
PRÉSENTATION

DES RÉSULTATS DU
1ER SEMESTRE

2019

LES INFORMATIONS CONTENUES DANS CE DOCUMENT, PARTICULIÈREMENT
CELLES CONCERNANT LES PRÉVISIONS DES PERFORMANCES À VENIR DU
GROUPE M6, SONT DES DÉCLARATIONS PRÉVISIONNELLES ET PEUVENT ÊTRE
SUJETTES À CERTAINS RISQUES ET INCERTITUDES.

TOUTES LES RÉFÉRENCES À DES PERFORMANCES PASSÉES DU GROUPE M6 NE
DOIVENT PAS ÊTRE PRISES COMME DES INDICATEURS DES PERFORMANCES
FUTURES.

LE CONTENU DE CE DOCUMENT NE DOIT PAS ÊTRE CONSIDÉRÉ COMME UN
DOCUMENT COMMERCIAL OU UNE SOLLICITATION À L’ACHAT OU À LA VENTE
D’ACTIONS DU GROUPE M6.

LES INFORMATIONS, TABLEAUX ET ÉTATS FINANCIERS FIGURANT NOTAMMENT EN
ANNEXE DU PRÉSENT DOCUMENT REFLÈTENT L’INFORMATION FINANCIÈRE
DISPONIBLE DANS LE RAPPORT FINANCIER SEMESTRIEL, CERTIFIÉ PAR LES
COMMISSAIRES AUX COMPTES ET QUI SERA DÉPOSÉ À L’AMF.

2

AVERTISSEMENT
PRÉLIMINAIRE

3

PRÉSENTATION
DES RÉSULTATS
DU 1er SEMESTRE 2019

GROUPE M6

CHIFFRES CLÉS1.

ACTIVITÉS2.

COMPTES3.

4. ACQUISITION DU PÔLE TÉLÉVISION
DE LAGARDÈRE

CHIFFRES CLÉS

RÉSULTAT NET

20,7%

MARGE OPÉRATIONNELLE
COURANTE

20,9%

EBITA CONSOLIDÉCA CONSOLIDÉ CHARGES
D’EXPLOITATION

568,3

714,6

88,4

+1,6%

+0,7%

+11,2%

12,4%

MARGE NETTE

11,3%

AUTRES PRODUITS
OPÉRATIONNELS

2,0

539,3

+2,3%

CA PUBLICITAIRE

5 En 2018, le Groupe M6 a mis en application la norme IFRS5 - Actifs non courants détenus en vue de la vente. Le chiffre d’affaires et l’EBITA consolidés
2018 présentés dans ce graphique n’intègrent plus celui des Girondins de Bordeaux.

DES RÉSULTATS SOLIDES
1. INTRODUCTION - CHIFFRES CLÉS

PLUS HAUT
NIVEAU
HISTORIQUE

148,3

+0,8%

564,6

703,2

147,1

79,5

8,5

527,1

CHIFFRES CLÉS (M€)

S1 2019

S1 2018

TÉLÉVISION PROD & DROITS
AUDIOVISUELS

DIVERSIFICATIONS AUTRES

+6,8M€

+8,1M€

-6,6M€

VARIATION
CHIFFRE

D’AFFAIRES
2019 VS 2018

VARIATION
EBITA

2019 VS 2018

+4,5M€

+11,4M€

TOTAL

+4,2M€

-0,6M€
+1,6M€ +1,2M€

6 * Hors effet périmètre lié à la
cession de monAlbumPhoto en
juillet 2018

LA PERFORMANCE DES AUTRES MÉTIERS ABSORBE LA HAUSSE DES
INVESTISSEMENTS DANS LE CORE-BUSINESS TV

1. INTRODUCTION - CHIFFRES CLÉS

RADIO

+2,6M€

-8,1M€

+3,1M€ *

AUDIENCES
TÉLÉVISION

8 Source : Médiamétrie Médiamat

2019 : M6, 2ÈME GROUPE SUR LA CIBLE COMMERCIALE
2. AUDIENCES - TÉLÉVISION

36,8

34,1 33,6 33,0 32,9 32,0 32,5 32,2 32,1 31,5
32,5 32,5 32,7

23,5
22,2

21,1
22,5

20,4 20,9
18,5 18,0 17,7

16,4 15,8 16,6 15,7

19,6 20,1 20,6 20,1

21,2 21,4 20,7 20,5 20,5
21,7 21,8 21,1 21,1

0,5
1,3 1,7

3,0 3,7 3,6
4,9

6,3 6,4 6,6 6,2
5,2 5,4

S1 2007 S1 2008 S1 2009 S1 2010 S1 2011 S1 2012 S1 2013 S1 2014 S1 2015 S1 2016 S1 2017 S1 2018 S1 2019

(hors france.info)

