de 2008, quando entrou em vigor a regulamentação
editada pelo Conselho Monetário Nacional e pelo Banco Central (Resolução
CMN 3.518, de 2007), houve alteração no disciplinamento das cobranças de
tarifas pelas instituições financeiras.

A regulamentação atualmente em vigor (Resolução CMN 3.919, de 2010)
classifica em quatro modalidades os tipos de serviços prestados às pessoas
físicas pelas instituições financeiras e demais instituições autorizadas a
funcionar pelo Banco Central:

33 Fonte: Banco Central do Brasil. Taxas de juros de operações de crédito. Disponível em:

http://www.bcb.gov.br/pt-br/sfn/infopban/txcred/txjuros/Paginas/default.aspx. Acesso em: 15 de mar.
2015.

34 Fonte: Banco Central do Brasil. FAQ – Tarifas bancárias. Disponível em: http://www.bcb.gov.br/
?TARIFASFAQ. Acesso em: 15 de mar. 2015.

84

• serviços essenciais: aqueles que não podem ser cobrados;
• serviços prioritários: aqueles relacionados a cadastro, contas de

depósitos, transferências de recursos, operações de crédito e de
arrendamento mercantil, cartão de crédito básico e operações de
câmbio manual para compra ou venda de moeda estrangeira
relacionada a viagens internacionais, somente podendo ser cobrados os
serviços constantes da Lista de Serviços da Tabela I anexa à Resolução
CMN 3.919, de 2010, devendo ainda ser observados a padronização, as
siglas e os fatos geradores da cobrança, também estabelecidos por
meio da citada Tabela I;

• serviços especiais: aqueles cuja legislação e regulamentação
específicas definem as tarifas e as condições em que aplicáveis, a
exemplo dos serviços referentes ao crédito rural, ao Sistema Financeiro
da Habitação (SFH), ao Fundo de Garantia do Tempo de Serviço
(FGTS), ao Fundo PIS/PASEP, às chamadas "contas-salário”, bem
como às operações de microcrédito de que trata a Resolução CMN
4.000, de 2011;

• serviços diferenciados: aqueles que podem ser cobrados desde que
explicitadas ao cliente ou ao usuário as condições de utilização e de
pagamento.

No entanto, mesmo com esse disciplinamento, as tarifas são uma das

principais fontes de receitas das instituições financeiras. Ao comparar as tarifas

cobradas pela cooperativa com a média cobrada pelas mesmas tarifas de outras

instituições financeiras (divulgadas pelo Banco Central do Brasil35), foi observado

que os cooperados economizaram R$82.735.910,00 (oitenta e dois milhões,

setecentos e trinta e cinco mil, novecentos e dez reais) entre os anos de 2008 e

2013, ou seja, quase R$1.150.000,00 (um milhão, cento e cinquenta mil reais) por

mês, em média.

Além desses dois pontos, a cooperativa destaca na página 13 do seu

relatório de gestão 2013:

(III) Toda operação de crédito incide no ato de contratação: 0,38% sobre
o valor contratado. Mas somente os bancos são obrigados a cobrar o IOF
diário de: 0,00416667% o que corresponde a taxa anual de: 1,50%.
Portanto uma operação de um ano, o cooperado irá pagar de IOF na Sicoob
Cocred apenas 0,38% enquanto nos bancos será de 1,88%.

Segundo o artigo 2º do decreto número 6.306 de 14 de dezembro de

2007, o Imposto sobre Operações de Crédito, Câmbio e Seguro, ou relativas a

Títulos ou Valores Mobiliários (IOF), incide sobre:

I - operações de crédito realizadas:
a) por instituições financeiras (Lei nº 5.143, de 20 de outubro de 1966, art.
1º);
b) por empresas que exercem as atividades de prestação cumulativa e
contínua de serviços de assessoria creditícia, mercadológica, gestão de

35 Fonte: Banco Central do Brasil. Tarifas Bancárias. Disponível em: http://www.bcb.gov.br/?

TARBANVALMED. Acesso em: 15 de mar. 2015.

85

crédito, seleção de riscos, administração de contas a pagar e a receber,
compra de direitos creditórios resultantes de vendas mercantis a prazo ou
de prestação de serviços (factoring) (Lei nº 9.249, de 26 de dezembro de
1995, art. 15, § 1º, inciso III, alínea "d", e Lei nº 9.532, de 10 de dezembro
de 1997, art. 58);
c) entre pessoas jurídicas ou entre pessoa jurídica e pessoa física (Lei nº
9.779, de 19 de janeiro de 1999, art. 13);

II - operações de câmbio (Lei nº 8.894, de 21 de junho de 1994, art. 5º);

III - operações de seguro realizadas por seguradoras (Lei nº 5.143, de 1966,
art. 1º);

IV - operações relativas a títulos ou valores mobiliários (Lei nº 8.894, de
1994, art. 1º);

V - operações com ouro, ativo financeiro, ou instrumento cambial (Lei nº
7.766, de 11 de maio de 1989, art. 4º).

No entanto, o inciso II do artigo 8º do mesmo decreto estabelece

alíquota zero nas operações de crédito realizadas entre cooperativas de crédito e

seus associados. Assim, em todas as operações de crédito, os cooperados possuem

um diferencial de 1,5% ao ano sobre o valor do empréstimo a seu favor. Somente

nesse quesito, constatou-se que os cooperados economizaram R$3.905.263,06 (três

milhões, novecentos e cinco mil, duzentos e sessenta e três reais e seis centavos)

no exercício de 2013.

Em resumo, de acordo com os documentos contábeis consultados bem

como pelas fontes oficiais, existe relação diretamente proporcional entre o

crescimento no número de cooperados e no número de operações, e entre esses e

o valor de economia gerada através de uma cobrança menos voraz de taxa de juros

e de tarifas, se comparadas com as outras instituições financeiras bancárias.

5.4. ANÁLISE DA DISTRIBUIÇÃO DE RIQUEZA COMO FATOR DE
DESENVOLVIMENTO ECONÔMICO

Dedicamos esse tópico ao estudo do objetivo específico número 4.

Para começar, relembramos o conceito de desenvolvimento, sob o aspecto

econômico, nas palavras de Furtado (1961, p.115-116):

aumento do fluxo de renda real, isto é, incremento na quantidade de bens e
serviços por unidade de tempo à disposição de determinada coletividade

86

Considerando o aumento do fluxo de renda real como algo

imprescindível ao desenvolvimento sob o aspecto econômico, observemos o

conceito de renda nacional:

A distribuição do valor adicionado equivale ao conceito macroeconômico de
Renda Nacional. A transformação de recursos intermediários em produtos e
serviços finais só é possível pelo emprego dos fatores de produção
(trabalho, capital, governo, empresa). Em termos gerais, a remuneração
destes fatores (salário, juro, aluguel, imposto e lucro) pelas empresas
constitui a renda em poder da sociedade, que retorna às empresas tanto na
aquisição de seus produtos e serviços como sob a forma de novos
financiamentos, reiniciando o ciclo econômico. (SANTOS e LUSTOSA,
1998, p.4 (apud CUNHA, RIBEIRO E SANTOS, 2005, p.9)

Com o intuito de desenvolver o estudo do desenvolvimento sob

aspecto econômico gerado a partir da distribuição de riqueza proporcionada pela

cooperativa nos locais onde atua, foi utilizado o seu balanço socioeconômico.

Segundo Cunha, Ribeiro e Santos (2005, p.8), o balanço social é:

o instrumental que a contabilidade coloca à disposição da sociedade para
demonstrar suas relações com a empresa. Num mesmo documento,
evidencia tanto os aspectos econômicos quanto sociais, inovando, com isso,
o enfoque usado até agora, em que a preocupação era basicamente com o
capital.

Ainda sobre o balanço social, Oliveira (2014, p.395) esclarece que:

o surgimento do balanço social foi para atender uma demanda de
informações relativas às relações sociais entre a entidade e seus
stakeholders

Em relação ao seu balanço social, a cooperativa apresenta a distribuição

da riqueza sob duas ênfases principais: a distribuição de sobras do resultado

operacional e a demonstração do valor adicionado, as quais veremos a seguir.

5.4.1. O desenvolvimento econômico a partir da distribuição da riqueza das sobras

do resultado operacional

Segundo Bresser-Pereira (2006, p. 2), “alguns processos de

desenvolvimento econômico são acompanhados no curto prazo por um

desenvolvimento social ou de melhoria na distribuição”.

Para a primeira análise do desenvolvimento econômico a partir da

distribuição de riqueza, adota-se o conceito de sobras sob a visão de Matias et al,

2014 (apud SANTOS, A. B., 2009, p. 45):

87

As sobras (resultado positivo entre os ingressos e dispêndios) são
devolvidas aos associados, proporcionalmente às suas operações com a
cooperativa no exercício.

Relembrando a definição de Ferreira, Gonçalves e Braga (2007, p.427),

destacamos o segundo fator no qual traduz o conceito de sobras:

Cooperativas de crédito mais eficientes desempenham melhor seu papel
socioeconômico, o que resulta na ampliação de três importantes fatores. (...)
Tem-se como segundo fator a capacidade de gerar sobras, as quais
representam o retorno excedente que pode ser distribuído aos sócios,
reinvestido na cooperativa, ou, conforme enfatizado por Búrigo36 (1997),
pode retornar na forma de juros mais altos sobre as aplicações (depósitos
de longo prazo), ou na forma de menor custo, reduzindo as taxas de
empréstimos e de prestação de serviços. Apesar de a obtenção de sobras
cada vez maiores não ser o objetivo principal das cooperativas, visto que
suas receitas são provenientes, em grande parte, de tarifas cobradas dos
cooperados, quando estas são originárias de menores despesas resultantes
de ganhos de eficiência, permitem o crescimento e a modernização da
cooperativa sem onerar o cooperado.

Em resumo, as sobras se traduzem no resultado positivo da equação

receitas (-) despesas. A distribuição dessas se dá na forma em que a assembleia

geral aprova. Normalmente é dividida entre aqueles que ajudaram a formá-la, ou

seja, além de clientes/usuários, na qualidade de proprietários da cooperativa, os

cooperados têm direito a parte desse resultado.

Considerando as sobras apuradas entre os anos de 2000 e 2013, tem-

se o seguinte resultado:

36 BÚRIGO, F. L. Cooperativa de crédito rural: como criar e administrar com a comunidade. Brasília:
Secretaria de Desenvolvimento Rural, 1997, 38 p.

88

Figura 23 – Sobras da Sicoob Cocred à disposição da Assembleia Geral de
cooperados entre 2000 e 2013

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

No período considerado, foram distribuídos aos cooperados

R$197.181.967,00 (cento e noventa e sete milhões, cento e oitenta e um mil,

novecentos e sessenta e sete reais).

No entanto, a partir de 2008, antes da apuração desse valor, houve o

pagamento de juros sobre o capital social dos cooperados na cooperativa, como

explica o item IV da página 13 do relatório de gestão 2013 da Sicoob Cocred:

(IV) O capital é que faz uma cooperativa forte e suficientemente capaz de
romper qualquer barreira em sua trajetória. Pensando nisso a Sicoob
Cocred valoriza as Cotas de Capital de seus associados, remunerando um
percentual da Selic ao ano.

Assim, como o valor dos juros ao capital dos cooperados foi deduzido

antes e que esse valor também está sendo revertido ao cooperado, o valor das

sobras mais os juros pagos sobre o capital próprio dos cooperados é abaixo

representado:

89

Figura 24 – Sobras à disposição da Assembleia Geral de cooperados entre 2000 e

2013 mais o valor de juros pagos ao capital social dos cooperados na

cooperativa a partir de 2008

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Ao somar o valor das sobras pago no período mais o valor de juros

pagos ao capital social dos cooperados no período, obtêm-se o total de

R$232.958.258,00 (duzentos e trinta e dois milhões, novecentos e cinquenta e oito

mil, duzentos e cinquenta e oito reais).

Sob o aspecto da distribuição da riqueza a partir da distribuição de

sobras operacionais, constatou-se que a cooperativa de crédito agiu como

instrumento de desenvolvimento econômico, inclusive ao considerar a remuneração

do capital social de seus cooperados somada aos valores distribuídos.

No entanto, para enriquecer a análise da cooperativa enquanto

ferramenta de desenvolvimento local, o estudo também abordou a interpretação

comparativa da demonstração do valor adicionado da cooperativa em relação às

instituições financeiras bancárias.

90

5.4.2. O desenvolvimento econômico a partir da distribuição da riqueza sob a

análise da demonstração do valor adicionado (DVA)

Além da distribuição da riqueza através da distribuição de sobras do

resultado operacional e do pagamento de juros sobre o capital de seus associados,

a cooperativa também faz a apresentação da Demonstração do Valor Adicionado

(DVA). Conceitualmente, nas palavras de Cunha, Ribeiro e Santos (2005, p.9) a

DVA é:

uma das peças formadoras do Balanço Social, mas em muitos casos o que
se vê é sua apresentação dissociada dele e em conjunto com as outras
Demonstrações Contábeis usuais, ou ainda, como o próprio Balanço Social

Considerando que a DVA é um documento contábil oficial e que sua

divulgação vincula a entidade aos órgãos reguladores para os quais o divulgou,

utilizamos esse documento contábil para a mensuração da distribuição de riqueza

pela cooperativa de crédito.

Sobre seu surgimento, Cunha, Ribeiro e Santos (2005, p.9) também

registram em seu trabalho:

A DVA surgiu na Europa, há anos, apesar de ser encontrada, na literatura,
referência sobre ela no tesouro americano no Século XVIII. Seu
desenvolvimento foi impulsionado pela urgência na introdução do imposto
sobre valor agregado nos países europeus, e, a partir do final dos anos 70,
atingiu uma grande popularidade no Reino Unido, com a publicação do
Corporate Report pelo Accounting Standards Steering Committee,
atualmente Accounting Standards Committee, em Agosto de 1975
(BELKAQUI37 apud CUNHA38, 2002, p. 46). Esse relatório recomendava,
dentre outras coisas, a elaboração da DVA, para evidenciar como os
benefícios e os esforços de uma empresa são divididos pelos empregados,
provedores de capital, Estado e reinvestimentos.

Defendendo o fato de que a DVA permite demonstrar a distribuição da

riqueza gerada, Cunha, Ribeiro e Santos, 2005, p. 7-23 (apud LUCA, M. M. M. de

(1998, p.28) citam:

A Demonstração do Valor Adicionado (DVA) é um conjunto de informações
de natureza econômica. É um relatório contábil que visa demonstrar o valor
da riqueza gerada pela empresa e a distribuição para os elementos que
contribuíram para sua geração.”

Nesse mesmo sentido, Santos (1999, p.98) defende:

37 BELKAOUI, Ahmed. The new environment in international accounting. Quorum Books, 1998.
38 CUNHA, Jacqueline Veneroso Alves da. Demonstração contábil do valor adicionado – DVA – um
instrumento de mensuração da distribuição da riqueza das empresas para os funcionários. 2002.
Dissertação (Mestrado em Controladoria e Contabilidade) – Faculdade de Economia e Contabilidade
da Universidade de São Paulo, São Paulo.

