
1

Assemblée Générale
des Actionnaires

Groupe M6

28 avril 2005

2

Liste des documents sur le bureau de
l’Assemblée (1/3)

§ Avis de réunion valant avis de convocation (BALO - 25/03/2005)
comprenant :
ü Ordre du jour de l’Assemblée Générale
ü Résolutions

§ Convocation des Commissaires aux comptes et des Représentants du
Comité d’Entreprise (8/04/2005)

§ Avis de convocation (Petites Affiches - 13/04/2005)
§ Note d’information établie préalablement à la mise en œuvre d’un

programme d’actions propres
§ Feuille de présence, pouvoirs et votes par correspondance
§ Comptes sociaux de l’exercice écoulé :

ü Bilan, compte de résultat et annexe
ü Projet d’affectation du résultat de l’exercice 2004
ü Inventaire des valeurs mobilières

§ Comptes consolidés de l’exercice écoulé :
ü Bilan, compte de résultat et annexe

3

Liste des documents sur le bureau de
l’Assemblée (2/3)

§ Rapports du Directoire à l’AG Mixte :
ü Rapport de gestion à l’Assemblée Générale Ordinaire
ü Rapport du Directoire à l’Assemblée Générale Extraordinaire

§ Bilan social 2004
§ Rapport du Président du Conseil de Surveillance à l’Assemblée Générale

Mixte sur les conditions de préparation et d’organisation des travaux du
Conseil de Surveillance et les procédures de contrôle interne mises en
place par la société

§ Liste des mandats des membres du Conseil de Surveillance et des
membres du Directoire

§ Statuts de la société
§ Extrait Kbis

4

Liste des documents sur le bureau de
l’Assemblée (3/3)

§ Rapports des Commissaires aux comptes :
ü Rapport général sur les comptes annuels
ü Rapport sur les comptes consolidés
ü Rapport sur le rapport du Président du Conseil de surveillance sur les

procédures de contrôle interne
ü Rapport spécial sur les conventions réglementées
ü Rapport spécial relatif à la réduction de capital par annulation d’actions

achetées
ü Rapport spécial sur l’attribution gratuite d’actions existantes ou à

émettre au profit des membres du personnel salarié et des mandataires
sociaux

ü Rapport sur l’émission de diverses valeurs mobilières avec et sans
suppression du droit préférentiel de souscription

ü Rapport spécial relatif à l’autorisation d’augmentation du capital
réservée aux salariés, avec suppression du droit préférentiel de
souscription

ü Avis sur le document de référence

5

Ordre du jour

§ Rapport de gestion
§ Réponses aux questions des actionnaires
§ Rapport du Directoire à l’Assemblée générale mixte
ü Assemblée Générale Ordinaire
ü Assemblée Générale Extraordinaire

§ Observations du Conseil de Surveillance
§ Rapports des Commissaires aux Comptes
§ Vote des résolutions
§ Vidéo de présentation des programmes
§ Proclamation des résultats du vote

6

> Rapport de gestion
> Réponses aux questions des actionnaires
> Rapport du Directoire
> Observations du Conseil de Surveillance

7

Le Groupe M6 en 2004

8

Le Groupe M6: présentation synthétique du
compte de résultat

1071,3

880,6

190,7
111,0

1176,8

963,5

213,3
131,6

1192,8

970,4

222,4
138,7

Chiffres d'affaires
consolidé

Charges d'exploitation
dont coût de grille

Résultat d'exploitation Résultat net

2002* 2003 2004

* proforma

+1,4%

+0,7%

+4,3% +5,4%

M€

222,7 237,3 248,6

+4,8%

9

275,9 311,4
362,1

458,0
526,0

629,0

904,4
981,5

1071,3
1176,8

1192,8

1994 1995 1996 1997 1998 1999 2000 2001 2002* 2003 2004

+1,4%

M€

* chiffres proforma

Le Groupe M6: un nouveau record de chiffre
d’affaires

+16%

TCAM

10

35,2
52,5 54,1 47,5

61,5
77,3

103,5
116,2 111,0

131,6
138,7

1994 1995 1996 1997 1998 1999 2000 2001 2002* 2003 2004

+5,4%

M€

+15%

TCAM

* chiffres proforma

Le Groupe M6: un nouveau record du résultat net

11

Moyenne d’âge

654

444

731

493

2003 2004

Ressources humaines

Evolution des effectifs
(au 31 décembre)

