Des solutions pour un monde durable

"L'humanité doit puiser dans les océans les solutions indispensables à sa survie."

Maud Fontenoy

Navigatrice

Chiffres clés au 31 décembre 2021

63 talents

5,6 M€ de chiffres d'affaires

80/100 au Gaia index

222 brevets

déposés dont 63 nouveaux dépôts en 2021

Pont 95% à l'export

7/17

des objectifs de développement durable de l'ONU

+2 000 souches

de micro-algues sans OGM

26 M€
de trésorerie

100% compatible Taxonomie européenne

Un produit qui répond aux attentes du marché

Forte concentration inégalée (formulation et observance optimisées)

Fabrication écologique (stérile et sans solvant)

Produit végan (100% algal)

Source naturelle d'acides gras (triglycérides)

Plus hauts standards de qualité validés par DSM

Souche qualifiée par l'Union Européenne pour l'alimentation infantile*

Certification ISO 22000 relative à la sécurité des denrées alimentaires

27 pays désormais couverts par des distributeurs partenaires

^{* «} Safety of Schizochytrium sp. oil as a novel food pursuant to Regulation (EU) 2015/2283 » publiée le 19 octobre 2020

Un produit français, leader du marché

Producteur	Origine	Concentration (mg/g)
€ Fermentalg•	Europe	550
DSM BRIGHT SCIENCE, BRIGHTER LIVING.	Etats-Unis	430
MARA.	Canada	400
Xiamen Huison Biotech Co.,Ltd	Chine	400

6% de croissance annuelle*

Un développement continu du réseau

Une dynamique de croissance engagée

De nouveaux leviers à moyen terme

Août 2021:

EFSA autorise DHA ORIGINS® dans la nutrition infantile

Formulations bébés : 38% du marché algal

des Oméga-3s

Août 2021:

EFSA autorise DHA ORIGINS® jusqu'à 1 g/jour contre 0,25g pour les huiles algales concurrentes

Compléments alimentaires :

46% du marché algal des Oméga-3s

BLUE ORIGINS® SÉLECTIONNER LES MEILEURES SOUCHES SUR TOUTE LA PLANÈTE

Des micro-algues produites à l'échelle industrielle au service du plus grand nombre

Une solution qui s'inspire de la nature

Marché des colorants naturels

(boissons, confiseries, etc.)

≈2,5 Md\$ en 2025 ≈3,2 Md\$ en 2027*

Marché des protéines alternatives

(nutrition humaine et santé animale)

≈12 Md\$ en 2024**

Accord de co-développement avec DDW Inc. en juin 2020

Décembre 2021 : un partenariat renforcé

L'expertise de DDW

- Expert mondialement reconnu des colorants naturels (1^{er} producteur de caramel naturel pour boissons non alcoolisées)
- Partenarwiat de co-développement avec Fermentalg autour de BLUE ORIGINS®
- Equipe projet reste en place au sein de Givaudan

La puissance de Givaudan

- 6 Md€ de chiffre d'affaires / 16 000 collaborateurs
- Numéro deux mondial des colorants naturels
- Capacités industrielles d'extraction disponibles en France (ancien site Naturex)

Un partenaire déjà prêt à commercialiser

Un calendrier parfaitement respecté

Accord de co-développement signé en juin 2020 avec DDW Inc.

Réalisations 2021

Feuille de route 2022

Technologique :	Franchissement du jalon technique 1 « performance » (juin) Préparation du scale up industriel (15 m³) avec une des meilleures plateformes technologiques en Europe	Franchissement du jalon technique 2 « qualité et s <i>cale-up</i> »
Financier:	Paiement d'avances fournisseurs (juillet)	Paiement d'avances fournisseurs
Industriel:	Début des discussions avec les partenaires pour la production (fermentation et extraction)	Sélection des partenaires pour la production (fermentation et extraction)
Réglementaire :	Dépôt des dossiers « additif alimentaire » en Europe (janvier), Royaume-Uni (février) et Etats-Unis (avril)	Premières homologations
Commercial:		Fourniture d'échantillons pré-commerciaux
		Négociation d'un accord de distribution avec Givaudan

Ambition de commercialisation à partir de 2023

CarbonWorks, une solution qui valorise le CO₂

Capture du Carbone et Utilisation

La captation du CO₂ industriel est un enjeu majeur au cœur de la lutte contre le réchauffement climatique et des plans d'actions vers la neutralité carbone en 2050.