PARTS D’AUDIENCE FRDA-50 DES GROUPES (%)

S1 2019

S1 2008

11,2

8,8

17,8

13,6

27,6

19,4

13,3

9,1

-24%

-32%

2. AUDIENCES - TÉLÉVISION

-21%

-30%

SOURCE : MÉDIAMÉTRIE MÉDIAMAT

ÉVOLUTION
DE LA PART
D’AUDIENCE
4+ ENTRE LE
S1 2008 ET LE
S1 2019 (%)

M6 EST LA CHAÎNE HISTORIQUE QUI A LE MIEUX RÉSISTÉ À LA
FRAGMENTATION DU MARCHÉ

9

-0,3pt

9,1

13,2

+0,4pt

S1 2018

20,1

-0,7pt

9,5

-0,4pt

12

17

12

19

12

19

11

18

11

17

4+ FRDA-50

10 Source : Médiamétrie Médiamat - hors semaines EURO en 2016

2019 : EN SOIRÉE, LA CHAÎNE M6 DÉLIVRE UNE PERFORMANCE SOLIDE
GRÂCE À LA PUISSANCE DE SES MARQUES

2. AUDIENCES - TÉLÉVISION

-1pt en 5 ans

= en 5 ans

PART D’AUDIENCE 4+ / FRDA-50 (%) / AUDIENCE EN M° DE TÉLÉSPECTATEURS
TRANCHE HORAIRE 21H10-23H00 - AUDIENCE CONSOLIDÉE

2015 - 2016 – 2017 – 2018 S1 2019

=

-1 pt

LEADER
FRDA-50

MEILLEURE SAISON
FRDA-50 DEPUIS 6 ANS

MEILLEURE SAISON
DEPUIS 7 ANS

2ÈME MEILLEURE SAISON
FRDA-50 DEPUIS 9 ANS

PROGRESSION POUR LA
3ÈME SAISON

MEILLEURE SAISON
FRDA-50 DEPUIS 8 ANS11

SAISON 2018- 2019 :
LES MARQUES
HISTORIQUES DE M6
TOUJOURS PLUS
PUISSANTES

2. AUDIENCES - TÉLÉVISION

EN AVANT PRIME, M6 DOMINE TF1 EN FRDA-50
2. AUDIENCES - TÉLÉVISION

12 Source : Médiamétrie,

17,4%18,7%

PART D’AUDIENCE FRDA-50 VEILLE LUNDI-VENDREDI AU S1 2019
19H45 – 21H00

SAISON RECORD DEPUIS 7 ANS

22% FRDA-50
4,0M°

SAISON RECORD DEPUIS 3 ANS

20% FRDA-50
2,6M°

AUDIENCES
TÉLÉVISION

TNT

4,2
3,9

3,3 3,4

2,6 2,5 2,5

1,9
1,6

1,9
1,5 1,7

1,1 1,2

0,6
0,3 0,2 0,2

4,5
4,0

3,3 3,3
2,8 2,7 2,6

1,9 1,7 1,7 1,5 1,5 1,3 1,3
0,7 0,6 0,4 0,3

S1 2018 S1 2019

3,0
3,2

2,7

2,2
2,4

1,6
1,9

1,7 1,7
1,5

1,7

1,2 1,3
1,1 1,1

0,6 0,6
0,4

3,1 3,0
2,6

2,3 2,3
1,8 1,8 1,7 1,6 1,6 1,5 1,4 1,4 1,2 1,2 1,0 0,8

0,5

S1 2018 S1 2019

PART
D’AUDIENCE
4+ (%)

14 Source : Médiamétrie

W9 ET 6TER PARMI LES MEILLEURES CHAÎNES TNT SUR LA CIBLE COMMERCIALE

2. AUDIENCES – TÉLÉVISION - TNT

PART
D’AUDIENCE
FRDA-50 (%)

