

TELECONFERÊNCIA DE RESULTADOS 2T20

06 DE AGOSTO DE 2020

RESSALVA SOBRE DECLARAÇÕES FUTURAS

Esta apresentação contém declarações prospectivas. Tais informações não são apenas fatos históricos, mas refletem as metas e as expectativas da direção da Braskem. As palavras "antecipa", "acredita", "espera", "prevê", "pretende", "planeja", "estima", "projeta", "objetiva" e similares são declarações prospectivas. Embora acreditemos que essas declarações prospectivas se baseiem em pressupostos razoáveis, essas declarações estão sujeitas a vários riscos e incertezas, e são feitas levando em conta as informações às quais a Braskem atualmente tem acesso.

Esta apresentação está atualizada até 30 de Junho de 2020 e a Braskem não se obriga a atualizá-la mediante novas informações e/ou acontecimentos futuros.

A Braskem não se responsabiliza por operações ou decisões de investimento tomadas com base nas informações contidas nesta apresentação.

Impacto do COVID na operação da Companhia no 2T20

Taxa de Utilização (%) | Brasil

Taxa de Utilização (%) | EUA & EU

Taxa de Utilização (%) | México

- As taxas de utilização no Brasil e nos Estados Unidos foram temporariamente reduzidas em razão da menor demanda e do movimento de redução de estoques na cadeia produtiva da petroquímica e dos plásticos, principalmente em Maio.
- Em Junho, as taxas de utilização aumentaram em função da retomada da demanda e oportunidades de exportação.
- No México, as taxas de utilização foram positivamente impactadas pela solução complementar de importação de etano.

Impacto do COVID nas vendas da Companhia no 2T20

Vendas (kton) de Resinas¹ | Brasil

Vendas (kton) de Químicos² | Brasil

Recuperação da Demanda

- No **Brasil**, a desaceleração da economia mundial causada pelo COVID impactou as vendas de resinas e químicos, principalmente em abril, **retornando à patamares próximos do normal em junho**.
- Nos **EUA e Europa**, após a reabertura de algumas economias, o volume de vendas aumentou.

Vendas (kton) | EUA & EU

Vendas (kton) | México

Nota (1): PE+PP+PVC. Nota (2): Eteno, Propeno, Cumeno, Butadieno, Gasolina, Benzeno, Tolueno e Paraxileno.

EBITDA

(US\$ milhões)

Margem EBITDA

12%

10%

15%

Destaques

- Em relação ao 1T20, o EBITDA recorrente foi 5% superior, explicado por:
 - I. menor custo de matéria-prima no Brasil, por causa do menor custo de estoque;
 - II. menores despesas com vendas, gerais e administrativas no Brasil e México
- Em relação ao 2T19, o EBITDA recorrente da Companhia foi 25% inferior, refletindo os menores spreads de PE e PP no mercado internacional e menores volumes devido ao COVID

Operacional

TAXA DE UTILIZAÇÃO

VENDAS DE RESINAS DA BRASKEM

Financeiro

EBITDA

Margem EBITDA

Período	Margem EBITDA (%)
2T19	7%
1T20	11%
2T20	16%

Brasil representou 61% do consolidado de segmentos da Companhia

Termo de Acordo com Defensoria Pública do Estado de Alagoas, Ministério Público Federal, Defensoria Pública da União, Ministério Público do Estado de Alagoas

Janeiro de 2020

Desocupação das áreas de risco com apoio na realocação de moradores e pagamento de indenização

Atendimento dentro do Programa de Compensação Financeira e Apoio à Realocação da Braskem

4.500 imóveis e 17.000 moradores (incluindo área de resguardo)

Julho de 2020

Inclusão de cerca de 2.000 imóveis nas áreas de desocupação nos bairros do Pinheiro, Bebedouro, Mutange e Bom Parto

Balço do Programa de Compensação Financeira e Apoio à Realocação

- ✓ + 4.700 famílias Realocadas*
- ✓ +2.600 famílias no fluxo de compensação
- ✓ +2.000 famílias da Ajuda Humanitária migradas para o Programa
- ✓ + 900 propostas de compensação feitas
- ✓ + R\$ 100M auxílios financeiros temporários e acordos de compensação

