
Pour insérer la notice, cliquez sur le bouton « Formes » puis double-cliquez sur la version EN ou FR

dans le dossier 02. Mentions & Tags

30

juillet

2020

RÉSULTATS DU 1ER SEMESTRE 2020

NOTES IMPORTANTES :

Résultats financiers du premier semestre clos le 30 juin 2020

Comptes non audités, établis selon les normes IFRS

AVERTISSEMENTS JURIDIQUES IMPORTANTS

■ Déclarations prospectives

Cette présentation contient des déclarations prospectives relatives à la situation financière, aux résultats des opérations, aux métiers, à la stratégie et aux perspectives

de Vivendi ainsi qu'aux impacts de certaines opérations ainsi que de paiement de dividendes, de distribution et de rachats d’actions. Même si Vivendi estime que ces

déclarations prospectives reposent sur des hypothèses raisonnables, elles ne constituent pas des garanties quant à la performance future de la société. Les résultats

effectifs peuvent être très différents des déclarations prospectives en raison d'un certain nombre de risques et d'incertitudes, dont la plupart sont hors du contrôle de

Vivendi, notamment les risques liés à l'obtention de l'accord d'autorités de la concurrence et d'autres autorités réglementaires ainsi que toutes les autres autorisations qui

pourraient être requises dans le cadre de certaines opérations et les risques décrits dans les documents du groupe déposés par Vivendi auprès de l’Autorité des marchés

financiers et dans ses communiqués de presse, également disponibles en langue anglaise sur le site de Vivendi (www.vivendi.com). Les investisseurs et les détenteurs

de valeurs mobilières peuvent obtenir gratuitement une copie des documents du Groupe déposés par Vivendi auprès de l'Autorité des Marchés Financiers (www.amf-

france.org) ou directement auprès de Vivendi. Cette présentation contient des informations prospectives qui ne peuvent s’apprécier qu’au jour de sa diffusion. Vivendi ne

prend aucun engagement de compléter, mettre à jour ou modifier ces déclarations prospectives en raison d’une information nouvelle, d’un événement futur ou de tout

autre raison.

■ ADR non-sponsorisés

Vivendi ne sponsorise pas de programme d’American Depositary Receipt (ADR) concernant ses actions. Tout programme d’ADR existant actuellement est « non

sponsorisé » et n’a aucun lien, de quelque nature que ce soit, avec Vivendi. Vivendi décline toute responsabilité concernant un tel programme.

Pour toute information financière ou commerciale, veuillez consulter notre site Relations Investisseurs à l’adresse : http://www.vivendi.com

Résultats du 1er semestre 2020 - 30 juillet 2020

2

http://www.vivendi.com/

3

INFORMATION RELATIVE AUX IMPACTS DU COVID-19

Résultats du 1er semestre 2020 - 30 juillet 2020

▪ Bien que les impacts de la pandémie du Covid-19 soient plus sensibles pour certains pays ou métiers que pour d’autres, Vivendi a su faire

preuve de résilience et s'adapter pour continuer de servir au mieux et divertir ses clients, tout en réduisant ses coûts pour préserver ses marges.

Les activités ont montré une bonne résistance, en particulier celles de la musique et de la télévision payante. En revanche, comme anticipé lors

de la publication du chiffre d’affaires du 1er trimestre, Havas Group, Vivendi Village et Editis ont été affectés par les effets de la crise sanitaire.

Editis bénéficie toutefois d’un fort rebond de son activité depuis la fin du confinement en France.

▪ Vivendi analyse avec attention les conséquences actuelles et potentielles de la crise. Il est difficile à ce jour de déterminer comment elle

impactera ses résultats annuels. Les métiers liés à la publicité et au spectacle vivant risquent d’être affectés plus durablement que les autres. Le

Groupe reste néanmoins confiant quant à la capacité de résilience de ses principaux métiers. Il continue de mettre tout en œuvre pour assurer la

continuité de ses activités, ainsi que pour servir et divertir au mieux ses clients et ses publics, tout en respectant les consignes des autorités de

chaque pays où il est implanté.

▪ Une revue de la valeur des actifs à durée de vie indéfinie a été effectuée, notamment les écarts d’acquisition. Au regard de la performance

enregistrée au premier semestre par les métiers, Vivendi n'a pas identifié, à la suite des analyses de sensibilité effectuées, d’éléments indiquant

une baisse de la valeur recouvrable par rapport au 31 décembre 2019.

▪ Au cours du premier semestre 2020, l'endettement financier net de Vivendi s'est réduit de 1 007 millions d’euros, passant de 4 064 millions

d’euros au 31 décembre 2019 à 3 057 millions d’euros au 30 juin 2020. Vivendi dispose par ailleurs de capacités de financement importantes. Au

30 juin 2020, les lignes de crédit du Groupe (Vivendi SE et Havas SA) étaient disponibles à hauteur de 3,7 milliards d’euros.

