


# JBS ENCERRA 2T23 COM R\$89 BILHÕES DE RECEITA LÍQUIDA E EBITDA DE R\$4,5 BILHÕES

São Paulo, 14 de agosto de 2023 – A JBS S.A. (B3: JBSS3; OTCQX: JBSAY), anuncia hoje seus resultados do 2º trimestre de 2023. Os comentários referem-se aos resultados em reais, em conformidade com as normas internacionais de contabilidade (IFRS), salvo quando disposto em contrário.

## DESTAQUES DO 2T23

JBS (JBSS3)  
Preço em 14.08.2023  
R\$19,38

Valor de mercado em  
14.08.2023  
R\$43,0 Bilhões

Base acionária:  
2.218.116.370 ações

Teleconferências JBS  
S.A. & JBS USA  
Terça-feira  
15.08.2023

Português  
9h BRT | 08h EST  
Inglês  
11h BRT | 10h EST

Dial-in  
Brasil:  
+55 11 3181-8565  
+55 11 4090-1621

Internacional:  
+1 844 204-8942  
+1 412 717-9627

Contatos de RI  
Guilherme Cavalcanti  
Christiane Assis  
Pedro Bueno  
Felipe Brindo  
Vitor Figueira  
Amanda Narihisa  
ri\_ir@jbs.com.br

### CONSOLIDADO

- Receita líquida: R\$89,4 bi (-3,0% a/a)
- EBITDA ajustado: R\$4,5 bi (-56,9% a/a)
- Margem EBITDA ajustada: 5,0% (-6,2 p.p. a/a)
- Prejuízo líquido: R\$263,6 mi

### DESTAQUES OPERACIONAIS E FINANCEIROS EM IFRS


#### JBS BEEF NORTH AMERICA

Receita líquida: R\$28,8 bi (+5,9% a/a)  
EBITDA ajustado: R\$433 mi (-85,8% a/a)  
Margem EBITDA: 1,5% (-9,7 p.p. a/a)


#### JBS AUSTRALIA

Receita líquida: R\$7,5 bi (-9,3% a/a)  
EBITDA ajustado: R\$710 mi (-0,3% a/a)  
Margem EBITDA: 9,5% (+0,9 p.p. a/a)


#### JBS USA PORK

Receita líquida: R\$8,8 bi (-15,3% a/a)  
EBITDA ajustado: R\$386 mi (-43,2% a/a)  
Margem EBITDA: 4,4% (-2,2 p.p. a/a)


#### PPC

Receita líquida: R\$21,3 bi (-6,4% a/a)  
EBITDA ajustado: R\$1,9 bi (-48,9% a/a)  
Margem EBITDA: 8,7% (-7,2 p.p. a/a)


#### SEARA

Receita líquida: R\$10,3 bi (-3,5% a/a)  
EBITDA ajustado: R\$420 mi (-72,1% a/a)  
Margem EBITDA: 4,1% (-10,0 p.p. a/a)


#### JBS BRASIL

Receita líquida: R\$14,0 bi (-0,9% a/a)  
EBITDA ajustado: R\$676 mi (-15,9% a/a)  
Margem EBITDA: 4,8% (-0,9 p.p. a/a)

- Anúncio do plano de dupla listagem no Brasil (B3) e nos EUA (New York Stock Exchange) com o objetivo de aumentar o valor de mercado da Companhia, atraindo um público mais amplo de investidores, e ampliar sua capacidade de investimento.
- A Companhia obteve junto a SEC (Securities and Exchange Commission) a efetividade para o registro de suas onze Notas Sêniores.
- Pagamento de dividendos intermediários no valor de R\$2,2 bilhões, representando R\$1 por ação, que poderão ser imputados aos dividendos mínimos obrigatórios referentes ao exercício social de 2023.

# MENSAGEM DO PRESIDENTE


Os resultados deste segundo trimestre de 2023 mostraram mais uma vez a força da nossa plataforma global diversificada e a nossa capacidade e agilidade para implementar medidas de gestão operacional para aprimorar nossa performance comercial e industrial mesmo em um cenário adverso. Nossas perspectivas mais promissoras ao longo de 2023 começaram a se materializar. Ainda que o contexto global permaneça desafiador para o setor de proteínas, temos a convicção de que iniciamos uma trajetória gradual de recuperação de nossas margens.

Diante de um quadro de aumento de oferta de aves no mercado global e margens mais apertadas no negócio de bovinos nos Estados Unidos, executamos no segundo trimestre uma série de medidas com vistas a aumentar a eficiência de nossos negócios no Brasil e nos Estados Unidos. Essas iniciativas já começaram a surtir efeito em nossas operações, como demonstram a melhora das nossas margens, reforçando a nossa crença de que devemos focar naquilo que controlamos para termos um desempenho financeiro superior em cenários desafiadores como o atual para a indústria global de proteínas.

Para os próximos meses, observamos também um cenário de maior equilíbrio na oferta de aves, com potencial positivo nos preços do setor, e já estamos capturando em nossa estrutura de custos a queda dos preços do milho, condição que também beneficia o negócio de suínos.

Os resultados na Austrália demonstram a melhora no ciclo da oferta de gado, o que se reflete no aumento da nossa margem na região, que atingiu 9,5%. No Brasil, no segmento de carne bovina, o trabalho consistente de expansão das vendas de produtos de maior valor agregado, o fortalecimento da parceria com fornecedores e clientes, o aumento da demanda interna e a abertura de novos mercados no exterior reforçam a nossa percepção de um cenário positivo para os próximos trimestres. Nos Estados Unidos, os desafios desse segmento devem se manter.

Mesmo com os desafios de mercado, investindo na expansão das nossas operações e distribuindo R\$ 2,2 bilhões em dividendos, mantivemos a nossa dívida líquida em dólar estável em relação ao primeiro trimestre de 2023. Estamos preparados para atravessar com segurança o atual cenário, já que alongamos o prazo médio de nossas dívidas, ampliamos a liquidez e reduzimos o custo do nosso endividamento.

Esses fatores reforçam também a nossa visão de que a JBS tem uma condição única na indústria global de proteínas, e acreditamos que ainda não capturamos todo o valor que essa plataforma oferece. Por isso, entendemos que a nossa proposta de Dupla Listagem, anunciada neste trimestre, é um movimento transformacional para construir as novas avenidas de crescimento da Companhia.


Nossa estratégia de Dupla Listagem nos dará mais flexibilidade para financiar o nosso crescimento e nos desalavancar, além de reduzir o custo de capital. Teremos acesso a uma base mais ampla de investidores, com grande capacidade financeira, favorecendo o destravamento de valor das nossas ações e ampliando nossa capacidade de investimento.

