

Resultados

2T20

Aviso Legal

Esta apresentação pode conter certas declarações que expressam as expectativas, crenças e suposições da administração da BRF S.A. (“BRF”) sobre eventos ou resultados futuros. Tais declarações não correspondem a fatos históricos, sendo baseadas em dados concorrenciais, financeiros e econômicos disponíveis atualmente e em projeções atuais sobre as indústrias nas quais a BRF atua.

Os verbos "antecipar", "acreditar", "estimar", "esperar", "projetar", "planejar", "prever", "visar“, “almejar”, “buscar” e outros verbos de significado similar têm como objetivo identificar estas declarações prospectivas, que envolvem riscos e incertezas que podem resultar em diferenças materiais entre os dados atuais e as projeções desta apresentação e não garantem qualquer desempenho futuro da BRF. Os fatores que podem afetar o desempenho da BRF incluem, mas não estão limitados à: (i) aceitação dos produtos da BRF pelo mercado; (ii) volatilidade relacionada à economia brasileira, à economia dos países em que a BRF também atua de forma relevante, e aos mercados financeiro e de valores mobiliários e às indústrias muito competitivas nas quais a BRF atua; (iii) mudanças na legislação e nas políticas de tributação e governamentais relacionadas aos mercados interno e externo de proteína animal e demais produtos relacionados;

(iv) aumento da concorrência a partir de novos produtores nos mercados brasileiros e internacionais; (v) capacidade de acompanhar as rápidas mudanças nos ambientes regulatório e tecnológico; (vi) capacidade de manter um processo contínuo para introduzir novos produtos e serviços competitivos e preservar a competitividade dos já existentes; (vii) capacidade de atrair clientes em jurisdições nacionais e estrangeiras; e (viii) aos impactos decorrentes da pandemia causada pelo COVID-19. Outros fatores que podem afetar materialmente os resultados podem ser encontrados no Formulário de Referência da BRF e no relatório anual da BRF no Formulário 20-F, conforme arquivado junto à U.S. Securities and Exchange Commission, especialmente na sessão "Fatores de Risco".

Todas as declarações nesta apresentação têm como base as informações e dados disponíveis na data em que foram emitidas e a BRF não se compromete a atualizá-las com o surgimento de novas informações ou de acontecimentos futuros.

Esta apresentação não constitui em uma oferta de venda nem em uma solicitação de compra de qualquer valor mobiliário

Introdução

Mensagens Iniciais

Esforço contra Covid-19

Cuidar da nossa gente, das nossas comunidades e do nosso negócio

Responsabilidade Social

Cidadania

Bem-estar animal

Gastos no 2T20

R\$ 218 milhões

e no 1º semestre de 2020

R\$ 247 milhões

#NossaPartePeloTodo

Ações táticas contra Covid-19

Cuidar de nossa gente, das nossas comunidades e do nosso negócio

Gente

~8,2 mil funcionários afastados dos grupos de risco e busca ativa

Contratação ~6,7 mil colaboradores temporários

Dr. BRF: +30 mil beneficiados adicionais (terceiros e integrados)

~10 mil colaboradores em home office

Compromisso em não demitir

Saúde e Segurança

+1,1 mm de máscaras de tecido higienizadas adicionadas ao uniforme

+3 mm máscaras PFF2 distribuídas

+600 mil litros de álcool em gel disponibilizados

+9,8 mil m² de acrílico para divisórias

+8.300 filtros de ar condicionado substituídos

33 câmeras térmicas instaladas e +2 mil termômetros

+400 ônibus na frota de transportes

Testagem

+61 mil testes rápidos aplicados

+21 mil testes de PCRs aplicados

+1,5 mil testes sorológicos aplicados

+80 mil testes rápidos comprados

Testes aplicados em mais de 40 localidades

Suporte de médicos e enfermeiros do Hospital Israelita Albert Einstein

Operações

~3,3 mm km adicionais na Agropecuária, evitando ruptura na cadeia

+465 postos de limpeza e +400 vigilantes

+40% capacidade de estocagem

+20 mil posições pallet em armazéns portuários

Ações táticas contra Covid-19

Cuidar de nossa gente, das nossas comunidades e do nosso negócio

Comercial e Logística

Movimento Nós: coalização de empresas para apoio ao pequeno varejo

+7 mil repositores e vendedores nas ruas

+300 motoristas afastados

Monitoramento semanal de infraestrutura crítica nos **25 principais destinos de exportação**

Relações Institucionais

+70 agendas com órgãos ministeriais e stakeholders do poder executivo e legislativo

Monitoramento e análise de **+480 Decretos** e **113 Proposições** Legislativas

30 reuniões estratégicas com autoridades internacionais e **outras +20** com autoridades estaduais e municipais

Instituto BRF

Doações chegaram a **+90 cidades** no Brasil, Emirados Árabes Unidos, Kuwait, Omã, Catar e Turquia

+180 entidades beneficiadas sendo **75 hospitais**

64% dos colaboradores das operações da BRF vivendo nas comunidades priorizadas

+1,3 mm EPIs e **39 mil** testes rápidos distribuídos em **35 municípios** no Brasil

