

Saputo


1er
trimestre

Message aux actionnaires et analyse des résultats d'exploitation et de la situation financière

C'est avec plaisir que nous vous présentons les résultats du premier trimestre de l'exercice 2003, qui a pris fin le 30 juin 2002.

Au cours de ce trimestre, notre secteur Produits laitiers canadien a connu une nette amélioration de sa rentabilité, soit une croissance de 20,7 % de son bénéfice avant intérêts, impôts sur les bénéfices et amortissement (BAIIA), comparativement à la même période un an plus tôt. Les volumes de ventes de notre division Fromage (États-Unis) se sont accrus de près de 10 % par rapport à ceux du trimestre correspondant de l'an passé. Près de la moitié de cette hausse est attribuable à l'acquisition d'une usine aux États-Unis en mars dernier, alors que le reste de cette augmentation provient de la croissance organique de la division. Le bénéfice d'exploitation de notre secteur Produits d'épicerie (division Boulangerie) a, quant à lui, augmenté de 3,8 %. Au cours de ce trimestre, le marché américain a connu des conditions défavorables relativement aux prix du lait et du fromage en comparaison de la même période l'année dernière. Cette situation a causé un manque à gagner d'environ 7,5 millions de dollars au niveau de notre bénéfice net.

Au cours de ce trimestre, le bénéfice net a totalisé 42,1 millions de dollars ou 0,41 \$ (de base) par action, en hausse de 4,5 % sur les 40,3 millions de dollars ou 0,40 \$ (de base) par action de la même période de l'exercice précédent. Les résultats de

ce trimestre ont ainsi généré un rendement sur les capitaux propres moyens des actionnaires de 18,4 %.

Le BAIIA a atteint 89,4 millions de dollars, soit une diminution de 1,9 % en comparaison des 91,1 millions de dollars du premier trimestre de l'exercice 2002. La marge de BAIIA, quant à elle, se chiffrait à 10,2 % au 30 juin 2002, en baisse de 0,2 % par rapport à la même date l'an dernier, alors qu'elle s'établissait à 10,4 %. Pendant le trimestre, les conditions de prix défavorables que nous avons connues sur le marché américain comparativement à la même période l'an passé ont créé un manque à gagner d'environ 11 millions de dollars au niveau de notre BAIIA.

Au chapitre des revenus, n'eut été de la baisse du prix moyen par livre de fromage aux États-Unis au cours du premier trimestre de l'exercice 2003 par rapport à la même période un an plus tôt, ceux-ci auraient été supérieurs d'environ 37 millions de dollars. De plus, les revenus du secteur Produits d'épicerie incluaient l'an passé 19,8 millions de dollars relatifs aux activités de fabrication et de commercialisation de biscuits, de biscottes et de soupes que nous avons cédées à Dare Foods en juillet 2001. Les revenus ont atteint 873,9 millions de dollars pour le trimestre terminé le 30 juin 2002, en hausse de 0,1 % sur les 873,1 millions

de dollars de la même période de l'exercice précédent. Sur une base comparable, après avoir éliminé l'impact des éléments mentionnés précédemment, nos revenus auraient connu une hausse de près de 6,8 % qui reflète principalement l'augmentation des volumes de ventes de la division Fromage (États-Unis) de notre secteur Produits laitiers.

Trésorerie et ressources financières •

Les flux nets de trésorerie liés à l'exploitation avant la variation des éléments hors caisse du fonds de roulement d'exploitation du premier trimestre ont totalisé 64,1 millions de dollars ou 0,62 \$ (de base) par action, en hausse de 4,6 % sur les 61,3 millions de dollars ou 0,60 \$ (de base) par action du trimestre correspondant de l'exercice 2002.

La Société a utilisé ces rentrées de fonds importantes pour rembourser 45,3 millions de dollars de dette à long terme et d'emprunts bancaires. De plus, 14,7 millions de dollars ont été consacrés aux ajouts nets aux immobilisations. Ces projets d'immobilisations font partie des engagements de 64 millions de dollars prévus pour l'exercice 2003. Au 30 juin 2002, la Société disposait d'un fonds de roulement de 277,1 millions de dollars comparativement à 258,9 millions de dollars au 31 mars 2002. Le ratio de dette portant intérêts sur les capitaux propres est passé de 0,78 au 31 mars 2002 à 0,68 au 30 juin 2002.

