

FINANCIÈRE CANACCORD INC. PRÉSENTE SES RÉSULTATS DU QUATRIÈME TRIMESTRE ET DE L'EXERCICE 2012

(Tous les montants sont en dollars canadiens, sauf indication contraire¹.)

TORONTO, le 23 mai 2012 – Au cours du quatrième trimestre de l'exercice 2012 clos le 31 mars 2012, Financière Canaccord Inc. (Canaccord, TSX : CF, AIM : CF.) a généré des produits des activités ordinaires de 177,7 millions \$ et comptabilisé une perte nette de 31,8 millions \$, ou 0,42 \$ par action ordinaire. Des éléments de la charge liée aux restructurations et aux acquisitions (éléments importants) totalisant 41,2 millions \$, ou 33,9 millions \$ après impôt, ont été engagés au cours du trimestre, dont 29,0 millions \$ de frais de restructuration, 10,4 millions \$ liés à l'acquisition de Collins Stewart Hawkpoint plc (CSHP), et 1,8 million \$ d'amortissement des immobilisations incorporelles. Compte non tenu des éléments importants, mesure non conforme aux IFRS, Canaccord a affiché un résultat net de 2,1 millions \$ (ou de 0,02 \$ par action ordinaire diluée).

Au cours de l'exercice clos le 31 mars 2012, Canaccord a généré des produits des activités ordinaires de 604,9 millions \$ et a comptabilisé une perte nette de 21,3 millions \$, ou 0,33 \$ par action ordinaire. Compte non tenu des éléments importants de la charge liée aux acquisitions et aux restructurations engagés au cours de l'exercice, Canaccord a dégagé un profit net de 25,2 millions \$, ou 0,25 \$ par action ordinaire.

«Au cours de l'exercice 2012, nous avons réalisé de nombreuses initiatives stratégiques visant à faire progresser la Société et à mieux positionner Canaccord pour assurer son succès à long terme, a déclaré Paul Reynolds, président et chef de la direction de Financière Canaccord Inc. Nous avons considérablement étendu notre portée globale et notre offre de services au moyen d'acquisitions en Europe et en Australie. Pour un deuxième exercice d'affilée, nous avons dégagé des produits record tirés des activités de consultation, ce qui souligne la valeur des investissements que nous avons faits pour élargir nos capacités en fusions et acquisitions et en consultation. Nous avons également affermi notre division de Gestion de patrimoine, accroissant nos produits tirés des honoraires et ajoutant une entreprise de gestion de patrimoine solide et rentable située au Royaume-Uni.

«Comme la clôture de l'acquisition de Collins Stewart Hawkpoint plc a eu lieu à la fin du quatrième trimestre, les capacités de notre nouvelle entreprise élargie ne sont pas reflétées dans nos résultats de l'exercice 2012. Nous croyons que la vraie valeur de ce placement sera démontrée au cours de l'exercice à venir, à mesure que notre expertise, nos relations commerciales et institutionnelles et notre couverture géographique convergeront pour accroître les possibilités que nous dénicherons pour nos clients.»

L'acquisition de CSHP a été clôturée le 21 mars 2012. La contribution des activités de CSHP à la performance opérationnelle pour la période allant du 22 mars 2012 au 31 mars 2012 est incluse dans les résultats du T4/12 et de l'exercice 2012 de Canaccord.

¹ Tel qu'il est exigé par le Conseil des normes comptables (CNC) du Canada, la Société a adopté les Normes internationales d'information financière en date du 1^{er} avril 2011. Toutes les données financières de l'exercice 2012 sont conformes aux IFRS et toutes les données financières comparatives des quatre trimestres de l'exercice 2011 ont été retraitées et présentées selon les IFRS.

