

RELEASE DE RESULTADOS

2T 2024

Continuidade do crescimento da receita e das margens operacionais

Destaques

A **Receita Operacional Líquida (ROL)** foi de **R\$ 9.274,4 milhões** no 2T24, 13,5% superior ao 2T23 e 15,4% superior ao 1T24;

O **EBITDA⁽¹⁾** atingiu **R\$ 2.120,8 milhões**, 15,7% superior ao 2T23 e 19,8% superior ao 1T24, enquanto a **margem EBITDA** de **22,9%** foi 0,5 ponto percentual maior do que no 2T23 e 0,9 ponto percentual maior do que o trimestre anterior;

O **Retorno Sobre o Capital Investido (ROIC⁽²⁾)** atingiu **37,4%** no 2T24, crescimento de 3,0 pontos percentuais em relação ao 2T23 e redução de 1,5 ponto percentual em relação ao 1T24.

Mensagem da Administração

Os resultados do trimestre apresentaram crescimento de receita e desempenho positivo nas margens operacionais, fruto da continuidade da boa dinâmica dos negócios de ciclo longo e estabilidade da atividade industrial nos principais países que atuamos.

No Brasil, o bom desempenho dos equipamentos de ciclo longo contribuiu para o crescimento da receita, principalmente na área de Geração, Transmissão e Distribuição de Energia (GTD), com destaque para os projetos de transmissão & distribuição (T&D) e geração de energia eólica. A demanda por equipamentos de ciclo curto continua saudável para os negócios de redutores, automação e motores comerciais e *appliance*. Por outro lado, apesar do crescimento dos volumes vendidos, a receita de geração solar distribuída apresentou redução quando comparada com o mesmo período no ano passado.

No mercado externo também apresentamos resultado positivo, com continuidade do bom volume de entregas nos negócios de T&D na América do Norte. A atividade industrial em segmentos importantes como óleo & gás e água & saneamento suportaram o crescimento apresentado, fruto da capacidade de atender as necessidades de nossos clientes globalmente. Lembramos que neste trimestre passamos a consolidar, a partir de maio, os negócios de motores industriais e geradores das marcas Marathon, Rotor e Cemp, adquiridas da Regal Rexnord, nas áreas de negócios de Equipamentos Eletroeletrônicos Industriais (EEI) e GTD.

Acreditamos que nossa sólida estratégia industrial, diversificação de produtos e presença global nos permite aproveitar as oportunidades nos diversos mercados onde atuamos, especialmente àqueles ligados a eletrificação e infraestrutura elétrica. Seguimos confiantes em nossa visão de longo prazo, que aliada à constante busca de eficiência operacional contribui com o crescimento contínuo e sustentável da Companhia.

Tabela 1 – Principais Números do Trimestre

	2T24	1T24	AH%	2T23	AH%	06M24	06M23	AH%
Retorno Sobre o Capital Investido	37,4%	38,9%	-1,5 pp	34,4%	3,0 pp	37,4%	34,4%	3,0 pp
Receita Operacional Líquida	9.274.426	8.033.304	15,4%	8.171.322	13,5%	17.307.730	15.867.479	9,1%
Mercado Interno	4.133.437	3.894.448	6,1%	3.744.356	10,4%	8.027.885	7.402.581	8,4%
Mercado Externo	5.140.989	4.138.856	24,2%	4.426.966	16,1%	9.279.845	8.464.898	9,6%
<i>Mercado Externo em US\$</i>	<i>984.804</i>	<i>835.623</i>	<i>17,9%</i>	<i>895.600</i>	<i>10,0%</i>	<i>1.820.427</i>	<i>1.672.813</i>	<i>8,8%</i>
Lucro Líquido	1.441.655	1.327.964	8,6%	1.368.400	5,4%	2.769.619	2.675.053	3,5%
Margem Líquida	15,5%	16,5%	-1,0 pp	16,7%	-1,2 pp	16,0%	16,9%	-0,9 pp
EBITDA	2.120.814	1.769.880	19,8%	1.833.098	15,7%	3.890.694	3.522.223	10,5%
Margem EBITDA	22,9%	22,0%	0,9 pp	22,4%	0,5 pp	22,5%	22,2%	0,3 pp
Lucro por Ação (LPA)	0,34362	0,31653	8,6%	0,32610	5,4%	0,66015	0,63749	3,6%

As informações financeiras e operacionais neste documento, exceto quando indicado de outra forma, são apresentadas em bases consolidadas, em milhares de reais (R\$ mil), de acordo com as práticas contábeis adotadas no Brasil, incluindo a Legislação Societária e a convergência às normas internacionais do IFRS. As taxas de crescimento e demais comparações são, exceto quando indicado de outra forma, feitas em relação ao mesmo período do ano anterior. Os dados de Lucro por Ação são ajustados para eventos de desdobramento ou bonificação.