Parité hommes/femmes
(hors FCGB)

< 34 ans

55%45% � �

chaîne

Filiales

+126

+49

+77

1 098
1 224

12

Synthèse par métier

DIVERSIFICATION

M6 Interactions

Téléachat

TV GRATUITE

M6 La chaîne

Production / Droits TV

TV NUMERIQUE

Chaînes thématiques

Distribution (TPS)

La 2ème chaîne la plus regardée
par les ménagères de moins de
50 ans:
• avec 18,6% de parts d’audience

La 2ème chaîne la plus investie:
une forte croissance du CA
publicitaire à 22,1% de pdm

Un investissement efficace
dans les programmes

• M6 Interactions: croissance
des marges sur un marché
difficile

• HSS: croissance soutenue et
lancement réussi de la chaîne
24h M6 Boutique la Chaîne

• M6 Web: poursuite de la
croissance et maintien de la
profitabilité

• Un succès confirmé par
MédiaCabSat (vagues 7 et 8)

• L’acquisition de Paris
Première

• Lancement de M6 Black,
Rock et Hits

• TPS: Une croissance du
nombre d’abonnés record et
lancement réussi de TPSL

Droits vidéo

M6 Web

13

La télévision gratuite en 2004

14

Télévision gratuite: une part d’audience en
croissance

Source : Mediamat / Mediamétrie, quart d’heure moyen de 3h-27h

35,9

19,2

12,7

18,1

35,5

17,1

11,3

18,6

2000 2004

-0,4

-2,1 -1,4

+0,5

Parts d’audience Ménagères < 50 ans

En 2004, l’audience de M6 auprès des ménagères progresse de 5%.

15

Télévision gratuite: une audience en croissance

Source : Mediamat / Mediamétrie, quart d’heure moyen de 3h-27h

Audience de M6 en individus de 4 ans et plus
(en milliers de téléspectateurs)

En moyenne, à chaque instant plus de 1 025 000 individus de 4 ans et plus regardent M6.

3340 3520

Prime Time

2003
2004

960

1025

Ensemble journée

16

Télévision gratuite: 2004, les plus beaux
records depuis Loft Story

Record pour
la case du
jeudi soir

depuis
Loft Story

6,2
millions

Record
historique
pour une

série

4,9
millions

Record de
l’émission

La Nouvelle
Star

4,5
millions

Record de
l’émission

Le Bachelor

4,6
millions

Record
historique

pour un film

7,5
millions

Nouveaux records historiques

17

255,7
284,1 298,6

326,7
368,8

434,7

537,1 551,0 556,6 575,2
598,8

1994 1995 1996 1997 1998 1999 2000 2001 2002* 2003 2004

M€

+9%

TCAM CA PUB

* chiffres proforma

Télévision gratuite: dix ans de croissance du
chiffre d’affaires publicitaire

+4,1%

18

Les diversifications en 2004

19

Des diversifications rentables (hors FCGB)

307,1322,7

Chiffre d'affaires

23,7

15,1

25,5

16,5

Résultat d'exploitation Résultat net (part du groupe)

2003

2004

M€

- 4,8% + 7,6%
+ 9,2%

Marge opérationnelle 8,3 % vs. 7,3 % Marge nette 5,4 % vs. 4,7 %

En 2004:
• M6 Interactions: priorité donnée aux marges plutôt qu’au chiffre d’affaires
• SND: une année décevante avec peu de sorties significatives en salle
• HSS: Une croissance soutenue, marquée par l’intégration de Canal Club et le lancement de M6
Boutique la Chaîne
• M6 Web: progression des activités interactives

20

-6,2 -5,4

30,8

-8,5

45,1

-5,0

Chiffre d'affaires Résultat d'exploitation Résultat net (part du
groupe)

2003 2004

Un exercice difficile pour le FCGB et des
perspectives plus favorables

Un classement sportif
en recul entraînant une
baisse des droits TV

• Une perte annuelle équivalente à celle enregistrée
au premier semestre.
• Le plan de réduction des coûts de fonctionnement
initié en 2003 porte ses fruits

