

Resultados Consolidados 3T08

23 de Outubro de 2008

- ◆ **Recorde de produção de 694,7 mil toneladas de papel e celulose de mercado**
- ◆ **Recorde de vendas de papel: 305,7 mil toneladas**
- ◆ **Recorde de EBITDA: R\$ 365 milhões com margem de 36,9%**
- ◆ **Impactos da variação cambial (R\$/US\$) de 20,3% no período causaram prejuízo contábil de R\$ 293 milhões**
- ◆ **Indicador Dívida líquida / EBITDA também impactado pela variação cambial na dívida em Dólar: 3,38x EBITDA em Set/08; comparado a 3,19x em Jun/08 e 3,74x em Dez/07**
- ◆ **Disponibilidade de caixa: R\$ 1,7 bilhão em 30/09/2008**
- ◆ **Custo caixa de celulose de R\$ 453 / tonelada, excluído o custo da parada de manutenção de Mucuri**
- ◆ **Preços de celulose sob pressão em setembro: US\$ 820 / t (CIF Europa), US\$ 780 / t na Ásia e US\$ 845 / t na América do Norte**
- ◆ **Iniciada a operação da unidade industrial de Americana em modelo de consórcio: Consórcio Paulista de Celulose e Papel (Conpacel) em 01/09/2008**

Unidade de Negócio Celulose

- ◆ **Crescimento da demanda global por celulose de mercado de 2,7% até agosto/08, comparado a agosto/07 (PPPC)**
- ◆ **Volume de vendas cresceu cerca de 96% no acumulado até setembro/08, comparado ao mesmo período do ano anterior**
- ◆ **Recorde de produção: 405,5 mil toneladas de celulose de mercado no 3T08**
- ◆ **Arrefecimento da demanda por celulose no mercado chinês**
- ◆ **Estoques dos produtores de celulose em agosto/08 em 45 dias para fibra curta e 35 dias para fibra longa**
- ◆ **Fechamentos de capacidade superior a 1,5 milhão de toneladas anunciados em 2008**
- ◆ **Preço médio líquido no mercado externo de US\$ 704/ ton no 3T08 (US\$ 721/ ton no 2T08 e US\$ 613 / ton no 3T07)**
- ◆ **Anunciada parada de produção de Mucuri em novembro: 30 mil toneladas**

Unidade de Negócio Celulose

Vendas de celulose (mil toneladas)

Receita líquida de celulose (R\$ milhões)

Exportações de Celulose 3T08
(participação dos mercados no volume de vendas)

Exportações de Celulose 2T08
(participação dos mercados no volume de vendas)

Unidade de Negócio Papel

- ◆ **Maior volume vendido eleva receita líquida em 10,9% em relação ao 2T08**
- ◆ **Volume de vendas total de 306 mil toneladas 3T08, 8,1% superior a 2T08 e 6,3% em relação ao 3T07**
- ◆ **Aumentos de preços nos mercados externo e interno elevaram o preço médio do papel em 2,7% em relação ao 2T08**
- ◆ **Crescimento da demanda no mercado interno melhora mix de vendas. Vendas de papel no mercado interno representaram 59,4% do total**
- ◆ **Importações de papel revestido se mantiveram estáveis em relação ao 2T08**

Unidade de Negócio Papel

Vendas de papel (mil toneladas)

Receita líquida de papel (R\$ milhões)

Exportações de Papel 3T08
(participação dos mercados no volume de vendas)

Exportações de Papel 3T07
(participação dos mercados no volume de vendas)

Comparação Grandes Números 2T08 x 3T08 e 3T08 x 3T07

	2T08	3T08	3T07	% 3T08/2T08	% 3T08/3T07
Volume Vendas Total (000 tons)	635	596	444	-6,1%	34,4%
Volume de Papel no MI (000 tons)	160	181	180	13,4%	0,5%
Volume de Celulose no ME (000 tons)	295	230	123	-22,1%	86,7%
Receita Líquida - R\$ Milhões	1.004	990	816	-1,4%	21,3%
Lucro Líquido - R\$ Milhões	186	(293)	168	-257,9%	-274,1%
Custo-Caixa (s/ madeira em pé) (R\$/tons)	424	453	535	6,8%	-15,3%
EBITDA - R\$ Milhões	354	365	267	3,3%	37,0%
EBITDA - US\$ Milhões	214	219	139	2,5%	57,4%
Margem EBITDA	35,2%	36,9%	32,7%	1,7 p.p.	4,2 p.p.
Câmbio médio	1,66	1,67	1,92	0,8%	-13,0%
Dívida Líquida / EBITDA (UDM)	3,19	3,38	3,90	6,0%	-13,3%

Comparação Grandes Números 9M08 x 9M07

	9M08	9M07	% 9M08/9M07
Volume Vendas Total (000 tons)	1.850	1.341	38,0%
Volume de Papel no MI (000 tons)	487	497	-2,1%
Volume de Celulose no ME (000 tons)	811	401	102,5%
Receita Líquida - R\$ Milhões	2.963	2.446	21,1%
Lucro Líquido - R\$ Milhões	21	447	-95,3%
EBITDA - R\$ Milhões	1.060	821	29,2%
EBITDA - US\$ Milhões	629	411	53,3%
Margem EBITDA	35,8%	33,5%	2,2 p.p.
Câmbio médio	1,69	2,00	-15,7%
Dívida Líquida / EBITDA (UDM)	3,38	3,90	-13,3%

Aspectos Relevantes 3T08

- ◆ **EBITDA recorde no trimestre**
- ◆ **Melhor mix e preços de papel**
- ◆ **Cenário de câmbio favorável as margens operacionais nos próximos meses**
- ◆ **Estrutura de capital sólida:**
 - R\$1,7 bilhão em disponibilidade de caixa - horizonte de liquidez confortável
 - Perfil adequado de dívida
- ◆ **Política de hedge consistente e conservadora: foco no caixa e não há derivativos exóticos**
- ◆ **Anunciado novo ciclo de crescimento**
- ◆ **Novo Diretor de RH e mudanças na Diretoria**

Relações com Investidores

www.suzano.com.br/ri

55 11 3503-9061

ri@suzano.com.br