Son utilisation, plutôt que sa séquestration, offre un modèle économique viable

2

Photobioréacteur industriel

Les solutions actuelles de production de microalgues par photosynthèse se heurtent à des contraintes de productivité, de rendement et de taille qui limitent leur compétitivité financière et extra-financière

Co-développement de molécules d'intérêt

CarbonWorks vise en priorité la production de molécules à forte valeur ajoutée en s'associant à des partenaires spécialistes des applications concernées (bioremédiation agricole, alimentation humaine et animale, etc.)

La CCU* et CarbonWorks

CC

* Capture de Carbone et son Utilisation

MICROALGUES

3 DÉFIS

PHOTOBIORÉACTEUR CARBONWORKS

3 RÉPONSES

Capter et valoriser le CO₂

Substituer
des matériaux/produits
par des biocomposants

Les microalgues produisent des molécules naturelles multiples pour l'industrie et l'agriculture

Diminuer la consommation de **terres agricoles**, réduire la consommation **d'eau**, préserver la **biodiversité**

- Faible emprise foncière, peu de consommation en eau, pas d'atteinte à la biodiversité
- 3

Une montée en échelle engagée

Une approche pragmatique des marchés

Priorité aux marchés de spécialités à forte valeur

Partenariats pour accélérer le développement

Alliances avec des acteurs disposants de souches et/ou d'accès aux marchés

Objectif de signature d'accords dans les 24 prochains mois

Une Série A de 11 M€

Levée de fonds bouclée en février 2022

Entrée de nouveaux investisseurs &

Réinvestissement des fondateurs

Financement de la feuille de route 2022-2023 :

Montée à l'échelle semi-industrielle Signature d'accords commerciaux Renforcement de la PI (6 brevets fin $2020 \rightarrow 9$ fin 2021) Enrichissement des équipes (5 talents fin $2021 \rightarrow 15$ fin 2023e)

^{*} Répartition du capital projetée à l'issue des différentes phases de cette levée de fonds, sur une base non diluée

Investissements d'avenir

Microbiologie 2.0

pour optimiser les produits d'aujourd'hui et développer ceux de demain

Industrie 2.0

pour améliorer la compétitivité financière et extra-financière

Microbiologie 2.0 : ce que la nature a de meilleur

Les outils

Plan d'investissement 2021-2023 de 1 M€

Agrandissement et modernisation du département de microbiologie

Les technologies

- Automatisation:

 outils robotiques pour accélérer
 et sécuriser les étapes
 de production de nos banques
 de souches
- Criblage haut débit :
 combinaison des approches
 statistiques et de la robotique
 pour sélectionner des candidats
 industriels et augmenter les
 probabilités de succès
- Microbiologie Assistée par Ordinateur : création de « microalgues

numériques » pour comprendre et optimiser nos microalgues de façon rationnelle et éthique

Les objectifs

- Baisse du prix de revient de DHA ORIGINS®*> 30%
- Multiplication x10 des <u>capacités</u> <u>de traitement</u> de notre banque de souches
- Moins de manipulations humaines et pas de recours OGM

Industrie 2.0 : planifier la croissance durable

À court terme :

sécuriser des capacités de production et maîtriser les coûts

Nouvel accord avec ADL Biopharma sécurisant les capacités de production au moins jusqu'à fin 2023*

Marge brute 2021 & 2022 impactée par les travaux d'optimisation des cycles de production et les hausses de prix (énergie et MP)

À moyen terme :

accroître les capacités de production et optimiser l'impact du cycle de vie

Recherche active d'un nouveau site de production pour diversifier et sécuriser les capacités additionnelles au-delà de 2023

Réflexion sur une implantation en France dans le cadre du plan France 2030 et d'une optimisation de l'empreinte carbone*

