

bioMérieux – Résultats semestriels au 30 juin 2022

- ▾ 1 658 millions d'euros de ventes au 1er semestre 2022, en progression de 5,3% à données publiées, et stables à périmètre et devises constantes
- ▾ Croissance organique des ventes au 2^{ème} trimestre de 5,2%, tirée par la croissance solide de la gamme BIOFIRE® et par la bonne performance de la microbiologie clinique et des applications industrielles
- ▾ Le résultat opérationnel courant contributif a atteint 322 millions d'euros soit près de 19,4% du chiffre d'affaires à mi-année
- ▾ Objectifs 2022 ajustés légèrement à la hausse
- ▾ bioMérieux renforce son engagement dans la lutte contre la résistance aux antimicrobiens avec l'acquisition de Specific Diagnostics
- ▾ Un portefeuille de solutions renforcé par de nouveaux lancements

Alexandre Mérieux, Président Directeur Général, déclare : « bioMérieux a réalisé une performance solide au 1^{er} semestre 2022, en ligne avec nos prévisions, aussi bien en terme de progression des ventes que de résultat opérationnel. Par ailleurs, nous avons clôturé l'acquisition significative de Specific Diagnostics, qui renforce notre engagement de long terme pour pérenniser l'efficacité des antibiotiques, au bénéfice des générations futures, en adéquation parfaite avec notre gamme actuelle de solutions. Dans un environnement particulièrement incertain et inflationniste, nous confirmons nos objectifs annuels, avec un léger ajustement à la hausse de la guidance. »

Marcy l'Étoile, le 31 août 2022 – Le Conseil d'administration de bioMérieux, acteur mondial du diagnostic *in vitro*, s'est réuni le 30 août sous la présidence de M. Alexandre Mérieux. Il a arrêté les comptes consolidés audités du Groupe au 30 juin 2022.

Comptes consolidés En millions d'euros	S1 2022	S1 2021	Variation À données publiées
Chiffre d'affaires	1 658	1 574	+5,3 %
Résultat opérationnel courant contributif ⁽¹⁾	322	381	-15,5 %
<i>en % des ventes</i>	19,4 %	24,2 %	
Résultat opérationnel	297	366	-18,8 %
Résultat net, part du Groupe	228	277	-17,7 %
Résultat net dilué par action (en €)	1,93 €	2,33 €	

(1) Le résultat opérationnel courant contributif correspond au résultat opérationnel hors amortissements et dépréciations des actifs incorporels liés aux acquisitions et frais d'acquisition

ACTIVITÉ

Note : sauf mention contraire, les croissances de chiffre d'affaires sont exprimées à devises et périmètre constants.

Au 30 juin 2022, le chiffre d'affaires consolidé de bioMérieux a atteint 1 658 millions d'euros contre 1 574 millions d'euros en 2021, en progression de 5,3% à données publiées, stable à devises et périmètre constants. Les effets de change ont été favorables à hauteur de 84 millions d'euros, principalement du fait de l'appréciation du dollar américain par rapport à l'euro au 1^{er} semestre.

Évolution du chiffre d'affaires

En millions d'euros

CHIFFRE D'AFFAIRES – 30 JUIN 2021	1 574	
Effets de change	+84	+5,4 %
Variation de périmètre	0	
Croissance organique, à taux de change et périmètre constants	0	0 %
CHIFFRE D'AFFAIRES – 30 JUIN 2022	1 658	+5,3 %

Note : les définitions des effets de change et des variations de périmètre sont disponibles en fin de communiqué

ÉVOLUTION DE L'ACTIVITÉ PAR APPLICATION

Chiffre d'affaires par application En millions d'euros	T2 2022	T2 2021	Variation À données publiées	Variation À devises et périmètre constants	S1 2022	S1 2021	Variation À données publiées	Variation À devises et périmètre constants
Applications cliniques	687,9	608,1	+13,1 %	+5,4 %	1 391,7	1 329,9	+4,6 %	-1,0 %
Biologie Moléculaire	304,3	213,9	+42,3 %	+29,7 %	623,3	538,3	+15,8 %	+7,7 %
Microbiologie	275,4	249,0	+10,6 %	+5,2 %	542,1	496,4	+9,2 %	+5,1 %
Immunoessais	94,0	120,5	-22,0 %	-25,5 %	198,5	240,7	-17,6 %	-20,7 %
Autres gammes ⁽¹⁾	14,3	24,8	-42,4 %	-53,5 %	27,8	54,4	+48,9 %	-55,2 %
Applications Industrielles⁽²⁾	132,9	121,5	+9,4 %	+4,2 %	266,3	244,3	+9,0 %	+5,1 %
TOTAL GROUPE	820,9	729,6	+12,5 %	+5,2 %	1 658,0	1 574,2	+5,3 %	+0,0 %

(1) incluant BioFire Defense, les collaborations de R&D relatives aux applications cliniques et Applied Maths

