

Bureau Veritas annonce un chiffre d'affaires et une estimation de résultat opérationnel ajusté en 2008 en très forte croissance et supérieurs à ses prévisions

**Chiffre d'affaires de 2 549 millions d'euros
+23% par rapport à 2007
+13% à périmètre et taux de changes constants**

**Résultat opérationnel ajusté estimé à 388 millions d'euros¹
+24% par rapport à 2007**

Neuilly-sur-Seine, le 10 février 2009 - Bureau Veritas, deuxième groupe mondial des services d'évaluation de conformité et de certification dans les domaines de la qualité, de la santé, de la sécurité, de l'environnement et de la responsabilité sociale, annonce une forte progression de son chiffre d'affaires et de son résultat opérationnel ajusté estimé en 2008.

Frank Piedelièvre, Président du Directoire de Bureau Veritas a déclaré :

« La croissance de l'activité est restée forte au 4^{ème} trimestre, malgré le ralentissement économique. Le chiffre d'affaires et le résultat opérationnel ajusté ont progressé de plus de 20%, avant prise en compte des acquisitions réalisées en 2008 et à taux de changes constants, soit une hausse significativement supérieure à la prévision de 15% communiquée en début d'année.

Même s'il est difficile de faire des prévisions dans l'environnement économique actuel, notre activité devrait continuer à croître en 2009, compte tenu de la part prépondérante des activités récurrentes de notre portefeuille et du carnet de commandes. Mais, nous anticipons un ralentissement du rythme de croissance par rapport à celui de l'année 2008 et avons pour objectif de maintenir les marges.

Nous restons confiants dans notre capacité à réaliser le plan présenté lors de notre introduction en bourse en octobre 2007, qui vise un doublement du chiffre d'affaires et des résultats entre 2006 et 2011. »

<i>Chiffre d'affaires en millions d'euros (M€)</i>	<i>2008</i>	<i>2007</i>	<i>Croissance totale</i>	<i>Croissance à taux de changes constants</i>	<i>Croissance organique</i>
<i>4^{ème} trimestre</i>	<i>714,4</i>	<i>599,7</i>	<i>+19,1%</i>	<i>+19,4%</i>	<i>+12,3%</i>
Total exercice	2 549,4	2 066,9	+23,3%	+27,0%	+12,8%

¹ Résultat opérationnel avant dotations aux amortissements des allocations d'écarts d'acquisition et perte de valeur des écarts d'acquisition. Les résultats complets et définitifs seront publiés le 26 mars 2009.

I- Evolution du chiffre d'affaires consolidé

Le chiffre d'affaires du 4^{ème} trimestre 2008 s'élève à 714,4 millions d'euros en progression de 19,1% sur la même période en 2007 (dont 12,3% de croissance organique, 7,1% de variations de périmètre et -0,3% d'impact de change).

Sur l'ensemble de l'exercice 2008, le chiffre d'affaires s'établit à 2 549 millions d'euros. La hausse de 23,3% par rapport à 2007 s'analyse de la façon suivante :

- une croissance organique de 12,8% ;
- une croissance externe de 14,2%, avec principalement la consolidation des sociétés ECA en Espagne, Amdel et CCI en Australie, Cesmec au Chili et Anasol au Brésil ;
- un impact négatif des variations de taux de change de 3,7%, résultant du renforcement de l'euro sur la période face au dollar américain, au dollar de Hong Kong et à la livre sterling.

II- Résultat opérationnel ajusté

Le résultat opérationnel ajusté 2008 est estimé à 388 millions d'euros, soit une marge opérationnelle ajustée de 15,2%, à comparer à 15,1% en 2007. A périmètre comparable (hors impact des acquisitions), la marge opérationnelle ajustée est estimée à 15,6%, soit une augmentation de 50 points de base par rapport à 2007.

Les résultats complets et définitifs de l'exercice 2008 seront publiés le 26 mars 2008.