COMPARAISON DE L'EXERCICE 2012 ET DE L'EXERCICE 2011 (Exercice clos le 31 mars 2012 par rapport à l'exercice clos le 31 mars 2011)

- Produits des activités ordinaires de 604,9 millions \$, en baisse de 25 %, ou 198,7 millions \$, par rapport à 803,6 millions \$
- Charges de 621,0 millions \$, en baisse de 6,1 %, ou 40,2 millions \$, en regard de 661,2 millions \$
- Perte nette de 21,3 millions \$, comparativement à un profit net de 99,7 millions \$
- Perte par action ordinaire diluée de 0,33 \$, contre un résultat par action ordinaire (RPA) dilué de 1,22 \$ à l'exercice précédent
- Rendement des capitaux propres (RCP) de (3,1) % comparativement à 14,2 %^{2,3} à l'exercice 2011

Compte non tenu des éléments importants^{2, 4}

- Charges de 564,2 millions \$, en baisse de 79,1 millions \$, en regard de 643,3 millions \$
- Résultat net de 25,2 millions \$, comparativement à 114,1 millions \$
- RPA dilué de 0,25 \$, contre 1,40 \$ à l'exercice 2011
- RCP de 2,7 %, en baisse par rapport à 16,3 %^{2,3}

Quatrième trimestre de l'exercice 2012 par rapport au quatrième trimestre de l'exercice 2011

- Produits des activités ordinaires de 177,7 millions \$, en baisse de 28 %, ou 69,9 millions \$, par rapport à 247,6 millions \$
- Charges de 207,7 millions \$, en hausse de 10 %, ou 18,4 millions \$, en regard de 189,3 millions \$
- Perte nette de 31,8 millions \$, comparativement à un profit net de 41,3 millions \$
- Perte par action diluée de 0,42 \$, par rapport à un RPA dilué de 0,49 \$

Compte non tenu des éléments importants^{2, 4}

- Charges de 166,5 millions \$, en baisse de 11,6 %, ou 21,8 millions \$, en regard de 188,3 millions \$
- Résultat net de 2,1 millions \$, comparativement à 42,3 millions \$
- RPA dilué de 0,02 \$, contre 0,50 \$ au quatrième trimestre de 2011

Quatrième trimestre de l'exercice 2012 par rapport au troisième trimestre de l'exercice 2012

- Produits des activités ordinaires de 177,7 millions \$, en hausse de 20 %, ou 29,8 millions \$, par rapport à 147,9 millions \$
- Charges de 207,7 millions \$, en hausse de 45 %, ou 64,9 millions \$, en regard de 142,8 millions \$
- Perte nette de 31,8 millions \$, comparativement à un profit net de 2,5 millions \$
- Perte par action diluée de 0,42 \$, contre un RPA dilué de 0,01 \$ au troisième trimestre de 2012

² Se reporter à la rubrique «Mesures non conformes aux IFRS» à la page 6.

³ Le RCP est présenté sur une base annualisée. Le RCP pour la période correspond au résultat net annualisé disponible pour les actionnaires ordinaires pour la période divisé par les capitaux propres moyens attribuables aux actionnaires ordinaires pour la période. Se reporter à la rubrique «Mesures non conformes aux IFRS» à la page 6.

⁴ Les éléments importants correspondent aux frais de restructuration et aux éléments de la charge liée aux acquisitions, comme il est indiqué à la rubrique «Mesures non conformes aux IFRS» à la page 6.

Compte non tenu des éléments importants^{2, 4}

- Charges de 166,5 millions \$, en hausse de 26 %, ou 34,4 millions \$, en regard de 132,1 millions \$
- Résultat net de 2,1 millions \$, comparativement à 10,6 millions \$
- RPA dilué de 0,02 \$, contre 0,11 \$ au troisième trimestre de 2012

Situation financière à la fin du quatrième trimestre de 2012 par rapport au quatrième trimestre de 2011

