

GRUPE CANACCORD GENUITY INC. ANNONCE DES RÉSULTATS ANNUELS RECORD POUR 2015

Compte non tenu des éléments importants, résultat dilué par action de 0,05 \$ au quatrième trimestre¹

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

TORONTO, le 2 juin 2015 – Au cours du trimestre clos le 31 mars 2015, Groupe Canaccord Genuity Inc. (la « Société » ou « Canaccord »; TSX : CF, LSE : CF.) a généré des produits des activités ordinaires de 232,5 millions \$. Compte non tenu des éléments importants¹ (mesure non conforme aux IFRS), la Société a comptabilisé un résultat net de 8,8 millions \$, ou un résultat net attribuable aux actionnaires ordinaires² de 4,9 millions \$ (résultat dilué de 0,05 \$ par action ordinaire). Compte tenu de tous les éléments de charges, selon les IFRS, la Société a comptabilisé une perte nette de 26,3 millions \$, ou une perte nette attribuable aux actionnaires ordinaires² de 30,0 millions \$ (perte de 0,33 \$ par action ordinaire).

Au cours de l'exercice clos le 31 mars 2015, Canaccord a généré des produits des activités ordinaires de 880,8 millions \$ et, compte non tenu des éléments importants¹, a comptabilisé un résultat net de 39,3 millions \$ ou un résultat net attribuable aux actionnaires ordinaires² de 24,6 millions \$ (0,25 \$ par action ordinaire diluée). Compte tenu de tous les éléments de charges, selon les IFRS, la Société a comptabilisé une perte nette de 11,3 millions \$ ou une perte nette de 25,1 millions \$ attribuable aux actionnaires ordinaires² (une perte de 0,27 \$ par action ordinaire).

« Malgré que nous ayons connu un début d'exercice enviable, le changement marqué des conditions de marché à l'échelle mondiale a pesé sur les niveaux des activités dans notre division des marchés des capitaux, qui a généré des résultats inférieurs à nos attentes, a déclaré David Kassie, président du conseil et chef de la direction de Groupe Canaccord Genuity Inc. Nous avons déployé des efforts considérables pour modifier notre structure opérationnelle et réduire nos coûts fixes afin de mieux positionner notre entreprise pour dégager un rendement durable à long terme dans un marché en constante évolution. »

EXERCICE 2015 PAR RAPPORT À L'EXERCICE 2014 12 mois clos le 31 mars 2015 par rapport aux 12 mois clos le 31 mars 2014

- Produits des activités ordinaires de 880,8 millions \$, en hausse de 3 % ou de 25,5 millions \$ par rapport à 855,2 millions \$
- Compte non tenu des éléments importants, charges de 827,5 millions \$, en hausse de 7 % ou de 56,9 millions \$ comparativement à 770,6 millions \$¹
- Charges de 886,4 millions \$, en hausse de 12,1 % ou de 95,8 millions \$ en regard de 790,7 millions \$
- Compte non tenu des éléments importants, résultat net de 39,3 millions \$ par rapport à un résultat net de 68,8 millions \$¹
- Perte nette de 11,3 millions \$, comparativement à un résultat net de 52,1 millions \$
- Compte non tenu des éléments importants, résultat dilué par action ordinaire (RPA) de 0,25 \$ en regard d'un RPA dilué de 0,54 \$ à l'exercice 2014¹
- Perte par action ordinaire de 0,27 \$ contre un RPA dilué de 0,39 \$ à l'exercice précédent

¹ Les éléments importants comprennent les frais de restructuration, l'amortissement des immobilisations incorporelles et les éléments de la charge liée aux acquisitions. Se reporter à la rubrique « Mesures non conformes aux IFRS » à la page 5.

² Le résultat net (la perte nette) attribuable aux actionnaires ordinaires correspond au résultat net (à la perte nette) ajusté(e) en fonction des participations ne donnant pas le contrôle et des dividendes sur actions privilégiées.

