

RESULTADOS 3T18

WEBCAST

APRESENTAÇÃO INSTITUCIONAL

Classificação da Informação: Pública

ÍNDICE

WEBCAST.....03

APRESENTAÇÃO INSTITUCIONAL.....16

RESULTADOS 3T18

WEBCAST

Classificação da Informação: Pública

RESULTADOS 3T18 - CONSOLIDADO

Principais Indicadores

Vendas Aço – mil tons

Vendas Minério de Ferro – mil tons

EBITDA Ajustado – R\$ milhões

Lucro (Prejuízo) Líquido – R\$ milhões

VENDAS DE AÇO - SIDERURGIA

Mil toneladas - Trimestral

EBITDA E MARGEM DE EBITDA AJUSTADOS

SIDERURGIA

Trimestral - R\$ milhões

*Com efeito não recorrente de R\$ 62 milhões negativos devido a provisão referente a autuação do governo do RS em função de apropriação de créditos de ICMS.

VENDAS DE MINÉRIO – MINERAÇÃO USIMINAS

Unidade de Mineração - Mil toneladas - Trimestral

EBITDA E MARGEM DE EBITDA AJUSTADOS

MINERAÇÃO USIMINAS

Unidade de Mineração - Trimestral - R\$ milhões

EBITDA E MARGEM DE EBITDA AJUSTADOS

SOLUÇÕES USIMINAS

Transformação do Aço - Trimestral - R\$ milhões

EBITDA E MARGEM DE EBITDA AJUSTADOS

USIMINAS MECÂNICA

Bens de Capital - Trimestral - R\$ milhões

*Com efeito não recorrente de R\$ 22 milhões negativos referente a adesão ao programa Regularize

EBITDA E MARGEM DE EBITDA AJUSTADOS

CONSOLIDADO

Trimestral - R\$ milhões

* Não considerando o efeito extraordinário do Acordo com Porto Sudeste em 2T17

** Com efeito não recorrente de R\$ 40 milhões negativos referente a adesão ao programa Regularize.

*** Com efeito não recorrente de R\$ 62 milhões negativos devido a provisão referente a autuação do governo do RS em função de apropriação de créditos de ICMS

CAPITAL DE GIRO - CONSOLIDADO

Trimestral - R\$ bilhões

CAPITAL DE GIRO: ESTOQUES DE AÇO

Trimestral - Mil toneladas

POSIÇÃO DE CAIXA E ENDIVIDAMENTO (COM JUROS) CONSOLIDADO

Trimestral - R\$ milhões

Duração da Dívida: R\$: 46 meses
US\$: 52 meses

CAPEX - CONSOLIDADO

Trimestral - R\$ milhões

Apresentação 3T18

Classificação da Informação: Pública

AGENDA

Usiminas em linhas gerais

Informações de Mercado

Usiminas e suas Unidades de Negócio

Informações Financeiras

- Completa solução de produtos e serviços
- Siderúrgica líder na geração de patentes no Brasil
- Maior Centro de Pesquisa do setor siderúrgico na América Latina
- Primeira siderúrgica brasileira a ter, em 1992, seu Sistema da qualidade certificado pela norma ISO 9001
- Primeira siderúrgica brasileira e a segunda do mundo a alcançar, em 1996, o certificado ISO 14001 de gestão ambiental
- Fundadora do projeto de educação ambiental mais duradouro da iniciativa privada, criado em 1984

LINHA DO TEMPO

Capital Total
1.253.079.108

Capital Votante

ON 56,28%	705.260.684
-----------	-------------

Preferenciais

PN 43,72%	547.818.424
-----------	-------------

As ações da Usiminas são negociadas na B3 (São Paulo), no OTC Market - Mercado de Balcão (Nova York) e na Seção da Bolsa de LATIBEX (Madri)