- Solde de la trésorerie et des équivalents de trésorerie de 814,2 millions \$, en baisse de 139,9 millions \$ par rapport à 954,1 millions \$
- Fonds de roulement en baisse de 66,5 millions \$, passant de 397,6 millions \$ à 331,1 millions \$
- Total des capitaux propres de 992,1 millions \$, en hausse de 235,2 millions \$ par rapport à 756,9 millions \$
- Valeur comptable par action ordinaire (nombre dilué) de 8,26 \$ à la fin de la période, en baisse de 6 %, ou 0,53 \$, en regard de 8,79 \$²
- Le 22 mai 2012, le conseil d'administration a approuvé un dividende trimestriel de 0,10 \$ par action ordinaire payable le 15 juin 2012 aux actionnaires inscrits le 1^{er} juin 2012.
- Le 22 mai 2012, le conseil d'administration a aussi approuvé un dividende en espèces de 0,34375 \$ par action privilégiée de série A payable le 3 juillet 2012 aux actionnaires inscrits le 15 juin 2012 et un dividende en espèces de 0,3190 \$ par action privilégiée de série C payable le 3 juillet 2012 aux actionnaires inscrits le 15 juin 2012.

SOMMAIRE DES ACTIVITÉS

Non sectoriel et autres

- Le 9 février 2012, Canaccord et l'Export Import Bank of China ont annoncé leur intention d'établir un Fonds de ressources naturelles de 1 milliard \$ US.
 - Le fonds compte mobiliser environ 1 milliard \$ US auprès d'investisseurs en Chine et à l'étranger, et sera structuré sans lien de dépendance à l'égard de ses copropriétaires et exploité par une équipe de direction indépendante qui aura pour mandat de maximiser le rendement des commanditaires.
 - Une première clôture pourrait avoir lieu dès la première moitié de l'année civile 2012.
- Le 21 mars 2012, Canaccord a conclu l'acquisition de CSHP.
- Le 22 mars 2012, des compressions de personnel liées à l'acquisition de CSHP ont été annoncées au personnel du Royaume-Uni et des États-Unis. Cette réduction des effectifs et la restructuration de l'entreprise ont donné lieu à des frais de restructuration de 20,8 millions \$ au cours du trimestre.
- Le 22 mars 2012, Financière Canaccord Inc. a annoncé le placement de 4 000 000 d'actions privilégiées de série C à taux ajustable (actions privilégiées de série C) au prix de 25,00 \$ l'action en vue de mobiliser des capitaux pour réduire le solde impayé des emprunts sur la facilité de crédit garantie de premier rang de 150 millions \$ conclue par la Société pour financer une partie de la contrepartie au comptant de l'acquisition de CSHP.
 - Après la fin du trimestre, le 10 avril 2012, le placement a été conclu et les actions privilégiées de série C ont commencé à se négocier à la Bourse de Toronto sous le symbole CF.PR.C.
 - Au total, l'émission des actions privilégiées de série C à taux ajustable a permis de mobiliser un produit brut de 100,0 millions \$.
- Le 26 mars 2012, toutes les activités de CSHP ont été intégrées à celles de Canaccord.

- Le 28 mars 2012, une restructuration des activités de négociation de Canaccord Genuity au Canada a été entreprise. Les variations de l'effectif et la restructuration au Canada ont donné lieu à des frais de restructuration de 8,2 millions \$ au cours du trimestre.
- Au cours du trimestre, Canaccord a racheté et annulé 50 500 actions ordinaires à un cours moyen de 8,17 \$ l'action dans le cadre de son offre publique de rachat dans le cours normal des activités.