▪ Au 30 juin 2020, la durée moyenne « économique » de la dette financière, calculée en considérant que les lignes de crédit à moyen terme

disponibles peuvent être utilisées pour rembourser les emprunts les plus courts existant, est de 5,0 années (contre 5,3 au 31 décembre 2019).

▪ En outre, au 30 juin 2020, dans le contexte de la pandémie COVID-19, Vivendi n’a pas modifié la définition de ses indicateurs qui sont donc

comparables avec ceux de l’exercice 2019.

SOMMAIRE

4

Faits marquants S1 2020

Résultats financiers S1 2020

Performance des métiers

Conclusion

Questions et Réponses

Annexes et glossaire

1

2

3

4

5

6

5

ARNAUD DE PUYFONTAINE

Président du Directoire

Faits marquants S1 2020

6

S1 2020 : SOLIDITÉ DES RÉSULTATS

Résultats du 1er semestre 2020 - 30 juillet 2020

■ Impact maîtrisé de la crise sanitaire sur les résultats financiers

■ Très bons résultats des deux principaux métiers : UMG et Groupe

Canal+

■ Résultat net ajusté de 583 M€, en hausse de 5,4 %

■ Situation financière solide

■ Dette nette ramenée à 3,1 Mds€ au 30 juin 2020 (contre 4,1 Mds€ au

31 déc. 2019)

Résultats du 1er semestre 2020 - 30 juillet 2020

7

■ Finalisation de la cession de 10 % du capital d’UMG sur la base d’une valeur

d’entreprise de 30 Mds € pour 100 % d’UMG

Poursuite du process comme annoncé

■ Finalisation de l’acquisition par Banijay d’Endemol Shine Group : Vivendi

détient 32,9 % du leader mondial de la production de contenus audiovisuels

UN GROUPE EN MOUVEMENT

8

POURSUITE DU RETOUR AUX ACTIONNAIRES

Résultats du 1er semestre 2020 - 30 juillet 2020

■ Retour aux actionnaires

▪ Dividende de 0,60€/action versé aux actionnaires en avril 2020 : 690 M€

▪ 31 M d’actions rachetées au cours du S1 2020 : 719 M€

■ Programme de rachat d’actions en cours

▪ Autorisation donnée par l’AG du 20 avril 2020 portant sur 10% du capital (118 M

de titres) au prix maximum de 26 €/action

▪ 35,2 M d’actions propres détenues au 29 juillet 2020 (2,97 % du capital à cette

date), dont 19,1 M d’actions adossées à l’annulation, 7,5 millions adossées à la

couverture de plans d’actions de performance et 8,6 millions adossées aux

opérations d’actionnariat salarié

▪ Ce programme se poursuit jusqu’au 20 octobre 2020 : 35M d’actions

supplémentaires susceptibles d’être rachetées, soit 43,25M au total (3,65 % du

capital)

Résultats du 1er semestre 2020 - 30 juillet 2020

9

CONFIANTS DANS NOTRE MODÈLE RÉSILIENT

■ Un business model cohérent et diversifié

■ Forte digitalisation de nos activités / Activités d’abonnement

■ Agilité et flexibilité

10

HERVÉ PHILIPPE

Membre du Directoire et Directeur Financier

Résultats financiers S1 2020

▪ Variation des devises

11

IMPACTS DES VARIATIONS DES DEVISES ET DE PÉRIMÈTRE

Résultats du 1er semestre 2020 - 30 juillet 2020

▪ Principales évolutions du périmètre de consolidation

▪ Editis est consolidé par Vivendi depuis le 1er février 2019

▪ M7 est consolidé par Groupe Canal+ depuis le 12 septembre 2019

Taux moyen sur la période T2 2019 T2 2020 S1 2019 S1 2020

USD : 1,129 1,085 1,133 1,092

EUR vs. GBP : 0,871 0,898 0,876 0,871

JPY : 125 118 126 119

S1 2019 S1 2020 S1 2019 S1 2020

D organique +6,7% -2,0% +27,6% -3,8%

Impact des variations de périmètre +4,8pts +4,2pts +1,9pts +5,1pts

D à taux de change constant +11,5% +2,2% +29,5% +1,3%

Impact des variations de devises +2,1pts +0,8pts +2,9pts +1,1pts

D publiée +13,6% +3,0% +32,4% +2,4%

Chiffre d'affaires EBITA

12

CHIFFRES CLÉS DU S1 2020

Résultats du 1er semestre 2020 - 30 juillet 2020

En millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)