III- Perspectives

Bien qu'il soit difficile de faire des prévisions dans l'environnement économique d'aujourd'hui, l'activité de Bureau Veritas devrait continuer à croître en 2009 mais de façon ralentie par rapport à l'année 2008. Le groupe a pour objectif de maintenir sa marge opérationnelle. Rappelons que la capacité de résistance du groupe est liée au caractère réglementaire et périodique de la majorité de ses activités, à la diversité de son portefeuille d'activités et à l'existence de facteurs de croissance structurels tels que le renforcement des réglementations, la privatisation et l'externalisation des opérations de contrôle et d'inspection.

IV- Evolution du chiffre d'affaires par division

Marine

Chiffre d'affaires en millions d'euros (M€)	2008	% CA	2007	Croissance totale	Croissance organique	Variations de périmètre	Effets de change
4 ^{ème} trimestre	81,1	12%	65,3	+24,2%	+27,2%	-	(3,0)%
Total exercice	293,5	11%	247,2	+18,7%	+23,8%	-	(5,1)%

Malgré un environnement économique défavorable au second semestre 2008, le carnet de commandes de nouvelles constructions a continué à progresser pour atteindre 35,6 millions de tonneaux au 31 décembre 2008, à comparer à 33,5 millions de tonneaux 30 juin 2008 et à 30,2 millions de tonneaux au 31 décembre 2007. Ceci reflète l'accroissement de la part de marché et l'expertise technique de Bureau Veritas sur des segments moins sensibles à l'évolution du commerce international, tels que l'industrie pétrolière offshore, les transporteurs de gaz ou encore les navires à passagers. Le carnet de commandes, diversifié par type de navires et par client (plus de 800 armateurs et plus de 600 chantiers navals), donne une visibilité qui permet d'anticiper une poursuite de la croissance en 2009.

L'activité de surveillance des navires en service est également en progression avec une flotte classée par Bureau Veritas de 8 466 navires représentant 64,5 millions de tonneaux à comparer à 7 919 navires (soit 58,3 millions de tonneaux) au 31 décembre 2007. L'année 2009 devrait bénéficier de l'entrée en flotte des navires actuellement en construction.

Industrie

Chiffre d'affaires en millions d'euros (M€)	2008	% CA	2007	Croissance totale	Croissance organique	Variations de périmètre	Effets de change
4 ^{ème} trimestre ⁽¹⁾	137,4	19%	92,9	+47,9%	+27,1%	+25,4%	(4,6)%
Total exercice ⁽¹⁾	482,0	19%	311,1	+54,9%	+24,4%	+35,7%	(5,2)%

(1) A compter du 1^{er} janvier 2008, l'activité d'analyse en laboratoire de charbon de CCI a été reclassée de la division Services aux gouvernements & Commerce international au profit de la division Industrie, les données 2007 ont été retraitées en conséquence.

La division Industrie a enregistré une forte croissance organique en Amérique Latine (Brésil, Argentine, Chili, Mexique), en Asie (Inde, Chine), aux Emirats Arabes Unis, au Royaume-Uni, en Italie ainsi qu'en Russie. Cette évolution a été soutenue par les investissements dans le secteur énergétique (pétrole, gaz, électricité) ainsi que par le développement des services concernant des actifs existants tels que la gestion de l'intégrité des actifs (Asset Integrity Management) ou les inspections basées sur l'évaluation des risques (Risk Based Inspection).

La croissance externe est principalement liée à la constitution d'un pôle de services pour l'industrie minière - acquisitions d'Amdel (mai 2008) et CCI (juin 2007) en Australie, de Cesmec (avril 2008) et Geoanalitica (décembre 2008) au Chili. La contribution du nouveau sous-ensemble Mines et Minéraux au chiffre d'affaires consolidé de l'exercice 2008 s'élève à 88 millions d'euros.

