

Apresentação da Ferramenta Informática GRC - Gestão de Risco de Clientes

Contacte-nos em: comercial@cautio.pt

Conhece Realmente os Seus Clientes?

Identifique, analise, avalie de forma simples a sua carteira de negócios através deste software de gestão de risco

Vantagens:

- Assegure as Receitas da sua Empresa.
- · Melhore a Tesouraria do seu negócio.
- · Diminua o risco de Incobrabilidades.
- · Optimize a Informação da sua Empresa

"Excelente ferramenta. Fácil e intuitiva, permite percebermos rapidamente os clientes em risco. Desta forma, conseguimos agir preventivamente e ter uma informação real sobre cada um dos nossos clientes."

Elsa Nascimento, Sócia-Gerente da empresa

Renascimento – Gestão e Reciclagem de Resíduos, Lda.

Contacte-nos comercial@cautio.pt

ANALISE OS SEUS CLIENTES

Principais Funcionalidades:

- · Criação de alertas de risco de Clientes
- Avaliação de níveis de risco de Clientes e sua incobrabilidade;
- Monitorização da evolução do PMR (Prazo Médio de Recebimento) por Cliente, Área de Negócio ou Responsável Comercial.

FERRAMENTA DE GESTÃO DE RISCO DE CLIENTES

Controlo | Monitorização | Avaliação

A ferramenta informática **GESTÃO DE RISCO DE CLIENTES** tem como **objectivo geral** a identificação de **potenciais riscos associados ao crédito concedido** aos Clientes da Empresa.

Alertas Customizados | Tomada de Decisão | Resultados Imediatos

Através de critérios definidos e totalmente customizados possibilita a criação de **alertas** e **dados objectivos para a tomada de decisão** pelos responsáveis de topo.

A Ferramenta é totalmente **personalizável** e **desenvolvida à medida** das necessidades da Empresa. Funciona em Excel, recolhendo os dados através de ligações automáticas à Base de Dados do Software de gestão.

Aproveitando todas as suas potencialidades, produz resultados no imediato, de forma completamente automática.

O QUE CONTROLA? | Radiografia dos seus Clientes através de Alertas Gerais

Principais Objectivos dos Alertas Gerais:

- Analisar a carteira de Clientes de forma objectiva e fiável.
- Privilegiar análise dos clientes mais importantes ou com maior risco.
- Padronizar a sua análise e conferir-lhe regularidade, de acordo com as necessidades da Empresa.

Exemplo de Critério de Alerta Geral:

- Cliente representa mais de 1% do total de Crédito concedido a Clientes, e;
- Tem Faturas Vencidas que ainda não foram pagas.

Clientes em imcumprimento cuja divida excede 1% do Crédito total concedido.

Os seguintes Clientes com Créditos Vencidos e não Regularizados representam individualmente um peso igual ou superior a 1% do total do Crédito Concedido a todos os Clientes.

	Posic	Nº		CREDITO C	CONCEDIDO	PESO NO TOTAL	PRAZO MÉD	IO RECEBIME	NTOS	VENDAS
•	ão	Cliente	Nome do Cliente	TOTAL	VENCIDO	CRÉDITO CONCEDIDO	ÀDATA	1 ANO ATRÁS	Tx. Cresc.	ÚLTIMOS 12 MESES*
	1	1059	CLIENTE 1059	2.503.713	2.467.074	58%	1.912	2.202	-13%	477.979
	2	3520	CLIENTE 3520	239.992	239.992	6%	1.362	940	45%	64.334
	3	1300	CLIENTE 1300	177.388	177.388	4%	SEM FACT	SEM FACT		0
	4	1463	CLIENTE 1463	106.376	106.376	2%	SEM FACT	SEM FACT		0
	5	3326	CLIENTE 3326	71.338	68.235	2%	224	302	-26%	116.081

^{*} Valores de Facturação com Iva Incluido

O QUE CONTROLA? | Radiografia dos seus Clientes através de Alertas Gerais

Alerta Geral

 Crédito concedido representa mais de 10% do total de Capital Próprio da Empresa, e;

Tem FaturasVencidas que aindanão foram pagas.