- 31,7% - 37,1% + 7,4%

21

La télévision numérique en 2004

22

Les bonnes performances des chaînes
thématiques

26,1

46,6

Chiffre d'affaires

0,7

3,0
2,2

-0,7
Résultat d'exploitation Résultat net (part du groupe)

2003

2004

Marge opérationnelle 6,4 % Marge nette 4,7 % vs. 2,7 %
M€

• Les chaînes du groupe représentent 20% de l’audience du bouquet TPS (hors cinéma), soit une PdA de
7,1 % (univers le plus représentatif)
• Intégration de Paris Première pendant l’été (mutualisation des moyens dans M6 Thématique)
• Des audiences en progression confirmant les choix éditoriaux des chaînes du groupe
• Forte croissance des revenus publicitaires de l’ensemble des chaînes

23

Câble
0 , 3 2

A D S L
0 ,04Satel l i te

1 , 3 1

TPS : la poursuite de la conquête d’abonnés

(m€) 2003 2004

Chiffre d'affaires consolidé 536,7 572,4

Résultat d'exploitation 2,7 2,1

Résultat net (part du groupe) - 9,2 - 4,3

Une année de
recrutement record

+71 000 nouveaux abonnés
nets Satellite (pdm 37 %)

+44 000 abonnés nets DSL
(pdm 73 %)

Churn en baisse,
amélioration de l’ARPU

Base abonnés au
31 décembre: 1,67 M

ARPU: 37,7 €/mois (+ 1 %)

Churn 10 % vs. 10,6 %

Une offre enrichie
•Nouveaux accords avec des majors de cinéma,

•Exclusivité « Premier League anglaise de Football »

Evolution parc abonnés Satellite/Câble/Dsl
en milliers de foyers

370

678

925

1 121

1 335
1 430

1 527
1 674

1997 1998 1999 2000 2001 2002 2003 2004

TCAM
+ 24 %

Chiffres pour 100% de TPS

24

Les comptes consolidés 2004 du Groupe M6

25

Bilan consolidé du Groupe: Actif

en M€ 2004 2003 %

Ecarts d'acquisition 28,2 10,7

Immobilisations incorporelles 174,6 172,2

Immobilisations corporelles 86,8 91,5

Immobilisations financières 9,7 8,7
ACTIF IMMOBILISE +299,3 +283,1 + 5,7%

Stocks 267,7 226,2

Créances et cptes de régul 392,5 419,0

Trésorerie 231,5 253,6
ACTIF CIRCULANT +891,7 +898,8 - 0,8%

Impôt différé 29,3 33,9

TOTAL ACTIF +1 220,2 +1 215,8 +0,4%

26

Bilan consolidé du Groupe: Passif

en M€ 2004 2003 %

FONDS PROPRES (part du groupe) +471,3 +420,0 + 12,2%

Intérêts minoritaires -0,4 -1,2

Provisions pour risques et charges 61,3 67,1

DETTES FINANCIERES +10,3 +46,0 - 77,6%

DETTES D'EXPLOITATION ET DIVERS +671,7 +677,1 - 0,8%

Impôt différé 6,0 6,8

TOTAL PASSIF +1 220,2 +1 215,8 +0,4%

27

Compte de résultat analytique (1)

en M€ 2004 2003 %

CA CONSOLIDE GROUPE M6 1192,8 1176,8 +1,4%
Recettes de publicité Antenne M6 611,9 590,5 + 3,6%

CA consolidé publicitaire M6 598,8 575,2 +4,1%
Coût de la régie -15,7 -16,2 - 3,1%
Taxes et droits d'auteurs -60,9 -60,3 + 1,0%
Diffusion -34,6 -34,0 + 1,8%
Recettes nettes diffuseur 500,7 480,0 + 4,3%
Coût de la grille -248,6 -237,3 + 4,8%
MARGE BRUTE DE LA GRILLE 252,1 242,7 + 3,9%
Résultat d'exploitation M6 +197,3 +194,5 + 1,4%

Recettes autres activités TV Gratuite 14,4 25,2 -42,9%
Résultats d'exploitation TV Gratuite autres activités -0,5 -1,2 - 58,3%
RESULTAT D'EXPLOITATION TV GRATUITE +196,8 +193,3 + 1,8%