Com o registro dos nossos bonds nos Estados Unidos, já somos uma empresa regulada pela Securities and Exchange Commission (SEC) e também divulgaremos os nossos resultados em dólar. Isso vai ao encontro do anseio dos nossos investidores para facilitar a comparação da nossa performance com a dos nossos pares internacionais, além de refletir melhor a estrutura operacional da Companhia, que tem a maior parte do seu faturamento em dólares.

No momento em que a JBS completa 70 anos, olhamos para o futuro com a segurança de que nossa plataforma global, aliada à nossa cultura e time, nos permitirão continuar a gerar valor para todos os stakeholders, e a criar oportunidades para as comunidades onde atuamos e para nossos mais de 260.000 colaboradores ao redor do mundo.

**Gilberto Tomazoni, CEO Global JBS**

# DESTAQUES CONSOLIDADOS 2T23


RECEITA LÍQUIDA

**R\$89,4Bi**


EBITDA AJUSTADO

**R\$4,5Bi**


PREJUÍZO LÍQUIDO

**-R\$263,6Mi**


GERAÇÃO DE CAIXA  
LIVRE

**R\$1,8Bi**


# RESULTADOS CONSOLIDADOS 2T23

## RESULTADOS CONSOLIDADOS

R\$ Milhões	2T23		1T23		Δ%	2T22		Δ%	LTM 2T23	
	R\$	% ROL	R\$	% ROL		2T23 vs 1T23	R\$		% ROL	2T23 vs 2T22
<b>Receita Líquida</b>	<b>89.382,6</b>	<b>100,0%</b>	<b>86.683,7</b>	<b>100,0%</b>	<b>3,1%</b>	<b>92.191,4</b>	<b>100,0%</b>	<b>-3,0%</b>	<b>367.860,0</b>	<b>100,0%</b>
Custo dos produtos vendidos	(79.495,2)	-88,9%	(79.069,6)	-91,2%	0,5%	(76.002,9)	-82,4%	4,6%	(323.434,5)	-87,9%
<b>Lucro bruto</b>	<b>9.887,5</b>	<b>11,1%</b>	<b>7.614,2</b>	<b>8,8%</b>	<b>29,9%</b>	<b>16.188,5</b>	<b>17,6%</b>	<b>-38,9%</b>	<b>44.425,6</b>	<b>12,1%</b>
Despesas com vendas	(5.678,7)	-6,4%	(5.775,3)	-6,7%	-1,7%	(5.709,4)	-6,2%	-0,5%	(24.174,9)	-6,6%
Despesas adm. e gerais	(2.529,3)	-2,8%	(2.670,8)	-3,1%	-5,3%	(2.773,6)	-3,0%	-8,8%	(11.080,0)	-3,0%
Resultado financeiro líquido	(1.667,9)	-1,9%	(1.554,1)	-1,8%	7,3%	(2.512,2)	-2,7%	-33,6%	(6.852,0)	-1,9%
Resultado de equivalência patrimonial	15,0	0,0%	14,4	0,0%	4,1%	20,9	0,0%	-28,1%	53,9	0,0%
Outras receitas (despesas)	(154,6)	-0,2%	222,8	0,3%	-	(7,7)	0,0%	1912,7%	1.214,7	0,3%
<b>Resultado antes do IR e CS</b>	<b>(128,1)</b>	<b>-0,1%</b>	<b>(2.148,9)</b>	<b>-2,5%</b>	<b>-94,0%</b>	<b>5.206,5</b>	<b>5,6%</b>	<b>-</b>	<b>3.587,2</b>	<b>1,0%</b>
Imposto de renda e contribuição social	(70,1)	-0,1%	719,4	0,8%	-	(922,5)	-1,0%	-92,4%	1.263,4	0,3%
Participação dos acionistas não controladores	(65,5)	-0,1%	(23,1)	0,0%	183,3%	(331,8)	-0,4%	-80,3%	(203,6)	-0,1%
<b>Lucro líquido/prejuízo</b>	<b>(263,6)</b>	<b>-0,3%</b>	<b>(1.452,6)</b>	<b>-1,7%</b>	<b>-81,9%</b>	<b>3.952,3</b>	<b>4,3%</b>	<b>-106,7%</b>	<b>4.647,1</b>	<b>1,3%</b>
<b>EBITDA Ajustado</b>	<b>4.470,0</b>	<b>5,0%</b>	<b>2.162,4</b>	<b>2,5%</b>	<b>106,7%</b>	<b>10.363,4</b>	<b>11,2%</b>	<b>-56,9%</b>	<b>20.752,6</b>	<b>5,6%</b>
Lucro por ação (R\$)	n.m.		n.m.		-	1,78		-	2,10	

## RECEITA LÍQUIDA

No 2T23, a JBS registrou uma receita líquida consolidada de R\$89,4 bilhões, o que representa uma queda de 3% em relação ao 2T22.

No período, cerca de 74% das vendas globais da JBS foram realizadas nos mercados domésticos em que a Companhia atua e 26% por meio de exportações.

Nos últimos 12 meses, a receita líquida atingiu R\$367,9 bilhões (US\$71,3 bilhões).

## EBITDA AJUSTADO

No 2T23, o EBITDA ajustado da JBS foi de R\$4,5 bilhões, uma queda de 57%, dado uma base comparativa muito forte divulgada no 2T22, mas apresentou uma importante melhora em relação ao trimestre anterior. No trimestre, a margem EBITDA ajustada foi de 5,0%.

Nos últimos 12 meses, o EBITDA ajustado atingiu R\$20,8 bilhões (US\$4,0 bilhões), com margem EBITDA ajustada de 5,6%.

R\$ Milhões	2T23	1T23	Δ%	2T22	Δ%	LTM 2T23
<b>Lucro líquido do exercício (incluindo participação dos minoritários)</b>	<b>(198,2)</b>	<b>(1.429,5)</b>	<b>-</b>	<b>4.284,1</b>	<b>-</b>	<b>4.850,7</b>
Resultado financeiro líquido	1.667,9	1.554,1	7,3%	2.512,2	-33,6%	6.852,0
Imposto de renda e contribuição social - corrente e diferido	70,1	(719,4)	-	922,5	-92,4%	(1.263,4)
Depreciação e amortização	2.657,5	2.592,8	2,5%	2.353,9	12,9%	10.314,2
Resultado de equivalência patrimonial	(15,0)	(14,4)	4,1%	(20,9)	-28,1%	(53,9)
<b>(=) EBITDA</b>	<b>4.182,3</b>	<b>1.983,6</b>	<b>110,8%</b>	<b>10.051,8</b>	<b>-58,4%</b>	<b>20.699,6</b>
Outras receitas / despesas operacionais	175,5	93,4	87,9%	33,8	419,3%	131,9
Indenização líquida da J&F*	0,0	0,0	-	0,0	-	(492,9)
Acordos antitruste	89,1	71,2	25,2%	238,6	-62,6%	349,3
Fundo JBS pela Amazônia	0,0	0,0	-	0,0	-	2,5
Doações e programas sociais	23,1	14,2	62,5%	39,2	-41,2%	62,2
<b>(=) EBITDA Ajustado</b>	<b>4.470,0</b>	<b>2.162,4</b>	<b>106,7%</b>	<b>10.363,4</b>	<b>-56,9%</b>	<b>20.752,6</b>

\* Valor líquido de PIS/COFINS

# RESULTADOS CONSOLIDADOS 2T23

## RESULTADO FINANCEIRO LÍQUIDO

No 2T23, a despesa financeira da dívida líquida foi de R\$1,3 bilhão, valor que corresponde a US\$265 milhões.

