

Rapport annuel

sommaire

4	RAPPORT DE GESTION	
8	ORGANIGRAMME SIMPLIFIÉ	
10	PRINCIPALES DONNÉES CONSOLIDÉES	
11	BILAN CONSOLIDÉ	3
12	COMPTE DE RÉSULTAT CONSOLIDÉ	
13	TABLEAU DE FINANCEMENT	
14	LISTE DES SOCIÉTÉS CONSOLIDÉES	
16	ANNEXES AUX COMPTES CONSOLIDÉS	
34	RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES CONSOLIDÉS	

RAPPORT DE GESTION

Activité du groupe

FAITS MARQUANTS DE L'EXERCICE

Cet exercice a été marqué cette année encore par la vitalité des activités presse et édition du secteur jeunesse, la croissance du portefeuille d'abonnement numérique de La Croix et la poursuite des investissements autour du développement des audiences et du numérique, en France et à l'international.

4

En effet, les activités et les portefeuilles abonnés de la presse jeunesse des deux marques, Bayard et Milan, ont connu une croissance soutenue. Sur le marché du livre, les ventes de Bayard Editions ont été portées notamment par le succès de la série Mortelle Adèle dont près d'un million d'exemplaires

ont été vendus sur l'exercice, le groupe Bayard se hissant ainsi à la seconde place des éditeurs de BD jeunesse en France (classement GFK).

À la suite d'investissements éditoriaux, commerciaux et techniques conséquents, les abonnements numériques de *La Croix* ont significativement progressé sur la période (+40%).

Enfin, dans un marché de la distribution de la presse fragile et tendu, le groupe a su maintenir ses positions sur le marché des ventes en kiosque et réduire ses taux d'invendus.

Résultats

CHIFFRE D'AFFAIRES CONSOLIDÉ

Le chiffre d'affaires consolidé de l'exercice s'élève à 344,3 M€, contre 343,4 M€ en 2017-18 (+0,3%).

Les sociétés françaises contribuent au chiffre d'affaires à hauteur de 286,2 M€ contre 284,4 M€ en 2017-18, soit une hausse de +0,6%. Le chiffre d'affaires des sociétés étrangères s'élève à 58,1 M€ contre 58,9 M€ en 2017-18, soit -1,4%.

Les sociétés internationales du groupe représentent ainsi 17% du chiffre d'affaires consolidé.

À change et périmètre constants, le chiffre d'affaires du groupe est stable.

Le chiffre d'affaires diffusion presse, à 231,4 M€, est stable.

Les revenus publicitaires du groupe (7% du chiffre d'affaires total) affichent un repli de 4,3%, en France comme à l'international.

Les ventes de livres du groupe sont en croissance de +3,4%, et représentent 16% du chiffre d'affaires consolidé.

Les ventes de contenus numériques sont en croissance de 29%.

Chiffre d'affaires annuel en millions d'euros
Annual turnover (in € millions)

RAPPORT DE GESTION

RÉSULTATS

La marge opérationnelle du groupe représente 5,1% du chiffre d'affaires, soit 17,4M€, contre 4,2% en 2017-18, soit 14,3M€.

Le résultat d'exploitation du groupe s'élève à 10,4M€ contre 8,4M€ sur l'exercice 2017-18.

Ce résultat inclut 3,4M€ de coûts de restructuration, contre 3,2M€ en 2017-18, et 1,2M€ de frais de recherche et développement.

Le résultat financier est de -0,5M€ contre un résultat de -0,7M€ en 2017-18.

6

Le résultat exceptionnel s'établit à -0,8M€ contre -5,2M€ en 2017-18. Il intégrait en 2017-18 la dépréciation de l'avance consentie à Presstalis pour -4,0M€.

Le groupe constate en 2018-19 une charge d'impôt de 2,8M€ contre un produit de 1,1M€ en 2017-18, qui était généré par la baisse progressive du taux d'impôts sur les sociétés en France.

Le résultat net intègre des charges d'amortissement et de dépréciation d'incorporels et survaleurs pour 5,9M€, comme en 2017-18.

Le résultat net du groupe s'élève au 30 juin 2019 à 3,9M€, contre 0,3M€ l'année précédente.

Résultat net, part du groupe en millions d'euros
Net profit, group share (in € millions)

TRÉSORERIE ET BILAN

La trésorerie du groupe est structurellement excédentaire grâce aux ressources importantes de fonds de roulement générées par les abonnements.

Le risque de change lié aux actifs financiers en dollars canadiens et dollars américains fait l'objet de couvertures fermes ou optionnelles pour tout ou partie des montants concernés.

La trésorerie disponible s'élève à 74,0M€ au 30 juin 2019 contre 69,2M€ au 30 juin 2018.

Les dettes financières long terme s'établissent à 6,6M€, en baisse de 2,1M€.

La trésorerie nette des dettes financières augmente de 6,8M€ sur l'exercice, et atteint 67,2M€ contre 60,4M€ au 30 juin 2018.

La trésorerie générée par l'exploitation est positive à 11,7M€.

La marge brute d'autofinancement s'élève à 14,1M€, le Besoin en Fonds de Roulement augmente de 1,6M€, et les abonnements à servir reculent de 1,4M€ pour atteindre 71,6M€ au 30 juin 2019.

Répartition du chiffre d'affaires Exercice 2018-2019 en millions d'euros
Breakdown of turnover exercice 2018-2019 (in € millions)

Chiffre d'affaires 2018-2019 par marché en millions d'euros
Market Breakdown of 2018-2019 Turnover (in € millions)

La trésorerie affectée aux opérations d'investissements et cessions a représenté un décaissement net de 4,8 M€, contre 6,9 M€ au 30 juin 2018.

La variation des comptes courants des filiales intégrées proportionnellement ou mises en équivalence a généré un décaissement net de 0,4 M€, contre 1,5 M€ au 30 juin 2018. Par ailleurs, l'avance consentie à Presstalis représentait au 30 juin 2018 une sortie de trésorerie de 4,0 M€.

Les capitaux propres part du groupe s'élèvent à 52,3 M€, contre 48,1 M€ au 30 juin 2018.

Perspectives

ÉVÉNEMENTS IMPORTANTS SURVENUS DEPUIS LA CLÔTURE DE L'EXERCICE ET PERSPECTIVES D'AVENIR

Le groupe reste attentif aux opportunités de marché permettant de renforcer ses positions et poursuit sa politique d'innovation pour accroître sa présence auprès de ses publics, en soutenant les investissements dans le développement digital, la recherche et développement de nouvelles offres, et la rénovation et le déploiement des offres existantes, en France et à l'international.

Cette dynamique se poursuit avec le lancement de *La Croix L'Hebdo*, magazine de fin de semaine du quotidien, le 4 octobre 2019. Enraciné dans les forces et les singularités de *La Croix* (informer avec sérieux et porter un regard humain sur l'actualité), cet hebdomadaire propose au lecteur de comprendre les enjeux du monde pour mieux y trouver sa place. *La Croix L'Hebdo* est le magazine des questions essentielles, celles qui touchent à l'avenir de l'humanité, aux grandes questions sociétales tout comme à nos aspirations personnelles.

À l'instar du travail de refondation mené sur le titre *Le Pèlerin* en ce début d'année 2019, le mensuel *Notre Temps* présentera une nouvelle formule en novembre 2019 à l'occasion de son numéro 600.

Si la prudence reste de mise, compte tenu notamment de la fragilité du système de distribution en France, l'objectif du groupe pour l'avenir est de dégager un résultat net à minima équilibré malgré l'investissement important lié au lancement de *La Croix L'Hebdo*.