Clientes cujo Credito Vencido representa uma fracção dos Capitais Próprios Superior a 10%.

Os seguintes Clientes com Créditos Vencidos e não regularizados representam individualmente um peso igual ou superior a 10% do total do total do Capital Próprio da Empresa

	Posiç	Nº		CREDITO C	ONCEDIDO	PESO DO CRÉDITO	PRAZO N	IÉDI	O RECEBIME	NTOS	VENDAS
_	ão	Cliente	Nome do Cliente	TOTAL	VENCIDO	NO CAPITAL PRÓPRIO	ÀDATA		1 ANO ATRÁS	Tx. Cresc.	ÚLTIMOS 12 MESES*
	1	1059	CLIENTE 1059	2.503.713	2.467.074	140%	1.912	Ψ	2.202	-13%	477.979
4	2	3520	CLIENTE 3520	239.992	239.992	13%	1.362	^	940	45%	64.334
•											

^{*} Valores de Facturação com Iva Incluido

Clientes com Credito Vencido e com peso relevante nas vendas totais da Empresa

Os seguintes Clientes com Créditos Vencidos e não regularizados representam individualmente um peso de Vendas igual ou superior a 2% do total de Facturação da Empresa nos últimos 12 meses

	Posic	Nº		FACTURAÇÃO	CREDITO	CONCEDIDO	PRAZO MÉ	DIO RECEBIMI	ENTOS	PESO DAS
_	ão	Cliente	Nome do Cliente	ÚLTIMOS 12 MESES*	TOTAL	VENCIDO	À DATA	1 ANO ATRÁS	Tx. Cresc.	VENDAS NO VN TOTAL
	1	71	CLIENTE 0071	947.806	14.609	14.609	6	13	-58%	14%
	2	1059	CLIENTE 1059	477.979	2.503.713	2.467.074	1.912	2.202	-13%	7%
+	3	3337	CLIENTE 3337	266.784	47.672	4.906	65	73	-11%	4%
	4	305	CLIENTE 0305	238.895	70.134	4.939	107	98	9%	4%
	5	3257	CLIENTE 3257	140.131	43.114	5.837	112	82	37%	2%

^{*} Valores de Facturação com Iva Incluido

Alerta Geral

- Cliente representa mais de 2% do total de Faturação da Empresa, e;
- Tem FaturasVencidas que aindanão foram pagas

O QUE CONTROLA? | Risco de Clientes através de Alertas Específicos

Principais Objectivos dos Alertas Específicos e Operacionais:

- Criar regras e definir critérios de análise como o Prazo Médio de Recebimentos limite, quem são os Clientes de Topo, quais os intervalos e critérios de análise;
- Produzir alertas em tempo real com base nos critérios definidos;
- Reunir com a Área Comercial e Financeira de forma a tomar decisões em tempo útil.

Equacionar Reduzir/Bloquear Vendas ao Cliente.....

Os seguintes Clientes apresentam uma evolução do PMR (nos últimos 3 meses) para valores acima do limite máximo tolerado definido pela Empresa (180 dias), devendo ser avaliada a possibilidade de serem suspensas até regularização de crédito.

Alerta Específico Nos Últimos 3

- •Nos Ultimos 3 meses;
- O PMR subiu para mais de 180 dias.

	Posic	Nº		PRAZO MÉD	IO RECEBIM	ENTOS	CREDITO C	ONCEDIDO	FACTURAÇÃO*		
•	ão	Cliente	Nome do Cliente	À DATA	3 MESES ATRÁS	Tx. Cresc.	TOTAL	VENCIDO	ÚLTIMOS 3 MESES		
	1	3726	CLIENTE 3726	198	143	38%	16.638	16.638	2.514		
	2	1635	CLIENTE 1635	187 🛕	123	52%	16.527	0	14.030		
•	3	2254	CLIENTE 2254	272	170	60%	6.056	728	6.056		
·	4	2203	CLIENTE 2203	245	114	115%	5.179	4.243	5.131		
	5	124	CLIENTE 0124	248	67	268%	3.824	1.931	3.824		

^{*} Valores de Facturação com Iva Incluído

O QUE CONTROLA? | Risco de Clientes através de Alertas Específicos

Alerta Específico

- Nos Últimos 3 meses;
- •O PMR desceu para menos de 180 dias.