91

A Demonstração do Valor Adicionado, componente importantíssimo do
balanço social, deve ser entendida como a forma mais competente criada
pela contabilidade para auxiliar na medição e demonstração da capacidade
de geração, bem como de distribuição, da riqueza de uma entidade.

A partir desses conceitos, analisou-se a DVA apresentada pela

cooperativa, a qual segue abaixo:

Figura 25 – Demonstração do Valor Adicionado da Sicoob Cocred nos anos de 2013

e 2012

Fonte: Sicoob Cocred.

A partir da demonstração fornecida pela Sicoob Cocred e divulgada em

seu balanço socioeconômico, verifica-se:

a) A cooperativa demostrou a distribuição de sua riqueza em cinco

grupos: funcionários, fornecedores, associados, órgãos públicos e

sociedade;

No grupo funcionários, além dos proventos e benefícios que a

cooperativa paga, destaca-se o valor com formação acadêmica e cursos de

capacitação. Nesse grupo, houve uma evolução do investimento em seus

92

funcionários, visto que em 2012 esse valor era de R$14.607.209,32 (quatorze

milhões, seiscentos e sete mil, duzentos e nove reais e trinta e dois centavos) e em

2013 alcançou o valor de 15.736.118,10 (quinze milhões, setecentos e trinta e seis

mil, cento e dezoito reais e dez centavos). Em resumo, houve um acréscimo de mais

de R$1.100.000,00 (um milhão e cem mil reais) entre um ano e outro, sendo que

parte está sendo investida em cursos e treinamentos que especializam cada vez

mais seus funcionários. Sobre educação, Trevizan et al (2010, p. 185) registram:

A educação permanente potencializa o desenvolvimento pessoal, por meio
da capacitação técnica, aquisição de novos conhecimentos e conceitos, que
devem se traduzir em atitudes, mantendo estreita a relação entre o
processo de formação e de trabalho. Permite, ainda, o desenvolvimento
social como resultado de aprendizado constante do sujeito com base em
suas relações. A educação é, portanto, parte da vida do indivíduo, no
exercício de sua autonomia e capacidade de aprender, redundando,
também, no desenvolvimento do cidadão em seu contexto de trabalho.

Além da importância para o desenvolvimento pessoal e social,

confirma-se que o conhecimento adquirido pelos funcionários se reverte à sociedade

que esse indivíduo se relaciona. Essa constatação é uma confirmação do

cumprimento do 5º princípio cooperativista39: educação, formação e informação.

b) Em relação ao grupo fornecedores, a cooperativa também

apresentou um crescimento superior a R$1.000.000,00 (um milhão

de reais). Saiu da casa de R$22.164.876,32 (vinte e dois milhões,

cento e sessenta e quatro mil, oitocentos e setenta e seis reais e

trinta e dois centavos) para R$23.261.655,27 (vinte e três milhões,

duzentos e sessenta e um mil, seiscentos e cinquenta e cinco reais

e vinte e sete centavos).

c) Quanto ao grupo associados, além da distribuição de sobras e

economia com tarifas e taxas de juros pagos pelos associados já

registrado na análise anterior desse trabalho, a cooperativa também

apresenta a constituição de reservas estatutárias, dentre elas, fundo

de reserva40 e fundo de assistência técnica, educacional e social41

(FATES). A destinação de parte das sobras para esses fundos é

39 Fonte: Organização das Cooperativas Brasileiras (OCB). Sete linhas orientam o cooperativismo.

Disponível em http://www.ocb.org.br/site/cooperativismo/principios.asp. Acesso em: 17 dez. 2014.
40 Fonte: Artigo 28, inciso I da lei 5.764 de 1971.
41 Fonte: Artigo 28, inciso II da lei 5.764 de 1971

93

obrigatória por lei e garante aos cooperados da cooperativa a

constituição de uma reserva técnica para eventuais necessidades

da cooperativa e outro com fim exclusivo técnico, educacional e

social. Em suma, a responsabilidade social, além de um princípio

cooperativista é uma obrigação legal das cooperativas.

d) Sobre o grupo órgãos públicos, a cooperativa demonstrou que em

2013 houve um acréscimo no valor de recolhimentos de impostos

quase na monta de R$2.000.000,00 (dois milhões de reais) superior

ao ano de 2012. Verifica-se que, enquanto em 2012 a cooperativa

recolheu R$20.282.000,00 (vinte milhões, duzentos e oitenta e dois

mil reais), em 2013 ela repassou ao governo R$22.257.366,33

(vinte e dois milhões, duzentos e cinquenta e sete mil, trezentos e

sessenta e seis reais e trinta e três centavos), um número maior do

que repassou aos seus funcionários e, maior do que distribui em

sobras para seus associados.

e) No grupo sociedade, a cooperativa demonstrou que reverteu para

projetos sociais mais de R$100.000,00 (cem mil reais). Em síntese,

em 2012 arrecadou R$1.847.197,24 (um milhão, oitocentos e

quarenta e sete mil, cento e noventa e sete reais e vinte e quatro

centavos) e em 2013, R$1.959.762,27 (um milhão novecentos e

cinquenta e nove mil setecentos e sessenta e dois reais e vinte e

sete centavos).

Além dos números da cooperativa, o presente estudo também verificou

a DVA de outras instituições financeiras, no caso, as bancárias. Com o intuito de unir

forças em seus pleitos, as maiores instituições financeiras bancárias se uniram e

criaram a Federação Brasileira de Bancos (FEBRABAN), a qual é definida no artigo

1º do seu estatuto social da seguinte forma:

uma associação civil sem fins lucrativos, que congrega instituições
financeiras bancárias, com atuação no território nacional, e associações
representativas de instituições financeiras e congêneres, de âmbito nacional
ou regional

Pelo fato de permitir uma análise de mais de 150 instituições ao

mesmo tempo, o presente estudo selecionou a DVA da Febraban para compará-la à

94

DVA da cooperativa de crédito. Abaixo, segue a DVA de 156 instituições financeiras

reunidas:

Figura 26 – Demonstração do Valor Adicionado das instituições financeiras

associadas à Febraban

Fonte: Relatório Anual 2013 – Febraban.

A partir dos dados sintetizados na figura 25, conclui-se:

a) A Federação demostrou a distribuição de riqueza das 156 instituições

em três grupos: recursos humanos, governo e líquido para acionistas;

b) No grupo recursos humanos, além dos proventos, encargos e

benefícios, houve o destaque para a participação de funcionários e de

acionistas minoritários. Com a inclusão do grupo minoritário, a DVA

informou que esse grupo ficou com 40,4% do valor adicionado bruto.

Esse percentual é maior que os 8% apresentado pela cooperativa. No

entanto, outros grupos que a cooperativa destacou estão incluídos,

tais como, por exemplo: pagamento de honorários, de fornecedores.

c) Em relação ao grupo governo, as instituições ligadas à Febraban

declaração uma DVA de 19,4% contra 11,1% das cooperativas de

95

crédito. Essa diferença ocorre pelo fato de que as cooperativas de

crédito possuem alíquotas tributárias diferentes das outras instituições,

tal como por exemplo: imposto sobre operações financeiras (IOF) já

citado no tópico anterior.

d) Quanto ao grupo líquido para acionistas, enquanto a Febraban

divulgou a distribuição de 40,3% das suas riquezas, a cooperativa

divulgou o percentual de 67,7% aos seus associados, ou seja, 68% a

mais que as instituições financeiras tradicionais. Além disso, o lucro é

somente para os acionistas do banco, diferente da cooperativa de

crédito em que as sobras são distribuídas a todos aqueles que

contribuíram para que elas fossem geradas. Vale destacar que

somente 25% do valor líquido para os acionistas foi distribuído. O

restante foi retido ou voltado para contabilizar prejuízos.

e) Vale ressaltar que a DVA da Febraban não destacou os investimentos

em educação para os funcionários.

Em suma, considerando as visões de Furtado (1961, p.115-116) no

tocante a desenvolvimento sob o aspecto econômico, em que é essencial o aumento do

fluxo da renda real,

A transformação de recursos intermediários em produtos e serviços finais só
é possível pelo emprego dos fatores de produção (trabalho, capital,
governo, empresa). Em termos gerais, a remuneração destes fatores
(salário, juro, aluguel, imposto e lucro) pelas empresas constitui a renda em
poder da sociedade, que retorna às empresas tanto na aquisição de seus
produtos e serviços como sob a forma de novos financiamentos, reiniciando
o ciclo econômico. (SANTOS e LUSTOSA, 1998, p.4 (apud CUNHA,
RIBEIRO e SANTOS, 2005, p.9)

Verificamos que a cooperativa de crédito distribuiu em riqueza no ano

de 2013 R$281.643.315,07 (duzentos e oitenta e um milhões, seiscentos e quarenta

e três mil, trezentos e quinze reais e sete centavos), ou seja, mais de

R$23.000.000,00 (vinte e três milhões de reais) por mês. Esse número foi quase

R$100.000.000,00 (cem milhões de reais) superior ao valor de 2012, quando a

cooperativa apresentou em sua DVA o valor de R$182.296.030,47 (cento e oitenta e

dois milhões, duzentos e noventa e seis mil, trinta reais e quarenta e sete centavos).

Também constatou que, em termos percentuais e com base na DVA

das instituições, a cooperativa distribuiu aos seus cooperados (que são sócios e

96

usuários da cooperativa) o equivalente a 67,7% ao contrário das instituições

financeiras tradicionais que distribuíram somente 25%, sendo a diferença retida ou

voltada para contabilizar prejuízos.

Além disso, vale lembrar que os cooperados e usuários da cooperativa

são membros da comunidade local, diferente das instituições financeiras bancárias

que podem ter no seu quadro de acionistas membros de outras cidades, estados ou

países de onde a renda foi gerada. Isso porque suas ações são negociadas em

bolsa de valores e permitem que qualquer pessoa as compre, independentemente

de ser ou não usuária do banco. Esse fator por si só demonstra que a distribuição de

riqueza das cooperativas, além de maior aos seus sócios é mais eficaz sob o âmbito

de desenvolvimento local e sob o aspecto de reinicio do ciclo econômico descrito por

Santos e Lustosa (1998, p.4).

5.5. OUTROS NÚMEROS DE DESTAQUE DA COOPERATIVA

Além dos números citados, o estudo de caso revelou outros números

de destaque da cooperativa de crédito, dentre os quais citam-se: ativos, depósitos e

patrimônio líquido.

5.5.1. Evolução do número de ativos da cooperativa

Conforme Goulart (2002, p. 59), o conceito de ativo é apresentado

como “conjunto de bens e direitos de uma entidade” ou como “as aplicações de

recursos” de uma empresa.

Segundo o relatório da FEBRABAN (2014, p. 57), 22 bancos

respondem por 95% dos ativos do sistema bancário.

Em número de ativos, a Sicoob Cocred é a quarta42 maior cooperativa

de crédito da América Latina e a segunda43 maior cooperativa de crédito do Brasil,

conforme gráfico abaixo:

42 Fonte: http://cooperativismodecredito.coop.br/2014/02/conheca-as-maiores-cooperativas-de-credito-

da-america-latina/
43 Fonte: http://cooperativismodecredito.coop.br/2014/03/ranking-das-maiores-cooperativas-de-credito-

brasileiras-base-dez2013/

97

Figura 27 – Evolução do número de ativos da cooperativa

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Ao longo de 13 anos, a cooperativa apresentou um crescimento de

mais de 2.731%, ou seja, em 2000 ela contava com R$69.389.246,69 (sessenta e

nove milhões, trezentos e oitenta e nove mil, duzentos e quarenta e seis reais e

sessenta e nove centavos) para R$1.895.173.774,51 (um bilhão, oitocentos e

noventa e cinco milhões, cento e setenta e três mil, setecentos e setenta e quatro

reais e cinquenta e um centavo).

5.5.2. Evolução do volume de depósitos

No tocante ao volume de depósitos das instituições financeiras

bancárias, a Febraban (2014, p. 31) divulgou:

Figura 28 – Febraban – Saldo de captações no fim do exercício – R$ bilhões.

Fonte: Febraban.

98

Em relação à cooperativa de crédito, sua evolução se traduz na figura

abaixo:

Figura 29 – Evolução do volume de depósitos da cooperativa

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Apesar de quase triplicar o saldo de captação entre os anos de 2009 e

2013, a análise comparativa das informações da Febraban em relação à cooperativa

demonstra que a cooperativa perdeu 5% de depósitos no período, enquanto que de

uma forma geral, as instituições financeiras tradicionais tiveram uma alta de 13,7%.

Mesmo que fosse considerados apenas a evolução da carteira de

depósitos à vista, depósitos à prazo e LCA, a média seria favorável às instituições

financeiras bancárias na ordem de 15%.

Além de demonstrar a crença da sociedade na cooperativa de crédito,

esse gráfico ajuda a mostrar a influência de um outro fruto da evolução normativa: o

Fundo Garantidor do Cooperativismo de Crédito (FGCOOP). Esse fundo assegura

aos cooperados a quantia de R$250mil por pessoa física ou jurídica correntista da

cooperativa44 em caso de liquidação da cooperativa. Essa garantia é a mesma

oferecida pelas instituições financeiras bancárias aos seus correntistas através do

Fundo Garantidor de Crédito (FGC)45.

44 Fonte: FGCC - Fundo Garantidor do Cooperativismo de crédito. Home . Disponível em:

http://www.fgcoop.coop.br/ Acesso em: 15 de mar. 2015.
45 Fonte: FGC - Fundo Garantidor de Créditos. Limite de Cobertura Ordinária . Disponível em:

http://www.fgc.org.br/?conteudo=1&ci_menu=20. Acesso em: 15 de mar. 2015.

99

5.5.3. Evolução do patrimônio líquido

Outro importante indicador é o patrimônio líquido. Segundo Goulart

(2002, p.58), patrimônio líquido são “ativos líquidos” ou ainda, como “os ativos livres

de direitos de terceiros”.

Segundo a FEBRABAN (2014, p. 29), a evolução do patrimônio líquido

das instituições financeiras bancárias evoluiu 6,3% entre os anos de 2012 e 2013.

Em contrapartida, em 2013, o patrimônio da cooperativa de crédito foi 19% maior ao

verificado em 2012, conforme gráfico a seguir:

Figura 30 – Evolução do patrimônio líquido

Fonte: Sicoob Cocred. Gráfico elaborado pelo autor da dissertação.

Ao se analisar a evolução desse índice entre 2000 e 2013, a

cooperativa apresentou um crescimento de 845% do seu patrimônio líquido, o qual

demonstra uma evolução em relação ao volume financeiro livre de compromissos de

terceiros.

