


Klabin


São Paulo, 30 de março de 2004


Agenda

- 1 Performance Operacional e Financeira - Ronald Seckelmann
- 2 Florestal e Meio Ambiente - Reinoldo Poernbacher
- 3 Papéis: Kraftliner e Cartões - Paulo Petterle
- 4 Embalagens - Lucas Godinez
Caixas de Papelão Ondulado e Sistemas de Embalagens
- 5 Sacos de Papel - Ronald Seckelmann
- 6 Estratégia Empresarial - Miguel Sampol
Perspectivas 2004, Investimentos e Estratégia
- 7 Perguntas e Respostas

Performance Operacional e Financeira

Ronald Seckelmann

Performance Operacional - Pro Forma

		2002	2003
Volume de Vendas	1.000 ton	1.233	1.190
Receita Bruta	R\$ bilhões	2,1	2,7
Receita Líquida	R\$ bilhões	1,8	2,4
Volume Exportação	1.000 ton	401	457
Receita Exportação	US\$ milhões	176	214
Lucro Bruto	R\$ milhões	875	1.090
Margem Bruta		47%	46%
EBITDA	R\$ milhões	708	866
EBITDA Margem		38%	37%

Pro Forma - desconsiderando os ativos que não fazem mais parte do *portfolio* de negócios da Klabin

Performance Financeira - Pro Forma

		2002	2003
Endividamento Bruto	R\$ milhões	2.941	1.235
Moeda Local	R\$ milhões	1.927	465
Moeda Estrangeira	R\$ milhões	1.014	771
Caixa e Aplic. Financeiras	R\$ milhões	120	722
Endividamento Líquido	R\$ milhões	2.821	513
End. Líquido / EBITDA		2,9 x	0,6 x
End. Líquido / Cap. total		71%	22%


Estrutura Acionária - 31/12/03


Ordinárias


Ordinárias	317.049.392
Preferenciais	601.750.949
Total	918.800.341

Negociadas na BOVESPA
e ADR Nível I (OTC)

Preferenciais


Ações PN (mil)	600.856
Preço da Ação (KLBN4)	R\$ 3,76
VPA	R\$ 1,98
Free Float	78%
Volume Médio Diário	R\$ 2.938 mil

Desempenho das Ações


Evolução KLBN4 e Ibovespa
Base: 30/12/02 = 100

Klabin
+ 265%

Ibovespa
+ 97%


Liquidez das Ações

R\$ mil / mês

Volume Médio (R\$)


Maior Produtora Integrada de Papéis e Cartões para Embalagens e Embalagens de papel


Floresta e Meio Ambiente

Reinoldo Poernbacher

Florestal e Meio Ambiente

Terras e Florestas

Mil hectares

Área total de terras	351
Florestas plantadas	186
▶ Pinus/Araucária	149
▶ Eucalipto	37
Preservação permanente	123

Raio Médio

Paraná:	45 Km
Santa Catarina:	
▶ Otacílio Costa:	48 Km
▶ Correia Pinto:	77 Km
Média Ponderada:	51 Km

Florestal e Meio Ambiente

Programa de Plantio e Corte em 2004

- ▶ Plantio Próprio: 15.700 ha (23 milhões de mudas)
- ▶ Corte Final: 8.000 ha (12 milhões de árvores)

Programa de Fomento Florestal

Estado	Proprietários Participantes	Área Plantada (ha)	Doação de Mudas 2004 (milhões)
Santa Catarina	3.600	10.000	1,3
Paraná	4.400	32.700	2,7
TOTAL	8.000	42.700	4,0

Certificações Ambientais

Crédito de Carbono

Florestal e Meio Ambiente

Produtividade para plantios novos (m³/ha/ano)

	Pinus	Eucalipto(*)
Manejo para celulose	40	46
Manejo para uso múltiplo	33	44

(*) Média do ciclo de 21 anos

Movimentação de Madeira

1.000 ton

Abastecimento para as fábricas

Madeira própria	3.724
Compra de terceiros	1.124
Total Madeira de Processo	4.848
Resíduos para energia	413
Venda de toras	2.534
Total de madeira movimentada	7.795

Papéis: Cartões e Kraftliner

Paulo Petterle

Produção de Papel

Milhares de tons	Total	Papéis para Embalagens	Embalagens / Total
Mundo (2002)	330.774	133.396	40%
Brasil (2003)	7.811	4.263	55%
Klabin (2003)	1.369	1.369	

Klabin
32% do Brasil
1% do mundo

Mix de Produção Klabin 2003


* Inclui cartões para líquidos, multipack e cartões para uso geral


Exportação de Papel

Milhares de tons

Total

Papéis para
Embalagens

Embalagens /
Total

Mundo (2002)