COMPLETA SOLUÇÃO DE PRODUTOS E SERVIÇOS

Unidades de Negócio

Mineração

Mineração Usiminas

Siderurgia

Usina de Ipatinga

Usina de Cubatão

Unigal Usiminas

Transformação do Aço

Soluções Usiminas

Bens de Capital

Usiminas Mecânica

UPSTREAM

DOWNSTREAM

LOCALIZAÇÃO ESTRATÉGICA

- Mineração
- Siderurgia
- Transformação do Aço
- Bens de Capital

Instituto Cultural Usiminas

A Usiminas investiu mais de R\$260 milhões, via lei de incentivo, com cerca de 2 mil projetos desde 1993 sociais

Hospital Márcio Cunha

Centro de referência na área da saúde em todo Brasil

Colégio São Francisco Xavier

Primeira instituição escolar do Brasil a obter a ISO 9001

Projeto Xerimbabo Usiminas

Promove a conservação e educação ambiental de forma gratuita para mais de 2 milhões de jovens

COMPORTAMENTO DAS AÇÕES NA B3

R\$/ação - até 30/09/2018

Nota: As cotações são ajustadas retirando os efeitos de eventos como Bonificação e Desdobramento

Usiminas em linhas
gerais

Informações de
Mercado

Usiminas e suas
Unidades de Negócio

Informações
Financeiras

MERCADO MUNDIAL DE AÇO BRUTO EM 2017

Milhões de toneladas

Fonte: World Steel Association/OECD

2007

1.348 milhões de toneladas

2017

1.690 milhões de toneladas

+25%

* Exceto China

Fonte: World Steel Association

MERCADO BRASILEIRO DE AÇOS PLANOS

Milhões de toneladas

Fonte: Instituto Aço Brasil / Usiminas – Exclui Placas

Automobilístico
e Autopeças

Eletrodomésticos

Máquinas
e Equipamentos

Construção
Civil

Óleo e Gás

Tubos

Laminados a
Quente,
Laminados a Frio
e Galvanizados

Laminados a frio e
Galvanizados

Chapas Grossas e
Laminados a Quente

Chapas Grossas,
Laminados a
Quente,
Laminados a Frio
e Galvanizados

Chapas Grossas e
Laminados a Quente

Chapas Grossas e
Laminados a Quente

Usiminas em linhas
gerais

Informações de
Mercado

Usiminas e suas
Unidades de Negócio

Informações
Financeiras

VENDAS DE AÇO - SIDERURGIA

Mil toneladas - Trimestral

PRINCIPAIS DESTINOS DAS EXPORTAÇÕES DE AÇO

Trimestral - %

2T18

Europa: 56%

3T18

Europa: 0%

CUSTO DO PRODUTO VENDIDO - CPV - SIDERURGIA

Trimestral - %

2T18

3T18

Nota: Nova forma de consolidação dos custos a partir de 1T18.

EBITDA E MARGEM DE EBITDA AJUSTADOS

SIDERURGIA

Trimestral - R\$ milhões

*Com efeito não recorrente de R\$ 62 milhões negativos devido a provisão referente a autuação do governo do RS em função de apropriação de créditos de ICMS.

Aumento da capacidade de geração de produtos laminados

7,2 milhões de t
(2010)

9,7 milhões de t
(2014)

CAPACIDADE NOMINAL TEÓRICA* DE PRODUÇÃO E VENDA

Mil toneladas

Capacidade de aço bruto de 9,5 milhões de toneladas, sendo 5 milhões de toneladas em Ipatinga e 4,5 milhões em Cubatão, que teve a operação de suas áreas primárias temporariamente suspensa e atualmente processa placas adquiridas.

	Chapas Grossas	Laminados a Quente	Laminados a Frio	Galvanizados		Total
				Eletro galvanizado	HDG	

Capacidade total de geração de produto para venda

1.900	4.200	2.200	350	1.020	9.670
-------	-------	-------	-----	-------	-------

Capacidade de geração de produto para venda com equipamentos em operação**

900	2.070	2.200	350	900	6.620
-----	-------	-------	-----	-----	-------

* De acordo com o mix teórico de vendas quando da implantação da linha;

** Excluindo-se as capacidades temporariamente suspensas das laminações de Chapas Grossas e do Laminador de Tiras a quente #1 em Cubatão.