Comunicação

986 publicações na imprensa

Produção de +90 peças com foco em prevenção e na campanha “Aqui A Gente Se Cuida”

Média de NPS Institucional Geral da BRF em junho: **8,70**

Nova campanha: Juntos por um propósito

Pesquisa de Pulso 2020

96%

Acredita que a BRF está adotando as medidas adequadas durante a pandemia

96%

Percebe que a BRF está comunicando e orientando bem seus colaboradores

85%

Percebe abertura para conversas com o líder sobre as ansiedades e dificuldades

84%

A maioria dos colaboradores percebe empatia e cuidado do líder imediato

Pesquisa realizada com 9 mil colaboradores

Resultado Robusto no
2T20

Receita Operacional Líquida

9,104 bilhões
+9,2% a/a

Fluxo de Caixa Livre

+807 milhões

EBITDA Ajustado^{1,2}

1,031 bilhão
-15,4% a/a

Liquidez Total⁴

12,2 bilhões

Lucro Líquido^{1;3}

307 milhões
+60,8% a/a

Alavancagem¹

2,89x
-0,85x a/a

1) Incluindo gastos Covid-19; 2) Ex-Efeitos Tributários no 2T19;

3) Operações continuadas; 4) Inclui R\$1,5 bilhão em linhas de crédito rotativo.

Resultados consistentes em ambiente desafiador

Lucro Bruto e Margem

(R\$ Milhões e %)

EBITDA Ajustado e Margem

(R\$ Milhões e %)

Lucro Bruto Margem Bruta Margem Bruta ex-Covid-19

EBITDA Ajustado Margem EBITDA Aj. Margem EBITDA Aj. Ex-Covid-19

Destques Operacionais | 2T20 vs 2T19

Volume

+6,3% total
+12,9% processados

-8,2% total
+3,5% Ásia

Receita Líquida

R\$4,6 bilhões
+13,7%

R\$4,2 bilhões
+5,6%

Lucro Bruto

R\$1,0 bilhão
Margem de 22,0%

R\$920 milhões
Margem de 21,9%

EBITDA Ajustado

R\$544 milhões
Margem de 11,7%;
Ex-Covid-19, margem de 14,2%

R\$468 milhões
Margem de 11,1%;
Ex-Covid-19, margem de 13,5%

Market Share | Replanejamento da produção priorizando as pessoas, impactou pontualmente a última leitura

Total BRF
Share Valor (%)

Congelados
Share Valor (%) – leitura abril/maio

Embutidos
Share Valor (%) – leitura maio/junho

Margarinas
Share Valor (%) – leitura abril/maio

Frios
Share Valor (%) – leitura maio/junho

Preferência das Marcas em crescimento

26,8%
+1,2 p.p.
vs.1S19

14,2%
+1,9 p.p.
vs.1S19

54,4%
+0,6 p.p.
vs.1S19

Fonte: Tracking de Marcas Kantar 2020 | Kantar, Brand Footprint 2020, Filtro Brasil | CRP por cestas. Alimentos incluindo a categoria de In Natura | Nielsen 2020.

Crescimento de portfólio de maior valor agregado

Brasil – Evolução do mix de valor do portfólio

1) Incluindo as categorias de processados e in natura *high value*

Brasil

+56 Novos SKUs

Internacional

+57 Novos SKUs

Estrutura de Capital

Forte geração de caixa reduz dívida líquida mesmo com subida do câmbio

Alavancagem Financeira

Cronograma da Dívida 2T20

Alongamento com robusta posição de caixa, afastando risco de liquidez

(R\$ milhões)

Nota: somente amortizações de principal, não inclui R\$1.572 em instrumentos financeiros derivativos;

Perspectiva e Crescimento

Investindo em novas oportunidades

Novas Habilitações (tamanho do mercado)

 Chile
(700 mil ton)

 Egito
(1,1mm ton)

 Myanmar
(900 mil ton)

 Coreia do Sul
(1,1mm ton)

 Canadá
(1,4mm ton)

Fonte: USDA e ABPA

Seropédica-RJ Embutidos

Start-up previsto para **1T21**
Capex: aprox. **R\$280 milhões**
Capacidade: **30 kton/ano**

Joody Al Sharqiya – Dammam, Arábia Saudita Processados

Investimento: ~**US\$8,0 milhões**
Expansão: ~**US\$7,2 milhões**
Capacidade: de **3,2 kton/ano** para
18 kton/ano

Panorama de oferta & demanda de proteínas no mundo

Escassez na oferta devido aos impactos da PSA na Ásia e restrições do Covid-19 no mundo

Produção Aves – kton		2019	2020P	Var. %
Ranking	Mundo	133.575	136.815	2,4%
1	China	23.516	26.414	12,3%
2	EUA	22.967	22.921	-0,2%
3	Brasil	15.885	15.980	0,6%
4	EU-28	14.723	14.900	1,2%
5	Rússia	4.529	4.545	0,4%
6	México	3.488	3.564	2,2%
7	Índia	3.873	3.563	-8,0%
8	Indonésia	2.689	2.764	2,8%
9	Japão	2.318	2.320	0,1%
10	Irã	2.233	2.276	1,9%
11	Argentina	2.221	2.225	0,2%
12	Turquia	2.209	2.145	-2,9%