(2) incluant les collaborations de R&D relatives aux applications industrielles

- Dans le **domaine clinique**, qui représente environ 84 % des ventes totales cumulées du Groupe, le chiffre d'affaires a progressé de plus de 5% au 2^{ème} trimestre à 688 millions d'euros. Il a été quasiment stable sur l'ensemble du 1^{er} semestre pour s'établir à 1 392 millions d'euros.
 - En **biologie moléculaire**, l'activité s'est inscrite en forte progression de près de 30 % au cours du trimestre, tirée par la demande soutenue aux Etats-Unis pour les panels respiratoires BIOFIRE®, dans le contexte d'un taux de contamination à la COVID-19 élevé ainsi qu'une prévalence de la grippe supérieure à celle de l'année dernière. Au cours des 3 derniers mois, les ventes de panels non-respiratoires ont réalisé une croissance remarquable, tirée en particulier par les panels Gastrointestinal et Blood Culture Identification. En conséquence, les ventes de panels non-respiratoires ont atteint une croissance à deux chiffres au 1^{er} semestre. La base installée d'instruments BIOFIRE® a continué de se développer, pour atteindre plus de 22 800 unités à fin juin 2022, contre 22 500 unités à fin mars 2022.
 - En **microbiologie**, les ventes ont enregistré une croissance soutenue de 5 % au cours du deuxième trimestre, dynamisées par les ventes de réactifs de la gamme d'antibiogramme automatisé VITEK® sur l'ensemble des zones géographiques, tandis que les autres gammes enregistraient une performance positive.

- Dans le domaine des **immunoessais**, les ventes ont continué à reculer au cours du deuxième trimestre de -25 %, dans le contexte d'un effet de base attendu sur les ventes des paramètres relatifs à la COVID-19, des mesures de confinement en Chine et d'une persistance du ralentissement des ventes de tests de procalcitonine aux Etats-Unis. Au cours du trimestre, les ventes des paramètres de routine ont légèrement progressé en dehors de la Chine.
- ▾ Le chiffre d'affaires des **applications industrielles**, qui représente environ 16 % des ventes du Groupe, a progressé de 4 % par rapport à l'année dernière, pour atteindre 133 millions d'euros au cours des trois derniers mois. La croissance a été alimentée par la progression des deux segments agro-alimentaire et pharmaceutique, soutenue par la vente de réactifs, en particulier des gammes de microbiologie et de biologie moléculaire. Les ventes d'instruments se sont inscrites en recul au cours du trimestre, défavorisées par un effet de base élevé.

ÉVOLUTION DE L'ACTIVITÉ PAR ZONE GÉOGRAPHIQUE

Chiffre d'affaires par Région En millions d'euros	T2 2022	T2 2021	Variation À données publiées	Variation À devises et périmètre constants	S1 2022	S1 2021	Variation À données publiées	Variation À devises et périmètre constants
Amérique	418,7	319,5	+31,0 %	+16,6 %	831,6	732,0	+13,6 %	+3,6 %
Amérique du Nord	366,4	273,3	+34,1 %	+18,8 %	731,7	643,7	+13,7 %	+3,2 %
Amérique latine	52,2	46,2	+13,0 %	+3,7 %	99,9	88,3	+13,1 %	+6,6 %
EMEA ⁽¹⁾	267,4	268,1	-0,2 %	0,0 %	537,4	549,4	-2,2 %	-1,6 %
Asie-Pacifique	134,8	142,0	-5,1 %	-10,5 %	288,9	292,8	-1,3 %	-6,3 %
TOTAL GROUPE	820,9	729,6	+12,5 %	+5,2 %	1 658,0	1 574,2	+5,3 %	0,0 %

(1) y compris Europe, Moyen-Orient et Afrique

- ▾ Le chiffre d'affaires de la région **Amérique** (50 % du CA total du Groupe) a atteint 419 millions d'euros au 2^{ème} trimestre 2022, soit une croissance remarquable de près de 17 % par rapport à l'année précédente. Les ventes du semestre ont atteint 832 millions d'euros, en croissance de près de 4 %.
 - En **Amérique du Nord** (44 % du CA total du Groupe), la performance du trimestre est excellente, tirée par la demande soutenue des paramètres respiratoires comme non-respiratoires de biologie moléculaire BIOFIRE®.
 - En **Amérique latine**, la croissance des ventes a été favorable, marquée par la progression des gammes de microbiologie, pour les réactifs comme pour les instruments, ainsi que par les ventes soutenues de panels BIOFIRE®. Cette augmentation a été partiellement compensée par la réduction de la demande des paramètres liés à la COVID-19 en immunoessais.
- ▾ En **Europe – Moyen-Orient – Afrique** (32 % du CA total du Groupe), le chiffre d'affaires a atteint 267 millions d'euros au 2^{ème} trimestre, inchangé d'une année sur l'autre, et 537 millions d'euros au cours du semestre, en légère baisse de moins de 2 %.
 - En **Europe** (26 % du CA total du Groupe), l'activité a été vigoureuse pour toutes les gammes clés de microbiologie, compensée par un ralentissement sur les paramètres liés à la COVID-19 en moléculaire et en immunoessais.
 - La zone **Russie – Moyen-Orient – Afrique** a bénéficié d'une croissance soutenue en Turquie et au Moyen-Orient, atténuée par une baisse de l'activité par rapport au 1^{er} semestre 2021 en Afrique.
- ▾ En **Asie-Pacifique** (17 % du CA total du Groupe), les ventes atteignent 135 millions d'euros au deuxième trimestre 2022, en baisse de près de 11% par rapport à la même période en 2021. La croissance a été

très soutenue au Japon, en Australie et dans la zone ASEAN, mais la performance de la région a été impactée par les mesures de confinement en Chine.