Tecnologia CLC (Resfriamento Acelerado em Chapas Grossas)

- ✓ Entrada em operação em 2010
- ✓ Atendimento às exigências da Petrobras, voltadas para o Pré-sal, além do mercado naval

Linha de Galvanização

- ✓ Entrada em operação em 2011
- ✓ Duplicação da capacidade para 1 milhão de t/ano
- ✓ Maior expertise na produção de aços ultra-resistentes (dual phase)

SIDERURGIA

Reforma da Coqueria - Ipatinga

- Coque metalúrgico com características adequadas para transformação do minério de ferro em ferro que usa no processo do Alto Forno
- Reduzir a emissão de partículas e gases na atmosfera
- Gás de Coqueria para alimentar os processos operacionais da Usina de Ipatinga e produção da energia elétrica
- Capacidade total da Coqueria de 1,1 milhão de t/ano
- Operação iniciada em maio de 2015

- Localizada na região de Serra Azul/MG
- 4 jazidas adquiridas do Grupo J. Mendes em Fevereiro de 2008
- Reservas de 2,6 bilhões de toneladas de minério de ferro
- Tem 20% do capital votante e participação no Grupo de Controle da MRS Logística
- Retroárea no Porto de Itaguaí

Composição Acionária:

Capacidade de Produção:

 Mineração Usiminas

INVESTIMENTO REALIZADO

MINERAÇÃO USIMINAS

Projeto Friáveis

- ✓ Aumento de capacidade de 8 milhões para 12 milhões de toneladas/ano de minério de ferro
- ✓ Minério com melhor qualidade, teor de ferro mais elevado e baixo nível de impureza
- ✓ Formado por duas usinas de beneficiamento de minério

VENDAS DE MINÉRIO – MINERAÇÃO USIMINAS

Unidade de Mineração - Mil toneladas - Trimestral

PREÇO DE MINÉRIO DE FERRO PLATTS (62% FE CFR CHINA)

Trimestral - US\$/tonelada

EBITDA E MARGEM DE EBITDA AJUSTADOS

MINERAÇÃO USIMINAS

Unidade de Mineração - Trimestral - R\$ milhões

DESCRIÇÃO – SOLUÇÕES USIMINAS

Transformação do Aço

- 6 unidades industriais em diferentes estados: MG, SP, RS e PE
- Capacidade de processamento de 2 milhões de toneladas de aço / ano
- Receita Líquida em 9M18 de R\$2,4 bilhão

EBITDA E MARGEM DE EBITDA AJUSTADOS

SOLUÇÕES USIMINAS

Transformação do Aço - Trimestral - R\$ milhões

- Operações em Ipatinga e Congonhas em Minas Gerais e Cubatão em São Paulo
- Setores de atuação: Estruturas Metálicas, Naval e *Offshore*, Óleo e Gás, Montagens e Equipamentos Industriais, Fundição e Vagões Ferroviários
- Receita Líquida em 9M18 de R\$286 milhões

Estruturas Metálicas

3ª Ponte em Brasília

EBITDA E MARGEM DE EBITDA AJUSTADOS

USIMINAS MECÂNICA

Bens de Capital - Trimestral - R\$ milhões

*Com efeito não recorrente de R\$ 22 milhões negativos referente a adesão ao programa Regularize

Usiminas em linhas gerais

Informações de Mercado

Usiminas e suas Unidades de Negócio

Informações Financeiras

EBITDA E MARGEM DE EBITDA AJUSTADOS

CONSOLIDADO

Trimestral - R\$ milhões

■ EBITDA Reportado

— Margem de EBITDA Reportado

* Não considerando o efeito extraordinário do Acordo com Porto Sudeste em 2T17

** Com efeito não recorrente de R\$ 40 milhões negativos referente a adesão ao programa Regularize.

*** Com efeito não recorrente de R\$ 62 milhões negativos devido a provisão referente a atuação do governo do RS em função de apropriação de créditos de ICMS