Além disso, o crescimento no volume de patrimônio líquido reflete em

outro quesito: o valor máximo que a cooperativa pode emprestar por cooperado,

conforme verificamos na Resolução 3.859:

Art. 36. A cooperativa de crédito deve observar os seguintes limites de
exposição por cliente:

II - nas operações de crédito e de concessão de garantias em favor de um
mesmo cliente, bem como nos créditos decorrentes de operações com
derivativos:

100

a) por parte de cooperativa singular: 15% (quinze por cento) do PR, caso
seja filiada a cooperativa central de crédito, e 10% (dez por cento) do PR,
caso não seja filiada a central.

Em resumo, na medida em que a cooperativa cresce seu patrimônio,

cresce a segurança da instituição e as possibilidades de negócios com grandes

cooperados, sejam pessoas físicas ou jurídicas. Trata-se de um ciclo virtuoso o qual

requer continua especialização da cooperativa, principalmente em relação à análise

de crédito para mitigação do risco de inadimplência e, consequentemente, perdas

oriundas de crédito mal concedido.

101

CONCLUSÕES

O trabalho desenvolveu um estudo tendo como premissa maior o direito

ao desenvolvimento o qual pode ser definido, segundo a Declaração do Direito ao

Desenvolvimento, como um direito inalienável que garante a todos os povos participar

do desenvolvimento econômico, social, cultural e político, através dos quais possam ser

plenamente concretizados os direitos humanos.

Ainda, registrou que o desenvolvimento é um processo complexo que

envolve, dentre outros, mudanças e transformações de ordem econômica sendo que os

dispositivos econômicos podem ajudar a gerar tanto riqueza pessoal como recursos

públicos destinados a serviços sociais. Assim, neste estudo considerou-se que o

desenvolvimento econômico pressupõe aumento de fluxo de renda real, que por sua

vez foi estudada por meio da análise da distribuição do valor adicionado.

A partir dessas constatações e considerando que desenvolvimento é um

dos temas de maior discussão na atualidade e que, tanto representantes do meio

político quanto do meio acadêmico e de outras entidades nacionais e internacionais têm

buscado sugestões de políticas públicas que resultem no desenvolvimento das regiões

em que são aplicadas, o objetivo principal do estudo foi verificar como a cooperativa de

crédito atua como instrumento favorecedor do desenvolvimento local sob o aspecto

econômico.

Visto que o Programa das Nações Unidas para o Desenvolvimento

(PNUD) divulgou seu relatório em 2013 que um dos impulsionadores do

desenvolvimento é a aposta em uma política social inovadora, procurou-se avaliar a

cooperativa de crédito objeto de estudo, principalmente após a implementação de uma

série de medidas pelo poder público voltadas para a democratização do crédito e o

acesso à população às cooperativas de crédito, as quais se mostraram eficazes e

permitiram que o crescimento de seu quadro social.

Com isso, no tocante ao primeiro objetivo específico, identificou-se que a

adesão de cooperados após o ano 2000 foi muito superior à evolução dos outros

períodos. Entre os anos de 2000 e 2013, a cooperativa apresentou um crescimento em

seu quadro social, principalmente graças à estrutura normativa que permitiu a alteração

do quadro, até então restrito a produtores rurais, para a adesão de outras pessoas

físicas e jurídicas. Assim como registrado no percurso metodológico, com o intuito de

102

avaliar se o crescimento da cooperativa de crédito foi fruto dessa evolução normativa,

foi realizada uma comparação com o crescimento do número de cooperados de outros

ramos do cooperativismo com o crescimento do número de cooperados do ramo crédito

entre os anos de 2003 e 2012. Verifica-se que as políticas públicas de fomento ao

cooperativismo, que surtiram efeitos na cooperativa de crédito objeto de estudo,

também foram eficazes em aumentar o número de cooperados em cooperativas de

crédito em todo o sistema cooperativista.

Quanto ao segundo objetivo específico, o estudo revelou que juntamente

com as novas possibilidades de adesão de cooperados, houve um incremento da

carteira de crédito. Para observar o impacto das políticas públicas de fomento ao

cooperativismo, principalmente a partir de 2003, foi apresentado gráfico que

demonstrou a evolução da carteira entre os anos de 1994 e 2013, sendo avaliados três

períodos distintos: de 1994 a 1999; de 2000 a 2009 e de 2010 a 2013. Com base

nessas análises demonstrou-se a relação de que as políticas públicas de fomento ao

cooperativismo de crédito com a evolução do número de cooperados e com o

crescimento no volume de operações de crédito da cooperativa.

Com o foco do terceiro objetivo especifico, concluiu-se que existe relação

diretamente proporcional entre o crescimento no número de cooperados e no número

de operações, e entre esses e o valor de economia gerada através de uma cobrança

mais justa de taxa de juros e de tarifas bancárias. Registra-se que tais dados foram

obtidos por meio da comparação com informações oficiais do Banco Central do Brasil e

que caso a cooperativa cobrasse o mesmo que as outras instituições financeiras, seus

resultados seriam esses apresentados na forma de economia aos cooperados.

Com o quarto e último objetivo específico, verificou-se que a cooperativa

gerou e distribuiu riqueza a partir da análise de distribuição de sobras operacionais e da

Demonstração de Valor Adicionado (DVA), o qual é um relatório que mostra a riqueza

gerada pela empresa e sua contribuição para a sociedade.

Também constatou que, em termos percentuais e com base na DVA das

instituições financeiras bancárias, a cooperativa distribuiu aos seus cooperados (que

são sócios e usuários da cooperativa) o equivalente a 67,7% ao contrário das

instituições financeiras tradicionais que distribuíram somente 25%.

Além disso, vale lembrar que os cooperados e usuários da cooperativa

são membros da comunidade local, diferente das instituições financeiras bancárias que

podem ter no seu quadro de acionistas membros de outras cidades, estados ou países

103

de onde a renda foi gerada. Isso porque suas ações são negociadas em bolsa de

valores e permitem que qualquer pessoa as compre, independentemente de ser ou não

usuária do banco. Esse fator por si só demonstra que a distribuição de riqueza das

cooperativas, além de maior aos seus sócios é mais eficaz sob o âmbito de

desenvolvimento local e sob o aspecto de reinicio do ciclo econômico demonstrado no

trabalho.

A partir dos resultados obtidos em sua pesquisa, concluiu-se que as

políticas públicas para o fomento e organização do cooperativismo de crédito permitiram

um crescimento e consolidação das cooperativas de crédito, principalmente com base

nos dados da OCB que mostraram o crescimento do número de cooperados de

cooperativas de crédito após a implementação das políticas públicas de fomento ao

cooperativismo, bem como da normatização do sistema pelo Banco Central do Brasil.

Isso também foi constatado através do estudo de caso da cooperativa de crédito Sicoob

Cocred, que comprovou que o grande crescimento da cooperativa aconteceu após a

possibilidade da cooperativa incluir em seu quadro social outros cooperados além dos

produtores rurais. Além disso, a incorporação de outras cooperativas, além de mitigar

um risco sistêmico de imagem do cooperativismo, também permitiu que a cooperativa

crescesse e se consolidasse em outras regiões além daquelas da sua fundação. Pelo

tamanho que a cooperativa alcançou, os meios pelos quais ela atua como instrumento

favorecedor do desenvolvimento ficaram mais nítidos. Verifica-se que as sobras

operacionais que a cooperativa gera e distribui aos seus cooperados, a economia

através de taxas de juros e a distribuição de riqueza cresceram em linha com o volume

de operações de crédito e com a movimentação dos cooperados com a cooperativa,

reiniciando o ciclo econômico através da reaplicação dos recursos gerados. Esse efeito

pode ocorrer em todas as cooperativas de crédito, no entanto, em virtude do mercado

altamente competitivo em que estão inseridas, o seu sucesso depende de um ambiente

normativo permissivo ao seu crescimento e em uma escolha da gestão da cooperativa.

Para finalizar, registra-se que o estudo é limitado ao estudo econômico

dos benefícios da cooperativa em relação à distribuição de riqueza. Assim, ele não

contempla a visão dos cooperados que são usuários da cooperativa, o que não permitiu

que outras vertentes do desenvolvimento, além do econômico, fossem analisadas.

104

REFERÊNCIAS

ALBUQUERQUE, V. C. C. da S.; SALVARO, G. I. J; ESTEVAM, D. O. A. Características socioeconômicas
do acesso por mulheres ao microcrédito em uma instituição de crédito no sul de Santa Catarina, no
período de 2002-2012. In: V Seminário de Ciências Sociais Aplicadas, 20 a 22 de maio de 2014. Anais...
Criciúma, SC., v. 4, n. 4, 2014. Disponível em:
http://periodicos.unesc.net/index.php/seminariocsa/article/viewFile/1543/1465. Acesso em: 12 de jan.
2015.

ALVES, Sérgio Darcy da Silva; SOARES, Marden Marques. Microfinanças : Democratização do crédito
no Brasil: Atuação do Banco Central. 3. ed. rev. e ampl. Brasília: BCB, 2006. p. 36 e 37.

ANDION, Carolina. Análise de redes e desenvolvimento local sustentável. Revista de Administração
Pública , Rio de Janeiro, v. 37, n. 5, p. 1033 a 1054, 2004. Disponível em
http://bibliotecadigital.fgv.br/ojs/index.php/rap/article/view/6512/5096. Acesso em 05 de dez. 2014.

ANGNES, Juliane Sachser et al. Consórcio Intermunicipal da Fronteira (CIF): descrevendo as principais
ações voltadas ao desenvolvimento regional a partir da perspectiva do poder público municipal. Revista
Brasileira de Administração Pública , Rio de Janeiro, v. 47, n. 5, 2013. Disponível em
http://www.scielo.br/pdf/rap/v47n5/a05v47n5.pdf. Acesso em: 26 de jan. de 2014.

ARMIJO, L. E. The BRICs Countries as Analytical Category: Insight or mirage? Asian Perspective , 31(4),
pp. 1-42, 2007.

ASCANIO, Elisandra; MALAGOLLI, Guilherme Augusto; FREIRE, José Eduardo. Logística Agroindustrial –
o caso da exportação do amendoim. In: XXVII Encontro Nacional de Engenharia de Produção. Anais...
Foz do Iguaçu, PR, v. 9, p. 5 e 6, 2007. Disponível em:
http://www.institutounipac.com.br/aulas/2011/2/UBSTA06N1/001686/000/Estudo%20de%20Caso%20I_Lo
g%C3%ADstica%20Agroindustrial.pdf. Acesso em: 28 de dez. 2014.

ASSAF NETO, A. Estrutura e Análise de Balanços, Um Enfoque Econômico-Financeiro. 6.ed. São
Paulo: Atlas, 2001.

BANCO CENTRAL DO BRASIL. 50 Maiores Bancos e o Consolidado do Sistema Financ eiro
Nacional . Data base: dezembro de 2013. Disponível em http://www4.bcb.gov.br/top50/ port/top50.asp.
Acesso em: 06 de jun. 2014.

______. Circular 3.196, de 17 de julho de 2003. Dispõe sobre o cálculo do Patrimônio Líquido Exigido
(PLE) das cooperativas de crédito e dos bancos cooperativos. Diário Oficial da União , Brasília:
17.07.2003.

______. Circular 3.593, de 16 de maio de 2012. Regulamenta o funcionamento do Comitê de Política
Monetária (Copom). Diário Oficial da União , Brasília: 16.05.2012.

______. FAQ – Tarifas bancárias . Disponível em: http://www.bcb.gov.br/?TARIFAS FAQ. Acesso em: 15
de mar. 2015.

______. Política monetária e operações de crédito no Sistema Financeiro Nacional. Nota para a
imprensa – 29.5.2014 . Disponível em http://www.bcb.gov.br/ftp/NotaEcon/NI201405pmp.zip. Acesso em:
06 de jun. 2014.

______. Resolução 1.914, de 11 de março de 1992. Divulga regulamento que disciplina a constituição e o
funcionamento das cooperativas de crédito. Diário Oficial da União , Brasília: 11.03.1992.

______. Resolução 2.099, de 31 de agosto de 1994. Aprova regulamentos que dispõem sobre as
condições relativamente ao acesso ao Sistema Financeiro Nacional, aos valores mínimos de capital e
patrimônio líquido ajustado, à instalação de dependências e à obrigatoriedade da manutenção de
patrimônio líquido ajustado em valor compatível com o grau de risco das operações ativas das instituições

105

financeiras e demais instituições autorizadas a funcionar pelo Banco Central. Diário Oficial da União ,
Brasília: 31.08.1994.

______. Resolução 3.106, de 25 de junho de 2003. Aprova Regulamento que disciplina a constituição e o
funcionamento de cooperativas de crédito. Diário Oficial da União , Brasília: 25.06.2003.

______. Resolução 3.140, de 27 de novembro de 2003. Aprova Regulamento que disciplina a constituição
e o funcionamento de cooperativas de crédito. Diário Oficial da União , Brasília: 27.11.2003.

______. Resolução 3.156, de 17 de dezembro de 2003. Autoriza as cooperativas de crédito a contratarem
correspondentes no País, nas condições que especifica. Diário Oficial da União , Brasília: 17.12.2003.

______. Resolução 3.321, de 30 de setembro de 2005. Possibilitou a constituição de cooperativas de
crédito de livre admissão em regiões com até 300 mil habitantes, permitiu novas possibilidades de
constituição de cooperativas com quadro social segmentado, ampliou o limite de diversificação de risco,
tanto para cooperativas singulares, quanto para centrais, possibilitou a instalação de postos de
atendimento eletrônico, assim como revogou a proibição de instalação de postos de atendimento por parte
de cooperativas luzzattis, além de outras alterações de menor impacto. Diário Oficial da União , Brasília:
30.09.2005.

______. Resolução 3.859, de 27 de maio de 2010. Altera e consolida as normas relativas à constituição e

ao funcionamento de cooperativas de crédito. Diário Oficial da União , Brasília: 27.05.2010.

______. SGS - Sistema Gerenciador de Séries Temporais - v2. 1. Disponível em:
https://www3.bcb.gov.br/sgspub/consultarvalores/telaCvsSelecionarSeries.paint. Acesso em: 15 de mar.
2015.

______. Tarifas Bancárias . Disponível em: http://www.bcb.gov.br/fis/tarifas/htms/consolid.
asp?idpai=TARBANVALMED. Acesso em: 15 de mar. 2015.

______. Taxas de juros de operações de crédito . Disponível em: http://www.bcb.gov.br/pt-
br/sfn/infopban/txcred/txjuros/Paginas/default.aspx. Acesso em: 15 de mar. 2015.

BEGNIS, Heron Sergio Moreira; AREND, Silvio Cezar; ESTIVALETE, Vania de Fatima Barros. Em frente
ao espelho: a produção do conhecimento em cooperativas na Revista de Economia e Sociologia Rural.
Revista de Economia e Sociologia Rural , v. 52, n. 1, p. 99-116, 2014. Disponível em
http://www.scielo.br/scielo.php?pid=S0103-20032014000100006&script=sci_arttex t&tlng=es. Acesso em:
16 de dez. 2014.

BELAISCH, A. Does Brazilian Banks Compete? IMF Working Paper . WP/03/113, May, p. 1-21, 2003.

