

Recomendação dos analistas de Self-Side

Instituição	Analista	Recomendação	Preço alvo (R\$)
Banco do Brasil	Henrique Koch	Manutenção	Em revisão/10,20 (ant)
Barclays Capital	Gabriel Vaz de Lima	Compra	5,50
Bradesco	Ricardo Boasi / Alan Cardoso	Market Perform	5,20
BTG Pactual	Thiago Duarte / Fabio Monteiro	Compra	6,20
C6	Carlos Albano	Manutenção	7,40
HSBC	Pedro Herrera / Diego Maia	Neutro	5,00
Merrill Lynch BoA	Fernando Ferreira / Isabella Simonato	Underperform	5,00
Santander	Luis Miranda	Manutenção	7,00
Safra	Erick Guedes / Fernando Labes	Compra	7,29
UBS	Gustavo Oliveira / Flavio Barcala	Neutro	5,10
Valorinvest	Luiz Cesta / Marco Richieri	Compra	5,70

Fonte: Bloomberg e JBS **PÁG. 16**

Campanha de Marketing

A JBS iniciou em outubro no estado de São Paulo uma campanha inédita de Marketing, nos principais veículos de comunicação

Criar uma marca tem o objetivo de vender um produto de maior valor agregado

JBS PÁG. 17

Atuação em programas de rastreabilidade do gado e no Bioma Amazônico

Sustentabilidade

A JBS S.A participa do CDP – Carbon Disclosure Project. Também, compõe a carteira do Índice de Carbono Eficiente da BM&FBOVESPA, - ICO2.

Sistema de monitoramento por Imagem de Satélite no Bioma Amazônico.

Objetivo: reduzir o desmatamento no Bioma Amazônico; evitar a aquisição de gado proveniente de APA's - Área de Proteção Ambiental e Embargadas, Áreas Indígenas e Unidades de Conservação; e erradicar o trabalho escravo no Brasil.

Ambiental

Amazônia

Social

Imagem de Satélite

100% das propriedades dos fornecedores de gado da JBS no Brasil são georreferenciadas.

A JBS possui um banco de dados com aproximadamente 12.000 propriedades cadastradas no Bioma.

A partir das coordenadas coletadas, os dados são inseridos no cadastro de fornecedores de matéria-prima da JBS e enviados à Empresa contratada para serem analisados sobrepostos à base cartográfica montada com imagens de satélite e relatórios DETER e PRODES do Instituto Nacional de Pesquisas Espaciais – INPE.

JBS PÁG. 18

Fonte: Política de Sustentabilidade JBS

Missão

“**Sermos os melhores** naquilo que nos propusermos a fazer, com **foco absoluto** em nossas atividades, garantindo os **melhores produtos e serviços** aos clientes, **solidez** aos fornecedores, **rentabilidade** satisfatória aos acionistas e a **certeza de um futuro melhor** a todos os colaboradores.”

JBS