Inspection & Vérification en Service (IVS)

Chiffre d'affaires en millions d'euros (M€)	2008	% CA	2007	Croissance totale	Croissance organique	Variations de périmètre	Effets de change
4 ^{ème} trimestre	94,5	13%	86,7	+9,0%	+7,9%	+3,5%	(2,4)%
Total exercice	330,2	13%	267,8	+23,3%	+6,6%	+19,4%	(2,7)%

La croissance organique de l'exercice a été soutenue dans l'ensemble des pays (France, Espagne, Royaume-Uni, Pays-Bas, Italie et Emirats Arabes Unis) grâce à l'extension du périmètre des inspections réglementaires périodiques, notamment en Espagne, à la hausse des tarifs et à la signature de nouveaux grands contrats.

La croissance externe est principalement liée à la consolidation d'ECA en Espagne.

Hygiène, Sécurité & Environnement (HSE)

Chiffre d'affaires en millions d'euros (M€)	2008	% CA	2007	Croissance totale	Croissance organique	Variations de périmètre	Effets de change
4 ^{ème} trimestre	67,4	10%	60,6	+11,2%	(4,8)%	+17,1%	(1,1)%
Total exercice	248,0	10%	206,1	+20,3%	-	+25,3%	(5,0)%

L'activité au 4^{ème} trimestre s'est détériorée, principalement en raison d'un retrait du chiffre d'affaires réalisé aux Etats-Unis. Au global, sur l'exercice 2008, l'activité sécurité au travail (inspections réglementaires et audits volontaires) a été bien orientée. A l'inverse, l'activité environnementale aux Etats-Unis et au Royaume-Uni est en retrait du fait de la réduction des audits de sites préliminaires aux nouveaux projets de construction.

Dans ce secteur de l'environnement, la division HSE continue à investir dans le développement de produits émergents à fort potentiel de croissance (émissions carbone, développement durable, performance énergétique).

La croissance externe est liée principalement à la consolidation d'ECA en Espagne, de l'activité d'analyse et mesures environnementales d'Amdel en Australie, d'Anasol au Brésil et de Chemtox au Danemark.

Construction

Chiffre d'affaires en millions d'euros (M€)	2008	% CA	2007	Croissance totale	Croissance organique	Variations de périmètre	Effets de change
4 ^{ème} trimestre	123,0	17%	115,6	+6,4%	+2,1%	+2,5%	+1,8%
Total exercice	464,4	18%	391,7	+18,5%	+5,9%	+14,5%	(1,9)%

La performance de la division Construction au cours de l'exercice 2008 est la résultante d'évolutions contrastées :

- une solide croissance des activités d'inspection des infrastructures (principalement en Espagne) et des activités de supervision de gestion d'actifs ;
- une stabilité des activités de contrôle technique des bâtiments et de vérification de conformité des permis de construire. Les bonnes performances enregistrées au Japon et au Moyen-Orient compensent les réductions d'activité enregistrées aux Etats-Unis et en Espagne. L'activité en France a connu une croissance plus modérée en raison du fort ralentissement du marché observé à partir du mois de septembre ; et

- l'émergence de l'activité de certification de bâtiments durables ou « green building ».

La croissance externe est principalement liée à l'acquisition d'ECA en Espagne.

Certification

<i>Chiffre d'affaires en millions d'euros (M€)</i>	2008	% CA	2007	<i>Croissance totale</i>	<i>Croissance organique</i>	<i>Variations de périmètre</i>	<i>Effets de change</i>
4 ^{ème} trimestre	81,3	11%	73,3	+10,9%	+9,9%	+1,3%	(0,3)%
Total exercice	273,3	11%	243,6	+12,2%	+8,9%	+4,9%	(1,6)%

Les nouvelles ventes ont été très dynamiques sur l'exercice 2008 et en particulier sur le segment des grands contrats globaux, les référentiels relatifs à la chaîne alimentaire (ISO 22000), la sécurité des systèmes d'information (ISO 27001), la qualité dans les secteurs aéronautique (AS 9100) et automobile (TS 16946) ainsi que le développement durable des forêts (FSC, PEFC).

La croissance externe est liée à l'intégration d'ECA (Espagne), d'AQSR (Etats-Unis) et d'ULASE (France).

