
Sanofi est une Big pharma mondiale aux pouvoirs exorbitants. Elle impacte l’avenir
de l’industrie pharmaceutique française et constitue un élément incontournable de la
santé publique.

 1ère entreprise pharmaceutique française et européenne,
 Classée parmi les toutes premières mondiales,
 1ère mondiale dans les vaccins avec sanofi Pasteur

Sanofi c’est actuellement 23 086 emplois en France soit 1/3 du potentiel national (effectifs,
sites, R&D,…) de l’industrie pharmaceutique française

Sanofi c’est 47 sites intégrés dans de nombreuses régions :

En Recherches & Développement :

En Région Parisienne , à Chilly-Mazarin / Longjumeau (91), Vitry/Alfortville (94). Dans la région lyonnaise à
Lyon-Gerland - Merial, Marcy l'Etoile (Sanofi Pasteur).
A Montpellier (34), Saint-Vulbas – Meria (01)l, à Strasbourg (67), à Toulouse (31)

En production chimiques, biotechnologiques, industrielles,

Aramon (30), Ploërmel (56), Sisteron (04), Mourenx (64) Vertolaye (63), Vitry-sur-Seine (94)
Ambarès (33), Amilly (‘45) Compiègne (60) Le Trait (76) Lentilly - Merial (69) Lisieux (14) Lyon Gerland -
Genzyme
Lyon-Gerland - Merial Maisons-Alfort (94) Marcy l'Etoile - Sanofi Pasteur (69) Quetigny (21) Saint-Aubin-
lès-Elbeuf(76)
Saint-Herblon (Merial) (44) Saint-Priest - Merial (69) Tours (37) Val de Reuil (27)

Distribution

Amilly (Distribution) (28), Croissy-Beaubourg, (77) Marly-la-Ville (95), Saint-Loubès (33)

Tertiaires

La Boétie (75), Croix de Berny (92)- Antony (92), Gentilly (94), Lyon - Siège Monde Sanofi Pasteur, Lyon -
Siège Monde Merial, Massy (91), Parisud - Siège Sanofi France, Saint-Germain-en-Laye - Siège Genzyme
France (78) Villeurbanne - Merial

Sanofi, c’est un atout scientifique de haut niveau démantelé pour satisfaire les ambitions
financières des actionnaires,

 4014 emplois supprimés de 2008 à 2013.

8 sites fermés en France, 2 sites vendus avec des conséquences sociales
majeures et deux en reconversion drastique :

Recherche : fermetures des sites de Rueil (92), Bagneux (92), Evry (91), Labège (31);
vente du site de Porcheville (78) aujourd’hui est en difficulté.

Production chimique : fermeture de Romainville (93), fermeture de Neuville sur Saône
chimie (69) avec reconversion partielle dans les vaccins, reconversion d’une partie de Vitry
chimie (94) dans les biotechnologies, vente du site de mise en forme pharmaceutique de
Colomiers (31).

Sièges et fonctions centrales : fermeture du site de quai de la Râpée à Paris et d’un des
deux sites de Gentilly (94).

Ainsi en 2014, 55% du résultat net de 2013 seront versés aux actionnaires soit 3,7 milliards d’€ .
En 9 ans le dividende a explosé passant de 1,2 € à 2,8 € soit + 133% .

Sanofi, au chiffre d’affaire de 33 milliards€, au résultat net de 6,8milliards d’€, 2ème/3ème du CAC 40
en bénéfices, reçoit de l’argent public à foison pour nourrir le pillage par les actionnaires

http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=683831D0-84B7-443C-B787-78B7BB3BFED6
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=7CEE9517-56BC-46E4-89F4-BE1CAE53C757
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=7CEE9517-56BC-46E4-89F4-BE1CAE53C757
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=AC7986FD-0B2E-4C92-ACEC-1E65094836B4
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=21681C17-585D-4176-896B-0351B1390F71
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=51F49057-4346-4D10-B7ED-DE37454A77D6
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=51F49057-4346-4D10-B7ED-DE37454A77D6
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=1509D7C8-E0FB-468F-B655-440E0FF3347F
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=5C7CDDD0-2449-40F9-B107-0886DB4D9A39
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=1752823B-52D4-43F2-9389-C3DE9A6D4CD9
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=C70184AF-E86B-42E7-93B6-B11E56978118
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=6A494A79-6A27-4B3A-82CC-D9E61568D948
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=1BBB26F5-91D2-447A-9695-1E7668677B21
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=52A0995C-4F71-41B7-960F-18B3AC3AF242
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=80A7C9A3-773A-4949-9930-8D937E5A5083
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=7764A255-1845-4970-9E1B-DB97E3A8C616
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=860E0066-3320-4DDD-B543-7C05CF0C2ACB
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=3C7C8A05-1DA3-4748-9D77-33DC6894F82D
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=BDD21D12-214D-4B1B-94C1-2F953663FD41
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=D7419B63-436D-49AA-98AA-298F48F402AB
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=D7419B63-436D-49AA-98AA-298F48F402AB
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=CD77728D-B886-49CE-84E0-22A392C99135
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=A072A322-0D5A-4C4A-A563-4308AC6E5EC5
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=D96AAB9C-6172-4F85-81D3-28863B816A33
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=289A0A50-8D2F-4402-95A5-F9C0CBFFAA53
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=F80F61CF-5213-41D5-8154-7C0B3B5250AE
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=F80F61CF-5213-41D5-8154-7C0B3B5250AE
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=8B9FB3B9-8159-457A-9CAF-ED2CC302D7C5
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=F3F3F6F1-5489-4931-9F35-3CF1264F3EFF
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=D97FFC7E-DDF8-4397-A65A-462BEE0C4044
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=D501FFF8-F22B-4415-A86C-0C8FB6F61C8A
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=3F0B3C94-6A75-4A54-BDAA-77EFD170E240
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=7EE9F29E-E45B-4CDB-8E79-9C53B3A591D9
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=09A3695A-22A3-4CCD-B136-27EC48AD349C
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=6E3465C9-0739-4C26-BF12-9221C1D18D7D
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=EA44D7D0-15BE-4F11-AF80-C8910801FDD6
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=6CC63700-FF7E-4153-A4A6-0D02FE4091D4
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=A072A322-0D5A-4C4A-A563-4308AC6E5EC5
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=289A0A50-8D2F-4402-95A5-F9C0CBFFAA53
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=EA7D286D-5EEB-41C5-8F5D-0DC92ACDDEF7
http://www.sanofi.fr/l/fr/fr/layout.jsp?cnt=916B9897-29EA-4DB2-B1C2-C02E864A4EE6