Chiffre d'affaires 7 353 7 576 +3,0% -2,0%

Résultat opérationnel ajusté (EBITA) 718 735 +2,4% -3,8%

Résultat net ajusté 554 583 +5,4%

Résultat opérationnel (EBIT) 645 660 +2,3%

Résultat net, part du groupe 520 757 +45,7%

Flux nets de trésorerie opérationnels (CFFO) 36 338 x 9,4

Capitaux propres 17 422

Dont plus-value de cession de 10% d'UMG 2 380

Dette nette au 30 juin 2020 3 057 vs. 4 064 M€ au 31 déc. 2019

vs. 15 575 M€ au 31 déc. 2019

13

COMPTE DE RÉSULTAT

* Les réconciliations entre l’EBITA et l’EBIT et entre le Résultat net, part du groupe et le résultat net ajusté sont présentées en annexes

** Au S1 2020, ce montant intègre la réévaluation des participations dans Spotify et Tencent Music pour 449 M€ contre 155 M€ au S1 2019

Résultats du 1er semestre 2020 - 30 juillet 2020

La plus-value de cession de 10%

d’UMG a été comptabilisée en

capitaux propres pour 2,4 Mds €

En millions d'euros
S1 2019 S1 2020 D (%)

Chiffre d'affaires 7 353 7 576 + 3,0%

Résultat opérationnel ajusté - EBITA* 718 735 + 2,4%

Résultat opérationnel (EBIT) 645 660 + 2,3%

Quote-part dans le résultat des sociétés mises en équivalence non-opérationnelles (8) 64

Coût du financement (21) (16) + 0,0%

Produits perçus des investissements financiers 5 15 + 0,0%

Autres produits et charges financiers** 91 417 + 0,0%

Impôt sur les résultats (182) (299) + 0,0%

Intérêts minoritaires (10) (84) + 0,0%

Résultat net, part du groupe 520 757 + 45,7%

Résultat net ajusté* 554 583 + 5,4%

BILAN CONSOLIDÉ

* L’évolution des capitaux propres consolidés comprend notamment la plus-value de cession de 10% d’UMG

Résultats du 1er semestre 2020 - 30 juillet 2020

14

Actifs Passif et capitaux propres

En millions d'euros
31 décembre 2019 30 juin 2020

En millions d'euros
31 décembre 2019 30 juin 2020

Goodwill 14 690 14 603 Capitaux propres consolidés* 15 575 17 422

Immobilisations corporelles et incorporelles 7 394 7 094 Provisions 1 621 1 603

Actifs financiers 5 834 6 723 Endettement financier net 4 064 3 057

Passifs d'impôts différés, net 255 334

Besoin en fonds de roulement et autres 6 403 6 004

Total 27 918 28 420 Total 27 918 28 420

15

ÉVOLUTION DE LA DETTE NETTE

Résultats du 1er semestre 2020 - 30 juillet 2020

*

(En milliards d’euros)

(4,1)

(3,1)

+2,8

-1,4

-0,4 +0,3 -0,3

Dette nette

au

31 déc. 2019

Cession de 10%

d'UMG

(mars)

Retour aux

actionnaires

Acquisition de la

participation

dans Lagardere

CFFO Intérêts, impôts

et autres

Dette nette

au

30 juin 2020

Dividendes (- 690 M€)

Rachat d’actions (- 719 M€)

400
1 000

700 600 850 700 500
0

700

2020 2021 2022 2023 2024 2025 2026 2027 2028

16

TRÉSORERIE ET CAPITAUX

Résultats du 1er semestre 2020 - 30 juillet 2020

Évolution de l’endettement financier

Échéancier de la dette obligataire (M€)

▪ Maturité moyenne « économique » de la dette : 5,0 années

▪ Notation de la dette financière stable

▪ Moody’s : Baa2, perspective stable

▪ S&P : BBB, perspective stable

▪ Lignes de financements disponibles : 3,7 Mds € au 30 juin 2020

▪ Valeur de marché des titres de participations cotés de 4 Mds € au 30 juin 2020

En millions d'euros
31 décembre 2019 30 juin 2020

Trésorerie et équivalents de trésorerie (2 130) (2 374)

Actifs financiers de gestion de trésorerie (204) (275)

Trésorerie disponible (2 334) (2 649)

Emprunts obligataires 5 450 5 450

Autres emprunts 948 256

Endettement financier net 4 064 3 057

Lignes de crédit disponibles au 30 juin 2020

En millions d'euros
Échéance

Montant

maximum

Vivendi SE - Ligne de crédit bancaire syndiquée janv-25 2 200

Vivendi SE - Lignes de crédit bilatérales janv-24 1 200

Havas SA - Lignes de crédit confirmées 2021 - 2025* 510

Lignes de crédit confirmées 3 910

Lignes de crédit disponibles
**

3 720

* 30 M€ à échéance 2021, 150 M€ à échéance 2023, 250 M€ à échéance 2024 et 80 M€ à échéance 2025

