

Teleconferência de Resultados – 2T17

15 de Agosto de 2017

Esta apresentação contém declarações que podem constituir "declarações prospectivas", com base em opiniões atuais, expectativas e projeções sobre eventos futuros. Tais declarações também são baseadas em premissas e análises feitas pela Wilson Sons e estão sujeitas a condições de mercado que estão além do controle da Companhia.

Fatores importantes que podem levar a diferenças significativas entre os resultados reais e essas declarações prospectivas são: condições econômicas nacionais e internacionais; tecnologia; condições do mercado financeiro; incertezas a respeito dos resultados das operações futuras da Companhia, seus planos, objetivos, expectativas, intenções e outros fatores descritos na seção intitulada "Fatores de Risco", disponível no Prospecto da Companhia, arquivado na Comissão de Valores Mobiliários (CVM).

Os resultados operacionais e financeiros da Companhia, apresentados a seguir, foram elaborados de acordo com as Normas Internacionais de Relatório Financeiro (IFRS), exceto quando indicado de outra forma expressamente. O relatório de revisão dos auditores independentes é parte integrante das demonstrações financeiras consolidadas condensadas da Companhia.

Taxa de Frequência de Acidentes com Afastamento (TFCA) do Grupo WS: 2010-1S17

— TFCA (incluindo funcionários desde 2013)

Redução de **96%** na Taxa de Frequência de Acidentes com Afastamento (TFCA)

DE **7.14** em 2010 PARA **0.50** em 2022

0.30 no 1S17 Já abaixo do objetivo de 2022

4 Prêmios em SMS da DuPont

2012 2013 2014 2015

Números Consolidados (2T17)

Destaques

↑ Os destaques do trimestre foram o crescimento de 17.6% nas importações no Tecon Rio Grande e o aumento de 5.7% no número de manobras portuárias no negócio Rebocadores.

↑ EBITDA cresceu 21.1% em relação ao comparativo, sobretudo devido aos resultados resilientes dos Terminais de Container e Rebocagem.

↓ CAPEX Proforma reduziu 67.9% em relação ao 2T16, com a conclusão em 2016 de um ciclo de investimentos significativo para expansão de capacidade.

Receita Líquida: 2T17 (US\$MM)

Números Consolidados (US\$MM)

	2T17	2T16	Δ (%)
Receita Líquida	128.0	113.0	13.3%
Receita Líquida (Proforma) ¹	148.3	129.8	14.2%
EBITDA	44.7	36.9	21.1%
EBITDA (Proforma) ¹	55.6	45.8	21.4%
Margem EBITDA	34.9%	32.7%	2.2 p.p.
Margem EBITDA (Proforma) ¹	37.5%	35.3%	2.2 p.p.
EBIT	30.2	23.9	26.4%
Margem EBIT (Proforma) ¹	23.6%	21.1%	2.4 p.p.
Lucro Líquido	17.9	25.9	-31.0%

¹ Incluindo os valores das Embarcações Offshore

CAPEX: 2T17 (US\$MM)

Destaques por Negócio (2T17)

	Negócios	Destaques Operacionais	Destaques Financeiros	Receita Líquida (US\$MM)			EBITDA (US\$MM)			Margem EBITDA (%)		
				2T17	2T16	Δ	2T17	2T16	Δ	2T17	2T16	Δ
SERVIÇOS PORTUÁRIOS	
 Wilson, Sons Terminais	↑ <ul style="list-style-type: none"> Leve queda no volume total dos Terminais de Contêineres. Rio Grande: aumento de containers cheios e importações. Salvador: crescimento dos volumes de cabotagem. 	<ul style="list-style-type: none"> Aumento das receitas de armazenagem. Crescimento de EBITDA e margens devido ao mix de operações mais lucrativo nos Terminais. 	47.2	36.9	↑	21.4	15.1	↑	45.4%	40.8%	↑
	
