

PLANO ESTRATÉGICO PLANO DE NEGÓCIOS E GESTÃO 2017- 2021

Setembro 2016

BR **PETROBRAS**

Avisos

Estas apresentações podem conter previsões acerca de eventos futuros. Tais previsões refletem apenas expectativas dos administradores da companhia sobre condições futuras da economia, além do setor de atuação, do desempenho e dos resultados financeiros da companhia, dentre outros. Os termos "antecipa", "acredita", "espera", "prevê", "pretende", "planeja", "projeta", "objetiva" e "deverá", bem como outros similares, visam a identificar tais previsões, as quais, evidentemente, envolvem riscos e incertezas previstos ou não pela companhia e, conseqüentemente, não são garantias de resultados futuros da companhia. Portanto, os resultados futuros das operações da companhia podem diferir das atuais expectativas e o leitor não deve se basear, exclusivamente, nas informações aqui contidas. A companhia não se obriga a atualizar as apresentações e previsões à luz de novas informações ou de seus desdobramentos futuros. Os valores informados para de 2016 em diante são estimativas ou metas.

Adicionalmente, esta apresentação contém alguns indicadores financeiros que não são reconhecidos pelo BR GAAP ou pelo IFRS. Esses indicadores não possuem significados padronizados e podem não ser comparáveis a indicadores com descrição similar utilizados por outras companhias. Nós fornecemos esses indicadores porque os utilizamos como medidas de performance da companhia. Eles não devem ser considerados de forma isolada ou como substitutos de outras métricas financeiras que tenham sido divulgadas em acordo com o BR GAAP ou o IFRS.

Aviso aos investidores norte-americanos:

A SEC somente permite que as companhias de óleo e gás incluam em seus relatórios arquivados reservas provadas comprovadas por produção ou testes de formação conclusivos viáveis econômica e legalmente nas condições econômicas e operacionais vigentes. Utilizamos alguns termos nesta apresentação, tais como descobertas, os quais as orientações da SEC nos proíbem de usar em nossos relatórios arquivados.

ONDE ESTAMOS

AONDE QUEREMOS CHEGAR

COMO CHEGAREMOS LÁ

**DIRECIONAMENTOS ESTRATÉGICOS
PARA O LONGO PRAZO**

ONDE ESTAMOS

Incertezas na economia mundial

- Estagnação das economias europeias e japonesa
- Desaceleração da China
- Conjuntura no Oriente Médio
- Eleições nos EUA e política monetária do FED
- *Brexit*

Excesso de oferta baixou os preços de petróleo

Incertezas da indústria do petróleo

**Forte queda no
preço do petróleo**

Transformações na indústria do petróleo

- Mudança no cenário competitivo: *shale oil/gas*
- Otimização de portfólio
- Venda de ativos
- Investimentos e custos operacionais menores
- Disciplina de capital e financeira
- Adequação do efetivo

Contexto brasileiro

- Lava-Jato
- Cenário econômico desafiante
 - Desequilíbrio fiscal
 - Recessão profunda e prolongada
 - Desemprego elevado
 - Inflação fora da meta
- Transição política
- Programa de Parcerias de Investimentos do governo federal

Contexto Petrobras

- Endividamento alto, com concentração de vencimentos
- Custos elevados de carregamento da dívida
- Marco regulatório desafiador
 - Política de Conteúdo Local
 - Obrigatoriedade de participação no Pré-sal
 - Mudanças frequentes de natureza estrutural
(unificação de campos e criação/elevação de tributos)
- Disputas judiciais

Situação financeira da Petrobras

Juros e custos de captação

AONDE QUEREMOS CHEGAR

NOSSA VISÃO

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

NOSSOS VALORES

Ética e
transparência

Superação e
confiança

Respeito à vida,
às pessoas e ao
meio ambiente

Orientação
ao mercado

Resultados

Principais métricas do Plano Estratégico (PE) e do Plano de Negócios e Gestão (PNG)

SEGURANÇA

Redução de
36%

da Taxa de Acidentados Registráveis (TAR*)