Biens de consommation

<i>Chiffre d'affaires en millions d'euros (M€)</i>	2008	% CA	2007	<i>Croissance totale</i>	<i>Croissance organique</i>	<i>Variations de périmètre</i>	<i>Effets de change</i>
4 ^{ème} trimestre	88,6	12%	69,0	+28,4%	+20,1%	+0,8%	+7,5%
Total exercice	306,4	12%	259,2	+18,2%	+23,6%	+0,4%	(5,8)%

La très forte croissance de l'activité sur l'exercice résulte :

- du dynamisme des activités de tests sur les jouets et autres produits de la catégorie "hardlines", avec l'entrée en vigueur de la nouvelle réglementation « Consumer Product Safety Improvement Act » aux Etats-Unis en août 2008 ;
- d'une demande soutenue pour les tests sur le textile et plus particulièrement sur le segment des tests analytiques en Allemagne ;
- d'une croissance satisfaisante sur le segment des produits électriques et électroniques, notamment en Asie.

Services aux gouvernements & Commerce international (GSIT)

<i>Chiffre d'affaires en millions d'euros (M€)</i>	2008	% CA	2007	<i>Croissance totale</i>	<i>Croissance organique</i>	<i>Variations de périmètre</i>	<i>Effets de change</i>
4 ^{ème} trimestre ⁽¹⁾	41,1	6%	36,3	+13,2%	+12,6%	(0,1)%	+0,7%
Total exercice ⁽¹⁾	151,6	6%	140,2	+8,1%	+10,0%	+0,4%	(2,3)%

(1) A compter du 1^{er} janvier 2008, l'activité d'analyse en laboratoire de charbon de CCI a été reclassée de la division Services aux gouvernements & Commerce international au profit de la division Industrie, les données 2007 ont été retraitées en conséquence.

L'activité Services aux gouvernements (78% du chiffre d'affaires 2008 de la division) est en croissance de 9,4% à taux de change constants. Cette performance résulte du dynamisme du portefeuille des contrats existants, de l'extension du contrat au Bangladesh, du démarrage des nouveaux contrats (Guinée et scanner au Mali) et de la montée en puissance de l'activité vérification de conformité (VOC). Dans le cadre de son développement sur ce type d'activités, Bureau Veritas a signé en décembre 2008, un contrat significatif de VOC avec l'organisme de normalisation, de métrologie et de contrôle qualité au Yémen. L'expertise apportée par le groupe contribuera à l'amélioration de la qualité et de la sécurité de produits importés au Yémen.

L'activité Commerce international (22% du chiffre d'affaires de la division) est en progression de 12,5% à périmètre et taux de change constants, les analyses de pétrole en Afrique et les inspections avant expédition pour le compte d'exportateurs ayant été particulièrement dynamiques.

V- Poursuite de la croissance externe

Depuis le 1^{er} janvier 2008, 15 sociétés ont été acquises, représentant un chiffre d'affaires annuel 2008 de près de 150 millions d'euros². Le groupe a notamment renforcé ses positions en Amérique Latine dans le domaine des analyses en laboratoire de minéraux et autres matières premières avec l'acquisition du leader chilien Cesmec (chiffre d'affaires de 25 millions d'euros en 2008) et du numéro deux brésilien, Anasol (chiffre d'affaires de 8 millions d'euros en 2008).

Par ailleurs, en mai 2008, Bureau Veritas a acquis Amdel, le leader australien des analyses de minéraux en laboratoire (tests géochimiques, minéralogiques et métallurgiques, représentant un chiffre d'affaires de 95 millions d'euros en 2008).

Au cours du 4^{ème} trimestre 2008, Bureau Veritas a acquis les sociétés suivantes :

- **Elysées Conseil (France)**

Acquise en novembre 2008, Elysées Conseil est une société spécialisée dans le conseil et la formation en sûreté essentiellement dans le domaine aéroportuaire. En 2008, Elysées Conseil a réalisé un chiffre d'affaires de 1 million d'euros. Cette acquisition permet de pénétrer le marché de la sûreté aéroportuaire, caractérisé par une forte pression réglementaire.