** Compte tenu des tirages sur les lignes bilatérales de Vivendi SE

*** Remboursement par anticipation possible à compter du 8 septembre 2020

17

Performance des métiers

18

CHIFFRE D’AFFAIRES ET EBITA PAR MÉTIER

Résultats du 1er semestre 2020 - 30 juillet 2020

* Editis est consolidé depuis le 1er février 2019

** Les autres métiers comprennent Gameloft, Vivendi Village, Nouvelles Initiatives et Corporate

Chiffre d’affaires par métier

EBITA par métier

en millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)

Universal Music Group 3 258 3 459 +6,2% +3,5%

Groupe Canal+ 2 518 2 674 +6,2% -1,6%

Havas Group 1 114 1 019 -8,5% -11,7%

Editis* 260 262 +0,6% -15,1%

Autres métiers** et élimination des opérations intersegment 203 162 -20,7% -21,7%

Total Vivendi 7 353 7 576 +3,0% -2,0%

en millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)

Universal Music Group 481 567 +18,0% +16,6%

Groupe Canal+ 233 300 +28,7% +7,0%

Groupe Canal+ - EBITA avant charges de restructuration 236 329 +39,5% +16,2%

Havas Group 108 46 -57,1% -59,3%

Editis* 4 (21) - -

Autres métiers** (108) (157) - -

Total Vivendi 718 735 +2,4% -3,8%

19

CROISSANCE ORGANIQUE PAR TRIMESTRE

Résultats du 1er semestre 2020 - 30 juillet 2020

* Editis est consolidé depuis le 1er février 2019

** Les autres métiers comprennent Gameloft, Vivendi Village, Nouvelles Initiatives et Corporate

Croissance organique (en %)
T1 2020 T2 2020 S1 2020

Universal Music Group +12,7% -4,7% +3,5%

Groupe Canal+ +1,0% -4,3% -1,6%

Havas Group - Revenu Net -3,3% -18,3% -11,2%

Editis - Proforma* -14,3% -15,7% -15,1%

Autres métiers** et élimination des opérations intersegment -7,3% -34,2% -21,7%

Total Vivendi +4,4% -7,9% -2,0%

20

FLUX NETS DE TRÉSORERIE OPÉRATIONNELS (CFFO) PAR MÉTIER

Résultats du 1er semestre 2020 - 30 juillet 2020

* Editis est consolidé depuis le 1er février 2019

** Les autres métiers comprennent Gameloft, Vivendi Village, Nouvelles Initiatives et Corporate

En millions d'euros
S1 2019 S1 2020

Universal Music Group 166 60

Groupe Canal+ 174 653

Havas Group (72) (131)

Editis* (87) (76)

Autres métiers** (145) (168)

Total Vivendi 36 338

21

FLUX NETS DE TRÉSORERIE OPÉRATIONNELS (CFFO)

Résultats du 1er semestre 2020 - 30 juillet 2020

en millions d'euros S1 2019 S1 2020 D

EBITDA 1 007 1 120 +113

Investissements de contenus nets (272) (224) +48

dont paiements nets aux artistes et acquisitions de catalogues par UMG (172) (352) -180

Capex (188) (205) -17

Variation du besoin en fonds de roulement (350) (239) +111

Charges locatives (125) (130) -5

Charges de restructuration payées (45) (36) +9

Dividendes reçus et autres 9 52 +43

Flux nets de trésorerie opérationnels (CFFO) 36 338 +302

22

Universal Music Group

23

UNIVERSAL MUSIC GROUP

Résultats du 1er semestre 2020 - 30 juillet 2020

Résilience du CA du Streaming & Abonnements Croissance soutenue de l’EBITA

481

56714,8%

16,4%

 13,5%

 14,0%

 14,5%

 15,0%

 15,5%

 16,0%

 16,5%

 420

 440

 460

 480

 500

 520

 540

 560

 580

S1 2019 S1 2020

EBITA (en M€) Marge d'EBITA (en %)

1 567

438
379

467

202

1 814

348 371

573

121

Streaming et
abonnements

Ventes physiques Redevances et
autres

Edition musicale Merchandising et
autres

CA S1 2019 (en M€) CA S1 2020 (en M€)

24

UNIVERSAL MUSIC GROUP
Croissance organique* du CA par trimestre

Résultats du 1er semestre 2020 - 30 juillet 2020

en millions d'euros
T1 2020

D organique

(%)
T2 2020

D organique

(%)
S1 2020

D organique

(%)

