

Divulgação de Resultados do 3T09 e 9M09
Teleconferência e Webcast

Novembro de 2009

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.

(US\$ milhões)

Destaques:

- **Resultados positivos no 3T09**, dada relativa recuperação em volumes e o crescimento em principais indicadores;
- Volumes em alta em **terminais** portuários, a participação de **operações especiais** nas receitas de rebocagem, o melhor desempenho em **offshore** e **logística** e receitas da **Brasco**;
- Pela primeira vez, o **EBITDA** da Companhia ultrapassa **US\$ 100 milhões** ao longo dos nove primeiros meses do ano;
- Resultados do 3T09 ratificam a tendência de **crescimento de longo prazo** da Wilson, Sons & sólidos resultados em 2009.

◆ Terminais Portuários

- Volumes em alta em terminais portuários: 2º trimestre consecutivo de crescimento registrado acima de 10%;
- Maiores receitas da Brasco, impulsionadas pela demanda da indústria de óleo e gás.

◆ Rebocadores

- Entrega de um novo rebocador, o 'Hadar', no início de outubro de 2009;
- Atualmente, 6 embarcações em construção no Estaleiro da Companhia, localizado em Guarujá.

◆ Offshore

- Entrega do PSV Skua em agosto de 2009.

◆ Logística

- Novos clientes adicionados ao portfólio de serviços.

◆ Evento Subseqüente – Outubro de 2009

- Assinatura de contrato de financiamento de US\$ 16,66 milhões com *The Export-Import Bank of China*, para a aquisição de equipamentos para o Tecon Rio Grande.

INDICADORES FINANCEIROS

INDICADORES OPERACIONAIS

* Inclui remoção, transbordo e navegação interior

INDICADORES FINANCEIROS

INDICADORES OPERACIONAIS

INDICADORES FINANCEIROS

INDICADORES OPERACIONAIS

INDICADORES FINANCEIROS

(US\$ milhões)

RECEITA LÍQUIDA

EBITDA e Margem EBITDA (%)

Mix de Receitas (%) por Serviço

INDICADORES OPERACIONAIS

Nº de Escalas Atendidas

Nº de BLs Processados

Nº de Contêineres Controlados

INDICADORES FINANCEIROS

INDICADORES OPERACIONAIS

3T09 vs. 3T08

(US\$ milhões)

9M09 vs. 9M08

EBITDA 9M08 Receita Líquida Insumos e Matérias-Primas Despesas de Pessoal Outras Despesas Operac. Result. na Venda de Imobiliz. EBITDA 9M09

EBITDA

Trimestral e acumulado no ano

3T09 vs. 3T08: Desempenho Positivo

(US\$ milhões)

9M09 vs. 9M08: Crescimento Consistente do EBITDA

(US\$ milhões)

3T09 vs. 3T08

(US\$ milhões)

9M09 vs. 9M08

(US\$ milhões)

INVESTIMENTOS

EVOLUÇÃO

(US\$ milhões)

POR SEGMENTO

POSIÇÃO DE CAIXA E PERFIL DA DÍVIDA

PERFIL DO ENDIVIDAMENTO

Em 30 de Setembro de 2009

US\$ milhões	30/09/2009	30/06/2009	31/03/2009
R\$ Denominado	8,6	6,0	4,0
US\$ Denominado	182,3	182,0	175,3
Total	190,9	188,0	179,2

INDICADORES DE ALAVANCAGEM

Em 30 de Setembro de 2009

(US\$ milhões)

US\$ milhões	30/09/2009	30/06/2009	31/03/2009
Curto Prazo	16,2	17,2	16,4
Longo Prazo	174,6	170,8	162,8
Endividamento Total	190,9	188,0	179,2
(-) Saldo de Caixa e Aplicações	-143,7	-148,9	-160,9
(=) Dívida/Caixa Líquido	47,2	39,1	18,3

Relações com Investidores

Felipe Gutterres

CFO das Operações no Brasil,
Representante Legal e Relações com Investidores
Telefone: + 55 (21) 2126-4222

Sandra Calcado

Gerente de Relações com Investidores
E-mail: sandra.calcado@wilsonsons.com.br
Telefone: + 55 (21) 2126-4263

Alexandre Beltrão

Coordenador de Relações com Investidores
E-mail: alexandre.beltrao@wilsonsons.com.br
Telefone: + 55 (21) 2126-4107

Website de RI:

www.wilsonsons.com/ri

E-mail de RI:

ri@wilsonsons.com.br

Divulgação de Resultados do 3T09 e 9M09
Teleconferência e Webcast

Novembro de 2009