

Teleconferência e Webcast

Agosto 2008

Esta apresentação pode incluir declarações que representem expectativas sobre eventos ou resultados futuros de acordo com a regulamentação de valores mobiliários brasileira e internacional. Essas declarações estão baseadas em certas suposições e análises feitas pela Companhia de acordo com sua experiência e o ambiente econômico e nas condições de mercado e nos eventos futuros esperados, muitos dos quais estão fora do controle da Companhia.

Fatores importantes, que podem levar a diferenças significativas entre os resultados reais e as declarações de expectativas sobre eventos ou resultados futuros, incluem a estratégia de negócios da Companhia, as condições econômicas brasileira e internacional, tecnologia, estratégia financeira, desenvolvimentos do setor de portuário e marítimo, condições do mercado financeiro, condições do comércio internacional e incerteza a respeito dos resultados de suas operações futuras. Em razão desses fatores, os resultados reais da Companhia podem diferir significativamente daqueles indicados ou implícitos nas declarações de expectativas sobre eventos ou resultados futuros.

- Crescimento trimestral expressivo
- EBITDA +178,6%, Lucro Líquido +91,8%
- Foco em serviços de maior rentabilidade
- Entrega de mais um PSV e um rebocador
- Serviços para terceiros no estaleiro
- Reversão de provisões e crédito fiscal

◆ **Expansão dos Terminais Portuários**

- Tecon Rio Grande: 3º berço – conclusão da obra civil prevista para 2S08;
- Todos os equipamentos já posicionados para operação: 2 STSs e 3 RTGs (4º RTG será entregue no futuro);
- Tecon Salvador: Plano de expansão da capacidade em discussão com autoridades portuárias.

◆ **Rebocadores**

- Diversificação através de operações especiais, nas atividades de suporte a salvatagem e a offloading;

◆ **Offshore – Lançamento do PSV**

- 4 novos PSVs – 1 já entregue em maio de 2008 (serviço spot), 1 a ser entregue em setembro de 2008; 1 em 2009; e 1 in 2010;
- Contratos já assinados com a Petrobras.

◆ **Construções do Estaleiro**

- Construção de 3 PSVs para a frota da Wilson, Sons;
- Construção de 4 PSVs para empresa chilena no montante de, aproximadamente, US\$100 milhões, a serem entregues até 2011.

◆ **Logistics – Porto Seco (EADI) e Perspectivas**

- Resultados do EADI influenciados positivamente pelo aumento nas importações e greve dos auditores da Receita Federal.

◆ **Novos Projetos**

- Projetos em avaliação, no escopo de cada um dos nossos segmentos de negócio;
- Projetos em diferentes estágios: Oportunidade; Abordagem Inicial; Levantamento de Dados; Negociação; e Estágio Final;
- Projetos no Brasil e na América do Sul;
- Plano de Expansão do Estaleiro – Perspectivas pela licitação da Petrobras.

INDICADORES OPERACIONAIS

TEUs ('000)

■ Longo Curso Cheio
 ■ Longo Curso Vazio
 ■ Cabotagem
 ■ Outros

Receita (US\$ milhões) e Participação (%) da Brasco

Receita Líquida (US\$ milhões)

Var. = 21,3%

Var. = 23,6%

EBITDA (US\$ milhões) e Margem EBITDA (%)

Var. = 42,7%

Var. = 34,7%

INDICADORES OPERACIONAIS

Nº de Manobras

Var. = 3,5%

Var. = 2,9%

Participação de Operações Especiais (%)

■ Manobras Portuárias ■ Operações Especiais

Receita Líquida (US\$ milhões)

Var. = 15,0%

Var. = 19,1%

EBITDA (US\$ milhões) e Margem EBITDA (%)

Var. = 48,8%

Var. = 30,4%

INDICADORES OPERACIONAIS

Nº de Viagens

Var. = -3,3%

Var. = 5,4%

Nº de Operações

Var. = 4,2%

Var. = 4,2%

Receita Líquida (US\$ milhões)

Var. = 54,9%

Var. = 52,2%

EBITDA (US\$ milhões) e Margem EBITDA (%)

Var. = -14,1%

Var. = 35,1%

INDICADORES OPERACIONAIS

Nº de Escalas Atendidas ('000)

Var. = 17,8%

Var. = 10,3%

Nº de BLs Processados ('000)

Var. = -12,1%

Var. = -13,0%

Nº de Contêineres Controlados ('000)

Var. = -9,9%

Var. = -9,3%

Receita Líquida (US\$ milhões)

Var. = -2,9%

Var. = 1,7%

EBITDA (US\$ milhões) e Margem EBITDA (%)

Var. = -36,9%

Var. = -47,5%

INDICADORES OPERACIONAIS

Nº de PSVs

Var. =33,3%

Var. =33,3%

Dias em Operação

Var. =18,4%

Var. =32,2%

Receita Líquida (US\$ milhões)

Var. =55,9%

Var. =63,9%

EBITDA (US\$ milhões) e Margem EBITDA (%)

Var. =137,8%

Var. =91,4%

2T08 X 2T07

1S08 X 1S07

2T08 x 2T07 (US\$ milhões)

1S08 x 1S07 (US\$ milhões)

INVESTIMENTOS

EVOLUÇÃO DOS INVESTIMENTOS (US\$ milhões)

Var. = 37,8%

Var. = 34,2%

INVESTIMENTO POR SEGMENTO

2T08

2T07

ALAVANCAGEM

DETALHAMENTO DO ENDIVIDAMENTO

Investimento (US\$ milhões)	06/30/2008	03/31/2008
R\$ Denominado	6,0	0,1
US\$ Denominado	155,6	144,0
Total Debt	161,6	144,1

INDICADORES DE ALAVANCAGEM

Dívida Líquida (US\$ milhões)	06/30/2008	03/31/2008
Curto Prazo	15,6	14,0
Longo Prazo	146,0	130,1
Endividamento Total	161,6	144,1
(-) Caixa e aplicações	-201,0	-192,5
(=) Dívida/Caixa Líquido	-39,4	-48,4

Felipe Gutterres

CFO das Operações no Brasil, Representante
Legal e Relações com Investidores

E-mail: ri@wilsonsons.com.br

Telefone: + 55 (21) 2126-4222

Sandra Calcado

Gerente de
Relações com Investidores

E-mail: sandra.calcado@wilsonsons.com.br

Telefone: + 55 (21) 2126-4263

Wilson, Sons

BOVESPA: WSON11

Bloomberg: WSON11 BZ

Reuters: WSON11.SA

Website de RI:

www.wilsonsons.com/ri

E-mail de RI:

ri@wilsonsons.com.br

Teleconferência e Webcast

Agosto 2008