

TRANSFORMING OUR BUSINESS THROUGH SMARTER PACKAGING

Capital Markets Day 2013 – Business Area Containerboard

2013-11-14 | Lennart Eberleh, SVP Business Area Containerboard

FROM COMMODITY TO SPECIALITY THROUGH SMARTER PACKAGING

Strong product portfolio in primary fibres

Innovation driving the next generation of smarter packaging

Well positioned for new business opportunities

**Value growth
CAGR 2-4%**

CONTAINERBOARD IN BRIEF

AFTER PACCESS ACQUISITION, SOLUTION SERVICES ACCOUNT FOR 8% OF SALES

PERCENTAGE OF GROUP'S NET SALES

PERCENTAGE OF GROUP'S OPERATING PROFIT

NET SALES PER MARKETING SEGMENT

NET SALES PER GEOGRAPHICAL AREA

FLUTING

LINER

GOING FROM MATERIALS TO SOLUTIONS DRIVES REVENUE & MARGINS UP

- Successfully responded to markets' need for better packaging
 - We have the know-how on materials and solutions to make smarter packaging
- Expanded the market through new applications

*2007 average currency rate applied.

RESPONDING TO PACKAGING USERS DEMANDS

Packaging that lowers transport costs

Packaging that reduces environmental impact

Packaging that boosts brands and attracts consumers

STRONG PRODUCT PORTFOLIO IN PRIMARY FIBRES

FLUTING

LINER

WE LOOK BEYOND TRADITIONAL MARKETS

THE MARKET IS LARGER THAN CORRUGATED PACKAGING

KNOW-HOW IS KEY TO OFFERING SOLUTION SERVICES

UTILISING OUR MATERIALS FULL POTENTIAL

Compression strength

Bending stiffness

LIGHTER, STRONGER PACKAGING DRIVES MARKET POTENTIAL

VALUE BASED SALES – UNDERSTAND THE TRUE PERFORMANCE

BillerudKorsnäs' material can make a box

9% lighter while carrying **33% more load** for 10 days in 90% r.h.

BillerudKorsnäs' fluting has a **20% better performance** vs brown kraftliner, while kraftliner is 8-10% more expensive.

Pricing potential <30% for fluting

ADDING VALUE THROUGH LOWER AIR FREIGHT COSTS

SOLIQ AIR

- European flower market USD ~13 bn*
 - ~70% of the world flower market
- Shipping volume 17 million boxes
 - 2/3 go through Netherlands and 1/3 comes from Kenya
- BillerudKorsnäs together with its partner in Kenya is the only supplier of consistent light and strong quality boxes

Customer case:

10% cost saving delivered

TOTAL COST OF OWNERSHIP

Volume	390 000 yearly box vol.	
	Original box	SoliQ Box
Box Price	\$ 2,10	\$ 2,22
Box weight	100%	88%
Air f. cost x kg	\$ 2,00	\$ 2,00
Air freight cost	\$ 3,04	\$ 2,70
TCO x box	\$ 5,14	\$ 4,92
		0,22 USD x box
Savings in % of original box price		10%
TCO Savings on volume		\$ 85 800

*Management estimates.

ADDING VALUE THROUGH BOX ENGINEERING

COMBINING BOX PERFORMANCE AND ITS FUNCTIONALITY

- ◉ **Faster and better cooling**

less time in warehouses due to increased ventilation

- ◉ **50% stronger**

box construction, using the same amount of fibers

- ◉ **Less energy consumption**

- ◉ **Less fruit waste, longer shelf life**

OPPORTUNITY 1: CHALLENGE WOOD PACKAGING

NEW BUSINESS OPPORTUNITIES WITH NEW PRODUCTS

Advantages

- Enhanced product protection
- Improved shock absorption
- Not affected by pest regulation
- Printability
- More cost efficient
- Recyclable, no need to return

Customer case:

The car company reduced packaging costs by 25-30%

The corrugated producer increased margins from 14% to 40%

Wooden packaging market Europe: EUR 11 billion

OPPORTUNITY 2: PACKAGING SOLUTION FOR BAG-IN-BOX – A GROWTH SEGMENT

NEW BUSINESS OPPORTUNITIES

Advantages

- > 20% lighter
- Stronger – less or no bulging
- Best possible print result

Estimated global market potential:

Fluting 200 ktonnes – 30% of European market

Coated Liner 123 ktonnes – 50% of European market

OPENING UP MARKETS OUTSIDE EUROPE

NEW BUSINESS OPPORTUNITIES

Opportunities for primary fibre in Asia

- CAGR (01-11) of ~4%*, mainly driven by China
 - Growth is based on recycled fibres
 - Limited amount of recycled fibres available, driving cost up and quality down

BillerudKorsnäs well positioned to capture growth

- Strong portfolio within primary-fibre based materials and solutions
 - New office in Bangkok
 - Additional sales resources in Dubai

Global OCC recovery rate is maxing out

*Global containerboard market.

GETTING CLOSER TO THE BRAND OWNERS THROUGH PACCESS ACQUISITION

- Paccess serves international brand owners or their OEM suppliers with solution services, primarily in Asia
 - Set and implement **one** packaging standard
 - Reduce logistic costs and packaging-related waste
 - Safeguard brand appearance

Portland, Oregon

- *Structural Design*
- *Production Artwork*
- *Prototyping*
- *Color Standards*
- *Consulting*

Stockholm, Sweden

- *Structural Design*
- *Materials Testing Lab*
- *Prototyping*
- *Color Standards*
- *Consulting*

Shenzhen, China

- *Structural Design*
- *Production Artwork*
- *Product Photography*
- *Prototyping*
- *Production Sampling*
- *Color Standards*
- *Paper Materials Testing*
- *Quality Assurance*
- *Packaging Sourcing*

- Sales of MSEK ~260 in 2012
- 80 employees

STRONG SOLUTION SERVICES NETWORK IN ASIA

PACCESS

TRANSFORMING OUR BUSINESS THROUGH SMARTER PACKAGING

INNOVATION

- Packaging know-how
- Superior material performance

CAPACITY MANAGEMENT

- Expanding beyond traditional markets for full utilisation and product mix

Value
growth
CAGR 2-4%

INVESTMENTS

- Further expansion of PACCESS
- Quality

GEOGRAPHY

- Profitable expansion outside Europe

DELIVERING SUSTAINABLE PROFITABLE GROWTH

Q
&
A

BILLERUDKORSNÄS