28

Compte de résultat analytique (2)

en M€ 2004 2003 %

Recettes des DIVERSIFICATIONS 337,9 367,8 -8,1%
RESULTAT D'EXPLOITATION DES DIVERSIFICATIONS +17,0 +17,8 - 4,5%

Recettes TPS 195,1 182,5 +6,9%
Recettes Chaînes Thématiques 46,6 26,1 +78,5%

Résultat d'exploitation TPS +0,4 +1,3
Résultats d'exploitation Chaînes Thématiques +8,3 +0,9

Recettes TV NUMERIQUE +241,7 +208,6 + 15,9%
RESULTAT D'EXPLOITATION TV NUMERIQUE +8,7 +2,2

RESULTAT D'EXPLOITATION GROUPE M6 (EBIT) +222,5 +213,3 +4,3%
%CA 18,7% 18,1%

29

Compte de résultat analytique (3)

en M€ 2004 2003 %

Résultat Financier +0,9 +3,6
RESULTAT COURANT +223,4 +216,9 + 3,0%
Résultat Exceptionnel +2,6 -9,3
Amortissements des Goodwill -6,5 -2,3
Sociétés mises en équivalence -0,6 -1,6
Résultat avant impôt 218,9 203,7 + 7,5%

%CA 18,4% 17,3% 6,0%
Impôt -80,7 -73,6 + 9,6%
RESULTAT NET 138,2 130,1 + 6,2%

%CA 11,6% 11,1% 4,8%
Résultat hors groupe +0,5 +1,5 - 66,7%

RESULTAT NET (part du groupe) +138,7 +131,6 +5,4%
%CA 11,6% 11,2%

30

Tableau des flux de trésorerie

en M€ 2004 2003 %

Capacité d'autofinancement 223,9 261,4

Variation de BFR -25,9 -5,4
FLUX DE TRESORERIE D'EXPLOITATION +198,0 +256,0 - 22,7%

FLUX DE TRESORERIE D'INVESTISSEMENT -102,3 -101,6 + 0,7%

FLUX DE TRESORERIE DE FINANCEMENT -117,9 -118,0 - 0,1%

Variation globale de trésorerie -22,1 36,4

TRESORERIE A LA CLOTURE DE L'EXERCICE +231,5 +253,6 -8,7%

31

4Audiences
4Publicité
4Diversifications
4Développements significatifs
:La TNT (télévision numérique terrestre)
:M6 Mobile

Perspectives 2005

32

Parts d’audience de M6 depuis le début d’année:
semaines 1 à 15

Semaines 1 à 15, source: Médiamétrie - Médiamat

12,3

18,1

12,8

19,6

12,8

20,1

4 ans et plus Ménagères<50 ans

2003 2004 2005

M6 affiche son meilleur début d’année sur la cible commerciale des
ménagères < 50 ans depuis sa création.

33

Performance historique de M6 sur le début d’année
record d’audience sur les ménagères de moins de 50 ans

CUMUL MENAGERE 50 ANS ET +
Semaines 1 à 15, source: Médiamétrie - Médiamat

34,4

17,3

12,7

3,8

18,1

2,6

9,8

35,5

16,8

11,1

3,9
2,7

9,2

19,6

10,5

3,0

20,1

3,6

10,2

15,5

35,7 2003 2004 2005

M6 enregistre la plus forte hausse des grandes chaînes hertziennes.

+0.2

-1.3
-0.9

-0.3
+0.5

+0.3

+1.3

34

13,7

21,2

26,0

16,1

25,1
28,8

15,6

24,5
28,7

4 ans et + M<50 ans 15-34 ans

Moyenne Janvier Moyenne Février Moyenne Mars

Le 1er trimestre 2005 marqué par les succès
d’audience

Série les 4400 - prime time

12,5

19,5
23,6

37,9

4 ans et + M<50 ans

Moyenne 03-04 Les 4400

Nouvelle Star saison 3 Kaamelott

16,4

25,4

17,3

28,8

18,8

31,0

4 ans et + M<50 ans

Saison 1 (16 ép.) Saison 2 (14 ép.)
Saison 3 (10 ép.)