BELKAOUI, A. The new environment in international accounting . Quorum Books, 1998

BENEDITO, Alessandra. As Políticas Públicas de Economia Solidária: avanços e limites normativos para a
inserção. In: Cooperação Sul-Sul e Triangular e Economia Social e Solidária , p. 111, 2014. Disponível
em http://base.socioeco.org/docs/csst_e_ess_-_compilacao_de_artigos_para_a_
academia_ess_2014.pdf#page=113. Acesso em: 16 de dez. 2014.

BERNARDES, Edilene Mendonça; VENTURA, Carla Aparecida Arena. Direitos Humanos no Brasil: uma
análise da demanda brasileira junto a Comissão e a Corte Interamericana de Direitos Humanos no período
de 2003 a 2010. Revista Direito, Estado e Sociedade , Rio de Janeiro, n. 40, 2012. Disponível em:
http://www.jur.puc-rio.br/revistades/index.php/revistades/article/view/165. Acesso em: 16 de mar. 2015.

BRASIL. Constituição da República Federativa do Brasil de 1988. Diário Oficial da União , Brasília,
5.10.1988.

______. Decreto n° 22.239, de 19 de dezembro de 1932. Reforma as disposições do Decreto do Poder
Legislativo n° 1.637, de 5 de janeiro de 1907, na parte referente às sociedades cooperativas. Diário
Oficial da União , Rio de Janeiro, 19.12.1932.

106

______. Decreto n° 6.306, de 14 de dezembro de 2007. Regulamenta o Imposto sobre Operações de
Crédito, Câmbio e Seguro, ou relativas a Títulos ou Valores Mobiliários - IOF. Diário Oficial da União ,
Brasília, 14.12.2007.

______. Decreto-Lei n° 5.893, de 19 de outubro de 1943. Dispõe sobre a organização, funcionamento e
fiscalização das cooperativas.

______. Decreto-Lei n° 59, de 21 de novembro de 1966. Define a política nacional de cooperativismo, cria
o Conselho Nacional de Cooperativismo e dá outras providências. Diário Oficial da União , Brasília,
22.11.1966, retificado em 19.1.1967.

______. Lei Complementar nº 130, de 17 de abril de 2009. Dispõe sobre o Sistema Nacional de Crédito
Cooperativo e revoga dispositivos das Leis nos 4.595, de 31 de dezembro de 1964, e 5.764, de 16 de
dezembro de 1971.

______. Lei n° 1.412, de 13 de agosto de 1951. Transforma a Caixa de Crédito Cooperativo em Banco
Nacional de Crédito Cooperativo.

______. Lei n° 4.595, de 31 de dezembro de 1964. Dispõe sobre a Política e as Instituições Monetárias,
Bancárias e Creditícias, Cria o Conselho Monetário Nacional e dá outras providências. Diário Oficial da
União , Brasília, 31.12.1964.

______. Lei n° 5.764, de 16 de dezembro de 1971. Define a Política Nacional de Cooperativismo, institui o
regime jurídico das sociedades cooperativas, e dá outras providências. Diário Oficial da União , Brasília,
16.12.1971.

______. Lei n° 8.880, de 27 de maio de 1994. Dispõe sobre o Programa de Estabilização Econômica e o
Sistema Monetário Nacional, institui a Unidade Real de Valor (URV) e dá outras providências. Diário
Oficial da União , Brasília, 27.5.1995.

______. Lei n° 9.069, de 29 de junho de 1995. Dispõe sobre o Plano Real, o Sistema Monetário Nacional,
estabelece as regras e condições de emissão do REAL e os critérios para conversão das obrigações para
o REAL, e dá outras providências. Diário Oficial da União , Brasília, 29.6.1995.

BÚRIGO, Fábio Luiz. Cooperativa de crédito rural: como criar e administ rar com a comunidade .
Brasília: Secretaria de Desenvolvimento Rural, 1997, 38 p.

______. Finanças e Solidariedade: cooperativismo de crédito rural solidário no Brasil. Chapecó – SC:
Editora Argos, 2010.

CÂMARA, G. M. S. Potencial do Amendoim como Biodisel. In: III Encontro sobre a Cultura do
Amendoim . Jaboticabal: UNESP, 2006.

CAMPANARO, E. A.; MACHADO NETO, A. J. IPTU como política pública de desenvolvimento social:
isenção para aposentados – uma análise legislativa em 05 (cinco) municípios paulistas e a
sustentabilidade dessa política. In: BANDOS, M. F. C.; OLIVEIRA, S. F. P. e. (orgs.). Sociedade e
Desenvolvimento . Franca (SP): Uni-FACEF, 2014. 228p. Disponível em:
http://legacy.unifacef.com.br/pos/ _livros/2014_SERIE_Sociedade_e_Desenvolvimento.pdf. Acesso em:
16 de mar. 2015.

CARVALHO, T. D. Depoimento sobre o Apoio do Processo de Produção na Plantação de
Amendoim da Coplana . Guariba-SP, 2006. Entrevista concedida a Elisandra Ascanio

COHN, Gabriel. Crítica e resignação. São Paulo, T. A. Queiroz Editor, 1979.

CONAB. Companhia Nacional de Abastecimento. Séries históricas . Disponível em:
http://www.conab.gov.br/conteudos.php?a=1252&. Acesso em: 15 de mar. 2015.

CONAES. 2010. II Conferência Nacional de Economia Solidária –Caderno Temático. Pelo direito de
produzir e viver em cooperação de maneira sustentáv el. Brasília

107

COPERCANA. Copercana vai receber 48 mil toneladas de amendoim. Disponível em:
http://www.copercana.com.br/index.php?xvar=ver-noticias&id=178. Acesso em: 12 de fev. 2014.

______. Linha do tempo dos 50 anos da Copercana . Disponível em:
http://www.copercana.com.br/50anos/#0. Acesso em: 12 de fev. 2014.

______. Projeto Amendoim Copercana, soja e milho – resultad os e estimativas. Disponível em:
http://www.copercana.com.br/index.php?xvar=ver-noticias&id=222. Acesso em: 12 de fev. 2014.

CUNHA, J. V. A. da; RIBEIRO, M. de S.; SANTOS, A. dos. A demonstração do valor adicionado como
instrumento de mensuração da distribuição da riqueza. Revista de Contabilidade e Finanças , São
Paulo, v. 16, n. 37, p. 7-23, Apr. 2005. Disponível em: http://www.scielo.br/ scielo.php?
script=sci_arttext&pid=S1519-70772005000100001&lng=en&nrm=iso. Acesso em: 14 de mar. 2015.

DECLARAÇÃO SOBRE O DIREITO AO DESENVOLVIMENTO. 1986. Disponível em
http://www.direitoshumanos.usp.br/index.php/Direito-ao-Desenvolvimento/declaracao-sobre-o-direito-ao-
desenvolvimento.html. Acesso em: 14 de jan. 2014.

DEDECCA, Claudio S.; TROVÃO, Cassiano J. B. M.; SOUZA, Leonardo F. de. Desenvolvimento e
equidade: Desafios do crescimento brasileiro. Novos Estudos CEBRAP , São Paulo, n. 98, p. 23-41,
2014. Disponível em http://www.scielo.br/pdf/nec/n98/03.pdf. Acesso em: 27 de dez. de 2014.

DENARDI, Reni Antonio et al. Fatores que afetam o desenvolvimento local em peque nos municípios
do Estado do Paraná . Curitiba: Emater-PR, 2000. Disponível em
http://www.gpublic.info/sites/default/files/biblioteca/desen_fatores.pdf. Acesso em 06 de jun. 2014.

DEZOPI, Rutka; MARIA, Luísa. O sistema burocrático e o funcionário público: um estudo sobre as
principais características deste personagem no âmbito burocrático. Revista Habitus , Rio de Janeiro, v. 12,
n. 1, 2014. Disponível em: http://www.habitus.ifcs.ufrj.br/ojs/index.php/revistahabitus/ article/view/250/226.
Acesso em: 27 de dez. 2014.

EMERY, F. Future we are in . Leiden: Martinus Nijhoff, 1976

FEBRABAN, Estatuto Social . São Paulo: Febraban. 2011. Disponível em:
http://www.febraban.org.br/7Rof7SWg6qmyvwJcFwF7I0aSDf9jyV/sitefebraban/ESTATUTO%20FEBRABA
N_fev2011.pdf. Acesso em: 19 de fev. de 2015.

______. Relatório Anual 2009 . São Paulo: Febraban. 2010. Disponível em:
http://www.febraban.org.br/7Rof7SWg6qmyvwJcFwF7I0aSDf9jyV/sitefebraban/Febraban_completo.pdf.
Acesso em: 20 de fev. de 2015.

______. Relatório Anual 2010 . São Paulo: Febraban. 2010. Disponível em:
http://www.febraban.org.br/RelatorioAnual2010/relatorio.pdf. Acesso em: 20 de fev. de 2015.

______. Relatório Anual 2011 . São Paulo: Febraban. 2010. Disponível em:
http://www.febraban.org.br/7Rof7SWg6qmyvwJcFwF7I0aSDf9jyV/sitefebraban/Febraban_RA2011_30_08.
pdf. Acesso em: 20 de fev. de 2015.

______. Relatório Anual 2012 . São Paulo: Febraban. 2010. Disponível em:
http://www.febraban.org.br/7Rof7SWg6qmyvwJcFwF7I0aSDf9jyV/sitefebraban/Relat%F3rio_Anual_FBB_
2012.pdf. Acesso em: 20 de fev. de 2015.

______. Relatório Anual 2013 . São Paulo: Febraban. 2010. Disponível em:
http://www.febraban.org.br/7Rof7SWg6qmyvwJcFwF7I0aSDf9jyV/sitefebraban/Relat%F3rio%20Anual%20
FEBRABAN_2013.pdf. Acesso em: 20 de fev. de 2015.

FERREIRA, M. A. M.; GONÇALVES, R. M. L.; BRAGA, M. J. Investigação do desempenho das
cooperativas de crédito de Minas Gerais por meio da Análise Envoltória de Dados (DEA). Economia

108

Aplicada , Ribeirão Preto, v. 11, n. 3, p. 425-445, 2007. Disponível em:
http://www.scielo.br/pdf/ecoa/v11n3/a06v11n3.pdf. Acesso em: 12 de jan. 2015.

FREITAS, Alair Ferreira de; FREITAS, Alan Ferreira. Interações entre organizações coletivas na promoção
do desenvolvimento local. Revista Internacional de Desenvolvimento Local , Campo Grande-MS, v.
14, n. 2, p. 177, 2013. Disponível em: http://www.scielo.br/pdf/inter/v14n2/a04v14n2. pdf. Acesso em: 25
de jan. 2014.

FUNDAÇÃO SISTEMA ESTADUAL DE ANÁLISE DE DADOS (SEADE) do Estado de São Paulo.
Disponível em: http://www.seade.gov.br/produtos/perfil/perfilMunEstado.php. Acesso em: 02 de jun. 2014.

FUNDO GARANTIDOR DE CRÉDITOS (FGC). Limite de Cobertura Ordinária . Disponível em:
http://www.fgc.org.br/?conteudo=1&ci_menu=20. Acesso em: 15 de mar. 2015.

FUNDO GARANTIDOR DO COOPERATIVISMO DE CRÉDITO (FGCC). Home . Disponível em:
http://www.fgcoop.coop.br/. Acesso em: 15 de mar. 2015.

FURTADO, Celso. Desenvolvimento e subdesenvolvimento . Rio de Janeiro: Fundo de Cultura, 1961.

GEHLEN, Ivaldo. Políticas públicas e desenvolvimento social rural. São Paulo em Perspectiva , São
Paulo, v.18, n.2, Apr./June 2004. Disponível em: http://www.scielo.br/scielo.php?script=sci
_arttext&pid=S0102-88392004000200010&lng=en&nrm=iso. Acesso em: 14 de Mar. 2015.

GIL, Antônio Carlos. Métodos e técnicas de pesquisa social . São Paulo: Atlas, 2008, p. 124.

GIOVANNI, Geraldo Di. As Estruturas Elementares das Políticas Públicas. Caderno de Pesquisa ,
Campinas, n. 82, 2009.

GOULART, André Moura Cintra. O conceito de ativos na contabilidade: um fundamento a ser explorado.
Revista Contabilidade & Finanças . São Paulo, v. 13, n. 28, p. 56-65, 2002. Disponível em
http://www.scielo.br/pdf/rcf/v13n28/v13n28a04.pdf. Acesso em: 18 de dez. 2014.

IVANOV, Aleksei Rafael et al. Os programas de transferência de renda condicionada : análise nos
municípios de Santa Catarina de 2004 a 2008. 2011. Disponível em: http://repositorio.ufsc.br/
bitstream/handle/123456789/121445/302595.pdf?sequence=1&isAllowed=y. Acesso em: 25 de fev. 2015.

JUDD, Ch. M., Smith, E. R., & Kidder, L. H. (1991). Research methods in social relations. 6.ed. Nova
York: Holt, Rinehart & Winston, 1991.

KEYNES, J. M. A Teoria geral do emprego, do juro e da moeda . São Paulo: Nova Cultural, 1996.

KEYNES, J. M. A treatise on money . The collected writings of John Maynard Keynes. Cambridge:
MacMillan,1971 [1930], vol.5 e 6.

KREIN, José Dari. A estrutura social do Brasil anos 2000 e o mito da classe média. Estudos Avançados ,
São Paulo, v. 28, n. 81, maio/ago 2014, p. 273-278,. Disponível em
http://www.scielo.br/pdf/ea/v28n81/v28n81a20.pdf. Acesso em: 12 de jan. 2015.

LEMOS, M. E.; FALCOSKI, L. A. N.; CASTRO, C. M. P. Implantação de bancos comunitários e o
desenvolvimento social dos territórios. In: VII Congresso de Meio Ambiente. Anais... 2013. Disponível em
http://sedici.unlp.edu.ar/bitstream/handle/ 10915/26713/ Documento_completo.pdf?sequence=1. Acesso
em: 06 de jun. 2014.

LUCA, Márcia Martins Mendes de. Demonstração do valor adicionado : do cálculo da riqueza criada
pela empresa ao valor do PIB. São Paulo: Atlas, 1998

MACHADO, J. G. Rocha et al. A ONU e o desenvolvimento econômico: uma interpretação das bases
teóricas da atuação do PNUD. Economia e Sociedade , Campinas – SP, v. 17, n. 1, p. 53-84, 2008.
Disponível em: http://www.scielo.br/pdf/ecos/v17n1/a03v17n1.pdf. Acesso em: 08 de jun. 2014.

109

MARTINS, T. Sparano et al. Análise de grupos estratégicos e desempenho na indústria de bancos
comerciais no Brasil. Revista de Contabilidade e Organizações , Ribeirão Preto, v. 4, n. 9, p. 100-125,
2010. Disponível em: http://www.revistas.usp.br/rco/article/download/34769/37507. Acesso em: 21 de fev.
2015.

