

SANTOS BRASIL

Reunião APIMEC - 3T15

dri@santosbrasil.com.br

+55 11 3279 - 3279

Ressalvas sobre considerações futuras

As afirmações contidas neste documento quanto a perspectivas de negócios para a Santos Brasil Participações S.A. e suas controladas quanto a projeções de seus resultados operacionais ou financeiros – e quaisquer outras – têm o estrito caráter de projeções em boa-fé, exclusivamente baseadas em expectativas seguramente depende de condições futuras nos mercados globais e no Brasil, não correspondendo, portanto, a nenhum tipo de compromisso da Companhia.

HISTÓRIA

1997

A Santos Brasil foi criada em 1997 para participar da privatização do Porto de Santos. A Companhia adquiriu o Tecon Santos por uma concessão de 50 (25 anos, prorrogáveis por mais 25)

2006

Abertura de capital fortaleceu a Governança Corporativa da empresa e a preparou para futuras expansões

2007

A aquisição da Santos Brasil Logística permitiu que a Santos Brasil fornecesse serviços logísticos customizados em larga escala aos seus clientes

2008

Expansões horizontais através das aquisições do Tecon Imbituba (SC) e Tecon Vila do Conde (PA), com a estratégia de abranger a costa brasileira e se tornar líder em logística e operações de contêineres em todo o país

2009

A Companhia adquiriu o Terminal de Veículos de Santos por 50 anos (25 anos, prorrogáveis por mais 25)

2010

Reestruturação societária, incorporação de unidades de negócios na holding e lançamento da nova marca

2011

Recordes de movimentação no Tecon Santos e TEV

2012

Tecon Santos atinge marca histórica no setor portuário brasileiro, chegando a 105.530 contêineres movimentados em um único mês

2013

Tecon Santos recebeu o maior navio da história do porto. A agência Standard & Poor's elevou o rating da Companhia para "brAAA", a mais alta nota em escala nacional

2014

A Santos Brasil rompe a barreira dos 200 movimentos por hora (MPH) em um único navio e consolida a média de 100 MPH no Tecon Santos

2015

A Santos Brasil obtém a prorrogação antecipada do contrato de concessão do Tecon Santos por mais 25 anos

EMPRESA NACIONAL

Três terminais na costa brasileira

*15,6% da movimentação brasileira**

*7,5% da movimentação na América do Sul***

MARKET SHARE REGIONAL

* Fonte: Datamar | ** Fonte: Drewry 2013

TERMINAIS DE CONTÊNER

POTENCIAL DE CRESCIMENTO

	
 SANTOS BRASIL TECON SANTOS	
 SANTOS BRASIL TECON IMBITUBA	
 SANTOS BRASIL TECON VILA DO CONDE	Total
<i>Movimentados em 2014</i>	1.368.495	40.518	53.174	1.462.187
<i>Últimos 12 meses</i>	1.262.898	28.152	61.402	1.352.452
<i>Capacidade atual</i>	2.000.000	450.000	60.000	2.510.000
<i>Capacidade potencial</i>	2.400.000	950.000	120.000	3.470.000

TECON SANTOS

Localizado no Porto de Santos

Segundo maior porto do Hemisfério Sul

Localizado no centro econômico do Brasil

Zona de influência representa 55% do PIB

Acesso privilegiado por rodoviárias e ferrovias

Parada obrigatória dos principais Armadores na costa leste da América do Sul

PORTO DE SANTOS

CABOTAGEM X LONGO CURSO (TEUx1,000)

Porto de Santos: em 16 anos

Taxa de crescimento anual composta: 10,0%

Tecon Santos: em 16 anos

Taxa de crescimento anual composta: 11,3%

*LTM: últimos 12 meses

TECON SANTOS

Capacidade anual
2.000.000 TEU

Produtividade média por PT
35,9 MPH

Área total
596.000 m²

Produtividade média mensal
104,4 MPH

Cais acostável
980 m + 310 m

TECON SANTOS

INVESTIMENTOS

R\$ 1,35
BILHÕES

PRODUTIVIDADE – MOVIMENTOS POR HORA POR NAVIO (MPH)

*Tecon Santos 1997
Produtividade = 11 MPH*

*Tecon Santos 2014
Produtividade = 104 MPH*

TECON SANTOS

INVESTIMENTOS FUTUROS

Capacidade 2.400.000 TEU

Investimento previsto: R\$ 1,28 bilhão

Entrega do projeto executivo: outubro de 2016

Conclusão das obras: dezembro de 2020

TECON IMBITUBA

Localização privilegiada no centro da região Sul e próximo aos pólos industriais do Estado do Rio Grande do Sul e Santa Catarina