Julho de 2020

*(área de resguardo, zonas A, B, C e D, JT e áreas de criticidade 01; considerando mudanças realizadas, agendadas, imóveis desocupados e aluguel social)

Operacional

TAXA DE UTILIZAÇÃO (%)

Queda de 5 p.p. em função da menor demanda do setor automotivo em ambas as regiões

VENDAS DE PP DA BRASKEM (Kton)

Menor volume de vendas devido ao cenário COVID

Financeiro

EBITDA (US\$ milhões)

Margem EBITDA

Período	Margem EBITDA (%)
2T19	16%
1T20	9%
2T20	8%

EUA e Europa representou 12% do consolidado de segmentos da Companhia

Operacional

Financeiro

México representou 27% do consolidado de segmentos da Companhia

Cenário Petroquímico 2020

Projeção de consultorias externas: relatório Jan/20 vs. relatório Jul/20

Spreads Resinas e Químicos Brasil

PE, PP, PVC e Principais Químicos

Spreads EUA e Europa

PP EUA e PP EU

Spreads México

PE México

De acordo com a projeção de consultorias externas mais recente, a expectativa é de spreads de resinas mais saudáveis em todas as regiões

Perfil de endividamento

Perfil de Endividamento (US\$ milhões) 30/06/2020 ⁽¹⁾ ⁽²⁾

(1) Não considera custos de transação e Acordo de Leniência.

(2) Considera a amortização de R\$ 26 milhões em 2021 referente ao swap NCE, conforme nota explicativa nº 20 (20.3.1) das Demonstrações Financeiras de 2019.

Indicadores de Dívida

- Liquidez suficiente para cobertura dos vencimentos de dívida nos próximos **43 meses**
- Prazo médio do endividamento de cerca de **14 anos**
- Custo médio ponderado da dívida da Companhia de variação cambial + **4,50%**

Risco de Crédito Corporativo – Escala Global

Agência	Rating	Perspectiva	Data
Fitch	BB+	Estável	03/07/2020
S&P	BB+	Estável	08/07/2020
Moody's	Ba1	Negativa	13/07/2020

Perfil de endividamento Proforma

Perfil de Endividamento (US\$ milhões) Proforma ⁽¹⁾ ⁽²⁾

(1) Não considera custos de transação e Acordo de Leniência.
 (2) Considera a amortização de R\$ 26 milhões em 2021 referente ao swap NCE, conforme nota explicativa nº 20 (20.3.1) das Demonstrações Financeiras de 2019.

Indicadores de Dívida

- Liquidez suficiente para cobertura dos vencimentos de dívida nos próximos **55 meses**
- Prazo médio do endividamento de cerca de **17 anos**
- Custo médio ponderado da dívida da Companhia de variação cambial + **4,76%**

Risco de Crédito Corporativo – Escala Global

Agência	Rating	Perspectiva	Data
Fitch	BB+	Estável	03/07/2020
S&P	BB+	Estável	08/07/2020
Moody's	Ba1	Negativa	13/07/2020

Plano de desalavancagem

Iniciativas

Timeline

1 Emissão de Bond Híbrido	<ul style="list-style-type: none"> Emissão no volume total de US\$ 600 milhões, com tratamento de equity de 50% pela Standard & Poor's e Fitch Ratings; 	Jul/20 ✓
2 Redução de CAPEX	<ul style="list-style-type: none"> Redução dos investimentos previstos para 2020 de US\$ 721 milhões para aproximadamente US\$ 600 milhões; 	(ongoing)
3 Redução de Custos Fixos	<ul style="list-style-type: none"> Redução dos gastos fixos na ordem de 10%, comparado com 2019; 	(ongoing)
4 Otimização de Capital de Giro	<ul style="list-style-type: none"> Otimizações do capital de giro em discussão com fornecedores relevantes; 	(ongoing)
5 Monetização de Impostos	<ul style="list-style-type: none"> Monetização de créditos de PIS/COFINS de aproximadamente US\$ 300 milhões em 2 anos; 	(ongoing)

A Braskem está trabalhando na implementação de medidas para redução da sua alavancagem corporativa para **retornar ao nível de risco de grau de investimento**