QUATRIÈME TRIMESTRE DE L'EXERCICE 2015 PAR RAPPORT AU QUATRIÈME TRIMESTRE DE L'EXERCICE 2014

Trimestre clos le 31 mars 2015 par rapport au trimestre clos le 31 mars 2014

- Produits des activités ordinaires de 232,5 millions \$, en baisse de 8 % ou de 21,3 millions \$ par rapport à 253,7 millions \$
- Compte non tenu des éléments importants, charges de 220,0 millions \$, en hausse de 1 % ou de 2,3 millions \$ comparativement à 217,8 millions \$¹
- Charges de 260,8 millions \$, en hausse de 17,6 % ou de 39,1 millions \$ en regard de 221,7 millions \$
- Compte non tenu des éléments importants, résultat net de 8,8 millions \$ par rapport à un résultat net de 29,1 millions \$¹
- Perte nette de 26,3 millions \$ contre un résultat net de 25,9 millions \$
- Compte non tenu des éléments importants, RPA dilué de 0,05 \$ par rapport à 0,25 \$ au quatrième trimestre de 2014¹
- Perte par action ordinaire de 0,33 \$ contre un RPA dilué de 0,22 \$

QUATRIÈME TRIMESTRE DE L'EXERCICE 2015 PAR RAPPORT AU TROISIÈME TRIMESTRE DE L'EXERCICE 2015

Trimestre clos le 31 mars 2015 par rapport au trimestre clos le 31 décembre 2014

- Produits des activités ordinaires de 232,5 millions \$, en hausse de 40 % ou de 66,0 millions \$ par rapport à 166,5 millions \$
- Compte non tenu des éléments importants, charges de 220,0 millions \$, en hausse de 20 % ou de 35,9 millions \$ comparativement à 184,1 millions \$¹
- Charges de 260,8 millions \$, en hausse de 36 % ou de 68,8 millions \$ en regard de 192,0 millions \$
- Compte non tenu des éléments importants, résultat net de 8,8 millions \$ par rapport à une perte nette de 14,3 millions \$¹
- Perte nette de 26,3 millions \$ comparativement à une perte nette de 21,5 millions \$
- Compte non tenu des éléments importants, RPA dilué de 0,05 \$ contre une perte par action ordinaire de 0,19 \$ au troisième trimestre de 2015¹
- Perte par action ordinaire de 0,33 \$ par rapport à une perte par action ordinaire de 0,27 \$ au troisième trimestre de 2015

Situation financière à la fin du quatrième trimestre de 2015 par rapport au quatrième trimestre de 2014

- Solde de la trésorerie et des équivalents de trésorerie de 322,3 millions \$, en baisse de 42,0 millions \$ par rapport à 364,3 millions \$
- Fonds de roulement de 427,2 millions \$, en baisse de 42,2 millions \$ comparativement à 469,4 millions \$
- Total des capitaux propres de 1 117,5 millions \$, en baisse de 51,2 millions \$ en regard de 1 168,7 millions \$
- Valeur comptable par action ordinaire diluée pour la fin de la période de 8,71 \$, en baisse de 3,8 % ou de 0,34 \$ par rapport à 9,05 \$³
- Le 2 juin 2015, le conseil d'administration a approuvé un dividende trimestriel de 0,05 \$ par action ordinaire payable le 2 juillet 2015 aux actionnaires inscrits le 19 juin 2015
- Le 2 juin 2015, le conseil d'administration a également approuvé un dividende en espèces de 0,34375 \$ par action privilégiée de série A et un dividende en espèces de 0,359375 \$ par action privilégiée de série C, tous deux payables le 30 juin 2015 aux actionnaires inscrits au 19 juin 2015.

³ Se reporter à la rubrique « Mesures non conformes aux IFRS » à la page 5.

SOMMAIRE DES ACTIVITÉS POUR LE TRIMESTRE

Non sectoriel

- Au cours du quatrième trimestre, la Société a acheté 125 900 actions ordinaires dans le cadre de son offre publique de rachat dans le cours normal des activités (OPRCNA) pour porter le total des achats de l'exercice 2015 à 1 197 649
- En février 2015, la Société a annoncé une réduction prévue de l'effectif de 4 % dans son secteur des marchés des capitaux mondiaux
- Le 1^{er} avril 2015, Paul Reynolds, président et chef de la direction de Groupe Canaccord Genuity Inc., est décédé après une urgence médicale à la fin de mars 2015. Le conseil d'administration a nommé David Kassie à titre de chef de la direction de la Société. M. Kassie agira désormais à titre de président du conseil et de chef de la direction de Groupe Canaccord Genuity Inc.