93.000

27.000

29%

Brasil (2003)

1.572

735

47%

Klabin (2003)

427

427

Exportação Brasil por produto
Papéis para embalagens

Cartões (*)


Exportação Brasil por empresa
Papéis para embalagens


Exportações Papéis para Embalagens Klabin - 2003

As exportações da Klabin têm 3 grandes destinos: Europa, América Latina e Ásia/Oriente Médio. Hoje a empresa exporta para mais de 50 países em praticamente todas as regiões do mundo


Exportações de 427 mil tons

Cartões

- ▶ Máquina de Cartões - BM7 com capacidade de produção de 320 mil tons/ano
 - ▶ Mais de US\$ 100 milhões de investimento nos últimos 5 anos
 - ▶ 3ª maior máquina do mundo em produção de cartões para líquidos
 - ▶ Maior produtividade mundial por largura de máquina de cartões para líquidos
- ▶ *Global Supplier* da Tetra Pak
 - ▶ Fornecedor exclusivo Brasil e Argentina
 - ▶ Exportações crescentes para China e outros mercados

Cartões

- ▶ Foco em vendas estratégicas no mercado interno
 - ▶ Detergente em pó
 - ▶ Congelados
 - ▶ Alimentos
- ▶ Boas perspectivas de crescimento para as exportações
 - ▶ *Carrier Board* para os Estados Unidos e Europa
 - ▶ *KlaDur* (cartões de uso geral) para Europa e Ásia

Kraftliner

- ✦ Maior produtor brasileiro
- ✦ Maior exportador brasileiro (76% do total do Brasil)
 - ▶ 3º Maior exportador mundial para o *open market*
 - ▶ Vendas para mais de 50 países
 - ▶ Mais de 250 clientes ativos
 - ▶ Participação de 6% das exportações mundiais
 - ▶ Foco nas exportações para a Europa


Kraftliner

➤ Produtor de baixo custo

- ▶ Um dos mais baixos custos do mundo

➤ Preços internacionais em crescimento

- ▶ + 10% no primeiro trimestre 2004 e novos aumentos a partir de abril
- ▶ Preços em abril/04 deverão crescer em relação a dez/03:
 - Europa: €40
 - Demais mercados regulares: US\$ 50
 - Mercados *spot*: US\$ 80

Preços Internacionais

Os produtos de maior valor agregado tem preços mais estáveis

100 = Jan' 2000


Preço Kraftliner - CIF Norte da Europa

US\$ / ton


Competitividade de custos de cartões no mercado mundial


Competitividade de custos de kraftliner no mercado mundial


Estratégia

Investimento em nova capacidade de produção de cartões de 330 mil tons/ano, com início de produção previsto para 2007, propiciando as seguintes vantagens:

✦ Cartões para Líquidos

- ▶ Ampliar o fornecimento para a Tetra Pak em outros mercados
- ▶ Desenvolver novos mercados de exportação
- ▶ Acompanhar o crescimento do mercado interno

✦ Cartões para usos diversos

- ▶ Incrementar exportações, principalmente para Estados Unidos, Europa e Ásia
- ▶ Aumentar market share no mercado doméstico

✦ Kraftliner / Sack Kraft

- ▶ Exportações crescentes
 - Foco na Europa
 - Qualidade *world class*

Conclusões

- Duplicação da capacidade atual de cartões, que exige tecnologia altamente sofisticada, já de amplo domínio da Klabin
- Produtor de kraftliner de baixo custo, com atuação globalizada e melhorias constantes de qualidade e serviços, agregando valor ao produto
- Nos próximos anos a Klabin tem condições de vir a ser um dos grandes fornecedores mundiais de cartões de fibra virgem (curta e longa)

Embalagens

Lucas Godinez

Mercado de Papelão Ondulado - Brasil

Distribuição da Categoria Industrial 2003


Expedição total
1.869 mil toneladas

Expedição Brasileira de Caixas de Papelão Ondulado - 1.000 ton


Klabin Embalagens

Cobertura do Mercado

- 
 Ajuste de Capacidades
- 
 Tendência de Mercado

- 
 Papelão Ondulado
- 
 Papel Reciclado


Como a Klabin Embalagens compete?