Résultats maîtrisés

En k€ - Normes IFRS – Données auditées	2020	2021
Chiffre d'affaires	2 205	5 647
Autres produits de l'activité	1 456	1 149
Coût des produits vendus	(1 114)	(3 664)
Frais de R&D nets	(5 785)	(4 649)
Autres charges opérationnelles	(5 799)	(6 906)
Résultat opérationnel avant paiement en actions et éléments non courants	(9 038)	(8 424)
Charges de personnel liées aux paiements en actions	139	(56)
Autres produits et charges opérationnels non courants	2 719	2 624
Résultat opérationnel après paiement en actions et éléments non courants	(6 180)	(5 856)
Coût de l'endettement financier net	(672)	(640)
Résultat mis en équivalence	-	(321)
Résultat net global	(6 917)	(6 917)
Résultat net, part du groupe	(6 878)	(6 850)
Résultat net par action retraité (en €)	(0,32)	(0,19)

Evénements clés 2021

	2020	2021
Renforcement des fonds propres	20 M€	47 M€
Réduction de la dette financière	16 M€	10 M€
Augmentation de la trésorerie	12 M€	26 M€

Financements sécurisés

Par les actionnaires historiques

3 231 696 actions par conversion d'OCA et exercice de BSA par Bpifrance

1 868 576 actions nouvelles par exercice des bons attribués gratuitement aux actionnaires (BSA-DE & BSA-BLUE)

242 522 actions par exercice de BSPCE

Par de nouveaux actionnaires

2 909 090 actions souscrites par Teodore H. Nixon (Président de DDW, filiale de Givaudan) et NextStage AM

Par l'ensemble des investisseurs

6 440 000 actions émises au travers de l'equity line mise en place avec Kepler Cheveux

26,3 M€*

Pour couvrir les besoins financement au-delà des 12 prochains mois

Un bilan solide

En M€ - Normes IFRS - Données auditées

En k€ - Normes IFRS – Données auditées	31/12/2020	31/12/2021
Actifs non courants	23 233	27 165
Dont immobilisations incorporelles	9 932	12 636
Dont participation dans CarbonWorks	-	1 542
Dont immobilisations corporelles	13 175	12 814
Actifs courants	18 653	33 712
Dont stocks	2 020	2 907
Dont trésorerie	11 840	26 010
Total actif	41 886	60 876
Capitaux propres	20 304	47 002
Passifs non courants	11 255	9 589
Dont dettes financières	10 746	9 002
Passifs courants	10 327	4 286
Dont dettes financières	5 097	605 .
Total passif	41 886	60 876

3,9 M€ d'avances remboursables 3,1 M€ d'OC détenues par Givaudan 1,0 M€ d'avance Givaudan

Actionnariat & Gouvernance (31/12/2021)

Notation ESG exemplaire

Domaines de maturité

- Part d'administrateurs indépendants au Conseil
- Plan d'actions en faveur des économies d'énergie et de réduction GES
- Engagement dans la promotion du dialogue social
- Intégration de critères sociaux dans les pratiques d'achat/sous-traitance

Axes d'amélioration

- Existence d'un système d'alerte éthique
- Publication des émissions de GES pour le Scope 3 (émissions indirectes)

Carnet de l'actionnaire

Dernier cours (20/04/2022): 2,84 €

Nombre d'actions : 40 715 430

Capitalisation boursière : 116 M€

Liquidité quotidienne moyenne (2021) : 1,6 M€

Indices: CAC Small, Enternext Tech Croissance, Enternext PEA-PME 150, Gaïa Index

Suivi analystes : CIC Securities, Gilbert Dupont, Kepler Cheuvreux

Eligible: SRD long seulement, PEA,

PEA-PME

Réalisations & Ambitions

	Réalisations 2021	Ambitions 2022
DHA 550 ORIGINS	Nette accélération commerciale (x 2,5)	Croissance annuelle soutenue
Blue° origins	Entrée en phase de pré-industrialisation avec DDW	Entrée en phase de pré-commercialisation avec Givaudan
CarbonWorks	Constitution & mise au point d'un démonstrateur	Financement & préparation du scale-up
ESG	Top 3 des sociétés de sa catégorie*	Transparence et exemplarité renforcées (ACV & bilan carbone)

