

GERDAU

O futuro se molda

PARQUE SOLAR E EÓLICO

São parte da matriz energética da Gerdau

METALÚRGICA GERDAU S.A.
RESULTADOS

TRIMESTRAIS

4T22

Videoconferência
01 de março (quarta-feira)
14:00 BRT |
12:00 p.m. NY

[CLIQUE AQUI](#) para acessar a
videoconferência

[RI.GERDAU.COM](https://ri.gerdau.com)

São Paulo, 01 de março de 2023 – A Metalúrgica Gerdau S.A. (B3: GOAU) anuncia seus resultados do quarto trimestre e do ano de 2022. As demonstrações financeiras consolidadas da Companhia são apresentadas em reais (R\$), de acordo com o padrão contábil internacional – IFRS (International Financial Reporting Standards) e conforme as práticas contábeis adotadas no Brasil. As informações apresentadas neste documento não contemplam dados das empresas coligadas e controladas em conjunto, exceto quando mencionado.

EBITDA DE R\$ 21,4 BILHÕES NO ANO DE 2022 E DISCIPLINA DE ALOCAÇÃO DE CAPITAL PRODUZEM A MELHOR GERAÇÃO DE FLUXO DE CAIXA LIVRE DA HISTÓRIA DA COMPANHIA

DESTAQUES

- **Mantendo o foco na segurança das pessoas**, registramos uma **Taxa de Frequência de Acidentes de 0,76** em 2022, menor nível histórico;
- **Vendas alcançaram 11,9 milhões de toneladas de aço no ano;**
- **EBITDA Ajustado de R\$ 21,4 bilhões** em 2022, com Margem EBITDA de 26,0%;
- **Indicadores de dívida em consonância com a política da Companhia:** Dívida Bruta de R\$ 12,6 bilhões e Dívida Líquida/EBITDA em 0,28x;
- **Geração de Fluxo de Caixa Livre de R\$ 10,5 bilhões**, maior valor da série histórica;
- **Na ON América do Norte**, entregamos em 2022 um EBITDA de R\$ 10,0 bilhões e margem de 32,0%;
- **Na ON Aços Especiais**, entregamos em 2022 um EBITDA de R\$ 2,8 bilhões e margem de 20,4%;
- **48,3 milhões de ações preferenciais recompradas (GOAU4)** ao longo de 2022, ao preço médio de R\$ 10,42, correspondendo a 70,0% do Programa de Recompras anunciado. Das ações recompradas, 47,1 milhões, somada a 6,3 milhões de ações até então na tesouraria da companhia, foram canceladas em nov/22;
- **Distribuição de proventos:** R\$ 1,3 bilhões, com *yield* de 11,0% e *payout* de aproximadamente 54%³;
- **R\$ 4,3 bilhões de CAPEX alocados em 2022.** Para o ano de 2023, o plano de investimentos aprovado projeta R\$ 5 bilhões em CAPEX;
- **Gerdau Next e Newave Energia S.A.** assinaram acordo para a criação de sociedade com o objetivo de desenvolver projetos de geração de energia elétrica com foco em fonte solar e eólica;
- **A Siderperu e a Gerdau Summit (joint venture voltada ao fornecimento de peças para a geração de energia eólica)**, tornam-se as duas primeiras produtoras de aço no mundo a serem **Empresas B.**

PRINCIPAIS INDICADORES

CONSOLIDADO	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Vendas de Aço (1.000 toneladas)	2.672	2.930	-8,8%	3.165	-15,6%	11.902	12.722	-6,4%
Receita Líquida ¹ (R\$ milhões)	17.964	21.149	-15,1%	21.555	-16,7%	82.412	78.345	5,2%
EBITDA Ajustado ² (R\$ milhões)	3.605	5.368	-32,8%	5.969	-39,6%	21.445	23.168	-7,6%
Margem EBITDA Ajustada ² (%)	20,1%	25,4%	-5,3 p.p	27,7%	-7,6 p.p	26,0%	29,6%	-3,6 p.p
Lucro Líquido Ajustado ² (R\$ milhões)	1.322	3.036	-56,5%	3.484	-62,1%	11.577	13.865	-16,5%
Margem Líquida Ajustada ² (%)	7,4%	14,4%	-7,0 p.p	16,2%	-8,8 p.p	14,0%	17,7%	-3,7 p.p
Dívida Bruta (R\$ milhões)	12.607	12.856	-1,9%	14.040	-10,2%	12.607	14.040	-10,2%
Dívida Líquida/EBITDA	0,28x	0,14x	0,14x	0,27x	0,01x	0,28x	0,27x	0,01x
Investimentos (CAPEX em R\$ milhões)	1.684	1.056	59,5%	1.216	38,5%	4.292	3.000	43,1%
Fluxo de Caixa Livre (R\$ milhões)	1.114	3.111	-64,2%	3.393	-67,2%	10.469	9.547	9,7%

1. Inclui receita de venda de minério de ferro

2. Medição não contábil elaborada pela Companhia. A Companhia apresenta o EBITDA Ajustado para fornecer informações adicionais sobre a geração de caixa no período

MENSAGEM DA ADMINISTRAÇÃO

O ano de 2022 será marcado como um dos melhores da história da Gerdau, fruto da consolidação vivida pela Empresa nos últimos anos, que a transformou em uma organização ainda mais focada nas pessoas, inovadora, digital, sustentável, diversa e inclusiva, com um sólido desempenho financeiro, o qual permite compartilhar cada vez mais valor com nossos acionistas, investidores e demais *stakeholders*. A Companhia registrou, no ano passado, a maior Receita Líquida de sua história, o segundo melhor EBITDA Ajustado anual e um excepcional Fluxo de Caixa, mesmo diante dos desafios enfrentados no mercado internacional, como os ocasionados pelo conflito entre Rússia e Ucrânia, as pressões inflacionárias e as incertezas econômicas em nossos principais mercados. Aos 122 anos, seguimos preparados para atuar com resiliência diante do cenário macroeconômico internacional, entregando produtos e soluções inovadores aos nossos clientes a partir das nossas operações nos nove países que estamos presentes nas Américas. Temos investido em iniciativas para a modernização e atualização tecnológica das nossas usinas, buscando a melhoria contínua de rentabilidade e produtividade destes ativos.

Os fortes resultados entregues em 2022 confirmam a assertividade das decisões estratégicas tomadas há alguns anos, sobretudo o processo de transformação cultural e digital e pelos desinvestimentos realizados em algumas de nossas operações entre os anos de 2014 e 2018. Desde então, mantivemos o foco de nossos negócios nas Américas, por meio de uma gestão que vem se mostrando capaz de se adaptar a diferentes cenários, vivendo nossa cultura intensamente e alocando capital de forma eficiente.

O quarto trimestre foi marcado por um menor volume de vendas. Além da sazonalidade típica deste período do ano, outros fatores como as eleições no Brasil e a Copa do Mundo prejudicaram a atividade econômica em alguns de nossos mercados. Concluímos o 4T22 com um EBITDA de R\$ 3,6 bilhões, 33% inferior ao mesmo período do ano anterior e um Lucro Líquido Ajustado de R\$ 1,3 bilhão, totalizando R\$ 11,6 bilhões em 2022. Fechamos o ano de 2022 com uma geração de Fluxo de Caixa Livre de R\$ 10,5 bilhões, o maior valor na série histórica.

Na Metalúrgica Gerdau SA, aprovamos no quarto trimestre a distribuição de R\$ 103 milhões na forma de dividendos, que somados aos proventos já distribuídos ao longo do ano, perfazem o montante de R\$ 1,3 bilhões. Considerando os proventos totais distribuídos, somados às ações recompradas e posteriormente canceladas (Programa de Recompra de Ações), obtivemos um *payout* de aproximadamente 54%, reafirmando mais uma vez o nosso compromisso de gerar valor de forma consistente para nossos acionistas.