COMPTE DE RÉSULTAT

▾ Nouvelle présentation des états financiers

Suite à l'acquisition de Specific Diagnostics, la société a décidé de modifier la présentation de ses états financiers, afin de regrouper sur une ligne dédiée du compte de résultat l'ensemble des amortissements et dépréciations des actifs incorporels liés aux acquisitions, ainsi que l'ensemble des dépenses engagées lors de ces acquisitions. Cette ligne porte le libellé « amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition ». Ainsi, les amortissements liés à BioFire Dx, à Specific Diagnostics et à toutes les acquisitions précédentes sont maintenant consolidées dans cette ligne du compte de résultat pour un montant total de 15 millions d'euros en juin 2021 et 25 millions d'euros en juin 2022.

Le Groupe continuera à retenir le « Résultat opérationnel courant contributif » comme principal indicateur de performance opérationnelle, et désormais défini comme le résultat opérationnel courant avant amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition (cf tableau de retraitement présenté en annexe).

▾ Résultat opérationnel courant contributif

Au terme du 1^{er} semestre 2022, le résultat opérationnel courant contributif s'est établi à 322 millions d'euros, en repli de 15 % d'une année sur l'autre, soit une marge opérationnelle courante contributive de 19,4 %. Ce résultat inclut environ 17 millions d'euros d'impact de change favorables.

- La **marge brute** a atteint 938 millions d'euros, soit 56,6 % du chiffre d'affaires, à comparer aux 58,5 % constatés à fin juin 2021. La baisse du taux de marge brute provient principalement de l'impact défavorable des coûts logistiques en augmentation dans le contexte de la pandémie et de la guerre en Ukraine, ainsi que d'autres facteurs inflationnistes.
- Les **charges commerciales** et les **frais généraux** se sont élevés à 440 millions d'euros, soit 26,6 % du chiffre d'affaires contre 24,1 % au 1^{er} semestre 2021. A taux de change constants, ils augmentent de près de 11 %, principalement du fait du retour progressif au niveau de dépenses marketing avant la pandémie et de la croissance des salaires.
- Les **frais de R&D** se sont établis à 207 millions d'euros, soit 12,5 % du chiffre d'affaires, à comparer à 181 millions d'euros au 1^{er} semestre 2021, soit 11,5 % du chiffre d'affaires. Ces dépenses se sont inscrites en croissance organique de 8 % du fait de la progression des activités de R&D.
- Les **autres produits de l'activité** ont atteint environ 32 millions d'euros sur la période, contre 20 millions l'année précédente, principalement du fait de la plus-value de cession enregistrée sur la vente d'un immeuble aux Etats-Unis.

▾ Résultat opérationnel

Les amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition se sont élevés à 25 millions d'euros, en progression par rapport aux 15 millions d'euros du 1^{er} semestre 2021. Cette hausse s'explique par les coûts engagés dans le cadre de l'acquisition de Specific Diagnostics.

Ainsi, le **résultat opérationnel** du Groupe a atteint 297 millions d'euros au 1^{er} semestre, en baisse de 19% par rapport aux 366 millions d'euros enregistrés à l'issue du 1^{er} semestre 2021.

▾ Résultat de l'ensemble consolidé

La **charge financière nette** a représenté 5,6 millions d'euros sur la période en amélioration par rapport aux 6,4 millions d'euros sur la même période en 2021, grâce à l'augmentation des gains réalisés sur les opérations de couverture de change. Le coût de l'endettement financier net a représenté 2,9 millions d'euros en 2022 contre 3,9 millions d'euros l'année précédente, et les autres produits et charges financiers ont représenté 2,7 millions d'euros à comparer à 2,5 millions d'euros au 1^{er} semestre 2021.

Au 30 juin 2022, le **taux effectif d'impôt** (TEI) du Groupe a atteint 22,4 %, à comparer à 23,0 % au terme du 1^{er} semestre 2021, du fait notamment de la baisse du taux d'impôt courant applicable en France.

Au total, le **résultat net part du Groupe** s'est établi au terme du 1^{er} semestre 2022 à 228 millions d'euros, en baisse de 18 % par rapport au niveau exceptionnel de 277 millions d'euros enregistrés au cours de la même période en 2021.

TRÉSORERIE ET FINANCEMENT

▾ Génération de trésorerie libre (Free Cash-Flow)

L'**EBITDA**¹ a atteint 414 millions d'euros au terme du 1^{er} semestre 2022, soit 24,9 % du chiffre d'affaires, en baisse de 12% comparé aux 471 millions d'euros sur la même période de 2021. Cette réduction est le reflet de la réduction du résultat opérationnel courant contributif.

Les **décaissements d'impôt** ont représenté 145 millions d'euros, en hausse par rapport aux 98 millions d'euros versés l'année précédente, en lien avec les résultats exceptionnels de 2021.

