

COMMUNIQUÉ DE PRESSE

DATE DE PUBLICATION : 2 mai 2017

5N Plus présente ses résultats financiers pour le premier trimestre clos le 31 mars 2017

Montréal (Québec), le 2 mai 2017 – 5N Plus inc. (TSX : VNP) (« 5N Plus », le « Groupe » ou la « Société »), chef de file dans la production de métaux spéciaux et de produits chimiques, a présenté aujourd’hui ses résultats financiers pour le premier trimestre clos le 31 mars 2017. Tous les montants sont exprimés en dollars américains.

Après une année de transition, la Société a continué d’améliorer sa performance et sa rentabilité, et a affiché des résultats trimestriels solides tout en progressant dans l’atteinte des objectifs énoncés dans son plan stratégique 5N21 (le « plan 5N21 »). Au cours de la période, la Société a maintenu un bilan solide, ce qui lui a permis de soutenir ses initiatives de croissance.

- Pour le premier trimestre de 2017, la Société a inscrit un BAIIA ajusté¹ de 6,1 M\$ et un BAIIA¹ de 9,7 M\$, par rapport à un BAIIA ajusté de 4,3 M\$ et un BAIIA de 2,9 M\$ pour le trimestre correspondant de 2016. Cette hausse du BAIIA ajusté témoigne d’une croissance de la rentabilité, de la demande solide pour les produits et de la performance globale des activités d’exploitation. Les éléments non récurrents, découlant de l’optimisation des ententes commerciales au cours des derniers trimestres conformément au plan 5N21, ont une incidence positive sur le BAIIA pour le trimestre. Des contrats ont ainsi été modifiés pour garantir à la Société des marges plus élevées à court terme plutôt qu’une plus grande part de marché, et des activités commerciales secondaires ont été abandonnées. Ces initiatives ont généré des produits de 3,4 M\$, comparativement à des charges de restructuration de 1,0 M\$ pour la période correspondante de l’exercice précédent.
- Le résultat net a été de 4,2 M\$, ou 0,05 \$ par action, pour le premier trimestre de 2017, comparativement à une perte nette de 1,9 M\$, ou (0,02) \$ par action, pour la période correspondante de l’exercice précédent.
- Les produits pour le premier trimestre de 2017 ont atteint 60,9 M\$, par rapport à 63,9 M\$ pour le premier trimestre de 2016, et la marge brute¹ s’est établie à 23,1 % au premier trimestre de 2017 par rapport à 19,4 % pour la période correspondante de 2016.
- La dette nette¹ s’établissait à 20,8 M\$ au 31 mars 2017, ce qui est légèrement plus élevé qu’au 31 décembre 2016, les liquidités étant demeurées élevées.
- Au 31 mars 2017, le carnet de commandes¹ avait atteint un niveau de 128 jours de ventes en cours, en baisse de 8 jours comparativement au trimestre précédent. Les nouvelles commandes avaient atteint un niveau de 97 jours pour le premier trimestre de 2017, par rapport à 78 jours pour le quatrième trimestre de 2016 et 89 jours pour le premier trimestre de 2016.
- La Société a confirmé le maintien des lignes directrices énoncées dans le plan 5N21 pour 2017.

¹ Se reporter à la rubrique « Mesures non conformes aux IFRS ».

- Le 21 février 2017, 5N Plus a annoncé l'approbation par la Bourse de Toronto de la modification à l'offre publique de rachat dans le cours normal des activités de la Société, dans le cadre de laquelle elle a le droit d'acheter aux fins d'annulation jusqu'à 2 100 000 (auparavant 600 000) actions ordinaires jusqu'au 10 octobre 2017.
- Le 2 mars 2017, la Caisse de dépôt et placement du Québec a fait l'acquisition, sur le marché secondaire, de 8 700 000 actions supplémentaires de 5N Plus. Ce réinvestissement de 14,8 M\$ porte la participation de la Caisse à 18,93 %.
- Au cours du trimestre, la Société a mandaté sur une base non exclusive Arrowhead Business and Investment Decisions, un cabinet établi à New York, États-Unis, spécialisé dans les relations avec les investisseurs pour mieux la faire connaître auprès des investisseurs, étendre son réseau et l'aider à établir un programme de communication aux États-Unis.