Porto marítimo, sem limitação física para operar navios Super-Post-Panamax

Concessão:

50 anos (25+25)

Primeiro período: 2008 – 2033

Prorrogação: 2033 – 2058

TECON VILA DO CONDE

Localizado **no delta do Rio Amazonas**

Não tem limitações físicas para receber navios de grande porte

Principal concorrente: Porto de Belém, **porto fluvial com limitação** de calado (aproximadamente 6 metros)

Melhor solução logística para servir as regiões Norte e Amazônica; distribuição por barcaças aproveitando grande capilaridade dos rios na região

TECON VILA DO CONDE

PRINCIPAIS CARGAS

Minerais

Madeira

Carne bovina

Frutas

Pimenta

VOLUME HISTÓRICO - TEU

*LTM: últimos 12 meses

LOGÍSTICA

*Armazenagem
alfandegada*

*Centro de
Distribuição*

Transportes

*Logística
Industrial*

TEV

TERMINAL DE VEÍCULOS

Capacidade
300.000 unidades

Movimentação 2013
256.904 unidades

Capacidade estática
10.000 unidades

Movimentação 2014
190.729 unidades

Últimos 12 meses
193.890 unidades

CONCESSÃO

50 Anos (25+25)

Primeiro período
2009 – 2034

Prorrogação
2034 – 2059

INDICADORES OPERACIONAIS

(unidades)	3T15	3T14	Var. %	9M15	9M14	Var. %
TERMINAIS PORTUÁRIOS						
Operações de cais - contêineres	235.853	227.978	3,5%	672.510	738.584	-8,9%
Contêineres Cheios	186.774	177.343	5,3%	510.906	541.555	-5,7%
Contêineres Vazios	49.079	50.635	-3,1%	161.604	197.029	-18,0%
Operações de cais - carga geral (t)	33.742	18.448	82,9%	157.793	63.439	148,7%
Operações de armazenagem	28.385	31.146	-8,9%	84.099	99.279	-15,3%
LOGÍSTICA						
Operações de armazenagem	14.077	21.652	-35,0%	42.102	61.264	-31,3%
TERMINAL DE VEÍCULOS						
Veículos movimentados	47.714	56.677	-15,8%	148.662	145.501	2,2%

INDICADORES FINANCEIROS

CONSOLIDADO

(R\$ milhões)	3T15	3T14	Var. %	9M15	9M14	Var. %
Receita Bruta	257,9	285,1	-9,5%	862,6	907,8	-5,0%
Terminais Portuários	185,7	194,7	-4,6%	639,9	643,9	-0,6%
Logística	63,5	73,1	-13,1%	192,0	219,4	-12,5%
Terminal de Veículos	14,7	20,8	-29,3%	43,9	53,2	-17,5%
Eliminações	(6,0)	(3,5)	71,4%	(13,2)	(8,7)	51,7%
Custo dos Serviços Prestados	181,4	178,7	1,5%	536,2	545,9	-1,8%
Despesas Operacionais	40,4	31,8	27,0%	165,4	106,3	55,6%
EBITDA	40,4	72,6	-44,4%	159,8	243,8	-34,5%
<i>Margem EBITDA</i>	18,0%	29,2%	-11,2 p.p	21,2%	30,8%	-9,6p.p
Depreciação e Amortização	37,1	34,5	7,5%	107,2	104,9	2,2%
Resultado Financeiro	(13,1)	(10,6)	23,6%	(26,2)	(18,4)	42,4%
IRPJ / CSLL	(0,8)	(11,3)	-92,9%	(16,5)	(47,1)	-65,0%
Lucro / Prejuízo do Período	(10,6)	16,2	-	10,1	73,4	-86,2%

INVESTIMENTOS

R\$ 2.5
BILHÕES

■ M&A ■ CAPEX

INDICADORES FINANCEIROS

DÍVIDA LÍQUIDA / EBITDA (R\$ milhões)

FLUXO DE CAIXA OPERACIONAL (R\$ MILHÕES)

PERFIL DA DÍVIDA

DÍVIDA TOTAL (R\$ milhões)

FONTE DE ENDIVIDAMENTO

Fonte: Relatórios financeiros da Companhia
*Acumulado até 30 de setembro de 2015

OPORTUNIDADES DE CRESCIMENTO

FOCO NA OPERAÇÃO DE TERMINAIS DE CONTÊINERES

Desenvolvimento das Operações de Cabotagem

Crescimento Potencial do Comércio Exterior Brasileiro

Integração Vertical através da Logística de Supply Chain

M&A e Projetos Greenfield

Perguntas ?

dri@santosbrasil.com.br

+55 11 3279 - 3279

SANTOS BRASIL PARTICIPAÇÕES S.A.