Com relação às nossas Operações de Negócios (ON), destacamos os resultados extraordinários da ON América do Norte em 2022, com recordes de Receita Líquida e EBITDA. A aprovação de pacotes governamentais importantes, como o IRA e CHIPS, bem como o processo de *reshoring* reforçam nossa visão positiva para os próximos anos para a região. Na ON Aços Especiais, observamos uma gradual retomada na venda de veículos leves, favorecida pela melhor oferta de semicondutores no mercado internacional, além da maior atuação do segmento de óleo e gás nos Estados Unidos. Por fim, tanto a ON Brasil

quanto a ON América do Sul demonstram resiliência no acumulado do ano, com a atividade econômica em níveis superiores aos verificados no período pré-pandemia, notadamente nos setores da construção civil e indústria.

Seguimos avançando em nossa estratégia de sustentabilidade, buscando tornar a Gerdau parte das soluções aos problemas e dilemas da sociedade. Destacamos a Newave Energia, uma sociedade entre a Gerdau Next e a Newave Capital. A operação, ocorrida em novembro de 2022, visa gerar energia competitiva e renovável para o abastecimento das nossas unidades produtoras de aço, contribuindo também para o atingimento de nossas metas de redução de gases de efeito estufa.

Com relação aos investimentos em CAPEX, alocamos em 2022 R\$ 4,3 bilhões de reais em projetos voltados às frentes de Manutenção, Expansão e Atualização Tecnológica. Para o ano de 2023, a Companhia espera investir R\$ 5,0 bilhões nas mesmas frentes, dentro de nossa filosofia de disciplina e eficiência na alocação de capital. Os investimentos concentram-se, principalmente, na região de Minas Gerais, onde a Gerdau possui atuação, corroborando com o compromisso da Empresa com o desenvolvimento desse Estado. Além disso, reforçamos que parte dos investimentos são focados em gerar benefícios ambientais, seja com aprimoramento de controles ambientais, redução de emissões de gases do efeito estufa e formação florestal.

Quanto à nossa agenda ESG, seguimos ampliando em 2022 o percentual de mulheres, pessoas negras e pessoas com deficiência em nossos quadros de colaboradores e colaboradoras, e continuamos trabalhando para sermos uma produtora de aço cada vez mais inclusiva e diversa, engajando todo o ecossistema em que estamos presentes. Também conquistamos a certificação de nossa segunda operação como Empresa B. Desta forma, a Siderperu e a Gerdau Summit (*joint venture* voltada ao fornecimento de peças para a geração de energia eólica), tornam-se as duas primeiras produtoras de aço no mundo a serem Empresas B. A nova certificação reflete o compromisso da Companhia junto ao programa 'B Movement Builders' e a nossa ambição em certificar todas as nossas operações até 2025.

Com 122 anos de história, continuamos avançando em nossos negócios, criando uma empresa da cadeia de aço cada vez mais rentável e admirada fortalecendo a nossa presença e relevância nas Américas. Os resultados alcançados são fruto de uma jornada de transformação voltada a excelência na cadeia de valor, resguardado pelo digital como um dos pilares, e reflete os benefícios que entregamos aos nossos clientes e à sociedade, demonstrando o quanto é possível mudar a vida das pessoas promovendo o desenvolvimento, ao mesmo tempo em que geramos retorno consistente para os nossos acionistas. Somos hoje a maior recicladora de sucata ferrosa da América Latina e seguimos moldando a Companhia para um futuro sustentável e inovador.

Aos nossos colaboradores, clientes, fornecedores, parceiros, acionistas e demais *stakeholders*, o nosso muito obrigado pela confiança.

A ADMINISTRAÇÃO

Estamos criando uma empresa da cadeia de aço cada vez mais rentável e sustentável e centrada nos nossos clientes

RESULTADOS CONSOLIDADOS

DESEMPENHO OPERACIONAL

PRODUÇÃO E VENDAS

CONSOLIDADO	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Volumes (1.000 toneladas)								
Produção de Aço Bruto	2.866	2.965	-3,3%	3.279	-12,6%	12.666	13.294	-4,7%
Vendas de Aço	2.672	2.930	-8,8%	3.165	-15,6%	11.902	12.722	-6,4%

No 4T22, a produção de aço bruto da Companhia foi de 2,9 milhões de toneladas, 3,3% inferior em relação ao 3T22 e 12,6% abaixo do mesmo período no ano anterior. O nível de utilização da capacidade de produção em 68% reflete a sazonalidade esperada para o trimestre, principalmente no mercado interno das ON Brasil e América do Norte, além das paradas programadas de manutenção em algumas unidades da Companhia, típicas desta época do ano. Em relação ao ano 2022, a produção de aço bruto foi de 12,7 milhões de toneladas, 4,7% inferior em relação a 2021. Não obstante os arrefecimentos apresentados nas ON Brasil e América do Norte, as ONs Aços Especiais e América do Sul mostraram crescimentos na produção de aço bruto quando comparadas ao ano 2021.

As vendas no 4T22 foram de 2,7 milhões de toneladas e 8,8% e 15,6% menores na comparação com o 3T22 e 4T21, respectivamente. Apesar do quarto trimestre refletir um período com volumes de vendas historicamente inferiores aos demais trimestres do ano, cabe observar que as Eleições no Brasil somadas à Copa do Mundo amplificaram a habitual sazonalidade do período na ON Brasil.

Em 2022 foram vendidas 11,9 milhões de toneladas de aço, redução de 6,4% quando comparado ao ano anterior. Contudo observamos a resiliência das vendas nos setores atendidos pela Companhia, principalmente na construção e indústria, com gradual retomada do setor automotivo - favorecido pela normalização do fornecimento dos chips e semicondutores, setor bastante afetado durante a pandemia da Covid-19.

PARTICIPAÇÃO DAS VENDAS DE AÇO POR ON - 4T22

DESEMPENHO FINANCEIRO

RECEITA LÍQUIDA

A Receita Líquida do 4T22 totalizou R\$ 18,0 bilhões, inferior em 15,0% em relação ao 3T22 e 16,7% quando comparada ao 4T21. Tais variações refletem o menor volume comercializado entre os períodos.

Em 2022, a Receita Líquida alcançou R\$ 82,4 bilhões, 5,2% superior em relação ao ano anterior, motivada por uma demanda resiliente nos principais mercados de atuação da Companhia.

LUCRO BRUTO

No ano de 2022 o Custo das Vendas ficou 10,7% maior em relação a 2021, resultado do aumento do custo de energéticos e redutores, entre os quais o carvão (+50%), coque (+47%) e gás natural (+26%), além do aumento de 24% no custo de ligas metálicas, especialmente nas operações da América do Norte e Aços Especiais.

Assim, o Lucro Bruto no 4T22 foi de R\$ 2,9 bilhões, inferior em 38,2% e de 43,5% quando comparados ao 3T22 e 4T21, respectivamente. Em relação ao ano de 2022 o Lucro Bruto foi de R\$ 18,8 bilhões, 9,9% inferior a 2021, impactado, também, pela queda dos volumes de vendas.

CONSOLIDADO	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Receita Líquida	17.964	21.149	-15,0%	21.555	-16,7%	82.412	78.345	5,2%
Custo das Vendas	(15.036)	(16.411)	-8,4%	(16.368)	-8,1%	(63.661)	(57.528)	10,7%
Lucro Bruto	2.928	4.738	-38,2%	5.187	-43,5%	18.751	20.817	-9,9%
Margem Bruta	16,3%	22,4%	-6,1 p.p	24,1%	-7,8 p.p	22,8%	26,6%	-3,8 p.p

DESPESAS COM VENDAS, GERAIS E ADMINISTRATIVAS

As Despesas com Vendas, Gerais e Administrativas (DVGA) totalizaram R\$ 626 milhões no 4T22, 20,8% superior ao 3T22 e 1,6% abaixo do 4T21. Contudo, quando analisamos sobre a Receita Líquida dos períodos, a relação apresenta aumento de 1,2 p.p. e 0,5 p.p. frente o 3T22 e 4T21, respectivamente, reflexo também do menor nível de Receita Líquida. Apesar das pressões inflacionárias ao longo do ano, o resultado apresentado demonstra, mais uma vez, o compromisso da Companhia em manter suas despesas em patamares saudáveis.