ORGANIGRAMME

SIMPLIFIÉ DES SOCIÉTÉS CONSOLIDÉES EN 2018-19

100 %

8

BAYARD MEDIA INTERNATIONAL ET INVESTISSEMENT

PRINCIPALES DONNÉES CONSOLIDÉES

	Exercice 2013-2014	Exercice 2014-2015	Exercice 2015-2016	Exercice 2016-2017	Exercice 2017-2018	Exercice 2018-2019
(En milliers d'euros)						
Chiffre d'affaires hors taxes	346 316	353 220	354 375	349 680	343 352	344 293
Résultat courant	4 677	12 397	9 025	11 067	7 692	10 153
Résultat net, part du groupe	-891	1 447	3 059	2 029	270	3 907
Capitaux propres revenant à BP	41 279	43 487	46 255	48 060	48 102	52 309
Abonnements à servir	77 175	80 596	78 749	77 716	72 932	71 608
Marge brute d'autofinancement	9 170	11 405	13 727	13 221	10 892	14 116
Investissements immobilisés ⁽¹⁾	4 653	4 521	5 511	6 050	5 334	5 001
Trésorerie nette ⁽²⁾	46 008	55 810	59 346	62 979	60 401	67 224
Effectif moyen des sociétés intégrées globalement	1 697	1 710	1 698	1 678	1 640	1 640

(1) Cessions non déduites

(2) Valeurs mobilières de placement nettes de provision et disponibilités après déduction des dettes financières (dont celles générées par le retraitement du crédit-bail)

BILAN CONSOLIDÉ

ACTIF (en milliers d'euros)	30 juin 2019	30 juin 2018
	Net	Net
ACTIF IMMOBILISE		
Ecarts d'acquisition et goodwill	8 364	11 350
Immobilisations incorporelles	56 732	59 736
Immobilisations corporelles	5 622	6 124
Autres immobilisations financières	2 511	1 768
Titres mis en équivalence	4 909	4 027
TOTAL ACTIF IMMOBILISE	78 137	83 006
ACTIF CIRCULANT		
Stocks et en-cours	17 724	17 413
Clients et comptes rattachés	43 916	43 169
Impôts différés actif (*)	728	809
Autres créances et comptes de régularisation	28 532	31 271
Valeurs mobilières de placement	19 368	26 479
Disponibilités	55 652	45 766
TOTAL ACTIF CIRCULANT	165 919	164 906
TOTAL DE L'ACTIF	244 057	247 912
<i>(*) Les impôts différés sont présentés en position nette pour chaque groupe d'intégration fiscale</i>		
PASSIF		
(En milliers d'euros)		
FONDS PROPRES		
Capital	16 500	16 500
Réserves et résultat consolidés	37 898	34 011
Autres	-2 088	-2 409
TOTAL CAPITAUX PROPRES (part du groupe)	52 309	48 102
Intérêts minoritaires	372	-186
CAPITAUX PROPRES DE L'ENSEMBLE CONSOLIDE	52 681	47 915
Emission de titres participatifs	10 000	10 000
TOTAL AUTRES FONDS PROPRES	10 000	10 000
PROVISIONS POUR RISQUES ET CHARGES		
Provision retours invendus	3 245	2 902
Autres provisions pour risques et charges	5 890	5 789
TOTAL PROVISIONS POUR RISQUES ET CHARGES	9 135	8 691
DETTES		
Emprunts et dettes assimilées	7 656	11 857
Fournisseurs et comptes rattachés	39 523	39 976
Impôts différés passif	8 915	8 988
Autres dettes et comptes de régularisation	44 538	47 553
TOTAL DES DETTES	100 633	108 375
ABONNEMENTS A SERVIR	71 608	72 932
TOTAL DU PASSIF	244 057	247 912

COMPTE DE RÉSULTAT CONSOLIDÉ

(En milliers d'euros)	Exercice 2018-19	Exercice 2017-18
Chiffre d'affaires	344 293	343 352
Autres revenus	14 721	13 111
TOTAL PRODUITS	359 014	356 463
Coûts des ventes	-223 002	-222 763
Frais de promotion	-86 749	-87 860
Frais généraux	-31 847	-31 532
MARGE OPERATIONNELLE	17 414	14 308
Frais de recherche et développement	-1 218	-728
Amortissements des immobilisations incorporelles acquises	-2 352	-1 935
Coûts de restructuration	-3 435	-3 242
RESULTAT D'EXPLOITATION	10 409	8 403
Résultat financier	-475	-711
RESULTAT COURANT	9 934	7 692
Éléments exceptionnels	-807	-5 155
Amortissements des goodwill et dépréciations exceptionnelles des incorporels	-3 528	-3 917
Impôts sur les bénéfices	-2 783	1 051
RESULTAT NET DES ENTREPRISES INTEGREES	2 816	-328
Quote-part des sociétés mises en équivalence	1 107	484
RESULTAT NET DE L'ENSEMBLE CONSOLIDE	3 923	155
Intérêts minoritaires	-16	115
RESULTAT NET PART DU GROUPE	3 907	270
Bénéfice par action (en euros)	94,71	6,56

TABLEAU DE FINANCEMENT

(En milliers d'euros)	Exercice 2018-19	Exercice 2017-18
OPÉRATIONS D'EXPLOITATION		
Résultat part du groupe	3 907	270
Résultat part minoritaires	16	-115
Résultat net (part du groupe + minoritaires)	3 923	155
Élimination amortissements	11 913	10 065
Élimination des provisions et subventions virées au Compte de résultat(*)	-146	2 912
Élimination de la variation des impôts différés	23	-1 928
Élimination des variations de change non monétaires sur prêts à des sociétés apparentées	-90	145
Élimination des plus ou moins-values de cession	-401	27
Élimination des résultats des sociétés mises en équivalence	-1 107	-484
Marge brute d'autofinancement	14 116	10 892
Trésorerie provenant de distribution ou d'apport des sociétés MEE	575	-210
Incidence de la variation du BFR (hors abonnements à servir)	-1 589	1 183
Variation des abonnements à servir	-1 444	-2 656
A - TRÉSORERIE GÉNÉRÉE PAR L'EXPLOITATION	11 658	9 209
OPÉRATIONS D'INVESTISSEMENTS		
Investissements	-5 001	-5 334
Cessions d'immobilisations et réduction des immos financières	556	1 080
Variations de périmètre	-354	-2 642
B - TRÉSORERIE AFFECTÉE AUX INVESTISSEMENTS	-4 799	-6 897
OPÉRATIONS DE FINANCEMENT		
Divers	475	894
Emission/remboursement d'emprunts	-2 175	-429
Sous-total Financement stable	-1 700	466
Variation des comptes courants nets (**)	-448	-5 516
C - TRÉSORERIE PROVENANT DU FINANCEMENT	-2 148	-5 051
D - INCIDENCE DE LA VARIATION DES TAUX DE CHANGE	80	-74
VARIATION DE TRÉSORERIE (A + B + C + D)	4 791	-2 812
Trésorerie à l'ouverture	69 255	72 067
Trésorerie à la clôture	74 045	69 255
Variation de la trésorerie	4 791	-2 812

(*) dont dépréciation pour 4 032 K€ de l'avance consentie à Presstalis en 17-18

(**) dont avance en compte courant bloqué Presstalis pour 4 032 K€ en 17-18

LISTE DES SOCIÉTÉS CONSOLIDÉES AU 30/06/2019

sociétés	IG IP MEE (*)	% contrôle	% intérêt
SOCIÉTÉS FRANÇAISES			
1 BAYARD PRESSE SA 18 rue Barbès - 92128 Montrouge Cedex (SIREN : 542 042 486)	IG	100	100
2 BAYARD MEDIA INTERNATIONAL ET INVESTISSEMENT SAS (BMII) 18 rue Barbès - 92128 Montrouge Cedex (SIREN : 352 912 802)	IG	100	100
3 BAYARD JEUNESSE ANIMATION SAS (BJA) 18 rue Barbès - 92128 Montrouge Cedex (SIREN : 442 207 551)	IG	100	100
4 SOCIETE D'EDITION DE REVUES SA (SER) 14, rue d'Assas - 75006 Paris (SIREN : 429 795 974)	IP	50	50
5 BAYARD MEDIA DEVELOPPEMENT SAS (BMD) 18 rue Barbès - 92128 Montrouge Cedex (SIREN : 507 389 252)	IG	100	100
6 BAYARD SERVICE SAS (BS) P.A. du Moulin - Allée H. Boucher - BP 80200 - 59118 Wambrechies (SIREN : 458 506 011)	IG	100	100
7 BAYARD EDITIONS SAS (BE) 18 rue Barbès - 92128 Montrouge Cedex (SIREN : 428 771 778)	IG	100	100
8 CRER-BAYARD SAS 19 rue de la Saillerie - 49184 Saint Barthélémy d'Anjou (SIREN : 799 047 212)	IG	100	100
9 ADF BAYARD MUSIQUE SAS (ADFBM) 23 rue de la Houssaye - 49410 St Laurent du Mottay (SIREN : 552 021 990)	IP	60	60
10 MILAN PRESSE SAS 1 Rond-point Eisenhower- 31101 Toulouse (SIREN : 342 069 143)	IG	100	100
11 EDITIONS MILAN SAS 1 Rond-point Eisenhower- 31101 Toulouse (SIREN : 384 209 870)	IG	100	100
12 BRETAGNE PUBLICATIONS SNC 19 rue Jean Macé - 29000 Brest (SIREN 419 462 635)	MEE	50	50