M. Arjang Roshan, président et chef de la direction, déclare : « Nous commençons à percevoir les résultats de notre progression dans l'atteinte des objectifs à court terme de notre plan 5N21, notamment en ce qui a trait à l'optimisation des activités principales et des actifs mondiaux. Nous avons fait des progrès notables dans l'atteinte d'un équilibre quant à la qualité des résultats, tout en gérant sainement notre part de marché et en consolidant notre présence internationale, conformément à nos prévisions. En plus d'améliorer la rentabilité et la qualité des résultats, nos initiatives visant à réduire la volatilité des bénéfices devraient s'avérer profitables. M. Roshan conclut : les résultats sont très encourageants et, avec la nouvelle équipe de direction, nous maintenons le cap dans la réalisation du plan 5N21. »

Conférence téléphonique diffusée sur Internet

5N Plus tiendra une conférence téléphonique le mercredi 3 mai 2017, à 8 h, heure de l'Est, avec les analystes financiers portant sur les résultats du trimestre clos le 31 mars 2017. Toutes les personnes intéressées sont invitées à participer à la conférence qui sera diffusée en direct sur le site Internet de la Société à l'adresse www.5nplus.com. Un enregistrement de la conférence téléphonique et de la période de questions sera disponible jusqu'au 10 mai 2017.

Pour participer à la conférence :

- Région de Montréal : 514-807-9895
- Région de Toronto : 647-427-7450
- Numéro sans frais : 1-888-231-8191

Pour accéder à la conférence, composez le code d'accès : 14986470.

Mesures non conformes aux IFRS

Le BAIIA désigne le résultat net avant les charges (produits) d'intérêts, l'impôt sur le résultat et l'amortissement. Nous avons recours au BAIIA, car nous croyons qu'il constitue une mesure significative de la performance opérationnelle des activités poursuivies avant la prise en compte de l'incidence de certaines charges. La définition de cette mesure non conforme aux IFRS de la Société peut être différente de celle qu'utilisent d'autres entreprises. La marge du BAIIA correspond au BAIIA divisé par les produits.

Le BAIIA ajusté correspond au BAIIA tel qu'il est défini précédemment avant la dépréciation des stocks, la réduction de valeur pour effet à recevoir estimé irrécouvrable d'une partie liée, les coûts des litiges et de restructuration, le profit sur la sortie d'immobilisations corporelles, la variation de la juste valeur de l'option de conversion des débetures, et les pertes (profits) de change et au titre de dérivés. Nous avons recours au BAIIA ajusté, car nous croyons qu'il constitue une mesure significative de la performance opérationnelle des activités poursuivies compte non tenu de l'incidence de toute dépréciation des stocks. La définition de cette mesure non conforme aux IFRS de la Société peut être différente de celle qu'utilisent d'autres entreprises. La marge du BAIIA ajusté correspond au BAIIA ajusté divisé par les produits.

La dette nette ou la trésorerie nette est une mesure servant à surveiller le niveau d'endettement, qui tient compte de la trésorerie et des équivalents de trésorerie. Elle constitue un indicateur de la situation financière globale de la Société et correspond à la différence entre la dette totale, y compris la partie courante et le swap de devises lié aux débetures convertibles, et la trésorerie et les équivalents de trésorerie.

Le carnet de commandes représente les commandes attendues que la Société a reçues, mais qui n'ont pas encore été exécutées, et qui devraient se transformer en ventes au cours des 12 prochains mois, et est exprimé en nombre de jours. Les nouvelles commandes représentent les commandes reçues durant la période considérée, exprimées en nombre de jours, et calculées en additionnant aux produits des activités ordinaires l'augmentation ou la diminution du carnet de commandes pour la période considérée, divisé par les produits annualisés. Le carnet de commandes est un indicateur des produits futurs attendus en jours, et les nouvelles commandes permettent d'évaluer la capacité de la Société à maintenir et à accroître ses produits.

La marge brute est une mesure servant à déterminer ce que rapportent les ventes en déduisant le coût des ventes, à l'exclusion de l'amortissement des immobilisations corporelles. Cette mesure est également exprimée en pourcentage des produits, en divisant le montant de la marge brute par le total des produits

À propos de 5N Plus inc.