R\$ Milhões	2T23	1T23	Δ%	2T22	Δ%	LTM 2T23
Resultado de variações cambiais ativas e passivas	16,7	280,2	-94,0%	(503,0)	-	354,5
Ajuste a valor justo de derivativos	75,2	(76,5)	-	(41,7)	-	(546,8)
Juros Passivos <sup>1</sup>	(2.092,2)	(2.052,6)	1,9%	(1.709,4)	22,4%	(7.785,7)
Juros Ativos <sup>1</sup>	394,2	351,3	12,2%	313,1	25,9%	1.557,5
Impostos, contribuições, tarifas e outros	(61,8)	(56,4)	9,4%	(571,3)	-89,2%	(431,6)
<b>Resultado financeiro líquido</b>	<b>(1.667,9)</b>	<b>(1.554,1)</b>	<b>7,3%</b>	<b>(2.512,2)</b>	<b>-33,6%</b>	<b>(6.852,0)</b>
Juros sobre empréstimos e financiamentos	(1.409,4)	(1.457,9)	-3,3%	(1.175,4)	19,9%	(5.313,9)
Juros sobre aplicação financeira	98,4	90,7	8,4%	90,9	8,2%	380,1
<b>Despesa financeira da dívida líquida<sup>1</sup></b>	<b>(1.311,0)</b>	<b>(1.367,2)</b>	<b>-4,1%</b>	<b>(1.084,4)</b>	<b>20,9%</b>	<b>(4.933,9)</b>

<sup>1</sup>Inclui despesa de juros sobre empréstimos e financiamentos incluídos na rubrica de juros passivos, e juros sobre aplicações financeiras incluídos na rubrica de juros ativos.

## RESULTADO LÍQUIDO

No 2T23, a JBS registrou um prejuízo líquido de R\$263,6 milhões.

## FLUXO DE CAIXA OPERACIONAL E LIVRE

No 2T23, o fluxo de caixa das atividades operacionais foi de R\$5,3 bilhões, uma importante evolução quando comparado ao trimestre anterior. O fluxo de caixa livre, após adição de ativo imobilizado, juros pagos e recebidos, foi de R\$1,8 bilhão, com destaque para a melhora no capital de giro em US\$355 milhões, principalmente por conta da redução dos estoques e na melhora em contas a receber.

## FLUXO DE CAIXA DAS ATIVIDADES DE INVESTIMENTOS

No 2T23, o valor total do fluxo de caixa das atividades de investimentos da JBS foi de R\$1,8 bilhão, sendo o principal investimento a adição de ativos imobilizados (CAPEX) no montante de R\$2,0 bilhões no trimestre.

# RESULTADOS CONSOLIDADOS 2T23

## ENDIVIDAMENTO


A JBS encerrou o trimestre com R\$13,5 bilhões em caixa e possui US\$3,3 bilhões disponíveis em linhas de crédito rotativas, sem garantia real, sendo US\$2,9 bilhões na JBS USA e US\$450 milhões na JBS Brasil, equivalentes a R\$15,9 bilhões pelo câmbio de fechamento do período. Assim, disponibilidade total da Companhia é de R\$29,4 bilhões.

No fechamento do 2T23, a dívida líquida ficou em US\$16,7 bilhões (R\$80,3 bilhões) um aumento de US\$168 milhões ou 1% quando comparado ao fechamento do 1T23. A JBS encerrou o trimestre com uma alavancagem em reais de 3,87x e em dólares de 4,15x fruto da redução do EBITDA no período.

	R\$ Milhões					US\$ Milhões				
	2T23	1T23	Δ%	2T22	Δ%	2T23	1T23	Δ%	2T22	Δ%
<b>Dívida bruta</b>	<b>93.799,0</b>	<b>92.710,8</b>	1,2%	<b>97.415,5</b>	-3,7%	<b>19.463,6</b>	<b>18.248,7</b>	6,7%	<b>18.597,8</b>	4,7%
(+) Curto prazo	10.685,6	10.034,5	6,5%	12.711,3	-15,9%	2.217,3	1.975,1	12,3%	2.426,7	-8,6%
% sobre Dívida Bruta	11,4%	10,8%		13,0%		11,4%	10,8%		13,0%	
(+) Longo prazo	83.113,4	82.676,3	0,5%	84.704,3	-1,9%	17.246,3	16.273,6	6,0%	16.171,1	6,6%
% sobre Dívida Bruta	88,6%	89,2%		87,0%		88,6%	89,2%		87,0%	
(-) Caixa e Equivalentes	13.548,7	8.964,7	51,1%	19.330,4	-29,9%	2.811,4	1.764,6	59,3%	3.690,4	-23,8%
<b>Dívida líquida</b>	<b>80.250,3</b>	<b>83.746,1</b>	-4,2%	<b>78.085,1</b>	2,8%	<b>16.652,2</b>	<b>16.484,2</b>	1,0%	<b>14.907,4</b>	11,7%
Alavancagem	<b>3,87x</b>	<b>3,14x</b>		<b>1,64x</b>		<b>4,15x</b>	<b>3,16x</b>		<b>1,65x</b>	

## BRIDGE DÍVIDA LÍQUIDA

(US\$ milhões)


A dívida líquida apresentou um ligeiro aumento de US\$168 milhões, apesar do pagamento de dividendos no montante de US\$448 milhões, da manutenção do plano de Capex em US\$394 milhões; e dos juros provisionados de US\$263 milhões. Contudo, esses valores foram compensados pelo EBITDA ajustado de US\$903 milhões e a melhora no capital de giro em US\$355 milhões, conforme gráfico acima.


# RESULTADOS CONSOLIDADOS 2T23

## ENDIVIDAMENTO PROFORMA

Cronograma de Amortização da Dívida (US\$ Milhões)<sup>1</sup>

**Prazo médio = 9,3 anos**

**Custo médio = 6,13% a.a.**


### ABERTURA POR MOEDA E CUSTO


### ABERTURA POR FONTE

5,00% a.a.

