

SUZANO
PAPEL E CELULOSE

Resultados 1T09

05 de maio de 2009

- **Sinais de recuperação em determinados mercados**
 - Papel: demanda em março 16,8% maior que fevereiro no Brasil
 - Celulose: volume recorde de vendas no trimestre (destaque para Ásia)
- **Solidez financeira**
 - Perfil adequado da dívida
 - Custo competitivo
 - Posição de caixa robusta: R\$ 2,1 bi, com redução de dívida bruta de R\$158 milhões
 - Fitch afirma rating AA- (bra) em mai/09
- **Resultados operacionais consistentes**
 - Margem EBITDA no 1T09: 33,5%
- **Sólida estratégia de crescimento: investimentos do novo ciclo mantidos**

- Estoques mundiais de celulose de fibra curta: - 6 dias em março (47 dias vs 53 em fev);
- Produção de 647 mil tons de papel e celulose de mercado, 1,1% abaixo do 4T08 e 2,1% acima do 1T08;
- Volume recorde de vendas de 654 mil tons: 421 mil tons de celulose e 233 mil de papel;
- Aumento do preço médio de papel no mercado interno de 2,4%;
- Receita líquida de R\$ 943 milhões;
- Custo caixa de celulose de R\$ 427 / ton e redução das despesas administrativas e com vendas em 27%, em comparação ao 4T08;
- EBITDA de R\$ 316 milhões com margem de 33,5%;
- Lucro líquido de R\$ 90 milhões;
- Sólida posição de caixa: R\$ 2,1 bi, com redução de dívida bruta de R\$158 milhões;
- Alexandre Yambanis assumiu como Diretor Executivo da Unidade de Negócios Celulose em jan/09.

1T09

- Demanda global por celulose: 9,4 milhões de tons¹, -9,1% vs 1T08 e -1,3% vs 4T08.
 - Celulose de eucalipto: crescimento de 11,7% vs 1T08 e 8,0% vs 4T08.
 - Fechamentos de capacidade anunciados somam cerca de 2,7 milhões de tons² no 1T09.
-
- Recorde de vendas da Suzano: 421 mil tons:
 - 28% acima do 4T08
 - 21% acima do 1T08
 - Principais destinos das vendas: Ásia (48,1%), Europa (31,3%) e Brasil (12,7%).
 - Preço líquido médio: -19% em Dólares (US\$ 407/ton vs 503/ton no 4T08). Em Reais:
 - 18% inferior ao 4T08
 - 20% inferior ao 1T08
 - Receita líquida de R\$397 milhões: + 5,1% vs 4T08 e - 2,6% vs 1T08.
 - Custo caixa de produção³: R\$ 427 / ton (-2,5 % vs 4T08 e -5,7% vs 1T08).

Unidade de Negócio Celulose

Vendas de celulose (mil tons)

Vendas de celulose (R\$ milhões)

Destino das vendas de celulose 1T09

Total 421 ktons

Destino das vendas de celulose 4T08

Total 329 ktons

1T09

- **Sinais de recuperação na demanda no Brasil ao longo do 1T09¹:**
 - Jan-fev/09: -15% vs jan-fev/08
 - Mar/09: -6,4% vs mar/08 (não revestidos +2,4%). Crescimento total de 17% em relação a fev/09
 - Total 1T09 vs 1T08: -12%; a retração em relação ao 4T08 foi de 25%
 - **Importação: menor participação no mercado de papéis revestidos (38% vs 46% no 1T08).**
-
- **Vendas da Suzano no mercado interno: 92 mil tons de I&E e 30 mil de papelcartão:**
 - I&E: -13% vs 1T08 (mercado brasileiro: -10%). Crescimento de 23% em março/09 vs fevereiro/09
 - Papelcartão: - 21% vs 1T08 (mercado brasileiro: -19%)
 - **Aumento de preços no mercado interno de 2,4%.**
 - **Exportações de papel: 111 mil tons, -16,0% vs 4T08 e -11,3% vs 1T08.**
 - **Preço líquido médio das exportações:**
 - Em Dólares: -8% vs 4T08 e -9% vs 1T08
 - Em Reais: -7% vs 4T08 e +22% vs 1T08

¹Bracelpa, segmentos de papéis para imprimir e escrever e papelcartão

Vendas de papel (mil tons)

Vendas de papel (R\$ milhões)

Exportações de papel 1T09

Total 111 ktons

Exportações de papel 4T08

Total 132 ktons

Resultados 1T09	4T08	1T09	1T08	% 1T09/4T08	% 1T09/1T08
Volume Vendas Total (000 tons)	632	654	619	3,5%	5,7%
Volume de Papel no MI (000 tons)	171	123	146	-28,4%	-16,2%
Volume de Celulose no ME (000 tons)	278	368	286	32,2%	28,4%
Receita Líquida - R\$ Milhões	1.100	943	970	-14,3%	-2,8%
Lucro Líquido - R\$ Milhões	(495)	90	124	n.a	-27,6%
EBITDA - R\$ Milhões	382	316	343	-17,3%	-7,9%
EBITDA - US\$ Milhões	167	136	197	-18,7%	-30,9%
Margem EBITDA	34,7%	33,5%	35,3%	-1,2 p.p.	-1,9 p.p.
Câmbio médio (R\$/US\$)	2,28	2,32	1,74	1,8%	33,3%
Dívida Líquida	5.459	5.338	4.225	-2,2%	26,3%
Dívida Líquida / EBITDA (UDM)	3,7	3,7	3,5	n.a.	n.a.

n.a. – não aplicável

UDM = últimos doze meses

- **Sinais de recuperação em determinados mercados**
 - Papel: demanda em março 16,8% maior que fevereiro no Brasil
 - Celulose: volume recorde de vendas no trimestre (destaque para Ásia)
- **Solidez financeira**
 - Perfil adequado da dívida
 - Custo competitivo
 - Posição de caixa robusta: R\$ 2,1 bi, com redução de dívida bruta de R\$158 milhões
 - Fitch afirma rating AA- (bra) em mai/09
- **Resultados operacionais consistentes**
 - Margem EBITDA no 1T09: 33,5%
- **Sólida estratégia de crescimento: investimentos do novo ciclo mantidos**

Relações com Investidores

www.suzano.com.br/ri

55 11 3503-9061

ri@suzano.com.br