Perspectives •

Au cours des prochains trimestres, nos divisions Fromage et Lait canadiennes

procéderont aux dernières phases de l'intégration des activités de Dairyworld dans le but d'optimiser l'ensemble de ses opérations et d'en accroître la rentabilité. La croissance de nos volumes de ventes de fromage au Canada est étroitement liée à la croissance de la consommation *per capita*, compte tenu du système réglementé canadien. Par conséquent, en collaboration avec l'industrie, nous comptons promouvoir la consommation de fromage au Canada. Nous demeurons toutefois ouverts à toute possibilité de croissance par acquisitions.

Notre division Lait canadienne concentrera sa croissance au Canada par l'entremise d'une meilleure pénétration des marchés de l'Ontario et du Québec où nos parts de marché se chiffrent actuellement à environ 5 % et 1,6 % respectivement. Notre division concentrera également ses efforts sur le développement de produits à valeur ajoutée et sur l'évaluation de l'automatisation de certaines de ses opérations.

Notre division Fromage (États-Unis) complètera l'intégration de l'usine de Whitehall, en Pennsylvanie, et accentuera ses efforts pour l'atteinte de son objectif d'augmenter le volume de ses ventes de 13 % pour l'exercice en cours. Nous poursuivrons également avec énergie la recherche d'acquisitions potentielles dans la fabrication de fromage aux États-Unis. En ce qui a trait à la situation de la volatilité des prix sur le marché américain, la Société travaillera à l'élaboration de solutions permanentes afin de se donner les moyens d'amoin-

les contrecoups de cette volatilité et de ses effets sur nos résultats.

Notre division Boulangerie poursuivra les démarches entreprises en mars dernier en vue de la fermeture de l'usine d'Aurora, en Ontario, prévue pour septembre 2002. Nous poursuivrons également la rationalisation des opérations de transport de la division, en plus de mettre en marche certains projets d'automatisation et de robotisation. Nous comptons introduire graduellement certaines variétés de petits gâteaux sur le marché américain dès l'automne 2002, tout en maintenant notre concentration sur une pénétration plus accentuée des marchés de l'Ontario et de l'Ouest canadien dans le but de maximiser l'utilisation de l'usine de Sainte-Marie qui dispose d'une capacité manufacturière disponible d'environ 30 %.

Information sectorielle •

PRODUITS LAITIERS (CANADA)

Les revenus du premier trimestre de l'exercice 2003 ont atteint 511,7 millions de dollars, une hausse de 3,7 % en comparaison des 493,3 millions de dollars du trimestre correspondant de l'exercice précédent.

Le BAIIA du trimestre terminé le 30 juin 2002 s'est chiffré à 49,5 millions de dollars, ce qui représente une appréciation de 20,7 % sur les 41 millions de dollars de la même période un an plus tôt. La marge de BAIIA de ce secteur est passée de 8,3 % l'an dernier à 9,7 % au cours du trimestre. Ces hausses sont attribuables à l'avancement du processus d'intégration des activités de Dairyworld, acquises en 2001, qui a entre

autres impliqué l'optimisation de ses opérations ainsi que certaines rationalisations effectuées au cours de l'exercice terminé le 31 mars 2002.

PRODUITS LAITIERS (ÉTATS-UNIS)

Les revenus du trimestre terminé le 30 juin 2002 se sont établis à 319,7 millions de dollars. L'an dernier, pour la même période, les revenus se situaient sensiblement au même niveau, soit à 319,1 millions de dollars. Ainsi, l'impact positif sur les revenus de la croissance de près de 10 % du volume de fromage vendu au cours du trimestre aura été masqué par un prix de vente moyen par livre de fromage inférieur d'environ 0,30 \$ US à celui du trimestre correspondant de l'année dernière.

Le BAIIA de ce trimestre s'est soldé à 31,1 millions de dollars, en baisse de 9,4 millions de dollars sur les 40,5 millions de dollars de l'exercice précédent. Cette diminution s'explique par un prix de vente moyen par livre de fromage à la baisse par rapport à celui de la même période un an plus tôt et qui, de plus, n'a pas fluctué en tandem avec le coût du lait. À cela s'ajoute une baisse du prix par livre de fromage de 0,1450 \$ US entre le 31 mars 2002 et le 30 juin 2002. Cette situation particulière nous a privés d'un BAIIA d'environ 11 millions de dollars par rapport à la même période de l'exercice précédent. Pour le trimestre terminé le 30 juin 2002, la marge de BAIIA s'est établie à 9,7 % alors qu'elle avait atteint 12,7 % pour les trois mois terminés le 30 juin 2001.