L’offre de télé-réalité la plus puissante
de la télévision

Audiences consolidées – 4 écrans

15 Source : Médiamétrie Médiamat

2019 : W9 ET 6TER PROGRESSENT EN UN AN

2. AUDIENCES – TÉLÉVISION - TNT

+0,1 PT FRDA-50 EN 1 AN

Saison 18/19

1,1 M de tlsp
En moyenne chaque

soir

W9 est la 2ème chaine TNT
en prime

W9 PROGRESSE EN UN AN SUR LES FRDA-50 5ÈME CHAÎNE DE LA TNT SUR LA CIBLE COMMERCIALE

+0,2 PT FRDA-50 EN 1 AN

Succès grandissant pour LES MAMANS

0,2M° de tlsp pour l’épisode inédit
4% FRDA-50 pour l’ensemble du bloc

L’OFFRE PUBLICITAIRE
LEADER DE LA TNT

+0,3pt

6,8%

4,5%

PUISSANCE TNT 1ÈRE OFFRE DE LA TNT
2. TÉLÉVISION – AUDIENCES - TNT

3,3%

-0,1pt

+0,3pt

AUDIENCES S1 2018 / S1 2019
(FRDA-50)

Source : Médiamétrie Médiamat 16

6,5%

4,2%

3,4%

6,1 M

VS. VS.

5,1 M

AUDIENCES
DES 2 MATCHS
DIFFUSÉS AU S1
2019

DIFFUSEUR OFFICIEL

FORTE
EXPOSITION
AUX SÉRIES
FRANÇAISES

17 Source : M6 / Médiamétrie Médiamat

POURSUITE DES INVESTISSEMENTS DANS LES CONTENUS
2. COÛT DE GRILLE DES CHAÎNES EN CLAIR

227,5224,5

+1,3%

S1 2018

S1 2019

COÛT DE GRILLE DES CHAÎNES

EN CLAIR (M€)

AUDIENCES
TÉLÉVISION

6PLAY

Une contribution
aux audiences TV des
chaînes du Groupe de

6 %
sur la cible Millennials
sensiblement supérieure à celle
des services replay des autres
chaînes.

Un renforcement de la
présence digitale du
Groupe avec

639 M de vidéos
vues sur le semestre

+12% sur un an

19 Médiamétrie, eStat / YTD janvier – juin 2019 – consommation totale vidéos vues
Médiamétrie Médiamat & Restit'TV (Jan. – Juin. 2019) – Millenials : 15-34 ans

SUCCÈS DES
AUDIENCES
SUR 6PLAY

2. AUDIENCES 6PLAY

AUDIENCES
RADIO

18,6

14,2
12,5

9,6

6,2

Pole Radio RTL (3
stations)

NRJ Group (4 stations) TF1 Publicité Radios
(131 stations + M

Radio)

Lagardère (3 stations) RMC

PART D’AUDIENCE PAR GROUPE PRIVÉ (%)

**

+1,5pt

21 Médiamétrie 126 000, Janvier-Juin 2019, Lundi-Vendredi, 5h-24h, 13 ans et +, PDA

JANVIER-JUIN
2019 – LE PÔLE
RADIO RTL EN
AVANCE DE +4,4
POINTS SUR LE
PREMIER
CHALLENGER
PRIVÉ

2. AUDIENCES - RADIO
+4,4 pts

Avance
concurrentielle sur
challenger

22 Médiamétrie 126 000, Janvier-Juin 2019 vs Janvier-Juin 2018, Lundi-Vendredi, 5h-24h, 13 ans et +, PDA

JANVIER-JUIN 2019 - RTL CONSERVE SON LEADERSHIP À ÉGALITÉ AVEC
FRANCE INTER

2. AUDIENCES - RADIO

12,9

11,0

5,8

6,7
6,2

4,8
5,3

3,6 3,9
3,5

3,0 3,0
2,6

1,7
2,2

12,1 12,1

6,2 6,2 6,0

4,5 4,2 3,9 3,5 3,2 3,1 2,9
2,3 2,2 2,1

RTL FRANCE
INTER

NRJ RMC FRANCE
BLEU

NOSTALGIE EUROPE 1 FRANCE
INFO

FUN RADIO SKYROCK RFM RTL2 VIRGIN
RADIO

FRANCE
CULTURE

CHERIE FM

ÉVOLUTION DE LA PDA DES PRINCIPALES

STATIONS (%)

+1,1pt

+0,4pt

+0,3pt
+0,1pt

+0,5pt

-0,8pt

-0,5pt
-0,2pt

-0,3pt -1,1pt
-0,4pt

-0,3pt
-0,1pt -0,3pt

-0,1pt

0,6

0,9

1,1

1,6

2,9

3,4

4,0

4,1

4,5

4,7

6,3

9,5

MOUV

RADIO NOVA

M RADIO

RIRE ET CHANSONS

CHERIE FM

RFM

NOSTALGIE

SKYROCK

VIRGIN RADIO

NRJ

PDA 25-49 ANS (AGRÉGAT MUSICAL)