CONSOLIDADO	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Despesas com Vendas, Gerais e Administrativas	(626)	(518)	20,8%	(636)	-1,6%	(2.200)	(2.121)	3,7%
Despesas com Vendas	(203)	(178)	14,0%	(204)	-0,5%	(733)	(716)	2,4%
Despesas Gerais e Administrativas	(423)	(340)	24,4%	(432)	-2,1%	(1.467)	(1.405)	4,4%
% DVGA/Receita Líquida	-3,5%	-2,3%	1,2 p.p	-	3,0%	0,5 p.p	-2,7%	0,0 p.p

EBITDA E MARGEM EBITDA

COMPOSIÇÃO DO EBITDA CONSOLIDADO - (R\$ milhões)	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Lucro Líquido	1.207	3.036	-60,2%	3.565	-66,1%	11.462	15.554	-26,3%
Resultado Financeiro Líquido	484	512	-5,5%	596	-18,8%	1.818	693	162,3%
Provisão para IR e CS	769	914	-15,9%	338	127,5%	4.409	4.737	-6,9%
Depreciação e Amortizações	769	738	4,2%	707	8,8%	2.867	2.659	7,8%
EBITDA - Instrução CVM¹	3.229	5.199	-37,9%	5.207	-38,0%	20.556	23.643	-13,1%
Resultado da Equivalência Patrimonial (a)	(175)	(281)	37,7%	94	-	(1.152)	(563)	104,6%
EBITDA proporcional Empresas Coligadas e Controladas em Conjunto (b)	372	457	-18,6%	308	20,8%	1.867	1.302	43,4%
Perdas pela não Recuperabilidade de Ativos Financeiros (c)	5	(6)	-	(7)	-	0	(0)	-
Itens não Recorrentes (d)	174	-	-	367	-52,6%	174	(1.213)	-
Recuperação de Empréstimos Compulsórios	-	-	-	-	-	-	(1.405)	-
Reorganização Societária México	-	-	-	163	-	-	163	-
Recuperações de Créditos/Provisões	174	-	-	204	-14,7%	174	(175)	-
EBITDA Ajustado²	3.605	5.368	-32,8%	5.969	-39,6%	21.445	23.168	-7,4%
<i>Margem EBITDA Ajustada</i>	<i>20,1%</i>	<i>25,4%</i>	<i>-5,3 p.p</i>	<i>27,7%</i>	<i>-7,6 p.p</i>	<i>26,0%</i>	<i>29,6%</i>	<i>-3,6 p.p</i>

CONCILIAÇÃO DO EBITDA CONSOLIDADO - (R\$ milhões)	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
EBITDA - Instrução CVM ¹	3.229	5.199	-37,9%	5.207	-38,0%	20.556	23.643	-13,1%
Depreciação e Amortizações	(769)	(738)	4,2%	(707)	8,8%	(2.867)	(2.659)	7,8%
LUCRO OPERACIONAL ANTES DO RESULTADO FINANCEIRO E DOS IMPOSTOS	2.460	4.461	-44,9%	4.500	-45,3%	17.689	20.984	-15,7%

1 - Medição não contábil calculada de acordo com a Resolução CVM nº 156 de 23/06/2022.

2 - Medição não contábil reconciliada com as informações apresentadas nas Demonstrações Financeiras da Companhia, conforme estabelecido pela Resolução CVM nº 156 de 23/06/2022.

(a) Valores apresentados na linha "Resultado da Equivalência Patrimonial" da Nota 28 das Demonstrações Financeiras da Companhia.

(b) Valores compostos pelas linhas "Lucro operacional antes do resultado financeiro e dos impostos proporcional das empresas controladas em conjunto e associada" e "Depreciação e amortização proporcional das empresas controladas em conjunto e associada" da Nota 28 das Demonstrações Financeiras da Companhia.

(c) Valores apresentados na linha "Perdas pela não recuperabilidade de ativos financeiros" da Nota 28 das Demonstrações Financeiras da Companhia.

(d) Valores compostos pelas linhas "Recuperação de empréstimos compulsórios Eletrobras", "Resultado em operações com controlada e empresas controladas em conjunto" e "Recuperação de créditos / provisões" da Nota 28 das Demonstrações Financeiras da Companhia.

O EBITDA Ajustado foi de R\$ 3,6 bilhões no 4T22, 32,8% inferior ao resultado entregue no trimestre anterior, com uma margem EBITDA de 20,1% no período (-5,3 p.p. vs 3T22). Já no acumulado do ano, o EBITDA Ajustado foi de R\$ 21,4 bilhões, 7,4% menor que no ano anterior, representando o segundo maior EBITDA anual reportado pela Companhia em sua história. Não obstante as retrações apresentadas, os resultados dos períodos analisados ratificam a assertividade do modelo de negócios da Companhia, à resiliência dos mercados atendidos e o foco das operações nas Américas.

PARTICIPAÇÃO EBITDA POR ON - 4T22

EBITDA AJUSTADO (R\$ MILHÕES) E MARGEM EBITDA AJUSTADA (%)

RESULTADO FINANCEIRO

CONSOLIDADO (R\$ milhões)	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultado Financeiro	(484)	(512)	-5,5%	(596)	-18,8%	(1.818)	(693)	-162,3%
Receitas Financeiras	233	180	29,4%	108	115,7%	685	310	121,0%
Despesas Financeiras	(364)	(389)	-6,4%	(424)	-14,2%	(1.567)	(1.437)	9,0%
Variação Cambial	23	(2)	-	43	-46,5%	49	186	-73,7%
Variação Cambial (outras moedas)	(394)	(313)	25,9%	(57)	591,2%	(1.025)	(294)	-248,6%
Atualização de Créditos Tributários (1)	-	-	-	-	-	-	789	-
Despesa com Recompra de Bonds (1)	-	-	-	(265)	-	-	(265)	-
Ganhos com Instrumentos Financeiros, Líquido	19	14	35,7%	(2)	-	39	18	116,7%

¹ Itens não recorrentes

O Resultado Financeiro foi de R\$ 484 milhões negativos no 4T22, 5,5% e 18,8% inferior na comparação com o 3T22 e 4T21, respectivamente. O resultado é explicado pela redução do endividamento bruto e pela maior receita financeira, destacando também a redução de 13,8% nas Despesas Financeiras na comparação com o 4T21.

LUCRO LÍQUIDO AJUSTADO

O Lucro Líquido Ajustado foi de R\$ 1,3 bilhão no trimestre, com redução de 55,9% quando comparado ao 3T22 e de 62,0% em relação ao 4T21. Em 2022, o Lucro Líquido Ajustado alcançado foi R\$ 11,6 bilhões, 16,5% inferior ao resultado de 2021, reflexo da maior pressão de custos e, principalmente, pela forte base de comparação do ano 2021, quando a Companhia registrou o maior Lucro Líquido Ajustado de sua história.

CONSOLIDADO (R\$ milhões)	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Lucro Operacional antes do Resultado Financeiro e dos impostos¹	2.459	4.461	-44,9%	4.500	-45,3%	17.689	20.984	-15,7%
Resultado Financeiro	(484)	(512)	-5,5%	(596)	-18,8%	(1.818)	(693)	162,3%
Lucro antes dos Impostos¹	1.976	3.950	-50,0%	3.903	-49,4%	15.871	20.291	-21,8%
Imposto de Renda e Contribuição Social	(769)	(914)	-15,9%	(338)	127,5%	(4.409)	(4.737)	-6,9%
IR/CS - Efeitos Cambiais	(45)	58	-	5	-	(164)	(4)	4000,0%
IR/CS - Demais Contas	(665)	(972)	-31,6%	(1.057)	-34,9%	(4.186)	(4.666)	-10,3%
IR/CS - Itens não Recorrentes	(59)	-	-	713	-	(59)	(43)	37,2%
Lucro Líquido Consolidado¹	1.207	3.036	-60,2%	3.565	-66,1%	11.462	15.554	-26,3%
Itens não Recorrentes	115	-	-	(81)	-	115	(1.689)	-
Recuperação de Empréstimos Compulsórios	-	-	-	-	-	-	(1.405)	-
Reorganização Societária México	-	-	-	163	-	-	163	-
Despesa com Recompra de Bonds	-	-	-	265	-	-	265	-
Recuperação de Créditos/Provisões	174	-	-	204	-14,7%	174	(759)	-
IR/CS - itens não Recorrentes	(59)	-	-	(713)	-91,7%	(59)	47	-
Lucro Líquido Consolidado Ajustado²	1.322	3.036	-56,5%	3.484	-62,0%	11.577	13.865	-16,5%

1 - Medição contábil divulgada na Demonstração dos Resultados da Companhia.