USD<sup>2</sup>  
86,7%


Bonds  
75%


<sup>1</sup> Inclui recursos disponíveis em caixa e linhas de crédito rotativas e garantidas da JBS USA e JBS Brasil

<sup>2</sup> Inclui dívidas em outras moedas, como Euros e dólares canadenses

# UNIDADES DE NEGÓCIOS 2T23

## UNIDADES DE NEGÓCIOS – IFRS R\$

Milhões		2T23	1T23	Δ%	2T22	Δ%	LTM 2T23
<b>Receita Líquida</b>							
Seara	R\$	10.310,4	10.329,6	-0,2%	10.680,1	-3,5%	43.439,9
JBS Brasil	R\$	13.986,2	12.199,6	14,6%	14.108,1	-0,9%	56.697,3
JBS Beef North America	R\$	28.770,2	27.356,8	5,2%	27.170,1	5,9%	113.946,2
JBS Australia	R\$	7.471,4	7.244,9	3,1%	8.239,2	-9,3%	31.689,2
JBS USA Pork	R\$	8.798,0	9.392,6	-6,3%	10.388,9	-15,3%	39.940,9
Pilgrim's Pride	R\$	21.314,7	21.620,6	-1,4%	22.775,0	-6,4%	88.051,8
Outros	R\$	1.272,2	1.270,4	0,1%	1.160,2	9,6%	4.727,8
Eliminações	R\$	-2.540,5	-2.730,9	-7,0%	-2.330,3	9,0%	-10.633,1
<b>Total</b>	<b>R\$</b>	<b>89.382,6</b>	<b>86.683,7</b>	<b>3,1%</b>	<b>92.191,4</b>	<b>-3,0%</b>	<b>367.860,0</b>
<b>EBITDA Ajustado</b>							
Seara	R\$	419,9	147,0	185,7%	1.505,4	-72,1%	3.051,0
JBS Brasil	R\$	675,7	296,6	127,8%	803,2	-15,9%	2.137,8
JBS Beef North America	R\$	433,5	115,8	274,2%	3.051,1	-85,8%	4.101,8
JBS Australia	R\$	710,4	-17,7	-	712,3	-0,3%	1.817,2
JBS USA Pork	R\$	386,3	231,7	66,8%	679,8	-43,2%	2.627,4
Pilgrim's Pride	R\$	1.858,5	1.395,8	33,1%	3.635,7	-48,9%	7.102,0
Outros	R\$	-11,3	-3,8	196,4%	-21,4	-47,3%	-72,9
Eliminações	R\$	-3,0	-3,0	0,0%	-2,7	10,2%	-11,8
<b>Total</b>	<b>R\$</b>	<b>4.470,0</b>	<b>2.162,4</b>	<b>106,7%</b>	<b>10.363,4</b>	<b>-56,9%</b>	<b>20.752,7</b>
<b>Margem EBITDA Ajustada</b>							
Seara	%	4,1%	1,4%	2,6 p.p.	14,1%	-10,0 p.p.	7,0%
JBS Brasil	%	4,8%	2,4%	2,4 p.p.	5,7%	-0,9 p.p.	3,8%
JBS Beef North America	%	1,5%	0,4%	1,1 p.p.	11,2%	-9,7 p.p.	3,6%
JBS Australia	%	9,5%	-0,2%	9,8 p.p.	8,6%	0,9 p.p.	5,7%
JBS USA Pork	%	4,4%	2,5%	1,9 p.p.	6,5%	-2,2 p.p.	6,6%
Pilgrim's Pride	%	8,7%	6,5%	2,3 p.p.	16,0%	-7,2 p.p.	8,1%
Outros	%	-0,9%	-0,3%	-0,6 p.p.	-1,8%	1,0 p.p.	-1,5%
<b>Total</b>	<b>%</b>	<b>5,0%</b>	<b>2,5%</b>	<b>2,5 p.p.</b>	<b>11,2%</b>	<b>-6,2 p.p.</b>	<b>5,6%</b>

## UNIDADES DE NEGÓCIOS – USGAAP US\$

Milhões		2T23	1T23	Δ%	2T22	Δ%	LTM 2T23
<b>Receita Líquida</b>							
JBS Beef North America	US\$	5.810,6	5.266,4	10,3%	5.521,5	5,2%	22.084,7
JBS Australia	US\$	1.509,0	1.394,7	8,2%	1.674,3	-9,9%	6.135,1
JBS USA Pork	US\$	1.776,9	1.808,1	-1,7%	2.111,2	-15,8%	7.725,9
Pilgrim's Pride	US\$	4.308,1	4.165,6	3,4%	4.631,6	-7,0%	17.070,1
<b>Adjusted EBITDA</b>							
JBS Beef North America	US\$	83,4	-23,2	-	624,3	-86,6%	576,1
JBS Australia	US\$	129,5	18,5	600,0%	106,0	22,2%	285,9
JBS USA Pork	US\$	27,0	66,4	-59,3%	213,6	-87,4%	282,6
Pilgrim's Pride	US\$	248,7	151,9	63,7%	623,3	-60,1%	924,0
<b>Adjusted EBITDA Margin</b>							
JBS Beef North America	%	1,4%	-0,4%	1,9 p.p.	11,3%	-9,9 p.p.	2,6%
JBS Australia	%	8,6%	1,3%	7,3 p.p.	6,3%	2,3 p.p.	4,7%
JBS USA Pork	%	1,5%	3,7%	-2,2 p.p.	10,1%	-8,6 p.p.	3,7%
Pilgrim's Pride	%	5,8%	3,6%	2,1 p.p.	13,5%	-7,7 p.p.	5,4%


# UNIDADES DE NEGÓCIOS 2T23

## JBS BRASIL

IFRS - R\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	R\$	% ROL	R\$	% ROL		R\$	% ROL		R\$	% ROL
Receita Líquida	13.986,2	100,0%	12.199,6	100,0%	14,6%	14.108,1	100,0%	-0,9%	56.697,3	100,0%
Custo dos produtos vendidos	(11.852,9)	-84,7%	(10.604,2)	-86,9%	11,8%	(11.839,5)	-83,9%	0,1%	(48.353,7)	-85,3%
Lucro bruto	2.133,3	15,3%	1.595,4	13,1%	33,7%	2.268,7	16,1%	-6,0%	8.343,6	14,7%
EBITDA Ajustado	675,7	4,8%	296,6	2,4%	127,8%	803,2	5,7%	-15,9%	2.137,8	3,8%

No 2T23, a JBS Brasil registrou uma receita líquida de R\$14,0 bilhões, estável em relação ao ano anterior, mas com um crescimento de 15% na comparação trimestral.

