

Top 10 2012 de la Pharma mondiale

©Pharmanalyses 2013

N°8

ABBOTT renforce sa R & D

Le laboratoire américain affiche des résultats 2012 satisfaisants en terme de rentabilité. Si les ventes mondiales, totalisant près de 40 milliards, progressent peu (+2,6 %), c'est surtout le profit net qui fait un bond de 26 %, portant la marge nette à 3 %.

La direction a décidé de porter son dividende à 2 \$ par action contre 1,88 \$ pour 2011. Ce qui, rapporté au nombre d'actions, représente une somme de 3,15 milliards de dollars, soit un taux de distribution aux actionnaires équivalent à 52,8 % du bénéfice net. Depuis un an, l'action Abbott s'est valorisée de plus de 20 %, atteignant actuellement un cours de l'ordre de 34 \$.

Bonne performance dans la pharma

Le groupe américain continue de récolter les fruits de son portefeuille de médicaments en 2012. Sa division pharmaceutique affiche une performance honorable (58 milliards de \$). Le plus gros de son chiffres d'affaires revient toujours à son immunosuppresseur vedette, l'Humira, avec un bond de 16,8 % des ventes : soit 9,26 milliards de \$, contre 7,93 milliards en 2011.

Arrive ensuite le trio Trilipix (1,39 milliard de \$, -1,7 %) dont les ventes se tassent, Androgel (1,18 milliard), dont les ventes ont bondi de 30 % en 2012 et Kaletra (antiprotéase), dont le chiffre d'affaires dégringole de 14 % (à 1 milliard de \$).

Par ailleurs, la branche nutrition réalise une belle performance, avec un chiffre d'affaires de 6,47 milliards de \$, en progression de 7,7 %.

Réduction de coûts

Comme ses concurrents, la compagnie s'applique un programme de réduction de coûts centré sur les coûts commerciaux, de productions et administratifs, réalisant ainsi plus de 600 millions de \$ d'économies. En revanche, fait notable, Abbott est l'un des rares grands groupes pharmaceutiques à augmenter régulièrement ses dépenses de Recherche & Développement : soit +11 % en 2011 (4,13 milliards de \$) et +4,7 % en 2012 (4,32 milliards).

Le groupe a également pu réduire sa pression fiscale avec seulement 300 millions de taxes sur les bénéfices, contre 470 en 2011, selon les chiffres communiqué dans son dernier communiqué financier.

Pour 2013, Abbott se déploie également dans les biotechnologies avec le renforcement des activités de sa filiale AbbVie, laquelle travaille au développement (phase II) de l'Aviator, contre l'hépatite C. SA forte présence dans les pays émergents (Chine, Brésil, Russie) devrait lui permettre de conserver un bon niveau de chiffre d'affaires cette année. La compagnie anticipe aussi une nouvelle hausse de son profit net, sans plus de précision.

©Pharmanalyses 2013

Abbott : chiffres clés

Chiffre d'affaires : 39,87 Mds \$ (+2,6 %) soit 30,7 Mds d'€

Capitalisation boursière : 53,8 Mds \$

Résultat net : 5,96 Mds \$ (+ 26,1 %,)

Taux de distribution aux actionnaires : 52,8 % du profit net

Profit d'exploitation : 8 Mds \$ (+ 40,6 %)

CA activité pharmaceutique : 23,2 Mds \$ (58 % du CA consolidé)

Effectifs : 70 000

Dépenses de R&D : 4,32 Mds \$ (+ 4,7 % et 10,8 % du CA)

Marge nette : 15 % du CA (marge opérationnelle : 20 %)

Pays émergents : 40 % du CA consolidé

Taux de taxation effectif des profits : 5,5 %