2 - Medição não contábil elaborada pela Companhia para demonstrar o Lucro Líquido Ajustado pelos eventos extraordinários que impactaram o resultado.

LUCRO LÍQUIDO AJUSTADO (R\$ MILHÕES) E MARGEM LÍQUIDA (%)

ESTRUTURA DE CAPITAL E ENDIVIDAMENTO

COMPOSIÇÃO DA DÍVIDA - (R\$ Milhões)	4T22	3T22	Δ	4T21	Δ
Circulante	3.121	3.886	-19,7%	1.767	76,6%
Não Circulante	9.486	8.970	5,8%	12.273	-22,7%
Dívida Bruta	12.607	12.856	-1,9%	14.040	-10,2%
Dívida Bruta / Capitalização Total ¹	20,8%	20,0%	-	24,0%	-
Caixa, Equivalentes de Caixa e Aplicações Financeiras	6.345	9.042	-29,8%	7.555	-16,0%
Dívida Líquida	6.262	3.814	64,2%	6.485	-3,4%
Dívida Líquida ² (R\$) / EBITDA ³ (R\$)	0,28x	0,14x	0,14x	0,27x	0,01x

- 1 Capitalização total = patrimônio líquido + dívida bruta - juros sobre a dívida.
 2 Dívida líquida = dívida bruta - juros sobre a dívida - caixa, equivalentes de caixa e aplicações financeiras.
 3 EBITDA Ajustado acumulado dos últimos 12 meses.

A Companhia mantém o perfil alongado de sua dívida com 75% vencendo no longo prazo. A Dívida Bruta em 31 de dezembro de 2022 era de R\$ 12,6 bilhões, patamar similar ao trimestre anterior e 10% inferior ao registrado no mesmo período de 2021.

Referente à posição de caixa, encerramos o trimestre com R\$ 6,3 bilhões disponíveis, resultando em uma Dívida Líquida de R\$ 6,3 bilhões no período e com indicador Dívida Líquida/EBITDA em 0,28x, similar ao 4T21.

ENDIVIDAMENTO (R\$ BILHÕES) E ALAVANCAGEM

O custo médio nominal ponderado da Dívida Bruta de 7,25% a.a. e o prazo médio de pagamento da dívida de 7,4 anos demonstram um cronograma bastante equilibrado e bem distribuído ao longo dos próximos anos. Cabe lembrar a renovação no ano de 2022 de nossa Linha de Crédito global, no montante de até US\$ 875 milhões, por um prazo de 5 anos, o que reforça o nível de liquidez financeira da Companhia.

¹ Linha Revolver de Crédito Global

FLUXO DE CAIXA LIVRE

O Fluxo de Caixa Livre do 4T22 foi de R\$ 1.114 milhões. Este é o décimo primeiro trimestre consecutivo em que a Companhia apresenta Fluxo de Caixa Livre positivo. Na comparação anual, destaque para a maior geração de fluxo de caixa livre da história no valor de R\$ 10,5 bilhões. O resultado é reflexo da importante contribuição do EBITDA, acima de patamares históricos, aliado à disciplina nos investimentos de CAPEX e capital de giro, bem como da consistente redução do nosso endividamento.

CAPITAL DE GIRO E CICLO FINANCEIRO

O Ciclo Financeiro (capital de giro dividido pela receita líquida do trimestre), passou de 70 dias no 3T22 para 81 dias no 4T22, decorrente de ajustes sazonais na demanda e menor nível de receita líquida do período.

No 4T22, o Capital de Giro era de R\$16,2 bilhões, 1,0% inferior ao 4T21, reflexo da diminuição de fornecedores em R\$ 1,4 bilhão, com menor prazo de pagamento e maior custo dos estoques no período.

Informações detalhadas sobre as contas de Capital de Giro são apresentadas nas notas explicativas nº 5, 6 e 14 das Demonstrações Financeiras.

GOVERNANÇA E MERCADO DE CAPITAIS

DIVIDENDOS

Em 28 de fevereiro de 2023, o Conselho de Administração da Metalúrgica Gerdau S.A. aprovou a distribuição de proventos sob a forma de dividendos no montante de R\$ 103,3 milhões (R\$ 0,10 por ação). O pagamento ocorrerá a partir de 24 de março de 2023, com base na posição de ações em 14 de março de 2023 e a data ex-dividendos será no dia 15 de março de 2023. Destacamos que no ano de 2022 a Metalúrgica Gerdau S.A. está distribuindo como proventos o valor de R\$ 1.316 milhões, 38,8% do seu Lucro Líquido Ajustado, o que reforça seu compromisso de prover um adequado retorno financeiro para seus acionistas.

A administração acredita que a forma mais adequada de aumentar os dividendos absolutos é a partir da forte geração de caixa que vem entregando, mantendo assim a política de distribuir o mínimo de 30% do Lucro Líquido Ajustado. Essa flexibilidade, inclusive na periodicidade da distribuição, faz com que a Companhia consiga entregar valor em diferentes cenários, objetivando gerar cada vez mais valor para seus acionistas.

PROGRAMA DE RECOMPRA DE AÇÕES

Em 05 de maio de 2022, a Metalúrgica Gerdau S.A. anunciou um programa de recompra de ações, com uma quantidade a ser adquirida de até 69.000.000 ações preferenciais, aproximadamente 10% das ações preferenciais em circulação, com prazo máximo de 18 meses.

Ao longo de 2022, a Companhia recomprou 48.279.200 ações preferenciais ao preço médio de R\$ 10,42/ ação, correspondendo a aproximadamente 70% do programa de recompra. Das ações recompradas, 41,7 milhões, somadas a 6,3 milhões de ações que estavam até então na tesouraria da Companhia, foram canceladas em novembro de 2022.

DESEMPENHO DAS OPERAÇÕES DE NEGÓCIOS

A Gerdau apresenta seus resultados em quatro Operações de Negócios (ON).

ON BRASIL – inclui as operações no Brasil (exceto aços especiais) e a operação de minério de ferro;

ON AMÉRICA DO NORTE – inclui todas as operações na América do Norte (Canadá e Estados Unidos), exceto aços especiais, além da empresa controlada em conjunto no México;

ON AÇOS ESPECIAIS – inclui as operações de aços especiais no Brasil e nos Estados Unidos, além da empresa controlada em conjunto no Brasil;

ON AMÉRICA DO SUL – inclui todas as operações na América do Sul (Argentina, Peru e Uruguai), exceto as operações do Brasil, além das empresas controladas em conjunto na Colômbia e na República Dominicana.

RECEITA LÍQUIDA

EBITDA E MARGEM EBITDA

* O percentual do EBITDA das operações de negócios é calculado considerando o EBITDA total das 4 operações.

ON BRASIL

PRODUÇÃO E VENDAS

ON BRASIL	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Volumes (1.000 toneladas)								
Produção de Aço Bruto	1.251	1.281	-2,3%	1.458	-14,2%	5.634	6.051	-6,9%
Vendas Totais	1.151	1.331	-13,5%	1.448	-20,5%	5.394	5.755	-6,3%
Mercado Interno	962	1.205	-20,1%	1.084	-11,2%	4.438	5.042	-12,0%
Exportações	188	126	49,2%	364	-48,3%	956	714	33,9%
Vendas de Aços Longos	723	869	-16,8%	999	-27,7%	3.605	4.057	-11,1%
Mercado Interno	556	747	-25,6%	686	-18,9%	2.714	3.422	-20,7%
Exportações	167	121	37,8%	314	-46,8%	892	635	40,4%
Vendas de Aços Planos	428	462	-7,4%	449	-4,7%	1.789	1.698	5,3%
Mercado Interno	406	457	-11,2%	399	1,8%	1.724	1.620	6,5%
Exportações	21	5	320,0%	50	-58,0%	65	79	-17,8%

A produção de aço bruto da ON Brasil no 4T22 foi de 1,3 milhão de toneladas, menor que o 3T22 em 2,3% e 14,2% em relação ao 4T21. Para 2022, a produção de aço bruto apresentou queda de 6,9%, acompanhando a dinâmica de menores volumes vendidos comparados a 2021.

