

Teleconferência e Webcast

Divulgação dos Resultados 3T13

19 de Novembro de 2013

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.

Destaques 3T13

- Intensificação na construção para terceiros no Estaleiro
- Rebocagem: Aumento dos volumes e navios com maior deadweight
- Crescimento das atividades de importação nos Tecons
- Expansão dos serviços de gerenciamento de resíduos e serviços spot na Brasco

Receita Líquida 9M13

(US\$ milhões)

Evolução dos Resultados

(US\$ milhões)

	3T13	3T12	Var. (%)	9M13	9M12	Var. (%)
Receita Líquida	169,1	148,4	14,0	475,5	445,5	6,7
EBITDA	49,6	45,5	9,0	130,3	105,4	23,6
Lucro Líquido	19,7	17,9	9,8	32,2	21,3	51,4
Margem EBITDA	29%	31%	-1,3 p.p.	27%	24%	3,7 p.p.
Margem Líquida	12%	12%	-0,4 p.p.	7%	5%	2,0 p.p.

CAPEX 9M13 por negócio

(US\$ milhões)

Destaques por negócio

Consistente demanda de O&G e expansão do Tecon Salvador

Negócio	Destaques Operacionais	Destaques Financeiros	Receita Líquida			EBITDA			Resultado Offshore JV		
			9M13	9M12	Δ	9M13	9M12	Δ	9M13	9M12	Δ
	➔ Redução dos níveis de exportação; Queda nos volumes de transbordo no Tecon RG	Sólido crescimento dos volumes de importação; Armazenagem da carga de projetos eólicos no Tecon SSA	145,1	142,3	↑	53,0	56,6	↓			
	↑ Incremento do # Atracações	Crescimento dos serviços spot; Melhores preços praticados	31,8	29,5	↑	8,7	7,4	↑			
	↓ Descontinuidade de algumas operações dedicadas	Descontinuidade de algumas operações dedicadas	73,2	92,9	↓	12,2	15,3	↓			
	↑ Ligeiro aumento do # de manobras portuárias	Navios com maior <i>deadweight</i> ; Melhor mix de preços	141,7	129,2	↑	49,1	43,7	↑			
	↑ Intensificação na construção para terceiros	Intensificação na construção para terceiros	65,8	34,1	↑	18,1	9,5	↑			
	↑ Maior Frota Própria Operacional	Aumento do <i>Daily Rate</i> Médio; Reconhecimento do Ativo Fiscal Diferido em 2012	37,8 *	33,4 *	↑	14,9 *	10,8 *	↑	-0,7	0,1	↓

* Receita Líquida e EBITDA, que correspondem a 50% da participação da Wilson Sons na JV, não estão considerados nos Resultados consolidados da Empresa.

Tecon Salvador

Oportunidade na competição por cargas de outros Portos

MARKET SHARE - EXPORTAÇÃO

FLUXO LOGÍSTICO DAS CARGAS – PRINCIPAIS PORTOS

	Café		Algodão		Frutas	
	Porto Utilizado	Distância	Porto Utilizado	Distância	Porto Utilizado	Distância
Pecém					✓	~ 900k
Natal					✓	~ 900k
Suape					✓	~ 600k
Vitória	✓	~ 800K				
Rio	✓	~ 1,100K				
Santos	✓	~ 1,500K	✓	~ 1,600k		
Salvador		~ 500k		~ 900k		~ 500k

Bases de Apoio a Óleo e Gás

Briclog: Projeto “Brownfield”

- Área total de 65.000 m²
- Calado de 7 metros
- 500 m de cais linear, após expansão
- Área disponível para planta de lama
- Área aberta e coberta
- Prédio Administrativo
- Armazém de Químicos
- Retroárea

Conclusão de Intenso Ciclo de Investimentos

Expectativa de aumento da geração do fluxo de caixa livre da Companhia

US\$ mi

Ciclo de Investimentos: US\$ 1,0 bi com consolidação proporcional das JV's

* Inclui US\$ 44,0 M referentes a aquisição da Briclog. Sem consolidação proporcional das JV's

Principais Investimentos 2006-2013

- ✓ Estaleiro Guarujá II;
- ✓ Expansão do Tecon Salvador;
- ✓ Renovação da Frota em Rebocagem;
- ✓ Aumento da frota em *Offshore*: +12 embarcações;
- ✓ 3º Berço no Tecon Rio Grande;
- ✓ Aquisição da Brasco Cajú (Briclog).

Obrigado

Wilson, Sons

BM&FBovespa: WSON33

Website de RI: www.wilsonsons.com.br/ri

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

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