MATIAS, Alberto Borges et al. Bancos versus cooperativas de crédito: um estudo dos índices de eficiência
e receita da prestação de serviços entre 2002 e 2012. Revista de Administração Mackenzie , São Paulo,
v. 15, n. 5, 2014. Disponível em: http://editorarevistas.mackenzie.br
/index.php/RAM/article/view/6701/5135. Acesso em: 29 de jan. 2015.

MATTOS, S. M. C. S. Arranjos produtivos locais como estratégia para o desenvolvimento local: o caso de
Maracás. Sitientibus , Feira de Santana, n. 39, p. 131-167, jul./dez. 2008. Disponível em:
http://www2.uefs.br/sitientibus/pdf/39/1.6_arranjos_produtivos_locais_como_estrategia_para_o_desenvolvi
mento.pdf. Acesso em: 10 de set. 2014.

MAUAD, Marcelo. Cooperativas de trabalho: sua relação com o Direito do Trabalho . 2. Ed. São
Paulo: LTr, 2001.

MILANI, Carlos R. S. O princípio da participação social na gestão políti cas públicas locais: uma
análise de experiências latino-americanas e europeias. Disponível em http://www.scielo.br/
pdf/rap/v42n3/a06v42n3.pdf/. Acesso em: 05 de jun. 2014.

MORIN, Estelle M. Os sentidos do trabalho.Revista de Administração de Empresas , São Paulo, v. 41,
n. 3, p. 08-19, Sept. 2001 Disponível em: http://www.scielo.br/scielo.php?script=sci_ arttext&pid =S0034-
75902001000300002&lng=en&nrm =iso>. Acesso em: 14 de mar. 2015.

MOURA, E. Q. de et. al. A relevância do conhecimento e práticas de gestão para a geração de resultados
em uma organização não governamental. In: BANDOS, Melissa Franchini Cavalcanti; OLIVEIRA, Sheila
Fernandes Pimenta e (orgs.). Sociedade e Desenvolvimento . Franca (SP): Uni-FACEF, 2014. 228p.
Disponível em: http://legacy.unifacef.com.br/pos/_livros/2014_SERIE_ Sociedade_e_Desenvolvimento.pdf.
Acesso em: 16 de mar. 2015.

OLIVEIRA, G. B. de. Uma discussão sobre o conceito de desenvolvimento . 2002. Disponível em:
http://www.unifae.br/publicacoes/pdf/revista_da_fae/v5_n2_maio_agosto_2002/
uma%20discussao%20sobre%20o%20conceito%20de%20desenvolvimento.pdf. Acesso em: 19 de fev.
2015.

OLIVEIRA, G. B.de; LIMA, J. E. de S. Elementos endógenos do desenvolvimento regional: considerações
sobre o papel da sociedade local no processo de desenvolvimento sustentável. Revista FAE , Curitiba, v.
6, n. 2, p. 29-37, maio/dez. 2003

OLIVEIRA, Murilo de Alencar Souza et al. Relatórios de sustentabilidade segundo a Global Reporting
Initiative (GRI): uma análise de correspondências entre os setores econômicos brasileiros. Production
Journal , São Paulo, v. 24, n. 2, June 2014. Disponível em http://www.scielo.br/scielo.php?
script=sci_arttext&pid=S0103-65132014000200012& lng=en&nrm=iso>. Acesso em: 14 de Mar. 2015.

OLIVEIRA, Nilza Duarte Aleixo de; SILVA, Tânia Nunes da. Iniciativas Econômicas Locais como Forma de
Promover o Desenvolvimento Sustentável: o caso CREDITAG em Rondônia.Revista de Administração e
Negócios da Amazônia , Porto Velho, RO, v. 4, n. 3, p. 204-221, 2013. Disponível em:
http://www.periodicos.unir.br/index.php/rara/article/view/572/622. Acesso em: 12 de jan. 2015.

OREIRO, José Luís; PASSOS, Marcelo. A governança da política monetária brasileira: análise e proposta
de mudança. Indicadores Econômicos FEE , Porto Alegre, RS, v. 33, n. 1, p. 157-168, 2005. Disponível
em: http://revistas.fee.tche.br/index.php/indicadores/article/view/1089/1421. Acesso em: 12 de jan. 2015.

ORGANIZAÇÃO das Cooperativas Brasileiras (OCB). Panorama Nacional do Cooperativismo 2012 .
Brasília: 2013. Disponível em: http://www.brasilcooperativo.coop.br/GERENCIADOR/ba/
arquivos/numeros_do_cooperativismo___ano_referencia_2012.pdf. Acesso em: 21 de fev. de 2015.

110

______. Relatório de Atividades 2013 . Brasília: 2014. Disponível em: http://relatorioocb2013.
brasilcooperativo.coop.br/. Acesso em: 21 de fev. de 2015.

______. Sete linhas orientam o cooperativismo . Disponível em http://www.ocb.org.br/site
/cooperativismo/principios.asp. Acesso em: 17 dez. 2014.

PASTORE, José; SILVA, Nelson do Valle. Mobilidade social no Brasil . Makron Books, 2000.

PIMENTEL, Janaine Lopes. Políticas públicas de microfinanças : análise da atuação das cooperativas
de crédito no Brasil e na Colômbia. 2009. Dissertação (Mestrado em Integração da América Latina).
Universidade de São Paulo, São Paulo, 2009. Disponível em:
http://www.teses.usp.br/teses/disponiveis/84/84131/tde-28062011-133640/. Acesso em: 26 de jan. 2015.

PINHEIRO, Marcos Antonio Henriques. Cooperativas de Crédito: história da evolução norma tiva no
Brasil / Marcos Antonio Henriques Pinheiro. 6. ed. Brasília: BCB, 2008. Disponível em:
http://www.bcb.gov.br/htms/public/microcredito/livro_cooperativas_credito.pdf. Acesso em: 05 de jun. de
2014.

PINHO, Diva B. O cooperativismo no Brasil – da vertente pioneira à vertente solidária. São Paulo:
Saraiva, 2004.

PINHO, Diva B.; PALHARES, Valdecir M. A. Cooperativismo de Crédito no Brasil – do século XX ao
século XXI – Brasília: Gráfica Coronário, 2010.

PIOVESAN, Armando; TEMPORINI, Edméa Rita. Pesquisa exploratória: procedimento metodológico para
o estudo de fatores humanos no campo da saúde pública. Rev Saúde Pública , São Paulo, v. 29, n. 4,
1995, p. 318-25. Disponível em: http://www.scielo.br/pdf/rsp/v29n4/10. Acesso em: 05 de jun. 2014.

PORTAL DO COOPERATIVISMO DE CRÉDITO. Conheça as maiores cooperativas de crédito da
América Latina . Disponível em: http://cooperativismodecredito.coop.br/2014/02/conheca-as-maiores-
cooperativas-de-credito-da-america-latina/. Acesso em 15 de mar. de 2015.

______. Ranking das maiores cooperativas de crédito brasile iras – base dez/2013 . Disponível em:
http://cooperativismodecredito.coop.br/2014/03/ranking-das-maiores-cooperativas-de-credito-brasileiras-
base-dez2013/. Acesso em 15 de mar. de 2015.

PROGRAMA DAS NAÇÕES UNIDAS PARA O DESENVOLVIMENTO - PNUD. Human Development
Report 2013 . PNUD, 2013. Disponível em http://www.undp.org/content/undp/em /home/librarypage
/hdr/human-development-report-2013/. Acesso em: 14 de jan. 2014.

______. O que é o IDH . Disponível no site: http://www.pnud.org.br/IDH/IDH.aspx?indiceAccordion=
0&li=li_IDH. Acesso em: 08 de jun. 2014.
RAMOS, Leonardo. Potências médias emergentes e reforma da arquitetura financeira mundial: Uma
análise do BRICS no G20. Revista de Sociologia e Política , Curitiba – PR, v. 22, n. 50, p. 49-65, 2014.
Disponível em http://www.scielo.br/pdf/rsocp/ v22n50/05.pdf. Acesso em: 27 de dez. 2014.

RICHARDSON, Robert Jarry et al. Pesquisa social: métodos e técnicas . 3. ed. São Paulo: Atlas, 1999.

SANTOS, Ariovaldo dos; LUSTOSA, Paulo Roberto B. Proposta de um modelo de DVA –
Demonstração do Valor Adicionado – adequado ao novo desenho institucional e mercantil do setor
elétrico brasileiro . São Paulo: Fundação Instituto de Pesquisa Econômica – FIPE, 1998.

SANTOS, C. A. dos. Cooperativa de crédito – Série empreendimentos cole tivos . Brasília: Sebrae,
2009.(p. 45

SANTOS, Júlio César dos. Percepção dos advogados em relação aos serviços pre stados pela
OABCRED-SC . Trabalho de conclusão de curso. 2006. Disponível em http://siaibib01.univali.br
/pdf/Julio%20Cesar%20dos%20Santos.pdf. Acesso em: 08 de jun. 2014.

111

SEABRA, Luciana; DEQUECH, David. Convenções financeiras e a taxa básica de juros no Brasil: uma
primeira aproximação. Revista de Economia Política , São Paulo, v. 33, n. 4, Dec. 2013. Disponível em
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0101-31572013000400003&lng=en&nrm=iso>.
Acesso em: 14 Mar. 2015.

SEN, Amartya Kumar. Desenvolvimento como liberdade . São Paulo: Companhia das Letras, 2000.

SERVET, Jean-Michel. Responsabilidade Social versus desempenho Social em microfinanças. Revue
Tiers Monde , França, n. 197, Jan. 2009, p. 55-70. Disponível em: www.cairn.info/revue-tiers-monde-2009-
1-page-55.htm. Acesso em: 14 de mar. 2015.

SICOOB. O Sicoob . Disponível em: http://www.sicoob.com.br/o-sicoob;jsessionid=UtajjJTjv60Eu9x
E9bmgTQR. Acesso em: 15 de mar. 2015.

SICOOB COCRED. Estatuto Social . Sertãozinho: Sicoob Cocred, 2009.

______. Relatório Anual de Atividades 2008 . Sertãozinho: Sicoob Cocred, 2009.

______. Relatório Anual de Atividades 2009 . Sertãozinho: Sicoob Cocred, 2010.

______. Relatório Anual de Atividades 2010 . Sertãozinho: Sicoob Cocred, 2011.

______. Relatório Anual de Atividades 2011 . Sertãozinho: Sicoob Cocred, 2012.

______. Relatório de Gestão 2012 . Atividades econômicas e sociais. Sertãozinho: Sicoob Cocred, 2013.

______. Relatório de Gestão 2013 . Sertãozinho: Sicoob Cocred, 2014.

SILVA, Alexsander D. da; ALPERSTEDT, Graziela D.; MORAES, Mário Cesar B. Mudança organizacional
estratégica em um banco público: uma análise a partir da perda da conta movimento. Revista de
Administração Pública , Rio de Janeiro, v. 47, n. 4, p. 827-848, 2013.

SINGER, Paul. Economia solidária. Estudos avançados . São Paulo. v. 22, n. 62, p. 289-314, 2008.
Disponível em http://www.scielo.br/pdf/ea/v22n62/a20v2262.pdf. Acesso em: 05 de jun. 2014.

SOARES, Marden M.; MELO SOBRINHO, Abelardo D. de. Microfinanças: o papel do Banco Central do
Brasil e a importância do cooperativismo de crédito. Brasília: BCB, 2007. Disponível em:
http://www.bacen.gov.br/htms/public/microcredito/livro_microfinan%E7as_miolo_internet_1.pdf. Acesso
em: 05 de jun. 2014.
STAKE, R. E. Case studies. In: N.K. Denzin; Y. S. Lincoln (Eds.). Handbook of qualitative research .
Thousand Oaks, CA: Sage, 1994.

THENÓRIO FILHO, Luiz Dias. Pelos caminhos do cooperativismo: com destino ao cr édito mútuo .
2.ed. ampliada e comemorativa aos cem anos do cooperativismo no Brasil. São Paulo: Central das
Cooperativas de Crédito do Estado de São Paulo, 2002

TREVIZAN, M. A. et al. Investimento em ativos humanos da enfermagem: educação e mentes do futuro.
Revista Latino-Americana de Enfermagem , Ribeirão Preto – SP, v. 18, n. 3, mai-jun 2010. Disponível
em: http://www.scielo.br/pdf/rlae/v18n3/pt_24.pdf. Acesso em: 16 de mar. 2015

TRIST, E. Adapting to a changing world. Labour Gazette , Ottawa (Canada), v. 78, p. 14-20, 1978.

WORLD BANK. Domestic credit to private sector (% of GDP) , 2014. Disponível em
http://api.worldbank.org/v2/en/indicator/fs.ast.prvt.gd.zs?downloadformat=excel. Acesso em: 06 de jun.
2014.

______. Sobre o Projeto Doing Business . Disponível em: http://portugues.doingbusiness.org /about-us.
Acesso em 27 de dez. 2014.

112

______. Classificação das economias . Disponível em: http://portugues.doingbusiness.org/ rankings.
Acesso em 27 de dez. 2014.

YIN, Robert K. Estudo de caso: planejamento e métodos. Trad. de Daniel Grassi. 2.ed. Porto Alegre:
Bookman, 2001.

ZICCARDI, Alicia. Espacios e instrumentos de participación ciudadana para lãs políticas sociales del
âmbito local. In: _____. (Org.). Participación ciudadana y políticas sociales del âm bito local . México
(DF): IIS/Comecso/Indesol, 2004.

113

ANEXO I – CRONOLOGIA DAS NORMAS SOBRE
COOPERATIVAS DE CRÉDITO ATÉ O ANO DE 2015 46

6 de janeiro de 1903
O Decreto do Poder Legislativo nº 979 permite aos sindicatos a organização de
caixas rurais de crédito agrícola, bem como de cooperativas de produção ou de
consumo, sem qualquer detalhamento do assunto (art. 10).

5 de janeiro de 1907
Editado o Decreto do Poder Legislativo nº 1.637, a primeira norma a disciplinar o
funcionamento das sociedades cooperativas no Brasil. As cooperativas podiam ser
organizadas sob a forma de sociedades anônimas, sociedades em nome coletivo ou
em comandita, sendo regidas pelas leis específicas (art. 10). Permite-se, ainda, às
cooperativas receber dinheiro a juros, não só dos sócios, como de pessoas
estranhas à sociedade (art. 25, § 3º).

31 de dezembro de 1925
A Lei nº 4.984 excluía as cooperativas de crédito que obedecessem aos sistemas
Raiffeisen e Luzzatti da exigência de expedição de carta patente e de pagamento de
quotas de fiscalização, atribuindo ao Ministério da Agricultura a incumbência da
fiscalização, sem ônus algum, do cumprimento das prescrições do Decreto nº 1.637.

2 de junho de 1926
O Decreto nº 17.339 aprova o regulamento destinado a reger a fiscalização gratuita
da organização e o funcionamento das caixas rurais Raiffeisen e do banco Luzzatti.
Coube, então, ao Serviço de Inspeção e Fomento Agrícolas, órgão do Ministério da
Agricultura, Indústria e Comércio, a tarefa de fiscalizar as cooperativas de crédito.