Receita Operacional Líquida

A receita operacional líquida apresentou crescimento de 13,5% sobre o 2T23, sendo 10,4% no mercado interno e 16,1% no mercado externo, conforme números apresentados na Tabela 1. A evolução da proporção da receita entre os mercados é apresentada na Figura 1.

A receita dos negócios de motores industriais e geradores adquiridos da Regal Rexnord, consolidada em nosso resultado a partir de maio de 2024, foi de R\$ 407,2 milhões, sendo 70,3% na área de EEI e 29,7% em GTD, ambos no mercado externo. Ajustada por este efeito, a receita consolidada do trimestre mostraria crescimento de 8,5% sobre o 2T23.

Figura 1 – Receita Operacional Líquida por Mercado (valores em R\$ milhões)

A receita operacional líquida do mercado externo, medida em dólares norte-americanos (US\$) pelas cotações trimestrais médias, apresentou crescimento de 10,0% em relação ao 2T23 e crescimento de 17,9% em relação ao 1T24. A distribuição da receita líquida por mercado geográfico é apresentada na Tabela 2.

Tabela 2 – Receita operacional líquida no mercado externo por região geográfica, em US\$ mil

	2T24		1T24		2T23		AH%	AH%
	(A)	AV%	(B)	AV%	(C)	AV%	(A)/(B)	(A)/(C)
<i>Mercado Externo</i>	984.804	100,0%	835.623	100,0%	895.600	100,0%	17,9%	10,0%
<i>América do Norte</i>	489.814	49,7%	400.546	47,9%	405.728	45,3%	22,3%	20,7%
<i>América do Sul e Central</i>	89.917	9,1%	91.947	11,0%	98.988	11,0%	-2,2%	-9,2%
<i>Europa</i>	223.115	22,7%	206.473	24,7%	258.445	28,9%	8,1%	-13,7%
<i>África</i>	60.537	6,2%	61.859	7,4%	56.579	6,3%	-2,1%	7,0%
<i>Ásia-Pacífico</i>	121.421	12,3%	74.798	9,0%	75.860	8,5%	62,3%	60,1%

A receita do mercado externo em reais foi impactada pela variação do dólar norte-americano médio, que passou de R\$ 4,95 no 2T23 para R\$ 5,21 no 2T24, uma valorização de 5,3% em relação ao real.

Deve-se considerar que os preços de venda praticados nos diferentes mercados são estabelecidos nas diferentes moedas locais, de acordo com as condições competitivas regionais. Nas moedas locais, ponderado pelo peso de cada mercado, a receita líquida do mercado externo apresentou crescimento de 1,7%⁽³⁾ em relação ao 2T23.

Desempenho por Área de Negócio

Equipamentos Eletroeletrônicos Industriais (EEI)

ROL	Mercado Interno	Mercado Externo
2T24	1.397.143	2.976.068
1T24	1.293.094	2.324.371
Δ%	8,0%	28,0%
2T23	1.278.125	2.488.297
Δ%	9,3%	19,6%

Participação na ROL

Mercado Interno

- No Brasil, a atividade industrial mostrou-se positiva, com boa demanda por produtos de ciclo curto, em especial redutores e produtos seriados de automação, pulverizada nos diversos segmentos de atuação.
- Equipamentos de ciclo longo, como motores de alta tensão, também apresentaram bom desempenho, reflexo da carteira de pedidos construída nos últimos trimestres.

Mercado Externo

- Recuperação gradual da atividade industrial nas principais regiões de atuação para os equipamentos de ciclo curto, como motores elétricos de baixa tensão, com destaque para as áreas de óleo & gás e água & saneamento. Importante observar que o negócio de motores industriais das marcas Marathon, Rotor e Cemp, passou a ser consolidado nesta área de negócio a partir de maio, contribuindo com a receita deste trimestre.
- Equipamentos de ciclo longo, especialmente motores de alta tensão, contribuíram positivamente para os resultados, com destaque para os segmentos de óleo & gás e água & saneamento.

