

Release de Resultados.

3° TRIMESTRE 2025 - 9M2024 F 9 MESES DE 2025 - 9M2025

Receita Líquida 9M2025:

R\$ 206,7 milhões

7% vs. 9M2024

EBITDA Aj. 9M2025: **R\$ 26,4 milhões** 13% de margem

Lucro Líquido 9M2025: **R\$ 16,2 milhões** 8% de margem

RELEASE DE RESULTADOS

3º TRIMESTRE 2025 - 9M2024 E 9 MESES DE 2025 - 9M2025

Rio de Janeiro, 14 de novembro de 2025: A Quality Software S.A. (B3: Bovespa mais - QUSW3) ("Companhia"), *Digital Business Acceleration*, anuncia hoje os resultados consolidados do primeiro semestre ("9M2025") de 2025.

QUALITY SOFTWARE

Fundada em 1989, a Quality Software S.A. ("Companhia", "Quality" ou "Quality Digital") tem como propósito ser o parceiro estratégico de seus clientes com autoridade em aceleração digital. A Companhia tem como objetivo apoiar os negócios de seus clientes com soluções criativas, inovadoras e de alto valor. Possui foco em desenvolvimento de Soluções Digitais de Negócios, e-commerce, estratégias de negócio e Growth, Plataformas de Automação e ESGRC (Auditoria, Governança, Risco e Compliance) e Otimização de TI.

DESTAQUES FINANCEIROS

R\$ mil	9M2025	9M2024	Var.	3T2025	3T2024	Var.
Receita Líquida	206.674	193.530	6,8%	70.898	62.862	12,8%
EBITDA ajustado	26.352	27.667	-4,8%	10.451	8.141	28,4%
Margem EBITDA ajustado	12,8%	14,3%	-1,5 p.p	14,7%	13,0%	1,8 p.p
Lucro Líquido	16.204	14.102	14,9%	3.462	4.007	-13,6%
Margem Lucro	7,8%	7,3%	0,6 p.p	4,9%	6,4%	-1,5 p.p

- Receita Líquida: R\$ 206,7 milhões (+6,8% vs. 9M2024). Até setembro de 2025, a Companhia alcançou R\$ 13,1 milhões de crescimento em relação ao mesmo período do ano anterior. Impulsionado pelas linhas Digitais (crescimento de 11,66% ou R\$ 11,4 milhões e pela linha IT Optimization (crescimento de 1,8% ou R\$ 1,7 milhão), decorrente das entradas de novos contratos.
- EBITDA ajustado: Atingiu R\$ 26,4 milhões (-4,8% vs. 9M2024), com margem EBITDA de 12,8%, uma perda de 1,5 pontos percentuais em relação ao mesmo período de 2024. A redução ocorreu, principalmente: (i) custos pontuais de atualizações de softwares na linha de negócios Platforms (GRC), em cerca de R\$ 2,0 milhões que ocorreram no 1º trimestre de 2025, não há previsão de novos custos
- pontuais nessa linha de negócios; (ii) perda e redução de receita e alguns clientes ao longo do ano de 2024, se comparado com o 9M2025, e (iii) impactos de provisão da reoneração da folha de pagamento ocorrido no 1º trimestre de 2025. A Companhia vem realizando ações de eficiência operacional, modernizando a sua oferta, com uso da IA, com o objetivo de melhorar a margem de alguns contratos e a eficiência da companhia.
- Lucro Líquido: O lucro líquido atingiu, no 9M2025, o montante de R\$ 16,2 milhões (+14,9% vs. 9M2024) com margem de 7,8%. O crescimento do Lucro Líquido é atribuído ao melhor aproveitamento dos ágios de aquisição e ao aumento dos diferimentos das provisões de custos e despesas, resultantes da incorporação da empresa Driven Tecnologia, adquirida em outubro de 2024.

EVOLUÇÃO ULTIMOS 12 MESES

Evolução Receita Líquida

Receita Líquida: demonstra uma recuperação robusta e crescimento trimestral consistente em 2025. Após registrar o patamar mínimo de R\$ 62.081 mil no 4T2024, a Companhia reverteu a trajetória, elevando o indicador sucessivamente nos trimestres de 2025, de R\$ 65.976 mil (1T2025) para R\$ 69.800 mil (2T2025), até atingir o ápice de R\$ 70.898 mil no 3T2025.

