

JBS S.A.

*Reunião Pública com Analistas e
Investidores – APIMEC*

29 de Novembro de 2007

Apresentadores

Joesley Mendonça Batista

Presidente

José Paulo Macedo

Diretor de Relações com Investidores

André Gustavo Menezes

Gerente de Relações com Investidores

Agenda

- 1 Introdução – JBS S.A.
- 2 A Indústria Mundial de Carne Bovina
- 3 A JBS S.A.
- 4 Operações no Brasil e Argentina
- 5 Operações nos EUA e Austrália
- 6 Resultados 3T07
- 7 Por que JBS?

Introdução – JBS S.A.

JBS S.A. – Perfil da Companhia

Companhia	JBS S.A. ("JBS")
Market Cap	R\$7,6 bilhões em 27/11/07
Listagem	Novo Mercado da Bovespa (ticker: JBSS3)
Total de Ações	1,077,400,000 de ações
Acionistas Controladores	J&F Participações (55,4%) e ZMF Fundo (8,16%) – (Família Batista)
Outros Acionistas	BNDESPar (12,95%)
Mercado	23,5% do total de ações
Preço do IPO	R\$8,00 por ação ordinária (29/03/07)
Cobertura	

Bonds	US\$275 milhões, 9.375%, 2011 e US\$300 milhões, 10.5% em 2016

JBS S.A. – Estrutura Corporativa

JBS S.A. – Estrutura Corporativa Simplificada

Somos o maior produtor e exportador de carne bovina do mundo

Capacidade Diária de Abate (Milhares de Cabeças/Dia)

Fonte: Tyson (Fact Book 2006/2007); Excel Corp. (Internet); JBS (Companhia); National Beef (Formulário 10-K, ano fiscal findo em 26/08/06); Marfrig (Press Release 2T07); Smithfield (Internet)

A JBS S.A.

Somos:

- ✓ O maior produtor mundial de carne bovina, com uma capacidade de abate de 51.800 cabeças/dia;
- ✓ O maior exportador de carne bovina in natura e industrializada do mundo;
- ✓ A maior Companhia brasileira no setor de alimentos, com uma receita líquida anual de aproximadamente US\$11,5 bilhões (pró-forma);
- ✓ O maior produtor de carne bovina do Brasil (18.800), Argentina (6.700) e Austrália (5.800) e o terceiro maior produtor de carne bovina nos Estados Unidos (20.500);
- ✓ O terceiro maior produtor de carne suína dos Estados Unidos com uma capacidade de abate de 47.900 cabeças/dia;
- ✓ Nossos produtos incluem carne bovina in natura e resfriada, carne bovina industrializada, carne suína in natura e resfriada e outros sub-produtos bovinos e suínos.

Nossos pontos fortes...

Vantagens competitivas da JBS no cenário global de carnes bovinas

Nossa estratégia...

Nossa Estratégia

Aumentar posição de liderança na indústria global de carnes bovinas, mantendo a rentabilidade

Buscar oportunidades de investimentos e aquisições

Continuar a crescer nos mercados internacional e doméstico

Continuar a reduzir custos e aumentar eficiências operacionais

Expandir a participação de produtos mais rentáveis em nossa receita

A Indústria Mundial de Carne Bovina

Produção e consumo mundial de carne bovina

Produção Mundial de Carne Bovina

Fonte: USDA – Estimativas para 2007

Consumo Mundial de Carne Bovina

Fonte: USDA – Estimativas para 2007

Consumo de Carne Bovina per Capita (em kg/ano)

Fonte: USDA – Estimativas para 2007

Principais exportadores e importadores de carne bovina

Maiores Exportadores de Carne Bovina

Maiores Importadores de Carne Bovina

Fonte: USDA – Estimativas para 2007

Déficit e Superávit de Carne Bovina (mil tons)¹

¹ Produção - Consumo
Fonte: USDA – Estimativas para 2007

Comércio internacional de carne bovina

Destino das Exportações Brasileiras – 2006

Fonte: ABIEC

Destino das Exportações Australianas – 2006

Fonte: MLA – Meat and Livestock Australia

Destino das Exportações Argentinas – 2006

Fonte: Senasa/IPCVA

Destino das Exportações Americanas – 2003

Fonte: MLA – Meat and Livestock Australia
Em 2006, o México e o Canadá representaram 58,0% e 20,7%, respectivamente

A JBS S.A.

