

JBS S.A. – UMA COMPANHIA GLOBAL DE ALIMENTOS

Apresentação Institucional

Incluindo Resultados do 2T19

PLATAFORMA GLOBAL EXCLUSIVA

Plataforma global presente em mais de **15 países** e com mais de **400 unidades de produção¹** e escritórios

#1

Em produção mundial de **carne bovina, carne de frango e couros**

#2

Em produção mundial de **carne suína e carne ovina**

+275.000 clientes em 190 países

+230.000 colaboradores de alta performance

Nota: % da Receita Consolidada – vendas domésticas e importações.

¹ Incluindo unidades de produção, fábricas de ração, incubadoras e outros

RANKING GLOBAL

JBS é a **2º maior empresa de alimentos do mundo** em receita

Fonte: JBS; Bloomberg, baseado na receita líquida em US\$ bilhões
Nota 1: Receita LTM 2T19, incluindo PPC

EVOLUÇÃO

De uma empresa brasileira de carne bovina para uma empresa **GLOBAL DE ALIMENTOS**

MODELO DE NEGÓCIO DIVERSIFICADO

Modelo de negócio reduz volatilidade pela diversificação entre proteínas e geografias

Diversificação Gera Crescimento de Longo Prazo e Reduz Volatilidade

ESTRATÉGIA OPERACIONAL

Plataforma global e diversificada de produção e distribuição evoluindo para **PRODUTOS DE VALOR AGREGADO E MARCAS**

✓ Portfólio de **marcas reconhecidas**, com produtos de **valor agregado** e **conveniência**

✓ **+275.000 clientes** e vendas para mais de **190 países**

✓ **+400 unidades** em mais de **15 países**

EXPORTAÇÕES CONSOLIDADAS

Destino das exportações da JBS LTM 2T19

▲ Grande China ¹	24,0%
▲ África e O. Médio	13,0%
▲ Japão	12,7%
▲ Coreia do Sul	9,9%
▲ EUA	9,5%
▲ União Europeia	6,6%
▲ México	5,7%
▲ Am. Do Sul	3,4%
▲ Canadá	3,0%
Outros	12,2%

Ásia correspondeu a

46,6%

do total das exportações

Receita de exportações LTM 2T19: **US\$12,9Bi**

Unidades de Negócios

JBS USA BEEF

Produção de carne bovina nos Estados Unidos, Canadá e Austrália

Iniciativas Estratégicas

- Fortalecer e expandir negócios com clientes chave
- Aumentar a produção de produtos com maior valor agregado
- Continuar a expansão do mix de produtos mais rentáveis
- Aumentar a eficiência operacional
- Investimentos em inovação e tecnologia

Desempenho Recente

Receita Líquida (bilhões)

US\$21,5Bi
43% da Receita LTM 2T19

EBITDA (milhões) e %

US\$1,6Bi | 7,4%
39% do EBITDA LTM 2T19

~35.500 colaboradores

- 18** unidades de processamento de bovinos
✓ ~42.500 bovinos por dia
- 06** confinamentos
✓ 06 na Austrália
- 02** unidades de couro
✓ 12.900 peças de couro por dia
- 08** unidades de logística
✓ 08 nos EUA
- 09** unidades de processados
- 08** centros de distribuição
✓ 07 CDs na Austrália e 01 na Nova Zelândia
- 02** unidades de ovinos
- 01** unidade de suínos (Primo)

JBS USA PORK

Produção de carne suína e produtos de maior valor agregado nos Estados Unidos

Iniciativas Estratégicas

- Expandir parcerias comerciais nos mercados doméstico e internacional
- Aumentar o volume e mix de produtos de maior valor agregado
- Investimentos em P&D, produtos preparados e bacon
- Foco contínuo em excelência operacional
- Aquisição da Plumrose em 2017, aumentando a participação dos produtos de maior valor agregado

Desempenho Recente

Receita Líquida (bilhões)