Evolução Lucro Bruto

Lucro Bruto: A evolução do Lucro Bruto em 2025 demonstra volatilidade, mas com forte recuperação após o 1T. Após atingir R\$ 18.330 mil (margem de 29,5%) no 4T2024, houve uma queda no 1T2025 para R\$ 14.627 mil (margem de 22,2%). A recuperação foi evidente no 2T2025, que marcou o pico de R\$ 19.126 mil (margem de 27,4%), mantendo-se em um patamar robusto de R\$ 17.644 mil (margem de 24,9%) no 3T2025, sinalizando a capacidade de geração de valor.

Evolução Ebitda Ajustado

Ebitda Ajustado: A evolução do EBITDA Ajustado e sua margem demonstram uma forte recuperação de rentabilidade após o 1T2025. Após atingir seu ponto mais baixo em volume (R\$ 6.098 mil) e margem (9,2%) no 1T2025, o indicador marcou uma vigorosa reversão. O EBITDA Ajustado saltou para R\$ 9.802 mil (Margem de 14,0%) no 2T2025 e alcançou o pico do período no 3T2025 em R\$ 10.451 mil, com Margem de 14,7%.

NOSSAS SOLUÇÕES

Intelligence Driven Innovation

Somos especialistas em acelerar os negócios dos nossos clientes com estratégia e soluções digitais de alto valor, criativas e inovadoras.

DESEMPENHO OPERACIONAL E FINANCEIRO

	9M2025	9M2024	Var %	3T2025	3T2024	Var %
Receita Líquida	206.674	193.530	6,8%	70.898	62.862	12,8%
ІТО	97.169	95.416	1,8%	32.322	30.954	4,4%
DIG	109.505	98.114	11,6%	38.576	31.909	20,9%

Receita líquida: A companhia alcançou no 9M2025 o valor de R\$ 206,7 milhões de receita líquida (+6,8% vs. 9M2024), sendo R\$ 109,5 milhões referentes a linha de negócios Digitais. A linha ITO finalizou o período com R\$ 97,2 milhões de receita líquida.

Receita líquida Ano (%)

Receita liquida Trimestre (%)

No 9M2025, a Companhia apresentou uma distribuição de receita líquida equilibrada entre suas linhas de negócios. A linha Digital, composta por soluções de Commerce, Business e Platforms, representou 53% do volume total, enquanto a linha de IT Optimization correspondeu a 47%, evidenciando um leve crescimento nas soluções digitais, o resultado está em linha com a estratégia da Companhia.

	9M2025	9M2024	Var %	3T2025	3T2024	Var %
Lucro Bruto	51.397	49.420	4,0%	17.644	14.556	21,2%
ІТО	17.053	19.379	-12,0%	5.018	5.317	-5,6%
DIG	34.344	30.041	14,3%	12.626	9.238	36,7%

Lucro Bruto: A companhia alcançou nos nove meses de 2025 o valor de **R\$ 51,4 milhões (+4% vs. 9M2024)** de lucro bruto, sendo **R\$ 17 milhões** referentes a linha de negócios Digital, que representam 66,8% do total do lucro bruto no período. A leve redução em relação ao mesmo período de 2024 se deve, principalmente, pela redução e perda de alguns contratos na linha de ITO em 2024.

Lucro Bruto Ano (%)

Lucro Bruto Trimestre (%)

Conforme apresentado no gráfico acima, houve um incremento da proporção do lucro bruto da linha de negócio Digital no valor total gerado, se comparado ao ano de 2024, passado de 60,8% para 66,8%. A alteração na relação proporcional é estratégica e se deve, principalmente, a entrada de novos contratos, oriundos da aquisição da Driven Tecnologia e do início de projetos de Inteligência Artificial, que impactaram positivamente as margens dessa linha de negócios. A redução da margem bruta na linha IT Optimization se refere, principalmente, se comparado com o ano de 2024, a perda e redução de alguns contratos ao longo do ano de 2024 e à reoneração da folha de pagamentos. Com relação as linhas digitais, o principal impacto se refere a custos pontuais com atualizações de softwares na linha de negócios GRC, que representa uma variação, em relação a 2024, de cerca de R\$ 2,0 milhões no 1º trimestre de 2025.