(*) IG = Intégration globale ; IP = Intégration proportionnelle ; MEE = Mise en équivalence.

sociétés	IG IP MEE (*)	% contrôle	% intérêt
SOCIÉTÉS ÉTRANGÈRES			
EUROPE			
13 BAYARD PRESSE BENELUX SA 50 rue de la Fusée - Boîte 10 - 1130 Bruxelles BELGIQUE	IG	100	100
14 SENIOR PUBLICATIONS BELGIQUE SA 50 rue de la Fusée - Boîte 10 - 1130 Bruxelles BELGIQUE	IP	50	50
15 BELGOMEDIA SA 30 B rue du Moulin - 4820 Dison BELGIQUE	IP	50	50
16 SENIOR PUBLICATIONS NEDERLAND BV Amalialaan 126 - 3743 KJ Baarn PAYS-BAS	IP	50	50
17 MILAN Belgique SA 50 rue de la Fusée - Boîte 10 - 1130 Bruxelles BELGIQUE	IG	100	100
18 MEDIAPLUS BV Amalialaan 126 - 3743 KJ Baarn PAYS-BAS	IP	50	50
19 PRESS PARTNER BV Amalialaan 126 - 3743 KJ Baarn PAYS-BAS	IG	100	100
20 ADVENIATGELOOFSEDUCTIE BV Orthenstraat 290-5211 SX Hertogenbosch PAYS-BAS	MEE	35,0	35,0
21 SENIOR PUBLICATIONS DEUTSCHLAND GmbH & Co.KG Lütticher Strasse 1-3 - 50674 Köln ALLEMAGNE	IP	50	50
22 SENIOR PUBLICATIONS VERWALTUNG GmbH Brüsseler Strasse 1-3 - 50674 Köln ALLEMAGNE	IP	50	50
23 BAYARD MEDIA VERWALTUNG GmbH Steinerne Furt 67 - 86167 Augsburg ALLEMAGNE	IP	50	50
24 BAYARD MEDIA GmbH & Co.KG Steinerne Furt 67 - 86167 Augsburg ALLEMAGNE	IP	50	50
25 JM SAILER Verlag GmbH & Co. KG Linan Ammon Strasse 30 - 90741 Nurnberg ALLEMAGNE	IP	50	50
26 JM SAILER Verlag GmbH Linan Ammon Strasse 30 - 90741 Nurnberg ALLEMAGNE	IP	50	50
27 50+BEURS & FESTIVAL BV Kleine Oord 87 - 6811 HZ Arnhem PAYS-BAS	IP	25	25
28 BAYARD REVISTAS SA Calle Alcalá 261-265 - 28027 Madrid ESPAGNE	IG	100	100
AMÉRIQUE			
29 BAYARD PRESSE CANADA INC. 4475, Frontenac Street, Montréal, Qc H2H 2S2 - Montréal Québec CANADA	MEE	13,1	100
30 PUBLICATIONS SENIOR INC. 4475, Frontenac Street, Montréal, Qc H2H 2S2 - Montréal Québec CANADA	IP	24,4	50
31 BAYARD INC. 1 Montauk Avenue suite 2 - New London - CT 06320 USA	IG	100	100
ASIE/AFRIQUE			
32 BAYARD PRESSE ASIE - GDS Publishing Cie Ltd Room 8.9F, Block A Hong Kong industrial centre 489-491 Castle peak road Cheung sha wan Kowloon HONG KONG	IG	100	100
33 BAYARD AFRICA 05 BP 6393 Ouagadougou 05 BURKINA FASO	IG	100	100
34 BAYARD COTE D'IVOIRE Riviera 3, Lot n°1072, Ilot n°115, Abidjan COTE D'IVOIRE	IG	100	100
35 BAYARD AFRIQUE Riviera 3, Lot n°1072, Ilot n°115, Abidjan COTE D'IVOIRE	IG	100	100

A/ Faits marquants de l'exercice

L'exercice 2018-19 a été marqué cette année encore par la vitalité des activités presse et édition du secteur jeunesse, la croissance du portefeuille d'abonnement numérique de *La Croix* et la poursuite des investissements autour du développement des audiences et du numérique, en France et à l'international.

B/ Principes de consolidation

1. Référentiel comptable

16

Les comptes consolidés du groupe Bayard sont établis en euros selon les dispositions législatives et réglementaires en vigueur en France.

Ils sont établis conformément au Règlement n° 99-02 du Comité de la Réglementation Comptable relatif aux comptes consolidés des sociétés commerciales et actualisé par le Règlement n° 2005-10 du 03 novembre 2005.

2. Modalités de consolidation et opérations internes

Les méthodes de consolidation utilisées sont :

- l'intégration globale en cas de contrôle exclusif du groupe ;
- l'intégration proportionnelle en cas de contrôle conjoint : partage du contrôle entre les actionnaires et décisions de gestion unanimes ;
- la mise en équivalence pour les sociétés dans lesquelles le groupe exerce une influence notable, qui est présumée à partir du moment où le groupe détient au moins 20 % du capital.

Toutes les transactions significatives entre les sociétés intégrées ainsi que les résultats internes

à l'ensemble consolidé sont éliminés. Lorsque ces opérations ont été réalisées avec une entité consolidée selon la méthode de l'intégration proportionnelle, elles sont éliminées par application du pourcentage de contrôle du groupe dans cette entité.

3. Dates d'arrêt comptable

Les comptes sociaux de la majeure partie des sociétés consolidées sont arrêtés au 30 juin 2019. Des situations intermédiaires sont établies pour les sociétés qui n'ont pas clôturé au 30 juin 2019, en particulier les sociétés européennes co-détenues avec Roularta Media Group.

4. Conversion des états financiers des sociétés étrangères

Les comptes des sociétés étrangères sont convertis en euros suivant la méthode du cours de clôture selon laquelle :

- les postes de bilan sont convertis sur la base du cours de change en vigueur à la fin de l'exercice à l'exception des comptes de capitaux propres pour lesquels les taux historiques sont utilisés ;
- les postes du compte de résultat sont convertis sur la moyenne des cours de l'année. La différence de conversion qui en résulte est portée en réserve de conversion.

5. Information sectorielle

En application du CRC 99-02, la segmentation retenue est l'appartenance géographique des sociétés du groupe : sociétés françaises et sociétés étrangères.

C / Périmètre de consolidation

La société consolidante du groupe est Bayard Presse SA (BPSA). Au 30 juin 2019, 35 sociétés sont consolidées contre 41 au 30 juin 2018.

Ces variations de périmètre n'ont pas d'impact financier significatif sur les comptes du groupe.

D / Règles comptables et méthodes d'évaluation

1. Immobilisations incorporelles

Les immobilisations figurent au bilan à leur coût historique ou, le cas échéant, à leur juste valeur pour les actifs provenant des sociétés acquises.

Les immobilisations incorporelles se décomposent en quatre grandes catégories :

- Ecarts d'acquisition et goodwill non amortis, ou amortis sur une durée maximale de 20 ans ;
- Marques et titres de publication non amortis, ou amortis sur une durée maximale de 30 ans ;
- Droits intellectuels et commerciaux, amortis sur une durée maximale de 10 ans ;
- Autres immobilisations incorporelles (logiciels principalement, amortis sur une durée maximale de 8 ans, et productions audiovisuelles en cours).

2. Immobilisations corporelles

Les immobilisations corporelles figurent au bilan à leur coût historique ou, le cas échéant, à leur juste valeur pour les actifs provenant des sociétés acquises. Les actifs faisant l'objet d'un contrat de crédit-bail d'une importance significative sont retraités de façon à faire apparaître la valeur du bien en immobilisations et, en contrepartie, un montant équivalent en dettes financières. Dans le compte

de résultat, l'amortissement et la charge financière sont substitués à la redevance.

Les durées d'amortissement, déterminées sur la base des durées d'utilité, sont les suivantes :

- Constructions : 20 ans maximum, sauf pour les Etats-Unis où la durée est de 40 ans ;
- Installations techniques, matériel et outillage : 3 à 5 ans ;
- Autres immobilisations corporelles :
 - > agencements et installations : 8 à 11 ans,
 - > matériel informatique : 3 à 5 ans,
 - > matériel et mobilier de bureau : 5 à 11 ans.

3. Regroupements d'entreprises

Les regroupements d'entreprises (acquisitions d'entités...) sont comptabilisés selon la méthode de l'acquisition. Cette méthode conduit à la comptabilisation des actifs et passifs des entités acquises à leur juste valeur.