PERFIL DA DÍVIDA (PRINCIPAL) - CONSOLIDADO

R\$ milhões

Duração da Dívida: R\$: 46 meses
US\$: 52 meses

POSIÇÃO DE CAIXA E ENDIVIDAMENTO (COM JUROS) CONSOLIDADO

Trimestral - R\$ milhões

Duração da Dívida: R\$: 46 meses
US\$: 52 meses

CAPEX - CONSOLIDADO

Trimestral - R\$ milhões

DESPESAS GERAIS E ADMINISTRATIVAS CONSOLIDADO

Trimestral - R\$ milhões

CAPITAL DE GIRO - CONSOLIDADO

Trimestral - R\$ bilhões

CAPITAL DE GIRO: ESTOQUES DE AÇO

Trimestral - Mil toneladas

LUCRO BRUTO, OPERACIONAL E LÍQUIDO - CONSOLIDADO

Trimestral - R\$ milhões

USD/BRL
FIM DE PERÍODO

3T17

4T17

1T18

2T18

3T18

3,164

3,308

3,324

3,856

4,004

— Lucro Bruto

— Lucro Operacional antes das despesas financeiras

— Lucro Líquido

DEMONSTRAÇÃO DE RESULTADO - POR UNIDADE DE NEGÓCIO

R\$ milhões - Trimestral

Demonstração de Resultado por Unidades de Negócios - Pro forma não auditado - Trimestral

R\$ milhões	Mineração		Siderurgia*		Transformação do Aço		Bens de Capital		Ajustes		Consolidado	
	3T18	2T18	3T18	2T18	3T18	2T18	3T18	2T18	3T18	2T18	3T18	2T18
Receita Líquida de Vendas	314,8	202,1	3.440,5	2.923,6	933,4	770,6	71,0	101,6	(898,1)	(793,8)	3.861,5	3.204,1
Mercado Interno	109,1	79,3	3.045,6	2.498,9	933,4	770,3	71,0	101,6	(898,1)	(793,8)	3.260,9	2.656,3
Mercado Externo	205,7	122,8	394,9	424,7	-	0,3	-	-	-	-	600,6	547,8
Custo Produtos Vendidos	(209,7)	(140,2)	(2.883,2)	(2.389,8)	(875,3)	(721,1)	(83,9)	(111,0)	834,9	740,9	(3.217,2)	(2.621,3)
Lucro (Prejuízo) Bruto	105,1	61,9	557,3	533,8	58,1	49,5	(12,9)	(9,5)	(63,2)	(52,9)	644,3	582,8
(Despesas)/Receitas Operacionais	(53,4)	(58,4)	(202,0)	(285,5)	(25,4)	(20,0)	(11,4)	(15,2)	1,3	5,4	(291,0)	(373,7)
Despesas com Vendas	(23,9)	(19,1)	(36,2)	(39,0)	(10,6)	(11,2)	(2,5)	(3,2)	(1,1)	(1,1)	(74,3)	(73,7)
Despesas Gerais e Administrativas	(6,1)	(7,0)	(76,4)	(85,1)	(13,7)	(14,7)	(8,3)	(9,5)	3,4	3,4	(101,0)	(112,9)
Outras (Despesas) e Receitas	(23,4)	(32,4)	(89,4)	(161,4)	(1,1)	5,9	(0,7)	(2,5)	(1,0)	3,2	(115,6)	(187,2)
Lucro (Prejuízo) Operacional antes das Despesas Financeiras	51,7	3,4	355,2	248,2	32,6	29,5	(24,3)	(24,7)	(61,9)	(47,4)	353,4	209,1
EBITDA Ajustado	82,8	33,3	577,7	470,6	40,4	37,3	(19,6)	(19,9)	21,5	(2,4)	702,8	518,8
Margem EBITDA Ajust.	26,3%	16,5%	16,8%	16,1%	4,3%	4,8%	-27,6%	-19,6%	-2,4%	0,3%	18,2%	16,2%