UNIDADE DIGITAL

DIGITAL ("DIG"):

As linhas Digitais se dividem em 3 linhas soluções: (1) Commerce, (2) Business, e (3) Platforms. A Linha de Commerce é uma consultoria ágil de engenharia de software especializada em e-commerce. Apoiamos desde a estratégia de e-commerce até a sustentação das plataformas com a implantação de soluções Omnichannel, Plataformas Digitais, dados e Growth. A Linha Business é especializada na cocriação com nossos clientes de soluções de aceleração digital, digital factory, integração e sustentação de aplicações, além de aplicativos Móveis, Microserviços/Barramento de Serviços. A Linha Digital Platforms possui soluções de ESGRC – Software integrado e data analytics, líder mundial reconhecido pelo Gartner e Forrester aplicada na gestão de riscos, prevenção de fraudes, monitoramento e auditoria contínua, Compliance e análise de dados, e 4AT (Automation) – Software de hiperautomação e RPA orientada por tecnologias de Inteligência Artificial, Machine Learning, entre outras, que automatizam processos de negócios e TI.

Receita líquida (R\$ mil) - Trimestre

Receita líquida DIG: A linha Digital registrou uma receita líquida no 9M2025 de R\$ 109,5 milhões (+11,6% vs. 9M2024), com um aumento de R\$ 11,4 milhões. Já no 3T2025 apresentou uma receita líquida de R\$ 38,6 milhões (+20,9% vs. 3T2024) crescimento de R\$ 6,7 milhões no período. O crescimento no período se deve especialmente pela entrada de novos clientes e demonstra recuperação no 3° trimestre de 2025.

Custos (R\$ mil) - Trimestre

Custo de DIG: Os custos no 9M2025 foram de R\$ 75,2 milhões (+10,4% vs. 9M2024), aumento de R\$ 7,1 milhões. No 3T2025 apresentamos custos de R\$ 25,9 milhões (+14,5% vs. 3T2024). O crescimento do custo acorreu, principalmente, em função de custos com atualizações de softwares na linha Platforms se comparado com o 9M2024, o que elevou os valores referentes a ferramentas e softwares.

Lucro bruto (R\$ mil) - Ano

Lucro Bruto DIG: O lucro bruto no 9M2025 foi de R\$ 34,3 milhões (+14,3% vs. 9M2024), com margem bruta de 31,4%. No terceiro trimestre de 2025 a linha Digital apresentou Lucro Bruto de R\$ 12,6 milhões (+36,7% vs. 3T2024) com margens de 32,7% ganho de 3,8 pontos percentuais. A melhora da margem percentual se deve, principalmente, a otimização dos custos apresentados acima. A Companhia vem realizando ações de eficiência operacional, com uso da IA para modernização das suas ofertas, com o objetivo de aprimorar a margem de alguns contratos e entregar novas soluções. O resultado do 3T2025 demonstra a efetividade das ações tomadas e

Lucro Bruto (R\$ mil) - Trimestre

uma clara recuperação dos resultados em relação aos períodos anteriores.

DIG Breakdown: A unidade de negócios Digital é composta por três grupos de produtos e serviços: Digital Business, Digital *Commerce* e Digital Platforms. A primeira linha de negócios está atrelada a aceleração digital relacionada diretamente aos negócios dos nossos clientes. A linha Digital *Commerce* se refere a consultoria ágil de engenharia de software especializada em *Commerce*. A linha Platforms está atrelada aos softwares de ESGRC, 4AT (Automação) e serviços correlacionados a implantação dessas ferramentas.

UNIDADE DE IT OPTMIZATION | CORPORATE IT

IT Optimization (Corporate IT):

Soluções e serviços de TI e de negócios, estruturados para atuar otimizar processos operacionais de *Managed Services*, que englobam Service Desk com Platforms automatizada de autoatendimento omnichannel (Portal, Chatbot, Whatsapp, Urabot e e-mail), profissionais especialistas, Field Services, Gestão de Datacenter / Cloud e monitoramento de ambientes críticos NOC 24x7 (Network Operations Center) e Customer Experience Center.