No mercado externo, a receita líquida em dólares da carne bovina *in natura* subiu 10% quando comparado ao 2T22, como resultado do maior volume exportado. Após a confirmação de um caso atípico de BSE no estado de Pará, o ministério da Agricultura e Pecuária brasileiro promoveu o auto embargo nas exportações de carne bovina para a China durante o 1T23. O Brasil ficou sem exportar por aproximadamente um mês naquele trimestre. Portanto, o 2T23 refletiu a retomada das importações da China no período. Além disso, o ciclo favorável pecuário e a maior demanda internacional pela carne brasileira na comparação anual também impactaram positivamente as vendas.

No mercado doméstico, a receita na categoria de carne bovina *in natura* cresceu 2% na comparação anual, impactada pelo aumento do volume vendido. Esse crescimento é atribuído à maior disponibilidade de animais disponíveis para abate e ao contínuo foco na melhoria da execução comercial e na expansão do mix de produtos de maior valor agregado.

O EBITDA totalizou R\$675,7 milhões, com margem EBITDA de 4,8% no 2T23. Segundo dados publicados pelo CEPEA-ESALQ, o preço do gado vivo durante o trimestre foi de aproximadamente R\$266/arroba, 7% menor na comparação trimestral, também contribuindo para a melhora da rentabilidade quando comparado ao trimestre anterior.


# UNIDADES DE NEGÓCIOS 2T23

## JBS BEEF NORTH AMERICA

IFRS - R\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	R\$	% ROL	R\$	% ROL		R\$	% ROL		R\$	% ROL
Receita Líquida	<b>28.770,2</b>	<b>100,0%</b>	<b>27.356,8</b>	<b>100,0%</b>	<b>5,2%</b>	<b>27.170,1</b>	<b>100,0%</b>	<b>5,9%</b>	<b>113.946,2</b>	<b>100,0%</b>
Custo dos produtos vendidos	(27.138,0)	-94,3%	(25.909,7)	-94,7%	4,7%	(22.781,6)	-83,8%	19,1%	(104.241,4)	-91,5%
Lucro bruto	1.632,2	5,7%	1.447,2	5,3%	12,8%	4.388,5	16,2%	-62,8%	9.704,8	8,5%
<b>EBITDA Ajustado</b>	<b>433,5</b>	<b>1,5%</b>	<b>115,8</b>	<b>0,4%</b>	<b>274,2%</b>	<b>3.051,1</b>	<b>11,2%</b>	<b>-85,8%</b>	<b>4.101,8</b>	<b>3,6%</b>

USGAAP <sup>1</sup> - US\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	US\$	% ROL	US\$	% ROL		US\$	% ROL		US\$	% ROL
Receita Líquida	<b>5.810,6</b>	<b>100,0%</b>	<b>5.266,4</b>	<b>100,0%</b>	<b>10,3%</b>	<b>5.521,5</b>	<b>100,0%</b>	<b>5,2%</b>	<b>22.084,7</b>	<b>100,0%</b>
Custo dos produtos vendidos	(5.693,8)	-98,0%	(5.246,9)	-99,6%	8,5%	(4.869,1)	-88,2%	16,9%	(21.326,8)	-96,6%
Lucro bruto	116,8	2,0%	19,5	0,4%	498,7%	652,4	11,8%	-82,1%	757,8	3,4%
<b>EBITDA Ajustado</b>	<b>83,4</b>	<b>1,4%</b>	<b>(23,2)</b>	<b>-0,4%</b>	<b>n.m.</b>	<b>624,3</b>	<b>11,3%</b>	<b>-86,6%</b>	<b>576,1</b>	<b>2,6%</b>

Em IFRS e reais, a receita líquida no 2T23 foi de R\$28,8 bilhões, um aumento de 6% em relação ao 2T22, com um EBITDA ajustado de R\$433,5 milhões, e uma margem EBITDA ajustada de 1,5%. Esses resultados incluem o impacto da depreciação de 0,6% do câmbio médio, que foi de R\$4,92 no 2T22 para R\$4,95 no 2T23.

Em USGAAP e US\$, a receita líquida foi de US\$5,8 bilhões, um aumento de 5% comparado ao 2T22 e o EBITDA ajustado foi de US\$83,4 milhões, com margem de 1,4%.

No trimestre, as margens de carne bovina na América do Norte sofreram impacto relevante em relação ao ano anterior, como consequência do ciclo de gado na região, reduzindo a disponibilidade de animais para abate e aumentando o custo. Por outro lado, a melhora sequencial na rentabilidade foi reflexo da sazonalidade favorável do período, além de melhorias na nossa operação. No trimestre, de acordo com o USDA, os preços do boi gordo permaneceram em patamares elevados, crescendo 26% a/a no 2T23 para US\$179/cwt, enquanto os preços da carne bovina no atacado cresceram 17% a/a no mesmo período.

No acumulado do ano as exportações de carne bovina dos EUA caíram 11% a/a, de acordo com o USDA, principalmente por conta da restrição da oferta e menor demanda asiática. Os 3 principais destinos dos EUA continuam sendo Coréia do Sul, Japão e China.

É importante ressaltar que, mesmo em um cenário mais desafiador para a indústria, a JBS continuou concentrando seus esforços em melhorar a performance comercial e operacional, já capturando ganhos de eficiência em diversas frentes.


# UNIDADES DE NEGÓCIOS 2T23

## JBS AUSTRALIA

IFRS - R\$ Milhões	2T23		1T23		Δ%	2T22		Δ%	LTM 2T23	
	R\$	% ROL	R\$	% ROL	QoQ	R\$	% ROL	YoY	R\$	% ROL
Receita Líquida	7.471,4	100,0%	7.244,9	100,0%	3,1%	8.239,2	100,0%	-9,3%	31.689,2	100,0%
Custo dos produtos vendidos	(6.372,4)	-85,3%	(6.848,6)	-94,5%	-7,0%	(7.111,5)	-86,3%	-10,4%	(28.188,0)	-89,0%
Lucro bruto	1.099,0	14,7%	396,4	5,5%	177,3%	1.127,7	13,7%	-2,5%	3.501,2	11,0%
EBITDA Ajustado	710,4	9,5%	(17,7)	-0,2%	n.m.	712,3	8,6%	-0,3%	1.817,2	5,7%

USGAAP <sup>1</sup> - US\$ Milhões	2T23		1T23		Δ%	2T22		Δ%	LTM 2T23	
	US\$	% ROL	US\$	% ROL	QoQ	US\$	% ROL	YoY	US\$	% ROL
Receita Líquida	1.509,0	100,0%	1.394,7	100,0%	8,2%	1.674,3	100,0%	-9,9%	6.135,1	100,0%
Custo dos produtos vendidos	(1.363,8)	-90,4%	(1.357,4)	-97,3%	0,5%	(1.546,0)	-92,3%	-11,8%	(5.780,7)	-94,2%
Lucro bruto	145,2	9,6%	37,3	2,7%	289,2%	128,3	7,7%	13,1%	354,4	5,8%
EBITDA Ajustado	129,5	8,6%	18,5	1,3%	600,0%	106,0	6,3%	22,2%	285,9	4,7%

Considerando os resultados em IFRS e reais, a receita líquida no 2T23 foi de R\$7,5 bilhões (-9% a/a) e o EBITDA ajustado foi de R\$710,4 milhões, com uma margem EBITDA de 9,5%. Esses resultados incluem o impacto da depreciação de 0,6% do câmbio médio, que foi de R\$4,92 no 2T22 para R\$4,95 no 2T23.

