
Great fun to watch!ç
ACTIVITY
REPORT
20 09

2

In the middle of
the multIplatform
strategy

television
Publishing
distribution

ç

TVA Group is a communications company with
three lines of business: television, publishing, and
distribution. In the television sector, TVA Group
develops, produces and broadcasts entertainment,
news and public affairs programming, and is also
engaged in commercial production and teleshopping
services. It operates the TVA Network, the largest
French-language private television network in Québec
(and in North America), as well as seven specialty
channels in Québec and an English-language

conventional television station in Toronto. Its
TVA Publishing subsidiary, the largest publisher of
French-language magazines in Québec, publishes
general-interest, fashion, decorating, health and
beauty, and entertainment weeklies and monthlies.
Its TVA Films division, which holds distribution
rights to an extensive catalogue of titles, distributes
movies for multiple platforms: theatrical, video, pay
television, pay-per-view, over-the-air television, and
specialty channels.

3

TV
A

 G
r

o
u

p

ç

Stand-out performance in a time of crisis

Despite the difficult economic environment, which has had a
dramatic impact on Canada’s conventional broadcasters,
the TVA Network emerged from the crisis with a healthy
balance sheet and it remains the top network in Québec.
While many competitors suffered steep revenue declines and
some placed themselves under the protection of the
Companies’ Creditors Arrangement Act, the TVA Network
held its market share, stabilized advertising revenues and
increased operating income. It continued to lead the
way in advertising convergence by offering advertisers
complete, innovative, integrated solutions, successfully
maintaining advertiser confidence. The concentration of
advertising spending on the TVA Network and its platforms
confirms that advertisers regard is as a safe bet.

Despite audience fragmentation and the growing popularity
of new media, the TVA Network continues to top Québec
ratings by a wide margin. In 2009, viewers spent nearly nine

hours per week watching the TVA Network, almost twice as
much as its closest rival. With a 27% audience share, the
TVA Network has a long lead over its competitors. This strong
audience loyalty attests to the quality of the programming the
TVA Network airs, year after year.

In 2009, the TVA Network boasted a large stable of
successful shows. In fact, the TVA Network accounted for
eight of the ten top-rated programs in Québec.

Le Banquier – Spécial Star Académie led the ratings during
the fall 2009 season with an audience of 2.5 million.
The TVA Network was also home to 23 of the top
30 programs in Québec and remained the uncontested
ratings champion every day of the week. 2009 highlights
included Le Banquier affronte les Canadiens, C’est
la rentrée 2009, Occupation Double en République
Dominicaine, and Lance et Compte : Le grand duel.

4

TELE

V
IS

ION

The news leader

The TVA Network dominates news programming in Québec:
its newscasts, from Salut, Bonjour! in the morning to the
10 o’clock news in the evening, have an average market
share of 36%, 13 points ahead of Radio-Canada. The TVA
news teams are committed to journalistic rigour, a quality
personified by Pierre Bruneau, anchor of the 5 p.m. and
6 p.m. newscasts, who has been bringing Quebecers the
news on a daily basis for more than 33 years. The TVA
newsroom owes the public trust it enjoys to its ability to
provide audiences with news and public affairs coverage
that is comprehensive, reliable and accessible.

The Le Canal nouvelles TVA (LCN) all-news channel
maintained its momentum in 2009 with a 3.5% market
share, compared with 2.7% for RDI. Its up-to-the-minute
coverage of local, national and international news has made
it the standard to which Quebecers turn for information.
Commentaries and opinion programs that examine current
affairs through a variety of lenses are another distinguishing
feature of LCN’s programming. At the beginning of 2010,
LCN was granted a broadcasting licence with the same
conditions as RDI, which will enable it to expand its coverage
in the future by adding content such as documentaries.

TELE

V
IS

ION

5

TVA Group’s specialty channels flying high

TVA Group’s specialty channels increased their audiences
substantially in 2009. Mystère, Les idées de ma maison and
Prise 2 posted audience growth of 27%, 68% and 54%
respectively in the last quarter of the year. Season after
season, Les idées de ma maison is increasing its ratio of
locally produced content, adding programs featuring original
concepts and engaging Québec personalities. Each specialty
channel serves a well-defined niche, facilitating audience
retention and the marketing of advertising solutions based on
the channel’s target demographic.

TVA Group is actively pursuing plans to enter new specialty
niches. For example, it has launched YOOPA, a new brand
targeted at children aged 2 to 6, which has been on the air

since April 1, 2010. The new channel, produced and
broadcast in High Definition (HD), will carry a minimum of
35% Canadian content and provide an innovative,
educational, creative and entertaining environment for
pre-schoolers. There is also a series of other YOOPA branded
platforms, including a website and a magazine.