Receita líquida ITO: A receita líquida no 9M2025 foi de R\$ 97,2 milhões (+1,8% vs. 9M2024), um crescimento de R\$ 1,7 milhão. Já no 3T2025 a receita líquida foi de R\$ 32,3 milhões (+4,4% vs. 3T2024), ganho de R\$ 1,4 milhões. O aumento é consequência da entrada de novos clientes e de novas vendas em nossa base de clientes (cross sell).

Custos de ITO: Os custos no 9M2025 alcançaram R\$ 80,1 milhões (+5,4% vs. 9M2024), aumento de R\$ 4,1 milhões. O aumento dos custos foi causado especialmente pela reoneração da folha de pagamento que impactou diretamente com R\$ 2,1 milhões dos R\$ 4,1 milhões do incremento total dos custos no período. A Companhia vem ajustando os seus contratos comerciais e vem realizações ações internas de eficiência operacional, com o uso de IA, para manutenção da sua margem bruta.

Lucro Bruto ITO: O lucro bruto no 9M2025 atingiu **R\$ 17 milhões (-12,0% vs. 9M2024)** e margem bruta de 17,5%, perda de R\$ 2,3 milhões em relação ao 9M2024. Já no 3T2025 o lucro bruto foi de R\$ 5,0 milhões (-5,6% vs. 3T2024). O resultado no lucro bruto se deve, principalmente, a redução da receita no 1° trimestre de 2024 e a reoneração da folha de pagamento.

DESPESAS GERAIS E ADMINISTRATIVAS

R\$ em mil	9M2025	9M2024	Var (%)
Despesas Gerais e Administrativas	28.955	24.460	18,4%
Despesas Gerais e Administrativas /Rol(%)	14,0%	12,6%	1,4 p.p
Despesas com pessoal	18.481	14.533	27,2%
Despesas gerais e administrativas	2.414	3.458	-30,2%
Despesas com serviços prestados	4.151	3.761	10,4%
Depreciação e amortização	3.764	2.282	65,0%
Despesas com M&A	146	426	-65,8%

3T2025	3T2024	Var (%)
8.370	7.294	14,8%
11,8%	11,6%	0,2 p.p
6.004	4.525	32,7%
(172)	602	-128,5%
1.360	1.287	5,7%
1.164	786	48,2%
13	94	-85,9%

As despesas gerais e administrativas no 9M2025 atingiram o valor de **R\$ 28,9 milhões (+18,4% vs. 9M2024)**, um crescimento de R\$ 4,5 milhões em relação ao mesmo período de 2024. As principais diferenças nos períodos analisados, se referem à "Despesas com pessoal", impactada pelo reoneração da folha e aumento de equipes oriundas da aquisição da Driven Tecnologia. Outra linha de destaque é "Depreciação e amortização", que teve um aumento, especialmente por que a Companhia passou a registrar um incremento de depreciação, impulsionado pela adoção dos processos contábeis do CPC 06 (R2)/IFRS 16 e pela consequente adequação de seus contratos de locação. Um destaque importante é que as despesas oriundas da aquisição da Driven Tecnologia, correspondem a 4,9% dos 18,4% de crescimento total e está em linha com o planejamento estratégico da Quality.

EBITDA E EBITDA AJUSTADO

R\$ em mil	9M2025	9M2024	Var (%)
Lucro Líquido	16.204	14.102	14,9%
(+) Imposto de Renda e Contribuição Social	(5.355)	1.942	-375,7%
(+) Resultado financeiro Líquido	11.593	8.914	30,1%
EBIT	22.442	24.959	-10,1%
Margem EBIT	10,9%	12,9%	-2 p.p
(+) Depreciação e Amortização	3.764	2.282	65,0%
EBITDA	26.206	27.241	-3,8%
Margem EBITDA (%)	12,7%	14,1%	-1,4 p.p
Ajustes ¹			
(+) Despesas extraordinárias (M&A)	146	426	-65,8%
EBITDA ajustado	26.352	27.667	-4,8%
Margem EBTIDA (%) ajustado	12,8%	14,3%	-1,5 p.p

3T2025	3T2024	Var (%)
3.462	4.007	-13,6%
(361)	399	-190,6%
6.173	2.856	116,2%
9.274	7.262	27,7%
13,08%	11,55%	1,5 p.p
1.164	786	48,2%
10.438	8.048	29,7%
14,7%	12,8%	1,9 p.p
13	94	-85,9%
10.451	8.141	28,4%
14,7%	13,0%	1,8 p.p

¹ Ajustes executados de reconciliação, conforme resolução CVM 156 de 23 de junho de 2022. O quadro foi recomposto de forma a melhor se adequar às instruções da resolução acima.