US\$5,7Bi
11% da Receita
LTM 2T19

EBITDA (milhões) e %

7,2% 9,9% 8,4% 7,9% 8,2%

US\$488Mi | 8,6%
13% do EBITDA
LTM 2T19

~11.000 colaboradores

05 unidades de processamento de suínos
✓ **92,200 mil suínos por dia**

02 unidades de genética

02 centros de distribuição

07 unidades de produtos preparados
Exemplos de produtos:

Swift Premium
Rubbed Loin
Fillet

Swift Premium
Pork Chops

Plumrose
Ham

Plumrose
Bacon

PILGRIM'S PRIDE

Produção de frango e alimentos preparados nos Estados Unidos, México, Puerto Rico e Europa

Iniciativas Estratégicas

- Busca incansável pela excelência operacional
- Produtos customizados para expandir negócios com clientes chave
- Desenvolver canal *online*
- Crescer no México através de aquisições, projetos *greenfield* e marcas
- Alavancar a plataforma de produtos preparados da Moy Park
- Investimentos em produtos de maior valor agregado e com marca

Desempenho Recente

Receita Líquida (bilhões)

US\$10,9Bi
22% da Receita LTM 2T19

EBITDA (milhões) e %

US\$821Mi | 7,5%
27% do EBITDA LTM 2T19

EUA & Porto Rico

~55,000 colaboradores

- 36** unidades de processamento de aves
✓ **8,7 milhões de aves por dia**
- 16** unidades de produtos preparados
✓ **40 mil toneladas por mês**
- 22** centros de distribuição
✓ **21 no México e 01 em Porto Rico**

Iniciativas Estratégicas

- Aumentar o *mix* de produtos de maior valor agregado
- Foco no pequeno varejo e aumento das vendas por meio de distribuidores para incrementar a presença no território nacional
- Desenvolver a Seara Gourmet como marca *premium*
- Expandir as oportunidades nas exportações com uma estratégia de *go-to-market* que favorece as parcerias com importadores e distribuidores em destinos chave
- Aumentar a distribuição na China e no Oriente Médio

Desempenho Recente

Receita Líquida (bilhões)

R\$18,9Bi
9% da Receita LTM 2T19

EBITDA (milhões) e %

R\$1,8Bi | 9,7%
11% do EBITDA LTM 2T19

~73.000 colaboradores

- 30** unidades de processamento de aves
✓ **5,2 milhões de aves por dia**
- 08** unidades de processamento de suínos
✓ **26.450 suínos por dia**
- 19** unidades de processados
✓ **115.000 tons por mês**
- 18** centros de distribuição

Nota1: EBITDA do 2T18 ajustado pelo impacto de R\$112,9 milhões na Seara decorrente da greve dos caminhoneiros no Brasil.

Produção de carne bovina no Brasil, além de couros e outros negócios relacionados

Iniciativas Estratégicas

- Diversificada base de produção em 15 estados brasileiros
- Contínua diversificação de produtos e marcas
- Fortalecimento das parcerias estratégicas com clientes chave nos mercados doméstico e internacional para melhorar o *mix* de produtos
- Busca incansável pela excelência operacional

Desempenho Recente

Receita Líquida (bilhões)

R\$29Bi
15% da Receita LTM 2T19

EBITDA (milhões) e %

R\$1,5Bi | 5,3%
10% do EBITDA LTM 2T19

~50.900 colaboradores

- 35** unidades de processamento de bovinos
✓ **34.200 bovinos por dia**
- 03** confinamentos
- 16** unidades de couros¹
✓ **49.000 peças de couro por dia**
- 26** centros de distribuição
- 07** unidades de processados
✓ **19.000 tons por mês**
- 11** Negócios relacionados

Resultados Consolidados 2T19

DESTAQUES CONSOLIDADOS DO 2T19

- EBITDA recorde de **R\$5,1Bi** e margem EBITDA de **10%**
- Aumento de **12,5%** na receita líquida, de **R\$45,2Bi** para **R\$50,8Bi**
- Lucro bruto cresceu **13,6%** para **R\$7,9Bi**, com margem bruta de **15,6%**
- Lucro líquido de **R\$2,2Bi**, com lucro por ação de **R\$0,82**
- Fluxo de caixa operacional de **R\$5,2Bi** e geração de caixa livre de **R\$3,7Bi**
- Alavancagem em reais reduziu para **2,78x** de 3,47x no 2T18