* Consolidado 70% do Resultado da Unigal

DEMONSTRAÇÃO DE RESULTADO - POR UNIDADE DE NEGÓCIO

R\$ milhões - 9M

Demonstração de Resultado por Unidades de Negócios - Pro forma não auditado - Semestral

R\$ milhões	Mineração		Siderurgia*		Transformação do Aço		Bens de Capital		Ajustes		Consolidado	
	9M18	9M17	9M18	9M17	9M18	9M17	9M18	9M17	9M18	9M17	9M18	9M17
Receita Líquida de Vendas	768,7	318,9	9.367,4	7.219,3	2.406,8	1.830,0	285,9	236,9	(2.519,1)	(1.947,7)	10.309,8	7.657,3
Mercado Interno	265,4	283,5	8.124,8	6.306,0	2.406,4	1.829,3	285,8	236,1	(2.519,1)	(1.947,7)	8.563,3	6.707,2
Mercado Externo	503,3	35,4	1.242,6	913,3	0,4	0,7	0,1	0,7	-	-	1.746,4	950,2
Custo Produtos Vendidos	(528,5)	(189,2)	(7.733,1)	(6.117,7)	(2.252,4)	(1.699,4)	(268,7)	(223,8)	2.312,2	1.793,4	(8.470,6)	(6.436,7)
Lucro (Prejuízo) Bruto	240,2	129,6	1.634,4	1.101,6	154,4	130,6	17,2	13,1	(206,9)	(154,3)	1.839,2	1.220,6
(Despesas)/Receitas Operacionais	(168,2)	58,7	(683,1)	(492,9)	(71,5)	(71,9)	(38,2)	(59,2)	7,8	3,1	(953,2)	(562,3)
Despesas com Vendas	(68,3)	(13,3)	(111,9)	(119,9)	(31,7)	(34,8)	(8,9)	(9,3)	(3,4)	(3,5)	(224,2)	(180,8)
Despesas Gerais e Administrativas	(19,3)	(16,5)	(239,3)	(225,0)	(41,7)	(39,9)	(26,5)	(24,1)	10,1	9,6	(316,7)	(295,9)
Outras (Despesas) e Receitas	(80,6)	88,5	(331,9)	(148,0)	1,9	2,7	(2,9)	(25,8)	1,1	(3,0)	(412,3)	(85,6)
Lucro (Prejuízo) Operacional antes das Despesas Financeiras	72,0	188,3	951,3	608,7	82,8	58,7	(21,1)	(46,1)	(199,0)	(151,2)	886,0	658,3
EBITDA Ajustado	165,2	303,9	1.616,9	1.401,0	106,2	82,5	(6,8)	(31,2)	(18,7)	(20,9)	1.862,8	1.735,4
Margem EBITDA Ajust.	21,5%	95,3%	17,3%	19,4%	4,4%	4,5%	-2,4%	-13,2%	0,7%	1,1%	18,1%	22,7%

* Consolidado 70% do Resultado da Unigal

ADR
Nível I

Leonardo Karam Rosa

Gerente - Relações com Investidores

leonardo.rosa@usiminas.com

Tel: 55 31 3499-8550

Danielle Ap. Maia

Analista - Relações com Investidores

danielle.aparecida@usiminas.com

Tel: 55 31 3499-8148

Felipe Gabriel P. Rodrigues

Analista - Relações com Investidores

f.gabriel@usiminas.com

Tel: 55 31 3499-8710

www.usiminas.com/ri

Declarações contidas neste comunicado relativas às perspectivas dos negócios, projeções de resultados operacionais e financeiros e referências ao potencial de crescimento da Companhia constituem meras previsões, baseadas nas expectativas da Administração em relação ao seu desempenho futuro. Essas expectativas são altamente dependentes do comportamento do mercado, da situação econômica do Brasil, da indústria e dos mercados internacionais, portanto sujeitas a mudanças.

Relações com Investidores