Reconciliação do EBITDA vs EBITDA Ajustado (conforme Resolução CVM 156/22)

No 9M2025 o EBITDA somou **R\$ 26,2 milhões (-3,8% vs. 9M2024)**, com margem de 12,7% sobre a receita. Já no 3T2025 o EBITDA foi de R\$ 10,4 milhões (+29,7% vs. 3T2024). A redução do EBITDA foi consequência direta das reduções de margens ocorridas nas linhas Digital e ITO no 1º trimestre deste ano, custos pontuais com atualizações de softwares na linha de negócios GRC, que representa uma variação, em relação a 2024, de cerca de R\$ 2,0 milhões no 1º trimestre de 2025 bem como o aumento de despesas em relação ao ano anterior.

DÍVIDA

A Companhia fechou o terceiro trimestre de 2025 com uma dívida total bruta de R\$ 101 milhões, dos quais R\$ 34 milhões ou 34%, se referem ao financiamento de longo prazo, debêntures, captado em dezembro de 2021 e com vencimento em dezembro de 2027. A dívida da aquisição das empresas ACCT e Driven Tecnologia representam 27%, e estão atreladas, principalmente a metas de performance (earn-out).

O custo médio ponderado da dívida ficou em 103% do CDI a.a. A alavancagem financeira se manteve estável em relação ao final de 2024 e apresentou uma melhora em relação ao 2º trimestre de 2025.

Dívida líquida (R\$ mil)

•Dívida Líquida/EBITDA (LTM)

Amortização (R\$ mil)

LUCRO / PREJUÍZO DO PERÍODO

Lucro Líquido (R\$ mil) - Ano

Lucro Líquido (R\$ mil) - Trimestre

R\$ mil	9M2025	9M2024	Var.	3T2025	3T2024	Var.
Lucro Líquido	16.204	14.102	14,9%	3.462	4.007	-13,6%
Margem Lucro	7,8%	7,3%	0,6 p.p	4,9%	6,4%	-1,5 p.p

O lucro líquido no 9M2025 atingiu o montante de **R\$ 16,2 milhões (+14,9% vs.9M2024)**, com margem líquida de 7,8%. O resultado se deve, principalmente a diferimentos de impostos de renda e contribuição social, ocasionados pelo ágio das aquisições da Premier IT, ACCT e Driven Tec e pelas provisões de custos e despesas oriundas da incorporação da Driven Tec.

ESTRUTURA ACIONÁRIA

O Capital Social subscrito e integralizado em 30 de setembro de 2025 é de R\$ 37.606 mil e é representado por 861.605 ações ordinárias.

Composição acionária	31/03/2025	% do Capital Votante
Henkan I – FIP Multiestratégia	368.198	42,73%
BNDES Participações S.A.	218.315	25,34%
Júlio Cesar Estevam de Britto Junior	214.352	24,88%
Outros	60.740	7,05%
Total	861.605	100,00%

AUDITORES INDEPENDENTES

As informações intermediarias, individuais e consolidadas, da Quality Software S/A, do período findo em 30 de setembro de 2025, foram revisadas pela **BKR LOPES MACHADO AUDITORES.** A contratação de auditores independentes está fundamentada nos princípios que resguardam a independência do auditor, que consistem em: (a) o auditor não deve auditar seu próprio trabalho; (b) não exercer funções gerenciais; e (c) não advogar pela Quality Software S.A. ou prestar quaisquer serviços que possam ser considerados proibidos pelas normas vigentes.

Em atendimento a RESOLUÇÃO CVM Nº 162, DE 13 DE JULHO DE 2022, declaramos que, para o período findo em 30 de setembro de 2025, a **BKR LOPES MACHADO AUDITORES** não prestou quaisquer outros serviços que não relacionados à auditoria externa das demonstrações contábeis.

DRE - 9M2025

QUALITY SOFTWARE S.A.