PRODUITS D'ÉPICERIE

Durant le premier trimestre de l'exercice 2003, les revenus ont totalisé 42,5 millions de dollars et le BAIIA a atteint 8,8 millions de dollars, pour une marge de 20,7 %. Ces résultats tiennent compte de la cession des activités de fabrication et de commercialisation de biscuits, de biscottes et de soupes à Dare Foods en juillet 2001. Ainsi, cette année, aucun revenu relatif à ces activités n'est inclus à ceux de la Société. L'an dernier, les revenus relatifs à ces activités avaient totalisé 19,8 millions de dollars. La rentabilité de la Société s'est accrue à la suite de cette transaction. Nous nous concentrons maintenant sur la maximisation du développement de nos petits gâteaux.

Dividendes •

Le Conseil d'administration de la Société a révisé à la hausse la politique en matière de dividendes de la Société. Ainsi, le dividende trimestriel passera de 0,055 \$ par action à 0,10 \$ par action, pour un total de 0,40 \$ par action annuellement, et prendra effet à l'occasion du versement du dividende du 6 septembre 2002 aux porteurs inscrits le 23 août 2002.


Lino Saputo

Président du Conseil d'administration
et chef de la direction

Le 7 août 2002

États consolidés des résultats

(non vérifiés)

Pour les périodes de trois mois terminées les 30 juin	2002	2001
(en milliers de dollars, sauf les données par action)		
Revenus	873 942 \$	873 056 \$
Coût des ventes, frais de vente et d'administration	784 569	781 947
Bénéfice avant intérêts, amortissement et impôts sur les bénéfices	89 373	91 109
Amortissement des immobilisations	17 611	18 257
Bénéfice d'exploitation	71 762	72 852
Intérêts de la dette à long terme	11 668	14 291
Autres intérêts	(247)	(338)
Bénéfice, compte non tenu des impôts sur les bénéfices	60 341	58 899
Impôts sur les bénéfices	18 283	18 622
Bénéfice net	42 058 \$	40 277 \$
Par action (note 3)		
Bénéfice net		
De base	0,41 \$	0,40 \$
Dilué	0,40 \$	0,39 \$

États consolidés des bénéfices non répartis

(non vérifiés)

Pour les périodes de trois mois terminées les 30 juin	2002	2001
(en milliers de dollars)		
Bénéfices non répartis au début de la période	409 648 \$	271 087 \$
Bénéfice net	42 058	40 277
Bénéfices non répartis à la fin de la période	451 706 \$	311 364 \$

Information sectorielle

(non vérifiée)

Pour les périodes de trois mois terminées les 30 juin	2002	2001
(en milliers de dollars)		
Revenus		
Produits laitiers		
Canada	511 657 \$	493 253 \$
États-Unis	319 743	319 122
	831 400	812 375
Produits d'épicerie	42 542	60 681
	873 942 \$	873 056 \$
Bénéfice avant intérêts, amortissement et impôts sur les bénéfices		
Produits laitiers		
Canada	49 489 \$	40 971 \$
États-Unis	31 057	40 491
	80 546	81 462
Produits d'épicerie	8 827	9 647
	89 373 \$	91 109 \$
Amortissement des immobilisations		
Produits laitiers		
Canada	7 314 \$	7 409 \$
États-Unis	8 921	8 378
	16 235	15 787
Produits d'épicerie	1 376	2 470
	17 611 \$	18 257 \$
Bénéfice d'exploitation		
Produits laitiers		
Canada	42 175 \$	33 562 \$
États-Unis	22 136	32 113
	64 311	65 675
Produits d'épicerie	7 451	7 177
	71 762 \$	72 852 \$
Intérêts	11 421	13 953
Bénéfice compte non tenu des impôts sur les bénéfices	60 341	58 899
Impôts sur les bénéfices	18 283	18 622
Bénéfice net	42 058 \$	40 277 \$

États consolidés des flux de trésorerie

(non vérifiés)