Marchés des capitaux

En faisant l'acquisition de CSHP, Canaccord a étendu ses activités sur les marchés des capitaux au Royaume-Uni, en Europe, aux États-Unis et à Singapour. Les résultats de ces activités depuis le 22 mars 2010 sont reflétés dans les données d'exploitation ci-dessous :

- Canaccord Genuity a été chef de file ou co-chef de file pour 25 transactions à l'échelle internationale qui lui ont permis de mobiliser un produit total de 919,1 millions \$⁵ au cours du T4/12.
- Canaccord Genuity a participé à 84 transactions à l'échelle internationale qui lui ont permis de mobiliser un produit total de 2,0 milliards \$⁵ au cours du T4/12.
- Au cours du T4/12, Canaccord Genuity a été chef de file ou co-chef de file pour les transactions suivantes :
 - une transaction de 250,0 millions £ pour HICL Infrastructure Company Ltd. à la LSE
 - deux transactions mobilisant un total de 193,5 millions \$ pour Artis Real Estate Investment Trust à la Bourse de Toronto
 - une transaction de 125,0 millions \$ pour Griffiths Energy International Inc. (non inscrite en Bourse)
 - deux transactions mobilisant un total de 69,4 millions \$ pour Pure Industrial Real Estate Trust à la Bourse de croissance TSX
 - une transaction de 63,5 millions \$ pour New Zealand Energy Corp. à la Bourse de croissance TSX
 - une transaction de 60,1 millions \$ pour Pinecrest Energy Inc. à la Bourse de croissance TSX
 - une transaction de 35,1 millions \$ pour MBAC Fertilizer Corp. à la Bourse de Toronto
 - une transaction de 28,7 millions \$ pour Amaya Gaming Group Inc. à la Bourse de croissance TSX
 - une transaction de 25,0 millions \$ pour Canadian Satellite Radio Holdings Inc. à la Bourse de Toronto
 - une transaction de 21,5 millions \$ US pour Anacor Pharmaceuticals sur le NASDAQ
- Canaccord Genuity a généré des produits tirés des services de consultation de 24,6 millions \$ au cours du T4/12, soit 4,3 % de moins qu'au trimestre correspondant de l'exercice précédent.
- Au cours du T4/12, Canaccord Genuity a été conseiller dans le cadre des transactions de fusions et acquisitions et de consultations suivantes :
 - conseiller de Canmarc Real Estate Investment Trust dans le cadre de son acquisition par Cominar Real Estate Investment Trust
 - Silverback Energy Ltd. dans le cadre de son regroupement avec Seaview Energy Inc.
 - Viterra Feed Business dans le cadre de son acquisition par Birch Hill – Hi-Pro Feeds LP
 - conseiller de Gennum Corp. dans le cadre de son acquisition par Semtech Corp.
 - conseiller de Hathor Exploration Ltd. dans le cadre de son acquisition par Rio Tinto plc
 - conseiller de Viterra Inc. dans le cadre de son acquisition par Glencore International plc (en cours)

⁵ Source : FP Infomart et données de la Société.

Gestion de patrimoine Canaccord (mondial)

En faisant l'acquisition de CSHP, Canaccord a étendu ses activités de gestion de patrimoine au Royaume-Uni et en Europe (Collins Stewart Wealth Management). Cette unité opérationnelle sera présentée dans l'avenir comme faisant partie de la division Gestion de patrimoine Canaccord. Les résultats de ces activités depuis le 22 mars 2010 sont reflétés dans les données d'exploitation ci-dessous :

- À l'échelle mondiale, Gestion de patrimoine Canaccord a généré des produits des activités ordinaires de 54,5 millions \$. Sur une base opérationnelle (compte non tenu des éléments importants), la division a inscrit un résultat net de 0,5 million \$ avant impôt au T4/12, compte tenu de la répartition des charges.
- Les actifs sous administration au Canada et les actifs sous gestion au Royaume-Uni et en Europe ont totalisé 27,9 milliards \$ à la fin du T4/12².
- Au 31 mars 2012, Gestion de patrimoine Canaccord comptait 41 bureaux à l'échelle mondiale.