Au cours du 1^{er} semestre 2022, le **besoin en fonds de roulement** a augmenté de 106 millions d'euros. Cette évolution résulte notamment des éléments suivants :

- le niveau de stock a augmenté de 44 millions d'euros durant la période, en lien avec la reconstitution des stocks suite à l'activité soutenue de 2021,
- les crédits clients ont augmenté de 13 millions d'euros, en lien avec la saisonnalité de l'activité et les dettes fournisseurs se sont réduites de 11 millions d'euros,
- les autres éléments du besoin en fonds de roulement augmentent de 38 millions d'euros au 1^{er} semestre 2022, du fait de la mise en paiement annuel des rémunérations variables.

Les décaissements liés aux **investissements** ont représenté environ 9 % du chiffre d'affaires, soit 153 millions d'euros à la fin du 1^{er} semestre 2022 contre 144 millions d'euros au cours de l'exercice précédent sur la même période. Les principaux projets en terme de dépenses sont relatifs aux projets de capacité et d'automatisation à Salt Lake City et à Durham et à la construction de deux nouveaux sites de production à Suzhou, Chine.

Dans ce contexte, le **free cash-flow** a atteint 16 millions d'euros au terme du 1^{er} semestre 2022, contre 145 millions d'euros au 1^{er} semestre 2021.

▾ Acquisition de Specific Diagnostics

Le 18 mai 2022, bioMérieux a acquis 100 % de la société Specific Diagnostics, pour un montant total de 386 millions d'euros, payé par une combinaison de règlement en trésorerie pour 221 millions d'euros et de l'émission de 1,3 millions d'actions au profit de certains actionnaires de Specific Diagnostics. L'émission de ces actions a conduit à la dilution des actionnaires préexistant de l'ordre de 1% du capital social de la société bioMérieux SA, qui sera compensée avant la clôture annuelle 2022 par un programme de rachat d'actions. Au 30 juin 2022, 0,9 million d'actions ont déjà été acquises dans le cadre du programme de rachat d'actions, pour un montant total de 82 millions d'euros. Le montant relatif aux 0,4 million d'actions restantes à acquérir a été enregistré en dettes financières pour 38 millions d'euros.

▾ Variation de l'endettement

La Société a versé un **dividende** de 101 millions d'euros au cours du 1^{er} semestre 2022, contre 73 millions en 2021.

Ainsi, l'**endettement net** du Groupe au 30 juin 2022 s'établit à 67 millions d'euros, contre une trésorerie nette positive de 341 millions d'euros au 31 décembre 2021. Cet endettement net inclut la dette réactualisée au titre des contrats de location pour un montant de 94 millions d'euros (IFRS16).

¹ L'EBITDA se définit comme la somme du résultat opérationnel courant et des amortissements d'exploitation

OBJECTIFS 2022

- ▾ L'objectif de croissance des ventes est ajusté à la hausse de -6% à -3% à périmètre et taux de change constants (précédemment de -7% à -3%).
- ▾ Le résultat opérationnel courant contributif devrait à taux de change courants être compris entre 580 millions d'euros et 625 millions d'euros, en légère hausse par rapport à la guidance précédente.

Pour rappel, le résultat opérationnel courant contributif attendu pour l'exercice, annoncé en mars entre 530 et 610 millions d'euros correspond, selon la nouvelle présentation du compte de résultat, à une guidance de 542 à 622 millions d'euros.

Cet ajustement à la hausse du résultat opérationnel courant contributif reflète la performance actuelle et les effets de change favorables, qui permettent de compenser les effets de l'inflation pour 2022 et l'impact de l'intégration de Specific Diagnostics.

ÉVÉNEMENTS DU SEMESTRE

- ▾ **bioMérieux reçoit l'accréditation 510(k) de la FDA pour VITEK® MS PRIME, son nouveau système d'identification par spectrométrie de masse MALDI-TOF**

Le 18 mars 2022, bioMérieux a reçu l'accréditation 510(k) de la U.S Food and Drug Administration (FDA). Ce système de nouvelle génération pour l'identification microbienne de routine en quelques minutes est maintenant disponible commercialement dans les pays qui reconnaissent le marquage CE et aux Etats-Unis. Cet instrument, fabriqué par bioMérieux, est un système de paillasse compact et automatisé qui augmente la productivité du laboratoire et améliore ainsi la prise en charge des patients. Son développement a bénéficié de nombreux retours d'expérience des laboratoires, avec des fonctionnalités uniques, telles que la gestion de la priorisation des tests urgents et le chargement en continu des échantillons.

- ▾ **Obtention de l'autorisation De Novo de la FDA pour le panel BIOFIRE® Joint Infection (JI)**

Le 4 mai 2022, bioMérieux a annoncé que ce nouveau panel a reçu l'autorisation De Novo de la FDA. Ce panel détecte 31 agents pathogènes impliqués dans la plupart des infections articulaires aiguës et couvre également 8 gènes d'antibiorésistance afin d'optimiser l'antibiothérapie et de favoriser un usage raisonné des antibiotiques.

- ▾ **Marquage CE de tests VIDAS pour le diagnostic du virus Chikungunya**

Le 13 mai 2022, bioMérieux a annoncé le marquage CE de tests automatisés pour le diagnostic du virus Chikungunya. Ceux-ci offrent une meilleure traçabilité que les méthodes manuelles existantes et leur performance ainsi que leur précision permet de différencier ce diagnostic d'autres syndromes fébriles similaires causés par la dengue ou le paludisme.