20 de fevereiro de 1929
As Instruções Complementares para a boa execução do regulamento que baixou
com o Decreto nº 17.339, editadas pelo Ministro de Estado dos Negócios da
Agricultura, Indústria e Comércio, estabelecem procedimentos de fiscalização, as
características das caixas rurais Raiffeisen e dos bancos populares Luzzatti e as
regras a serem observadas pelas federações de cooperativas Raiffeisen e Luzzatti.

19 de dezembro de 1932
O Decreto do Poder Legislativo nº 22.239 reforma as disposições do Decreto nº
1.637, na parte referente às sociedades cooperativas. Define as cooperativas de
crédito como aquelas que

têm por objetivo principal proporcionar a seus associados crédito e moeda,
por meio da mutualidade e da economia, mediante uma taxa módica de
juros, auxiliando de modo particular o pequeno trabalhador em qualquer
ordem de atividade na qual ele se manifeste, seja agrícola, industrial, ou
comercial ou profissional, e, acessoriamente, podendo fazer, com pessoas
estranhas à sociedade, operações de crédito passivo e outros serviços
conexos ou auxiliares do crédito (art. 30).

46 A partir da de 31 de janeiro de 2008, o texto extraído de Pinheiro (2008, p. 50 a 62) foi atualizado
pelo autor da dissertação no tocante às principais Resoluções, às Circulares e às Cartas Circulares
emitidas pelo Banco Central do Brasil.

114

Estabelece que depende de autorização do governo para se constituírem as
cooperativas que se propõem a efetuar (art. 12):
a) operações de crédito real, emitindo letras hipotecárias;
b) operações de crédito de caráter mercantil, salvo as que forem objeto dos bancos
de crédito agrícola, caixas rurais e sociedades de crédito mútuo;
c) seguros de vida, em que os benefícios ou vantagens dependam de sorteio ou
cálculo de mortalidade.

10 de julho de 1934
O Decreto nº 24.647 revoga o Decreto nº 22.239. Todas as cooperativas de crédito
passam a necessitar de autorização do governo para funcionar (art. 17, a).
Estabelece que as cooperativas devem ser formadas por pessoas da mesma
profissão ou de profissões afins (art. 1º), exceto no caso de cooperativas de crédito
formadas por industriais, comerciantes ou capitalistas (art. 41, II), que poderiam ser
formadas por pessoas de profissões distintas.

1º de agosto de 1938
O Decreto-Lei nº 581 revoga o Decreto nº 24.647 e revigora o Decreto nº 22.239. O
Decreto-Lei nº 581 passa para o Ministério da Fazenda a incumbência de fiscalizar
as cooperativas de crédito urbanas, mantendo as cooperativas de crédito rural sob
fiscalização do Ministério da Agricultura.

19 de março de 1941
O Decreto nº 6.980 regulamenta o Decreto-Lei nº 581, aprovando o regulamento
para a fiscalização das sociedades cooperativas.

31 de dezembro de 1942
O Decreto-Lei nº 5.154 dispõe sobre a intervenção nas sociedades cooperativas.

19 de outubro de 1943
O Decreto-Lei nº 5.893 revoga novamente o Decreto nº 22.239, assim como o
Decreto-Lei nº 581. Retorna ao Ministério da Agricultura a tarefa de fiscalizar todas
as cooperativas, independente do tipo. Cria a Caixa de Crédito Cooperativo,
destinada ao financiamento e fomento do cooperativismo.

14 de fevereiro de 1944
O Decreto-Lei nº 6.274 altera disposições do Decreto-Lei nº 5.893.

2 de fevereiro de 1945
O Decreto-Lei nº 7.293 cria a Superintendência da Moeda e do Crédito (SUMOC),
dando a essa Superintendência a atribuição de proceder à fiscalização de Bancos,
Casas Bancárias, sociedades de crédito, financiamento e investimento, e
cooperativas de crédito, processando os pedidos de autorização para
funcionamento, reforma de estatutos, aumento de capital, abertura de agências, etc.
(art. 3º, k).

19 de dezembro de 1945

115

O Decreto-Lei nº 8.401 revoga os Decretos-Leis nº 5.893 e nº 6.274 e revigora, mais
uma vez, o Decreto nº 22.239, assim como o Decreto-Lei nº 581. Mantém a
incumbência de fiscalizar as cooperativas em geral com o Serviço de Economia
Rural do Ministério da Agricultura.

13 de agosto de 1951
A Lei nº 1.412 transformou a Caixa de Crédito Cooperativo no Banco Nacional de
Crédito Cooperativo (BNCC), com objetivo de assistência e amparo às cooperativas.

11 de dezembro de 1951
O Decreto nº 30.265 aprova o regulamento do Banco Nacional de Crédito
Cooperativo.

16 de julho de 1957
O Decreto nº 41.872 esclarece que as cooperativas de crédito se sujeitam à
fiscalização da SUMOC, no que se relacionar com as normas gerais reguladoras da
moeda e do crédito, baixadas pelo Governo.

15 de abril de 1958
O Decreto nº 43.552 reafirma a atribuição do Serviço de Economia Rural (SER) do
Ministério da Agricultura de fiscalização das cooperativas.

10 de novembro de 1958
A Portaria nº 1.079 do Ministério da Agricultura sobrestou, tendo em vista solicitação
da SUMOC, novos registros de cooperativas de crédito no SER.

16 de julho de 1959
O Decreto nº 46.438 cria o Conselho Nacional de Cooperativismo.

11 de dezembro de 1961
A Portaria nº 1.098 do Ministério da Agricultura reafirma que as cooperativas de
crédito estavam sujeitas à prévia autorização do Governo para se constituírem,
exceto:
a) as caixas rurais Raiffeisen;
b) as cooperativas de crédito agrícolas;
c) as cooperativas mistas com seção de crédito agrícola;
d) as centrais de crédito agrícola;
e) as cooperativas de crédito mútuo.

12 de novembro de 1962
O Decreto do Conselho de Ministros nº 1.503 sobrestou as autorizações e os
registros de novas cooperativas de crédito ou com seções de crédito.

31 de dezembro de 1964
A Lei nº 4.595 equipara as cooperativas de crédito às demais instituições financeiras
e transfere ao Banco Central do Brasil as atribuições cometidas por lei ao Ministério
da Agricultura, no que concerne à autorização de funcionamento e fiscalização de
cooperativas de crédito de qualquer tipo e da seção de crédito das cooperativas que
a tenham.

116

20 de dezembro de 1965
A Resolução nº 11 do Conselho Monetário Nacional (CMN) determina a extinção das
atividades creditórias exercidas por sucursais, agências, filiais, departamentos,
escritórios ou qualquer outra espécie de dependência existente em cooperativa de
crédito. Veda às cooperativas de crédito o uso da palavra “banco” em sua
denominação. Torna a autorizar a constituição e o funcionamento de cooperativas
de crédito, sob duas modalidades:
– cooperativas de crédito de produção rural com objetivo de operar em crédito;
– cooperativas de crédito com quadro social formado unicamente por empregados
de determinada empresa ou entidade pública ou privada.

28 de janeiro de 1966
A Resolução nº 15 estabelece que as cooperativas de crédito e as seções de crédito
das cooperativas mistas somente podem captar depósitos à vista de seus
associados. Estabelece, ainda, que é vedado deixar de distribuir eventuais sobras
apuradas entre os associados.

30 de junho de 1966
A Resolução nº 27 estabelece que as cooperativas de crédito e as seções de crédito
das cooperativas mistas devem receber depósitos exclusivamente de associados
pessoas físicas, funcionários da própria cooperativa e de instituições de caridade,
religiosas, científicas, educativas e culturais, beneficentes ou recreativas, das quais
participem apenas associados ou funcionários da própria cooperativa.

21 de novembro de 1966
O Decreto-Lei nº 59 revoga definitivamente o Decreto nº 22.239, assim como o
Decreto-Lei nº 5.154/1942, e determina que as atividades creditórias das
cooperativas somente podem ser exercidas em entidades constituídas
exclusivamente com essa finalidade (art. 5º, § 1º). Estabelece que as seções de
crédito existentes podem passar a constituir cooperativas de crédito autônomas, cujo
registro está assegurado, desde que cumpridas as exigências do Banco Central do
Brasil (§ 4º), ou se limitar a fazer adiantamentos aos associados, por meio de títulos
de crédito acompanhados de documento que assegure a entrega da respectiva
produção, vedado o recebimento de depósitos até mesmo de associados (§ 2º).

19 de abril de 1967
O Decreto nº 60.597 regulamenta o Decreto-Lei nº 59.

19 de setembro de 1968
A Resolução nº 99 disciplina a autorização para funcionamento de cooperativas de
crédito rural.

16 de dezembro de 1971
A atual Lei nº 5.764 revoga o Decreto-Lei nº 59, assim como seu Decreto nº 60.597,
instituindo o regime jurídico vigente das sociedades cooperativas. Define a
cooperativa como sociedade de pessoas, de natureza civil. Mantém a fiscalização e
o controle das cooperativas de crédito e das seções de crédito das agrícolas mistas
com o Banco Central do Brasil.

5 de outubro de 1988

117

O artigo 5º da Constituição Federal derroga a Lei nº 5.764 na parte em que
condiciona o funcionamento das sociedades cooperativas à prévia aprovação do
Governo. As cooperativas de crédito continuam dependentes de prévia aprovação
do Governo para funcionar, por força do disposto no artigo 192 da Carta Magna.

21 de março de 1990
O Decreto nº 99.192 extingue o BNCC.

11 de março de 1992
A Resolução nº 1.914 revoga as Resoluções nos 11, 27 e 99, veda a constituição de
cooperativas de crédito do tipo Luzzatti, assim compreendidas aquelas sem restrição
de associados, e estabelece como tipos básicos para concessão de autorização
para funcionamento as cooperativas de economia e crédito mútuo e as cooperativas
de crédito rural.

31 de agosto de 1995
A Resolução nº 2.193 permite a constituição de bancos comerciais controlados por
cooperativas de crédito, os bancos cooperativos.

27 de maio de 1999
A Resolução nº 2.608 revoga a Resolução nº 1.914. Atribui às cooperativas centrais
o papel de supervisionar o funcionamento e realizar auditoria nas cooperativas
singulares filiadas. Estabelece limites mínimos de patrimônio líquido ajustado.

30 de agosto de 2000
A Resolução nº 2.771 revoga a Resolução nº 2.608. Reduz os limites mínimos de
patrimônio líquido, mas com a adoção para as cooperativas de crédito dos limites de
patrimônio líquido ponderado pelo grau de risco do ativo, passivo e contas de
compensação.

30 de novembro de 2000
A Resolução nº 2.788 permite a constituição de bancos múltiplos cooperativos.

10 de janeiro de 2002
Os artigos 1.093 a 1.096 da Lei nº 10.406, o novo Código Civil, estabelecem as
características básicas da sociedade cooperativa, remetendo a regulamentação do
tipo jurídico das cooperativas a lei específica, atualmente a Lei nº 5.764, de 1971.

20 de dezembro de 2002
A Resolução nº 3.058 permite a constituição de cooperativas de crédito mútuo
formadas por pequenos empresários, microempresários e microempreendedores,
responsáveis por negócios de natureza industrial, comercial ou de prestação de
serviços, incluídas as atividades da área rural, cuja receita bruta anual, por ocasião
da associação, seja igual ou inferior ao limite estabelecido pela legislação em vigor
para as pequenas empresas.
25 de junho de 2003
A Resolução nº 3.106 revoga as Resoluções nº 2.771 e nº 3.058, permite a
constituição de cooperativas de livre admissão de associados em localidades com
menos de cem mil habitantes, assim como a transformação de cooperativas
existentes em cooperativas de livre admissão de associados em localidades com

118

menos de 750 mil habitantes, sendo obrigatórias para essas cooperativas a adesão
a fundo garantidor de crédito, exceto se a cooperativa não captar depósito, e a
filiação à cooperativa central de crédito que apresente cumprimento regular de suas
atribuições regulamentares de supervisão das filiadas, no mínimo três anos de
funcionamento, enquadramento nos limites operacionais estabelecidos pela
regulamentação em vigor e patrimônio de referência de, no mínimo, R$600.000,00
nas regiões Sul e Sudeste, R$500.000,00 na região Centro-Oeste e R$400.000,00
nas regiões Norte e Nordeste.
Permite, ainda, a preservação do público-alvo de cooperativas de quadros sociais
distintos, no caso de pedidos de fusão ou incorporação. Permite a continuidade de
operação das cooperativas de livre admissão de associados existentes na data de
sua entrada em vigor, também conhecidas como cooperativas do tipo Luzzatti, não
exigindo a adaptação dessas instituições às regras estabelecidas para as novas
cooperativas do tipo, exceto no caso de ampliação da área de atuação e instalação
de postos.
Estabelece a necessidade de projeto prévio à constituição de qualquer cooperativa
de crédito, devendo constar do projeto, entre outros pontos, a descrição do sistema
de controles internos, a estimativa do número de pessoas que preenchem as
condições de associação e do crescimento do quadro de associados nos três anos
seguintes de funcionamento, a descrição dos serviços a serem prestados, da política
de crédito e de tecnologias e sistemas empregados no atendimento aos associados.

17 de julho de 2003
A Circular nº 3.196 dispõe sobre o cálculo do Patrimônio Líquido Exigido (PLE) das
cooperativas de crédito e dos bancos cooperativos, reduzindo, para os bancos
cooperativos, as cooperativas centrais e as cooperativas singulares filiadas a
centrais, as exigências de patrimônio de referência decorrente do grau de risco das
operações, para níveis similares aos exigidos dos demais bancos múltiplos e bancos
comerciais.
Mantém maior exigência de PLE para as cooperativas de crédito não filiadas a
centrais.

20 de agosto de 2003
A Circular nº 3.201 dispõe sobre procedimentos complementares a serem
observados pelas cooperativas de crédito relativamente à instrução de processos. A
Circular nº 3.201 foi posteriormente alterada pela Circular nº 3.311, de 2 de fevereiro
de 2006.

27 de novembro de 2003
A Resolução nº 3.140 permite a constituição de cooperativas de crédito de
empresários participantes de empresas vinculadas diretamente a um mesmo
sindicato patronal ou direta ou indiretamente a associação patronal de grau superior,
em funcionamento, no mínimo, há três anos, quando da constituição da cooperativa.
Permite que as cooperativas de livre admissão de associados, em funcionamento
em 26 de junho de 2003, instalem postos sem necessidade de atendimento aos
novos requisitos estabelecidos pela Resolução nº 3.106.

17 de dezembro de 2003
A Resolução nº 3.156 autoriza as cooperativas de crédito a contratarem
correspondentes no País, nas condições que especifica.