Pour les périodes de trois mois terminées les 30 juin	2002	2001
(en milliers de dollars, sauf les données par action)		
Flux de trésorerie liés aux activités suivantes :		
Exploitation		
Bénéfice net	42 058 \$	40 277 \$
Éléments sans incidence sur la trésorerie		
Amortissement des immobilisations	17 611	18 257
Impôts futurs	4 390	2 789
	64 059	61 323
(Gain) perte de change sur la trésorerie libellée en devises étrangères	(577)	64
Variation des éléments hors caisse du fonds de roulement d'exploitation	(15 400)	(28 637)
	48 082	32 750
Investissement		
Ajouts nets aux immobilisations	(14 697)	(11 826)
Autres éléments d'actif	599	(6 799)
Écart de conversion de devises étrangères	29 266	22 807
	15 168	4 182
Financement		
Emprunts bancaires	(20 255)	(9 343)
Remboursement de la dette à long terme	(25 000)	(10 000)
Émission de capital-actions	3 014	2 326
Avantages sociaux futurs	300	264
Écart de conversion de devises étrangères	(21 018)	(16 169)
	(62 959)	(32 922)
Augmentation de l'encaisse	291	4 010
Gain (perte) de change sur la trésorerie libellée en devises étrangères	577	(64)
Encaisse au début de la période	4 852	6 294
Encaisse à la fin de la période	5 720 \$	10 240 \$
Information complémentaire		
Intérêts payés	19 247 \$	19 617 \$
Impôts sur les bénéfices payés	20 110 \$	4 587 \$
Par action (note 3)		
Flux nets de trésorerie liés à l'exploitation, avant variation des éléments hors caisse du fonds de roulement d'exploitation		
De base	0,62 \$	0,60 \$
Dilué	0,61 \$	0,59 \$

Bilans consolidés

	30 juin 2002	31 mars 2002
(en milliers de dollars)	(non vérifié)	(vérifié)
Actif		
Actif à court terme		
Encaisse	5 720 \$	4 852 \$
Débiteurs	265 190	272 895
Stocks	387 172	406 621
Impôts à recevoir	4 288	4 288
Actif d'impôts futurs	13 587	13 781
Frais payés d'avance et autres éléments d'actif	10 293	11 078
	686 250	713 515
Placement de portefeuille	55 991	55 991
Immobilisations	639 583	658 845
Écarts d'acquisition	559 457	572 375
Autres éléments d'actif	41 260	41 859
Actif d'impôts futurs	4 140	4 090
	1 986 681 \$	2 046 675 \$
Passif		
Passif à court terme		
Emprunts bancaires	8 652 \$	28 907 \$
Créditeurs et charges à payer	284 297	305 752
Impôts à payer	11 176	17 393
Tranche de la dette à long terme échéant à moins d'un an	105 055	102 555
	409 180	454 607
Dette à long terme	526 356	572 570
Avantages sociaux futurs	13 247	12 947
Passif d'impôts futurs	107 905	105 963
	1 056 688	1 146 087
Capitaux propres		
Capital-actions (103 370 264 actions, 103 184 447 actions au 31 mars 2002)	462 836	459 822
Bénéfices non répartis	451 706	409 648
Écart de conversion de devises étrangères	15 451	31 118
	929 993	900 588
	1 986 681 \$	2 046 675 \$

Notes afférentes

aux états financiers consolidés

1. Conventions comptables

Les états financiers consolidés non vérifiés ci-joints ont été dressés selon les principes comptables généralement reconnus au Canada appliqués de la même manière que dans les plus récents états financiers vérifiés. Les présents états financiers consolidés non vérifiés ne comportent pas toutes les informations et les notes requises selon les principes comptables généralement reconnus pour les états financiers annuels et devraient donc être lus avec les états financiers consolidés vérifiés et les notes y afférentes inclus dans le rapport annuel de la Société pour l'exercice terminé le 31 mars 2002.

2. Rémunération à base d'actions

En utilisant les mêmes hypothèses que celles utilisées dans les plus récents états financiers vérifiés au 31 mars 2002 et si la rémunération à base d'actions avait été comptabilisée à la juste valeur des options d'achat d'actions à la date d'attribution, le bénéfice net du trimestre terminé le 30 juin 2002 aurait été de 41,5 millions de dollars, le bénéfice de base par action et le bénéfice dilué par action auraient été de 1/2 de 1 ¢ inférieurs.

3. Résultats par action

Le nombre moyen pondéré d'actions ordinaires en circulation pour les périodes de trois mois terminées le 30 juin 2002 et le 30 juin 2001 sont de 103 282 080 et 102 547 536 respectivement.

Le nombre moyen pondéré d'actions ordinaires en circulation et d'actions à effet dilutif pouvant être émises en vertu du régime d'options d'achat d'actions de la Société pour les trois mois terminés le 30 juin 2002 et le 30 juin 2001 sont de 104 254 560 et 103 099 808 respectivement.

En 2001, les calculs des résultats de base par action et des résultats dilués par action ont été ajustés rétroactivement, de façon à tenir compte du dividende en action versé le 30 novembre 2001 qui a eu le même effet qu'un fractionnement des actions à raison de deux pour une.