

Companhia Siderúrgica Nacional

CSNA
B3 LISTED

SID
LISTED
NYSE

Siderurgia

Mineração

Cimentos

Logística

Energia

Apresentação de Resultados – 1T21

29 de abril de 2021

DESTAQUES DO PERÍODO

- 1** Novo **RECORDE TRIMESTRAL** de EBITDA ajustado, que atingiu R\$5.806MM no **1T21**, com **margem de 47,7%**. Contribuiu para esse desempenho a combinação de **melhores preços e eficiência nos custos** em basicamente todos os segmentos de atuação
- 2** Forte desempenho operacional e IPO da CMIN ajudaram a **diminuir ainda mais a alavancagem da Companhia**, que terminou o trimestre com uma relação dívida líquida/EBITDA de 1,29x, **patamar próximo ao *guidance* esperado para o final do ano.**
- 3** Dinâmica de preços, sólida geração de caixa e robustez do balanço viabilizou **elevações nos ratings** da CSN, trazendo mais segurança para os investidores.

Companhia Siderúrgica Nacional

CSNA
B3 LISTED

SID
LISTED
NYSE

Siderurgia

Mineração

Cimentos

Logística

Energia

Indicadores Operacionais e Financeiros Consolidados

EVOLUÇÃO EBITDA AJUSTADO

Forte elevação do EBITDA com contribuição positiva dos setores de Siderurgia e Mineração

Capex (R\$MM)

Capital Circulante Líquido (R\$MM)

Fluxo de Caixa Ajustado (R\$MM)

Fluxo de Caixa Ajustado¹ 1T21 (R\$MM)

¹O conceito do fluxo de caixa livre é calculado a partir do Ebitda Ajustado, subtraindo-se Ebitda das Controladas em Conjunto, CAPEX, IR, Resultado Financeiro e variações do Capital Circulante Líquido¹, excluindo-se o efeito do adiantamento Glencore.

²O Capital de Giro Ajustado² do trimestre é composto pela variação do Capital Circulante Líquido, mais a variação de contas de ativos e passivos de longo prazo e desconsiderando itens não caixa.

Forte geração de caixa, IPO da CMIN e variação cambial levaram a alavancagem a 1,29x no 1T21

Endividamento (R\$ bilhões) e Dívida Líquida /EBITDA Ajustado(x)

Metas de Alavancagem

¹Dívida Líquida / EBITDA: Para dívida considera o dólar final de cada período e para dívida líquida e EBITDA a média do dólar

CRONOGRAMA DE AMORTIZAÇÃO DA DÍVIDA

A conclusão do Plano de Gestão de Passivos resultará na redução da dívida bruta em R\$5 bilhões, além de significativos aumentos em *durations* e cobertura do caixa

Amortizações Antecip.

BONDS

Demais Bancos

¹IFRS: não considera participação na MRS (37,27%).

²Dívida Bruta/Líquida Gerencial considera participação na MRS (37,27%) e juros acruados.

* Perfil após conclusão do Plano de Gestão de Passivos.

Companhia Siderúrgica Nacional

CSNA
B3 LISTED

SID
LISTED
NYSE

Siderurgia

Mineração

Cimentos

Logística

Energia

Destaque por negócio

Preço médio contribuiu para o forte crescimento de receita e rentabilidade

Volume de Vendas (mil/ton)

Receita Líquida (R\$MM) e Preço médio MI (R\$/ton)

EBITDA (R\$MM) e Mg. EBITDA (%)

COMPETITIVIDADE DA SIDERURGIA

Produção em franco crescimento com o retorno do AF#2. Custos de minério de ferro, coque externo e pelotas apresentaram evolução mas foram compensados pelos aumentos de preços.

Volume de Produção de Placas na Usina Presidente Vargas (mil/ton)

Custo da Placa

Indicadores de Performance por tonelada (R\$/t)

PERFORMANCE DA MINERAÇÃO

A combinação de preços elevados com melhores custos de produção e um sólido volume de vendas mesmo em um trimestre sazonalmente mais fraco, resultou em EBITDA RECORDE no 1T21

Volume de Vendas Totais (milhões de toneladas)

Receita Líquida (R\$MM)

EBITDA (R\$MM) e Mg EBITDA (%)

A CSN Cimentos vem apresentando forte margem EBITDA em função de bons preços e controle de custos.

Vendas Acumuladas - Mercado Interno - Brasil
(vendas preliminares da indústria e estimativas de mercado)

Receita Líquida (R\$MM)

EBITDA Ajustado (R\$MM) e Mg EBITDA Ajustada (%)

COMUNICAÇÃO E TRANSPARÊNCIA

Matriz de Materialidade atualizada com uma nova divisão de temas materiais;

Relato Integrado com **verificação por terceira parte independente**, em atendimento à Resolução 14/2020, CVM – *em fase de produção*.

PROTEÇÃO AMBIENTAL E AÇÃO CLIMÁTICA

Início do Projeto da **Matriz de Riscos e Oportunidades Climáticos** e treinamento de equipes em **TCFD***;
Evolução do **roadmap de CO2 do Grupo CSN**;
Metas ESG atreladas à PPR em áreas-chave da Companhia.

*TCFD: Task force on Climate-Related Financial Disclosure

SEGURANÇA

Redução de **19%** na Taxa de Frequência de Acidentes (CAF+ SAF) no Grupo CSN. Maior redução histórica desde 2014.

BARRAGENS E ÁGUA

Março de 2021: **Conclusão da descaracterização da Barragem Auxiliar do Vigia** e fechamento dos ciclos de auditorias, com todas as **declarações de estabilidade fornecidas com nível de emergência zero**, segundo a Agência Nacional de Mineração (ANM).

SOCIAL E DIVERSIDADE

Nova **Gerência Corporativa de Diversidade**;
Comitê ESG Corporativo com pilares de Prática Social e Diversidade & Inclusão; e
Metas de **dobrar o percentual de mulheres** no Grupo CSN até 2025 (de 14% para 28%).

Companhia Siderúrgica Nacional

Visite o nosso website:
www.csn.com.br

Relação com Investidores:

Marcelo Ribeiro– CFO e Diretor Executivo de RI

Time de Relações com Investidores:

Pedro Gomes de Souza

Jose Henrique Triques

Danilo Dias

invrel@csn.com.br