O volume de vendas totais no 4T22, ficou inferior em 13,5% em relação ao 3T22 e 20,5% com o 4T21. As entregas no mercado doméstico ficaram abaixo nos períodos comparativos, principalmente pelos efeitos da Copa do Mundo e período de Eleições no Brasil, que determinaram uma queda mais acentuada, além da sazonalidade esperada no trimestre.

No ano de 2022, as vendas totalizaram 5,4 milhões de toneladas, 6,3% inferior a 2021. O ano foi impulsionado pelos setores da Construção civil e da Indústria, com patamares ainda elevados quando comparados aos níveis históricos. O volume das exportações apresentou aumento de 40,4% em relação a 2021 dados os preços internacionais apresentarem patamares favoráveis. Em aços planos, as vendas cresceram 5,3% em relação ao ano de 2021 com destaque para a demanda de chapas grossas, que atendeu o mercado de Energia eólica e de Infraestrutura.

No 4T22, foram comercializadas 135 mil toneladas de minério de ferro para terceiros, e 947 mil toneladas foram utilizadas para consumo interno.

RESULTADO OPERACIONAL

ON BRASIL	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Receita Líquida ¹	6.877	8.484	-18,9%	8.874	-22,5%	32.971	34.758	-5,1%
Mercado Interno	6.088	7.856	-22,5%	7.364	-17,3%	28.903	31.825	-9,2%
Exportações	789	628	25,6%	1.510	-47,7%	4.068	2.933	38,7%
Custo das Vendas	(6.275)	(7.101)	-11,6%	(6.347)	-1,1%	(27.083)	(22.496)	20,4%
Lucro Bruto	602	1.383	-56,5%	2.528	-76,2%	5.888	12.262	-52,0%
Margem Bruta (%)	8,8%	16,3%	-7,5 p.p	28,5%	-19,7 p.p	17,9%	35,3%	-17,4 p.p
EBITDA Ajustado²	757	1.563	-51,5%	2.796	-72,9%	6.559	12.972	-49,4%
Margem EBITDA Ajustada (%)	11,0%	18,4%	-7,4 p.p	31,5%	-20,5 p.p	19,9%	37,3%	-17,4 p.p

1 - Inclui receita de venda de minério de ferro.

2 - Medição não contábil reconciliada com as informações apresentadas na Nota 23 das Demonstrações Financeiras da Companhia, conforme estabelecido pela Resolução CVM nº 156 de 23/06/2022.

A Receita Líquida registrada no 4T22 foi de R\$ 6,9 bilhões, uma retração de 18,9% em relação ao 3T22 e de 22,5% quando comparada ao mesmo trimestre do ano anterior. O menor nível de receita é explicado, principalmente, pelo menor volume de vendas no mercado doméstico. Em 2022, a receita líquida foi inferior 5,1% em relação ao ano anterior, encerrando o período em R\$ 33,0 bilhões.

Com relação ao Custo das Vendas, a redução de 11,6% no trimestre em relação ao 3T22 considera o menor volume vendido e o menor custo das matérias primas. Já para o ano 2022, o aumento do Custo das Vendas registrado é explicado, pela alta nos custos de energéticos e redutores, principalmente de carvão, coque e gás natural.

Como reflexo, o Lucro Bruto no 4T22 ficou em R\$ 602 milhões, 56,5% inferior quando comparado ao trimestre anterior e 76,2% menor em relação ao 4T21. No total do ano, o Lucro Bruto ficou 52,0% abaixo comparado ao ano anterior, pelas razões mencionadas anteriormente.

Assim, a ON Brasil registrou EBITDA Ajustado de R\$ 757 milhões no 4T22 e R\$ 6,6 bilhões no ano de 2022. Quando analisadas as variações anuais em relação aos períodos indicados na tabela acima, deve-se considerar a forte base histórica de comparação onde a operação registrou seus melhores resultados históricos de EBITDA.

ON AMÉRICA DO NORTE

PRODUÇÃO E VENDAS

ON AMÉRICA DO NORTE	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Volumes (1.000 toneladas)								
Produção de Aço Bruto	1.022	1.127	-9,3%	1.249	-18,2%	4.507	4.998	-9,8%
Vendas de Aço	887	988	-10,2%	1.054	-15,8%	4.090	4.451	-8,1%

No 4T22 a Produção de Aço Bruto foi de 1,0 milhão de toneladas, inferior 9,3% em relação ao 3T22. No ano 2022, a produção de aço atingiu 4,5 milhões de toneladas, 9,8% abaixo de 2021, influenciada pela diminuição na demanda de produtos. Já as Vendas de Aço foram de 887 mil toneladas no trimestre, reduções de 10,2% e de 15,8% em relação ao 3T22 e 4T21, respectivamente. No acumulado do ano, as Vendas de Aço atingiram 4,1 milhões de toneladas, 8,1% inferior ao ano anterior.

Apesar dos patamares de produção e vendas de aço continuarem fortes, o menor volume comparativo nos períodos indicados demonstram maior cautela do mercado norte-americano frente a um possível cenário de recessão econômica no país. A utilização da capacidade de laminados está em 92%, nível elevado de produção para atender os mercados de construção não residencial, indústria e distribuição, que seguem resilientes.

RESULTADO OPERACIONAL

ON AMÉRICA DO NORTE	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Receita Líquida	6.472	7.832	-17,4%	7.893	-18,0%	31.099	27.838	11,7%
Custo das Vendas	(5.106)	(5.608)	-8,9%	(6.058)	-15,7%	(22.691)	(22.417)	1,2%
Lucro Bruto	1.366	2.224	-38,6%	1.835	-25,6%	8.408	5.421	55,1%
Margem Bruta (%)	21,1%	28,4%	-7,3 p.p	23,2%	-2,1 p.p	27,0%	19,5%	7,5 p.p
EBITDA Ajustado¹	1.824	2.579	-29,3%	2.162	-15,6%	9.951	6.249	59,2%
Margem EBITDA Ajustada (%)	28,2%	32,9%	-4,7 p.p	27,4%	-0,8 p.p	32,0%	22,4%	9,6 p.p

¹ - Medição não contábil reconciliada com as informações apresentadas na Nota 23 das Demonstrações Financeiras da Companhia, conforme estabelecido pela Resolução CVM nº 156 de 23/06/2022.

A Receita Líquida totalizou R\$ 6,5 bilhões no 4T22, 17,4% inferior ao 3T22, reflexo do menor volume comercializado, e 18,0% abaixo do 4T21. Em 2022, a Receita Líquida foi de R\$ 31,1 bilhões, 11,7% superior ao ano anterior, influenciada pelo spread metálico e pela maior receita líquida por tonelada.

A queda no Custo das Vendas no 4T22 comparada ao 3T22, foi influenciada pelos preços das matérias primas e pela menor diluição de custos, afetando diretamente o lucro bruto. No acumulado do ano, houve aumento em energia elétrica e gás natural desde o início do conflito Rússia e Ucrânia, com aumento de 1,2% comparado ao ano anterior.

O Lucro Bruto foi de R\$ 1,4 bilhões no trimestre, 38,6% menor do que o reportado no 3T22 e 25,6% ao 4T21. Já no ano 2022, o Lucro Bruto ficou 55,1% acima do resultado apresentado em 2021, reflexo do forte crescimento da Receita Líquida quando comparado ao Custo das Vendas no período.

O EBITDA Ajustado da ON em 2022 foi de R\$ 10 bilhões, o melhor resultado da história da operação. A Margem EBITDA Ajustada foi de 32,0%, 9,6 p.p. superior a 2021. Esse resultado reflete o momento favorável de mercado como estratégia contínua da Companhia de segmentação e de seus esforços de controle de custos.