35Source : TNS Media Intelligence

Le marché publicitaire TV est en hausse de +0.6%
janv-mars 05 vs janv-mars 04

678 204 K€

255 823 K€

 26 712 K€

292 107 K€

Investissements
janv-mars 2005

+1.5%

-6.9%

-3.7%

+3,4%

Evol. janv-mars 05
janv-mars 04

20,4%

2,1%

23,3%

54,1%

Parts de marché publicitaire TV
et évolution janv-mars 05 vs janv-mars 04

(+0,4 pt)

(-0.9 pt)

(+0.6 pt)

(-0.2 pt)

Evolution du marché publicitaire TV
en données brutes sur janvier-mars 2005 vs janvier-mars 2004

36

Puissance moyenne des écrans publicitaires
sur janvier-mars 2005 vs janvier-mars 2004

3,2

1,7
1,3

3,4

1,6
1,2

6,2 6,6

GRP moyen Ménagères < 50 ans ensemble journée

Source : PopCorn – L’offre de France 2, France 3 et France 5 intègre les CINEP, l’offre de Canal+ intègre les TEMPORIS

+6% +6% -8%-6%

M6 affiche (avec TF1) la plus forte progression d’audience des écrans publicitaires
+6% sur les ménagères < 50 ans.

janvier-mars 2004
janvier-mars 2005

37

AUTRES SECTEURSLA GRANDE CONSOMMATION

Evolutions sectorielles des 7 premiers secteurs TV
sur janvier-mars 2005 vs janvier-mars 2004

Source: TNS Media Intelligence – Classement par ordre décroissant d’investissements TTV en janvier-mars 2005

TTV

-4.1%
1- Alimentation

2- Toilette Beauté

6- Entretien

-7.2%

-1.6%
-2.4%

3- Edition +3.9%
+15.2%

-9.2%

-8.8%

PDM M6 par
secteur

21.1%

26.4%

37.2%

26.9%

+11.1%4- Transport

5- Services

7- Télécomm.
+17.2%

+44.9%

+9.7%

+16.3%
+12.9%

PDM M6 par
secteur

15.6%

16.3%

28.8%

Les investissements TV des produits de grande
consommation sont à la baisse.

M6 est la 2ème chaîne la plus investie.

Forte hausse des investissements sur M6 du
secteur télécommunication.

Les autres principaux secteurs (Edition,Transports et
Services) sont aussi très dynamiques sur ce 1er

trimestre 05.

38

536

606

2004 2005

1 676

2739

2004 2005

852

2 917

2004 2005

Janvier-mars 2005: diversifications du groupe (1)

HSS

• HSS, notamment grâce au catalogue,
augmente sensiblement le nombre
d’objets vendus au premier trimestre à
606 283.

Collections

• La collection Renault s’est vendue à
194 000 exemplaires pour le numéro 1.

• 5 lancements de collection en janvier

Disques

• Amel Bent a été 1ère des ventes de Single avec
plus de 450 000 titres vendus.
• Ilona avec « Un Monde Parfait » également
coproduit par M6, l’a depuis remplacée.

EN MILLIERS
D’UNITES EN MILLIIERS

D’UNITESEN MILLIERS
D’UNITES

39

9 191

10 300

2004 2005

Janvier-mars 2005: diversifications du groupe (2)

Interactivité

•Le 1er trimestre affiche des chiffres en
hausse de 12% pour le nombre d ’appels
des deux émissions interactives.

Sites internet

• M6.fr: 191 millions de pages vues
depuis le début de l’année (en hausse
de 27% par rapport à 2004)

• Accompagnement des émissions
phares de l’antenne (Kaamelott,
Nouvelle Star, Bachelor) par la création
de sites spécialisés

Films M6

• Distribution (SND)
• 05/01/2005: Le Plus Beau Jour de Ma Vie:
115 333 entrées
• 26/01/2005: Vaillant, pigeon de combat:
732 027 entrées

• Productions (M6 Films):
• Iznogoud: 2 477 041 entrées
• Espace Détente: 1 749 990 entrées
• Brice de Nice: 2 289 797 entrées

Source:CBO-Box Office, chiffres 19/04/05

EN MILLIERS
D’APPEL

40

Janvier-mars 2005: télévision numérique

TNT

• A l ’occasion du lancement de la TNT le
31 mars, M6 Music devient W9 et elle
s’articule autour du tryptique « musique,
action et détente ».

Nouvelles chaînes musicales

• Depuis le 31 mars, M6 Music Hits
propose 24h/24 et 7j/7 le meilleur de la
musique avec les hits du moment, les
nouveautés et les grands concerts.