 Uma empresa do Grupo Wilson, Sons	↓ <ul style="list-style-type: none"> Redução do número de atracções de clientes spot e em contrato. Aumento de operações de layup. 	<ul style="list-style-type: none"> Resultado negativamente impactado pelo cenário desafiador no setor de serviços para a indústria de óleo e gás. 	4.1	5.9	↓	0.2	1.2	↓	5.7%	20.5%	↓
	
 Wilson, Sons Logística	↑ <ul style="list-style-type: none"> Aumento no volume de armazenagem alfandegada e no segmento de consolidação de cargas (Allink). 	<ul style="list-style-type: none"> Crescimento das receitas de armazenagem. Margens permaneceram fracas em função do cenário macroeconômico desfavorável. 	13.2	9.9	↑	(0.4)	(1.6)	↑	-3.2%	-15.8%	↑
SERVIÇOS MARÍTIMOS	
 Wilson, Sons Rebocadores	↑ <ul style="list-style-type: none"> Crescimento das manobras portuárias em alguns portos, com destaque para navios de granel. 	<ul style="list-style-type: none"> Receita impulsionada pelo aumento do número de manobras e da utilização das embarcações. Impacto negativo da queda de operações especiais. 	57.3	54.1	↑	27.7	24.9	↑	48.3%	45.9%	↑
	
 Wilson, Sons Estaleiros	↑ <ul style="list-style-type: none"> Entrega do rebocador SST-Aimoré para um cliente, após o final do trimestre (Julho). Carteira contratada para construção de 5 embarcações e 7 operações de docagem. 	<ul style="list-style-type: none"> Receitas em linha com o período comparativo. Impacto negativo no EBITDA pela fase de construção e queda no volume de manutenção de embarcações próprias. 	6.2	6.1	↑	0.4	1.9	↓	6.2%	31.6%	↓
	
 Wilson, Sons UltraTug Offshore	↑ <ul style="list-style-type: none"> Maior número de dias em operação, com a entrada em operação dos novos PSVs Larus e Pinguim em 2016. 	<ul style="list-style-type: none"> Resultados melhores com o aumento dos dias em operação, e taxas diárias maiores dos novos PSVs. Impacto positivo adicional devido à apreciação do R\$. 	20.3	16.9	↑	10.9	8.9	↑	53.9%	52.6%	↑

* 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.

Índices de Liquidez (US\$MM)

	30/06/2017	30/06/2016	Δ (%)
Dívida Total ¹	366.3	375.8	-3%
Caixa e Equivalentes de Caixa	75.9	96.0	-21%
Dívida Líquida (Dívida Total - Caixa)	290.4	279.8	4%
Endividamento Geral (Dívida Líquida / PL)	57%	54%	3.0 p.p.
Dívida Líquida / EBITDA em 12 meses	1.8 x	1.8 x	0.0 x
Dívida Líquida / EBITDA em 12 meses (Proforma) ²	2.6 x	2.8 x	-0.2 x
Fluxo de Caixa Operacional	40.5	47.5	-15%
Cobertura de Juros (EBIT / Despesas Financeiras) ³	7.5 x	8.0 x	-0.5 x
CAPEX	35.1	74.0	-52.5%
CAPEX (Proforma)	37.8	86.8	-56.5%

¹ Financiamentos para aumento da capacidade

² Incluindo Embarcações Offshore

³ Despesas financeiras com empréstimos bancários e arrendamentos financeiros

Dívida Líquida / EBITDA

830k m²
área total
do terminal

1.35M TEU
capacidade
estática

900 m
extensão cais
(3 berços)

15 m
profundidade
do berço

9 STSs
guindastes
de cais

22 RTGs
guindastes
de pátio

720 mil TEUs
movimentados em 2016

140 MPH*
recorde de produtividade (Julho/17)

* MPH = Movimentos por Hora

Wilson, Sons

www.wilsonsons.com.br/ir

Obrigado.

WSON33

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

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

[Instagram.com/WilsonSons/](https://www.instagram.com/WilsonSons/)