Equacionar Reforçar/Retomar Vendas com o Cliente....

Os seguintes Clientes apresentam uma evolução do PMR (nos últimos 3 meses) para valores abaixo do limite máximo tolerado definido pela Empresa (180 dias), devendo ser avaliada a possibilidade de retomarem/reforçarem as transacções com os mesmos.

	Posiç	Nº		PRAZO	MÉD	IO RECEBIM	ENTOS	CREDITO C	ONCEDIDO	FACTURAÇÃO*
•	ão	Cliente	Nome do Cliente	ÀDAT	Α	3 MESES ATRÁS	Tx. Cresc.	TOTAL	VENCIDO	ÚLTIMOS 3 MESES
	1	874	CLIENTE 0874	123	Ψ	231	-47 %	23.097	983	23.097
	2	1309	CLIENTE 1309	152	Ψ	243	-37%	22.227	14.233	23.044
_	3	2817	CLIENTE 2817	164	Ψ	293	-44%	10.199	10.199	722
Ť	4	3335	CLIENTE 3335	82	Ψ	249	-67%	5.904	5.355	-1.088
	5	1147	CLIENTE 1147	67	Ψ	233	-71%	2.510	2.510	2.578

^{*} Valores de Facturação com Iva Incluído

Clientes com evolução desfavorável do PMR...

O PMR dos seguintes Clientes subiu acima de 15% (nos últimos 3 meses) e o crédito concedido a cada um deles representa mais de 1% do capital próprio da Empresa. Recomenda-se o acompanhamento próximo destas situações.

	Posic	Nº		PRAZO	MÉD	IO RECEBIM	ENTOS	CREDITO C	ONCEDIDO	FACTURAÇÃO*
•	ão	Cliente	Nome do Cliente	À DAT	A	3 MESES ATRÁS	Tx. Cresc.	TOTAL	VENCIDO	ÚLTIMOS 3 MESES
	1	3326	CLIENTE 3326	224	^	194	15%	71.338	68.235	23.885
•	2	1616	CLIENTE 1616	9.652	^	5.559	74%	47.374	47.374	0

^{*} Valores de Facturação com Iva Incluído

Alerta Específico

- Cliente com Crédito
 Concedido que representa mais de1% do Capital Próprio da Empresa, e;
- Nos últimos 3 meses,
 o PMR subiu acima de 15%.

O QUE CONTROLA? | Risco de Clientes através de Alertas Específicos

Alerta Específico

- Nos últimos 3 meses, o PMR foi sempre superior a 180 dias em cada um destes Clientes, e;
- Foram feitas vendas para estes Clientes nós últimos 3 meses.

Validar procedimentos de Venda ...

Foram efectuadas Vendas nos últimos 3 meses para os seguintes Clientes, apesar do seu PMR se ter mantido sempre acima do limite máximo definido pela Empresa (180 dias). Verificar se o Risco de Crédito está a ser adequadamente avaliado nestes casos.

	Posic	Nº		PRAZO MÉD	IO RECEBIM	ENTOS	CREDITO C	ONCEDIDO	FACTURAÇÃO*
•	ão	Cliente	Nome do Cliente	À DATA	3 MESES ATRÁS	Tx. Cresc.	TOTAL	VENCIDO	ÚLTIMOS 3 MESES
	1	1059	CLIENTE 1059	1.912	1.718	11%	2.503.713	2.467.074	98.175
	2	3326	CLIENTE 3326	224	194	15%	71.338	68.235	23.885
	3	1704	CLIENTE 1704	1.222	2.402	-49%	14.014	14.014	2.720
Ť	4	1434	CLIENTE 1434	271	212	28%	12.197	12.197	3.786
	5	2957	CLIENTE 2957	267	227	17%	4.021	1.536	3.243

^{*} Valores de Facturação com Iva Incluído

Clientes com Vendas em declínio....