ON AÇOS ESPECIAIS

PRODUÇÃO E VENDAS

ON AÇOS ESPECIAIS	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Volumes (1.000 toneladas)								
Produção de Aço Bruto	406	383	6,0%	427	-4,9%	1.790	1.654	8,2%
Vendas de Aço	401	403	-0,5%	404	-0,5%	1.657	1.654	0,2%

A Produção de Aço Bruto foi de 406 mil toneladas no trimestre, aumento de 6,1% em relação ao 3T22, contudo 4,9% abaixo ao mesmo período do ano anterior. Já as Vendas de Aços especiais, foram de 401 mil toneladas, em linha ao 3T22 e 4T21. No acumulado do ano, a Produção de Aço foi de 1,8 milhão de toneladas, 8,2% superior a 2021, ao passo que as vendas foram similares ao patamar apresentado no ano anterior. O resultado apresentado reforça a expectativa de crescimento e a gradual recuperação da operação ao longo do ano.

O destaque no trimestre foi a continuidade de recuperação no segmento de veículos leves, apesar de ainda aquém dos níveis históricos, além do bom desempenho do segmento de veículos pesados e de óleo e gás, motivado pelo preço dos combustíveis no mercado internacional.

RESULTADO OPERACIONAL

ON AÇOS ESPECIAIS	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Receita Líquida	3.274	3.477	-5,8%	3.029	8,1%	13.626	10.980	24,1%
Custo das Vendas	(2.855)	(2.917)	-2,1%	(2.634)	8,4%	(11.181)	(9.427)	18,6%
Lucro Bruto	419	560	-25,2%	395	6,0%	2.446	1.553	57,5%
Margem Bruta (%)	12,8%	16,1%	-3,3 p.p	13,0%	-0,2 p.p	17,9%	14,1%	3,8 p.p
EBITDA Ajustado¹	525	631	-16,8%	540	-2,8%	2.776	1.983	40,0%
Margem EBITDA Ajustada (%)	16,0%	18,2%	-2,2 p.p	17,8%	-1,8 p.p	20,4%	18,1%	2,3 p.p

¹ - Medição não contábil reconciliada com as informações apresentadas na Nota 23 das Demonstrações Financeiras da Companhia, conforme estabelecido pela Resolução CVM nº 156 de 23/06/2022.

No trimestre, a Receita Líquida registrada foi de R\$ 3,3 bilhões (-5,8% vs 3T22 e +8,1% vs 4T21). Já o Lucro Bruto foi de R\$ 419 milhões no trimestre (-25,2% vs 3T22 e +6,0% vs 4T21). Os resultados foram influenciados, principalmente, pela aplicação da *surcharge* (mecanismo de correção dos preços das matérias-primas) na operação de Aços Especiais nos Estados Unidos, dada a variação do preço da sucata ao longo dos períodos analisados.

Dessa forma, o EBITDA Ajustado da operação apresentou comportamento similar ao Lucro Bruto, inferior em 25,2% na comparação trimestral e 6,0% superior ao registrado na comparação anual. Para o ano, o EBITDA Ajustado ficou em R\$ 2,8 bilhões (+40,0% vs 2021) e com uma margem EBITDA Ajustada de 20,4% (+2,3 p.p. vs 2021).

ON AMÉRICA DO SUL

PRODUÇÃO E VENDAS

ON AMÉRICA DO SUL	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Volumes (1.000 toneladas)								
Produção de Aço Bruto	187	175	6,9%	145	29,0%	735	591	24,4%
Vendas de Aço ¹	290	297	-2,4%	372	-22,0%	1.212	1.255	-3,4%

1 - Inclui a revenda de produtos importados da ON Brasil

A Produção de Aço Bruto na ON América do Sul foi de 187 mil toneladas no trimestre, 6,9% superior ao 3T22 e 29,0% acima quando comparado ao mesmo trimestre do ano anterior. Por sua vez, as Vendas de Aço no trimestre ficaram em patamar levemente inferior ao registrado no 3T22, com volume resiliente do setor de construção na Argentina. Na comparação anual, o volume de vendas ficou 3,0% inferior a 2021, explicado por um leve arrefecimento na demanda em todos os países da operação.

Em 2022 foram produzidas 735 mil toneladas de aço, 24,4% superior a 2021, ao passo que registramos 1.212 mil toneladas de aço vendidas no mesmo período, uma diminuição de 3,4% na comparação com o ano anterior.

RESULTADO OPERACIONAL

ON AMÉRICA DO SUL	4T22	3T22	Δ	4T21	Δ	12M22	12M21	Δ
Resultados (R\$ milhões)								
Receita Líquida	1.561	1.972	-20,8%	2.240	-30,3%	7.180	6.857	4,7%
Custo das Vendas	(1.241)	(1.511)	-17,9%	(1.831)	-32,2%	(5.532)	(5.333)	3,7%
Lucro Bruto	319	461	-30,8%	409	-22,0%	1.648	1.524	8,1%
Margem Bruta (%)	20,5%	23,4%	-2,9 p.p	18,3%	2,2 p.p	22,9%	22,2%	0,7 p.p
EBITDA Ajustado¹	354	573	-38,2%	521	-32,1%	2.149	2.167	-0,8%
Margem EBITDA Ajustada (%)	22,7%	29,0%	-6,3 p.p	23,2%	-0,5 p.p	29,9%	31,6%	-1,7 p.p

1 - Medição não contábil reconciliada com as informações apresentadas na Nota 23 das Demonstrações Financeiras da Companhia, conforme estabelecido pela Resolução CVM nº 156 de 23/06/2022.

No 4T22, a Receita Líquida da ON América do Sul foi de R\$ 1,6 bilhão, uma queda de 20,8% quando comparado com o trimestre imediatamente anterior e 30,3% abaixo na comparação anual. Em 2022, a Receita Líquida foi de R\$ 7,2 bilhões, uma evolução de 4,7% em relação ao ano anterior.

O Custo das Vendas ficou em R\$ 1,2 bilhão no trimestre, 17,9% e 32,2% menor quando comparado com o 3T22 e 4T21, respectivamente. Tais variações refletem a queda no preço das matérias-primas consumidas no período, principalmente gás natural e oxigênio. Já o Custo das Vendas no total do ano ficou 3,7% acima em relação ao ano anterior, impactado pelo aumento dos metálicos e energéticos utilizados na produção.

Considerando a queda nos volumes vendidos, bem como a variação do Custo de Vendas, a operação registrou Lucro Bruto de R\$ 319 milhões no trimestre, 30,8% inferior quando comparado com o 3T22 e 22,0% de queda quando comparado ao 4T21. Para 2022, o Lucro Bruto foi de R\$ 1,6 bilhão, 8,1% superior a 2021.

O EBITDA Ajustado da ON ficou em R\$ 354 milhões, 38,2% e 32,1% inferior quando comparado ao 3T22 e 4T21, respectivamente. A Margem EBITDA Ajustada, por sua vez, ficou em 22,7% no trimestre e 29,9% no ano. Apesar das reduções registradas em relação aos períodos comparados, deve-se considerar que tais variações consideram comparações com fortes bases, quando a operação registrou, naquele momento, um dos melhores resultados de sua história.

ANEXOS

ATIVO

METALÚRGICA GERDAU S.A. BALANÇO PATRIMONIAL

(Valores expressos em milhares de reais)

	Consolidado	
	31/12/2022	31/12/2021
ATIVO CIRCULANTE		
Caixa e equivalentes de caixa	2.475.896	4.162.748
Aplicações financeiras	3.869.964	3.392.284
Contas a receber de clientes	4.999.004	5.414.075
Estoques	17.817.585	16.861.488
Créditos tributários	1.392.417	2.083.886
Imposto de renda/contribuição social a recuperar	857.265	819.524
Dividendos a receber	5.048	7.671
Valor justo de derivativos	3.272	3.246
Outros ativos circulantes	799.343	683.525
	<u>32.219.794</u>	<u>33.428.447</u>
ATIVO NÃO CIRCULANTE		
Créditos tributários	511.547	124.600
Imposto de renda/contribuição social diferidos	2.164.477	2.929.308
Partes relacionadas	-	2.678
Depósitos judiciais	1.827.396	1.660.599
Outros ativos não circulantes	707.155	580.274
Gastos antecipados com plano de pensão	9.179	4.942
Investimentos avaliados por equivalência patrimonial	3.896.518	3.340.775
Ágios	11.634.464	12.427.527
Arrendamento mercantil - direito de uso de ativos	960.876	861.744
Outros intangíveis	415.159	509.760
Imobilizado	20.422.734	18.741.786
	<u>42.549.731</u>	<u>41.184.219</u>
TOTAL DO ATIVO	<u>74.769.525</u>	<u>74.612.666</u>