Le Directeur Général du groupe Chris Viehbacher a bénéficié de 5 années d’exemption d’impôts en
France. Il vient de déménager aux USA. Au-delà des aspects d’imposition, c’est bien les centres de
décisions du groupe qui quittent la France alors que Sanofi est un groupe français.

Le groupe a perçu des finances publiques en 2013 :
- Crédit d’Impôt Recherche : 125,7 millions €

- Crédit d’Impôt Compétitivité Emploi: 11,2 millions € en 2013 (près de 18 en 2014)

- Crédit d’impôt à l’étranger : 1,1 millions €

- Crédit d’impôt lié au mécénat : 10,6 millions €

- Crédit d’impôt Famille : 1 million €

- Crédit d’Impôt Apprentissage : 910 mille €

Le montant global des crédits d’impôts que touchent sanofi a plus que doublé entre 2008 (70
millions €) et 2013 (150,7 millions €).
Le CIR et le CICE sont versés sans aucune contrepartie. Sanofi touche un CIR de 125 à 130
millions € par an alors qu’il ferme plusieurs sites et supprime 2000 emplois en recherche et alors
qu’en 2012 et 2013 , il n’y a eu aucune embauche de chercheur ni de technicien.

La part du C.A. consacrée à la R&D diminue pour passer sous la barre des 15% contre plus de
17%, quatre ans plus tôt. Elle devient une des plus faibles de l’industrie pharmaceutique mondiale.

Pour 2005-20015 la stratégie définie a programmé la poursuite du désengagement scientifique et
industriel en Europe et particulièrement en France ! La mise en œuvre a été immédiate.

1er plan en 2009 - 2010 : 1300 emplois supprimés en France
2ème plan en 2014 : au moins 700 emplois supprimés dès septembre 2014 portant le total à
2000 destructions d’emplois en recherche en 4 ans.

- aggravant une perte d’expertise jusque dans la surveillance des médicaments après la mise
sur le marché (pharmacovigilance, études observationnelles d’évaluation de bénéfice/risque,

- mettant le site Toulouse sur une voie de sortie du groupe avec très peu de perspectives
- affaiblissant les atouts du site de Montpellier

Bilan → Alors qu’une centaine de projets de recherche interne étaient travaillés en 2009, il n’y
en a plus qu’une trentaine en 2014.

Dans les vaccins, le groupe
 abandonne la production de nombreux vaccins (rougeole, oreillon, …) du fait de mauvais

choix stratégiques dans le passé. Ces vaccins sont pourtant utiles pour de nombreuses
populations, y compris en Europe.

 abandonne ou met en sommeil de nombreux projets de recherche (paludisme notamment)
au profit de vaccins plus « grand public » (contre l’acné…)

Et la casse continue …
Un plan de suppression de 500 emplois est mis en œuvre principalement sur le site de Marcy
L’Etoile (69). Ce plan met aujourd’hui en difficulté de nombreux secteurs de l’entreprise par un
départ massif de l’expertise interne. Le recours aux intérimaires et aux sous-traitants ne cesse
d’augmenter, renforçant d’autant la précarité dans le pays et les dysfonctionnements.

Et la casse s’accélère…

Depuis fin avril, des articles de presse font état de la volonté du groupe de céder un portefeuille de
médicaments matures et des usines.
Un document dénoncé par le Canard Enchaîné atteste d’un projet appelé Phoenix qui traduit la
poursuite du désengagement en Europe.