DE
2,2
em 2015

PARA
1,4
em 2018

* TAR = Taxa de Acidentados Registráveis por milhão de homens-hora

FINANCEIRA

Redução da
ALAVANCAGEM
Dívida Líquida/EBITDA

DE
5,3
em 2015

PARA
2,5
até 2018

COMO CHEGAREMOS LÁ

Envolvimento de toda a **liderança**

2 métricas principais orientam a estratégia

Instrumento unificado **(PE e PNG)**

Novo sistema de gestão

com metas até supervisão

Disciplina na execução: acompanhamento sistemático de **metas e correção de desvios**

Novas ferramentas para

gestão de custos

Meritocracia

A Petrobras trabalha com 3 cenários de longo prazo

Um mundo de mudanças nas duas principais economias, EUA e China, mas sem transformações importantes na matriz energética e nos valores e comportamentos da sociedade.

O gás natural assume papel mais relevante na matriz energética, enquanto a sociedade está preocupada com questões ambientais locais.

Transformações de comportamentos e valores do consumidor, com transição para matriz de baixo carbono.

Principais variáveis do cenário de referência

Mercado brasileiro de derivados volta a crescer

Redução de custos

Parcerias e desinvestimentos

Benefícios das parcerias

- Compartilhamento de riscos
- Desoneração de investimentos
- Aumento da capacidade de investimento na cadeia
- Intercâmbio tecnológico
- Fortalecimento da governança corporativa

O programa de parcerias e desinvestimentos da Petrobras alavanca investimentos adicionais que podem superar US\$ 40 bilhões* nos próximos 10 anos.

*Não considera investimentos de fornecedores no aumento da capacidade produtiva

Volume de investimentos próprios

Estratégias

Uma empresa **integrada** de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

3 estratégias

Estratégias

Uma empresa integrada de energia com **foco em óleo e gás** que evolui com a sociedade, gera alto valor e tem capacidade técnica única

4 estratégias

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que **evolui com a sociedade**, gera alto valor e tem capacidade técnica única

4 estratégias

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, **gera alto valor** e tem capacidade técnica única

7 estratégias

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem **capacidade técnica** única

3 estratégias

Grandes temas das iniciativas

Fortalecimento da cultura de segurança

Reforço à prevenção contra a corrupção

Gestão de desempenho baseada em meritocracia

Melhoria do processo decisório

Implantação do Orçamento Base Zero

Fortalecimento dos Controles Internos

Aprimoramento da gestão de riscos

EXPLORAÇÃO & PRODUÇÃO

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- Gerir de forma integrada o portfólio de projetos de E&P
- Priorizar o **desenvolvimento da produção em águas profundas**, atuando prioritariamente em parcerias estratégicas, congregando competências técnicas e tecnológicas
- Gerir o **portfólio exploratório** visando a **maximizar a economicidade** e a garantir a **sustentabilidade** da produção de óleo e gás
- **Maximizar continuamente a produtividade e a redução de custos** de acordo com as melhores práticas internacionais
- Fortalecer a **gestão de reservatórios** para maximizar o valor dos contratos de E&P em todos os regimes regulatórios, em busca de oportunidades para contínua incorporação de reservas

Ainda temos muitos desafios pela frente

GESTÃO de reservatórios e aumento do fator de recuperação

Geração de valor por meio da otimização do portfólio

Exemplo ilustrativo

Investimentos planejados em exploração e produção

Ganhos de eficiência: experiência no polo Pré-sal da Bacia de Santos

Menor necessidade de Capex para uma mesma produção

Campo de Lula: construção e interligação de poços mais rápida

2010

1 unidade
Angra dos Reis

2016

6 unidades

- Angra dos Reis
- Paraty
- Itaguaí
- Mangaratiba
- Maricá
- Saquarema

60%

redução no tempo de
construção e interligação
de poços

Redução de custos operacionais

* Média do período

Oportunidades na Bacia de Campos

*Abaixo da média da indústria para águas profundas (12%)

- Ênfase em parcerias estratégicas para aumentar o potencial de produção
- Extensão de concessões
- Revitalização de Marlim