Marchés des capitaux

- Au cours du T4/15, Canaccord Genuity a été chef de file et co-chef de file dans 24 transactions à l'échelle internationale, qui lui ont permis de mobiliser un produit total de 1,6 milliard \$ CA⁴
- Canaccord Genuity a participé à 74 transactions à l'échelle internationale qui lui ont permis de mobiliser un produit total de 9,1 milliards \$ CA⁴ au cours du T4/15
- Au cours du T4/15, Canaccord Genuity a participé aux transactions de financement de sociétés importantes suivantes :
 - Une transaction de 483,0 millions \$ CA pour les reçus de souscription de The Intertain Group Limited à la Bourse de Toronto
 - Une transaction de 299,3 millions \$ CA pour Yamana Gold Inc. à la Bourse de Toronto
 - Une transaction de 132,0 millions \$ AUD pour Donaco International Limited à la Bourse d'Australie
 - Une transaction de 102,3 millions £ pour The Renewables Infrastructure Group la Bourse de Londres
 - Une transaction de 92,0 millions £ pour Eurocell PLC à la Bourse de Londres
 - Une transaction de 86,8 millions \$ US pour Neovasc Inc. au NASDAQ
 - Une transaction de 65,0 millions \$ US pour Avinger, Inc. au NASDAQ
 - Une transaction de 60,0 millions \$ US pour QAD Inc. au NASDAQ
 - Une transaction de 51,3 millions \$ AUD pour Affinity Education Group Limited à la Bourse d'Australie
 - Une transaction de 40,0 millions \$ AUD pour Orocobre Limited à la Bourse d'Australie
 - Une transaction de 37,0 millions \$ US pour Aeterna Zentaris au NASDAQ
 - Une transaction de 25,0 millions \$ AUD pour Nanosonics Limited à la Bourse d'Australie
- Canaccord Genuity a généré des produits de consultation de 40,3 millions \$ au cours du T4/15 et de 151,2 millions \$ au cours de l'exercice 2015
- Au cours du T4/15, les transactions de fusions et acquisitions et de consultation importantes ont compris les suivantes :
 - Conseiller de The Intertain Group Limited à l'émission de facilités de crédit garanties de premier rang pour un montant de 352,3 millions \$ US
 - Conseiller de The Intertain Group Limited dans le cadre de l'acquisition de Jackpotjoy pour un montant de 425,8 millions £
 - Conseiller de Stirling Square Capital Partners dans le cadre de la vente de Whittan Storage Systems à Bregal Capital
 - Conseiller de PhotoMedex, Inc. dans le cadre de sa vente de sa filiale LCA-Vision, Inc.
 - Conseiller de World Energy Solutions, Inc. dans le cadre de sa vente à EnerNOC, Inc.
 - Conseiller de H.I.G. European Capital Partners dans le cadre de l'acquisition de Adelle Foods

⁴ Source : FP Infomart et données de la Société. Transactions de plus de 1,5 million \$ CA.

- Conseiller de Distect Controls Inc. dans le cadre de sa vente à Acuity Brands Inc.
- Conseiller de Mecom Group PLC dans le cadre de sa vente à De Persgroep Publishing N.V.
- Conseiller de NH Ceramics dans le cadre de l'acquisition de BlackGold Asia Resources Pte. Ltd et de BlackGold Energy Limited
- Conseiller de Bridgepoint dans le cadre de son acquisition de ASK Italian et de Zizzi pour un montant de 250,0 millions £
- Cerba European Lab SAS dans le cadre de son acquisition de Novescia SAS

Gestion de patrimoine Canaccord Genuity (Mondial)

- À l'échelle internationale, Gestion de patrimoine Canaccord Genuity a généré des produits des activités ordinaires de 70,6 millions \$ au cours du T4/15
- Les actifs sous administration³ au Canada, et les actifs sous gestion³ au Royaume-Uni, en Europe et en Australie, totalisaient 33,3 milliards \$ à la fin du T4/15

Gestion de patrimoine Canaccord Genuity (Amérique du Nord)

- Gestion de patrimoine Canaccord Genuity a généré des produits des activités ordinaires de 33,1 millions \$ et comptabilisé une perte nette avant impôt de 1,3 million \$ au T4/15
- Les actifs sous administration³ au Canada se sont établis à 10,7 milliards \$, en hausse de 4 % par rapport à 10,3 milliards \$ à la fin du T3/15 et en hausse de 6 % par rapport à 10,2 milliards \$ à la fin du T4/14
- Les actifs sous gestion³ au Canada (discrétionnaires) se sont élevés à 1,6 milliard \$, en hausse de 8 % comparativement à 1,4 milliard \$ à la fin du T3/15 et en hausse de 30 % comparativement à 1,2 milliard \$ à la fin du T4/14
- Au 31 mars 2015, Gestion de patrimoine Canaccord Genuity comptait 152 équipes de conseillers⁵, une baisse de huit équipes de conseillers⁵ par rapport au 31 mars 2014 et une diminution de neuf par rapport au 31 décembre 2014
- Gestion de patrimoine Canaccord Genuity a 16 bureaux au Canada, y compris huit qui exploitent la plateforme de gestion de patrimoine indépendante (GPI)

