

COMMUNIQUÉ DE PRESSE

DATE DE DIFFUSION : 11 janvier 2011

5N Plus inc. annonce les résultats de son deuxième trimestre de l'année financière 2011

Montréal, Québec, 11 janvier 2011 – 5N Plus inc. (VNP à la Bourse de Toronto), chef de file dans la production de métaux, composés et substrats de haute pureté destinés à l'industrie de l'électronique, annonce aujourd'hui les résultats de son deuxième trimestre terminé le 30 novembre 2010.

Les ventes sont en hausse de 24,8 % et se chiffrent à 19 667 879 \$ au deuxième trimestre terminé le 30 novembre 2010, contre des ventes de 15 753 445 \$ pour le deuxième trimestre de l'année financière 2010. Pour la période de six mois terminée le 30 novembre 2010, les ventes ont augmenté de 20,8 % pour s'établir à 38 438 107 \$, comparativement à 31 806 665 \$ pour la période correspondante de l'exercice financier précédent.

Le bénéfice net des opérations poursuivies est de 4 019 263 \$ (0,09 \$ par action) pour le deuxième trimestre terminé le 30 novembre 2010, ce qui représente une hausse de 18,1 % par rapport à 3 403 782 \$ (0,07 \$ par action) pour la période correspondante de l'exercice financier précédent.

Le BAIIA¹ se chiffre à 6 220 342 \$ ou 31,6 % des ventes comparativement à 5 534 827 \$ ou 35,1 % des ventes pour le deuxième trimestre de l'exercice financier précédent.

Le carnet de commandes² au 30 novembre 2010 qui devraient se transformer en ventes au cours des douze prochains mois se chiffre à 62 596 156 \$, en hausse comparativement à 53 268 296 \$ l'an dernier. La fluctuation des devises a eu un impact négatif d'environ 6,4 millions de dollars sur les comparaisons du carnet de commandes.

Les capitaux propres au trimestre sont en hausse et se chiffrent à 134 375 395 \$ comparativement à 125 678 537 \$ au 31 mai 2010, et la trésorerie et équivalents de trésorerie à 54 748 840 \$ au 30 novembre 2010 comparé à 65 992 321 \$ au 31 mai 2010.

¹Le BAIIA est une mesure non conforme aux PCGR et désigne le bénéfice avant frais financiers, revenus d'intérêts, impôts et amortissement, et est présenté de façon constante d'une période à l'autre. La définition de cette mesure utilisée par la Société peut différer de celle utilisée par d'autres entreprises.

²Le carnet de commandes est une mesure non conforme aux PCGR et représente les commandes que nous avons reçues, mais que nous n'avons pas encore exécutées et qui devraient se transformer en ventes au cours des douze prochains mois.

Le président et chef de la direction, Jacques L'Écuyer, a déclaré : « Notre carnet de commandes record, qui a augmenté de 18 % au cours de la dernière année, témoigne du raffermissement soutenu de nos activités de base. En dépit de l'appréciation du dollar canadien et des pressions concurrentielles sur les marges, il s'agit du quatrième trimestre consécutif où les ventes et le bénéfice sont de l'ordre de 19 millions \$ et de 4 millions \$ respectivement ».

M. L'Écuyer ajoute : « Nous prévoyons renforcer davantage nos activités de base, notamment dans le secteur solaire, car notre principal client dans ce marché poursuit sa croissance et fait preuve de leadership au niveau du coût-bénéfice. Les progrès réalisés par nos autres clients dans ce marché demeurent encourageants et nous sommes particulièrement heureux, à cet égard, de la garantie de prêt de 400 millions de dollars accordée récemment par le département américain de l'Énergie à la société Abound Solar. Maintenant que notre nouvelle usine de recyclage de modules photovoltaïques du Wisconsin est opérationnelle, nous croyons occuper une position exceptionnelle pour servir tous ces clients et tirer profit de la croissance prévue dans ce segment du marché ».

M. L'Écuyer continue : « En ce qui concerne notre filiale Firebird, la construction de la nouvelle usine de Trail progresse de façon soutenue et elle est presque achevée. Nous prévoyons la mise en route complète de l'usine au cours du quatrième trimestre du présent exercice financier et à ce que Firebird commence à générer des revenus significatifs liés à la production de germanium au premier trimestre de l'exercice financier 2012. Le financement accordé à Sylarus, annoncé récemment, et l'investissement dans Firebird formeront la base de nos activités liées au germanium et feront de nous un des principaux producteurs de germanium pour les applications électroniques ».