• Concert de Moby sur

• The Bachelor III sur

• Open Gaz de France sur

• Les Pénibles sur

• West Wing Saison 3 sur

Actualités chaînes thématiques

41

§ Les chaînes TNT du Groupe M6

§ Les nouvelles candidatures

§ Le déploiement de la TNT

Les développements significatifs en 2005: la TNT

Fin mars 2005

35%

Courant 2007

80/85%

Chaînes gratuites (lancement le 31 mars
2005)

Chaînes payantes (lancement en octobre 2005)

% de la population couverte

42

Les développements significatifs en 2005:
M6 Mobile by Orange

§ Un accord MVNO en 2 temps…

Licence
Démarrage
avant l’été

2005

Option:
MVNO

Complet

Renforcer la position de M6 et d’Orange
comme leaders sur la TV & Vidéo sur Mobile

§ Un accord de contenus

43

Métropole Télévision S.A.

4Informations sur le capital :
actionnariat, droits de vote

4Evolution de la bourse
4Dividende
4Résultats des 5 derniers exercices

44

5,0%

0,9%

49,0%

45,1%

Actionnariat au 31/12/2004

Répartition des droits
de vote

Auto-contrôle

Flottant
Répartition du capital

15,4%

45,5%

5,0%
34,0%

FlottantActions sans droits
de vote

45

-40%

-20%

0%

20%

40%

60%

80%

janv-
04

févr-
04

mars-
04

avr-
04

mai-
04

juin-
04

juil-04 août-
04

sept-
04

oct-
04

nov-
04

déc-
04

janv-
05

févr-
05

mars-
05

-40%

-20%

0%

20%

40%

60%

80%

M6 TF1 Antena 3 ITV Mediaset ProsiebenSat1 Telecinco

L’année boursière des valeurs médias
européennes

Valeurs espagnoles

Valeurs françaises

Autres valeurs européennes

46

37%
54%

63%
80% 80% 80%

90%

ITV ProSiebenSat1 TF1 Telecinco Antena3 M6 Mediaset

Un des taux de distribution les plus élevés
d’Europe

§ Taux de distribution du dividende: en % du résultat net consolidé 2004

47

0

0,20 0,21

0,45

0,33
0,41

0,51
0,57 0,57

0,67

0,84

1994 1995 1996 1997* 1998 1999 2000 2001 2002 2003 2004**

Dividende

** dividende soumis à l’approbation de l’Assemblée Générale
* dont dividende exceptionnel

Evolution du dividende net sur 10 ans
en €/action

+17,3%

TCAM
1995-2004

48

Métropole Télévision S.A.
Résultats des cinq derniers exercices

Chiffres sociaux, Métropole Télévision

554,4
569,0

580,7
589,9

612,1

2000 2001 2002 2003 2004

155,1
141,6

155,8

105,5
122,4

2000 2001 2002 2003 2004

Chiffre d’affaires Résultat après IS, participation, dotations aux amort. et provisions

M€

1,18
1,07

1,18

0,80
0,93

2000 2001 2002 2003 2004

Résultat par action

0,51 0,57 0,57
0,67

0,84

2000 2001 2002 2003 2004

Dividende par action

+ 3,8% + 16%

+ 16% + 25%

M€

€ €

49

> Rapport de gestion
> Réponses aux questions des actionnaires
> Rapport du Directoire
> Observations du Conseil de Surveillance

50

> Rapport de gestion
> Réponses aux questions des actionnaires
> Rapport du Directoire
> Observations du Conseil de Surveillance

51

4ASSEMBLEE ORDINAIRE
4ASSEMBLEE EXTRAORDINAIRE

Rapport du Directoire à l’Assemblée

52

Présentation de la 1ère résolution: approbation des
comptes sociaux 2004

1

ü Approbation des comptes annuels de l’exercice clos au 31/12/2004
ü Approbation des opérations traduites dans le document de référence
ü Approbation des dépenses et charges (Art. 39-4 du CGI)

53

Présentation de la 2ème résolution: rapport spécial des
commissaires aux comptes

ü Approbation des conclusions du rapport spécial des commissaires
aux comptes sur les conventions réglementées

2

54

122,4
110,8

Présentation de la 3ème résolution: affectation des résultats et
fixation du dividende