Os seguintes Clientes (com um peso de pelo menos 2% nas Vendas Totais, registaram uma queda de vendas superior a 10% nos últimos 3 meses. Sugere-se que a equipa comercial analise a seguinte lista, com vista a identificar casos para os quais se justifica um acompanhento específico.

	Posic	Nº		VEND	AS P	ARA CLIENT	ES €*	CREDITO C	ONCEDIDO	PMR
•	ão	Cliente	Nome do Cliente	ÚLTIMOS MESES		PER. HOMÓL.	Tx. Cresc.	TOTAL	VENCIDO	À DATA (em dias)
	1	2442	CLIENTE 2442	0	T	71.013	-100%	0	0	0
	2	1822	CLIENTE 1822	16.645	Ψ	32.219	-48%	16.645	4.534	49
•										

^{*} Valores de Facturação com Iva Incluído

Alerta Específico

- Clientes com um peso superior a 2% no Total de Facturação da Empresa, e;
- Nos últimos 3 meses, a queda das vendas foi superior a 10%.

O QUE CONTROLA? | Idade de Saldos Vencidos

Antiguidade de Saldos Vencidos:

- •Analisar a idade dos saldos vencidos dos clientes incumpridores;
- Comparar com o período homólogo anterior e percecionar a sua evolução.

Posiç	Nº Cliente	Nome do Cliente	TOTAL D	E CRÉ	EDITOS VENCID	os		>	180 D		NÃO VENCIDO	TOTAL DE SALDO	PMR (À data	ı) _	PMR (Ante)
ão			À data		Ante	Tx.	À data		Ante	Tx.	VENCIDO	SALDU	Dias		Dias
	TOTAL DE	CLIENTES FILTRADOS	3.225.001	-	3.178.584	1%	2.615.319	•	2.566.347	100%	673.153	3.898.154			
			0		0		0		0		0	0			
1	1059	CLIENTE 1059	2.467.074	*	2.485.180	-1%	2.281.748	1	2.336.019	-2%	36.639	2.503.713	1.912	•	2.202
2	3520	CLIENTE 3520	239.992	•	224.134	7%	188.366	•	162.578	16%	0	239.992	1.362	^	940
3	3326	CLIENTE 3326	68.235	•	41.841	63%	13.361	•	9.310	44%	3.103	71.338	224	•	302
4	1616	CLIENTE 1616	47.374	•	29.582	60%	47.107	•	0	100%	0	47.374	9.652	^	1.080
5	213	CLIENTE 0213	30.939	-	30.939	0%	30.939	•	0	100%	0	30.939	0	•	359
6	4076	CLIENTE 4076	19.814	•	1.877	956%	0		0		22.446	42.260	316	^	233
7	3726	CLIENTE 3726	16.638	•	14.617	14%	0	•	0		0	16.638	198	•	171
8	71	CLIENTE 0071	14.609	•	33.206	-56%	0	•	0		0	14.609	6	•	13
9	1309	CLIENTE 1309	14.233	•	23.044	-38%	0	•	0		7.994	22.227	152	^	145
10	1704	CLIENTE 1704	14.014	-	14.014	0%	9.994	•	11.119	-10%	0	14.014	1.222	^	349
11	227	CLIENTE 0227	13.903	•	9.056	54%	0		0		10.602	24.505	68	•	88
12	489	CLIENTE 0489	13.766	•	2.213	522%	13.614	•	0	100%	0	13.766	4.357	^	167
13	1434	CLIENTE 1434	12.197	•	19.396	-37%	6.971	•	0	100%	0	12.197	271	-	261
14	1741	CLIENTE 1741	11.402	•	895	####	0	•	0		3.252	14.654	241	•	523
15	850	CLIENTE 0850	11.177	•	0	100%	0	•	0		108	11.285	193	^	76
16	2817	CLIENTE 2817	10.199	•	0	100%	0	•	0		0	10.199	164	^	10
17	3177	CLIENTE 3177	9.775	•	0	100%	0		0		15.207	24.983	198	^	0
18	1883	CLIENTE 1883	8.233	•	892	823%	0	•	0		1.805	10.038	174	^	46
19	3532	CLIENTE 3532	7.905	•	0	100%	7.335	•	0	100%	0	7.905	166	^	0
20	2941	CLIENTE 2941	5.922	•	4.243	40%	0	•	0		17.227	23.149	92	^	81
21	3257	CLIENTE 3257	5.837	-	7.680	-24%	0		0		37.276	43.114	112	•	82
22	3335	CLIENTE 3335	5.355	•	1.771	202%	0	•	0		549	5.904	82	•	142
23	3717	CLIENTE 3717	5.311	•	0	100%	1.496	•	0	100%	0	5.311	40	^	33
24	194	CLIENTE 0194	5.201	Ų.	6.611	-21%	0	•	0		225	5.426	64	•	196
25	305	CLIENTE 0305	4.939	•	0	100%	0		0		65.195	70.134	107	^	98
UB -	TOTAL DA L	ISTA (posições 1 a 25)	3.064.044	*	2.951.189	4%	2.600.931	R	2.519.027	3%	221.628	3.285.673			
CLIEN	ITES DA LIST	TA (posições 26 a 464)	160.957	•	227.395	-29%	14.388	Ψ.	47.321	-70%	451.524	612.481			
CI	LIENTES EX	CLUIDOS POR FILTROS	387.985								0	387.985			
	TOTAL DE T	ODOS CLIENTES	3.612.986	31	3.724.860	-3%	2.996.362	7	2.986.906	0%	673.153	4.286.139	236	3	247