Geração, Transmissão e Distribuição de Energia (GTD)

ROL	Mercado Interno	Mercado Externo
2T24	2.107.869	1.735.295
1T24	2.022.146	1.434.920
Δ%	4,2%	20,9%
2T23	1.926.788	1.499.495
Δ%	9,4%	15,7%

Participação na ROL

Mercado Interno

- O negócio de T&D apresentou outro trimestre positivo, motivado pelas entregas de transformadores de grande porte e subestações para projetos ligados aos leilões de transmissão, seguido pelos transformadores para redes de distribuição.
- Nos negócios de geração, destaque para as entregas de aerogeradores. A geração solar distribuída (GD), apesar de apresentar crescimento no volume de projetos vendidos, segue impactada pela redução dos preços dos painéis solares e consequente impacto nos preços dos produtos, quando comparado com o mesmo período do ano anterior.

Mercado Externo

- Mais um trimestre com bom volume de entregas no negócio de T&D, impulsionado pelas oportunidades em transformadores para parques de geração de energia renovável e reforço da infraestrutura da rede elétrica nos EUA, aliada a uma boa demanda em outros mercados, como África do Sul e Colômbia.
- Os negócios de geração apresentaram resultados consistentes, apesar da forte base de comparação devido à concentração de projetos na Europa no mesmo período em 2023. O negócio de geradores adquiridos da marca Marathon também passou a ser consolidado nesta área de negócio a partir de maio.

Desempenho por Área de Negócio

Motores Comerciais e Appliance (MCA)

ROL	Mercado Interno	Mercado Externo
2T24	329.449	367.695
1T24	293.707	322.621
Δ%	12,2%	14,0%
2T23	251.007	377.367
Δ%	31,3%	-2,6%

Participação na ROL

Mercado Interno

- Continuidade da demanda favorável no Brasil, em diversos segmentos de atuação. Aplicações como ar-condicionado, motobombas e lazer (piscinas) foram alguns dos principais destinos dos nossos produtos.

Mercado Externo

- Oscilação da demanda no mercado externo, com acomodação no volume de vendas observada, apesar do bom desempenho da operação de motores comerciais no México e EUA. Importante destacar o crescimento da receita em relação ao 1T24, sinal importante para esta área de negócio composta integralmente por negócios de ciclo curto.

Tintas e Vernizes (T&V)

ROL	Mercado Interno	Mercado Externo
2T24	298.977	61.931
1T24	285.500	56.944
Δ%	4,7%	8,8%
2T23	288.436	61.807
Δ%	3,7%	0,2%

Participação na ROL

Mercado Interno

- A demanda pelos produtos de tintas e vernizes continuou positiva, pulverizada entre os diferentes segmentos de atuação, com destaque para o segmento de eletrodomésticos. O crescimento de receita foi impactado negativamente pelo menor preço dos produtos vendidos quando comparado com o mesmo período de 2023.

Mercado Externo

- Apesar da atividade positiva nas operações do México, a demanda geral por produtos de tintas e vernizes industriais não apresentou crescimento neste trimestre, comparado ao mesmo período do ano anterior, motivada principalmente pela queda no desempenho das vendas na América do Sul.

Custos dos Produtos Vendidos

O Custo dos Produtos Vendidos (CPV) e a margem bruta do trimestre são apresentados na Tabela 3.

Tabela 3 – Custos

	2T24	1T24	AH%	2T23	AH%
Receita Operacional Líquida	9.274.426	8.033.304	15,4%	8.171.322	13,5%
Custo dos Produtos Vendidos	(6.148.231)	(5.362.600)	14,7%	(5.416.778)	13,5%
Margem Bruta	33,7%	33,2%	0,5 pp	33,7%	0,0 pp

O mix de produtos vendidos mais favorável e a constante busca por eficiência operacional e ganhos de produtividade foram fatores importantes para a manutenção da margem bruta neste trimestre quando comparado ao mesmo período do ano anterior, apesar do recente aumento dos custos das principais matérias-primas que compõem nossa estrutura de custos, principalmente o cobre.