Gestion de patrimoine Canaccord Genuity (Royaume-Uni et Europe)

- Les transactions de gestion de patrimoine au Royaume-Uni et en Europe ont généré des produits des activités ordinaires de 35,7 millions \$ et, compte non tenu des éléments importants, ont comptabilisé un résultat net de 7,1 millions \$ avant impôt¹ au T4/15
- Les actifs sous gestion (discrétionnaires et non discrétionnaires)³ se sont établis à 21,8 milliards \$ (11,6 milliards £), en hausse de 7 % par rapport à 20,3 milliards \$ (11,2 milliards £) à la fin du T3/15 et en hausse de 8 % par rapport à 20,2 milliards \$ (10,9 milliards £) à la fin du T4/14

⁵ 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 qui sont dirigées par un conseiller en placement ou constituées d'un seul conseiller en placement qui détient son permis depuis moins de trois ans sont exclues du nombre de nos équipes de conseillers, car il faut habituellement trois ans environ 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 diluée et des chiffres qui ne tiennent pas compte des éléments importants. Les éléments importants correspondent aux frais de restructuration, à l'amortissement des immobilisations incorporelles, à la dépréciation du goodwill 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 valeur comptable par action ordinaire, après dilution, correspond au total des capitaux propres attribuables aux actionnaires ordinaires divisé par le nombre d'actions ordinaires, après dilution, en circulation et, depuis le T1/14, est ajustée pour tenir compte des actions achetées dans le cadre de l'OPRCNA mais non encore annulées et du nombre estimatif de renoncations relativement aux actions dont les droits n'ont pas été acquis aux termes des régimes de paiements fondés sur des actions.

La direction est d'avis que ces mesures non conformes aux IFRS permettront une meilleure évaluation de la performance opérationnelle des activités de Groupe Canaccord Genuity Inc. 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 d'exploitation de base de Groupe Canaccord Genuity Inc. 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 Groupe Canaccord Genuity Inc.; ainsi, ces incidences doivent être prises en compte dans l'évaluation et l'analyse des résultats financiers de Groupe Canaccord Genuity Inc. Par conséquent, la direction estime que les mesures de la performance financière de Groupe Canaccord Genuity Inc. conformes aux IFRS et celles non conformes aux IFRS doivent être prises en compte ensemble.

Principales informations financières compte non tenu des éléments importants

(en milliers \$ CA, sauf les montants par action et les pourcentages)	Périodes de trois mois closes les		Variation par rapport au trimestre correspondant de l'exercice précédent	Exercices clos les		Variation par rapport au cumul de l'exercice précédent
	31 mars	2014		31 mars	2014	
	2015	2014		2015	2014	
Total des produits des activités ordinaires selon les IFRS	232 465	253 748		880 763	855 244	
Total des charges selon les IFRS	260 835	221 737		886 420	790 656	
<i>Éléments importants comptabilisés par Canaccord Genuity</i>						
Frais de restructuration	20 997	—	négl.	20 997	5 486	282,7 %
Amortissement des immobilisations incorporelles	1 691	1 702	(0,6) %	6 823	6 742	1,2 %
Dépréciation du goodwill	10 000	—	négl.	14 535	—	négl.
<i>Éléments importants comptabilisés par Gestion de patrimoine Canaccord Genuity</i>						
Amortissement des immobilisations incorporelles	1 467	2 256	(35,0) %	7 591	7 841	(3,2) %
Frais de restructuration	—	—	—	783	—	négl.
<i>Éléments importants comptabilisés dans le secteur Non sectoriel et autres</i>						
Frais de restructuration	1 433	—	négl.	3 033	—	négl.
Frais de développement	5 200	—	négl.	5 200	—	négl.
Total des éléments importants	40 788	3 958	négl.	58 962	20 069	193,8 %
Total des charges compte non tenu des éléments importants	220 047	217 779	1,0 %	827 458	770 587	7,4 %
Résultat net avant impôt – ajusté	12 418	35 969	(65,5) %	53 305	84 657	(37,0) %
Impôt sur le résultat – ajusté	3 598	6 894	(47,8) %	13 975	15 811	(11,6) %
Résultat net – ajusté	8 820	29 075	(69,7) %	39 330	68 846	(42,9) %
RPA – de base, ajusté	0,05 \$	0,28 \$	(82,1) %	0,27 \$	0,59 \$	(54,2) %
RPA – dilué, ajusté	0,05 \$	0,25 \$	(80,0) %	0,25 \$	0,54 \$	(53,7) %