Produção da Petrobras

REFINO & GÁS NATURAL

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- Reduzir o risco da Petrobras na atuação em E&P, Refino, Transporte, Logística, Distribuição e Comercialização **por meio de parcerias e desinvestimentos**
- Promover **política de preços de mercado** e maximização de margens na cadeia de valor
- Otimizar o portfólio de negócios, **saindo integralmente das atividades de produção de biocombustíveis, distribuição de GLP, produção de fertilizantes e das participações em petroquímica**, preservando competências tecnológicas em áreas com potencial de desenvolvimento
- Maximizar a **geração de valor da cadeia de gás**, alinhada com a evolução regulatória, garantindo a monetização da produção própria e **adequando a participação na cadeia** de gás natural **como combustível de transição para o longo prazo**
- **Reestruturar os negócios de energia**, consolidando os ativos termelétricos e demais negócios desse segmento, buscando a **alternativa que maximize o valor para a empresa**
- **Rever o posicionamento do negócio de lubrificantes**, objetivando maximizar a geração de valor para a Petrobras

Investimentos planejados em Refino e Gás Natural (RGN)

RTC: Refino, Transporte e Comercialização; G&E: Gás & Energia; PBIO: Petrobras Biocombustível; P&D: Pesquisa & Desenvolvimento.

Redução de custos operacionais

1 Unidade Equivalente de Capacidade de Destilação; 2 Média do período

Principais projetos

RNEST (Abreu e Lima)	
1º conjunto de refino (Trem I)	100 kbpd → 130 kbpd Unidade SNOX (em contratação)
2º conjunto de refino (Trem II)	Em busca de parceria

COMPERJ	
UPGN	Em conclusão
Refinaria	Em busca de parceria

Escoamento Pré-sal	
Rota 1	Ampliação da UTGCA em estudo
Rota 3	Gasoduto e UPGN em implantação

SNOX: Unidade de Abatimento de Emissões; UPGN: Unidade de Processamento de Gás Natural; UTGCA: Unidade de Tratamento de Gás Monteiro Lobato.

DESENVOLVIMENTO DA
PRODUÇÃO E TECNOLOGIA

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- **Viabilizar** a concepção e a implantação de **projetos com baixo preço de equilíbrio de petróleo**, com segurança e atendimento aos requisitos ambientais
- Garantir constante **desenvolvimento de competências tecnológicas em áreas com potencial de desenvolvimento**, fortalecendo o desempenho do negócio atual e abrindo opções para atuação competitiva em tecnologias de baixo carbono, energias renováveis e integração refino-petroquímica

Qual a contribuição da tecnologia para o plano de negócio?

Foco:

- Sistema de *subsea*
- Otimização de poços

Aprimoramento:

- Parceria entre operadores e fornecedores

História/futuro:

- Procap → Prosal → Programa de redução de custos

Foco:

- Redução da emissão de CO²
- Gás como combustível de transição
- Eficiência energética

Aprimoramento:

- Monitoramento de oportunidades de novos negócios

Entrada das unidades de produção

CORPORATIVO

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- Promover gestão da nossa força de trabalho em ambiente de **cultura participativa e de confiança mútua orientada para resultados que agreguem valor**, com segurança, ética, responsabilidade, estímulo ao debate, meritocracia, simplicidade e conformidade
- Alinhar as ações de **responsabilidade social** com os projetos da companhia
- Gerir **o processo de contratação de bens e serviços com foco em valor**, alinhado a padrões e métricas internacionais, atendendo aos requisitos de conformidade, mantendo flexibilidade em cenários adversos e de volatilidade de demanda e contribuindo para o desenvolvimento da cadeia como um todo

Programa Compromisso com a Vida

Meritocracia

Gestão de **Competências**

Atração e retenção de **talentos**

Avaliação e gestão de desempenho baseada em **métricas objetivas**

Remuneração baseada em **desempenho**

Transformação cultural **orientada para resultados**

Redução de custos com pessoal

Redução de empregados próprios (Planos de Incentivo ao Desligamento Voluntário 2014-2016)

9.270 empregados já se desligaram, dos quais 2.470 já no PIDV 2016

9.670 empregados previstos para desligamento até meados de 2017, dos quais 400 do PIDV 2014

Redução dos prestadores de serviços

114.000 desligaram-se desde dezembro de 2014*

* Prestadores de serviços de obras e montagens, administrativos, de operação, de paradas programadas e do exterior