Musique enregistrée 1 432 +13,1% 1 339 -4,5% 2 771 +3,7%

Streaming et abonnements 908 +16,5% 906 +8,5% 1 814 +12,4%

Autres ventes digitales (principalement download) 137 +25,4% 101 -7,7% 238 +8,7%

Ventes physiques 196 -1,4% 152 -39,0% 348 -22,4%

Redevances et autres 191 +7,4% 180 -14,0% 371 -4,2%

Edition musicale 271 +17,7% 302 +24,5% 573 +21,2%

Merchandising et autres 70 -4,9% 51 -61,8% 121 -41,4%

Elimination des opérations intersegment (4) (2) - (6) -

Chiffre d'affaires - Universal Music Group 1 769 +12,7% 1 690 -4,7% 3 459 +3,5%

* Le chiffre d’affaires du S1 2020 comprend des produits liés à des réclamations de royalties :

- en T1 2020, un produit a été constaté en CA des Autres ventes digitales ; la croissance organique de la Musique enregistrée retraitée de ce produit non récurrent s’élève à env. +10%

- en T2 2020, un produit a été constaté en CA de l’Edition musicale ; la croissance organique de l’Edition Musicale retraitée de ce produit non récurrent s’élève à env. +6 %

25

UNIVERSAL MUSIC GROUP
Chiffres clés

Résultats du 1er semestre 2020 - 30 juillet 2020

en millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)*

Chiffre d'affaires 3 258 3 459 +6,2% +3,5%

Musique enregistrée 2 596 2 771 +6,7% +3,7%

Streaming et abonnements 1 567 1 814 +15,8% +12,4%

Autres ventes digitales (principalement download) 212 238 +12,0% +8,7%

Ventes physiques 438 348 -20,6% -22,4%

Redevances et autres 379 371 -2,2% -4,2%

Edition musicale 467 573 +22,8% +21,2%

Merchandising et autres 202 121 -40,0% -41,4%

Elimination des opérations intersegment (7) (6) -

Résultat Opérationnel Ajusté (EBITA) 481 567 +18,0% +16,6%

Marge d'EBITA 14,8% 16,4% +1,6pts

Flux nets de trésorerie opérationnels (CFFO) 166 60 -63,8%
dont :

paiements nets aux artistes et acquisitions de catalogues (172) (352)

autres capex (34) (37)

CFFO avant investissements 372 449 +20,7%

* Le chiffre d’affaires du S1 2020 comprend des produits liés à des réclamations de royalties.

Retraité de ces produits non récurrents, les croissances organiques du CA et de l’EBITA d’UMG s’élèvent à respectivement +1,1 % et + 9,1 %

26

Groupe Canal+

236

329

S1 2019 S1 2020

EBITA avant charges de restructuration (en M€)

8 458 8 557

8 659

11 810

17 117

20 367

30 juin 2019* 30 juin 2020

France métropolitaine International

27

GROUPE CANAL+

Résultats du 1er semestre 2020 - 30 juillet 2020

Base d’abonnés du groupe (en milliers) Evolution de l’EBITA avant charges de restructuration (en M€)

* Les données 2019 ont été retraitées pour intégrer les abonnés Wholesale

28

GROUPE CANAL+
France métropolitaine - Base d’abonnés (en milliers)

Résultats du 1er semestre 2020 - 30 juillet 2020

509 529

3 401 3 392

4 548 4 636

8 458 8 557

30 juin 2019* 30 juin 2020

Abonnés collectifs Partenariats avec les opérateurs télécoms Auto-distribution

* Les données 2019 ont été retraitées pour intégrer les abonnés Wholesale

29

GROUPE CANAL+
Croissance organique du CA par trimestre

Résultats du 1er semestre 2020 - 30 juillet 2020

en millions d'euros
T1 2020

D organique

(%)
T2 2020

D organique

(%)
S1 2020

D organique

(%)

TV à l'international 543 +8,7% 511 +1,7% 1 054 +5,2%

TV en France métropolitaine 756 -0,7% 732 -3,5% 1 488 -2,1%

Studiocanal 73 -25,0% 59 -41,1% 132 -33,1%

Chiffre d'affaires - Groupe Canal+ 1 372 +1,0% 1 302 -4,3% 2 674 -1,6%

30

GROUPE CANAL+
Chiffres clés

Résultats du 1er semestre 2020 - 30 juillet 2020

en millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)

Chiffre d'affaires 2 518 2 674 +6,2% -1,6%

TV internationale 808 1 054 +30,5% +5,2%

TV en France métropolitaine 1 520 1 488 -2,1% -2,1%

Studiocanal 190 132 -30,5% -33,1%

EBITA avant charges de restructuration 236 329 +39,5% +16,2%

Marge d'EBITA avant restructuration 9,4% 12,3% +2,9pts

Charges de restructuration (3) (29) -

Résultat opérationnel ajusté (EBITA) 233 300 +28,7% +7,0%

Flux nets de trésorerie opérationnels (CFFO) 174 653 x3,7 na

31

Havas Group

HAVAS GROUP
Chiffres clés

Résultats du 1er semestre 2020 - 30 juillet 2020

32

en millions d'euros
S1 2019 S1 2020 D (%)