Histórico de sucesso em aquisições

- 1953 → O Grupo Friboi é fundado em *Anápolis*, GO com uma capacidade de abate de 5 cabeças por dia
- 1968 → Aquisição da primeira planta de abate em Planaltina, DF
- 1970 → Aquisição da segunda planta de abate em Luziânia, GO (capacidade diária de abate cresce para 500 cabeças)
- 1981 to 2002 → Aquisição de várias plantas de diversas companhias (nacionais e internacionais) que foram fechadas ou deixaram o país
- 2004 → Aquisição de 50% da BF Alimentos
- 2005 → Reestruturação do Grupo Friboi, com a criação da JBS S.A.
Aquisição da Swift Armour S.A, a maior produtora e exportadora de carne bovina da Argentina
- 2006 → Aquisição de mais duas unidades na Argentina (Venado Tuerto e Pontevedra)
Spin-off da operação de Higiene e Limpeza
- 2007 → IPO em abril de 2007
Aquisição de 2 unidades na Argentina (Berazategui e Colonia Caroya)
Aquisição da distribuidora de alimentos SB Holdings
Aquisição de unidade no Brasil (Maringá, PR)
Aquisição da Swift Foods Company, agora JBS USA, tornando-se o maior produtor mundial de carne bovina

Composição Acionária e Divisões Operacionais

Algumas das Nossas Marcas

Nossas modernas plantas estão estrategicamente localizadas, resultando em...

...acesso a todos os mercados consumidores do mundo

Localização das Plantas

Legenda

- Abatedouro
- Abatedouro e Indústria
- Centros de Distribuição
- Indústria de Vegetais em Conserva
- Indústria de Carne Enlatada
- Indústria de Beef Jerky (Beef Snack's)
- Indústria de Carne Suína
- Indústria de Carne Ovina
- ⊗ Processamento de Carne Bovina e Suína
- Curtume
- Sede Administrativa
- Confinamento
- Indústria de Embalagens
- Pátio de Containers
- Regiões onde a JBS possui unidades

Receita Líquida & EBITDA

Receita Líquida (R\$ milhões)

Fonte: JBS
 Nota: Dados pro-forma consideram a cisão da divisão de Higiene e Limpeza desde 1º de janeiro de 2004

EBITDA e margem EBITDA

Fonte: JBS

Distribuição das vendas...

Por Divisão de Produção

Fonte: JBS
Dados Gerenciais Pro Forma

Por Mercado Consumidor

Fonte: JBS
Dados Gerenciais Pro Forma

...a uma base diversificada e importante de clientes...

Here Everything's Better.

(Starzen)

Operações no Brasil e na Argentina

Brasil e Argentina apresentam vantagens competitivas na produção e exportação de carne bovina...

Baixo Custo de Produção

- Escala: 231 milhões de cabeças
- Baixo custo de aquisição do gado: US\$1,50/kg no Brasil vs. US\$3,14/kg nos Estados Unidos)
- Baixo custo de terra e mão-de-obra

Fonte: Estudo Rabobank

Foco em Exportações

- Crescimento médio anual de 20% e 7% no Brasil e na Argentina desde 1999
- Exportações representavam menos de 5% no início dos anos 90 e aproximadamente 20% em 2006

Criação Extensiva

- Alimentação baseada em pastagens e/ou ração de origem vegetal
- Não incidência de BSE ("vacalouca")
- "Green beef" com baixo teor de gordura e sem hormônios

Mercado Doméstico Cativo

- Consumo per capita (kg/hab): Argentina (63,3); Brasil (37,8); EUA (43,2); Austrália (36,9)
- Melhor utilização da carcaça permitindo vantagens na exportação de cortes nobres

Potencial de Crescimento da Produção

- Taxas de desfrute: Brasil (22,4%), Austrália (30,7%) e Estados Unidos (35,0%)
- Disponibilidade de terras e água para expansão

Nossas exportações tem crescido a uma taxa anual composta de 58,0% nos últimos 8 anos...