Em USGAAP e US\$, a receita líquida foi de US\$1,5 bilhão (-10% a/a) no 2T23. No trimestre, o EBITDA ajustado foi de US\$129,5 milhões no 2T23, com margem EBITDA de 8,6%.

As vendas no mercado interno, que representaram 36% da receita total no trimestre, foram 5% superiores ao 2T22, impulsionado pelo maior crescimento do volume vendido. No mercado externo, a receita líquida reduziu 7% em relação ao 2T22, como reflexo dos preços no mercado asiático mais fraco, mas que foi parcialmente compensado por um crescimento nas vendas para a China.

O volume do negócio de carne bovina cresceu 8% comparado ao 2T22, dado o crescimento da exportação. Adicionalmente, a melhora na margem EBITDA também reflete o menor preço de aquisição do gado, dado a maior disponibilidade de animais em função do ciclo mais favorável.

O negócio de aquicultura segue crescendo, impactado por uma maior demanda, que acabou refletido em preços melhores.

A receita líquida do negócio de suínos cresceu como reflexo do programa de melhoria da sanidade do rebanho, impactando positivamente os volumes.

A Primo, unidade de alimentos preparados, registrou aumento de 4% na receita líquida como resultado do aumento preço.


# UNIDADES DE NEGÓCIOS 2T23

## JBS USA PORK

IFRS - R\$ Milhões	2T23		1T23		Δ%	2T22		Δ%	LTM 2T23	
	R\$	% ROL	R\$	% ROL	QoQ	R\$	% ROL	YoY	R\$	% ROL
Receita Líquida	8.798,0	100,0%	9.392,6	100,0%	-6,3%	10.388,9	100,0%	-15,3%	39.940,9	100,0%
Custo dos produtos vendidos	(7.825,2)	-88,9%	(8.497,3)	-90,5%	-7,9%	(9.217,6)	-88,7%	-15,1%	(34.742,5)	-87,0%
Lucro bruto	972,8	11,1%	895,3	9,5%	8,7%	1.171,4	11,3%	-17,0%	5.198,4	13,0%
EBITDA Ajustado	386,3	4,4%	231,7	2,5%	66,8%	679,8	6,5%	-43,2%	2.627,4	6,6%

USGAAP¹ - US\$ Milhões	2T23		1T23		Δ%	2T22		Δ%	LTM 2T23	
	US\$	% ROL	US\$	% ROL	QoQ	US\$	% ROL	YoY	US\$	% ROL
Receita Líquida	1.776,9	100,0%	1.808,1	100,0%	-1,7%	2.111,2	100,0%	-15,8%	7.725,9	100,0%
Custo dos produtos vendidos	(1.750,0)	-98,5%	(1.730,0)	-95,7%	1,2%	(1.911,8)	-90,6%	-8,5%	(7.420,9)	-96,1%
Lucro bruto	26,9	1,5%	78,1	4,3%	-65,6%	199,4	9,4%	-86,5%	305,0	3,9%
EBITDA Ajustado	27,0	1,5%	66,4	3,7%	-59,3%	213,6	10,1%	-87,4%	282,6	3,7%

Em IFRS e reais, a receita líquida no 2T23 foi de R\$8,8 bilhões, 15% menor que o 2T22 e o EBITDA ajustado foi de R\$386 milhões, com margem EBITDA ajustada de 4,4%. Esses resultados incluem o impacto da depreciação de 0,6% do câmbio médio, que foi de R\$4,92 no 2T22 para R\$4,95 no 2T23.

Em USGAAP e US\$, a receita líquida foi de US\$1,8 bilhão, uma queda de 16% comparado ao 2T22, com EBITDA ajustado de US\$27 milhões e margem de 1,5%. A principal diferença neste trimestre entre o EBITDA em USGAAP e IFRS se deu pelo impacto da contabilização dos estoques pelo valor a mercado em USGAAP e pelo custo médio em IFRS.

No mercado doméstico, os preços da carne suína no atacado caíram aproximadamente 21% a/a no 2T23, ainda como reflexo do excesso de oferta. Contudo, de acordo com o USDA, a produção de carne suína já apresentou uma leve queda (-0,4% a/a), enquanto os níveis de estoques do setor seguem em tendência de queda. Na comparação entre junho e abril, o pico do ano, a queda nos estoques foram de aproximadamente 14%.

No mercado internacional, os dados do USDA acumulados para o ano indicam um aumento de exportações de carne suína em 10%, especialmente para a China, a Coreia do Sul e o México. Os preços ainda baixos no mercado interno e a menor exportação de regiões produtoras importantes, como a Europa, estão sustentando esse crescimento.


# UNIDADES DE NEGÓCIOS 2T23

## PILGRIM'S PRIDE CORPORATION

IFRS - R\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	R\$	% ROL	R\$	% ROL		R\$	% ROL		R\$	% ROL
Receita Líquida	21.314,7	100,0%	21.620,6	100,0%	-1,4%	22.775,0	100,0%	-6,4%	88.051,8	100,0%
Custo dos produtos vendidos	(18.846,4)	-88,4%	(19.620,0)	-90,7%	-3,9%	(18.247,2)	-80,1%	3,3%	(78.139,2)	-88,7%
Lucro bruto	2.468,2	11,6%	2.000,6	9,3%	23,4%	4.527,8	19,9%	-45,5%	9.912,6	11,3%
EBITDA Ajustado	1.858,5	8,7%	1.395,8	6,5%	33,1%	3.635,7	16,0%	-48,9%	7.102,0	8,1%

USGAAP <sup>1</sup> - US\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	US\$	% ROL	US\$	% ROL		US\$	% ROL		US\$	% ROL
Receita Líquida	4.308,1	100,0%	4.165,6	100,0%	3,4%	4.631,6	100,0%	-7,0%	17.070,1	100,0%
Custo dos produtos vendidos	(4.029,7)	-93,5%	(3.992,6)	-95,8%	0,9%	(3.954,9)	-85,4%	1,9%	(16.025,5)	-93,9%
Lucro bruto	278,4	6,5%	173,0	4,2%	60,9%	676,8	14,6%	-58,9%	1.044,6	6,1%
EBITDA Ajustado	248,7	5,8%	151,9	3,6%	63,7%	623,3	13,5%	-60,1%	924,0	5,4%

Considerando os resultados em IFRS e reais, a PPC apresentou receita líquida de R\$21,3 bilhões no 2T23, redução de 6% em relação ao 2T22, e o EBITDA ajustado de R\$1,9 bilhão, com margem EBITDA de 8,7%. Esses resultados incluem o impacto da depreciação de 0,6% do câmbio médio, que foi de R\$4,92 no 2T22 para R\$4,95 no 2T23.