0,5

0,7

1,0

1,4

1,9

2,2

2,7

3,1

3,6

3,9

4,4

5,6

MOUV

M RADIO

RADIO NOVA

RIRE ET CHANSONS

SKYROCK

CHERIE FM

RFM

NOSTALGIE

VIRGIN RADIO

NRJ

PDA CSPI+ (AGRÉGAT MUSICAL)

23 Médiamétrie 126 000, Janvier-Juin 2019, Lundi-Vendredi, 5h-24h, 25-49 ans et CSPI+, PDA

FUN RADIO ET RTL2 BIEN PLACÉES SUR LES CIBLES COMMERCIALES
2. AUDIENCES - RADIO

TV & RADIO
CHIFFRES CLÉS

CHAÎNES EN
CLAIR

417,7 420,5

S1 2018 S1 2019

+0,7%

AUTRES
ACTIVITÉS

109,4
118,8

S1 2018 S1 2019S1 2019S1 2018

527,1

25

LE CHIFFRE D’AFFAIRES PUBLICITAIRE
DU GROUPE M6 ATTEINT SON PLUS
HAUT HISTORIQUE

2. PUBLICITÉ

+2,3%

539,3

CHIFFRE D’AFFAIRES
PUBLICITAIRE NET DU GROUPE M6 (M€)

+8,6%

26

CHIFFRES CLÉS
2. TÉLÉVISION

489,5
482,7

120,1
113,5

S1 2018 S1 2019

+1,4%

-5,5%

Croissance du CA
publicitaire

Hausse des
investissements
technologiques

Hausse du
coût de grille

CHIFFRE D’AFFAIRES (M€) EBITA (M€)

27

CHIFFRES CLÉS
2. RADIO

CHIFFRE D’AFFAIRES (M€) EBITA (M€)

Croissance du CA
publicitaire

Poursuite des
synergies liées à
l’intégration dans
le Groupe M6

82,3
77,8

10,4
12,0

S1 2019S1 2018

+5,8%

+15,0%

PRODUCTION & DROITS
AUDIOVISUELS

4,7 M
D’ENTRÉES EN FRANCE
(VS 2,9 M AU S1 2018)

UN LINE-UP DE FILMS
DISTRIBUÉS PLUS
FAVORABLE QU’AU S1 2018

DISTRIBUTION

1,1 M
ENTRÉES AU S1

Plus gros succès en salles d’un
film d’animation français

depuis 12 ans (près de 4 M
d’entrées au total)

Un film

29

2. PRODUCTION & DROITS
AUDIOVISUELS

40,1

31,9

7,1

11,4

S1 2018

S1 2019
+25,5%

+59,2%

CHIFFRE D’AFFAIRES (M€)

EBITA (M€)

1,0 M
ENTRÉES

0,8 M
ENTRÉES

6 FILMS
SORTIS EN SALLES
(VS. 9 AU S1 2018)

1,2 M
ENTRÉES

DIVERSIFICATIONS

EBITA (M€)

15,9
13,4

Progression de la
performance publicitaire

des portails

Dynamisme du cashback

CA ET EBITA
EN HAUSSE

Amélioration de l’activité

Recul de l’activité
compensé en partie par
l’entrée en périmètre de
HSS Belgique, désormais

détenue à 100%

CA ET EBITA
EN BAISSE*

102,5
110,7

31

VOLUME D’AFFAIRES EN
HAUSSE HORS EFFET
DÉCONSOLIDATION DE
MONALBUMPHOTO

2. DIVERSIFICATIONS

S1 2018

S1 2019

-7,3%

CHIFFRE D’AFFAIRES (M€)

+19,2%

+3,2%*

99,4*

* Hors effet de périmètre lié à la déconsolidation de monAlbumPhoto, cédé en juillet 2018

COMPTES

33

ÉTAT DU
RÉSULTAT
GLOBAL
CONSOLIDÉ
ÉCONOMIQUE
SIMPLIFIÉ

3. COMPTES

Groupe M6 30 juin 2018 retraité 30 juin 2019
Variation S1 2019 /

S1 2018 (M€)

Chiffre d'affaires 703,2 714,6 11,4

Autres produits opérationnels 8,5 2,0 (6,5)

Total des produits opérationnels 711,7 716,5 4,8

Consommations et autres charges opérationnelles (348,7) (338,6) 10,1

Charges de personnel (yc participation) (140,7) (138,4) 2,2

Impôts, taxes, versements assimilés (29,0) (35,5) (6,5)

Dotations aux amortissements et aux dépréciations (nettes de reprises) (46,3) (55,8) (9,5)

Résultat Opérationnel Courant [EBITA] 147,1 148,3 1,2

Plus-value sur cessions de filiales - 0,4 0,4

Produits et charges opérationnels liés aux regroupements d'entreprises (1,4) (6,5) (5,1)