Demonstrações dos resultados intermediarios Períodos de três meses findos em 30 setembro de 2025 e de 2024 (Valores expressos em milhares de Reais)

	Consolidado					
	9M 2025	AV	9M2024	AV	AH	
Receita operacional líquida	206.674	100%	193.530	100%	6,8%	
ITO	97.169	47,0%	95.416	49,3%	1,8%	
DIG	109.505	53,0%	98.114	50,7%	11,6%	
Custos dos serviços prestados¹	(155.277)	-75,1%	(144.110)	-74,5%	7,8%	
ITO	(80.117)	-82,5%	(76.037)	-79,7%	5,4%	
DIG	(75.160)	-68,6%	(68.073)	-69,4%	10,4%	
(=) Lucro bruto¹	51.397	24,9%	49.420	25,5%	4,0%	
ITO	17.053	17,5%	19.379	20,3%	-12,0%	
DIG	34.344	31,4%	30.041	30,6%	14,3%	
(=/-) (Despesas)/receitas operacionais	(28.955)	-14,0%	(24.460)	-12,6%	18,4%	
Despesas com pessoal	(18.481)	-8,9%	(14.533)	-7,5%	27,2%	
Despesas gerais e administrativas	(2.414)	-1,2%	(3.458)	-1,8%	-30,2%	
Despesas de serviços prestados	(4.151)	-2,0%	(3.761)	-1,9%	10,4%	
Despesas com depreciação e amortização	(3.764)	-1,8%	(2.282)	-1,2%	65,0%	
Outras receitas/despesas	(146)	-0,1%	(426)	-0,2%	100,0%	
(=) Resultado operacional antes do resultado financeiro	22.442	10,9%	24.959	12,9%	-10,2%	
Receitas financeiras	5.471	2,6%	2.741	1,4%	99,6%	
Despesas financeiras	(17.065)	-8,3%	(11.655)	-6,0%	46,4%	
(=) Lucro antes dos impostos	10.849	5,2%	16.045	8,3%	-32,5%	
Imposto de Renda e Contribuição Social correntes	(1.584)	-0,8%	(2.161)	-1,1%	-26,7%	
Imposto de Renda e Contribuição Social diferido	6.939	3,4%	219	0,1%	100,0%	
(=) Lucro do período	16.204	7,8%	14.102	7,3%	14,7%	

¹A AV é calculada pela Receita Operacional Líquida correspondente.

DRE - 3T2025

QUALITY SOFTWARE S.A.

Demonstrações dos resultados intermediarios Períodos de três meses findos em 30 setembro de 2025 e de 2024 (Valores expressos em milhares de Reais)

	Consolidado				
	3T2025	AV	3T2024	ΑV	AH
Receita operacional líquida	70.898	100%	62.862	100%	12,8%
ITO	32.322	45,6%	30.954	49,2%	4,4%
DIG	38.576	54,4%	31.909	50,8%	20,9%
Custos dos serviços prestados ¹	(53.254)	-75,1%	(48.307)	-76,8%	10,2%
ITO	(27.304)	-84,5%	(25.636)	-82,8%	6,5%
DIG	(25.951)	-67,3%	(22.670)	-71,0%	14,4%
(=) Lucro bruto¹	17.644	24,9%	14.556	23,2%	21,2%
ITO	5.018	15,5%	5.317	17,2%	-5,7%
DIG	12.626	32,7%	9.238	29,0%	36,8%
(=/-) (Despesas)/receitas operacionais	(8.370)	-11,8%	(7.294)	-11,6%	14,8%
Despesas com pessoal	(6.004)	-8,5%	(4.525)	-7,2%	32,7%
Despesas gerais e administrativas	172	0,2%	(602)	-1,0%	-128,5%
Despesas de serviços prestados	(1.360)	-1,9%	(1.287)	-2,0%	5,7%
Despesas com depreciação e amortização	(1.164)	-1,6%	(786)	-1,3%	48,2%
Outras receitas/despesas	(13)	0,0%	(94)	-0,1%	100,0%
(=) Resultado operacional antes do resultado financeiro	9.274	13,1%	7.262	11,6%	27,7%
Receitas financeiras	1.522	2,1%	1.123	1,8%	35,6%
Despesas financeiras	(7.695)	-10,9%	(3.978)	-6,3%	93,4%
(=) Lucro antes dos impostos	3.101	4,4%	4.406	7,0%	-29,6%
Imposto de Renda e Contribuição Social correntes	(493)	-0,7%	611	1,0%	-180,7%
Imposto de Renda e Contribuição Social diferido	854	1,2%	(1.010)	-1,6%	100,0%
(=) Lucro do período	3.462	4,9%	4.007	6,4%	-13,6%

¹A AV é calculada pela Receita Operacional Líquida correspondente.