Et M. L'Écuyer de conclure : « Nous tenons à remercier nos employés pour cet autre bon trimestre et les assurer, ainsi que nos autres parties prenantes, que nous demeurons déterminés à réaliser notre plan de croissance axé sur la diversification de nos produits et des acquisitions relatives visant à nous positionner en tant que principal producteur de matériaux électronique ».

Les états financiers consolidés non vérifiés de 5N Plus, ainsi que le rapport de gestion de l'exercice terminé le 30 novembre 2010 sont disponibles sur le site internet de la Société au www.5nplus.com et celui de SEDAR au www.sedar.com.

Conférence téléphonique diffusée sur Internet

La Société tiendra une conférence téléphonique avec les analystes financiers, mercredi le 12 janvier 2011 à 10 h 00, heure de l'Est, portant sur les résultats du deuxième trimestre terminé le 30 novembre 2010. Toutes les personnes intéressées sont invitées à participer à la conférence qui sera diffusée en direct à même le site Internet de la Société au www.5nplus.com. Un enregistrement de la conférence téléphonique et de la période de questions sera disponible jusqu'au 28 janvier 2011.

À propos de 5N Plus inc.

La dénomination de 5N Plus tire son origine de la pureté de ses produits, à savoir 99,999 % (cinq neuf ou 5N) et plus. Le siège social est situé à Montréal (Québec) et 5N Plus détient trois filiales importantes soit 5N PV GmbH (Eisenhüttenstadt, Allemagne), Firebird Technologies Inc. (Trail, BC) et 5N Plus Corp. (Deforest, Wisconsin). 5N Plus est un producteur entièrement intégré et un recycleur en boucle fermée de métaux, de composés et substrats hautement purifiés. Nous produisons à partir de technologies brevetées des métaux principalement constitués de tellure, cadmium, germanium, indium, antimoine, sélénium et de composés connexes, comme le tellure de cadmium, le sulfure de cadmium et l'antimoniure d'indium. Nos produits sont des précurseurs critiques dans plusieurs applications électroniques, notamment le marché en rapide évolution des modules photovoltaïques (PV) à couches minces, pour lequel 5N Plus inc. est un grand fournisseur de CdTe, et le marché des détecteurs de rayonnement.

Mise en garde relative aux énoncés prospectifs

Certaines déclarations dans ce communiqué de presse peuvent inclure des énoncés prospectifs. Ces énoncés prospectifs sont basés sur les meilleures estimations dont dispose la Société à date et comportent un certain nombre de risques connus et inconnus, des incertitudes et autres facteurs qui peuvent intervenir et affecter les résultats réels, le rendement et les réalisations de la Société, et faire en sorte que ceux-ci diffèrent de façon importante des résultats, du rendement ou des réalisations futurs, dont il est question ou escomptés dans les énoncés prospectifs.

5N Plus inc.**États consolidés des résultats intermédiaires****Périodes de trois et six mois terminées le 30 novembre**

(non vérifiés)

(en dollars canadiens, sauf le nombre d'actions)	Trois mois		Six mois	
	2010	2009	2010	2009
	\$	\$	\$	\$
Ventes	19 667 879	15 753 445	38 438 107	31 806 665
Coût des ventes	10 805 652	8 393 988	21 223 612	16 828 854
Profit brut	8 862 227	7 359 457	17 214 495	14 977 811
Charges				
Vente et administration	2 214 510	1 435 349	4 134 406	3 729 219
Recherche et développement	689 997	418 229	1 457 593	794 101
Amortissement des immobilisations corporelles	650 115	619 774	1 269 725	1 247 556
Amortissement des actifs incorporels	65 206	25 728	129 800	60 080
Gain de change	(262 622)	(28 948)	(858 279)	(129 874)
Financiers	84 711	56 677	192 090	96 233
Revenus d'intérêts	(227 965)	(129 859)	(376 882)	(269 851)
	3 213 952	2 396 950	5 948 453	5 527 464
Bénéfice avant les impôts sur les bénéfices des activités poursuivies	5 648 275	4 962 507	11 266 042	9 450 347
Impôts sur les bénéfices	1 629 012	1 558 725	3 213 555	3 031 957
Bénéfice net des activités poursuivies	4 019 263	3 403 782	8 052 487	6 418 390
Perte nette générée par les activités abandonnées	-	(186 034)	-	(186 034)
Bénéfice net	4 019 263	3 217 748	8 052 487	6 232 356
Bénéfice net des activités poursuivies par action				
De base	0,09	0,07	0,18	0,14
Dilué	0,09	0,07	0,17	0,14
Bénéfice net par action				
De base	0,09	0,07	0,18	0,14
Dilué	0,09	0,07	0,17	0,14
Nombre moyen pondéré d'actions ordinaires en circulation				
De base	45 744 338	45 554 974	45 715 678	45 537 505
Dilué	46 126 406	45 942 683	46 149 288	45 948 651