- **Kotiti (Vietnam)**

Acquise en novembre 2008, Kotiti est une société spécialisée dans les tests analytiques sur le textile. Pour l'exercice 2008, le chiffre d'affaires de Kotiti est de 1 million d'euros. Cette acquisition permet de compléter le réseau de la division Biens de consommation au Vietnam.

- **Geoanalitica (Chili)**

Acquise en décembre 2008, la société Geoanalitica vient compléter la présence du groupe auprès des grands comptes du secteur minier en développant l'offre de services proposée. Pour l'exercice 2008, le chiffre d'affaires estimé de Geoanalitica est de 6,6 millions d'euros. Le groupe consolide ainsi sa présence en Amérique Latine et sa position de leader au Chili, depuis l'acquisition de Cesmec en mars 2008.

VI- Agenda

26 mars 2009 : Publication des résultats annuels 2008

² Chiffres d'affaires annuel 2008 (1^{er} janvier-31 décembre) des sociétés acquises convertis aux taux moyens de changes 2008

A propos de Bureau Veritas

Fondé en 1828, Bureau Veritas est un groupe international spécialisé dans l'inspection, l'analyse, l'audit et la certification des produits, des infrastructures (bâtiments, sites industriels, équipements, navires, etc.) et des systèmes de management (normes ISO, etc.) par rapport à des référentiels réglementaires ou volontaires.

Bureau Veritas est le deuxième groupe mondial de services d'évaluation de conformité et de certification appliqués aux domaines de la qualité, de la santé, de la sécurité, de l'environnement et de la responsabilité sociale (« QHSE ») et le leader mondial des services QHSE hors inspection de matières premières. Bureau Veritas est reconnu et accrédité par les plus grands organismes nationaux et internationaux.

Présent dans 140 pays à travers un réseau de 900 bureaux et laboratoires, il compte plus de 40 000 collaborateurs et dispose d'une base de plus de 370 000 clients.

Depuis 1996, Bureau Veritas a enregistré, en moyenne, une croissance de 15% par an de son chiffre d'affaires et de 22% de son résultat opérationnel ajusté. En 2007, le groupe a publié un chiffre d'affaires de 2 067 millions d'euros, un résultat opérationnel ajusté de 312 millions d'euros et un résultat net ajusté part du groupe de 193 millions d'euros.

Bureau Veritas est coté sur Euronext Paris (Compartiment A, code ISIN FR 0006174348, mnémonique : BVI) depuis le 24 octobre 2007.

Pour en savoir plus www.bureauveritas.fr

Contacts

Analystes-investisseurs

Claire Plais – +33 (0)1 55 24 76 09
Domitille Vielle – +33 (0)1 55 24 77 80
finance.investors@bureauveritas.com

Journalistes

Véronique Gielec – +33 (0)1 55 24 76 01
veronique.gielec@bureauveritas.com
Agence Lowe Stratéus:
Clémentine Duguay – +33 (0)1 40 41 56 11
clementine.duguay@lowestrategie.com

Ce communiqué de presse contient des informations et déclarations de nature prospective basées sur les objectifs et prévisions à ce jour de la direction de Bureau Veritas. Ces informations et déclarations de nature prospective sont inévitablement soumises à un certain nombre de facteurs de risque et d'incertitude importants tels que ceux décrits dans les documents déposés par Bureau Veritas auprès de l'Autorité des marchés financiers (Document de référence, Document de base, Note d'opération) qui font que les résultats finalement obtenus pourront différer de ces objectifs ou prévisions. Ces informations de nature prospective n'ont de valeur qu'au jour de leur formulation et Bureau Veritas n'assume aucune obligation de mise à jour ou de révision de celles-ci, que ce soit en raison de nouvelles informations qui seraient à sa disposition, de nouveaux événements ou pour toute autre raison, sous réserve de la réglementation applicable.