

Western Sydney COLORBOND® steel facility

Investor Briefing Day

15 November 2016

BlueScope Steel Limited. ASX Code: BSL

Important notice

THIS PRESENTATION IS NOT AND DOES NOT FORM PART OF ANY OFFER, INVITATION OR RECOMMENDATION IN RESPECT OF SECURITIES. ANY DECISION TO BUY OR SELL BLUESCOPE STEEL LIMITED SECURITIES OR OTHER PRODUCTS SHOULD BE MADE ONLY AFTER SEEKING APPROPRIATE FINANCIAL ADVICE. RELIANCE SHOULD NOT BE PLACED ON INFORMATION OR OPINIONS CONTAINED IN THIS PRESENTATION AND, SUBJECT ONLY TO ANY LEGAL OBLIGATION TO DO SO, BLUESCOPE STEEL DOES NOT ACCEPT ANY OBLIGATION TO CORRECT OR UPDATE THEM. THIS PRESENTATION DOES NOT TAKE INTO CONSIDERATION THE INVESTMENT OBJECTIVES, FINANCIAL SITUATION OR PARTICULAR NEEDS OF ANY PARTICULAR INVESTOR.

THIS PRESENTATION CONTAINS CERTAIN FORWARD-LOOKING STATEMENTS, WHICH CAN BE IDENTIFIED BY THE USE OF FORWARD-LOOKING TERMINOLOGY SUCH AS "MAY", "WILL", "SHOULD", "EXPECT", "INTEND", "ANTICIPATE", "ESTIMATE", "CONTINUE", "ASSUME" OR "FORECAST" OR THE NEGATIVE THEREOF OR COMPARABLE TERMINOLOGY. THESE FORWARD-LOOKING STATEMENTS INVOLVE KNOWN AND UNKNOWN RISKS, UNCERTAINTIES AND OTHER FACTORS WHICH MAY CAUSE OUR ACTUAL RESULTS, PERFORMANCE AND ACHIEVEMENTS, OR INDUSTRY RESULTS, TO BE MATERIALLY DIFFERENT FROM ANY FUTURE RESULTS, PERFORMANCES OR ACHIEVEMENTS, OR INDUSTRY RESULTS, EXPRESSED OR IMPLIED BY SUCH FORWARD-LOOKING STATEMENTS.

TO THE FULLEST EXTENT PERMITTED BY LAW, BLUESCOPE STEEL AND ITS AFFILIATES AND THEIR RESPECTIVE OFFICERS, DIRECTORS, EMPLOYEES AND AGENTS, ACCEPT NO RESPONSIBILITY FOR ANY INFORMATION PROVIDED IN THIS PRESENTATION, INCLUDING ANY FORWARD LOOKING INFORMATION, AND DISCLAIM ANY LIABILITY WHATSOEVER (INCLUDING FOR NEGLIGENCE) FOR ANY LOSS HOWSOEVER ARISING FROM ANY USE OF THIS PRESENTATION OR RELIANCE ON ANYTHING CONTAINED IN OR OMITTED FROM IT OR OTHERWISE ARISING IN CONNECTION WITH THIS.

Key purpose and attributes of Western Sydney COLORBOND® steel facility

- Modern in-market painting facility, close to customers
- Focus on residential and commercial building markets – roofing, walling, fencing and rainwater goods
- Serve specific customer needs, including small orders / coils (2t vs 6t)
- Dual coater heads split orders and colours - ie paint one feed coil in two different colours/orders
- Most new products and customer initiatives trialled and launched via WSCSF (branded CORSTRIP®, COLORBOND® steel Matt, Metallics, custom colours, colour travel)
- Close to key markets and customer base:
 - Ability to develop tailored services such as vendor managed inventory, flexible dispatch windows and customer packaging arrangements
 - National point of production for fencing, stainless, COLORBOND® Coolmax® steel, custom colours, metallics, most high gloss products for home improvement market (pergolas), aluminium
- Delivery performance consistently at 100%
- World-class safety and environmental performance with engaged workforce