Gestion de patrimoine Canaccord (Canada et États-Unis)

- Gestion de patrimoine Canaccord a généré des produits des activités ordinaires (compte non tenu des éléments importants) de 52,5 millions \$ et a inscrit un résultat net de 0,2 million \$ avant impôt au T4/12, compte tenu de la répartition des charges.
- Les actifs sous administration ont été de 14,8 milliards \$, en hausse de 3 % par rapport à 14,4 milliards \$ à la fin du T3/12 et en baisse de 13 % par rapport à 17,0 milliards \$ à la fin du T4/11².
- Les actifs sous gestion (discrétionnaires) ont atteint 677 millions \$, en hausse de 12 % par rapport à 607 millions \$ à la fin du T3/12, et en hausse de 24 % par rapport à 546 millions \$ à la fin du T3/11².
- Au 31 mars 2012, Gestion de patrimoine Canaccord avait 280 équipes de conseillers⁶, soit neuf de plus qu'au 31 mars 2011 et deux de plus qu'au 31 décembre 2011.
- Au cours du quatrième trimestre de l'exercice de Canaccord, Gestion de patrimoine Canaccord a fermé la succursale de Gatineau, au Québec, qui utilisait la plateforme de gestion de patrimoine indépendante (GPI).
- Gestion de patrimoine Canaccord compte maintenant 35 succursales au Canada, dont 23 ont été converties à la plateforme de GPI.

Gestion de patrimoine Canaccord (Royaume-Uni et Europe)

- Dans les sept jours ouvrables suivant la clôture de l'acquisition de CSHP par Canaccord, Collins Stewart Wealth Management a généré des produits des activités ordinaires de 2,0 millions \$ et, compte non tenu des éléments importants, a comptabilisé un résultat net de 0,3 million \$ avant impôt, attribuable aux résultats du T4/12 de Canaccord.
- Les actifs sous gestion (discrétionnaires et non discrétionnaires) ont totalisé 13,1 milliards \$ (8,2 milliards £).

Événements postérieurs à la date du bilan

- Le 10 avril 2012, un montant de 97 millions \$ du produit net tiré du placement des actions privilégiées de série C de Canaccord a été affecté au remboursement partiel de la facilité de crédit à court terme de 150 millions \$ que la Société a obtenue à titre de crédit-relais dans le cadre de l'acquisition de CSHP.
 - Le solde de la facilité de crédit à court terme a été remboursé en totalité le 22 mai 2012.

⁶ Les équipes de conseillers comprennent normalement un ou plusieurs conseillers en placement et leurs assistants et adjoints, qui gèrent un ensemble commun de comptes clients. Les équipes de conseillers en placement qui sont dirigées par un conseiller en placement ou constituées d'un seul conseiller en placement détenant son permis depuis moins de trois ans sont exclues du nombre de nos équipes de conseillers, car il faut habituellement environ trois ans à un nouveau conseiller en placement pour se constituer un portefeuille de taille moyenne.

Mesures non conformes aux IFRS

Les mesures non conformes aux IFRS présentées comprennent les actifs sous administration, les actifs sous gestion, la valeur comptable par action ordinaire (nombre dilué), le rendement des capitaux propres attribuables aux actionnaires ordinaires et des chiffres qui ne tiennent pas compte des éléments importants. Les éléments importants correspondent aux frais de restructuration et aux éléments de la charge liée aux acquisitions, qui comprennent les frais comptabilisés dans le cadre de projets d'acquisition réalisés ou non. La direction est d'avis que ces mesures non conformes aux IFRS permettront une meilleure évaluation de la performance opérationnelle des activités de Canaccord et favoriseront une comparaison significative des résultats de la période considérée avec ceux des périodes antérieures et futures. Les chiffres présentés compte non tenu des éléments importants fournissent des renseignements utiles en excluant certains éléments qui pourraient ne pas être représentatifs des résultats opérationnels de base de Canaccord. Il existe une restriction à l'utilisation de ces chiffres présentés compte non tenu des éléments importants, puisque les incidences comptables de ces éléments selon les IFRS reflètent effectivement les résultats financiers sous-jacents des activités de Canaccord; ainsi, ces incidences doivent être prises en compte dans l'évaluation et l'analyse des résultats financiers de Canaccord. Par conséquent, la direction estime que les mesures de la performance financière de Canaccord conformes aux IFRS et celles non conformes aux IFRS doivent être prises en compte parallèlement.