D organique

(%)

Chiffre d'affaires 1 114 1 019 -8,5% -11,7%

Revenu net 1 061 977 -7,9% -11,2%

Europe 517 454 -12,2% -16,6%

Amérique du Nord 398 405 +1,7% -1,8%

Asie-Pacifique et Afrique 86 78 -9,5% -14,5%

Amérique Latine 60 40 -32,9% -22,6%

EBITA avant charges de restructuration 115 56 -51,3% -53,6%

EBITA avant charges de restructuration / Revenu net 10,8% 5,7% -5,1pts

Charges de restructuration (7) (10) -

EBITA 108 46 -57,1% -59,3%

Variation du revenu net S1 2019 S1 2020

D organique +0,2% -11,2%

Impact des variations de périmètre +1,0pts +2,4pts

D à taux de change constant +1,2% -8,8%

Impact des variations de devises +2,8pts +0,9pts

D publiée +4,0% -7,9%

HAVAS GROUP
Croissance organique du revenu net par trimestre

Résultats du 1er semestre 2020 - 30 juillet 2020

33

en millions d'euros
T1 2020

D organique

(%)
T2 2020

D organique

(%)
S1 2020

D organique

(%)

Chiffre d'affaires 524 -4,4% 495 -18,3% 1 019 -11,7%

Revenu net 507 -3,3% 470 -18,3% 977 -11,2%

Europe 236 -9,8% 218 -22,9% 454 -16,6%

Amérique du Nord 206 +4,9% 199 -8,0% 405 -1,8%

Asie-Pacifique et Afrique 42 -1,0% 36 -26,1% 78 -14,5%

Amérique Latine 23 -4,7% 17 -38,8% 40 -22,6%

HAVAS GROUP
Variation EBITA et plan de réduction de coûts

Résultats du 1er semestre 2020 - 30 juillet 2020

34

108

46

-123

+58

-3

+6

EBITA
S1 2019

Var. organique
du revenu net

Plan de réduction
de coûts

Restructuring Impact des var. des
devises/périmètre

sur l 'EBITA

EBITA
S1 2020

46%

42%

8%
4%

Amérique du
Nord

Asie-Pacifique et
Afrique

Amérique Latine

Europe

35

HAVAS GROUP

Résultats du 1er semestre 2020 - 30 juillet 2020

Répartition sectorielle et géographique du revenu net au 30 juin 2020

27%

13%

11%10%

9%

8%

7%

6%

5%
4%

Voyage et
Loisirs

Automobile

Distribution

Biens de
consommation

Alimentation et
Boissons

Industrie et
Services

Santé et
Bien-être

Autres

FinanceTMT

36

Editis

37

EDITIS

Résultats du 1er semestre 2020 - 30 juillet 2020

Chiffres clés* Vigueur de la reprise du CA post-confinement

* Editis est consolidé depuis le 1er février 2019

janvier février mars avril mai juin

CA mensuel 2019 CA mensuel 2020

S1 2019 S1 2020

en millions d'euros

6 mois

proforma

6 mois

consolidé

Chiffre d'affaires 306 262 -15,1%

Littérature 148 123 -18,6%

Éducation et référence 61 55 -9,5%

Diffusion et distribution 97 84 -13,3%
-

Résultat opérationnel ajusté (EBITA) (5) (21) -

D

proforma

(%) Croissance du CA

de 38% en juin

38

Autres métiers

39

AUTRES MÉTIERS

Résultats du 1er semestre 2020 - 30 juillet 2020

Chiffre d’affaires EBITA

en millions d'euros S1 2019 S1 2020

Gameloft 133 130

Vivendi Village 66 26

Nouvelles Initiatives 34 28

Elimination des opérations intersegment (30) (22)

Chiffre d'affaires - Autres métiers 203 162

en millions d'euros
S1 2019 S1 2020

Gameloft (11) (14)

Vivendi Village (9) (27)

Nouvelles initiatives (29) (42)

Corporate (59) (74)

EBITA - Autres métiers (108) (157)

40

Conclusion

41

CONCLUSION

Résultats du 1er semestre 2020 - 30 juillet 2020

■ Bons résultats, portés par UMG et Canal+

■ Ouverture réussie du capital d’UMG

■ Publication du CA du 3ème trimestre 2020 le 20 octobre 2020

■ Prochaine Assemblée Générale appelée à se tenir le 22 juin 2021

42

Questions et Réponses

43

Annexes et glossaire

44

RÉSULTATS PAR MÉTIER

Résultats du 1er semestre 2020 - 30 juillet 2020

* Editis est consolidé depuis le 1er février 2019

** Les autres métiers comprennent Gameloft, Vivendi Village, Nouvelles Initiatives et Corporate

EBITDA du 1er semestre

Chiffre d’affaires du 2ème trimestre

in euro millions
T2 2019 T2 2020

D organique

(%)