Em USGAAP e US\$, a receita líquida da PPC no 2T23 foi de US\$4,3 bilhões, 7% menor do que no 2T22, e o EBITDA ajustado foi de US\$249 milhões com margem de 5,8%.

Nos Estados Unidos, apesar dos desafios contínuos nos preços dos cortes de aves que são utilizados como matéria-prima (*Big Bird*), a melhora sequencial nas margens é resultado do intenso foco na excelência operacional, da diversificação do portfólio e da oferta de produtos de maior valor agregado, com marca. Além disso, o crescimento junto aos clientes-chave tem sido um importante pilar para crescimento da rentabilidade nas principais categorias.

O mercado mexicano melhorou à medida que os fundamentos de oferta e demanda tornaram-se cada vez mais equilibrados e os desafios na operação de frango vivo foram reduzidos, enquanto continuamos a aumentar nossos programas e marcas de valor agregado.

Na Europa, seguiu-se a trajetória positiva de crescimento de margens, impulsionada pela otimização contínua do parque fabril, esforços de recuperação de custos, consolidação das atividades de *back-office* e aumentos das parcerias junto aos Clientes-chave.


# UNIDADES DE NEGÓCIOS 2T23


## UNIDADES DE NEGÓCIOS – GAAP E MOEDA LOCAL

### Seara (R\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


### JBS Brasil (R\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


### JBS Beef North America (US\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


### JBS Austrália (US\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


### JBS USA Pork (US\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


### Pilgrim's Pride (US\$)

#### Receita Líquida (bilhões)


#### EBITDA (milhões) e % EBITDA


# TABELAS E GRÁFICOS ANEXOS

## GRÁFICO 1- EXPORTAÇÕES JBS NO 2T23 E NO 2T22

# 2T23


-1,7%


# 2T22

### TABELA 1- CAPEX

R\$ Milhões	2T23		1T23		Δ% QoQ	2T22		Δ% YoY	LTM 2T23	
	R\$	% CAPEX	R\$	% CAPEX		R\$	% CAPEX		R\$	% CAPEX
Capex Total	1.950,8	100,0%	1.718,3	100,0%	13,5%	2.629,0	100,0%	-25,8%	10.078,6	100,0%
Expansão	948,8	48,6%	946,7	55,1%	0,2%	1.490,9	56,7%	-36,4%	5.319,4	52,8%
Manutenção	1.002,0	51,4%	771,5	44,9%	29,9%	1.138,2	43,3%	-12,0%	4.759,2	47,2%

### TABELA 2- ABERTURA DO CPV

2T23 (%)	Consolidado	JBS Brasil	Seara	JBS Beef North America	JBS Australia	JBS USA Pork	PPC
Matéria-Prima	75,9%	87,8%	69,5%	85,8%	76,0%	72,2%	53,6%
Processamento (incluindo insumos e embalagens)	13,0%	5,0%	19,8%	5,7%	8,7%	13,7%	30,3%
Mão de obra	11,1%	7,2%	10,8%	8,6%	15,3%	14,1%	16,1%

# DEMONSTRAÇÕES FINANCEIRAS 2T23

## Balanço Patrimonial (Em milhões de reais)

	Consolidado	
	30/06/23	31/12/22
<b>Ativo Circulante</b>		
Caixa e equivalentes de caixa	12.739	13.182
Caixa margem	810	679
Contas a receber de clientes	16.665	20.235
Estoques	26.374	28.142
Ativos biológicos	8.392	9.711
Impostos a recuperar	5.089	5.331
Derivativos a receber	462	443
Outros ativos circulantes	1.718	1.668
<b>TOTAL DO CIRCULANTE</b>	<b>72.248</b>	<b>79.391</b>
<b>Ativo Não-Circulante</b>		
Impostos a recuperar	8.525	9.166
Ativos biológicos	2.655	2.619
Créditos com empresas ligadas	974	951
Imposto de renda e contribuição social diferidos	3.577	3.161
Derivativos a receber	598	123
Outros ativos não circulantes	1.072	1.118
	<b>17.401</b>	<b>17.138</b>
Investimentos controladas, joint ventures e coligadas	300	295
Imobilizado	61.064	62.171
Direito de uso de arrendamentos	8.295	8.375
Intangível	9.595	10.328
Ágio	29.440	30.412
<b>TOTAL DO NÃO CIRCULANTE</b>	<b>126.095</b>	<b>128.720</b>
<b>TOTAL DO ATIVO</b>	<b>198.343</b>	<b>208.111</b>

# DEMONSTRAÇÕES FINANCEIRAS 2T23

## Balanço Patrimonial (Em milhões de reais)

	Consolidado	
	30/06/23	31/12/22
<b>Passivo Circulante</b>		
Fornecedores	24.530	31.010
Fornecedores risco sacado	3.729	3.071
Empréstimos e financiamentos	10.686	8.229
Imposto de renda e contribuição social a pagar	149	475
Obrigações fiscais	669	726
Obrigações trabalhistas e sociais	5.347	6.251
Arrendamentos a pagar	1.693	1.788
Dividendos declarados	2	0
Provisão para riscos processuais	846	909
Derivativos a pagar	868	560
Outros passivos circulantes	2.145	2.142
<b>TOTAL DO CIRCULANTE</b>	<b>50.664</b>	<b>55.160</b>
<b>Passivo Não Circulante</b>		
Empréstimos e financiamentos	83.113	84.126
Obrigações fiscais	543	606
Obrigações trabalhistas e sociais	2.521	2.379
Arrendamentos a pagar	7.213	7.196
Imposto de renda e contribuição social diferidos	6.559	7.112
Provisão para riscos processuais	1.440	1.321
Outros passivos não circulantes	542	402
<b>TOTAL DO NÃO CIRCULANTE</b>	<b>101.932</b>	<b>103.141</b>
<b>Patrimônio Líquido</b>		
Capital social	23.576	23.576
Reservas de capital	(792)	(808)
Reserva de reavaliação	33	36
Reserva de lucros	18.653	18.653
Outros resultados abrangentes	4.816	4.886
Prejuízos acumulados	(3.931)	-
<b>Atribuído à participação dos controladores</b>	<b>42.355</b>	<b>46.344</b>
<b>Participação dos não controladores</b>	<b>3.391</b>	<b>3.465</b>
<b>TOTAL DO PATRIMÔNIO LÍQUIDO</b>	<b>45.747</b>	<b>49.809</b>
<b>TOTAL DO PASSIVO E PATRIMÔNIO LÍQUIDO</b>	<b>198.343</b>	<b>208.111</b>