Principales informations financières compte non tenu des éléments importants

	Trimestres clos les 31 mars		Variation par rapport au trimestre correspon- dant de l'exercice précédent	Exercice clos les 31 mars		Variation par rapport au cumul de l'exercice précédent
	2012	2011		2012	2011	
(en milliers \$ CA, sauf les pourcentages)						
Total des produits des activités ordinaires selon les IFRS	177 692 \$	247 595 \$	(28,2) %	604 864 \$	803 631 \$	(24,7) %
Total des charges selon les IFRS	207 731	189 279	9,7 %	620 983	661 159	(6,1) %
<i>Éléments importants comptabilisés par Canaccord Genuity</i>						
Frais connexes aux acquisitions – CSHP	(6 323)	-	négl.	(9 023)	-	négl.
Frais connexes aux acquisitions – BGF	-	-	-	(1 443)	-	négl.
Frais connexes aux acquisitions – The Balloch Group Limited (TBG)	-	-	-	-	(1 750)	100,0 %
Frais connexes aux acquisitions – Marchés des capitaux Genuity (Genuity)	-	-	-	-	(10 990)	100,0 %
Amortissement des immobilisations incorporelles	(1 865)	(930)	(100,5)%	(5 492)	(5 126)	(7,1) %
Frais de restructuration	(27 786)	-	négl.	(29 078)	-	négl.
<i>Éléments importants comptabilisés par Gestion de patrimoine Canaccord</i>						
Frais connexes aux acquisitions – CSHP	(4 077)	-	négl.	(4 077)	-	négl.
Frais de restructuration	(900)	-	négl.	(900)	-	négl.
<i>Éléments importants comptabilisés dans le secteur Non sectoriel et autres</i>						
Frais connexes aux acquisitions – projets d'acquisitions abandonnés	-	-	-	(1 513)	-	négl.
Frais de restructuration	(275)	-	négl.	(5 275)	-	négl.
Total des éléments importants	(41 226)	(930)	négl.	(56 801)	(17 866)	(217,9) %
Total des charges compte non tenu des éléments importants	166 505	188 349	(11,6) %	564 182	643 293	(12,3) %
Résultat net avant impôt sur le résultat – ajusté	11 187 \$	59 246 \$	(81,1) %	40 682 \$	160 338 \$	(74,6) %
Impôt sur le résultat – ajusté	9 098	16 993	(46,5) %	15 489	46 212	(66,5) %
Résultat net – ajusté	2 089 \$	42 253 \$	(95,1) %	25 193 \$	114 126 \$	(77,9) %
Résultat par action ordinaire – de base, rajusté	(0,02) \$	0,56 \$	(96,4) %	0,28 \$	1,56 \$	(82,1) %
Résultat par action ordinaire – dilué, ajusté	(0,02) \$	0,50 \$	(96,0) %	0,25 \$	1,40 \$	(82,1) %

négl. : négligeable

ACCÈS AUX RÉSULTATS FINANCIERS TRIMESTRIELS

Les investisseurs, les représentants des médias et les autres parties intéressées peuvent consulter le présent communiqué sur les résultats trimestriels et des informations financières additionnelles à l'adresse <http://www.canaccordfinancial.com/fr/ir/pages/default.aspx>.

CONFÉRENCE TÉLÉPHONIQUE ET WEBÉMISSION

Les parties intéressées sont invitées à écouter la conférence de Canaccord portant sur ses résultats du quatrième trimestre et de l'exercice 2012 avec des analystes et des investisseurs institutionnels, à partir d'une webémission en direct ou en utilisant notre ligne sans frais. La tenue de la conférence téléphonique est prévue le mercredi 23 mai 2012 à 8 h (heure du Pacifique), 11 h (heure de l'Est), 16 h (heure du Royaume-Uni), 23 h (heure de la Chine) et le jeudi 24 mai 2012 à 1 h (HAE de l'Australie). Les membres de la haute direction commenteront alors les résultats du quatrième trimestre et de l'exercice 2012 et répondront aux questions des analystes et des investisseurs institutionnels.