La différence entre le coût d'acquisition des titres acquis et l'évaluation à la juste valeur des actifs et passifs identifiés à la date d'acquisition constitue l'écart d'acquisition. Conformément aux dispositions réglementaires en vigueur, le groupe se donne jusqu'à la clôture du deuxième exercice suivant la date d'acquisition pour finaliser l'analyse des écarts de première consolidation. Parmi les principaux actifs justifiant d'une évaluation particulière lors d'une acquisition peuvent être cités :

- les actifs incorporels tels que les marques ou titres de publication, dans la mesure où ceux-ci peuvent être déterminés par une méthode d'évaluation suffisamment précise et objective, permettant le suivi de leur valeur dans le temps ;
- les actifs corporels sur la base d'évaluation résultant notamment de rapports d'expertise.

En application des normes comptables, un impôt différé passif est constaté pour prendre en compte les distorsions existantes entre les valeurs comptables et les valeurs fiscales des actifs susceptibles de résulter du processus d'allocation du prix d'acquisition.

Les écarts d'acquisition font l'objet d'un amortissement sur une durée maximum de 20 ans.

4. Appréciation de la valeur des actifs incorporels

La valeur économique des écarts d'acquisition et des actifs incorporels est appréciée lors de chaque clôture, en cas d'indice de perte de valeur. Si la valeur économique ainsi obtenue apparaît inférieure à la valeur nette comptable de l'actif, et si aucun autre indicateur économique ne justifie cet écart, une dépréciation est constituée dans les comptes.

- **Marques :**

La valeur recouvrable des marques est déterminée selon la méthode de capitalisation des redevances de chiffre d'affaires.

- **Goodwill et écarts d'acquisition :**

Soumis à un test annuel de valeur au niveau de leur marché (Quotidien, Public jeunesse, Public chrétien, Public senior), leur valeur recouvrable est déterminée selon la méthode des flux de trésorerie actualisés.

5. Stocks

Les stocks de produits finis sont dépréciés selon les règles fiscales applicables à l'édition (provision pour mévente). Pour les travaux en cours, une provision peut être constituée à la clôture de l'exercice pour les projets d'édition non parus ou sur les titres pour lesquels un risque est identifié.

Les stocks de papier font l'objet d'une dépréciation lorsque la valeur vénale du stock est inférieure au coût d'entrée ou lorsque leur consommation devient improbable.

6. Créances

Les à-valoir versés aux auteurs sont comptabilisés en avances et acomptes versés.

Les créances sont valorisées à leur valeur nominale. Une provision pour dépréciation est constituée au cas par cas lorsque la valeur d'inventaire d'une créance est inférieure à sa valeur comptable.

7. Fiscalité

Les effets de la fiscalité différée, qui résultent des décalages temporaires existant dès lors que la valeur comptable d'un actif ou d'un passif diffère de sa valeur fiscale, sont neutralisés par la comptabilisation d'impôts différés actifs ou passifs.

Au niveau de chaque entité fiscale (société ou groupe de sociétés adhérentes à un régime d'intégration fiscale), les impôts différés actifs ne sont comptabilisés que si leur récupération est probable. En application de la méthode du report variable, l'effet éventuel des modifications de taux d'imposition est enregistré au compte de résultat au cours de l'exercice au cours duquel ces changements sont devenus définitifs (principe du dernier taux voté).

8. Valeurs mobilières de placement

Les valeurs mobilières de placement sont comptabilisées à leur prix d'achat. Une provision est constituée ligne par ligne si le cours de fin d'exercice est inférieur au cours d'achat.

9. Instruments financiers

Les instruments de couverture sont valorisés à la valeur de marché à la date de clôture.

10. Autres fonds propres

Les obligations remboursables en actions, souscrites par les actionnaires de Bayard Presse, sont inscrites sous cette rubrique.

11. Provisions pour risques et charges

Les provisions pour risques et charges sont constituées en conformité avec le règlement sur les passifs (Règlement ANC n°2014-03). Ce règlement définit un passif comme un élément du patrimoine ayant

une valeur économique négative pour l'entité, c'est-à-dire une obligation (légale, réglementaire ou contractuelle) de l'entité à l'égard d'un tiers dont il est probable ou certain qu'elle provoquera une sortie de ressources au bénéfice de ce tiers, sans contrepartie au moins équivalente attendue de celui-ci.

Dans l'activité édition, des provisions sur retours sont calculées statistiquement, en tenant compte du taux de retour constaté sur l'année précédente. La provision constituée correspond à la marge réalisée sur les ventes de l'année précédente. Pour les collections de livres de poche qui ne sont pas réintégrées en stock mais pilonnées, l'éditeur calcule la provision sur la base du chiffre d'affaires.

En application de l'Avis du CNC n°2004-05, les prestations susceptibles d'être versées au titre des médailles du travail sont comptabilisées en provisions pour risques et charges.

Les engagements pour Indemnités de Fin de Carrière ne sont pas, sauf exception, comptabilisés en Provisions pour risques et charges et figurent dans les Engagements Hors Bilan.

12. Comptabilisation des opérations faites en devises

Les pertes et gains de change latents sur dettes et créances en devises sont inscrits en résultat, selon la méthode préférentielle prévue par le Règlement 99-02.

13. Abonnements à servir

Le chiffre d'affaires afférent aux publications est constaté au fur et à mesure du service des abonnements. Le montant des abonnements souscrits et correspondant aux numéros de la publication restant à servir figure au passif sous la rubrique « Abonnements à servir ».

14. Frais de lancement des titres de presse

Ils sont comptabilisés en charge sur l'exercice au cours duquel les dépenses sont réalisées.

15. Résultat financier

Le résultat financier est présenté par destination.

16. Éléments exceptionnels

Les éléments qui y figurent sont ceux prévus par le Plan Comptable Général, les charges et les produits dont le niveau est significatif et qui correspondent à des événements non récurrents ou à des éléments non inhérents à l'activité de l'entreprise.

17. Bénéfice (perte) par action

Le bénéfice (perte) par action est calculé en fonction du nombre moyen pondéré d'actions.

18. Estimations

L'établissement des comptes consolidés nécessite que la direction procède à des estimations et retienne des hypothèses qui ont une incidence sur les montants portés à l'actif et au passif (valorisation des immobilisations incorporelles, détermination des provisions pour risques et charges,...). Ces hypothèses, estimations ou appréciations sont établies sur la base d'informations ou de situations existant à la date d'établissement des comptes qui peuvent, le cas échéant, se révéler différentes de la réalité.

19. Changements de méthodes comptables

Néant.

E/Notes sur le bilan consolidé

1. Ecart d'acquisition et goodwill

1.1 Décomposition sectorielle

(En milliers d'euros)	Valeur Nette 30 juin 2018	Valeur Brute	Amortissements et provisions pour dépréciation 30 juin 2019	Valeur Nette
Sociétés françaises	9 456	45 554	- 38 141	7 413
Sociétés étrangères	1 894	17 518	- 16 567	951
Total	11 350	63 072	- 54 708	8 364

1.2 Variation de l'exercice

(En milliers d'euros)	1 ^{er} juillet 2018	Acquisitions	Cessions/ Diminutions	Autres variations ^(a)	30 juin 2019
Ecart d'acquisition et goodwill	66 088	497	- 3 815	302	63 072
Valeurs brutes	66 088	497	- 3 815	302	63 072
	1 ^{er} juillet 2018	Dotations	Reprises	Autres variations ^(a)	30 juin 2019
Amortissements et provisions	- 54 738	- 3 396	3 703	- 277	- 54 708
Valeurs nettes	11 350				8 364

(a) Variations de change et changement de présentation

Les écarts d'acquisition et goodwill nets concernent principalement :

- Milan Presse et Editions Milan (acquis en 2004) ;
- la branche d'activité Pflaum acquise par Bayard Inc. en 2014 ;
- Tourbillon, dont Bayard Editions a acquis en septembre 2017 57,5 % des parts pour porter sa participation à 100 % ;
- Media Plus, régie publicitaire, dont SPN aux Pays-Bas a acquis 75 % des parts en juillet 2018 pour porter sa participation à 100 % (50 % part du groupe).

Ils sont amortis sur une durée comprise entre 5 et 20 ans.

Les dotations de l'exercice concernent les amortissements linéaires et des dépréciations exceptionnelles des écarts d'acquisition et goodwill.