- ▾ **Finalisation de l'acquisition de Specific Diagnostics**

Le 19 mai 2022, bioMérieux a annoncé avoir finalisé l'acquisition de Specific Diagnostics, une société américaine privée qui a mis au point un système rapide d'antibiogramme qui fournit un test de sensibilité aux antibiotiques (AST) phénotypique directement à partir d'hémocultures positives.

ÉVÉNEMENTS POSTÉRIEURS À LA CLÔTURE

- ▾ **Lancement de Aurobac, une coentreprise pour lutter contre l'antibiorésistance**

Le 6 juillet 2022, Boehringer Ingelheim, laboratoire biopharmaceutique leader axé sur la recherche, la société en sciences de la vie Evotex SE et bioMérieux ont annoncé la création d'une coentreprise ayant pour mission de créer la prochaine génération d'antibiotiques ainsi que des solutions de diagnostic efficaces pour lutter contre l'antibiorésistance.

- ▾ **Lancement de 3P® ENTERPRISE, une solution innovante pour l'industrie pharmaceutique**

Le 7 juillet 2022, bioMérieux a lancé 3P® ENTERPRISE, une solution innovante conçue pour garantir l'efficacité et la maîtrise des processus de contrôle de l'environnement à chaque étape. Développé et validé en collaboration avec les principales sociétés pharmaceutiques mondiales, 3P® ENTERPRISE fournit une solution de A à Z qui numérise et automatise entièrement le processus du contrôle de l'environnement.

▼ **Accréditation de la FDA pour le test NEPHROCHECK® sur VIDAS®**

Le 28 juillet 2022, bioMérieux a annoncé que le test VIDAS® NEPHROCHECK® a reçu l'accréditation de la FDA. Ce test innovant est capable de détecter le stress rénal chez les patients présentant un risque d'insuffisance rénale aiguë (IRA).

▼ **Statut de « Breakthrough Device » (dispositif innovant) accordé par la FDA au système rapide d'antibiogramme SPECIFIC REVEAL®**

Le 22 août 2022, bioMérieux a annoncé que la FDA a accordé le statut de dispositif innovant, réservé aux dispositifs médicaux qui offrent des avantages significatifs par rapport aux solutions autorisées existantes ; ces dispositifs sont considérés comme des innovations de rupture et/ou leur disponibilité présente un intérêt majeur pour les patients.

RÉUNION D'INFORMATION

bioMérieux organise une réunion d'information le mercredi 31 août 2022 à 14h30 (heure de Paris, GMT+1). Cette réunion se tiendra en anglais et sera accessible par webcast au moyen de l'URL :

https://globalmeet.webcasts.com/starthere.jsp?ei=1556908&tp_key=62c37bba65

En cas d'impossibilité de rejoindre la Webcast, vous pouvez vous connecter à l'audio-conférence :

	France	Europe	États-Unis
Conférence téléphonique	+33 (0)1 70 73 03 39	+44 (0)330 165 4012	+1 (323)-701-0160
	Code d'accès : 286 22 03		

CALENDRIER FINANCIER

Chiffre d'affaires du 3^e trimestre 2022

26 octobre 2022

Notes et définitions :

Les anticipations et objectifs ci-dessus reposent, en tout ou partie, sur des appréciations ou des décisions qui pourraient évoluer ou être modifiées en raison, en particulier, des incertitudes et des risques liés à l'environnement économique, financier, réglementaire et concurrentiel, notamment ceux exposés dans le Document de Référence 2021. La Société ne prend donc aucun engagement ni ne donne aucune garantie sur la réalisation des objectifs ci-dessus. Elle ne s'engage pas à publier ou communiquer d'éventuels rectificatifs ou mises à jour de ces éléments, sous réserve des obligations d'information permanente pesant sur les sociétés dont les actions sont admises aux négociations sur un marché financier.

Effets de change : les effets de change sont déterminés en convertissant les données de la période en cours au taux de change moyen de l'année précédente de la période de comparaison. En pratique, les taux de change utilisés peuvent être les taux moyens communiqués par la BCE ou les taux couverts lorsque des instruments de couverture ont été mis en place. L'Argentine et la Turquie sont considéré depuis 2022 dans les comptes de bioMérieux en situation d'hyperinflation. Conformément à la réglementation IAS 29, les effets de cette hyperinflation sont exclus du calcul de la croissance organique.

Variations de périmètre : les effets des variations de périmètre sont déterminés :

- pour les acquisitions de la période, en déduisant des ventes de la période le montant des ventes réalisées durant la période par les entités acquises à compter de leur entrée dans le périmètre de consolidation ;
- pour les acquisitions de la période précédente, en déduisant des ventes de la période le montant des ventes réalisées au cours des mois durant lesquels les entités acquises n'étaient pas consolidées lors de la période précédente ;
- pour les cessions de la période, en ajoutant aux ventes de la période le montant des ventes réalisées par les entités cédées la période précédente, au cours des mois durant lesquels ces entités ne sont plus consolidées sur la période en cours ;
- pour les cessions de la période précédente, en ajoutant aux ventes de la période les ventes réalisées durant la période précédente par les entités cédées.