119

18 de fevereiro de 2004
A Circular nº 3.226 dispõe sobre a prestação de serviços por parte de bancos
múltiplos, bancos comerciais e Caixa Econômica Federal a cooperativas de crédito,
referentes à compensação de cheques e ao acesso a sistemas de liquidação de
pagamentos e transferências interbancárias (alterada pela Circular nº 3.246, de
14/7/2004. Prazo de adequação estabelecido pela Circular nº 3.306, de 26/12/2005).

29 de março de 2004
A Resolução nº 3.188 autoriza aos bancos cooperativos o recebimento de depósitos
de poupança rural, ficando a contratação de correspondente no País, para esse fim,
limitada às cooperativas de crédito rural e às cooperativas de livre admissão de
associados.

16 de dezembro de 2004
A Resolução nº 3.253 revoga o inciso V e os §§ 1º e 2º do art. 10 do Regulamento
anexo à Resolução nº 3.106/2003, que estabelecem limite mínimo de aplicação em
créditos por parte de cooperativas de crédito de livre admissão de associados.

24 de janeiro de 2005
O Comunicado nº 12.910 esclarece que não são permitidas associações entre
cooperativas de crédito de mesmo nível, nem tampouco de cooperativas de crédito
de grau superior naquelas de grau inferior, tendo em vista o art. 29 do Regulamento
anexo à Resolução nº 3.106, de 2003.

31 de agosto de 2005
A Resolução nº 3.309 dispõe sobre a certifi cação de empregados das cooperativas
de crédito, assim como autoriza as cooperativas de crédito a atuarem na distribuição
de cotas de fundos de investimento abertos.

30 de setembro de 2005
A Resolução nº 3.321 revogou a Resolução nº 3.106 e a Resolução nº 3.140,
reproduzindo, em linhas gerais, as diretrizes dos normativos revogados. Possibilitou
a constituição de cooperativas de livre admissão em regiões com até trezentos mil
habitantes, permitiu novas possibilidades de constituição de cooperativas com
quadro social segmentado, ampliou o limite de diversificação de risco, tanto para
cooperativas singulares, quanto para centrais, possibilitou a instalação de postos de
atendimento eletrônico, assim como revogou a proibição de instalação de postos de
atendimento por parte de cooperativas Luzzatti, além de outras alterações de menor
impacto.

30 de setembro de 2005
A Circular nº 3.294 alterou, reduzindo para 20%, o fator de ponderação de risco das
operações realizadas entre cooperativas centrais e suas filiadas e das realizadas
entre centrais e bancos cooperativos.

26 de janeiro de 2006

120

A Carta-Circular nº 3.223 criou, tendo em vista o disposto na Circular nº 3.294,
rubricas no Cosif para registro das operações realizadas entre cooperativas centrais
e suas filiadas e das realizadas entre centrais e bancos cooperativos.

2 de fevereiro de 2006
A Circular nº 3.314 dispõe sobre as modificações no capital social, a constituição do
fundo de reserva, a destinação das sobras e a compensação das perdas das
cooperativas de crédito.

3 de fevereiro de 2006
A Carta-Circular nº 3.224 esclarece acerca da base de cálculo do Fundo de
Assistência Técnica, Educacional e Social – Fates para cooperativas de crédito.

8 de fevereiro de 2006
A Resolução nº 3.346 institui e regulamenta o Procapcred, programa destinado ao
fortalecimento da estrutura patrimonial das cooperativas singulares de crédito, por
meio de financiamentos concedidos a associados para aquisição de quotas-parte de
capital.

28 de fevereiro de 2007
A Resolução nº 3.442 revogou a Resolução nº 3.321 e trouxe, como principais
avanços normativos, a possibilidade de transformação de cooperativas de crédito em
livre admissão em áreas de ação com até 1,5 milhão de habitantes, a previsão de
constituição de uma entidade de auditoria cooperativa, destinada à prestação de
serviços de auditoria externa, constituída e integrada por cooperativas centrais de
crédito e/ou por suas confederações, aperfeiçoou o relacionamento das cooperativas
singulares com os bancos cooperativos e outros dispositivos regulamentares.

24 de abril de 2007
A Carta-Circular nº 3.274 esclarece acerca dos critérios a serem observados pelas
cooperativas de crédito, para a constituição de fundos ao amparo do art. 28, § 1º, da
Lei nº 5.764, de 1971.

31 de janeiro de 2008
A Resolução nº 3.531 possibilita aos bancos cooperativos a contratação de qualquer
cooperativa de crédito como correspondente, para fins de captação de poupança
rural.

27 de fevereiro de 2008
A Carta-Circular nº 3.300 esclarece sobre informações que devem ser divulgadas
pelas cooperativas de crédito a respeito do rateio de perdas de exercícios anteriores.

29 de agosto de 2008
A Resolução nº 3.604 estabelece procedimentos aplicáveis na elaboração e
publicação da Demonstração dos Fluxos de Caixa (DFC). As cooperativas de crédito
singulares e as sociedades de crédito ao microempreendedor e à empresa de
pequeno porte estão dispensadas da elaboração e publicação da DFC, desde que
tenham patrimônio líquido, na data-base de 31 de dezembro do exercício
imediatamente anterior, inferior a R$2.000.000,00 (dois milhões de reais).

121

27 de agosto de 2008
A Carta-Circular nº 3.337 divulga procedimentos mínimos necessários para o
desempenho do estabelecido pela Circular 3.400, de 2008, no cumprimento das
atribuições especiais das cooperativas centrais de crédito previstas no Capítulo IV
da Resolução 3.442, de 2007.

29 de agosto de 2008
A Resolução nº 3.605 estabelece procedimentos relativos ao registro contábil das
reservas de capital e reservas de lucros, bem como de lucros ou prejuízos
acumulados, por parte de instituições financeiras e demais instituições autorizadas a
funcionar pelo Banco Central do Brasil.

2 de julho de 2009
A Circular 3.457 dispõe sobre a participação das cooperativas de crédito nos
sistemas de compensação e de liquidação.

24 de julho de 2009
A Circular 3.461 consolida as regras sobre os procedimentos a serem adotados na
prevenção e combate às atividades relacionadas com os crimes previstos na Lei nº
9.613, de 3 de março de 1998. Para tanto, estabelece:

Art. 9º Os bancos comerciais, a Caixa Econômica Federal, os bancos
múltiplos com carteira comercial ou de crédito imobiliário, as sociedades de
crédito imobiliário, as sociedades de poupança e empréstimo e as
cooperativas de crédito devem manter registros específicos das operações
de depósito em espécie, saque em espécie, saque em espécie por meio de
cartão pré-pago ou pedido de provisionamento para saque.

26 de novembro de 2009
A Resolução nº 3.818 dispõe sobre ajustes das normas relacionadas à autorização
para atuar em crédito rural. No caso das cooperativas de crédito, o setor
especializado referido no item 1 pode ser organizado, em comum acordo e em maior
escala, na cooperativa central de crédito ou na confederação de cooperativas
centrais de crédito a que filiada.

28 de janeiro de 2010
A Resolução nº 3.832 altera o Regulamento anexo à Resolução nº 3.040, de 28 de
novembro de 2002, que dispõe sobre os requisitos e procedimentos para a
constituição, a autorização para funcionamento, a transferência de controle
societário e a reorganização societária, bem como para o cancelamento da
autorização para funcionamento das instituições que especifica, e a Resolução nº
3.442, de 28 de fevereiro de 2007, que dispõe sobre a constituição e o
funcionamento de cooperativas de crédito.

25 de março de 2010
A Resolução nº 3.849 dispõe sobre a instituição de componente organizacional de
ouvidoria pelas instituições financeiras e demais instituições autorizadas a funcionar
pelo Banco Central do Brasil. As cooperativas singulares de crédito filiadas a
cooperativa central podem firmar convênio com a respectiva central, confederação
ou banco cooperativo do sistema, para compartilhamento e utilização de

122

componente organizacional de ouvidoria único, mantido em uma dessas instituições.
Em relação às cooperativas singulares de crédito não filiadas a cooperativa central
podem firmar convênio com cooperativa central, ou com federação ou confederação
de cooperativas de crédito, ou com associação representativa da classe, para
compartilhamento e utilização de ouvidoria mantida em uma dessas instituições.

27 de maio de 2010
A Resolução nº 3.859 altera e consolida as normas relativas à constituição e ao
funcionamento de cooperativas de crédito.

26 de julho de 2010
A Circular nº 3.502 dispõe sobre os procedimentos a serem observados pelas
cooperativas de crédito para instrução de processos referentes a pedidos de
autorização e dá outras providências.

25 de agosto de 2010
A Resolução nº 3.897 alterou as Resoluções ns. 3.464, de 26 de junho de 2007, e
3.490, de 29 de agosto de 2007, que dispõem, respectivamente, sobre a
implementação de estrutura de gerenciamento de risco de mercado e sobre a
apuração do Patrimônio de Referência Exigido (PRE). No caso das cooperativas de
crédito, dentre outros, estabeleceu:

"Art. 2º-A Fica facultado o cálculo do PRE na forma estabelecida no art. 2º,
§ 4º, às cooperativas de crédito que atendam simultaneamente aos
seguintes requisitos mínimos:

I - possuam ativo total inferior a R$200.000.000,00 (duzentos milhões de
reais), no caso de cooperativas singulares de crédito, ou ativo total inferior a
R$100.000.000,00 (cem milhões de reais), no caso de cooperativas centrais
de crédito;
II - não apresentem exposição em ouro, em moeda estrangeira, em
operações sujeitas à variação cambial, à variação no preço de mercadorias
(commodities), à variação no preço de ações, ou em instrumentos
financeiros derivativos, ressalvado o investimento em ações registrado no
ativo permanente;
III - não mantenham aplicação em títulos de securitização de créditos, salvo
os emitidos pelo Tesouro Nacional;
IV - não realizem operações de empréstimo de ativos;
V - não realizem operações compromissadas, exceto: a) operações de
venda com compromisso de recompra com ativos próprios; ou
b) operações de compra com compromisso de revenda com títulos públicos
federais prefixados, indexados a taxa de juros ou índice de preços;
VI - não mantenham aplicações em cotas de fundos de investimento que
não sejam classificados como curto prazo ou renda fixa, nos termos da
Instrução nº 409, de 18 de agosto de 2004, da Comissão de Valores
Mobiliários (CVM); e
VII - não possuam instituições filiadas que calculem o PRE na forma
estabelecida no caput do art. 2º desta resolução.

25 de agosto de 2010
A Carta-Circular nº 3.466 define modelos de documentos necessários à instrução
dos processos de interesse das cooperativas de crédito, visando ao cumprimento
das disposições da Circular nº 3.502, de 26 de julho de 2010.

19 de outubro de 2010

123

A Circular nº 3.508 altera as Circulares ns. 3.354, de 27 de junho de 2007, 3.398, de
23 de julho de 2008, e 3.429, de 14 de janeiro de 2009, que dispõem sobre
classificação de operações na carteira de negociação, remessa de informações e
procedimentos relativos à apuração do Patrimônio de Referência Exigido (PRE), de
que trata a Resolução nº 3.490, de 29 de agosto de 2007.

7 de janeiro de 2011
A Carta-Circular nº 3.479 dispõe sobre procedimentos para apresentação, pelas
cooperativas de crédito, dos pleitos relativos às autorizações de que trata o art. 7º da
Circular nº 3.508, de 2010.

14 de junho de 2011
A Carta-Circular nº 3.511 informa procedimento de comunicação da dispensa de
remessa do documento 5151 referente às atividades de ouvidoria pelas cooperativas
centrais de crédito e confederações.

29 de setembro de 2011
A Resolução nº 4.019 dispõe sobre medidas prudenciais preventivas destinadas a
assegurar a solidez, a estabilidade e o regular funcionamento do Sistema Financeiro
Nacional. No caso das cooperativas de crédito, estabelece limitação ou suspensão
no caso de distribuição de sobras, em montante superior aos limites mínimos legais.

29 de setembro de 2011
A Resolução nº 4.020 altera a Resolução nº 3.859, de 27 de maio de 2010, que
dispõe sobre a constituição e o funcionamento de cooperativas de crédito no tocante
ao artigo 37, o qual passa a ter a seguinte redação:

"Art. 37 A cooperativa central de crédito que, juntamente com a adoção de
sistema de garantias recíprocas entre as singulares filiadas, realize a
centralização financeira das disponibilidades líquidas dessas filiadas pode
valer-se do limite de exposição por cliente de 10% (dez por cento) da soma
do PR total das filiadas, limitado ao PR da central, nas seguintes operações:

I - depósitos e títulos e valores mobiliários de responsabilidade ou de
emissão de uma mesma instituição financeira, empresas coligadas e,
controladora e suas controladas, observado o disposto no § 2º do art. 36; e
II - concessão de créditos e garantias a filiadas, em operações previamente
aprovadas pelo conselho de administração da cooperativa central quando
não forem utilizados recursos referidos no § 1º deste artigo.

§ 1º Não estão sujeitas ao limite de exposição por cliente as operações de
crédito na forma de repasses e garantias a filiadas, envolvendo recursos
captados ao amparo das normas do crédito rural e outras linhas de crédito
ou programas de equalização de taxas de juros sujeitos a legislação
específica, destinados à concessão de financiamentos a cooperados,
observadas, adicionalmente, as seguintes condições:

I - adoção, nos contratos firmados entre a cooperativa central e a
cooperativa singular e entre a cooperativa singular e o cooperado, de
cláusulas estabelecendo prerrogativa em favor da cooperativa central,
passível de ser acionada a qualquer tempo e de forma independente, que
permita realizar a cobrança, diretamente dos cooperados, das parcelas
vincendas dos financiamentos individuais, na forma de endosso do título de
crédito ou de outro ato jurídico cujos efeitos possibilitem a referida cobrança;

124

II - assunção de coobrigação contratual por parte das cooperativas filiadas,
na qualidade de fiadoras mutuamente solidárias, obrigando-se a cobrir
imediatamente, em favor da cooperativa central, na proporção dos
Resolução nº 4.020, de 29 de setembro de 2011. respectivos PRs, a falta de
pagamento de parcelas relativas à liquidação do repasse devido por
qualquer das coobrigadas; e

III - adoção de sistemática de pagamentos das cooperativas singulares para
a cooperativa central, relativamente à quitação dos recursos a elas
repassados, que limite a cinco dias úteis a permanência, em cada singular,
dos recursos pagos pelos cooperados a título de liquidação dos
financiamentos individuais, inclusive no caso de liquidação antecipada.

§ 2º A concessão de créditos e garantias ao amparo deste artigo deve
observar normas próprias, aprovadas pela assembleia geral da cooperativa
central, relativas aos limites de crédito, garantias a serem observadas e
outros aspectos julgados relevantes para o controle do riscos decorrentes
dessas operações.

§ 3º Para o cálculo do montante admissível de operações de crédito e de
garantia em favor de determinada filiada, realizadas ao amparo do limite
estabelecido no caput, devem ser deduzidas as operações em aberto,
devidas por essa filiada, realizadas segundo o limite de exposição por
cliente estabelecido no art. 36, inciso II, alínea "b"."