5N Plus est le chef de file de la production de métaux spéciaux et de produits chimiques. La Société, entièrement intégrée, possède des installations de recyclage en boucle fermée. Son siège social est situé à Montréal (Québec, Canada) et elle compte des installations de production et des bureaux de vente dans plusieurs pays, notamment en Europe, en Amérique et en Asie. À partir de diverses technologies brevetées et éprouvées, 5N Plus fabrique des produits utilisés dans plusieurs applications pharmaceutiques, électroniques et industrielles avancées. Parmi les principaux produits, mentionnons, entre autres, les métaux purifiés comme le bismuth, le gallium, le germanium, l'indium, le sélénium et le tellure, les produits chimiques inorganiques basés sur ces types de métaux et les substrats de composés semi-conducteurs. Un grand nombre de ces produits sont des précurseurs critiques et des éléments indispensables sur certains marchés, tels ceux des modules solaires, des diodes électroluminescentes et des matériaux écologiques.

Mise en garde relative aux énoncés prospectifs

Certaines déclarations comprises dans le présent communiqué peuvent contenir des énoncés prospectifs au sens des lois sur les valeurs mobilières en vigueur. Tous les renseignements et les énoncés du présent communiqué, hormis ceux liés à des faits historiques, constituent de l'information prospective. Les mots suivants peuvent permettre de reconnaître les énoncés et l'information de nature prospective : « environ », « approximativement », « croit », « s'attend à », « a l'intention de », « planifie », « prédit », « potentiel », « projette », « prévoit », « estime », « continue », les verbes au futur et au conditionnel, la négation de ces termes ainsi que d'autres mots et expressions de semblable nature. Ces énoncés prospectifs sont fondés sur les meilleures estimations dont dispose 5N Plus à ce jour et comportent un certain nombre de risques connus et inconnus, d'incertitudes et d'autres facteurs qui peuvent faire en sorte que les résultats, la performance ou les réalisations réels de 5N Plus diffèrent sensiblement des résultats, de la performance ou des réalisations futurs, exprimés ou sous-entendus dans ces énoncés prospectifs. Une description des risques qui touchent l'entreprise et les activités de 5N Plus est présentée à la rubrique « Risques et incertitudes » du rapport de gestion de 2016 de 5N Plus daté du 21 février 2017, et aux notes 11 et 12 des états financiers consolidés intermédiaires résumés non audités pour les trimestres clos les 31 mars 2017 et 2016, qui peuvent être consultés sur le site SEDAR à l'adresse www.sedar.com. Rien ne garantit que les événements prévus dans l'information prospective du présent communiqué se produiront, ou s'ils se produisent, quels seront les avantages que 5N Plus pourra en tirer. Plus particulièrement, rien ne garantit la performance financière future de 5N Plus. L'information prospective contenue dans le présent communiqué est valable en date de celui-ci, et 5N Plus n'assume aucune obligation de mettre publiquement à jour cette information prospective afin de tenir compte de nouveaux renseignements, obtenus ultérieurement ou autrement, à moins d'y être obligée en vertu des lois sur les valeurs mobilières en vigueur. Le lecteur est averti de ne pas se fier indûment à ces énoncés prospectifs.

– 30 –

Personne-ressource :

Jean Mayer
Vice-président – Affaires juridiques
Responsable des relations avec les investisseurs
5N Plus inc.
514-856-0644 poste 6178
invest@5nplus.com

5N PLUS INC.

États de la situation financière consolidés intermédiaires résumés
(Les montants sont exprimés en milliers de dollars américains.)

	31 mars 2017	31 décembre 2016
	\$	\$
Actif		
Actif courant		
Trésorerie et équivalents de trésorerie	23 023	24 301
Créances	38 225	29 799
Stocks	75 074	80 309
Impôt sur le résultat à recevoir	6 930	6 819
Autres actifs courants	3 753	2 831
Total de l'actif courant	147 005	144 059
Immobilisations corporelles	58 435	59 945
Immobilisations incorporelles	11 561	11 109
Actifs d'impôt différé	1 758	1 883
Participation comptabilisée selon la méthode de la mise en équivalence	778	779
Actifs financiers dérivés	818	189
Autres actifs	1 043	1 093
Total de l'actif non courant	74 393	74 998
Total de l'actif	221 398	219 057
Passif		
Passif courant		
Dettes fournisseurs et charges à payer	53 124	57 381
Impôt sur le résultat à payer	8 616	8 422
Partie courante de la dette à long terme	330	325
Total du passif courant	62 070	66 128
Déventures convertibles	44 356	43 157
Passifs d'impôt différé	1 939	715
Obligation au titre du régime d'avantages du personnel	14 688	14 813
Passifs financiers dérivés	47	68
Autres passifs	5 656	5 662
Total du passif non courant	66 686	64 415
Total du passif	128 756	130 543
Capitaux propres		
Actionnaires de 5N Plus inc.	92 651	88 522
Participations ne donnant pas le contrôle	(9)	(8)
Total des capitaux propres	92 642	88 514
Total du passif et des capitaux propres	221 398	219 057