À PROPOS DE BIOMÉRIEUX

Pioneering Diagnostics

Acteur mondial dans le domaine du diagnostic *in vitro* depuis plus de 55 ans, bioMérieux est présente dans 45 pays et sert plus de 160 pays avec un large réseau de distributeurs. En 2021, le chiffre d'affaires de bioMérieux s'est élevé à 3,4 milliards d'euros, dont plus de 93 % ont été réalisés à l'international.

bioMérieux offre des solutions de diagnostic (systèmes, réactifs, logiciels et services) qui déterminent l'origine d'une maladie ou d'une contamination pour améliorer la santé des patients et assurer la sécurité des consommateurs. Ses produits sont utilisés principalement pour le diagnostic des maladies infectieuses. Ils sont également utilisés pour la détection de micro-organismes dans les produits agroalimentaires, pharmaceutiques et cosmétiques.

bioMérieux est une société cotée sur Euronext Paris.

Code : BIM - Code ISIN : FR0013280286

Reuters : BIOX.PA / Bloomberg : BIM.FP

Site internet : www.biomerieux.com et rubrique dédiée aux investisseurs : www.biomerieux.com/fr/finance

CONTACTS

Relations Investisseurs

bioMérieux

Franck Admant

Tél. : + 33 4 78 87 20 00

investor.relations@biomerieux.com

Relations Presse

bioMérieux

Romain Duchez

Tel.: +33 (0)4 78 87 21 99

media@biomerieux.com

Image Sept

Laurence Heilbronn

Tél. : + 33 1 53 70 74 64

lheilbronn@image7.fr

Claire Doligez

Tél. : + 33 1 53 70 74 48

cdoligez@image7.fr

ANNEXE 1 : CHIFFRE D'AFFAIRES TRIMESTRIEL PAR APPLICATION ET PAR RÉGION

Chiffre d'affaires par application (en millions d'euros) et variation (en %)

	1 ^{er} trimestre		2 ^e trimestre		CUMUL	
	2022	2021	2022	2021	2022	2021
Applications cliniques	703,7	721,8	687,9	608,1	1 391,7	1 329,9
Biologie moléculaire	319,0	324,5	304,3	213,9	623,3	538,3
Microbiologie	266,8	247,4	275,4	249,0	542,1	496,4
Immunoessais	104,5	120,2	94,0	120,5	198,5	240,7
Autres gammes ⁽¹⁾	13,5	29,7	14,3	24,8	27,8	54,4
Applications industrielles⁽²⁾	133,4	122,8	132,9	121,5	266,3	244,3
TOTAL GROUPE	837,1	844,6	820,9	729,6	1 658,0	1 574,2

(1) incluant Applied Maths, BioFire Defense, et les collaborations de R&D relatives aux applications cliniques

(2) incluant les collaborations de R&D relatives aux applications industrielles

	1 ^{er} trimestre		2 ^e trimestre		CUMUL	
	À données publiées	À D&PC ⁽³⁾	À données publiées	À D&PC	À données publiées	À D&PC
Applications cliniques	-2,5%	-6,3%	+13,1 %	+5,4 %	+4,6 %	-1,0 %
Biologie moléculaire	-1,7%	-6,7%	+42,3 %	+29,7 %	+15,8 %	+7,7 %
Microbiologie	+7,8%	+4,9%	+10,6 %	+5,2 %	+9,2 %	+5,1 %
Immunoessais	-13,1%	-15,9%	-22,0 %	-25,5 %	-17,6 %	-20,7 %
Autres gammes ⁽¹⁾	-54,4%	-56,7%	-42,4 %	-53,5 %	-48,9 %	-55,2 %
Applications industrielles⁽²⁾	+8,6%	+6,1%	+9,4 %	+4,2 %	+9,0 %	+5,1 %
TOTAL GROUPE	-0,9%	-4,5%	+12,5%	+5,2%	+5,3 %	0,0 %

(1) incluant Applied Maths, BioFire Defense, et les collaborations de R&D relatives aux applications cliniques

(2) incluant les collaborations de R&D relatives aux applications industrielles

(3) À devises et périmètre constants

Chiffre d'affaires par région (en millions d'euros) et variation (en %)

	1 ^{er} trimestre		2 ^e trimestre		CUMUL	
	2022	2021	2022	2021	2022	2021
Amériques	413,0	412,5	418,7	319,5	831,6	732,0
Amérique du Nord	365,3	370,4	366,4	273,3	731,7	643,7
Amérique latine	47,7	42,1	52,2	46,2	99,9	88,3
Europe⁽¹⁾	270,0	281,3	267,4	268,1	537,4	549,4
Asie Pacifique	154,1	150,8	134,8	142,0	288,9	292,8
TOTAL GROUPE	837,1	844,6	820,9	729,6	1,658,0	1,574,2