26 de abril de 2012
A Resolução nº 4.069 altera o limite de crédito por tomador nas operações ao
amparo do Programa de Capitalização de Cooperativas de Crédito (Procapcred)
para até R$10.000,00 (dez mil reais), renovável a cada período de 12 (doze) meses,
a partir da data de contratação de cada operação, independentemente de créditos
obtidos em outros programas oficiais.

2 de agosto de 2012
A Resolução nº 4.122 estabelece requisitos e procedimentos para constituição,
autorização para funcionamento, cancelamento de autorização, alterações de
controle, reorganizações societárias e condições para o exercício de cargos em
órgãos estatutários ou contratuais das instituições que especifica. No caso das
cooperativas de crédito:

Art. 6º Deve ser publicada declaração de propósitos, com vistas ao exercício
de cargos de conselheiro de administração, de diretor ou de sócio-
administrador das instituições de que trata o Anexo I desta Resolução e das
cooperativas de crédito de livre admissão de associados, em relação aos
eleitos ou aos nomeados, cujos nomes não tenham sido anteriormente
aprovados pelo Banco Central do Brasil para o exercício de tais cargos nas
referidas instituições.

30 de outubro de 2012
A Resolução nº 4.150 estabelece os requisitos e as características mínimas do fundo
garantidor de créditos das cooperativas singulares de crédito e dos bancos
cooperativos integrantes do Sistema Nacional de Crédito Cooperativo (SNCC).
Destaca-se o artigo 1º que trata da obrigatoriedade de associação das cooperativas
de crédito singulares a fundo garantidor de crédito.

125

30 de outubro de 2012
A Resolução nº 4.151 cria o Balancete Combinado do Sistema Cooperativo e
estabelece condições para sua elaboração e remessa ao Banco Central do Brasil.
Em suma, os bancos cooperativos, as confederações de crédito e as cooperativas
centrais de crédito devem elaborar e remeter, trimestralmente, ao Banco Central do
Brasil o Balancete Combinado do Sistema Cooperativo, a partir da data-base de 30
de junho de 2013.

30 de outubro de 2012
A Resolução nº 4.152 disciplina as operações de microcrédito por parte das
instituições que especifica. Destaca-se nessa resolução o fato das cooperativas de
crédito serem incluídas como foco da Resolução e a definição de microcrédito:

Art. 1º Os bancos múltiplos, os bancos comerciais, os bancos de
desenvolvimento, as cooperativas de crédito, as sociedades de crédito,
financiamento e investimento, as agências de fomento, as sociedades de
crédito ao microempreendedor e à empresa de pequeno porte e a Caixa
Econômica Federal devem observar o disposto nesta Resolução em suas
operações de microcrédito.

Art. 2º Considera-se operação de microcrédito a operação de crédito
realizada com empreendedor urbano ou rural, pessoa natural ou jurídica,
independentemente da fonte dos recursos, observadas as seguintes
condições:

I - a operação deve ser conduzida com uso de metodologia específica e
equipe especializada; e

II - o somatório do valor da operação de microcrédito com o saldo devedor
de outras operações de crédito com o mesmo tomador deve ser inferior a
três vezes o valor do
Produto Interno Bruto (PIB) per capita, excetuando-se desse limite as
operações de crédito habitacional.

31 de outubro de 2012
A Circular nº 3.611 estabelece procedimentos relacionados com a instrução de
processos de eleição ou nomeação para exercício de cargos em órgãos estatutários
ou contratuais das instituições financeiras e das demais instituições autorizadas a
funcionar pelo Banco Central do Brasil e altera disposições da Circular nº 3.502, de
26 de julho de 2010. Em destaque:

“Art. 12. Deve ser publicada em duas datas, no caderno de economia ou
equivalente de jornal ou jornais de grande circulação, nas localidades da
sede da instituição e de domicílio dos administradores envolvidos, a
declaração de propósito referida no art. 6º do Regulamento Anexo II à
Resolução nº 4.122, de 2 de agosto de 2012, relativa a administradores das
cooperativas singulares de crédito de livre admissão de associados.

1º de março de 2013
A Resolução nº 4.192 dispõe sobre a metodologia para apuração do Patrimônio de
Referência (PR)

126

1º de março de 2013
A Resolução nº 4.193 dispõe sobre apuração dos requerimentos mínimos de
Patrimônio de Referência (PR), de Nível I e de Capital Principal e institui o Adicional
de Capital Principal.

1º de março de 2013
A Resolução nº 4.194 dispõe sobre a metodologia facultativa para apuração dos
requerimentos mínimos de Patrimônio de Referência (PR), de Nível I e de Capital
Principal para as cooperativas de crédito que optarem pela apuração do montante
dos ativos ponderados pelo risco na forma simplificada (RWARPS) e institui o
Adicional de Capital Principal para essas cooperativas.

23 de maio de 2013
A Carta-Circular nº 3.598 divulga modelos de documentos necessários à instrução
de processos de constituição, autorização para funcionamento, alteração de controle
societário, aquisição de participação qualificada, expansão de participação
qualificada, reorganização societária e cancelamento da autorização para
funcionamento de instituições financeiras e demais instituições autorizadas a
funcionar pelo Banco Central do Brasil, exceto administradoras de consórcio,
cooperativas de crédito e sociedades de crédito ao microempreendedor e à empresa
de pequeno porte, nos termos da Circular nº 3.649, de 11 de março de 2013.

18 de junho de 2013
A Resolução nº 4.233 dispõe sobre assistência financeira a cooperativas de
produção agropecuária e de crédito e altera o Capítulo 5 do Manual de Crédito Rural
(MCR). No tocante às cooperativas de crédito, a norma prevê:

TÍTULO : CRÉDITO RURAL
CAPÍTULO: Cooperativas de Crédito - 5-A
SEÇÃO : Repasse Interfinanceiro - 1 (*)

Resolução nº 4.233, de 18 de junho de 2013 Página 7 de 8

1 - Admite-se a transferência de recursos originários de instituição financeira
bancária a cooperativa de crédito autorizada a operar em crédito rural pelo
Banco Central do Brasil, por meio de operação de crédito de repasse
interfinanceiro (cédula mãe), desde que destinados exclusivamente à
concessão de financiamentos rurais a seus cooperados (cédula filha).

2 - Os financiamentos rurais referidos no item 1 têm como beneficiários
exclusivos os cooperados beneficiários do crédito rural, observadas as
condições estabelecidas no MCR 5-A-2.

3 - A operação de crédito de repasse interfinanceiro pode ser contratada
diretamente por cooperativa singular de crédito ou com intermediação de
cooperativa central de crédito em favor de suas filiadas.

4 - As operações de crédito de repasse interfinanceiro ficam sujeitas as
seguintes condições:

a) apresentação de orçamento tendo por base a demanda de recursos
pelos cooperados, observados os limites de financiamento por produtor
estabelecidos neste manual;
b) formalização segregada, segundo os encargos financeiros ou programas
a que vinculados os respectivos financiamentos aos cooperados;

127

c) classificação, nas modalidades de custeio, investimento ou
comercialização, de acordo com a classificação dos financiamentos a serem
concedidos aos cooperados;
d) utilização subordinada ao fluxo das liberações dos financiamentos rurais
aos cooperados;
e) prazo de reembolso em conformidade com os prazos dos respectivos
financiamentos aos cooperados;
f) reembolso na mesma proporção da amortização dos financiamentos
rurais pelos cooperados, na hipótese de amortização ou liquidação
antecipada de cédula filha vinculada;
g) observância das normas gerais sobre constituição de garantias e sobre
fiscalização previstas neste manual

18 de junho de 2013
A Resolução nº 4.234 estabelece regras para captação de recursos via Depósito
Interfinanceiro Vinculado ao Crédito Rural (DIR) pelas cooperativas de crédito, define
fatores de ponderação para fins de cumprimento da exigibilidade e das
subexigibilidades de aplicação dos recursos obrigatórios (MCR 6-2), altera as
normas relativas às aplicações em Crédito Rural lastreadas com recursos livres das
instituições financeiras (MCR 6-3) e introduz ajustes no Capítulo 6 do Manual de
Crédito Rural (MCR).

5 de julho de 2013
A Carta-Circular nº 3.606 cria rubricas contábeis e altera títulos e subtítulos do Plano
Contábil das Instituições do Sistema Financeiro Nacional (Cosif) para registro dos
valores relativos à aplicação em operações de microcrédito.

7 de julho de 2013
A Carta-Circular nº 3.607 divulga procedimentos para aferição do cumprimento da
exigibilidade de aplicação de depósitos à vista, captados pelas instituições
financeiras, em operações de crédito destinadas à população de baixa renda e a
microempreendedores, e estabelece procedimentos para a remessa de informações
relativas às mencionadas operações

2 de outubro de 2013
A Circular nº 3.669 estabelece procedimentos para elaboração e remessa do
Balancete Combinado do Sistema Cooperativo e elaboração e divulgação do
Balanço Combinado do Sistema Cooperativo.

4 de novembro de 2013
A Circular nº 3.683 estabelece s requisitos e os procedimentos para constituição,
autorização para funcionamento, alterações de controle e reorganizações
societárias, cancelamento da autorização para funcionamento, condições para o
exercício de cargos de administração das instituições de pagamento e autorização
para a prestação de serviços de pagamento por instituições financeiras e demais
instituições autorizadas a funcionar pelo Banco Central do Brasil.

5 de novembro de 2013
A Resolução nº 4.284 aprova o Estatuto e o Regulamento do Fundo Garantidor do
Cooperativismo de Crédito (FGCoop) e estabelece a forma de contribuição. Em
destaque:

Art. 10. São instituições associadas ao FGCoop as cooperativas singulares
de crédito e os bancos cooperativos

128

27 de dezembro de 2013
A Circular 3.695 dispõe sobre a participação das cooperativas de crédito nos
sistemas de compensação e de liquidação.

30 de janeiro de 2014
A Resolução nº 4.308 altera a Resolução nº 4.122, de 2 de agosto de 2012, que
estabelece requisitos e procedimentos para constituição, autorização para
funcionamento, cancelamento de autorização, alterações de controle,
reorganizações societárias e condições para o exercício de cargos em órgãos
estatutários ou contratuais das instituições que especifica. Em relação às
cooperativas de crédito, o texto esclarece:

“Art. 10-A. A exceção de que trata o caput do art. 10 não se aplica ao
conselho fiscal das cooperativas de crédito, estendendo-se o mandato de
seus membros até a posse dos seus substitutos.”

6 de março de 2014
A Circular 3.700 trata sobre a apuração e o recolhimento dascontribuições das
instituições associadas ao Fundo Garantidor do Cooperativismo de Crédito
(FGCoop), de que trata a Resolução nº 4.284, de 5 de novembro de 2013.

30 de junho de 2014
A Resolução nº 4.348 estabelece alteração na forma de apuração da base de
cálculo da exigibilidade de aplicação dos recursos obrigatórios, define fatores de
ponderação para fins de cumprimento da exigibilidade e das subexigibilidades,
previstos na Seção 6-2 do Manual de Crédito Rural (MCR), mantém, para o período
2014/2015, os percentuais de direcionamento de recursos da poupança rural para a
exigibilidade, a subexigibilidade, a faculdade e o encaixe obrigatório previstos na
Seção 6-4 do MCR e introduz ajustes no Capítulo 6 do MCR. Quanto às
cooperativas de crédito, dentre outras, a norma prevê as seguintes regras:

8 – Estão sujeitos ao cumprimento da exigibilidade de aplicação em crédito
rural:
a) os bancos comerciais, os bancos múltiplos com carteira comercial e a
CEF;
b) os bancos de investimento, os bancos múltiplos sem carteira comercial e
as cooperativas de crédito, quando
captarem recursos na forma de Depósito Interfinanceiro Vinculado ao
Crédito Rural (DIR) disciplinado no MCR 6-6.

11 de setembro de 2014
A Resolução nº 4.368 dispõe sobre a remessa do documento Informações de
Cooperados por parte das cooperativas singulares de crédito.

11 de setembro de 2014
A Circular 3.720 dispõe sobre a apuração e o recolhimento dascontribuições das
instituições

129

12 de novembro de 2014
A Carta-Circular nº 3.678 estabelece procedimentos a serem observados na
remessa do documento Informações de Cooperados, de que trata a Circular nº
3.720, de 11 de setembro de 2014.

18 de novembro de 2014
A Resolução nº 4.382 altera a Resolução nº 4.123, de 23 de agosto de 2012, que
dispõe sobre a emissão de Letra Financeira por parte das instituições financeiras
que
Especifica. Sua alteração possibilitou às cooperativas de crédito a emissão de letras
financeiras, conforme texto abaixo:

“Art. 1º Os bancos múltiplos, os bancos comerciais, os bancos de
desenvolvimento, os bancos de investimento, as sociedades de crédito,
financiamento e investimento, as caixas econômicas, as companhias
hipotecárias, as sociedades de crédito imobiliário, as cooperativas de crédito
e o Banco Nacional de Desenvolvimento Econômico e Social (BNDES)
podem emitir Letra Financeira (LF).
..
§ 4º As cooperativas de crédito somente podem emitir LF para fins de
composição do Patrimônio de Referência.” (NR)

18 de dezembro de 2014
A Resolução nº 4.390 altera a Resolução nº 2.554, de 24 de setembro de 1998, que
dispõe sobre a implantação e implementação de sistema de controles internos.

26 de dezembro de 2014
A Carta-Circular nº 3.687 dispõe sobre os procedimentos para a remessa das
informações relativas às exposições ao risco de mercado e à apuração das
respectivas parcelas no cálculo dos requerimentos mínimos de Patrimônio de
Referência (PR), de Nível I e de Capital Principal e de Capital Adicional, de que trata
a Circular nº 3.429, de 14 de janeiro de 2009, com a redação dada pela Circular nº
3.687, de 6 de dezembro de 2013, e pela Circular nº 3.740, 24 de dezembro de
2014, referentes ao Conglomerado Prudencial.

27 de fevereiro de 2015
A Circular 3.748 dispõe sobre a metodologia para apuração da Razão de
Alavancagem (RA), remessa ao Banco Central do Brasil e divulgação das
respectivas informações.

2 de março de 2015
A Carta-Circular nº 3.697 altera as Instruções de Preenchimento do documento de
código 2061 - Demonstrativo de Limites Operacionais (DLO), para cooperativas de
crédito que optarem pela apuração do montante dos ativos ponderados pelo risco na
forma simplificada (RWARPS), de que tratam a Resolução nº 4.194, de 1º de março
de 2013, as Circulares ns. 3.398, de 23 de julho de 2008, e 3.726, de 6 de novembro
de 2014, e a Carta Circular nº 3.663, de 27 de junho de 2014.

130

5 de março de 2015
A Circular 3.749 estabelece a metodologia de cálculo do indicador Liquidez de Curto
Prazo (LCR) e dispõe sobre a divulgação de informações relativas ao LCR.