2. Immobilisations incorporelles

2.1 Décomposition sectorielle

	Valeur nette	Valeur brute	Amortissements et provisions pour dépréciation	Valeur nette
(En milliers d'euros)	30 juin 2018		30 juin 2019	
Sociétés françaises	48 610	103 991	- 57 497	46 493
Sociétés étrangères	11 126	27 241	- 17 002	10 239
Total	59 736	131 231	- 74 499	56 732

2.2 Variation de l'exercice par nature

(En milliers d'euros)	1 ^{er} juillet 2018	Acquisitions	Cessions/ Mises au rebut	Autres variations ^(a)	30 juin 2019
Marques et titres de publications	79 325	300		770	80 395
Droits intellectuels et commerciaux	21 509	261		3 700	25 469
Autres immobilisations incorporelles	26 686	3 068	- 636	- 3 751	25 367
Valeurs brutes	127 520	3 629	- 636	718	131 231

(En milliers d'euros)	1 ^{er} juillet 2018	Dotations	Reprises	Autres variations ^(a)	30 juin 2019
Marques et titres de publications	- 27 057	- 2 334		- 1 087	- 30 478
Droits intellectuels et commerciaux	- 21 077	- 3 320		- 196	- 24 593
Autres immobilisations incorporelles	- 19 650	- 1 312	630	903	- 19 428
Amortissements et provisions	- 67 783	- 6 966	630	- 380	- 74 499

(En milliers d'euros)	1 ^{er} juillet 2018	Augmentations / Dotations	Diminutions / Reprises	Autres variations ^(a)	30 juin 2019
Marques et titres de publications	52 268	- 2 034		- 317	49 917
Droits intellectuels et commerciaux	432	- 3 059		3 503	876
Autres immobilisations incorporelles	7 036	1 756	- 5	- 2 848	5 939
Valeurs nettes	59 736	- 3 336	- 5	338	56 732

(a) Variations de change et changement de présentation

Les marques et titres de publication incluent notamment les marques américaines, dont *Creative Communication for the Parishes* acquise en 2004, *Pflaum* et *Catechist* acquises en 2014-15, et la juste valeur des titres de presse et fonds d'édition acquis, en particulier de Milan Presse, Editions Milan, Sailer, Press Partners et *Prions en Eglise*.

Les marques Milan font l'objet, sur la base de 50% de leur valeur brute, d'un amortissement sur une durée de 20 ans depuis le 1^{er} juillet 2009. Les marques américaines CCP, Pflaum et Catechist sont amorties sur une durée de 10 ou 15 ans. La marque Sailer en Allemagne est amortie sur une durée de 10 ans.

Les droits intellectuels et commerciaux sont principalement détenus par les sociétés BJA, ADF BM, et Bayard Service.

Les autres immobilisations incorporelles comprennent essentiellement des logiciels, des sites internet et des séries audiovisuelles en cours.

Les flux figurant en autres variations concernent principalement le reclassement des immobilisations en cours («Autres immobilisations incorporelles») en «Droits intellectuels et commerciaux» lors de la mise en exploitation des productions audiovisuelles (2,8 M€ pour 2018-19, majoritairement Saison 2 de *Petit Ours Brun*).

Les acquisitions des autres immobilisations incorporelles incluent essentiellement les en-cours de production de nouvelles séries audiovisuelles (2,1 M€ pour 2018-19, dont *Tom-Tom* et *Nana* principalement).

3. Immobilisations corporelles

3.1 Décomposition sectorielle

(En milliers d'euros)	Valeur nette	Valeur brute	Amortissements et provisions pour dépréciation	Valeur nette
	30 juin 2018	30 juin 2019		
Sociétés françaises	3 158	16 891	-14 354	2 538
Sociétés étrangères	2 967	7 917	-4 833	3 084
Total	6 124	24 808	-19 186	5 622

3.2 Variation de l'exercice par nature

(En milliers d'euros)	1 ^{er} juillet 2018	Acquisitions	Cessions/ Mises au rebut	Autres variations ^(a)	30 juin 2019
Terrains	493			12	505
Constructions	3 257	129		77	3 464
Installations, matériel et outillage industriel	1 321	76	-65	46	1 378
Autres immobilisations corporelles	20 539	908	-2 154	168	19 461
Valeurs brutes	25 610	1 114	-2 218	303	24 808
(En milliers d'euros)	1 ^{er} juillet 2018	Dotations	Reprises	Autres variations ^(a)	30 juin 2019
Amortissements et provisions	-19 486	-1 684	2 183	-200	-19 186
Valeurs nettes	6 124	-570	-35	103	5 622

(a) Variations de change et reclassement de poste à poste

Les autres immobilisations corporelles sont constituées principalement d'agencements et installations, ainsi que de matériel informatique.

Les cessions des autres immobilisations corporelles concernent notamment du matériel informatique de BPSA, totalement amorti.

4. Autres immobilisations financières

4.1 Décomposition sectorielle

	Valeur nette	Valeur brute	Amortissements et provisions pour dépréciation	Valeur nette
(En milliers d'euros)	30 juin 2018		30 juin 2019	
Sociétés françaises	1 432	4 813	-2 647	2 165
Sociétés étrangères	336	346		346
Total	1 768	5 158	-2 647	2 511

4.2 Variation de l'exercice par nature

(En milliers d'euros)	1 ^{er} juillet 2018	Augmentations	Diminutions	Autres variations ^(a)	30 juin 2019
Titres de participation non consolidés	1 116	200		1 771	3 087
Créances rattachées à des participations	0				0
Prêts et Autres immobilisations financières	2 082	137	-39	-109	2 071
Valeurs brutes	3 198	337	-39	1 663	5 158

(En milliers d'euros)	1 ^{er} juillet 2018	Dotations	Reprises	Autres variations ^(a)	30 juin 2019
Provisions	-1 430	-9	698	-1 907	-2 647
Valeurs nettes	1 768	328	659	-244	2 511

(a) Variations de change et périmètre

4.3 Echancier des prêts et des créances immobilisées

(En milliers d'euros)	1 an au plus	2 à 5 ans	supérieur à 5 ans	Total répartition 30 juin 2019
Créances rattachées à des participations				0
Prêts et Autres immobilisations financières	20	167	1 884	2 071
Total	20	167	1 884	2 071

5. Titres mis en équivalence

(en milliers d'euros)	Valeur des titres mis en équivalence 30 juin 2018	Valeur des titres mis en équivalence 30 juin 2019	Contribution résultat 30 juin 2018	Contribution résultat 30 juin 2019
Bayard Presse Canada	4 110	4 796	942	1 190
Bretagne Publications	-34	11	-73	11
Fabrique d'Images et Picture Factory	307	(*)	-185	-65
Espace Milan	-522	(*)	-256	1
Divers	166	102	56	21
Total	4 027	4 909	484	1 107

(*) Ces sociétés sont sorties du périmètre de consolidation au 30/06/2019.

Les données significatives des comptes de Bayard Presse Canada sont présentées ci-après :

Bayard Presse Canada Principaux agrégats ^(a) (En milliers d'euros)	2017-2018	2018-2019
Immobilisations incorporelles ^(b)	5 048	4 976
Capitaux propres retraités ^(b)	4 110	4 796
Chiffre d'affaires social	10 026	9 938
Marge opérationnelle sociale	1 831	1 676
Dotation aux amortissements des incorporels et survaleurs	-425	-272
Impôts	-443	-382
Contribution au résultat net du groupe	942	1 190

(a) Ces chiffres incluent la division Novalis presse et excluent les sociétés Editions Novalis, Bayard Canada Livres et Owl Kids Books.

(b) Données incluant les retraitements de consolidation

6. Stocks et en-cours

(En milliers d'euros)	Valeur nette 30 juin 2018	Valeur brute	Provisions pour dépréciation 30 juin 2019	Valeur Nette
Matières premières et autres approvisionnements	4 838	5 002	-1 243	3 759
En-cours de production de biens	1 501	1 703	0	1 703
Produits intermédiaires et finis (livres essentiellement)	9 938	16 977	-5 958	11 019
Marchandises	1 137	1 955	-712	1 243
Total	17 413	25 637	-7 912	17 724

7. Clients et comptes rattachés

(En milliers d'euros)	30 juin 2018	30 juin 2019
<i>Sociétés françaises</i>		
Valeurs brutes	40 163	40 370
Provisions	-2 684	-2 075
Total France	37 479	38 295
<i>Sociétés étrangères</i>		
Valeurs brutes	6 353	6 405
Provisions	-663	-784
Total International	5 690	5 621
Valeurs brutes	46 516	46 774
Provisions	-3 347	-2 859
Total	43 169	43 916

Les créances clients ont une échéance inférieure à un an.