Figura 2 – Composição do CPV

Despesas de Vendas, Gerais e Administrativas

As despesas de Vendas, Gerais e Administrativas (VG&A) consolidadas totalizaram R\$ 1.011,1 milhões no 2T24, um aumento de 18,5% sobre o 2T23 e um aumento de 14,4% sobre o 1T24. Quando analisadas em relação à receita operacional líquida, elas representaram 10,9%, 0,5 ponto percentual maior em relação ao 2T23 e 0,1 ponto percentual abaixo do valor apresentado no 1T24.

EBITDA e Margem EBITDA

A composição do cálculo do EBITDA, conforme Resolução CVM 156/2022, e a margem EBITDA são apresentadas na Tabela 4. A margem EBITDA apresentou evolução quando comparada com o mesmo período do ano anterior, reflexo das boas margens de algumas operações importantes no exterior e do mix atual de produtos vendidos, influenciado principalmente pela melhora das margens de equipamentos de ciclo longo devido à boa demanda desses produtos.

Tabela 4 – Cálculo do EBITDA e Margem EBITDA

	2T24	1T24	AH%	2T23	AH%
Receita Operacional Líquida	9.274.426	8.033.304	15,4%	8.171.322	13,5%
Lucro Líquido do Exercício	1.441.655	1.327.964	8,6%	1.368.400	5,4%
Lucro Líquido antes de Minoritários	1.512.063	1.377.254	9,8%	1.409.787	7,3%
(+) IRPJ e CSLL	444.508	298.545	48,9%	307.368	44,6%
(+/-) Resultado Financeiro	(25.281)	(72.452)	-65,1%	(35.882)	-29,5%
(+) Depreciação/Amortização	189.524	166.533	13,8%	151.825	24,8%
EBITDA	2.120.814	1.769.880	19,8%	1.833.098	15,7%
Margem EBITDA	22,9%	22,0%	0,9 pp	22,4%	0,5 pp

Resultado Líquido

O lucro líquido no 2T24 foi de R\$ 1.441,7 milhões, um crescimento de 5,4% em relação ao 2T23 e crescimento de 8,6% em relação ao 1T24. A margem líquida atingiu 15,5%, 1,2 ponto percentual inferior ao 2T23 e 1,0 ponto percentual inferior ao 1T24.

Fluxo de Caixa

As atividades operacionais apresentaram geração de caixa de R\$ 3.078,8 milhões nos seis primeiros meses do ano, resultado do crescimento da receita e melhora das margens operacionais, apesar do aumento da necessidade de capital de giro no período.

Nas atividades de investimentos, que incluem as movimentações dos ativos imobilizado e intangível, aquisição de controlada e aplicações financeiras, tivemos um consumo de caixa de R\$ 2.630,7 milhões. O investimento (CAPEX⁽⁴⁾) em modernização e expansão da capacidade produtiva teve continuidade através de aplicações de recursos nas fábricas do Brasil, México, Estados Unidos e China.

Nas atividades de financiamento captamos R\$ 2.237,0 milhões e realizamos amortizações de R\$ 1.130,2 milhões, resultando em uma captação líquida de R\$ 1.106,8 milhões. A remuneração do capital próprio (dividendos e juros sobre capital próprio) somou R\$ 1.715,2 milhões. O resultado foi o consumo de caixa de R\$ 601,6 milhões nas atividades de financiamento no período.

Figura 3 – Conciliação do fluxo de caixa (valores em R\$ milhões)

Lembramos que a Figura 3 apresenta as posições de caixa e equivalentes de caixa classificadas no ativo circulante. Adicionalmente, temos R\$ 680,6 milhões em aplicações financeiras sem liquidez imediata, incluindo instrumentos financeiros derivativos (R\$ 626,5 milhões em dezembro de 2023).

Retorno sobre o Capital Investido (ROIC)

O ROIC do 2T24, acumulado nos últimos 12 meses, atingiu 37,4%, um crescimento de 3,0 pontos percentuais em relação ao 2T23 e redução de 1,5 ponto percentual em relação ao 1T24. Importante lembrar que ROIC foi impactado positivamente pelos incentivos fiscais relacionados com a nova controlada na Suíça reconhecidos no 4T23. Desconsiderando este efeito não recorrente, o ROIC seria de 34,4%.