Funcionalidades:

- Filtrar os Clientes por:
 - PMR Subiu/Desceu,
 - Sem transacções há mais de um ano,
 - Zona geográfica,
 - Sector,
 - Zona Comercial / Vendedor, etc.
- Personalizar os intervalos de Controlo em dias de Crédito Vencido.

O QUE CONTROLA? | Evolução do Prazo Médio de Recebimentos

Prazo Médio de Recebimentos:

Analisar a evolução trimestral/mensal do Prazo Médio de Recebimentos (PMR) de cada um dos Clientes.

Posi cão	Nº Cliente	Nome do Cliente	TOTAL	NÃO VENCIDO	VENCIDO			PMR (Dias)			
çao	Chente		D	ivida À data		30/04/2015	31/01/2015	31/10/2014	31/07/2014	30/04/201	14
		TOTAL DE TODOS OS CLIENTES	4.286.139	673.153	3.612.986	236				247	2
1	1059	CLIENTE 1059	2.503.713	36.639	2.467.074	1.912	1.718	2.149	2.121	2.202	•
2	3520	CLIENTE 3520	239.992	0	239.992	1.362	1.220	1.089	1.129	940	
3	3326	CLIENTE 3326	71.338	3.103	68.235	224	194	152	359	302	₩
4	305	CLIENTE 0305	70.134	65.195	4.939	107	56	100	99	98	^
5	3337	CLIENTE 3337	47.672	42.766	4.906	65	83	120	84	73	₩
6	3257	CLIENTE 3257	43.114	37.276	5.837	112	119	100	74	82	^
7	4076	CLIENTE 4076	42.260	22.446	19.814	57	0	195	212	233	♥
8	213	CLIENTE 0213	30.939	0	30.939	SEM FACT	361	355	355	359	♥
9	4057	CLIENTE 4057	28.943	28.943	0	93	143	42	90	344	♥
10	1202	CLIENTE 1202	27.730	0	27.730	SEM FACT	SEM FACT	SEM FACT	SEM FACT	SEM FACT	
11	3177	CLIENTE 3177	24.983	15.207	9.775	131	85	61	0	0	^
12	227	CLIENTE 0227	24.505	10.602	13.903	68	59	60	38	88	₩
13	2941	CLIENTE 2941	23.149	17.227	5.922	92	80	115	95	81	^
14	874	CLIENTE 0874	23.097	22.115	983	123	231	152	141	440	♥
15	1309	CLIENTE 1309	22.227	7.994	14.233	152	243	189	158	145	^
16	1822	CLIENTE 1822	16.645	12.111	4.534	49	77	146	121	68	♥
17	3726	CLIENTE 3726	16.638	0	16.638	198	143	69	125	171	^
18	1635	CLIENTE 1635	16.527	16.527	0	187	123	31	0	0	^
19	1308	CLIENTE 1308	15.829	14.364	1.464	134	71	91	127	115	^
20	1052	CLIENTE 1052	13.028	9.355	3.672	177	74	69	81	163	^
21	1005	CLIENTE 1005	12.518	12.518	0	126	32	61	0	0	^
22	1434	CLIENTE 1434	12.197	0	12.197	271	212	181	186	261	1 5
23	850	CLIENTE 0850	11.285	108	11.177	132	62	65	0	76	^
24	1883	CLIENTE 1883	10.038	1.805	8.233	160	42	47	61	46	^
25	1844	CLIENTE 1844	9.346	9.346	0	92	27	0	10	7	^