Résultat Opérationnel [EBIT] 145,7 142,2 (3,5)

Résultat financier (1,0) (2,8) (1,7)

Part du résultat dans les coentreprises et les entreprises associées (1,7) 3,1 4,8

Résultat courant avant impôt 143,0 142,5 (0,5)

Impôt sur le résultat (51,6) (53,8) (2,2)

Résultat net des activités poursuivies 91,4 88,7 (2,6)

Profit ou perte après impôt des activités cédées (11,9) (0,3) 11,5

Résultat net de la période 79,5 88,4 8,9

Attribuable au Groupe 79,5 88,4 8,9

Attribuable aux Intérêts non-contrôlants - - -

34

BILAN SIMPLIFIÉ
3. COMPTES

Groupe M6 31 décembre 2018 30 juin 2019
Variation 2019 / 2018

(M€)

Goodwill 193,6 193,6 -

Actif non courant 363,0 383,3 20,2

Actif courant 820,0 825,1 5,0

Trésorerie 132,8 76,8 (56,1)

TOTAL ACTIF 1 509,5 1 478,7 (30,8)

Capitaux propres part du groupe 716,6 680,8 (35,8)

Intérêts non-contrôlants 0,1 0,1 (0,0)

Passif non courant 125,9 166,3 40,4

Passif courant 666,9 631,5 (35,3)

TOTAL PASSIF 1 509,5 1 478,7 (30,8)

35

TABLEAU
DE FLUX
DE TRÉSORERIE

3. COMPTES

Groupe M6
30 juin 2018

retraité
30 juin 2019

Variation
2019 /

2018 (M€)

Capacité d'autofinancement d'exploitation 184,7 204,9 20,2

Variation de BFR d'exploitation (68,2) (45,1) 23,1

Impôt (10,6) (42,4) (31,8)

Flux de trésorerie des activités opérationnelles 105,9 117,4 11,4

Flux de trésorerie des activités d'investissements (58,1) (43,3) 14,8

Eléments récurrents (54,5) (42,8) 11,7

Eléments non récurrents (3,6) (0,5) 3,1

Flux de trésorerie des activités de financement (67,7) (130,2) (62,5)

Distribution de dividendes (119,6) (125,8) (6,1)

Opérations sur le capital (0,9) 0,0 0,9

Tirages des lignes de crédits 61,0 - (61,0)

Remboursement des dettes locatives - (3,9) (3,9)

Autres (8,2) (0,5) 7,7

Flux de trésorerie des activités en cours de cession / cédées (13,8) - 13,8

Effet des écarts de conversion de trésorerie 0,0 0,0 (0,0)

Variation globale de trésorerie (33,7) (56,1) (22,4)

Reclassement de la trésorerie des activités en cours de
cession / cédées

(0,2) 0,2

Trésorerie à l'ouverture 54,3 132,8 78,5

Trésorerie à la clôture 20,4 76,8 56,3

Trésorerie nette de clôture (115,4) 39,4 154,8

ACQUISITION

DU PÔLE

TÉLÉVISION DE

LAGARDÈRE

37 * valeur d’entreprise

CLOSING DE L’ACQUISITION DU POLE TÉLÉVISION DU GROUPE LAGARDÈRE
PRÉVU LE 2 SEPTEMBRE 2019

4. ACQUISITION DU PÔLE TÉLÉVISION DE LAGARDÈRE

UN PÔLE TV LEADER SUR LES
ENFANTS AVEC UNE CHAÎNE

TNT EN CLAIR TRÈS
COMPLÉMENTAIRE DE CELLES

DE M6

25 JUIN
2019

AUTORISATION AUTORITE DE
LA CONCURRENCE :

AGREMENT DU
CSA :

17 JUILLET
2019

CLOSING
(VALEUR DE LA

TRANSACTION : 215 M€*) :

2 SEPTEMBRE
2019

G
U

LL
I

C
h

a
în

e
 T

N
T

k
id

s
 e

n
 c

la
ir

Chaîne TNT leader et référente sur les kids

Plateforme de télévision de rattrapage

Activités de distribution à l’international

C
a

n
a

l J
 &

 T
ij
i

C
h

a
în

e
s

p
a

y
a

n
te

s
k
id

s
&

 p
ré

-s
c

h
o

o
l

M
u

si
c

 &
 m

il
le

n
ia

ls
C

h
a

în
e

s
p

a
y
a

n
te

s
m

u
si

q
u
e

 &

d
iv

e
rt

is
se

m
e

n
t

QUESTIONS
RÉPONSES