O crescimento do Lucro Operacional após os Impostos (NOPAT⁽⁵⁾), em virtude principalmente do crescimento da receita e melhora das margens operacionais, mais do que compensou o crescimento do capital empregado, cuja expansão é explicada majoritariamente pela aquisição dos negócios de motores industriais e geradores da Regal Rexnord e pelos investimentos em ativos fixos e intangíveis realizados ao longo dos últimos 12 meses.

Investimentos (CAPEX)

No 2T24 investimos R\$ 391,5 milhões em modernização e expansão de capacidade produtiva, máquinas e equipamentos e licenças de uso de softwares, sendo 57% destinados às unidades produtivas no Brasil e 43% destinados aos parques industriais e demais instalações no exterior.

No Brasil, seguimos com a expansão da capacidade de produção de motores industriais e motores de tração elétrica, além de avançar com o aumento de capacidade de produção de transformadores. No exterior, destacamos o investimento em aumento da capacidade de produção das fábricas de motores e transformadores no México.

Figura 4 – Evolução do CAPEX (valores em R\$ milhões)

Pesquisa, Desenvolvimento e Inovação

Os dispêndios nas atividades de pesquisa, desenvolvimento e inovação totalizaram R\$ 528,2 milhões, representando 3,1% da receita operacional líquida acumulada em 2024.

Disponibilidades e Endividamento

As disponibilidades, aplicações financeiras e instrumentos financeiros derivativos, aplicados em bancos de primeira linha e majoritariamente em moeda nacional, são apresentadas na Tabela 5. Da mesma forma, é apresentada a dívida financeira bruta total, com o detalhamento entre curto e longo prazo, em reais e outras moedas, resultando no caixa líquido da Companhia ao final do trimestre.

Tabela 5 – Disponibilidades e Financiamentos

	Junho 2024	Dezembro 2023	Junho 2023
Disponibilidades e Aplicações	7.242.673	7.091.927	5.490.984
Curto Prazo	7.230.764	7.081.224	5.480.459
Longo Prazo	11.909	10.703	10.525
Instrumentos Financeiros Derivativos	(44.561)	(141.917)	(244.957)
Ativo Curto Prazo	26.037	22.423	19.432
Ativo Longo Prazo	22.668	605	826
Passivo Curto Prazo	(88.706)	(73.082)	(136.609)
Passivo Longo Prazo	(4.560)	(91.863)	(128.606)
Financiamentos	(4.180.977)	(2.835.061)	(2.782.722)
Curto Prazo	(2.968.661)	(2.170.324)	(1.924.891)
Em Reais	(6.245)	(158.814)	(8.372)
Em outras moedas	(2.962.416)	(2.011.510)	(1.916.519)
Longo Prazo	(1.212.316)	(664.737)	(857.831)
Em Reais	(156.477)	(91.192)	(41.995)
Em outras moedas	(1.055.839)	(573.545)	(815.836)
Caixa Líquido	3.017.135	4.114.949	2.463.305

O *duration* total do endividamento era de 11,3 meses em junho de 2024 (10,7 meses em dezembro 2023).

Dividendos e Juros sobre Capital Próprio

Ao longo do primeiro semestre de 2024, o Conselho de Administração deliberou *ad referendum* da Assembleia Geral Ordinária (AGO), ainda a ser realizada, os seguintes eventos como remuneração aos acionistas em:

- 19 de março, como juros sobre capital próprio (JCP), no valor total de R\$ 242,3 milhões;
- 25 de junho, como juros sobre capital próprio (JCP), no valor total de R\$ 263,3 milhões.

O Conselho de Administração deliberou também, em reunião no dia 30 de julho de 2024, sobre dividendos intermediários relativos aos resultados do primeiro semestre de 2024, no valor total de R\$ 786,9 milhões.

Estes proventos serão pagos em 14 de agosto de 2024. Os valores declarados como remuneração aos acionistas relativos ao primeiro semestre representam 46,7% do lucro líquido obtido no período.

Nossa prática é declarar juros sobre capital próprio (JCP) trimestralmente e dividendos intermediários e complementares com base no lucro obtido a cada semestre, ou seja, seis proventos a cada ano, que são pagos semestralmente.