(1) y compris le Moyen-Orient et l'Afrique

	1 ^{er} trimestre		2 ^e trimestre		CUMUL	
	À données publiées	À D&PC ⁽²⁾	À données publiées	À D&PC	À données publiées	À D&PC
Amériques	+0,1 %	-6,4 %	+31,0 %	+16,6 %	+13,6 %	+3,6 %
Amérique du Nord	-1,4 %	-8,2 %	+34,1 %	+18,8 %	+13,7 %	+3,2 %
Amérique latine	+13,3 %	+9,9 %	+13,0 %	+3,7 %	+13,1 %	+6,6 %
Europe⁽¹⁾	-4,0 %	-2,9 %	-0,2 %	0,0 %	-2,2 %	-1,6 %
Asie Pacifique	+2,2 %	-2,2 %	-5,1 %	-10,5 %	-1,3 %	-6,3 %
TOTAL GROUPE	-0,9 %	-4,5 %	+12,5 %	+5,2 %	+5,3 %	0 %

(1) y compris le Moyen-Orient et l'Afrique. (2) À devises et périmètre constants

ANNEXE 2: RETRAITEMENT DE LA PRESENTATION PAR LIGNE DU COMPTE DE RESULTAT DES AMORTISSEMENTS ET DES DEPRECIATIONS DES ACTIFS INCORPORELS LIES AUX ACQUISITIONS ET FRAIS D'ACQUISITION

<i>En millions d'euros</i>	30/06/2021 publié	Retraitement	30/06/2021 retraité
CHIFFRE D'AFFAIRES	1 574,2		1 574,2
Coût des ventes	-659,2	5,4	-653,8
MARGE BRUTE	915,0	5,4	920,4
<i>MARGE BRUTE (en % des revenus)</i>	58,1%		58,5%
AUTRES PRODUITS ET CHARGES DE L'ACTIVITE	20,2		20,2
Charges commerciales	-267,1	0,8	-266,3
Frais généraux	-112,5	0,1	-112,4
Recherche et développement	-181,5	0,5	-181,0
TOTAL FRAIS OPERATIONNELS	-561,1	1,5	-559,6
Amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition	-8,3	-6,9	-15,1
RESULTAT OPERATIONNEL COURANT	365,8	0,0	365,8
Autres produits et charges opérationnels non courants	0,0		0,0
RESULTAT OPERATIONNEL	365,8	0,0	365,8

ANNEXE 3: ÉTATS DE SYNTHÈSE DU GROUPE BIOMÉRIEUX AU 30 JUIN 2022

COMPTE DE RÉSULTAT CONSOLIDÉ		
<i>En millions d'euros</i>	30/06/2022	30/06/2021 retraité
REVENUS	1 658,0	1 574,2
Coût des ventes	-720,0	-653,8
MARGE BRUTE	938,0	920,4
<i>MARGE BRUTE (en % des revenus)</i>	56,6%	58,5%
AUTRES PRODUITS ET CHARGES DE L'ACTIVITE	31,5	20,2
Charges commerciales	-318,2	-266,3
Frais généraux	-122,1	-112,4
Recherche et développement	-207,3	-181,0
TOTAL FRAIS OPERATIONNELS	-647,6	-559,6
RESULTAT OPERATIONNEL COURANT CONTRIBUTIF	322,0	381,0
<i>RESULTAT OPERATIONNEL COURANT CONTRIBUTIF (en % des revenus)</i>	19,4%	24,2%
Amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition (a)	-24,9	-15,1
RESULTAT OPERATIONNEL COURANT	297,1	365,8
Autres produits et charges opérationnels non courants	0,0	0,0
RESULTAT OPERATIONNEL	297,1	365,8
Coût de l'endettement financier net	-2,9	-3,9
Autres produits et charges financiers	-2,7	-2,5
Impôts sur les résultats	-65,2	-82,5
Entreprises associées	0,0	-0,9
RESULTAT DE L'ENSEMBLE CONSOLIDE	226,2	276,0
Part des minoritaires	-1,8	-1,1
PART DU GROUPE	228,0	277,1
Résultat net de base par action	1,93 €	2,34 €
Résultat net dilué par action	1,93 €	2,33 €

(a) Afin d'améliorer la lecture du résultat opérationnel, les amortissements et dépréciations d'actifs incorporels liés aux acquisitions et frais d'acquisition ont été présentés sur une ligne séparée du résultat opérationnel. Pour faciliter la comparaison, les comptes publiés au 30 juin 2021 ont été retraités

BILAN CONSOLIDÉ

ACTIF

<i>En millions d'euros</i>	30/06/2022	31/12/2021
Immobilisations incorporelles	667,5	411,5
Ecarts d'acquisition	877,5	669,5
Immobilisations corporelles	1 196,9	1 100,8
Actifs au titre des droits d'utilisation	117,5	124,0
Actifs financiers non courants	47,1	61,1
Participations dans les entreprises associées	0,9	0,9
Autres actifs non courants	12,4	12,6
Impôt différé actif	55,6	32,0
ACTIFS NON COURANTS	2 975,3	2 412,5
Stocks et en-cours	708,5	620,0
Créances clients et actifs liés aux contrats clients	624,2	590,6
Autres créances d'exploitation	143,2	117,8
Créance d'impôt exigible	28,9	43,1
Créances hors exploitation	29,4	9,5
Disponibilités et équivalents de trésorerie	524,2	803,5
ACTIFS COURANTS	2 058,4	2 184,6
ACTIFS DESTINES A ETRE CEDES	7,5	8,0
TOTAL ACTIF	5 041,2	4 605,0