- Sendo fornecedora de embalagens de primeira escolha: competitividade, qualidade e entrega
- Abordagem com os clientes
- Desenvolvimento de Produtos
 - ▶ Melhorias e inovações
 - ▶ Alavancagem tecnológica da integração Klabin
 - ▶ Ampliar a definição do mercado
- Sistemas de Embalagens

Perspectivas 2004

- Mercado em recuperação lenta e parcial
- Exportações
- Pressão de margem na indústria
- Klabin alavancando vantagem competitiva
- Liderança no mercado com retorno sustentável


Sacos de Papel

Sacos de Papel - Volume de Vendas

Brasil - 2003
Vendas por Segmento


Sacos Multifolhados - Volume de Vendas

Brasil - 2003
151 mil tons


Sacos e Envelopes - Brasil

- Volume de vendas em 2003 somou 96 mil toneladas
- Exportações representando 14% desse volume (6% em 2002)
- Principais destinos: México, Venezuela, Costa Rica, Panamá, Nicarágua e República Dominicana
- Investimentos em melhoria de qualidade do papel sack kraft

Sacos Multifolhados - Argentina

- Volume de vendas em 2003 somou 13 mil toneladas
- Receita Líquida em 2003 atingiu R\$ 44 milhões
- Market Share de 45% no mercado de Sacos Multifolhados

Estratégia Empresarial

Miguel Sampol


 Perspectivas 2004


 Investimentos


 Estratégia Empresarial

Perspectivas

1º trimestre 2004

Ano 2004

Investimentos 2004

	R\$ Milhões
Projeto de <i>desgargalamento</i> de Monte Alegre	156
Investimentos correntes	121
Plantio e manutenção de florestas PR e SC	80
Conversões de embalagens de papel	37
Projeto meio ambiente em Santa Catarina	30
Reforma máquinas de papel	26
Fábricas de papel reciclado	26
TOTAL	476

Estratégia Empresarial

- A Klabin é uma empresa de base florestal focada em madeira, papéis e cartões para embalagens e embalagens de papel (papelão ondulado, sacos e envelopes)
- O foco é na geração de valor, com base na alavancagem das suas vantagens competitivas
 - ▶ Manejo de florestas plantadas de pinus e eucalipto de alta produtividade
 - ▶ Competências na fabricação e no uso de fibras longas e curtas na produção de papéis, cartões, caixas e sacos de papel de alta qualidade e desempenho
 - ▶ Custos competitivos nos mercados globalizados
 - ▶ Vocação exportadora como base para o crescimento
 - ▶ Gestão dos negócios de acordo com as melhores práticas do desenvolvimento sustentável, incluindo responsabilidade social

Estratégia Empresarial

Mercados de Atuação:

Doméstico - Liderança em todos os segmentos de atuação

- ▶ Papéis e cartões para embalagens
- ▶ Caixas de papelão ondulado
- ▶ Sacos de papel

Exportação - Foco para futuras expansões

- ▶ Elevada competitividade
- ▶ Produtos de qualidade
- ▶ Serviços aos clientes
- ▶ Exportador tradicional
- ▶ Competitividade de custos

Estratégia Empresarial

A prioridade de investimentos da Klabin é a expansão da sua capacidade de produção de papéis e cartões para embalagens, dos atuais 1,5 milhão para 2,0 milhões de toneladas / ano

- ▶ Foco da expansão: duplicação da capacidade de cartões das atuais 320 mil t/ano para 650 mil t/ano
- ▶ Investimentos no desgargalamento das fábricas integradas de celulose, já iniciados em 2004, agregando valor aos resultados da Companhia
- ▶ Investimento em embalagens de papel:
 - Aumento de capacidade e melhoria da qualidade do papel reciclado
 - Aumento de capacidade de conversão para atender a demanda do mercado interno

Também faz parte da estratégia da Klabin:

- Expansão das florestas plantadas, incentivando o fomento florestal

Também faz parte da estratégia da Klabin:

- Avaliação de oportunidades de conversão de embalagens no exterior

Também faz parte da estratégia da Klabin:

- Avaliação de investimentos em produtos de madeira visando à otimização do uso das florestas

Estratégia Financeira

Buscando otimizar a estrutura de capital da empresa em termos de custos e riscos, ao longo do ciclo de negócios, a política financeira será baseada em:

- ▶ Dívida Líquida / EBITDA inferior a 1,5 x
- ▶ Dívida Líquida / Capitalização Total máxima de 35%
- ▶ Retorno dos investimentos superior ao Custo Médio Ponderado de Capital (WACC)

Estratégia Empresarial

A estratégia empresarial da Klabin se apóia em sólidos valores cultivados pela empresa:

- ▶ Governança corporativa reforçada pela implantação de modernos sistemas de gestão e controle, focados na geração de valor
- ▶ Gerenciamento de suas atividades florestais e industriais de maneira ambiental e socialmente responsável
- ▶ Responsabilidade social, consolidando e ampliando programas que contribuem para atender necessidades das comunidades promovendo o seu envolvimento