8. Autres créances et comptes de régularisation

(En milliers d'euros)	30 juin 2018	30 juin 2019
Avances et acomptes versés sur commande	20 533	21 523
Autres créances	24 671	22 766
Comptes de régularisation	5 465	5 142
Valeurs brutes	50 669	49 432
Provisions	-19 398	-20 900
Valeurs nettes	31 271	28 532

Au 30 juin 2019, les autres créances incluent notamment :

- les à-valoir versés aux auteurs,
- les créances fiscales et sociales (notamment la créance de CICE),
- l'avance consentie à Presstalis dans le cadre du plan de sauvegarde 2018, provisionnée,
- les comptes courants de Belgomedia, Sailer et Senior Publications Belgique avec des sociétés extérieures au groupe ou non consolidées en intégration globale,
- les créances liées aux échanges publicitaires, aux subventions à recevoir.

9. Trésorerie brute

(En milliers d'euros)	30 juin 2018	30 juin 2019
Bayard Presse SA	26 315	18 936
Autres sociétés	164	432
Valeurs mobilières de placement	26 479	19 368
Bayard Presse SA	36 614	44 105
Autres sociétés	9 151	11 546
Disponibilités	45 766	55 652
Total trésorerie brute	72 245	75 020

Les valeurs mobilières de placement sont principalement composées de comptes à terme.

10. Variation des capitaux propres et autres fonds propres

(En milliers d'euros)	Capitaux propres consolidés (part du groupe)				Autres fonds propres ^(a)
	Capital	Réserves consolidées	Réserves de conversion et autres variations	Total	
Au 30 juin 2017	16 500	33 739	-2 180	48 060	10 000
Résultat de l'exercice		271		270	
Variations de change et autres			-229	-229	
Au 30 juin 2018	16 500	34 010	-2 409	48 102	10 000
Résultat de l'exercice		3 907		3 907	
Variations de change et autres		-19	321	302	
Au 30 juin 2019	16 500	37 898	-2 088	52 309	10 000

(a) Obligations Remboursables en Actions

11. Provisions pour risques et charges

(En milliers d'euros)	1 ^{er} juillet		Reprises		30 juin
	2018	Dotations	provision utilisée	provision non utilisée et autres variations	2019
Provisions pour retours d'invendus	2 902		343		3 245
Ecart d'acquisition passif	200			-20	180
Autres provisions	5 589	3 745	-1 087	-2 538	5 709
Total	8 691	3 745	-744	-2 558	9 134

Les autres provisions sont essentiellement composées de provisions pour charges et pour litiges sociaux, incluant notamment les provisions pour médailles du travail, et indemnités de départ en retraite dans le cadre du contrat de génération.

12. Emprunts et dettes assimilées

(En milliers d'euros)	30 juin 2018	30 juin 2019
Concours bancaires courants	3 089	1 010
Emprunts à moins d'un an	7 557	5 854
Emprunts entre un et cinq ans	1 210	792
Emprunts à plus de cinq ans		
Sous_total emprunts	8 767	6 646
Total	11 857	7 656

Les emprunts à moins d'un an sont essentiellement composés des lignes de crédit tirées et d'une annuité des emprunts du groupe.

BMIL a contracté en décembre 2014 un emprunt de 2,2 M€, amortissable en 20 échéances trimestrielles à partir de mars 2017.

Par ailleurs, Bayard Presse SA dispose de quatre lignes de crédit auprès de ses banques pour un montant total de 39,5 M€, dont deux ont été contractées au cours de l'exercice. Un montant de 5,0 M€ a été tiré à fin juin 2019. Ces tirages figurent dans les emprunts à moins d'un an.

13. Fournisseurs et comptes rattachés

(En milliers d'euros)	30 juin 2018	30 juin 2019
Sociétés françaises	34 930	33 964
Sociétés étrangères	5 046	5 560
Total	39 976	39 523

Les dettes fournisseurs ont une échéance inférieure à un an.

14. Impôts différés

(En milliers d'euros)	30 juin 2018	30 juin 2019
Impôts différés actifs	4 639	2 346
Impôts différés passifs	12 818	10 533
Position nette IDP-IDA	8 179	8 188

Les impôts différés passifs concernent essentiellement les immobilisations incorporelles identifiées lors de l'acquisition de Milan Presse et Editions Milan en 2004.

Au bilan, les impôts différés sont présentés en position nette au sein de chaque groupe d'intégration fiscale, soit 728 K€ à l'actif et 8 915 K€ au passif.

La diminution des impôts différés passifs provient essentiellement de l'amortissement annuel des immobilisations incorporelles auxquelles ils sont attachés.

27

15. Autres dettes et comptes de régularisation

(En milliers d'euros)	30 juin 2018	30 juin 2019
Avances et acomptes reçus sur commande	787	854
Autres dettes	43 634	41 934
Comptes de régularisation	3 132	1 750
Total	47 553	44 538

Les autres dettes concernent notamment :

- les dettes fiscales et sociales pour 28,6 M€
- les comptes courants avec des sociétés extérieures au groupe pour 3,0 M€.

16. Abonnements à servir

(En milliers d'euros)	1 ^{er} juillet 2018	Variation économique	Autres variations ^(a)	30 juin 2019
Sociétés françaises	60 894	-1 052		59 842
Sociétés étrangères	12 038	-344	73	11 766
Total	72 932	-1 396	73	71 608

(a) Variations de change et méthode de présentation

F/Notes sur le compte de résultat consolidé

1. Chiffre d'affaires

1.1 Chiffre d'affaires par zone géographique

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	284 431	286 210
Sociétés étrangères	58 921	58 083
Total	343 352	344 293

1.2 Chiffre d'affaires par activité

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Diffusion	231 348	231 388
Publicité	25 934	24 811
Edition	52 387	54 158
Autres ^(a)	33 683	33 936
Total	343 352	344 293

(a) Le chiffre d'affaires «Autres» inclut notamment les éditions déléguées, les ventes de produits et services dérivés, les ventes de contenu numérique et les échanges.

28

2. Charges de personnel

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	-100 165	-101 930
Sociétés étrangères	-15 486	-15 656
Total	-115 651	-117 587

Les Crédits d'Impôts Compétitivité Emploi sont présentés au crédit des charges de personnel. Compte tenu de la transformation du CICE en réduction du taux de charges patronales à compter du 1^{er} janvier 2019, seul un semestre de crédit d'impôt a été comptabilisé en 2018-19 pour 0,9 M€, vs 2,0 M€ en 2017-18.

3. Résultat d'exploitation

(En milliers d'euros)	Marge opérationnelle		Coûts de restructurations, de R&D et amort. des incorporels		Résultat d'exploitation	
	Exercice 17-18	Exercice 18-19	Exercice 17-18	Exercice 18-19	Exercice 17-18	Exercice 18-19
Sociétés françaises	9 852	13 490	-5 014	-5 613	4 838	7 876
Sociétés étrangères	4 456	3 925	-891	-1 392	3 565	2 533
Total	14 308	17 414	-5 905	-7 005	8 403	10 409

4. Résultat financier

4.1 Résultat financier par zone géographique

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	- 552	- 364
Sociétés étrangères	- 158	- 111
Total	- 711	- 475

4.1 Résultat financier par nature

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Résultat sur prêts et emprunts	- 366	- 372
Résultat sur trésorerie placée	317	- 180
Résultat sur participations	- 385	- 34
Résultat de change	- 278	110
Total	- 711	- 475

5. Eléments exceptionnels

5.1 Eléments exceptionnels par zone géographique

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	- 5 314	- 1 291
Sociétés étrangères	158	484
Total	- 5 155	- 807

5.2 Eléments exceptionnels par nature

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Subvention Caisse de Retraite	- 1 041	- 1 026
Provision intérêts minoritaires CRER Bayard	- 186	
Autres éléments exceptionnels	- 3 928	219
Eléments exceptionnels (hors amortissements et dépréciations des incorporels)	- 5 155	- 807

Les autres éléments exceptionnels incluaient en 2017-18 notamment la provision pour dépréciation de l'avance consentie à Presstalis.

6. Amortissement des goodwill et dépréciations exceptionnelles des incorporels

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	- 2 078	- 1 960
Sociétés étrangères	- 1 839	- 1 567
Total	- 3 917	- 3 528

Le montant présenté concerne les dotations aux amortissements des écarts d'acquisitions et goodwill et les dépréciations exceptionnelles des actifs incorporels.