Funcionalidades:

- Filtrar os Clientes por:
 - PMR Subiu / Desceu,
 - Sem transações há mais de um ano,
 - Zona geográfica,
 - Sector,
 - Zona Comercial /Vendedor, etc.
- Personalizar os intervalos de Controlo em meses, trimestres, semestres.

O QUE CONTROLA? | Análise do Impacto e Risco dos Clientes

Impacto e Risco dos Clientes:

- Analisar o Impacto e o Risco associado a cada um dos Clientes.
- Associar aos dados económicos e financeiros, testar e quantificar o impacto da incobrabilidade de cada Cliente.
- Atribuir níveis de risco de 1 a 10 em três perspetivas i) o Crédito Concedido ii) o Valor Esperado (Margem de Contribuição) do Volume de Negócios expectável com o Cliente. iii) o impacto da junção das duas perspetivas anteriores.

O QUE CONTROLA? | Análise da ficha de Cliente

Ficha de Cliente:

- Analisar a evolução do Crédito concedido ao Cliente e respectivo Prazo Médio de Recebimento;
- Analisar a evolução da Facturação acumulada ao Cliente;
- Obter um resumo dos Alertas associados ao Cliente.

O QUE CONTROLA? | Indicadores por cada Comercial

Indicadores por Responsável Comercial:

- Total de Volume de Negócios por Comercial
- Total de Carteira de Crédito Concedido por cada Comercial
- Total de Carteira de Crédito Vencido por cada Comercial
- Prazo Médio de Recebimentos dos Clientes afectos a cada Comercial