Universal Music Group 1 756 1 690 -4,7%

Groupe Canal+ 1 266 1 302 -4,3%

Havas Group 589 495 -18,3%

Editis* 171 146 -15,7%

Autres métiers** et élimination intersegment 112 73 -34,2%

Total Vivendi 3 894 3 706 -7,9%

en millions d'euros
S1 2019 S1 2020

Universal Music Group 549 649

Groupe Canal+ 350 467

Havas Group 178 120

Editis* 29 12

Autres métiers** (99) (128)

Total Vivendi 1 007 1 120

45

UNIVERSAL MUSIC GROUP

Résultats du 1er semestre 2020 - 30 juillet 2020

* Basées sur les revenus

** Liste non exhaustive du programme de sorties, susceptible d’être modifiée

SELECTION DE SORTIES AU S2 2020**

Bon Jovi

Calogero (France)

Carla Bruni (France)

Carrie Underwood

Eddy De Pretto (France)

Gregory Porter

IZ* One (Japon)

Jhay Cortez

Katy Perry

Keith Urban

Kendji (France)

The Killers

King & Prince (Japon)

Louane (France)

Luke Bryan

Metallica

Romeo Elvis (France)

Sfera Ebbasta (Italie)

Sofiane (France)

Super M

Tokyo Incidents (Japon)

en millions d'euros
S1 2020

D organique

(%)

Amérique du Nord 1 396 +7,3%

Europe 838 +7,5%

Asie 382 -0,6%

Amérique Latine 95 +20,1%

Reste du monde 60 -52,1%

Chiffre d'affaires de la musique enregistrée 2 771 +3,7%

S1 2019 S1 2020

Billie Eilish Billie Eilish

Ariana Grande The Weeknd

A Star Is Born OST Justin Bieber

King & Prince King & Prince

back number Eminem

Musique enregistrée : Meilleures ventes*

46

PARTICIPATION DANS TELECOM ITALIA

Résultats du 1er semestre 2020 - 30 juillet 2020

▪ Comptabilisation de la participation dans Telecom Italia
▪ Selon la méthode de la mise en équivalence depuis le 15 décembre 2015

▪ Quote-part du résultat comptabilisée avec un trimestre de décalage

en millions d'euros
S1 2019 S1 2020

Quote-part de résultat net de Telecom Italia 36 108

Impact des dividendes payés aux porteurs d'actions sans droit de vote (saving shares) (14) (14)

Impact sur le résultat net ajusté de Vivendi 22 94

Amortissement des actifs incorporels liés à l'allocation du prix d'acquisition (30) (30)

Impact sur le résultat net de Vivendi (8) 64

47

COÛT DU FINANCEMENT & IMPÔT

Résultats du 1er semestre 2020 - 30 juillet 2020

* RNA : Résultat net ajusté

Coût du financement

Impôt sur les résultats

en millions d’euros (sauf mention contraire)
S1 2019 S1 2020

Charges d'intérêt sur les emprunts (35) (24)

Coût moyen de la dette financière brute (%) 1,51% 0,73%

Dette financière brute moyenne (en Mds d’€) 4,7 6,5

Produits d’intérêt des placements de la trésorerie 14 8

Rémunération moyenne des placements (%) 0,74% 0,57%

Encours moyen des disponibilités et placements (en Mds d’€) 3,8 2,9

Coût du financement (21) (16)

en millions d'euros RNA* Résultat Net RNA* Résultat Net

Incidence des régimes de l'intégration fiscale de

Vivendi SA et du Bénéfice Mondial Consolidé 78 72 59 43

Charge d'impôt (226) (254) (252) (342)

Impôt sur les résultats (148) (182) (193) (299)

Taux effectif d'impôt 21,2% 25,6%

Impôts (payés) / reçus (351) 160

S1 2019 S1 2020

48

COMPTE DE RÉSULTAT AJUSTÉ

* Les réconciliations entre l’EBITA et le l’EBIT et entre le résultat net ajusté et le résultat net, part du groupe sont présentées en annexes

Résultats du 1er semestre 2020 - 30 juillet 2020

En millions d'euros
S1 2019 S1 2020

Chiffre d'affaires 7 353 7 576

Résultat opérationnel ajusté - EBITA* 718 735

Quote-part dans le résultat des sociétés mises en équivalence non-opérationnelles 22 94

Coût du financement (21) (16)

Produits perçus des investissements financiers 5 15

Impôt sur les résultats (148) (193)

Intérêts minoritaires (22) (52)