PASSIF

<i>En millions d'euros</i>	30/06/2022	31/12/2021
Capital	12,2	12,0
Primes et Réserves	3 228,8	2 499,0
Résultat de l'exercice	228,0	601,1
CAPITAUX PROPRES GROUPE	3 469,0	3 112,2
INTERETS MINORITAIRES	44,9	51,4
CAPITAUX PROPRES DE L'ENSEMBLE CONSOLIDE	3 513,9	3 163,6
Emprunts & dettes financières long terme	365,7	362,8
Impôt différé passif	97,2	60,3
Provisions	43,7	62,5
PASSIFS NON COURANTS	506,6	485,6
Emprunts & dettes financières court terme	226,0	99,7
Provisions	43,1	51,5
Fournisseurs et comptes rattachés	243,4	239,5
Autres dettes d'exploitation	433,3	448,5
Dettes d'impôt exigible	34,6	67,4
Dettes hors exploitation	40,4	49,3
PASSIFS COURANTS	1 020,7	955,7
PASSIFS RELATIFS A DES ACTIFS DESTINES A ETRE CEDES	0,0	0,0
TOTAL PASSIF	5 041,2	4 605,0

FLUX DE TRÉSORERIE CONSOLIDÉS

<i>En millions d'euros</i>	30/06/2022	30/06/2021 retraité (c)
Résultat net de l'ensemble consolidé	226,2	276,0
- Participations dans les entreprises associées	0,0	0,9
- Coût de l'endettement financier net	2,9	3,9
- Autres produits et charges financiers	2,7	2,5
- Charge d'impôt	65,2	82,5
- Dotation nette aux amortissements d'exploitation - provisions non courantes	100,4	90,5
- Amortissements et dépréciations d'actifs incorporels liés aux acquisitions	16,2	15,1
EBITDA (avant produits et charges non récurrents)	413,7	471,3
Autres produits et charges opérationnels non courants (hors DAP exceptionnels, plus et moins values sur cessions d'immobilisations)	0,0	0,0
Autres produits et charges financiers (hors provisions et cessions d'immobilisations financières)	-2,7	-2,5
Dotations nettes aux provisions d'exploitation pour risques et charges	-10,2	-0,5
Variation de la juste valeur des instruments financiers	0,0	0,2
Rémunérations en actions	4,7	5,6
Elimination des autres charges et produits sans impact sur la trésorerie ou non liés à l'activité	-8,1	2,8
Variation des stocks	-44,0	-56,6
Variation des créances clients	-12,5	62,2
Variation des dettes fournisseurs	-11,0	-10,9
Variation des autres BFRE	-38,1	-80,9
Variation du besoin en fonds de roulement d'exploitation (a)	-105,7	-86,2
Autres besoins en fonds de roulement hors exploitation	-1,9	-0,9
Variation des autres actifs et passifs non courants non financiers	1,3	0,8
Variation du besoin en fonds de roulement	-106,3	-86,3
Versement d'impôt	-145,4	-98,1
Coût de l'endettement financier net	-2,9	-3,9
FLUX LIÉS A L'ACTIVITE	150,9	285,8
Décaissements liés aux acquisitions d'immobilisations corporelles et incorporelles	-152,8	-143,5
Encaissements liés aux cessions d'immobilisations corporelles et incorporelles	21,3	9,1
Encaissements liés aux autres immobilisations financières	-3,5	-6,3
CASH FLOW LIBRE (b)	16,0	145,1
Décaissements / encaissements liés aux titres non consolidés et mis en équivalence	-3,1	-2,7
Incidence des variations de périmètre	-214,2	0,0
FLUX LIÉS AUX ACTIVITES D'INVESTISSEMENT	-352,3	-143,4
Rachats et reventes d'actions propres (d)	-111,3	-2,5
Distributions de dividendes aux actionnaires	-101,2	-73,1
Flux provenant des nouveaux emprunts	102,4	30,8
Flux provenant des remboursements d'emprunts	-17,6	-29,0
Variation d'intérêts sans prise ni perte de contrôle	0,0	0,0
FLUX LIÉS AUX OPERATIONS DE FINANCEMENT	-127,8	-73,8
VARIATION NETTE DE LA TRÉSORERIE ET EQUIVALENTS DE TRÉSORERIE	-329,1	68,6
TRESORERIE NETTE A L'OUVERTURE	787,3	371,3
Incidence des fluctuations de change sur la trésorerie nette et équivalents de trésorerie	55,2	12,8
TRESORERIE NETTE A LA CLOTURE	513,3	452,7

(a) y compris dotations (reprises) des provisions courantes.

(b) le cash-flow libre disponible est défini comme le flux de trésorerie provenant de l'exploitation, plus le flux de trésorerie provenant de l'investissement hors trésorerie nette provenant des acquisitions et cessions de filiales.

(c) les données comparatives au 30 juin 2021 ont été retraitées pour tenir compte de la nouvelle présentation du compte de résultat.

(d) bioMérieux a procédé à des rachats d'actions propres pour 111 millions d'euros majoritairement relatif au programme de rachat d'actions en cours en lien avec la dilution des actionnaires bioMérieux de l'ordre de 1% de son capital social suite à l'acquisition de Specific Diagnostics.