DESEMPENHO OPERACIONAL

Receita Líquida (R\$ milhões)

Lucro Bruto (R\$ milhões) / Margem Bruta (%)

EBITDA (R\$ milhões) / Margem EBITDA (%)

Lucro Líquido (R\$ milhões)

GERAÇÃO DE CAIXA

Fluxo de Caixa Operacional (R\$ milhões)¹

O fluxo de caixa gerado pelas atividades operacionais aumentou 46% no 2T19, atingindo

R\$5,2Bi

Despesa Financeira da Dívida Líquida

No 2T19, o juros em US\$ da dívida líquida reduziu em

US\$19,7Mi

Fluxo de Caixa Livre (R\$ milhões)²

Aumento de 92,6% no fluxo de caixa livre Comparado ao 2T18, atingindo

R\$3,7Bi

¹ Fluxo de Caixa Operacional exclui despesas financeiras.

² Fluxo de Caixa Livre após investimentos.

PERFIL DA DÍVIDA

- O caixa no 2T19 era

R\$6,3Bi

- Adicionalmente, a JBS USA possui **US\$1.919,4 milhões (R\$7.355,5 milhões)**¹ em linhas de crédito rotativas e garantidas

- A JBS encerrou o 2T19 com disponibilidade total de

R\$13,6Bi

4,5x superior à dívida de curto prazo

Redução da Dívida Bruta (US\$ Bilhões)

US\$3,16 BILHÕES / (R\$12,1 BILHÕES)¹

Dívida Líquida (\$ Bilhões) / Alavancagem

Perfil Curto e Longo Prazo

Abertura por Fonte

Bancos Comerciais 16,7%

Mercado de Capitais 83,3%

Abertura por Região

Brasil 27,8%

Abertura por Moeda e Custo

7,94% a.a.

Reais 2,9%

Dólares 97,1%

5,94% a.a.

¹ Convertido ao câmbio de fechamento do 2T19 de R\$3,8322

LIABILITY MANAGEMENT

Cronograma de Amortização da Dívida em 30/06 (em US\$ milhões)

Cronograma de Amortização da Dívida após LM (US\$ milhões)

Evolução do Yield-To-Maturity dos Bonds da JBS (%)

Evolução da Ação JBSS3 (Base 100)

Outros Tópicos Relevantes

SUSTENTABILIDADE

SAÚDE E SEGURANÇA DE COLABORADORES

Cerca de **R\$300Mi** de investimento global em segurança dos colaboradores

Mais de **135 mil** colaboradores treinados em saúde e segurança no trabalho em todo o mundo

Redução de **29%** no número de acidentes com afastamentos e de **55%** no número de dias perdidos na JBS no mundo

BEM-ESTAR ANIMAL

R\$88,2Mi de investimentos nas operações em todo o mundo para aprimorar as práticas de bem-estar animal

Mais de **13,3 mil** colaboradores e produtores treinados em práticas de bem-estar animal no mundo

A JBS ocupa a posição de **maior produtora de frango orgânico** do mundo

INTEGRIDADE DO PRODUTO

Diariamente, cerca de **80 mil** fornecedores cadastrados de gado no Brasil são analisados por meio de **imagens de satélite**, dados georreferenciados das fazendas e informações de órgãos governamentais.