Renovação dos contratos com a Petrobras

Contratos de Nafta

- ✓ Renovação dos contratos de fornecimento de **nafta petroquímica** para as unidades industriais da Braskem na **Bahia** e no **Rio Grande do Sul**
- ✓ Os contratos possuem **prazo de 5 anos** após o encerramento do contrato atual (Dez/2020)
- ✓ Volume mínimo anual de **650 mil toneladas** e, por opção da Petrobras, de um volume adicional máximo de até 2,8 milhões de toneladas por ano
- ✓ Preço: **100% da referência internacional ARA**
- Os novos contratos estão alinhados com o **pilar estratégico de Produtividade e Competitividade** da Companhia

Adicionalmente, para garantir acesso ao sistema logístico de nafta no Rio Grande do Sul, a **Braskem também renovou os contratos de tancagem** com a Petrobras e de movimentação e tancagem com a Transpetro

Contrato de Energia Solar

- ✓ Novo contrato de longo prazo para **compra de energia renovável com a Canadian Solar**, uma das maiores empresas do ramo solar do mundo
- ✓ O acordo viabiliza a construção de uma usina no Norte de Minas Gerais, e **garante o fornecimento por 20 anos**
- ✓ Por meio do contrato, a **Braskem estima evitar a emissão de 500 mil toneladas de CO₂** na atmosfera ao longo de duas décadas
- ✓ As obras para construção estão previstas para começar em **2021** e o início de execução do contrato previsto para **2023**

O novo contrato com a Canadian atende a **estratégia de energia sustentável da companhia**, que busca constantemente por oportunidades de agregar valor com a melhoria da eficiência energética e **uso das fontes renováveis**

ESG: Energia

Estratégia

- ✓ **Pilares estratégicos:** competitividade, flexibilidade, confiabilidade e sustentabilidade
- ✓ **A ambição:** ser referência da indústria química global em energia sustentável, com foco em eficiência energética e energia renovável

Fornecimento (% do total de energia consumida)

- ✓ A Braskem otimiza o seu processo produtivo transformando os combustíveis residuais do processo petroquímico derivados das matérias-primas em energia elétrica e vapor

*Combustíveis residuais originados do processamento de matéria-prima.

Energia Renovável (% energia comprada)

Os 03 contratos de energia renovável firmados pela Companhia nos colocam perto de alcançar a marca de **1 milhão tCO2 de emissões evitadas**

Bioplástico da Braskem é reconhecido em evento da ONU

- ✓ A produção de **polietileno I'm green™ bio-based** da Braskem, foi reconhecida como um dos **casos mais transformadores em desenvolvimento sustentável no Brasil**, pela CEPAL das Nações Unidas (ONU) e pela Rede Brasil do Pacto Global
- ✓ A produção de plástico de origem renovável, feito a partir da cana-de-açúcar, **completa uma década neste ano**
- ✓ A Braskem é **líder mundial no mercado de biopolímeros**, com capacidade para fabricar anualmente 200 mil toneladas de PE Verde
- ✓ **Taxa de utilização** do cracker de eteno verde **foi de 90% (+7 p.p.)**, com **aumento de 6% no volume de vendas** ante ao 1T20

Atualmente, o **polietileno I'm green™ bio-based** da Braskem já está presente em mais de **150 marcas no mundo**, incluindo embalagens e produtos para os mais diversos segmentos

Prioridades para 3T20

- Manter a confiabilidade das unidades industriais em todas as regiões
- Avançar nas negociações para renovação do suprimento de nafta para a unidade industrial de São Paulo e de etano e propano para o Rio de Janeiro

- Continuar o *ramp up* da solução complementar de importação de etano na Braskem Idesa

- Finalizar o comissionamento do projeto Delta (nova Planta nos EUA), garantindo início da comercialização de PP

- Avançar na definição dos macro-objetivos e metas de sustentabilidade para 2030, alinhado com a estratégia de sustentabilidade da companhia
- Aumentar o volume de produção e comercialização global de resinas reciclados

- Seguir com a implementação das iniciativas do Plano de desalavancagem
- Manter disciplina na alocação de capital

TELECONFERÊNCIA DE RESULTADOS 2T20

06 DE AGOSTO DE 2020