3

Affectation du résultat

0,41

0,57 0,57

0,67

0,84

2000 2001 2002 2003 2004

Historique du dividende net par action
Détachement du coupon le mardi 3

mai 2005

€

+17,5%

+25,4%

ü Approbation de l’affectation des résultats et versement du
dividende le mardi 3 mai 2005

M€

+21,2%

Capitaux propres avant affectation

Capitaux propres après affectation

Report à nouveau 11,6

428,0

416,4

55

ü Virement de la réserve spéciale des plus-values long-terme de 13,4 M€ à un
compte de réserve ordinaire,

ü Prélèvement d’une taxe exceptionnelle de 2,5% sur ce compte de réserve ordinaire
(323 K€)

Présentation de la 4ème résolution: transfert et affectation de la
réserve spéciale de Plus Values Long Terme

4

En application de l’article 39 de la loi 2004-1485 du 30 décembre 2004:
Réforme du régime des plus-values long-terme

Un principe:
A partir de 2007, exonération des plus-

values à long terme

Conséquences:
Disparition:
• de l’obligation de doter la réserve
spéciale de plus-values à long terme
• du statut particulier permettant

§ l’incorporation au capital
§ l’apuration des pertes

19%

15%

8%

0%

av 2005 2005 2006 ap 2007

Obligation en 2005 de libérer les réserves
spéciales existantes contre le paiement

d’une taxe exceptionnelle de 2,5%

56

5

ü Approbation des comptes consolidés de l’exercice clos au 31/12/2004
ü Approbation des opérations traduites dans le rapport de gestion

Présentation de la 5ème résolution: approbation des comptes
consolidés 2004

57

Présentation de la 6ème résolution: Quitus de gestion

ü Quitus de l’exécution du mandat aux membres du Directoire et du
Conseil de Surveillance pour l’exercice écoulé.

6

58

Présentation de la 7ème résolution: renouvellement d’un
commissaire aux comptes titulaire

ü Renouvellement du mandat de KPMG AUDIT représenté par
M. Frédéric Quelin, Commissaire aux comptes titulaire, arrivant à
expiration, pour 6 nouveaux exercices (clôture des comptes 2010)

7

59

Présentation de la 8ème résolution: renouvellement d’un
commissaire aux comptes suppléant

8

ü Renouvellement du mandat de M. Guillaume Livet, Commissaire aux
comptes suppléant, arrivant à expiration, pour 6 nouveaux exercices
(clôture des comptes 2010)

60

Utilisation du programme de rachat 2004

Avant mise en place du contrat
de liquidité avec un PSI

Après mise en place du contrat de
liquidité avec un PSI

Achat de 145 500 titres sur
le marché au cours moyen

de 19,74€ Moyens au
20/12/2004

Situation au 31/12/2004

Titres: 145 500

Titres: 72 515

9

Depuis son entrée en œuvre et jusqu’au 31/12/2004, le PSI du contrat
de liquidité a:
• acheté 25 427 actions
• et vendu 98 912 actions.

Depuis le début de l ’année et jusqu ’au 28 février 2005, le PSI du
contrat de liquidité a:
• acheté 53 853 actions
• et vendu 61 234 actions.

61

Présentation de la 9ème résolution: programme de rachat
d’actions

9

ü Autorisation du rachat d’actions dans la limite de 10% du capital

Rachat d’actions

Autorisation de
rachat d’actions

Autorisation Objectifs Limites

Attribution gratuite aux
salariés et aux dirigeants*

Conversion des options de
souscription

Animation de marché et
liquidité du titre par un

contrat de liquidité

Conservation et remise à
l’échange ou au paiement

lors d’une éventuelle
opération de croissance

externe

Annulation d’actions**
**sous réserve de l’approbation de la

10ème résolution

Prix maximum d’achat: 50€

Prix minimum de vente: 10€

Détention limitée à 10% du
capital

*sous réserve de l’approbation de la
11ème résolution

Autorisation valable jusqu’à la
prochaine AG statuant sur les

comptes 2005

Montant maximal consacré au
programme de rachat : 466 M€

62

130 502

840 530

176 515

 Exercice 2004

Contrat de liquidité

Conversion des options de souscription

Attribution gratuite aux salariés et dirigeants

1 147 547 actions

ü Affectation des actions actuellement détenues par Métropole Télévision

Affectation des actions acquises
avant le 13/10/2004

9

63

4ASSEMBLEE ORDINAIRE
4ASSEMBLEE EXTRAORDINAIRE

Rapport du Directoire à l’Assemblée

64

Présentation de la 10ème résolution: réduction du capital par
rachat d’actions

10

ü Autorisation de réduction du capital par annulation d’actions, limitée à
10% du capital