5N Plus inc.
Bilans consolidés intermédiaires

(en dollars canadiens)	Au 30 novembre 2010 (non vérifié)	Au 31 mai 2010 (vérifié)
	\$	\$
Actif		
Actif à court terme		
Trésorerie et équivalents de trésorerie	54 748 840	65 992 321
Placement temporaire	2 000 000	2 000 000
Débiteurs	6 678 645	4 774 460
Stocks	36 340 934	27 705 149
Frais payés d'avance et dépôts	2 416 912	1 073 025
Instruments financiers dérivés	74 394	1 362 804
Impôts sur les bénéfices à recevoir	669 840	516 602
Impôts futurs	292 656	150 598
	103 222 221	103 574 959
Immobilisations corporelles	34 586 527	26 437 302
Actifs incorporels	1 669 881	1 770 913
Écart d'acquisition	4 454 762	4 381 762
Impôts futurs	2 012 920	2 311 191
Débeture convertible	3 175 077	-
Autres éléments d'actifs	77 670	45 181
	149 199 058	138 521 308
Passif		
Passif à court terme		
Créditeurs et charges à payer	7 147 581	4 646 220
Tranche à court terme de la dette à long terme	572 820	622 820
Impôts futurs	263 531	444 662
Impôts sur les bénéfices à payer	-	43 826
	7 983 932	5 757 528
Dette à long terme	4 050 725	4 197 803
Revenus reportés	483 473	553 578
Impôts futurs	2 305 533	2 333 862
	14 823 663	12 842 771
Capitaux propres		
Capital-actions	83 426 845	82 389 870
Surplus d'apport	1 414 300	1 372 523
Cumul des autres éléments du résultat étendu	(2 965 875)	(2 531 494)
Bénéfices non répartis	52 500 125	44 447 638
	134 375 395	125 678 537
	149 199 058	138 521 308

5N Plus inc.
Rapprochement du BAIIA

	Trois mois terminés le 30 novembre			Six mois terminés le 30 novembre		
	2010	2009	Hausse	2010	2009	Hausse
	\$	\$		\$	\$	
Bénéfice net	4 019 263	3 403 782	24,9%	8 052 487	6 418 390	25,5%
Frais financiers et revenus d'intérêts	(143 254)	(73 182)	95,8%	(184 792)	(173 618)	6,4%
Amortissement	715 321	645 502	10,8%	1 399 525	1 307 636	7,0%
Impôts sur les bénéfices	1 629 012	1 558 725	4,5%	3 213 555	3 031 957	6,0%
BAIIA	6 220 342	5 534 827	13,6%	12 480 775	10 584 365	17,9%

5N Plus inc.
Flux de trésorerie

	Trois mois terminés le 30 novembre		Six mois terminés le 30 novembre	
	2010	2009	2010	2009
	\$	\$	\$	\$
Activités d'exploitation	(1 158 030)	6 557 254	(749 565)	6 218 775
Activités d'investissement	(6 015 388)	(1 709 671)	(11 938 390)	(2 902 829)
Activités de financement	538 926	94 333	1 699 799	1 654 421
Effet des fluctuations du taux de change sur la trésorerie et équivalents de trésorerie	(616 906)	18 939	(255 325)	51 323
Diminution provenant des activités abandonnées	-	(599 644)	-	(599 644)
(Diminution) augmentation nette de la trésorerie et équivalents de trésorerie	(7 251 398)	4 361 211	(11 243 481)	4 422 046

- 30 -

Personne à joindre :

Jacques L'Écuyer
Président et chef de la direction
5N Plus inc.
514 856-0644
Jacques.lecuyer@5nplus.com