# DEMONSTRAÇÕES FINANCEIRAS 2T23

Demonstrações do resultado para os trimestres findos em 30 de junho

(Em milhões de reais)

	Consolidado	
	2023	2022
<b>RECEITA LÍQUIDA</b>	89.383	92.191
Custo dos produtos vendidos	(79.495)	(76.003)
<b>LUCRO BRUTO</b>	<b>9.887</b>	<b>16.189</b>
Administrativas e gerais	(2.529)	(2.774)
Com vendas	(5.679)	(5.709)
Outras despesas	(230)	(74)
Outras receitas	75	67
<b>DESPESAS OPERACIONAIS</b>	<b>(8.363)</b>	<b>(8.491)</b>
<b>RESULTADO OPERACIONAL</b>	<b>1.525</b>	<b>7.698</b>
Receitas financeiras	486	313
Despesas financeiras	(2.154)	(2.825)
	<b>(1.668)</b>	<b>(2.512)</b>
Resultado de equivalência patrimonial	15	21
<b>RESULTADO ANTES DA PROVISÃO PARA IMPOSTO DE RENDA E CONTRIBUIÇÃO SOCIAL</b>	<b>(128)</b>	<b>5.207</b>
Imposto de renda e contribuição social corrente	(158)	(1.630)
Imposto de renda e contribuição social diferidos	88	708
	<b>(70)</b>	<b>(922)</b>
<b>LUCRO LÍQUIDO</b>	<b>(198)</b>	<b>4.284</b>
<b>ATRIBUÍDO A:</b>		
Participação dos controladores	(264)	3.952
Participação dos não controladores	65	332
	<b>(198)</b>	<b>4.284</b>
<b>Resultado por ação ordinária (básico e diluído) - em reais</b>	<b>n.m.</b>	<b>1,78</b>

# DEMONSTRAÇÕES FINANCEIRAS 2T23

Demonstrações dos fluxos de caixa para os trimestres findos em 30 de junho

(Em milhões de reais)	Consolidado	
	2023	2022
<b>Fluxo de caixa</b>		
<b>Lucro líquido atribuído aos acionistas controladores</b>	<b>(198)</b>	<b>4.284</b>
Ajustes por:		
Depreciação e amortização	2.658	2.354
Perda estimada com crédito de liquidação duvidosa	9	17
Resultado de equivalência patrimonial	(15)	(21)
Resultado na venda de imobilizado	15	0
Imposto de renda e contribuição social diferidos	70	922
Resultado financeiro líquido	1.668	2.512
Plano de opções de ações	12	12
Provisões para riscos processuais	109	65
Perda por ajuste ao valor recuperável	18	-
Perdas estimadas para valor realizável dos estoques	(4)	13
Fair value (marcação a mercado) dos ativos biológicos	14	228
Acordos Antitruste	89	239
	<b>4.444</b>	<b>10.626</b>
<b>Variação em:</b>		
Contas a receber	1.220	(1.733)
Estoques	928	(862)
Impostos a recuperar	277	(995)
Outros ativos circulantes e não circulantes	(348)	781
Ativos biológicos	(642)	(1.408)
Fornecedores e fornecedores de risco sacado	(571)	516
Parcelamentos fiscais, trabalhistas e sociais	(40)	(99)
Outros passivos circulantes e não circulantes	294	(181)
Imposto de renda e contribuição social pagos	(150)	(2.499)
Pagamento dos acordos Antitruste	(150)	(17)
<b>Variações em ativos e passivos operacionais</b>	<b>817</b>	<b>(6.498)</b>
<b>Caixa gerado pelas (aplicado nas) atividades operacionais</b>	<b>5.261</b>	<b>4.128</b>
Juros pagos	(1.699)	(1.291)
Juros recebidos	202	172
<b>Caixa líquido de juros gerado pelas (aplicado nas) atividades operacionais</b>	<b>3.764</b>	<b>3.009</b>
<b>Fluxo de caixa das atividades de investimentos</b>		
Adições de ativo imobilizado	(1.951)	(2.629)
Adição de ativo intangível	(5)	(15)
Recebimento na venda de ativo imobilizado	10	43
Incorporação/ Aquisição de controladas, líquido do caixa obtido na aquisição	(7)	(19)
Recebimento de dividendos	10	-
Transações com partes relacionadas	1	1
Outros	94	-
<b>Caixa aplicado nas atividades de investimentos</b>	<b>(1.847)</b>	<b>(2.619)</b>
<b>Fluxo de caixa das atividades de financiamentos</b>		
Empréstimos e financiamentos captados	15.619	16.391
Pagamentos de empréstimos e financiamentos	(10.426)	(11.796)
Pagamentos de arrendamento mercantil	(554)	(545)
Derivativos recebidos/pagos	(137)	(448)
Pagamentos de dividendos	(2.218)	(2.218)
Pagamentos de dividendos não-controladores	(11)	(6)
Caixa Margem	(98)	70
Aquisição de ações em tesouraria PPC	-	(443)
Aquisição de ações de emissão própria	-	(1.837)
Alienação de ações de emissão própria	-	824
<b>Caixa líquido aplicado nas atividades de financiamentos</b>	<b>2.175</b>	<b>(7)</b>
<b>Variação cambial sobre caixa e equivalentes de caixa</b>	<b>(318)</b>	<b>1.665</b>
Variação líquida	3.774	2.049
Caixa e equivalentes de caixa inicial	8.965	17.282
<b>Caixa e equivalentes de caixa no final do período</b>	<b>12.739</b>	<b>19.330</b>

# DISCLAIMER

Nós fazemos declarações sobre eventos futuros que estão sujeitas a riscos e incertezas. Tais declarações têm como base crenças e suposições de nossa Administração e informações a que a Companhia atualmente tem acesso. Declarações sobre eventos futuros incluem informações sobre nossas intenções, crenças ou expectativas atuais, assim como aquelas dos membros do Conselho de Administração e Diretores da Companhia.

As ressalvas com relação a declarações e informações acerca do futuro também incluem informações sobre resultados operacionais possíveis ou presumidos, bem como declarações que são precedidas, seguidas ou que incluem as palavras "acredita", "poderá", "irá", "continua", "espera", "prevê", "pretende", "planeja", "estima" ou expressões semelhantes.

As declarações e informações sobre o futuro não são garantias de desempenho. Elas envolvem riscos, incertezas e suposições porque se referem a eventos futuros, dependendo, portanto, de circunstâncias que poderão ocorrer ou não. Os resultados futuros e a criação de valor para os acionistas poderão diferir de maneira significativa daqueles expressos ou sugeridos pelas declarações com relação ao futuro. Muitos dos fatores que irão determinar estes resultados e valores estão além da nossa capacidade de controle ou previsão.