BALANÇO PATRIMONIAL - ATIVOS

QUALITY SOFTWARE S.A.

Balanços patrimoniais intemediarios Em 30 de setembro de 2025 e 31 de dezembro de 2024 (Valores expressos em milhares de Reais)

A 4.5	
ATIVO	

	Consolidado				
	31/12/2024	ΑV	30/09/2025	ΑV	AH
Circulante					
Caixa e equivalentes de caixa	37.601	13,4%	29.826	10,1%	-20,7%
Contas a receber	56.137	20,1%	70.623	24,0%	25,8%
Outras contas a receber	5.187	1,9%	7.222	2,5%	39,2%
Impostos e contribuições a recuperar	16.535	5,9%	12.181	4,1%	-26,3%
Despesas antecipadas	2.941	1,1%	4.708	1,6%	60,1%
Instrumentos financeiros derivativos	2.426	0,9%	524	0,2%	100,0%
Total do ativo circulante	120.828	43,2%	125.083	42,6%	3,5%
Não circulante					
Contas a receber	-	0,0%	-	0,0%	100,0%
Outros ativos não circulantes	2.165	0,8%	4.109	1,4%	89,8%
Impostos diferidos	8.830	3,2%	15.770	5,4%	78,6%
Imobilizado	3.739	1,3%	3.775	1,3%	1,0%
Intangível	144.006	51,5%	145.139	49,4%	0,8%
	158.740	56,8%	168.792	57,4%	6,3%

Total do Ativo 279.568 100% 293.875 100% 5%

BALANÇO PATRIMONIAL - PASSIVOS

QUALITY SOFTWARE S.A.

Balanços patrimoniais intermediarios Em 30 de setembro de 2025 e 31 de dezembro de 2024 (Valores expressos em milhares de Reais)

Passivo e patrimônio líquido

			Consolidado		
	31/12/2024	ΑV	30/09/2025	AV	AH
Circulante					
Empréstimos e Financiamentos	5.743	2,1%	13.977	4,8%	143,4%
Debêntures	15.109	5,4%	15.127	5,1%	100,0%
Fornecedores	5.026	1,8%	6.768	2,3%	34,7%
Dívida por aquisição de empresas	10.634	3,8%	14.805	5,0%	39,2%
Salários e encargos	11.668	4,2%	12.166	4,1%	4,3%
Provisões para férias e encargos	11.634	4,2%	18.640	6,3%	60,2%
Impostos e contribuições a recolher	3.661	1,3%	1.458	0,5%	-60,2%
Passivos com operações com arrendamento	894	0,3%	1.717	0,6%	92,1%
Dividendos a pagar	6.115	2,2%	6.115	2,1%	0,0%
Outras Obrigações	22.389	8,0%	24.340	8,3%	8,7%
	92.871	33,2%	115.113	39,2%	23,9%
Não circulante					
Empréstimos e financiamentos	29.644	10,6%	25.439	8,7%	-14,2%
Debêntures	30.113	10,8%	18.851	6,4%	-37,4%
Dívida por aquisição de empresas	19.893	7,1%	12.597	4,3%	-36,7%
Passivos com operações com arrendamento	303	0,1%	403	0,1%	32,9%
Impostos e contribuições parcelados	1.959	0,7%	2.179	0,7%	11,2%
Provisões para riscos tributários, cíveis e trabalhistas	635	0,2%	175	0,1%	-72,5%
	82.547	29,5%	59.644	20,3%	-27,7%
Patrimônio líquido					
Capital social	37.606	13,5%	37.606	12,8%	0,0%
Reserva de lucros	65.140	23,3%	65.140	22,2%	0,0%
Ajuste acumulado de conversão	1.400	0,5%	165	0,1%	-88,2%
Resultado do período	-	0,0%	16.206	5,5%	100,0%
Participação dos acionistas não controladores	3	0,0%	1	0,0%	200,0%
	104.149	37,3%	119.118	40,5%	14,4%
Total do Passivo e Patrimônio Líquido	279.568	100%	293.875	100%	5%

DFC - FLUXO DE CAIXA

QUALITY SOFTWARE S.A.