Résultat net ajusté* 554 583

49

RÉCONCILIATIONS

Résultats du 1er semestre 2020 - 30 juillet 2020

EBIT - EBITA - ROC Résultat net, part du groupe – Résultat net ajusté

En millions d'euros
S1 2019 S1 2020

Résultat opérationnel (EBIT) 645 660

Amortissements et dépréciations des actifs

incorporels liés aux regroupements d'entreprises 73 75

Résultat opérationnel ajusté (EBITA) 718 735

Charges de restructuration 22 53

Rémunérations fondées sur des instruments de

capitaux propres 15 25

Autres charges/produits opérationnels non

courants 1
33

Résultat Opérationnel Courant (ROC) 756 846

En millions d'euros S1 2019 S1 2020

Résultat net, part du groupe 520 757

 Amortissements & dépréciations des actifs

incorporels liés aux regroupements d'entreprises 73 75

 Amortissement des actifs incorporels liés aux

sociétés mises en équivalence 30 30

 Autres produits et charges financiers (91) (417)

 Impôts sur les ajustements 34 106

 Intérêts minoritaires sur les ajustements (12) 32

Résultat net ajusté 554 583

50

Glossaire

GLOSSAIRE
Les mesures à caractère non strictement comptable définies ci-dessous doivent être considérées comme une information complémentaire qui ne peut se substituer à toute
mesure des performances opérationnelles et financières à caractère strictement comptable et Vivendi considère qu’ils sont des indicateurs pertinents des performances
opérationnelles et financières du groupe. De plus, il convient de souligner que d’autres sociétés peuvent définir et calculer ces indicateurs de manière différente. Il se peut donc
que les indicateurs utilisés par Vivendi ne puissent être directement comparés à ceux d’autres sociétés. En outre, au 30 juin 2020, dans le contexte de la pandémie COVID-19,
Vivendi n’a pas modifié la définition de ces indicateurs qui sont donc comparables avec ceux de l’exercice 2019.

D organique : à taux de change et périmètre constants.

Revenu net (Havas Group) : correspond au chiffre d’affaires après déduction des coûts refacturables aux clients.

Résultat opérationnel ajusté (EBITA) : correspond au résultat opérationnel avant les amortissements des actifs incorporels liés aux regroupements d’entreprises, les
dépréciations des écarts d’acquisition et autres actifs incorporels liés aux regroupements d’entreprises, ainsi que les autres produits et charges liés aux opérations avec les
actionnaires.

Résultat opérationnel courant (ROC) : correspond au résultat opérationnel ajusté (EBITA), avant l’incidence des rémunérations fondées sur des instruments de capitaux
propres et certains autres éléments non récurrents.

Résultat net ajusté comprend les éléments suivants : le Résultat opérationnel ajusté (EBITA), la quote-part dans le résultat net des sociétés mises en équivalence non
opérationnelles, le coût du financement, les produits perçus des investissements financiers, ainsi que les impôts et les intérêts minoritaires relatifs à ces éléments. Il n’intègre pas
les éléments suivants : les amortissements des actifs incorporels liés aux regroupements d’entreprises et aux sociétés mises en équivalence, les dépréciations des écarts
d’acquisition et autres actifs incorporels liés aux regroupements d’entreprises, les autres produits et charges liés aux opérations avec les actionnaires, les autres charges et
produits financiers, le résultat net des activités cédées ou en cours de cession, l’impôt sur les résultats et les intérêts minoritaires relatifs à ces éléments, ainsi que certains
éléments d’impôt non récurrents (en particulier, la variation des actifs d’impôt différé liés aux régimes de l’intégration fiscale de Vivendi SE et du bénéfice mondial consolidé).

Cash flow opérationnel (CFFO) : flux nets de trésorerie provenant des activités opérationnelles, après les investissements industriels nets et les dividendes reçus des sociétés
mises en équivalence et des participations non consolidées mais avant les impôts payés.

Cash flow opérationnel après intérêts et impôts (CFAIT) : flux nets de trésorerie provenant des activités opérationnelles, après les investissements industriels nets et les
dividendes reçus des sociétés mises en équivalence et des participations non consolidées, et après intérêts et impôts payés.

Endettement financier net : somme des emprunts au coût amorti, minorés de la trésorerie et des équivalents de trésorerie, actifs financiers de gestion de trésorerie ainsi que
des instruments financiers dérivés nets (actifs ou passifs) ayant pour sous-jacent un élément de l’endettement financier net, ainsi que des dépôts en numéraire adossés à des
emprunts.

Les pourcentages d’évolution indiqués dans ce document sont calculés par rapport à la même période de l’exercice précédent, sauf mention particulière. En raison des arrondis,
dans cette présentation, la somme de certaines données peut ne pas correspondre exactement au total calculé et le pourcentage peut ne pas correspondre à la variation
calculée.

Résultats du 1er semestre 2020 - 30 juillet 2020

51