5N PLUS INC.

États du résultat net consolidés intermédiaires résumés

Pour les trimestres clos les 31 mars

(Les montants sont exprimés en milliers de dollars américains, sauf les informations par action)

	2017	2016
	\$	\$
Produits	60 870	63 868
Coût des ventes	48 760	53 739
Frais généraux, frais de vente et frais d'administration	7 039	6 378
Autres (produits) charges	(2 724)	3 050
Quote-part du résultat des coentreprises	8	(113)
	53 083	63 054
Résultat d'exploitation	7 787	814
Charges financières		
Intérêt sur la dette à long terme	815	880
Intérêts théoriques et autres charges d'intérêts	990	1 819
Variations de la juste valeur de l'option de conversion des débetures	(22)	309
Pertes de change et au titre de dérivés	177	27
	1 960	3 035
Résultat avant impôt sur le résultat	5 827	(2 221)
Charge (recouvrement) d'impôt		
Exigible	318	699
Différé	1 356	(1 011)
	1 674	(312)
Résultat net	4 153	(1 909)
Attribuable :		
Aux actionnaires de 5N Plus inc.	4 154	(1 907)
Aux participations ne donnant pas le contrôle	(1)	(2)
	4 153	(1 909)
Résultat par action attribuable aux actionnaires de 5N Plus inc.	0,05	(0,02)
Résultat de base par action	0,05	(0,02)
Résultat dilué par action	0,05	(0,02)

5N PLUS INC.

(Les montants sont exprimés en milliers de dollars américains)

Produits par secteur et marge brute	T1 2017	T1 2016	Variation
	\$	\$	
Matériaux électroniques	19 339	19 568	(1) %
Matériaux écologiques	41 531	44 300	(6) %
Total des produits	60 870	63 868	(5) %
Coût des ventes	(48 760)	(53 739)	(9) %
Amortissement des immobilisations corporelles	1 973	2 246	(12) %
Marge brute¹	14 083	12 375	14 %
Pourcentage de marge brute¹	23,1 %	19,4 %	

BAIIA et BAIIA ajusté	T1 2017	T1 2016
	\$	\$
Produits	60 870	63 868
Charges d'exploitation ajustées ^{1*}	(54 798)	(59 618)
BAIIA ajusté ¹	6 072	4 250
Dépréciation des stocks	-	-
Profit sur la sortie d'immobilisations corporelles	390	-
Produits (coûts) associés aux litiges et aux activités de restructuration	3 368	(1 030)
Variations de la juste valeur de l'option de conversion des débetures	22	(309)
Pertes de change et au titre de dérivés	(177)	(27)
BAIIA ¹	9 675	2 884
Intérêt sur la dette à long terme, intérêts théoriques et autres charges d'intérêts	1 805	2 699
Amortissement	2 043	2 406
Résultat avant impôt sur le résultat	5 827	(2 221)
Charge (recouvrement) d'impôt		
Exigible	318	699
Différé	1 356	(1 011)
	1 674	(312)
Résultat net	4 153	(1 909)

* Compte non tenu des coûts (produits) associés aux litiges et aux activités de restructuration, du profit sur la sortie d'immobilisations corporelles et de l'amortissement.

Dettes nettes	Au 31 mars 2017	Au 31 décembre 2016
	\$	\$
Dettes bancaires	-	-
Dettes à long terme, y compris la partie courante	330	325
Débetures convertibles	44 356	43 157
Swap de devises	(818)	(189)
Total de la dette	43 868	43 293
Trésorerie et équivalents de trésorerie	(23 023)	(24 301)
Dettes nettes¹	20 845	18 992

¹ Se reporter à la rubrique « Mesures non conformes aux IFRS ».