

Teleconferência 4T14

Março / 2015

Aviso Legal

Esta apresentação pode incluir declarações que representem expectativas sobre eventos e/ou resultados futuros (“*forward-looking statements*”), baseadas em estimativas, análises e projeções sujeitas às condições de mercado e que, portanto, estão fora do controle da Wilson, Sons.

Fatores importantes, que podem gerar diferenças significativas entre os resultados reais e as expectativas sobre eventos ou resultados futuros da Companhia, incluem: condições econômicas no Brasil e exterior; tecnologia; condições do mercado financeiro; incertezas a respeito dos resultados de suas operações futuras, estratégia, objetivos; bem como outros fatores descritos na seção “Fatores de Risco”, disponíveis em prospecto oficial da Companhia e protocolados junto à Comissão de Valores Mobiliários (CVM),

Os resultados operacionais e financeiros da Companhia, apresentados a seguir, foram compilados em conformidade com regras contábeis em padrão IFRS (“*International Financial Reporting Standards*”), exceto onde expresso o contrário, O relatório de auditores independentes e as notas explicativas são considerados partes integrais das demonstrações financeiras da Wilson Sons.

Receita Líquida & EBITDA

Receita Líquida (Proforma)

USD M

Receita Líquida por Negócio

USD M

	2010	2011	2012	2013	2014	CAGR
Receita Líquida (Proforma)	575,6	698,0	657,4	714,5	710,3	5,4%
Terminais de Contêineres	178,8	203,5	189,5	195,3	189,6	1,5%
Brasco	49,2	68,3	37,9	46,6	39,0	-5,6%
Logística	102,4	140,5	117,1	96,8	73,4	-8,0%
Rebocagem	156,2	167,4	179,1	196,6	211,0	7,8%
Embarcações Offshore	28,0	41,4	47,0	54,4	76,9	28,7%
Estaleiro	43,3	56,7	62,2	100,3	103,4	24,3%
Agenciamento Marítimo	17,6	20,3	24,6	24,5	17,1	-0,7%

EBITDA (Proforma)

USD M

EBITDA por Negócio

USD M

	2010	2011	2012	2013	2014	CAGR
EBITDA (Proforma)	121,4	163,3	162,3	205,9	199,3	13,2%
Terminais de Contêineres	61,4	74,6	75,4	74,4	74,4	4,9%
Brasco	14,9	16,7	9,3	11,8	11,3	-6,7%
Logística	13,1	24,5	17,4	18,2	2,8	-32,0%
Rebocagem	53,4	61,4	62,4	74,6	85,8	12,6%
Embarcações Offshore	13,1	11,3	16,0	23,1	39,2	31,5%
Estaleiro	6,1	15,3	15,1	21,8	13,3	21,5%
Agenciamento Marítimo	0,8	2,7	4,9	4,1	0,8	0,4%

Destaques por Negócio em 2014

(Em US\$ mi)

Negócios	Destaques Operacionais	Destaques Financeiros	Receita Líquida			EBITDA			Margem EBITDA		
			2014	2013	Δ	2014	2013	Δ	2014	2013	Δ
Serviços Portuários	Redução dos volumes de longo-curso	Real depreciado e moderada demanda internacional	189,6	195,3	↓	74,4	74,4	→	39,2%	38,1%	↑
	Menor # de atracções	Fim de 4 operações de margem baixa	39,0	46,6	↓	11,3	11,8	↓	28,9%	25,3%	↑
	Descontinuação de operações dedicadas	Custos de desmobilização	73,4	96,8	↓	2,8	18,2	↓	3,8%	18,8%	↓
Serviços Marítimos	* Aumento do # de manobras; Melhor market share em SP	Depreciação do R\$ frente ao US\$	228,1	221,1	↑	86,7	78,7	↑	38,0%	35,6%	↑
	Intensificação da construção naval	Embarcações com margens menores	103,4	100,3	↑	13,3	21,8	↓	12,9%	21,8%	↓
	** Maior frota operacional; e Maiores Dias de operação	Maiores daily-rates	76,9	54,4	↑	39,2	23,1	↑	51,0%	42,4%	↑

* Incluindo os resultados de Agenciamento Marítimo

** Corresponde aos 50% de participação da Wilson Sons na JV. A Receita Líquida e o EBITDA não são considerados nos resultados consolidados do Grupo.

CAPEX & Retorno sobre o Capital Empregado (ROCE)

Retorno sobre o Capital Empregado (ROCE)

EBIT 2014 / Média dos 4 anos (Total do Ativo - Passivo Circulante)

Perfil da Dívida

Perfil da Dívida (Dez/14)

		IFRS	Com Embarcações Offshore (50%)
MOEDA	Denominados em USD	87,0%	92,1%
	Denominados em BRL	13,0%	7,9%
MATURIDADE	Longo Prazo	86,8%	89,5%
	Curto Prazo	13,2%	10,5%
FONTE	FMM	63,4%	77,4%
	Outros	36,6%	22,6%

Dívida Líquida/EBITDA* (Dez/14)

Cronograma de Amortização da Dívida (Incluindo Embarcações Offshore)

(Dez/14) @PTAX 2.6562

Geração de Caixa dos Investimentos

Fluxo de Caixa Operacional (IFRS)

US\$ mi

CAGR:
10,6%

Distribuição aos Acionistas

CAGR:
8,9%

Dividend Yield*

2008 1.72%

2009 3.27%

2010 2.67%

2011 1.30%

2012 1.61%

2013 2.02%

2014 2.52%

* Dividend Yield: Montante total Pago por BDR (em R\$) / Fechamento do valor das Ações no dia do Pagamento (em R\$)

Dados Operacionais até agora

(Jan – Fev)

Terminais de Contêineres (RG + SSA)

(TEU '000)

Rebocagem

(Manobras Portuárias)

Embarcações Offshore

(Dias de Operações – Embarcações Próprias)

Contatos da Área de Relações com Investidores

Felipe Gutterres

CFO da subsidiária brasileira e
Relações com Investidores

ri@wilsonsons.com.br
+55 (21) 2126-4112

Michael Connell

IRO, Finanças Internacionais &
Projetos em Finanças

michael.connell@wilsonsons.com.br
+55 (21) 2126-4107

BM&FBovespa: WSON33

IR website: www.wilsonsons.com/ir

Twitter: [@WilsonSonsIR](https://twitter.com/WilsonSonsIR)

Youtube Channel: [WilsonSonsIR](https://www.youtube.com/WilsonSonsIR)

Facebook: [Wilson, Sons](https://www.facebook.com/Wilson,Sons)

Kelly Calazans

Relações com Investidores

kelly.calazans@wilsonsons.com.br
+55 (21) 2126-4105

Júlia Ornellas

Relações com Investidores

julia.ornellas@wilsonsons.com.br
+55 (21) 2126-4293