Demonstrações dos fluxos de caixa consolidadas intermediárias - método indireto Períodos de três meses findos em 30 setembro de 2025 e de 2024 (Valores expressos em Reais)

FLUXO DE CAIXA		
	30/09/2024	30/09/2025
Lucro líquido do período	14.102	16.204
Ajustes para reconciliar o resultado do período		
Depreciações e amortizações	2.282	3.764
Aumento das provisões de férias e encargos	7.034	7.006
Reversão/Constituição com Perda Esperada de Líquidação Duvidosa (PECLD)	610	188
Adição de provisão para riscos tributários, cíveis e trabalhistas	2	(460)
Imposto de Renda e Contribuição Social diferidos, líquidos	(219)	(6.939)
Resultado com alienações, baixa de ativos	909	-
Encargos financeiros não realizados	2.218	9.634
	26.939	29.396
Fluxos de caixa de atividades operacionais		
Aumento/(redução) do contas a receber	(973)	(14.674)
Aumento/(redução) outras contas a receber	(7.381)	(2.036)
Aumento dos impostos e contribuições a recuperar	471	4.354
Aumento/(redução) dos fornecedores	(1.078)	1.743
Aumento/(redução) dos salários e encargos	2.430	498
Aumento/(redução) dos impostos e contribuições a recolher	(1.677)	(2.017)
Redução dos impostos e contribuições parcelados	(53)	220
Aumento/(redução) outros ativos não circulantes	(711)	(1.944)
Aumento/(redução) das outras contas a pagar	(3.698)	1.951
Aumento/(redução) das despesas antecipadas	594	(1.767)
Imposto de renda e contribuição social correntes pagos	(186)	(186)
Caixa líquido (aplicado nas)/proveniente das atividades operacionais	14.677	15.538
Fluxos de caixa das atividades de investimento		
Aquisições de ativos imobilizados e intangíveis	(2.567)	(4.933)
Caixa líquido proveniente das/(aplicado nas) atividades de investimento	(2.567)	(6.167)
Fluxos de caixa das atividades de financiamento		
Captação de empréstimos e financiamentos	22.235	12.300
Juros pagos sobre empréstimos	(7.008)	(11.244)
Pagamento de principal sobre empréstimos	(12.971)	(17.903)
Pagamento de dívida aquisição	(1.890)	(1.223)
Pagamento de arrendamento mercantil	349	923
Caixa líquido proveniente das/(aplicado nas) atividades de financiamento	715	(17.146)
Aumento líquido/(Redução) de caixa e equivalentes de caixa	12.826	(7.776)
Saldo inicial de caixa e equivalentes de caixa	21.131	37.601
Saldo final de caixa e equivalentes de caixa	33.957	29.826
Aumento líquido/(Redução) de caixa e equivalentes de caixa	12.826	(7.776)

CONTROLE DE INDICADORES

OBRIGAÇÃO CONTRATUAL

Abaixo relacionamos os itens de controle, que visam atender os contratos de financiamento:

CONTAS BALANÇO PATRIMONIAL	2024	9M2025
Ativo Total:	279.568	293.875
Patrimônio Líquido:	104.149	119.135
Dívida Bancária Líquida	2024	9M2025
Caixa e equivalentes de caixa	37.601	29.826
(-) Empréstimos e Financiamentos	-80.609	-73.395
(-) Dívida Aquisição	-30.526	-27.402
(=) Dívida Bancária Líquida	-73.534	-70.971
EBITDA*	2024	9M2025
Lucro Líquido	25.746	27.826
(+) Imposto de Renda e Contribuição Social	1.450	-5.848
(+) Resultado financeiro Líquido	9.269	11.948
(+) Depreciação e Amortização	3.260	4.742
(=) EBITDA	39.725	38.668
(+) AJUSTES	-1.838	-2.118
(=) EBITDA Ajustado	37.887	36.550
Índices	2024	9M2025
Patrimônio Líquido/Ativo Total (PL/AT)	0,37	0,41
Dívida Bancária Líquida/EBITDA (DBL/EBITDA):	1,85	1,84

^{*} EBITDA LTM