Comercial	TOTAL DE (CRÉDITOS VEN	CIDOS	< 30 D	30 - 60 D	60 - 120 D	120 - 180 D	> 180 D	NÃO VENCIDO	TOTAL	PMR	FACTURAÇÃO (últimos de 12
	À data	Ante	Tx.	À data	À data	À data	À data	À data			Dias	meses)
TOTAL	896.151	1.521.795	-41%	707.265	58.959	287.435	-233.610	76.101	1.431.057	2.327.208	45	17.949.225
Comercial 1	316.875	237.984	33%	309.365	2.859	-24.440	3.531	25.560	639.169	956.044	36	9.667.336
Comercial 2	187.951	111.701	68%	148.585	11.982	10.572	4.647	12.166	155.498	343.449	54	2.082.231
Comercial 3	58.389	70.494	-17%	47.032	2.267	1.549	-122	7.664	124.284	182.673	55	1.123.106
Comercial 4	1.191	52.309	-1	1.801	0	0	0	-610	71.077	72.267	27	971.284
Comercial 5	61.644	64.308	-4%	41.145	9.588	3.186	2.352	5.372	116.422	178.066	67	881.774
Comercial 6	49.227	4.176	1079%	48.476	751	0	0	0	70.517	119.743	45	872.588
Comercial 7	103.280	111.400	-7%	42.215	17.361	290.059	-250.018	3.662	112.195	215.475	101	728.301
Comercial 8	7.956	764.527	-99%	2.905	257	120	554	4.121	11.835	19.792	18	391.293
Comercial 9	36.183	15.894	128%	27.866	4.729	1.379	1.422	788	36.133	72.315	69	361.187
Comercial 10	12.414	8.896	40%	5.594	1.528	1.159	782	3.350	41.303	53.718	97	186.803
Comercial 11	23.639	11.174	112%	12.815	10.824	0	0	0	11.718	35.356	70	165.747
Comercial 12	7.129	19.394	-63%	3.413	1.361	1.125	207	1.023	4.909	12.038	34	117.498
Comercial 13	8.654	5.369	61%	3.403	674	838	2.231	1.507	15.981	24.634	81	102.147
Comercial 14	0	651	-100%	0	0	0	0	0	0	0	0	84.431
Comercial 15	7.438	34.913	-79%	4.202	-6.640	743	355	8.777	10.085	17.523	73	82.190
Comercial 16	3.966	4.265	-7%	1.060	833	1.158	249	666	8.487	12.453	92	45.994
Comercial 17	7.370	322	2190%	6.445	406	0	200	319	166	7.536	56	40.067
Comercial 18	0	0		0	0	0	0	0	0	0	0	10.000
Comercial 19	737	408	81%	0	180	1	0	556	180	917	34	9.338
Comercial 20	0	0		0	0	0	0	0	0	0	0	5.863
Comercial 21	0	157	-100%	0	0	0	0	0	0	0	0	4.264
Comercial 22	785	0	100%	785	0	0	0	0	0	785	67	4.003
Comercial 23	53	53	0%	0	0	0	0	53	0	53	4	3.752
Comercial 24	0	0		0	0	0	0	0	0	0	0	3.165
Comercial 25	1.270	3.271	-61%	159	0	-15	0	1.126	165	1.435	180	2.661

cautio, ónis, f. acção de acautelar-se; previdência, precaução, prudência; // caução, garantia, obrigação (escripta ou verbal): habet res multas cautiones, o pede muita caso precaução; mea est cautio, é da minha competência, está ao meu cuidado, é a mim que cumpre velar (para impedir alg. c.); // compromisso, promessa.

In "Lexico Latino –
Portuguez", por
Francisco Pedro Brou
Livraria Portuense de
LOPES & Ca - editores 1890

A CAUTIO | Conheça-nos....

QUEM SOMOS?

A **Cautio** iniciou a sua actividade em 2002. É constituída por um núcleo de consultores com vasta experiência adquirida nos meios académico e empresarial, capazes de intervir nos mais diversos setores de atividade, nas tradicionais áreas de consultoria estratégica e de gestão, tendo desenvolvido e aperfeiçoado ferramentas em domínios como a Gestão da Performance, Gestão de Risco de Clientes e Avaliação de Desempenho.

Focalizada nas **necessidades específicas de cada Cliente**, a Cautio desenvolve os seus serviços com base em valores como a **Confiança**, **Proximidade e Profissionalismo**.

A Cautio possui escritórios em Lisboa, Leiria e Angola.

O QUE FAZEMOS?

Tendo como foco a criação de valor para o cliente, desenvolvemos soluções nas seguintes áreas de intervenção:

- Estratégia e Finanças
- Organização e Processos
- Gestão da Performance e Desempenho
- Reestruturação/Recuperação de Empresas
- Empresas Familiares
- Serviços Profissionais (Contabilidade, RH, Assessoria fiscal).

Com o apoio da **Consenso**, empresa associada da Cautio, a nossa intervenção incide também na Gestão e Valorização dos Recursos Humanos.

Lisboa:

Ed. Mar Vermelho, Av. Dom João II, Lote 1.06.2.58 Parque das Nações 1990-095 Lisboa Tlf: 211 212 007 | Fax: 211 212 100

Leiria:

Rua Anzebino Cruz Saraiva 342 Edifício Beira Rio - Escritório 25 2415-371 Leiria Tlf: 244 828 545