La conférence est accessible en direct et archivée sous forme de fichier audio à l'adresse Internet suivante : <http://www.canaccordfinancial.com/fr/newsevents/pages/events.aspx>.

Les analystes et investisseurs institutionnels peuvent se joindre à la conférence en composant l'un des numéros suivants :

- 647-427-7450 (à Toronto)
- 1 888-231-8191 (sans frais de l'extérieur de Toronto)
- 0 800-051-7107 (sans frais du Royaume-Uni)
- 10 800-714-1191 (sans frais de la Chine du Nord)
- 10 800-140-1195 (sans frais de la Chine du Sud)
- 1 800-287-011 (sans frais de l'Australie)

Demandez de participer à la conférence téléphonique sur les résultats du T4/12 de Financière Canaccord.

Une version en différé de la conférence sera accessible après 11 h (heure du Pacifique), 14 h (heure de l'Est) et 19 h (heure du Royaume-Uni) le 23 mai 2012, et après 2 h (heure normale de la Chine) et 4 h (HAE de l'Australie) le 24 mai 2012 jusqu'au 8 juillet 2012, au 416 849-0833 ou au 1 855 859-2056 au moyen du code 74725968 suivi du dièse (#).

À PROPOS DE FINANCIÈRE CANACCORD INC.

Par l'entremise de ses principales filiales, Financière Canaccord Inc. est une entreprise de services financiers de plein exercice indépendante et de premier plan, qui exerce ses activités dans deux grands segments du secteur des valeurs mobilières : les marchés des capitaux mondiaux et la gestion de patrimoine. Depuis sa création en 1950, Canaccord est mue par un engagement indéfectible à bâtir des relations clients durables. Nous y parvenons en générant de la valeur par des solutions de placement, des services de courtage et des services de financement de sociétés complets pour notre clientèle constituée de particuliers, d'institutions et de sociétés. Canaccord exploite 60 bureaux dans 12 pays à l'échelle mondiale, dont plus de 40 bureaux de Gestion de patrimoine au Canada, au Royaume-Uni et en Europe. Canaccord Genuity, division internationale des marchés des capitaux de la Société, mène des activités au Canada, aux États-Unis, au Royaume-Uni, en France, en Allemagne, en Irlande, en Italie, en Chine, à Hong Kong, à Singapour, en Australie et à la Barbade.

RENSEIGNEMENTS SUPPLÉMENTAIRES

Médias de l'Amérique du Nord :

Scott Davidson
Vice-président à la direction, chef
mondial, Développement de
l'entreprise et stratégie
Téléphone : 416-869-3875
Courriel :
scott.davidson@canaccord.com

Renseignements sur les relations avec les investisseurs :

Jamie Kokoska
Vice-présidente, Relations avec les
investisseurs et communications
Téléphone : 416-869-3891
Courriel :
jamie.kokoska@canaccord.com

Conseiller désigné et courtier conjoint :

Oliver Hearsey ou Martin Eales
RBC Europe Limited
Téléphone : +44 (0) 20 7653 4000
Courriel :
oliver.hearsey@rbccm.com

Médias de Londres :

Bobby Morse ou Ben Romney
Buchanan Communications
(Londres)
Téléphone : +44 (0) 207 466 5000
Courriel : bobbym@buchanan.uk.com

Courtier conjoint :

Erick Diaz
Keefe, Bruyette & Woods Limited
Téléphone : +44 (0) 207 663 3162
Courriel : ediaz@kbw.com

Aucune information publiée sur les sites Web de Canaccord aux adresses www.canaccordfinancial.com,
www.canaccordgenuity.com et www.canaccord.com n'est réputée avoir été intégrée par renvoi dans les présentes.