7. Impôts sur les bénéfices

7.1 Impôts sur les bénéfices par zone géographique

La charge d'impôt constatée sur l'exercice se ventile comme suit :

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sociétés françaises	1 549	- 1 619
Sociétés étrangères	- 498	- 1 164
Total	1 051	- 2 783

Le groupe d'intégration fiscale de Bayard Presse inclut toutes les sociétés françaises répondant aux critères de l'intégration.

7.2 Impôts sur les bénéfices par nature

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Impôts exigibles	- 877	- 2 743
Impôts différés	1 928	- 40
Total	1 051	- 2 783

7.3 Analyse de la charge réelle d'impôt sur les bénéfices (hors amortissements et dépréciation des écarts d'acquisition)

(En millions d'euros)	Exercice 17-18	Exercice 18-19
Charge théorique	- 1,5	- 3,9
Crédit d'impôt non constaté sur déficits de la période	- 0,4	- 0,4
Limitation reconnaissance impôt différé actif	0,7	0,3
Consommation déficits fiscaux non reconnus antérieurement et actifs d'impôts reconnus	0,3	0,2
Différence de taux ^(a)	0,8	0,2
Autres différences dont différences permanentes	1,1	0,7
Charge d'impôt réelle	1,1	- 2,8

(a) L'essentiel du montant constaté sur 2017-2018 correspond à l'effet net favorable du changement de taux des entités françaises et à la révision en conséquence de la baisse des impôts différés passif constatés lors de l'allocation du prix d'acquisition des entités du groupe Milan en 2004.

8. Dotations nettes aux amortissements et provisions

(En milliers d'euros)	Exercice 17-18	Exercice 18-19
Sur incorporels acquis et écarts d'acquisition	- 5 852	- 5 880
Sur autres actifs immobilisés	- 2 449	- 5 401
Sur actifs circulant	- 6 125	- 1 657
Sur risques et charges	353	- 625
Total	- 14 074	- 13 562

La dotation totale aux amortissements des immobilisations incorporelles (hors logiciels et productions audiovisuelles) et écarts d'acquisition s'élève à - 5 880 K€ sur l'exercice et se décompose ainsi :

- les amortissements linéaires des immobilisations incorporelles acquises pour - 2 351 K€,
- les amortissements linéaires des écarts d'acquisition pour - 2 563 K€
- les dépréciations et amortissements exceptionnels des immobilisations incorporelles acquises et des écarts d'acquisition pour - 965 K€.

La dotation aux amortissements des autres actifs s'élève à - 5 401 K€, en hausse de - 2 952 K€ par rapport à 2017-18. Elle inclut en 2018-19 les amortissements des séries audiovisuelles mises en exploitation au cours de l'exercice, pour - 3 070 K€ contre - 186 K€ en 2017-18.

La dotation aux provisions sur actifs circulant incluait en 2017-18 notamment la provision pour dépréciation de l'avance consentie à Presstalis pour 4 032 K€.

G/Autres informations

1. Rémunération des dirigeants

Au 30 juin 2019, les membres du Conseil de Surveillance ont perçu des jetons de présence pour un montant de 59 K€.

Il n'est pas alloué de jetons de présence aux membres du Directoire ayant des mandats sociaux dans les filiales du groupe Bayard.

Les rémunérations versées aux membres du Directoire s'élèvent à 1014 K€.

Il n'y a pas d'engagements d'indemnités de départ en retraite spécifiques pour les membres salariés du Directoire ; leurs droits sont calculés selon la même méthode que pour l'ensemble des salariés.

2. Effectifs

(En milliers d'euros)	30 juin 2018	30 juin 2019
Cadres	471	501
Journalistes	478	475
Agents de maîtrise - techniciens	141	152
Employés	298	282
VRP	247	229
Ouvriers	5	2
Total effectifs en Intégration Globale	1640	1640
Effectifs en Intégration Proportionnelle ^(a)	108	102
Total	1748	1742

(a) au prorata de la participation

3. Obligations contractuelles et engagements commerciaux

3.1 Engagements reçus

Dans le cadre d'un prêt de 7 millions d'euros consenti le 22 décembre 2008 par la banque CIC, la SA Saint-Loup a accordé à Bayard Presse SA une «garantie autonome à première demande».

3.2 Engagements donnés

• Gage sur stock

Dans le cadre de son contrat de diffusion établi le 1^{er} janvier 2011 et prorogé au 1^{er} janvier 2016, les Editions Milan sont tenues de garantir au diffuseur, en forme de gage, un niveau de stock minimum sur la durée du contrat.

• Caution sur loyer

La BRED a donné sa garantie à première demande à hauteur de 1225 K€ à La Française REM, propriétaire des locaux de Montrouge, au titre de caution pour les loyers.

En contre-garantie, Bayard Presse SA a conclu un nantissement de 4748,42 parts de OCTYS FCP 2DEC pour 764 K€ et 43030 parts sociales pour 447 K€ au cours du 30 juin 2019, auprès de la BRED.

• Dettes garanties

Bayard Presse SA dispose de lignes de crédit auprès de quatre banques pour un montant total de 39,5 M€ dont 5 M€ ont été tirés à la fin de l'exercice. La plupart des contrats de financement conclus contiennent les clauses habituelles de maintien

de ratios financiers, en vertu duquel l'exigibilité d'une partie ou de la totalité de ses lignes peut être réclamée. Au 30 juin 2019, ces ratios sont respectés.

- Cessions de créances professionnelles

Au 30 juin 2019, le groupe a cédé des créances professionnelles Dailly pour 2,3 M€. Au 30 juin 2018 elles étaient de 2,5 M€.

- Engagements de retraite

La méthode d'évaluation des engagements d'indemnité de départ en retraite consiste à actualiser les droits à terme en fonction d'hypothèses de progression des salaires, de rotation des effectifs et de table de mortalité. Cette méthode prend en compte les dispositions de la Loi de Financement de la Sécurité Sociale pour 2008. Le montant des droits acquis par les salariés au 30 juin 2019 dans ces conditions s'élève, y compris cotisations sociales, à 11372 K€.

Dans le cadre de l'externalisation auprès de la compagnie d'assurance AG2R La Mondiale de la dette actuarielle de Bayard Presse SA au titre de son régime de retraite additionnelle, deux contrats ont été mis en place : l'un représentant les engagements repris par AG2R La Mondiale et le second financé à compter du 1^{er} janvier 2009 par des dotations annuelles de Bayard Presse SA à AG2R La Mondiale pour assurer le paiement des droits non transférés. La charge constatée dans les comptes de Bayard Presse SA au titre de ce second contrat est de 1026 K€ pour l'exercice 2018-2019. Le montant total résiduel de l'engagement de Bayard Presse SA se monte à 28 653 K€ au 30 juin 2019.

4. Instruments financiers

L'exposition au risque de change du groupe, essentiellement liée aux actifs libellés en dollar US, fait l'objet de couvertures partielles de change par des options et des ventes à terme.

À la clôture, Bayard Média International et Investissement dispose de couvertures de change d'un nominal de 1.0 M\$US.

La valeur de ces instruments financiers a été déterminée au bilan sur la base des cours de marché au 30 juin 2019.

5. Honoraires des commissaires aux comptes

Le montant des honoraires des commissaires aux comptes versés au titre de l'audit légal de BPSA et de ses filiales consolidées au 30 juin 2019 s'élève à 0,6 M€.

6. Evénements postérieurs à la clôture

Aucun événement significatif n'a été identifié postérieurement à la clôture.

Bayard Presse S.A.

Siège social : 18, rue Barbès - 92210 Montrouge

Capital social : € 16 500 000

Rapport des commissaires aux comptes sur les comptes consolidés

Exercice clos le 30 juin 2019

À l'assemblée générale de la société Bayard Presse S.A.,

Opinion

En exécution de la mission qui nous a été confiée par votre Assemblée générale, nous avons effectué l'audit des comptes consolidés de la société Bayard Presse S.A. relatifs à l'exercice clos le 30 juin 2019 tels qu'ils sont joints au présent rapport.

Nous certifions que les comptes consolidés sont, au regard des règles et principes comptables français, réguliers et sincères et donnent une image fidèle du résultat des opérations de l'exercice écoulé ainsi que de la situation financière et du patrimoine, à la fin de l'exercice, de l'ensemble constitué par les personnes et entités comprises dans la consolidation.

Fondement de l'opinion

Référentiel d'audit

Nous avons effectué notre audit selon les normes d'exercice professionnel applicables en France. Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder notre opinion.