Gestão do processo de contratação

PROJETOS E OPERAÇÃO

- Planejamento
- Alinhamento de incentivos
- Redução de estoque

CONFORMIDADE

- Padronização
- Seleção de fornecedores
- Processo decisório e controles

GERAÇÃO DE VALOR

- Custo total de contratação
- Co-engenharia (mercado fornecedor)
- Novos modelos de negócio
- Desenvolvimento de fornecedores

RISCOS

- Gestão de fornecedores:
 - Qualidade
 - Risco financeiro
 - Risco de integridade
 - Risco de SMS
- Estratégia para redução de riscos orçamentários

**GOVERNANÇA E
CONFORMIDADE**

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- **Fortalecer os controles internos e a governança**, assegurando **transparência** e eficácia do sistema de prevenção e combate a desvios, sem prejuízo da **agilidade da tomada de decisão**
- **Resgatar a credibilidade e fortalecer a relação e a reputação da Petrobras** junto a todos os públicos de interesse, incluindo os órgãos de controle e supervisão da empresa

Medidas adotadas para fortalecimento da Conformidade

Medidas adotadas para fortalecimento da Governança

- Revisão do processo decisório
- Eliminação de alçadas individuais
- Criação de comitês técnicos estatutários
- Comitê de auditoria estatutário
- Acréscimo de novos comitês de assessoramento do Conselho
- Alinhamento de diretrizes das empresas do Sistema Petrobras
- Definição de processo sucessório para funções gerenciais e diretoria
- Reorganização da estrutura da companhia

FINANCEIRO

Estratégias

Uma empresa integrada de energia com foco em óleo e gás que evolui com a sociedade, gera alto valor e tem capacidade técnica única

- Garantir **disciplina do uso de capital** e **retorno aos acionistas** em todos os projetos da Petrobras, com **alta confiabilidade e previsibilidade** na entrega
- Atuar com ênfase em **parcerias e desinvestimentos** como elementos-chave para a **geração de valor**
- Manter **diálogo transparente, respeitoso e proativo** com todos os públicos de interesse, com a utilização das melhores e mais modernas práticas de comunicação interna e externa

Usos e Fontes

Desinvestimentos e parcerias são essenciais para viabilizar a totalidade dos investimentos planejados

Sem necessidade de novas captações líquidas em 2017-2021

Principais riscos*

Mudanças relevantes nas condições do mercado

Parceria e desinvestimento abaixo do previsto

Disputas judiciais

Renegociação da Cessão Onerosa

Impacto de Conteúdo Local nos custos e prazos dos projetos

Atraso na construção de plataformas

Custos dos investimentos acima do previsto

Os riscos contam com responsáveis e/ou iniciativas para mitigação

*Estes riscos não são exaustivos

DIRECIONAMENTOS ESTRATÉGICOS PARA O LONGO PRAZO

Seremos sempre referência em ética, governança, integridade de processos, segurança e produtividade, com mecanismos e cultura que impeçam a ocorrência de desvios éticos

A observância da lógica empresarial continuará a ser pressuposto para o atendimento dos objetivos sociais da nossa empresa

Teremos uma trajetória prudente e sustentável, com visão de longo prazo nas áreas financeira, ambiental e social

Seremos uma das melhores empresas para se trabalhar, onde o mérito é a base fundamental de reconhecimento e desenvolvimento de todos

Iremos considerar oportunidades para aumentar nossa participação no exterior, tirando proveito das lições do passado

Buscaremos usos alternativos de maior valor agregado para o petróleo, incluindo a integração refino-petroquímica

Continuaremos na vanguarda do conhecimento tecnológico em águas profundas

Ampliaremos nossas competências em energias renováveis para permitir o retorno a estas atividades, em bases competitivas, a médio e a longo prazos

Buscaremos uma participação relevante no gás como energia de transição para uma sociedade de baixo carbono

Continuaremos a ser a maior companhia integrada de energia do Brasil, em petróleo e gás e com crescente participação nas energias alternativas

PLANO ESTRATÉGICO PLANO DE NEGÓCIOS E GESTÃO 2017- 2021

Setembro 2016

BR **PETROBRAS**