PASSIVO

METALÚRGICA GERDAU S.A. BALANÇO PATRIMONIAL

(Valores expressos em milhares de reais)

	Consolidado	
	31/12/2022	31/12/2021
PASSIVO CIRCULANTE		
Fornecedores mercado doméstico	4.241.819	5.277.867
Fornecedores risco sacado	653.085	807.915
Fornecedores importação	1.724.019	1.931.358
Empréstimos e financiamentos	2.492.262	234.537
Debêntures	628.886	1.531.956
Impostos e contribuições sociais a recolher	395.681	548.573
Imposto de renda/contribuição social a recolher	523.907	863.141
Salários a pagar	1.057.358	1.201.241
Arrendamento mercantil a pagar	275.934	275.086
Benefícios a empregados	516	39
Provisão para passivos ambientais	262.018	231.711
Valor justo de derivativos	19.056	-
Obrigações com FIDC	-	45.497
Outros passivos circulantes	1.219.327	1.092.122
	13.493.868	14.041.043
PASSIVO NÃO CIRCULANTE		
Empréstimos e financiamentos	8.687.355	10.875.249
Debêntures	798.887	1.397.951
Partes relacionadas	24.890	24.648
Imposto de renda e contribuição social diferidos	96.341	98.975
Provisão para passivos tributários, cíveis e trabalhistas	2.026.055	1.741.110
Provisão para passivos ambientais	222.634	343.998
Benefícios a empregados	893.378	1.415.151
Arrendamento mercantil a pagar	754.709	643.279
Outros passivos não circulantes	482.296	408.200
	13.986.545	16.948.561
PATRIMÔNIO LÍQUIDO		
Capital social	8.208.826	8.208.826
Ações em tesouraria	(15.094)	(69.861)
Reserva de lucros	6.148.772	4.283.314
Ajustes de avaliação patrimonial	2.114.144	2.319.725
ATRIBUÍDO A PARTICIPAÇÃO DOS ACIONISTAS CONTROLADORES	16.456.648	14.742.004
PARTICIPAÇÕES DOS ACIONISTAS NÃO CONTROLADORES	30.832.464	28.881.058
PATRIMÔNIO LÍQUIDO	47.289.112	43.623.062
TOTAL DO PASSIVO E DO PATRIMÔNIO LÍQUIDO	74.769.525	74.612.666

DEMONSTRAÇÕES DE RESULTADO

METALÚRGICA GERDAU S.A.

DEMONSTRAÇÃO DOS RESULTADOS

(Valores expressos em milhares de reais)

	Consolidado			
	Períodos de 3 meses findos em		Exercícios findos em	
	31/12/2022	31/12/2021	2022	2021
RECEITA LÍQUIDA DE VENDAS	17.964.045	21.554.924	82.412.210	78.345.081
Custo das vendas	(15.035.778)	(16.367.809)	(63.661.156)	(57.527.721)
LUCRO BRUTO	2.928.267	5.187.115	18.751.054	20.817.360
Despesas com vendas	(203.082)	(204.234)	(733.026)	(715.830)
Despesas gerais e administrativas	(422.770)	(431.768)	(1.467.352)	(1.405.079)
Outras receitas operacionais	77.034	268.007	247.984	979.406
Outras despesas operacionais	(90.094)	(68.894)	(261.250)	(496.671)
Recuperação de empréstimos compulsórios Eletrobras	-	-	-	1.404.781
Resultado em operações com controlada e empresas controladas em conjunto	-	(162.913)	-	(162.913)
(Perdas) Reversão pela não recuperabilidade de ativos financeiros	(4.786)	6.556	(81)	357
Resultado da equivalência patrimonial	174.914	(93.899)	1.151.827	563.158
LUCRO OPERACIONAL ANTES DO RESULTADO FINANCEIRO E DOS IMPOSTOS	2.459.483	4.499.970	17.689.156	20.984.569
Receitas financeiras	233.162	108.032	685.812	310.592
Despesas financeiras	(362.247)	(423.665)	(1.567.073)	(1.437.276)
Variação cambial, líquido	(371.270)	(14.299)	(974.709)	(108.373)
Despesa na recompra dos bonds	-	(264.687)	-	(264.687)
Atualização de créditos tributários	-	-	-	788.741
Ganhos (Perdas) com instrumentos financeiros, líquido	18.543	(1.634)	39.079	17.928
LUCRO ANTES DOS IMPOSTOS	1.975.912	3.903.717	15.871.386	20.291.256
Corrente	(654.643)	(806.799)	(3.709.414)	(4.306.223)
Diferido	(113.940)	468.304	(670.061)	(407.407)
Imposto de renda e contribuição social	(768.583)	(338.495)	(4.379.475)	(4.713.630)
LUCRO LÍQUIDO	1.207.330	3.565.222	11.462.284	15.554.098
(-) Recuperações de empréstimos compulsórios Eletrobras	-	-	-	(1.404.781)
(+) Resultado em operações com controlada e empresas controladas em conjunto	-	162.913	-	162.913
(+/-) Recuperação de créditos / Provisões	173.854	204.386	173.854	(759.177)
(+) Despesas na recompra de bonds	-	264.687	-	264.687
(-/+) IR/CS - itens não recorrentes	(59.110)	(713.360)	(59.110)	47.785
(=) Total de itens não-recorrentes	114.744	(81.374)	114.744	(1.688.573)
LUCRO LÍQUIDO AJUSTADO *	1.322.074	3.483.848	11.577.028	13.865.525

* O Lucro Líquido Ajustado é uma medida não contábil elaborada pela Companhia, conciliada com suas demonstrações financeiras e consiste no Lucro Líquido Ajustado pelos eventos extraordinários que impactaram o resultado, porém sem produzir efeito caixa.

FLUXO DE CAIXA

METALÚRGICA GERDAU S.A.

DEMONSTRAÇÃO DOS FLUXOS DE CAIXA

(Valores expressos em milhares de reais)