Les responsabilités qui nous incombent en vertu de ces normes sont indiquées dans la partie « Responsabilités des commissaires aux comptes relatives à l'audit des comptes consolidés » du présent rapport.

Indépendance

Nous avons réalisé notre mission d'audit dans le respect des règles d'indépendance qui nous sont applicables, sur la période du 1^{er} juillet 2018 à la date d'émission de notre rapport, et notamment nous n'avons pas fourni de services interdits par le code de déontologie de la profession de commissaire aux comptes.

Justification des appréciations

En application des dispositions des articles L. 823-9 et R.823-7 du code de commerce relatives à la justification de nos appréciations, nous portons à votre connaissance les appréciations suivantes qui, selon notre jugement professionnel, ont été les plus importantes pour l'audit des comptes consolidés de l'exercice. Les appréciations ainsi portées s'inscrivent dans le contexte de l'audit des comptes consolidés pris dans leur ensemble et de la formation de notre opinion exprimée ci-avant. Nous n'exprimons pas d'opinion sur des éléments de ces comptes consolidés pris isolément.

Les notes D-4 « Appréciation de la valeur des actifs incorporels », E-1 « Ecart d'acquisition et goodwill », E-2 « Immobilisations incorporelles », et F-6 « Amortissements des goodwill et dépréciations exceptionnelles des incorporels » de l'annexe exposent les règles et méthodes comptables relatives à l'évalua-

tion des immobilisations incorporelles. Nous avons examiné les modalités d'appréciation de la valeur économique de ces actifs incorporels et des écarts d'acquisition ainsi que les hypothèses retenues, et nous avons vérifié que les notes de l'annexe donnent une information appropriée.

Vérifications spécifiques

Nous avons également procédé, conformément aux normes d'exercice professionnel applicables en France, aux vérifications spécifiques prévues par les textes légaux et réglementaires des informations relatives au groupe, données dans le rapport de gestion du groupe.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes consolidés.

Nous attestons que la déclaration consolidée de performance extra-financière prévue par l'article L. 225-102-1 du code de commerce figure dans les informations relatives au groupe données dans le rapport de gestion, étant précisé que, conformément aux dispositions de l'article L. 823-10 de ce code, les informations contenues dans cette déclaration n'ont pas fait l'objet de notre part de vérifications de sincérité ou de concordance avec les comptes consolidés et doivent faire l'objet d'un rapport par un organisme tiers indépendant.

Responsabilités de la direction et des personnes constituant le gouvernement d'entreprise relatives aux comptes consolidés

Il appartient à la direction d'établir des comptes consolidés présentant une image fidèle conformément aux règles et principes comptables français ainsi que de mettre en place le contrôle interne qu'elle estime nécessaire à l'établissement de comptes consolidés ne comportant pas d'anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs.

Lors de l'établissement des comptes consolidés, il incombe à la direction d'évaluer la capacité de la société à poursuivre son exploitation, de présenter dans ces comptes, le cas échéant, les informations nécessaires relatives à la continuité d'exploitation et d'appliquer la convention comptable de continuité d'exploitation, sauf s'il est prévu de liquider la société ou de cesser son activité.

Les comptes consolidés ont été arrêtés par le Directoire.

Responsabilités des commissaires aux comptes relatives à l'audit des comptes consolidés

Il nous appartient d'établir un rapport sur les comptes consolidés. Notre objectif est d'obtenir l'assurance raisonnable que les comptes consolidés pris dans leur ensemble ne comportent pas d'anomalies significatives. L'assurance raisonnable correspond à un niveau élevé d'assurance, sans toutefois garantir qu'un audit réalisé conformément aux normes d'exercice professionnel permet de systématiquement détecter toute anomalie significative. Les anomalies peuvent provenir de fraudes ou résulter d'erreurs et sont considérées comme significatives lorsque l'on peut raisonnablement s'attendre à ce qu'elles puissent, prises individuellement ou en cumulé, influencer les décisions économiques que les utilisateurs des comptes prennent en se fondant sur ceux-ci.

Comme précisé par l'article L.823-10-1 du code de commerce, notre mission de certification des comptes ne consiste pas à garantir la viabilité ou la qualité de la gestion de votre société.

Dans le cadre d'un audit réalisé conformément aux normes d'exercice professionnel applicables en France, le commissaire aux comptes exerce son jugement professionnel tout au long de cet audit. En outre :

- il identifie et évalue les risques que les comptes consolidés comportent des anomalies significatives
- il identifie et évalue les risques que les comptes consolidés comportent des anomalies signifi-

catives, que celles-ci proviennent de fraudes ou résultent d'erreurs, définit et met en œuvre des procédures d'audit face à ces risques, et recueille des éléments qu'il estime suffisants et appropriés pour fonder son opinion. Le risque de non-détection d'une anomalie significative provenant d'une fraude est plus élevé que celui d'une anomalie significative résultant d'une erreur, car la fraude peut impliquer la collusion, la falsification, les omissions volontaires, les fausses déclarations ou le contournement du contrôle interne ;

- il prend connaissance du contrôle interne pertinent pour l'audit afin de définir des procédures d'audit appropriées en la circonstance, et non dans le but d'exprimer une opinion sur l'efficacité du contrôle interne ;
- il apprécie le caractère approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par la direction, ainsi que les informations les concernant fournies dans les comptes consolidés ;
- il apprécie le caractère approprié de l'application par la direction de la convention comptable de continuité d'exploitation et, selon les éléments collectés, l'existence ou non d'une incertitude signi-

ficative liée à des événements ou à des circonstances susceptibles de mettre en cause la capacité de la société à poursuivre son exploitation. Cette appréciation s'appuie sur les éléments collectés jusqu'à la date de son rapport, étant toutefois rappelé que des circonstances ou événements ultérieurs pourraient mettre en cause la continuité d'exploitation. S'il conclut à l'existence d'une incertitude significative, il attire l'attention des lecteurs de son rapport sur les informations fournies dans les comptes consolidés au sujet de cette incertitude ou, si ces informations ne sont pas fournies ou ne sont pas pertinentes, il formule une certification avec réserve ou un refus de certifier ;

- il apprécie la présentation d'ensemble des comptes consolidés et évalue si les comptes consolidés reflètent les opérations et événements sous-jacents de manière à en donner une image fidèle ;
- concernant l'information financière des personnes ou entités comprises dans le périmètre de consolidation, il collecte des éléments qu'il estime suffisants et appropriés pour exprimer une opinion sur les comptes consolidés. Il est responsable de la direction, de la supervision et de la réalisation de l'audit des comptes consolidés ainsi que de l'opinion exprimée sur ces comptes.

36

Les commissaires aux comptes

Paris La Défense, le 5 novembre 2019
KPMG Audit IS

Eric Lefebvre
Associé

Paris, le 5 novembre 2019
Advolis

Patrick Iweins
Associé

Hugues de Noray
Associé

SOCIÉTÉ ANONYME À DIRECTOIRE ET CONSEIL DE SURVEILLANCE

Au capital de 16 500 000 euros

RCS Nanterre B 542 042 486

18, rue Barbès – 92128 Montrouge Cedex – Tél. : 01 74 31 60 60

Directoire

Pascal Ruffenach	Directeur général, Président du Directoire
André Antoni	Directeur général
Alain Augé	Directeur général
Florence Guémy	Directrice générale

Membres du Conseil de surveillance

Hubert Chicou	Président
Milad Yacoub	Vice-président, Religieux assumptionniste
Congrégation des Augustins de l'Assomption	Représentée par Benoît Bigard, Provincial d'Europe
Vincent Cabanac	Religieux assumptionniste
Thierry Bellon	Délégué général aux achats Air France
Christian Lamolinerie	Conseil auprès de dirigeants d'entreprises
Dominique Quinio	Présidente des Semaines Sociales de France
Véronique Fayet	Présidente du Secours Catholique – Caritas France
Thérèse Lebrun	Président-Recteur délégué – Université Catholique de Lille
Zoé Vandermersch	Religieuse Oblate de l'Assomption
François Morinière	Président du Directoire Groupe Labruyère
Véronique Bouscayrol	Économiste du diocèse de Lyon

Président d'honneur

Bruno Frappat

Représentants du Comité d'Entreprise

Marie-Thérèse Barthélemy	VRP - CFE/CGC
Myriam Beaudet	Employés/ouvriers - CGT
Christelle Rohland	Cadres - CFTC
Frédérique Thiollier	Journalistes - CFDT

Commissaires aux comptes

Advolis/KPMG Audit IS