...e nosso market share aumentou em seis vezes desde 1998

Evolução das Exportações de Carne Bovina Brasileira e da JBS

CAGR

24,8%

26,5%

58,0%

Fonte: SECEX/MDIC – Exportações brasileiras de carne bovina in natura e industrializadas

Exportamos para mais de 500 clientes em 110 países...

...e temos uma base diversificada de clientes no Brasil e no exterior

Distribuição das Exportações por País – 3T07

Pontos Principais

- Exportamos para mais de 500 clientes localizados em 110 países
 - Nenhum dos clientes representou mais de 4,5% da nossa receita operacional bruta
- Relacionamento de longo prazo com distribuidores de carne bovina internacionais
- Subsidiárias no Chile, Egito, Estados Unidos, Inglaterra e Rússia
- No Brasil, nós vendemos para mais de 6.000 clientes (varejistas, restaurantes e curtumes)
 - Excelente relacionamento comercial com as maiores redes varejistas e atacadistas do país
 - 10 maiores clientes representam aproximadamente 9% das vendas totais

Operações nos EUA e Austrália

A JBS USA...

Carne Bovina – EUA

- ✓ Terceiro maior produtor de carne bovina dos EUA, com uma capacidade de abate de 20,5 mil cabeças/dia (4 plantas de abate e 1 planta de processamento)
- ✓ Receita anual de US\$5,5 bilhões (57% da receita total da JBS USA)

Carne Suína – EUA

- ✓ Terceiro maior produtor de carne suína dos EUA, com uma capacidade de abate de 47,9 mil cabeças/dia (3 plantas de abate)
- ✓ Receita anual de US\$2,2 bilhões (23% da receita total da JBS USA)
- ✓ Considerado um “benchmark” para a indústria nos EUA

Carne Bovina – Austrália

- ✓ Maior produtor de carne bovina da Austrália, com uma capacidade de abate de 5,8 mil cabeças/dia (4 plantas de abate)
- ✓ Receita anual de US\$1,9 bilhões (20% da receita total da JBS USA)
- ✓ Exportações representam 85% da receita líquida

Capacidade de Abate de Bovinos – EUA (Mil cabeças/dia)

Capacidade de Abate de Suínos – EUA (Mil cabeças/dia)

Capacidade de Abate de Bovinos – AUS (Mil cabeças/dia)

Fonte: CBW 2006; National Pork Board 2005; MLA 2004; JBS USA, Inc.

Racional estratégico inquestionável...

Racional Estratégico para a JBS

- ✓ **Cria o maior produtor e exportador de carne bovina do mundo**
 - ✓ Altera significativamente o cenário competitivo da indústria mundial de carne bovina
 - ✓ Empresa com atuação global em mais de uma proteína, gerando um hedge natural contra riscos sanitários
 - ✓ Capacidade de produção e distribuição nos 4 principais países consumidores de carne bovina
 - ✓ Consolidação de marcas mundiais, plantas e expertise
- ✓ **Oportunidade importante para melhorar o negócio de carne bovina nos EUA**
 - ✓ Atuais margens EBITDA negativas podem ser melhoradas para os níveis da indústria
 - ✓ Foco em ações que possam melhorar a rentabilidade do negócio
- ✓ **Diversidade geográfica e de produtos através da produção de carne suína e da divisão Austrália**

Receita Líquida – JBS USA (US\$ milhões)

Receita Líquida por Segmento

Resultados 3T07

JBS S.A. – Consolidado (incluindo JBS USA)

JBS S.A. – Consolidado (incluindo JBS USA)