Tabela 6 - Proventos

	1º Semestre 2024	1º Semestre 2023	%
Juros sobre Capital Próprio	505.672	467.992	8,1%
Dividendos	786.877	609.303	29,1%
Total Bruto	1.292.549	1.077.295	20,0%
Lucro Líquido	2.769.619	2.675.053	3,5%
Remuneração Acionista / Lucro Líquido	46,7%	40,3%	

Teleconferência de Resultados

A WEG realizará, no dia 01 de agosto 2024 (quinta-feira), teleconferência em português, com tradução simultânea para o inglês, e transmissão pela internet (*webcasting*), no seguinte horário:

- 11h00 – São Paulo (BRT)
- 10h00 – Nova York (EDT)
- 15h00 – Londres (BST)

Link de acesso: [clique aqui](#)

A apresentação também estará disponível em nossa página na internet, na área de Relações com Investidores (ri.weg.net).

Declarações Prospectivas

As declarações contidas neste relatório relativas às perspectivas dos negócios da WEG, às projeções e resultado e ao potencial de crescimento da Companhia constituem-se em meras previsões e foram baseadas nas expectativas da administração em relação ao futuro da WEG. Estas expectativas são altamente dependentes de mudanças no mercado, do desempenho econômico geral do país e do setor e dos mercados internacionais, podendo sofrer alterações.

DEMONSTRAÇÕES FINANCEIRAS

2T 2024

Anexos

Anexo I – Demonstração de Resultados Consolidados – Trimestral

	2T24		1T24		2T23		AH%	AH%
	(A)	AV%	(B)	AV%	(C)	AV%	(A)/(B)	(A)/(C)
Receita Operacional Líquida	9.274.426	100,0%	8.033.304	100,0%	8.171.322	100,0%	15,4%	13,5%
Custo dos Produtos Vendidos	(6.148.231)	-66,3%	(5.362.600)	-66,8%	(5.416.778)	-66,3%	14,7%	13,5%
Lucro Bruto	3.126.195	33,7%	2.670.704	33,2%	2.754.544	33,7%	17,1%	13,5%
Despesas de Vendas	(702.805)	-7,6%	(624.184)	-7,8%	(606.886)	-7,4%	12,6%	15,8%
Despesas Administrativas	(308.248)	-3,3%	(259.970)	-3,2%	(246.668)	-3,0%	18,6%	25,0%
Receitas Financeiras	524.936	5,7%	324.627	4,0%	448.591	5,5%	61,7%	17,0%
Despesas Financeiras	(499.655)	-5,4%	(252.175)	-3,1%	(412.709)	-5,1%	98,1%	21,1%
Outras Receitas Operacionais	35.284	0,4%	16.934	0,2%	15.591	0,2%	108,4%	126,3%
Outras Despesas Operacionais	(217.863)	-2,3%	(200.210)	-2,5%	(235.308)	-2,9%	8,8%	-7,4%
Equivalência Patrimonial	(1.273)	0,0%	73	0,0%	-	0,0%	n.a.	n.m.
Lucro antes dos Impostos	1.956.571	21,1%	1.675.799	20,9%	1.717.155	21,0%	16,8%	13,9%
Imposto de Renda e CSLL	(421.756)	-4,5%	(344.340)	-4,3%	(358.711)	-4,4%	22,5%	17,6%
Impostos Diferidos	(22.752)	-0,2%	45.795	0,6%	51.343	0,6%	n.a.	n.a.
Minoritários	(70.408)	-0,8%	(49.290)	-0,6%	(41.387)	-0,5%	42,8%	70,1%
Lucro Líquido do Exercício	1.441.655	15,5%	1.327.964	16,5%	1.368.400	16,7%	8,6%	5,4%
EBITDA	2.120.814	22,9%	1.769.880	22,0%	1.833.098	22,4%	19,8%	15,7%
Lucro por Ação (LPA)	0,34362		0,31653		0,32610		8,6%	5,4%