Canberra Store

Walkway – University of Queensland

History

- Site selected for proximity to customers and transport links
- August 2007 – production commenced. World-class start-up performance in respect of safety, quality and output
- Capital cost \$150M
- Designed to produce 120kt on 7 day operation
- Achieved 110kt on 5 day operation in FY2016 through productivity gains. Scope to grow

World-class painted steel facility – committed to service excellence

- 110kt pa at 120m/min on 5 day operation
 - Line feed – ZINCALUME® steel supplied by BlueScope's Springhill plant
 - Gauge range 0.3 – 1.2mm
 - Width 610 – 1320 mm
 - Dual finish coaters
- COLORBOND® steel for roofing and walling, metallics and custom colours:
 - Double sided (top coat and backer coat), mainly used for fencing, pergola
 - Single sided (top coat and backer coat) mainly used for roofing, walling, garage doors, gutters
- Clear and branded CORSTRIP®:
 - Laminator applies a plastic film on the strip to protect it from damage prior to use
- Other products:
 - Painted aluminium and stainless steel for a variety of applications (caravans, roofing, facade, wine tanks, air conditioner panels)

World-class painted steel facility – committed to service excellence

- New technology making this one of the most automated paint lines in the world
 - Dual coater heads (top and bottom)
 - Continuous painting / product change
 - Automatic force control on coater heads
 - Surface inspection systems
- World class environmental operation (Regenerative Thermal Oxidiser unit reduces greenhouse gases)
- Water saving built into the process (40% of roof area is captured for re-use on site)

Our people – our strength

Our people – our strength

Success starts with who we employ

- 80 employees: line is run five days per week on 12 hour shift pattern
- Recruitment focus on attitude and behaviours
- Diverse team
- Felt Leadership – inclusive, consultative and collaborative approach.
- AAA Culture (Aligned, Agile, Accountable)
- Strive for results – safety, cost, productivity, quality and environment
- Recognition & rewards – it's the people and collaborative approach that delivers

Safety performance

Committed to Zero Harm Manufacturing

- Aim to leave work the same way or better than when you came in
- Develop an empowered and inclusive safety culture
- Crew engagement in safety compliance, focus and vision – (risk reviews, due diligence, focussed topics)
- Be On the Look Out for each other – “BOLLO”

LTI and MTI performance

Environmentally-friendly features of the site

- Driven by BlueScope's environmental risks and impacts framework that we call LAWWNE (land, air, water, waste, noise, energy/emissions)
- Water management:
 - Six rainwater tanks with total capacity of 2.28 million litres - used for cooling, process use, fire sprinkler systems, irrigation & toilet flushing
- Regenerative Thermal Oxidizing (RTO) technology reduces GHG and energy consumption – waste heat recovery for use in the ovens.
- Administration building designed to capture natural light
- Natural plant species planted on site to minimise water use

Summary – Western Sydney COLORBOND® steel facility

- Modern in-market painting facility, close to customers
- Focus on residential and commercial building markets
- Serve specific customer needs, including small orders / coils
- Dual coater heads split orders and colours - ie paint one feed coil in two different colours/orders
- Most new products and customer initiatives trialled and launched via WSCSF (branded CORSTRIP®, COLORBOND® steel Matt, Metallics, custom colours, colour travel)
- Close to key markets and customer base
- Delivery performance consistently at 100%
- World-class safety and environmental performance with engaged workforce

ADDITIONAL INFORMATION

Manufacturing process

Process:

- Strip is thoroughly cleaned and chemically pre-treated prior to painting
- Primer and finish coats are applied through a series of rolls, then oven cured

Output:

- Organically painted coil, COLORBOND® Steel &/or CORSTRIP® steel for building, distribution and manufacturing markets
- 20 colours represent 90% of our production

Western Sydney COLORBOND® steel facility

Investor Briefing Day

15 November 2016

BlueScope Steel Limited. ASX Code: BSL