R\$ milhões	3T07	%	3T06	%	2T07	%	9M07	9M06
Receita Líquida	5.233,6	100,0%	1.234,6	100,0%	1.171,2	100,0%	7.490,9	3.056,6
Custo dos Produtos Vendidos	-4.744,5	-90,7%	-953,5	-77,2%	-890,3	-76,0%	-6.463,3	-2.329,0
Lucro Bruto	489,1	9,3%	281,2	22,8%	280,9	24,0%	1.027,6	727,5
Despesas com Vendas	-257,5	-4,9%	-90,0	-7,3%	-106,6	-9,1%	-464,0	-272,5
Despesas Adm. e Gerais	-101,0	-1,9%	-39,7	-3,2%	-27,9	-2,4%	-149,4	-76,0
Resultado Financeiro*	-189,0	-3,6%	-89,9	-7,3%	-72,7	-6,2%	-318,7	-203,5
Resultado de Eq. Patrimonial	0,0	0,0%	0,0	0,0%	0,0	0,0%	0,0	0,0
Despesas com Abertura de Capital	-1,7	0,0%	0,0	0,0%	0,0	0,0%	-52,2	0,0
Amortização de Ágio	-0,4	0,0%	0,0	0,0%	-0,9	-0,1%	-1,3	0,0
Lucro Operacional	-60,5	-1,2%	61,6	5,0%	72,8	6,2%	42,0	175,5
Resultado Não Operacional	5,0	0,1%	0,2	0,0%	0,8	0,1%	5,8	-5,5
IR e Contribuição Social	-25,5	-0,5%	-21,8	-1,8%	-35,7	-3,0%	-80,8	-65,7
Participações Minoritárias	2,7	0,1%	0,0	0,0%	0,9	0,1%	4,1	0,0
Lucro Líquido do Exercício	-78,3	-1,5%	40,0	3,2%	38,7	3,3%	-28,9	104,4

- Crescimento de 323,9% na receita líquida em função da consolidação dos resultados da JBS USA;
- EBITDA consolidado de R\$174,9 milhões no 3T07 contra R\$170,3 milhões no 3T06. A Margem EBITDA consolidada de 3,3% reflete a margem de 13,1% obtida no período pela JBS (ex- JBS USA) e a margem de 0,1% obtida pela JBS USA. Nos 9M07, a margem EBITDA foi de 6,6%;
- Lucro líquido impactado negativamente pela variação cambial sobre investimentos realizados em moeda estrangeira (R\$67 milhões).

Resultados 3T07 – JBS S.A. (excluindo JBS USA)

Evolução da Receita Líquida Total (R\$ milhões)

Evolução do Volume Total (mil tons)

Evolução do Preço Médio Total (R\$/Kg)

Os aumentos de preço apresentados refletiram a pressão ocorrida no custo da matéria prima durante o período...

Privilegiamos a manutenção dos níveis de rentabilidade do negócio em oposição a um crescimento maior dos volumes...

EBITDA e margem EBITDA

Dívida Líquida/EBITDA*

* Consolidado

Swift Foods Co. – EBITDA por Divisão

EBITDA por Divisão

(Em milhares de US\$)	2003	2004	2005	2006	2007
SWIFT - Carne Bovina	71.201	44.656	(65.132)	(97.082)	(19.592)
SWIFT - Carne Suína	75.532	132.619	122.091	73.336	70.309
AUSTRALIA	60.324	42.891	106.044	29.465	45.553
OUTROS	(2.733)	(45)	(18)	-	-
TOTAL	204.324	220.121	162.985	5.719	96.270
<i>Margem EBITDA</i>	<i>2,52%</i>	<i>2,33%</i>	<i>1,69%</i>	<i>0,06%</i>	<i>1,01%</i>

Fonte: S&C Holdo 3, Inc. – SEC

Swift Foods Co. – Status Pré-Aquisição

Margem EBITDA (%)

Fonte: SEC Filings

Status Pré Aquisição

- A divisão de carne bovina vinha operando com margens por volta de 2% abaixo do mercado;
- Capacidade divulgada de abate de bovinos nos EUA de 17.200 cabeças/dia;
- Planta de Greeley com capacidade para 6.000 cabeças/dia em 2 turnos só operava 1 turno abatendo 3.400 cabeças/dia;
- Considerando os 2 turnos, e melhor utilização das outras 3 plantas, a capacidade total real é de 20.500 cabeças/dia;
- Na data da aquisição abatia 14.500 cabeças/dia;
- Portanto, operava a 70% de capacidade;
- Baixo foco em custos e eficiências no processo produtivo.

Iniciamos o segundo turno da planta de Greeley, onde já foram contratados 1.100 funcionários, aumentando o volume de abate...