O sistema, exclusivo da JBS, **alcança** cerca de **59 milhões de hectares** na **região amazônica**

A auditoria mais recente, em 2017, obteve o **melhor resultado desde o início das auditorias** em 2014, alcançando 99,99% de conformidade

GESTÃO DA ÁGUA

Investidos mais de **R\$27Mi** na gestão, medição e iniciativas de redução de uso de água e seu reuso em todo o mundo

A JBS garante que **81%** do volume de água captada **retornem** ao meio ambiente com **qualidade** e de forma segura

Reutilização de um volume equivalente a **3,36%** do total da **água** captada globalmente, representando mais de 6 bilhões de litros

MUDANÇAS CLIMÁTICAS

Desde **2009**, a JBS realiza seu **inventário anual de emissões** de **GEE**, de acordo com a metodologia internacional GHG Protocol, no Brasil. E, desde 2012, publica seu inventário global na Plataforma Registro Público de Emissões do Programa GHG Protocol Brasil

Globalmente a JBS investiu mais de **R\$160Mi** em projetos de eficiência energética em suas operações no mundo

Em 2018, foram **reaproveitadas 1,2 milhão** de toneladas de **resíduos**, equivalente a 53,58% do total gerado, destinados para compostagem, reciclagem, reaproveitamento e cogeração energética

COMPLIANCE

A JBS adota diversas ações voltadas para uma cultura de conformidade, como o programa **FAÇA SEMPRE O CERTO**, onde cada colaborador é multiplicador de boas práticas.

No ranking da **Transparência Internacional**, a JBS recebeu nota **8,1** – no Brasil, a média das empresas foi de 5,7.

A companhia hoje é **signatária do Pacto Empresarial** pela Integridade e contra a Corrupção, **do Instituto Ethos**, e conta com um Código Global de Conduta Ética.

Pilares do Compliance da JBS

INOVAÇÃO

Globalmente, a JBS trabalha para inovar em quatro principais plataformas

Produtos Saudáveis

Produtos funcionais, com alto padrão de rastreabilidade e baixo impacto socioambiental

Cozinhar, Preparar e Comer

Produtos fáceis, rápidos de preparar e com alto desempenho nutricional

Para Família e Amigos

Alimentos rápidos de cozinhar para facilitar os momentos com familiares e amigos

Relaxamento e Sentidos

Alimentos de alta qualidade, que encantam os sentidos e se constituem em experiências únicas

Como forma de incentivar a educação e investir em pesquisa e inovação, a JBS USA contribuiu com US\$ 12,5 milhões (R\$ 45,6 milhões) para a **Colorado State University** (CSU) em uma **parceria estratégica** que teve início em 2017. A maior parte desse valor, US\$ 7,5 milhões, foi destinada à construção do **JBS Global Food Innovation Center**, inaugurado em 9 de abril de 2019 no campus da universidade.

INOVAÇÃO

Ideias inovadoras do líder global em proteínas

Seara Gourmet lançou O **Incrível Burger**, uma opção para **vegetarianos** com um inconfundível sabor de carne, mas **100% vegetal**

Pilgrim's Mexico lançou a linha **True Meals**, que oferece **autênticas** refeições com ótimo sabor e **conveniência**

Plumrose USA lançou a linha **Knock Out Meats**, uma linha de **costelas** cozidas, com carne de alta qualidade e **sabores** únicos que os consumidores adoram

Primo lançou a linha **Balanced Blend**, uma linha de salsichas frescas com **25% de conteúdo vegetal** para aqueles que procuram adicionar mais vegetais em suas dietas

A **Scott** é uma empresa de **robótica inovadora** que fornece serviços de **tecnologia**, servindo clientes chave em uma gama de setores, incluindo os de **processamento de carnes e alimentos**, sendo **líder** comprovada nas tecnologias de produção com utilização de robôs e raio X

É uma empresa de **capital aberto** desde 1997 com ações negociadas na **New Zealand Stock Exchange**

Promove **precisão** para **maximizar** os **rendimentos** e **reduz** os **riscos e perdas** de rendimento devido à mão-de-obra não qualificada.

Oferece **segurança** para o trabalhador, **reduzindo** os **riscos de danos** causados pelo manuseio dos equipamentos

NOSSA MISSÃO

“Seremos 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** aos acionistas e a oportunidade de um **futuro melhor** a todos os **colaboradores**.”