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.canaccordgenuitygroup.com/fr/ir/pages/default.aspx>.

CONFÉRENCE TÉLÉPHONIQUE ET WEBÉMISSION

Les parties intéressées sont invitées à écouter la conférence de Groupe Canaccord Genuity Inc. portant sur ses résultats du quatrième trimestre et de l'exercice 2015, à partir d'une webémission en direct ou en utilisant notre ligne sans frais. La tenue de la conférence téléphonique est prévue le mercredi 3 juin 2015 à 5 h (heure du Pacifique), à 8 h (heure de l'Est), à 13 h (heure du Royaume-Uni), à 20 h (heure normale de la Chine) et à 22 h (HNE de l'Australie). Les membres de la haute direction commenteront alors les résultats du quatrième trimestre et de l'exercice 2015 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.canaccordgenuitygroup.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 en Amérique du Nord)
- 0-800-051-7107 (sans frais du Royaume-Uni)
- 1-800-760-620 (sans frais de l'Irlande)
- 0-800-917-449 (sans frais de la France)
- 0-800-183-0171 (sans frais de l'Allemagne)
- 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 T4/15 de Groupe Canaccord Genuity Inc. Si nécessaire, le mot de passe est 44666694.

Une version en différé de la conférence sera accessible le 3 juin 2015 après 8 h (heure du Pacifique), après 11 h (heure de l'Est), après 16 h (heure du Royaume-Uni), après 23 h (heure normale de la Chine) et le 4 juin 2015 après 1 h (HNE de l'Australie) jusqu'au 17 juillet 2015, au 416-849-0833 ou au 1 855 859-2056 au moyen du code 44666694 suivi du dièse (#).

À PROPOS DE GROUPE CANACCORD GENUITY INC. :

Par l'entremise de ses principales filiales, Groupe Canaccord Genuity Inc. (la « Société ») est une entreprise de services financiers de plein exercice indépendante et de premier plan, qui exerce ses activités dans deux des principaux segments du secteur des valeurs mobilières : la gestion de patrimoine et les marchés des capitaux. Depuis sa création en 1950, la Société 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. La Société exploite des bureaux dans 10 pays à l'échelle mondiale, dont des bureaux de gestion de patrimoine au Canada, en Australie, et au Royaume-Uni et en Europe. Canaccord Genuity, la division internationale des marchés des capitaux de la Société, mène des activités au Canada, aux États-Unis, au Royaume-Uni, en France, en Irlande, à Hong Kong, en Chine, à Singapour, en Australie et à la Barbade. Pour nous, il n'existe pas de marchés étrangers^{MC}.

Groupe Canaccord Genuity Inc. est coté sous le symbole « CF » à la Bourse de Toronto et sous le symbole « CF. » à la Bourse de Londres. Les actions privilégiées de série A de Canaccord Genuity sont négociées à la Bourse de Toronto sous le symbole CF.PR.A. et les actions privilégiées de série C de Canaccord Genuity sont inscrites sous le symbole CF.PR.C.

RENSEIGNEMENTS SUPPLÉMENTAIRES

Médias en 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

Médias de Londres :

Robert Morgan
Stockwell
Téléphone : +44 (0) 20 7240 2486
Courriel :
robert.morgan@stockwellgroup.com

Renseignements sur les relations avec les investisseurs :

Christina Marinoff
Vice-présidente, Relations avec les
investisseurs et communications
Téléphone : 416-687-5507
Courriel :
christina.marinoff@canaccord.com

Courtier :

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

Simon Hardy ou Alex Collins
Jefferies International Limited
Téléphone : +44 (0) 20 7029 8000
Courriels :
simon.hardy@jefferies.com;
alex.collins@jefferies.com