Grande parte das ações planejadas foram implementadas

AÇÕES IMPLEMENTADAS

- Criação do segundo turno na planta de Greeley
- Aumento de volume e maior diluição nos custos fixos das plantas – receita adicional de US\$1,3 bilhão/ano;
- Eliminação de 188 posições – US\$13,3 milhões/ano;
- Redução no custo anual com seguros através de negociações dos prêmios e franquias existentes, mantendo todos os seguros necessários para a continuidade adequada dos negócios – US\$8,0 milhões/ano;
- Redução de custos anuais com serviços profissionais e de consultoria – US\$12,1 milhões/ano;
- Redução de custos com materiais, viagens e outras despesas administrativas – US\$1,5 milhões;

...as quais já geram uma redução no custo normalizado por cabeça de aproximadamente US\$40 comparado ao trimestre findo em maio e US\$28, comparado ao ano fiscal de 2007, diminuindo o “gap” com relação à indústria

Porque JBS?

Por que JBS?

- Posição de liderança na indústria global de carne bovina com acesso a todas as regiões produtoras e consumidoras;
- Plantas modernas e estrategicamente localizadas em todos os principais países produtores;
- Adição de valor através de expansão no segmento de carne bovina industrializada (maiores margens);
- Plataforma para diversificação na indústria de carne suína;
- Histórico de sucesso na aquisição e integração de companhias, aumentando as eficiências operacionais e melhorando as margens;
- Posicionada como umas das principais companhias na consolidação e crescimento da indústria global de carne bovina;
- Expertise comprovado para implementação do processo de melhoria operacional na JBS USA;
- Management pioneiro e empreendedor, com conhecimento comprovado do negócio e com **foco na estratégia de crescimento e rentabilidade da Companhia.**

Nos primeiros 9 meses de 2007, este foco na estratégia de crescimento e rentabilidade da Companhia, permitiu à JBS...

- Concluir a sua oferta inicial de ações ("IPO"), com uma captação de recursos de aproximadamente R\$1,6 bilhões;
- Implantar a sua estratégia de expansão e consolidação do Mercosul, através da aquisição das plantas de Maringá, no Brasil, e Berazategui e Col Car, na Argentina;
- Investir aproximadamente R\$435 milhões na aquisição destas novas plantas, expansão de plantas existentes, além de outros importantes investimentos, tais como a aquisição de uma unidade de confinamento e a construção de um novo terminal de contêineres;
- Adquirir a Swift Foods Co., agora JBS USA, tornando a JBS no maior produtor de carne bovina do mundo, presente em todos os principais países produtores e consumidores;
- Concluir uma oferta privada para emissão de ações, com captação de aproximadamente US\$950 milhões e importante presença da BNDESPar como um dos principais acionistas da Companhia;
- Implementar, com extrema agilidade, o processo de melhoria operacional da JBS USA, baseado no expertise da JBS na indústria de carne bovina

Obrigado

Disclaimer

Nós fazemos declarações sobre eventos futuros que estão sujeitas a riscos e incertezas. Tais declarações têm como base crenças e suposições de nossa Administração e informações a que a Companhia atualmente tem acesso. Declarações sobre eventos futuros incluem informações sobre nossas intenções, crenças ou expectativas atuais, assim como aquelas dos membros do Conselho de Administração e Diretores da Companhia.

As ressalvas com relação a declarações e informações acerca do futuro também incluem informações sobre resultados operacionais possíveis ou presumidos, bem como declarações que são precedidas, seguidas ou que incluem as palavras "acredita", "poderá", "irá", "continua", "espera", "prevê", "pretende", "planeja", "estima" ou expressões semelhantes.

As declarações e informações sobre o futuro não são garantias de desempenho. Elas envolvem riscos, incertezas e suposições porque se referem a eventos futuros, dependendo, portanto, de circunstâncias que poderão ocorrer ou não. Os resultados futuros e a criação de valor para os acionistas poderão diferir de maneira significativa daqueles expressos ou sugeridos pelas declarações com relação ao futuro. Muitos dos fatores que irão determinar estes resultados e valores estão além da nossa capacidade de controle ou previsão.

JBS S.A.

1 *Ano*

Selo Assiduidade
APIMEC-SP

2007