Ces médicaments dit matures sont des médicaments qui ont fait la preuve de leur utilité. L’objectif
premier est uniquement de réduire la présence industrielle de sanofi en Europe, c’est à dire de
diminuer les coûts de fonctionnement en Europe et particulièrement en France et de poursuivre le
démantèlement de la filière chimique.
D’après ce document, 4 sites de mise en forme pharmaceutique et de distribution en France
pourraient être concernés (Compiègne, Amilly, Quetigny, Marly la Ville)

Phoenix précise que même si le projet de cession ne se réalisait pas tel qu’il est envisagé, la
direction du groupe entend constituer une division produits matures avec toujours le même objectif
de pouvoir céder médicaments et usines. L’objectif serait de céder une usine par an.

Par la structuration envisagée la direction se donne toute possibilité de vendre, fermer, céder un
site, une activité. Elle fait fi de la cohérence scientifique et industrielle, des salariés, de la sécurité
sanitaire, de l’indépendance thérapeutique du pays et du maintien du potentiel scientifique et
industriel.

Ce constat, ces faits, nos colères, nos vécus, nos échanges, nos valeurs partagées, nous
ont conduit à faire ce livre pour informer, dénoncer, réfléchir, débattre, mettre en commun,
agir

SANOFI Big Pharma – l’urgence de la maîtrise sociale
Editions Syllepse

Nous sommes 4 salariés issus du terrain. Le livre que nous avons décidé d’écrire, n’est pas un nième

livre sur les médocs. Il est une invitation à réfléchir à une alternative au Big Pharma et au Big
Money par une appropriation par la société de la chaîne de la santé.

La santé, bien commun, est prise en otage par les firmes pharmaceutiques. Nous démontrons que
d’immenses besoins ne sont pas satisfaits. Le médicament est malade du profit et des politiques de
privatisation de la connaissance, des monopoles de la production par les brevets, favorisant les
scandales sanitaires. Nous dénonçons la non transparence des prix. Ce système assure des profits
colossaux. En 2013, 43 milliards ont été distribués aux actionnaires.

Nous démontrons la machinerie de « Big Pharma, sa stratégie de dérèglementations tous azimuts,
destructrice d’emplois, de savoirs faire, d’humanité…Avec d’autres professionnels et citoyens, nous
alertons sur l’automédication, la « télémédecine », les patient-e-s devenu-e-s client-e-s, et leurs
multiples dangers. Nous considérons qu’un médicament jugé et éprouvé comme utile, doit être
reconnu comme un impératif social de santé publique, et non une marchandise.

Nous ne voulons pas en rester aux constats. Les luttes des salariés de Sanofi sont nombreuses,
porteuses de propositions alternatives ((tel Néréis, Porcheville, le développement de domaines de
recherche et de productions). Aussi, nous interrogeons les possibles, l’urgence ou l’actualité de
la maîtrise sociale de ce bien commun, pour s’affranchir de la rentabilité financière et redonner
sens au travail. Une incitation à poser de manière inédite la question des pouvoirs pour la société.
Les pistes que nous proposons d’explorer, entre autres, sont :

- l’appropriation et l’orientation par la société des axes de recherches et de la production des
médicaments, selon des réponses diversifiées aux exigences humaines et écologiques ;

- la transparence dans l’établissement des prix et leur maîtrise, ainsi que celle des circuits de
commercialisation et de distribution. De ce point de vue, à l’heure des politiques d’austérité
pour la santé et de régression pour la sécurité sociale, nous démystifions la réalité du
marché des génériques.

- la reconquête d’espaces non marchands, la dé-privatisation des connaissances et le refus
du monopole des brevets pour tout ce qui touche à l’humain et à la vie ;

Le médicament conçu, produit et commercialisé comme un bien commun, et non comme une
marchandise ne se veut pas une incantation, mais une exigence et une volonté de rendre possible
une telle alternative. A l’opposée d’une étatisation, il s’agit d’une autre logique de développement
qui repose sur la volonté de conquérir le pouvoir de décider à la place des actionnaires.

LES AUTEURS-ES

Thierry BODIN, statisticien en recherches, syndicaliste CGT dans le groupe Roussel-Uclaf, puis
Aventis et Sanofi ;

Danielle MONTEL, technicienne de recherche de Roussel-Uclaf, Aventis, Sanofi, militante CGT ;

Daniel VERGNAUD, technicien pharmacologue de recherche, Roussel-Uclaf, membre de l’OMOS
(Observatoire des Mouvements de la Société) ;

Danielle SANCHEZ, Ingénieure dans l’énergie, militante pour un service public de qualité

Urgent,

La santé est en danger, notre sécurité sociale est attaquée, l’argent public est détournée,
pillé, nos atouts scientifiques et industriels sont saccagés, la sécurité sanitaire menacée…

Urgent d’agir

Les big pharma ont fait et font chaque jour la preuve de leur nuisance.

La santé, bien précieux de tous, nécessite attention, éthique, mobilisation, ambition,
courage et action.

C’est la visée de la commission santé du PCF, qui a décidé de consacrer à la fête de l’Huma 2014
un espace, du temps, pour un débat que nous voulons inter-actif et audacieux.

(à préciser)