Anexo II – Demonstração de Resultados Consolidados – Acumulado

	06M24		06M23		AH%
	(A)	AV%	(B)	AV%	(A)/(B)
Receita Operacional Líquida	17.307.730	100,0%	15.867.479	100,0%	9,1%
Custo dos Produtos Vendidos	(11.510.831)	-66,5%	(10.565.872)	-66,6%	8,9%
Lucro Bruto	5.796.899	33,5%	5.301.607	33,4%	9,3%
Despesas de Vendas	(1.326.989)	-7,7%	(1.175.019)	-7,4%	12,9%
Despesas Administrativas	(568.218)	-3,3%	(505.290)	-3,2%	12,5%
Receitas Financeiras	849.563	4,9%	837.233	5,3%	1,5%
Despesas Financeiras	(751.830)	-4,3%	(732.843)	-4,6%	2,6%
Outras Receitas Operacionais	52.218	0,3%	70.403	0,4%	-25,8%
Outras Despesas Operacionais	(418.073)	-2,4%	(472.235)	-3,0%	-11,5%
Equivalência Patrimonial	(1.200)	0,0%	-	0,0%	n.m.
Lucro antes dos Impostos	3.632.370	21,0%	3.323.856	20,9%	9,3%
Imposto de Renda e CSLL	(766.096)	-4,4%	(613.410)	-3,9%	24,9%
Impostos Diferidos	23.043	0,1%	23.282	0,1%	-1,0%
Minoritários	(119.698)	-0,7%	(58.675)	-0,4%	104,0%
Lucro Líquido do Exercício	2.769.619	16,0%	2.675.053	16,9%	3,5%
EBITDA	3.890.694	22,5%	3.522.223	22,2%	10,5%
Lucro por Ação (LPA)	0,66015		0,63749		3,6%

Anexo III – Balanço Patrimonial Consolidado

	Junho 2024		Dezembro 2023		Junho 2023		AH%	AH%
	(A)	AV%	(B)	AV%	(C)	AV%	(A)/(B)	(A)/(C)
Ativo Circulante	25.019.368	67%	21.562.311	68%	20.237.039	70%	16%	24%
Disponibilidades	7.230.764	19%	7.081.224	22%	5.480.459	19%	2%	32%
Créditos a Receber	7.210.277	19%	6.070.556	19%	5.936.243	20%	19%	21%
Estoques	8.845.836	24%	7.116.286	23%	7.466.742	26%	24%	18%
Outros Ativos Circulantes	1.732.491	5%	1.294.245	4%	1.353.595	5%	34%	28%
Ativo Não Circulante	12.420.118	33%	9.933.959	32%	8.864.188	30%	25%	40%
Ativo Realizável a Longo Prazo	1.341.656	4%	1.090.397	3%	717.473	2%	23%	87%
Aplicações Financeiras	11.909	0%	10.703	0%	10.525	0%	11%	13%
Impostos Diferidos	1.067.545	3%	864.394	3%	485.393	2%	24%	120%
Outros Ativos não circulantes	262.202	1%	215.300	1%	221.555	1%	22%	18%
Investimentos	75.253	0%	77.481	0%	986	0%	-3%	n.m.
Imobilizado	8.709.230	23%	7.294.836	23%	6.705.602	23%	19%	30%
Direito de uso	807.216	2%	587.291	2%	590.928	2%	37%	37%
Intangível	2.293.979	6%	1.471.245	5%	1.440.127	5%	56%	59%
Total do Ativo	37.439.486	100%	31.496.270	100%	29.101.227	100%	19%	29%
Passivo Circulante	14.218.966	38%	11.219.689	36%	10.724.454	37%	27%	33%
Obrigações Sociais e Trabalhistas	899.982	2%	515.538	2%	663.134	2%	75%	36%
Fornecedores	3.240.438	9%	2.190.088	7%	2.139.603	7%	48%	51%
Obrigações Fiscais	798.528	2%	483.273	2%	559.764	2%	65%	43%
Empréstimos e Financiamentos	2.968.661	8%	2.170.324	7%	1.924.891	7%	37%	54%
Dividendos e Juros s/ Capital Próprio	609.317	2%	482.903	2%	578.205	2%	26%	5%
Adiantamento de Clientes	3.217.582	9%	3.238.834	10%	2.936.323	10%	-1%	10%
Participações nos Resultados	394.838	1%	563.436	2%	403.634	1%	-30%	-2%
Instrumentos Financeiros Derivativos	88.706	0%	73.082	0%	136.609	0%	21%	-35%
Arrendamento Mercantil	98.900	0%	72.872	0%	92.491	0%	36%	7%
Outras Obrigações	1.902.014	5%	1.429.339	5%	1.289.800	4%	33%	47%
Passivo Não Circulante	3.219.811	9%	2.421.805	8%	2.546.250	9%	33%	26%
Empréstimos e Financiamentos	1.212.316	3%	664.737	2%	857.831	3%	82%	41%
Outras Obrigações	379.668	1%	311.351	1%	347.076	1%	22%	9%
Arrendamento Mercantil	661.408	2%	484.027	2%	471.350	2%	37%	40%
Impostos Diferidos	112.439	0%	87.056	0%	71.347	0%	29%	58%
Provisões para Contingências	853.980	2%	874.634	3%	798.646	3%	-2%	7%
Patrimônio Líquido	20.000.709	53%	17.854.776	57%	15.830.523	54%	12%	26%
Acionistas Controladores	19.299.649	52%	17.342.085	55%	15.385.027	53%	11%	25%
Acionistas Não Controladores	701.060	2%	512.691	2%	445.496	2%	37%	57%
Total do Passivo	37.439.486	100%	31.496.270	100%	29.101.227	100%	19%	29%