	Consolidado			
	Períodos de 3 meses findos em		Exercícios findos em	
	31/12/2022	31/12/2021	2022	2021
Fluxo de caixa da atividade operacional				
Lucro líquido do período	1.207.330	3.565.222	11.462.284	15.554.098
Ajustes para reconciliar o Lucro líquido ao fluxo de caixa das atividades operacionais:				
Depreciação e amortização	769.165	706.559	2.866.699	2.658.561
Equivalência patrimonial	(174.914)	93.899	(1.151.827)	(563.158)
Variação cambial, líquida	317.270	14.299	975.588	108.373
Perdas com instrumentos financeiros, líquido	(18.543)	1.634	(39.079)	(17.928)
Benefícios pós-emprego	56.814	59.554	246.958	255.477
Planos de incentivos de longo prazo	35.457	20.286	104.714	65.289
Imposto de renda e contribuição social	768.582	338.495	4.409.102	4.737.158
Ganho na alienação de imobilizado	(7.006)	(73.670)	(25.579)	(77.417)
Perdas pela não recuperabilidade de ativos financeiros	4.786	(6.556)	81	(357)
Provisão (Reversão) de passivos tributários, cíveis, trabalhistas e ambientais, líquido	169.821	32.791	294.990	124.919
Recuperação de créditos, líquido	-	-	-	(1.182.082)
Receita de juros de aplicações financeiras	(122.460)	(79.437)	(385.388)	(229.591)
Despesa de juros sobre dívidas financeiras	161.860	353.849	964.607	1.059.841
Juros sobre mútuos com empresas ligadas	60	(1.147)	199	(6.089)
Provisão (Reversão) de ajuste ao valor líquido realizável de estoque, líquido	22.166	3.386	43.843	(2.812)
	3.244.087	5.192.077	19.767.192	22.647.433
Variação de ativos e passivos:				
Redução (Aumento) de contas a receber	1.497.439	939.038	290.579	(1.614.047)
(Redução) Aumento de estoques	615.039	(1.287.349)	(2.039.135)	(7.704.329)
(Redução) Aumento de contas a pagar	(2.117.102)	896.636	(996.477)	2.534.020
(Redução) Aumento de outros ativos	(16.556)	1.707.415	(285.094)	291.885
(Redução) Aumento de outros passivos	(338.872)	389.269	(1.546.372)	(299.505)
Recebimento de dividendos/juros sobre o capital próprio	319.029	96.838	425.493	117.438
Aplicações financeiras	(2.561.617)	(649.814)	(4.376.294)	(3.157.219)
Resgate de aplicações financeiras	1.563.674	3.351.931	4.153.473	4.489.591
Caixa gerado pelas atividades operacionais	2.160.121	10.636.041	15.393.365	17.305.267
Pagamento de juros de empréstimos e financiamentos	(350.195)	(501.771)	(968.851)	(1.100.826)
Pagamento de juros de arrendamento mercantil	(28.861)	(21.054)	(88.370)	(68.789)
Pagamento de imposto de renda e contribuição social	(575.574)	(1.491.684)	(3.355.666)	(2.942.402)
Caixa líquido gerado pelas atividades operacionais	1.205.491	8.621.532	10.980.478	13.193.250
Fluxo de caixa das atividades de investimento				
Adições de imobilizado	(1.684.120)	(1.214.945)	(4.291.873)	(3.026.023)
Recebimento pela venda de imobilizado, investimento e intangíveis, líquido do caixa desconsolidado	11.665	60.143	48.322	82.635
Adições de outros ativos intangíveis	(61.045)	(58.288)	(189.382)	(166.310)
Redução de capital em empresa com controle compartilhado	-	141.095	-	141.095
Aumento de capital em empresa com controle compartilhado	-	(27.500)	(26.751)	(27.500)
Caixa líquido aplicado nas atividades de investimento	(1.733.500)	(1.099.495)	(4.459.684)	(2.993.415)
Fluxo de caixa das atividades de financiamentos				
Recebimento pela venda de participação em controlada	-	-	-	147.209
Aquisição de participação em controlada	-	-	(46.153)	-
Compras de ações em tesouraria	(312.461)	-	(1.576.385)	-
Dividendos e juros sobre o capital próprio pagos	(2.809.151)	(4.077.306)	(5.220.630)	(6.163.616)
Empréstimos e financiamentos obtidos	1.820.784	5.063	2.263.311	609.703
Pagamentos de empréstimos e financiamentos	(1.533.838)	(3.316.870)	(3.201.126)	(5.116.621)
Pagamento de arrendamento mercantil	(64.114)	(70.595)	(310.226)	(275.854)
Financiamentos com empresas ligadas, líquido	(5.978)	123.887	2.721	139.556
Caixa líquido aplicado nas atividades de financiamentos	(2.904.758)	(7.335.821)	(8.088.488)	(10.659.623)
Efeito de variação cambial sobre o caixa e equivalentes de caixa	(277.005)	375	(119.158)	5.262
Aumento (Redução) do caixa e equivalentes de caixa	(3.709.772)	186.591	(1.686.852)	(454.526)
Caixa e equivalentes de caixa no início do exercício	6.185.668	3.976.157	4.162.748	4.617.274
Caixa e equivalentes de caixa no final do exercício	2.475.896	4.162.748	2.475.896	4.162.748

QUEM SOMOS

**MAIOR EMPRESA BRASILEIRA
PRODUTORA DE AÇO.**

A Gerdau é a maior empresa Brasileira produtora de aço e uma das principais fornecedoras de aços longos nas Américas e de aços especiais no mundo. No Brasil, também produz aços planos e minério de ferro, atividades que ampliam o mix de produtos oferecidos ao mercado e a competitividade das operações.

Além disso, é a maior recicladora da América Latina e, no mundo, transforma, anualmente, milhões de toneladas de sucata em aço, reforçando seu compromisso com o desenvolvimento sustentável das regiões onde atua. As ações das empresas Gerdau estão listadas nas bolsas de valores de São Paulo (B3), Nova Iorque (NYSE) e Madri (Latibex).

Para mais informações, consulte o site de Relações com Investidores: <https://ri.gerdau.com/>

OPERAÇÕES DE NEGÓCIOS (ON)

A GERDAU APRESENTA SEUS RESULTADOS EM QUATRO OPERAÇÕES DE NEGÓCIOS (ON):

ON BRASIL – inclui as operações no Brasil (exceto aços especiais) e a operação de minério de ferro;

ON AMÉRICA DO NORTE – inclui todas as operações na América do Norte (Canadá e Estados Unidos), exceto aços especiais, além da empresa controlada em conjunto no México;

ON AMÉRICA DO SUL – inclui todas as operações na América do Sul (Argentina, Peru e Uruguai), exceto as operações do Brasil, além das empresas controladas em conjunto na Colômbia e na República Dominicana;

ON AÇOS ESPECIAIS – inclui as operações de aços especiais no Brasil e nos Estados Unidos, além da empresa controlada em conjunto no Brasil.

ALÉM DISSO, A COMPANHIA POSSUI BRAÇOS DE NOVOS NEGÓCIOS, É DESTAQUE COMO RECICLADORA, POSSUI FLORESTAS E INVESTE EM PROJETOS AMBIENTAIS E SOCIAIS:

A Gerdau Next, atua com participação ou controle de empresas do mercado de construtech, logística, fundações metálicas, marketplace de construção civil e uma aceleradora de startups. Criada em 2020, a Gerdau Next é o nosso braço de negócios direcionado a diversificar o portfólio Gerdau de produtos e serviços em segmentos adjacentes ao aço, estratégicos e rentáveis em um movimento de transformação que segue os caminhos da sustentabilidade, da mobilidade e da produtividade na construção.

Em uma conexão com o ecossistema de empreendedorismo, temos uma aceleradora de startups, a Gerdau Next Ventures, e mantemos profissionais no Vale do Silício, na Califórnia (EUA), com a missão de gerar trocas de experiências e parcerias com o ecossistema de inovação na região.

A Gerdau possui 2 minas de minério de ferro localizadas em Minas Gerais, que abastecem a usina integrada de Ouro Branco-MG, além de comercializar parte do que é produzido.

Somos a maior recicladora de sucata de aço da América Latina, chegando a 11 milhões de toneladas anuais, sendo 73% do nosso aço produzido a partir desse material.

Possuímos 250 mil hectares de florestas renováveis de eucalypto em Minas Gerais. Desse total, 91 mil hectares são destinados à conservação de florestas nativas. Trata-se de uma área maior do que a cidade de São Paulo. Atualmente, a Gerdau é a maior produtora mundial de carvão vegetal, utilizado como biorredutor na fabricação do ferro-gusa.

Consciente da nossa responsabilidade socioambiental, somamos investimentos ambientais e sociais, incluindo aporte a 456 projetos nas áreas de habitação, reciclagem e educação empreendedora, com o envolvimento de cerca de 2 mil colaboradores(as) voluntários(as).

A Shell Brasil Petróleo Ltda. (Shell) e a Gerdau firmaram acordo vinculante para a formação de uma joint-venture, com participação igualitária das duas empresas no negócio, para desenvolvimento, construção e operação de um novo parque solar no Estado de Minas Gerais, a ser construído em 2023, após ser tomada a decisão final de investimento. Acordo, que ainda depende de aprovação das condições precedentes, entre elas a aprovação das autoridades regulatórias e concorrencial brasileira, que estabelece as premissas para a atividade da joint-venture na geração e contratação de longo prazo para a aquisição de energia limpa.

CANAIS DE RI

Site de Relações com Investidores:

<http://ri.gerdau.com/>

E-mail RI:

inform@gerdau.com

• **Rafael Japur**

Diretor Vice-presidente e Diretor de Relações com Investidores

• **Renata Oliva Battiferro**

Gerente Geral de RI

• **Cristiene Balduino da Costa**

• **Sergio Tonidandel Jr.**

• **Ariana de Cesare Pereira**

• **Gustavo Alves**

• **Flavia Alves Costa**

IMPRENSA:

E-mail imprensa:

atendimento@gerdau.br@bcw-global.com

