

DISCLAIMER

- Statements contained in this document, particularly those concerning forecasts on future M6 Group performances, are forward-looking statements that are potentially subject to various risks and uncertainties.
- Any reference to M6 Group past performances should not be interpreted as an indicator of future performances.
- The content of this document must not be considered as an offer document or a solicitation to buy or sell M6 Group shares.

TELEVISION

Audience Ratings

Television – Audience ratings

January-August 2011 : Individual Watching Time up + 13 mn : TV is a buoyant media

Movement in watching time in France

In France, the individual watching time (without PVR consumption) increased every month in 2011 compared to 2010, and particularly during the summer

Television – Audience ratings

January-September 2011 : The Group channels improve their position throughout the TV landscape

4+ y.o audience share (%)

Television – Audience ratings

January- September 2011 : 03h-27h: M6, only major channel to increase its ratings

■ wk1-wk38 2010
■ wk1-wk38 2011

4+ y.o audience ratings (%)

Housewives <50 y.o audience ratings

Television – Audience ratings

M6 achieved an excellent Summer 2011 and reached its best market share since Summer 2007

Television – Audience ratings

M6 is the only historical channel to improve its market share this summer thanks to powerful brands and programs

PRIME TIME

L'AMOUR EST DANS LE PRÉ

Best ratings for a TV show on M6 since 2001 : **6.1 M° viewers** on average

M6 leader every week

NEWS MAGAZINES

CAPITAL has increased by **+ 600 000 viewers** compared to last summer

ZONE INTERDITE has increased by **+ 200 000 viewers** compared to last summer

FILMS

The programming of previously unreleased films was very successful : **+500 000 viewers** on average

ACCESS PRIME TIME

100% MAG

The magazine gained **+200 000 viewers** compared to last summer

SCENES DE MENAGES

The French series keeps on growing and improves by **+800 000 viewers** the weekend slot

The series reached its **best performances ever** during the 1st week of September

LE 19 45

Best increase among evening news : **+500 000 viewers** in one year

LE 19 45 broke a **new record** : **16.0% ms** among individuals 4+

Television – Audience ratings

4 first weeks of September : M6 continues to improve its market share thanks to successes in all kinds of programs on strategic time slots

Audience ratings : 4+ y.o : 11.3% : +0,4pt vs 2010
H<50 y.o : 17.7% : +0,2pt vs 2010

RECORDS ON ACCESS

Broken records for
LE 19 45 and **Scènes de ménages**

since their respective launches

RECORDS ON PRIME TIME

7,6 million viewers for
Le Petit Nicolas
on the 1st of September :
best audience ever for a
film on M6

Television – Audience ratings

January-September 2011 : W9 catches up with TMC among the 4+ target

4+ y.o audience ratings (All France)

■ wk1-wk38 2010
■ wk1-wk38 2011

Television – Audience ratings

January-September 2011 : W9 reinforces its leadership on the commercial target

Housewives<50 audience ratings (All France)

■ wk1-wk38 2010
■ wk1-wk38 2011

Television – Audience ratings

Broken records for W9 in August 2011

- > **3.8%** market share among individuals 4+ y.o. : best monthly result ever for W9
- > **4.8%** market share among Housewives-50 : best monthly result ever on the DTT network
- > W9 keys to success are its top brands and an original humorous programming

A successful youth film programming

Success for the ASTERIX film franchise

Best ratings ever for an animated film on the DTT network : 1.7M° viewers

W9 first DTT channel every week

W9 national leader among children

Success for entertainment programs

The combination of light entertainment programs in the afternoon increased W9 performances

MY WIFE AND KIDS

W9 2nd national channel among ind. -25 y.o. with the US series

CARREMENT 80 & GENERATION TOP 50
W9 DTT leader with both music entertainment shows

Top brands strongly contribute to W9 success

W9's top brands maintain high scores this summer

ENQUETE D'ACTION
W9 DTT leader channel among ind. -50 y.o.

RAMSAY CAUCHEMAR EN CUISINE
W9 DTT leader channel among ind. -50 y.o.