Produção Suínos – kton		2019	2020P	Var. %
Ranking	Mundo	109.792	100.996	-8,0%
1	China	43.447	34.852	-19,8%
2	EU-28 & UK	23.906	24.081	0,7%
3	EUA	12.542	12.454	-0,7%
4	Brasil	4.000	4.156	3,9%
5	Rússia	3.943	4.077	3,4%
6	Vietnã	3.233	2.755	-14,8%
7	Canadá	2.213	2.240	1,2%
8	Filipinas	1.854	1.697	-8,5%
9	México	1.603	1.654	3,2%
10	Coréia do Sul	1.364	1.348	-1,2%
11	Japão	1.279	1.280	0,1%
12	Tailândia	1.002	984	-1,8%

Produção – milhões ton	2018	2019	2020P	Δ '20 vs. '19	Δ '20 vs. '18
Mundo	342,2	338,9	333,0	-1,7%	-2,7%
Bovinos	71,5	72,6	72,0	-0,8%	0,7%
Aves	127,3	133,6	136,8	2,4%	7,5%
Suínos	120,9	109,8	101,0	-8,0%	-16,5%
Ovinos	15,8	16,0	16,2	1,3%	2,5%
Consumo per capita (Kg/ano)	44,6	43,6	42,4	-2,8%	-4,9%
Comércio - % da Produção	9,9%	10,7%	11,1%	40 p.p.	120 p.p.

Gerir a nossa cadeia de forma sustentável é parte da Essência BRF

Meio Ambiente

Gestão de Performance e Compliance Ambiental pelo **Índice de Sustentabilidade Ambiental**

Parceira da **Colaboração para Florestas e Agricultura (CFA)** –melhores práticas na gestão sustentável da cadeia de soja

Membro do **Programa Brasileiro GHG Protocol** – reconhece o inventário de gases de efeito estufa

Do consumo interno de energia, 93% são de **fontes renováveis**

Declaração de **apoio a Amazônia** junto ao CEBDS

Compromissos públicos e certificações em **bem-estar animal**

Sociedade

Doação de R\$50 milhões para combate aos impactos do Covid-19

Co-criadora do **Movimento Nós**

Instituto BRF – impacto para mais de 400 mil pessoas

Gestão dos **integrados**

Código de Conduta para Fornecedores, que visa estabelecer as regras de conduta ética e socioambiental

Governança

Conselho com membros independentes, profissional, **experiente e plural**

ISE – única empresa do setor de alimentos

Listada no **Novo Mercado** na B3 e programa de **ADR nível III** na NYSE

Em conformidade com a **lei Sarbanes-Oxley (Sox)** desde 2006

Capacitamos 99,8% de nossos colaboradores e 100% da alta liderança nas políticas do **Sistema de Integridade**

27% nas posições de **liderança ocupadas por mulheres**

Diversidade geracional

Considerações Finais

- ✓ Time engajado, unido e confiante – Cultura BRF
- ✓ Sistema de gestão e processos de eficiência em fase final de implantação
- ✓ Demanda mundial por proteínas e alimentos de qualidade crescerá nas próximas décadas
- ✓ Marcas fortes e crescendo na preferência dos consumidores
- ✓ Portfolio de produtos diferenciado com mais inovação e mais lançamentos

Estamos prontos para o próximo passo

Q&A

Sadia

Qualy

Confidence

ساديا
Sadia

Claybom

Sofiteli

Deline

Backup

Ações táticas contra Covid-19

Esforços para manutenção das operações

GENTE

SAÚDE E
SEGURANÇA

TESTAGEM

OPERAÇÕES

COMERCIAL
E LOGÍSTICA

RELAÇÕES
INSTITUCIONAIS

COMUNICAÇÃO

INSTITUTO
BRF

No Brasil, a **BRF** representa:

~30% capacidade
de abate de
frangos

~25% capacidade
de abate de
suínos

Mesmo com a **maior operação de frangos e suínos no Brasil** (34 plantas), somente **2 plantas** da BRF tiveram as atividades **paralisadas temporariamente**. A indústria como um todo teve **21 plantas** paralisadas.

Peste Suína Africana

Redução do rebanho chinês afeta os preços no mercado internacional (Set/18 – Jun/20)

Estoque e preços de matrizes

Produção de suínos e preço de carcaça suína

Importação chinesa de suínos (mil toneladas por país de origem)

Importação chinesa de aves (mil toneladas por país de origem)

1 Fonte: Ministry of Agriculture and Rural Affairs e Bloomberg

Evolução da oferta – abates vs. exportação

Somos adaptáveis a qualquer cenário

Aves

1S20 x 1S19 = **+2,9%**

12M2T20 x 12M2T19 = **+3,7%**

Suínos

1S20 x 1S19 = **+4,2%**

12M2T20 x 12M2T19 = **+3,7%**