Anexo IV – Demonstração dos Fluxos de Caixa Consolidados

	6 Meses 2024	6 Meses 2023
Atividades Operacionais		
Lucro antes dos impostos e Participações	3.632.370	3.323.856
Depreciações e Amortizações	356.057	302.757
Equivalência patrimonial	1.200	-
Provisões	478.387	596.640
Crédito tributário - Exclusão do ICMS na base de cálculo do PIS/COFINS	-	(28.933)
Variação nos Ativos e Passivos	(1.389.198)	(1.085.144)
(Aumento)/Redução nos clientes	(314.115)	(519.643)
Aumento/(Redução) nos fornecedores	685.503	142.334
(Aumento)/Redução nos estoques	(390.010)	(149.908)
(Aumento)/redução nos impostos a recuperar	(81.849)	135.033
Aumento/(redução) nas obrigações sociais/tributárias	232.641	188.593
Aumento/(redução) nos adiantamentos de clientes	(228.944)	156.745
Aumento/(redução) nas outras contas a receber/pagar	(41.862)	14.683
Imposto de renda e contribuição social pagos	(577.619)	(616.592)
Participação no resultado dos colaboradores pagos	(450.711)	(371.271)
Juros pagos sobre empréstimos e financiamentos	(222.232)	(65.118)
Caixa Líquido proveniente das Atividades Operacionais	3.078.816	3.109.176
Atividades de Investimentos		
Imobilizado	(707.746)	(760.937)
Intangível	(35.319)	(27.246)
Resultado de venda de imobilizado	3.062	9.890
Aquisição de Controlada	(1.894.972)	(7.414)
Aplicações financeiras mantidas até o vencimento	2.557	-
Resgate de aplicações financeiras	1.679	3.746
Caixa Líquido aplicado nas Atividades de Investimentos	(2.630.739)	(781.961)
Atividades de Financiamentos		
Captação de empréstimos e financiamentos obtidos	2.236.965	931.200
Pagamento de empréstimos e financiamentos	(1.130.247)	(1.378.212)
Ações em Tesouraria	6.949	2.832
Dividendos/juros s/capital próprio pagos	(1.715.227)	(1.301.188)
Caixa líquido aplicado nas ativ. de financiamentos	(601.560)	(1.745.368)
Variação Cambial s/ Caixa e Equivalentes	275.814	(113.912)
Aumento (Redução) Líquido de Caixa e Equivalentes	122.331	467.935
Saldo de caixa:		
Caixa e equivalente de caixa no início do período	6.488.454	4.451.002
Caixa e equivalente de caixa no final do período	6.610.785	4.918.937

Notas Explicativas:

(1) Sigla em inglês para *Earnings Before Interest, Taxes, Depreciation and Amortization*, que significa lucros antes de juros, impostos, depreciação e amortização.

(2) Sigla em inglês para *Return on Invested Capital*.

(3) Desconsideradas variações em países com hiperinflação e aquisições no período.

(4) Sigla em inglês para *Capital Expenditure*.

(5) Sigla em inglês para *Net Operating Profits After Taxes*.

n.a. Abreviação para não aplicável.

n.m. Abreviação para não mencionado.

pp Abreviação para ponto percentual.

Para mais informações, acesse nossa central de resultados:
<https://ri.weg.net/informacoes-financeiras/central-de-resultados>