Sous réserve de l’approbation de la 9ème résolution

65

Présentation de la 11ème résolution: attribution gratuite
d’actions existantes

11

Autorisation
d’attribution

gratuite d’actions
par le Directoire

Autorisation Conditions d’attribution Limites

Catégories des bénéficiaires:
dirigeants et cadres supérieurs
ü de la Société
ü de certaines de ses filiales

Bénéficiaires

üdéterminés en fonction de leurs
performances

Attribution définitive après une
période d’acquisition minimale

de 2 ans

Obligation de conservation
minimale de 2 ans pour les

bénéficiaires

Nombre total d’actions
attribuées pour chacun des

3 prochains exercices
limité au maximum à 0,5%

du capital social

ü Autorisation d’attribution gratuite d’actions dans la limite de 0,5% du capital / an

Conditions d’attribution définies
par le Directoire, avec condition

de présence Validité de l’autorisation
limitée à 36 mois

66

Présentation de la 12ème résolution: autorisation
d’augmentation du capital social

12

Plafond nominal : 50 M€

 Forme : tout type de valeurs mobilières donnant accès au
capital

 Souscription peut se faire sous forme de:
üapports en numéraire
üincorporation de réserves
üapports en nature

 Délégation valable 26 mois

67

Présentation de la 13ème résolution: autorisation
d’augmentation complémentaire du capital social

13

En cas d’augmentation du capital par apports en numéraire

Possibilité d’une augmentation complémentaire du capital

 Délai de 30 jours après la clôture de la souscription à
l’émission initiale

Prix identique à celui de l’émission initiale

Nombre de titres limité à 15% de l’émission initiale

68

Présentation de la 14ème résolution: autorisation de
supprimer partiellement ou totalement le DPS

14

En cas d’augmentation du capital par apports en numéraire

le Directoire peut, s’il le juge opportun, supprimer
partiellement ou totalement le droit préférentiel de

souscription

Le cas échéant, le Directoire pourra conférer aux
actionnaires une faculté de souscription par priorité sur tout
ou partie de l’émission, pendant un délai qui ne pourra être

inférieur à trois jours de bourse.

69

Présentation de la 15ème résolution: augmentation de capital
réservée aux salariés

15

ü Autorisation de l’augmentation de capital réservée aux salariés:
• Montant nominal maximum de 100 000 €

– par l’émission de 250 000 actions
– d’une valeur nominale de 0,40€

• Réservée aux salariés et anciens salariés du groupe, adhérents au plan
épargne du Groupe Métropole Télévision

• Prix de souscription des actions égal à la moyenne des cours des 20
dernières séances

• Renonciation pour les actionnaires à leur droit préférentiel de
souscription

70

Présentation de la 16ème résolution: pouvoirs pour les
formalités

ü L'Assemblée Générale Mixte donne tous pouvoirs au porteur de copies
ou d'extraits certifiés conformes du procès-verbal de la présente
réunion pour effectuer tous dépôts et publicités et accomplir toutes
formalités légales et administratives partout où besoin sera,
conformément à la loi.

16

71

> Rapport de gestion
> Réponses aux questions des actionnaires
> Rapport du Directoire
> Observations du Conseil de Surveillance

72

Observations du Conseil de Surveillance

73

4Exposé

Rapports des Commissaires aux Comptes

74

Vote des résolutions

75

Vote des résolutions de l’Assemblée Générale
à caractère Ordinaire

Résolution 1 Résolution 2 Résolution 3

Résolution 4 Résolution 5 Résolution 6

Résolution 7 Résolution 8 Résolution 9

76

Vote des résolutions de l’Assemblée Générale
à caractère Extraordinaire

Résolution 10 Résolution 11 Résolution 12

Résolution 13 Résolution 14 Résolution 15

Résolution 16

77

> Vidéo des Programmes

78

Résultats du vote

79

Assemblée Générale
des Actionnaires

Groupe M6

28 avril 2005