At the beginning of 2010, the Canadian Radio-television and
Telecommunications Commission (CRTC) granted TVA Group
an operating licence for an HD all-sports channel, TVA Sports,
which will be largely dedicated to covering Canadian pro
sports. TVA Sports will give French-speaking viewers a choice
of sports channels, something English Canadians have
enjoyed for years.

6

TELE

V
IS

ION

199 $
Offre de
lancement

Tests de
purées
De grands chefs
retombent
en enfance

Masser bébé
Un pUr moment
de délices

Tour du
monde
en famille
poUrqUoi pas?

www.yoopa.ca

la référence des
parents québécois
Vol. 4, no 2 Avril-mai 2010

yoopa.ca

QUAND ON AIME C’EST POUR TOUJOURS

QUAND ON AIME
C’EST POUR TOUJOURS

Breaking new ground:
New media and new projects

Today, advertisers are looking for more than a time slot for
their commercials on a conventional television station:
they want distinctive, innovative solutions tailored to their
specific business needs. To respond to the new expectations,
the TVA Network developed its first branded content project
in 2009: the program La Collection, in which 10 fashion
designers designed and made women’s clothes. The show
was developed, produced and broadcast in partnership with
The Bay and branded entertainment production company
Gone in 30 Seconds Entertainment. Four times during its
eight-week run, the winning designer’s creation was in all
Bay stores the day after the episode aired. Joint ventures of
this type enable the TVA Network to capture new synergies
with high-profile partners.

New media platforms have been growing steadily and
are now a significant and marketable component of TVA
Group’s business plan. The TVA Network’s video on demand
partnership with Videotron’s Digital TV service continues to
expand and new titles from the TVA Network’s programming
are being added to Videotron’s on demand catalogue. Viewers
can watch their favourite shows again at their convenience,
usually at no charge. Considerable effort is also being devoted
to developing websites that tie in with TVA Group’s new
shows and to enlarging its Internet footprint by providing
a wide range of entertainment and information content. In
addition, TVA Group will soon be adding content for mobile
telephones to its offerings for viewers and advertisers.

The tva.canoe.ca and lcn.canoe.ca websites have met with
strong public acceptance and are receiving heavy traffic.
The argent.canoe.ca site is the most visited French-language
financial site in Québec. Sites for specific programs such as
Le Banquier, Star Académie and Occupation Double have also
been highly successful.

Substantial investments were made in HD technology in
2009. The TVA Network now broadcasts 85% of its prime-
time schedule in HD, bringing viewers the full benefit of the
new technology. TVA Group plans to continue investing to
remain a leader in HD broadcasting.

Important agreements

In 2009, TVA Group and the Union des artistes reached an
agreement on new media, the first of its kind in Québec.
The contract sets working conditions for the artists who
appear in French-language programs produced by TVA Group
and its subsidiaries. It covers the use of traditional content
on new media as well as the production of original content.
The industry, television viewers and Québec culture as
a whole will benefit from this agreement, tailored to the
modern technological universe.

Internally, three collective agreements with TVA Group
employees outside Montréal were renewed for an average
of three years. All three agreements were renewed before
they expired.

7

TELE

V
IS

ION

TVA Publishing: Still No. 1

TVA Publishing accomplished the feat of increasing its
operating income in 2009 despite a significant decline in
advertising revenues. The achievement was the result of
stringent cost control, process reengineering and new
revenue streams from numerous custom publishing projects
and special editions of existing magazines. The newly
launched clindoeil.ca website was enormously successful,
with more than 500,000 downloads of episodes of the
webseries Comment survivre aux week-ends? produced by
TVA Publishing. Innovative initiatives of this type will enable
TVA Publishing to maintain niche positions and remain viable.

The magazines 7 jours, Star Système, Dernière Heure,
Échos Vedettes, Le Lundi and Moi & cie all increased their
operating income in 2009. The results are due, first and
foremost, to the guiding principles observed by all the

publications: maintaining quality and providing exclusive
content. The strong performances were also the result of
market-driven initiatives such as changes in the publishing
frequency of some titles and merchandising efforts that
capitalized on the publications’ brand equity.

TVA Publishing’s strategic vision going forward is based
on transforming the organization from a publisher to a
brand operation; it will continue honing its business model
in order to develop new revenue streams alongside
magazine publishing.

While the TVA Films distribution division had a difficult year
in 2009, its operations have now been refocused on Québec
movies in order to leverage its local expertise, and major
efforts will be devoted to improving content-based synergies
between TVA Films and other Quebecor Media platforms.

7

P
u

b
li

s
h

in
g

D
ISTR

IBUT

I

ON

LE
S

ID
ÉE

S
D

E
M

A
M

A
IS

O
N

N
o

27
1

A
V

RI
L

20
10

�

�

�

no 271, avril 2010

R E V I E N T E N F O R C E
Le blanc

DOSSIER
CUISINES

Une maison où le bois est à l’honneurUne maison où le bois est à l’honneur

� Les meubles d’appoint
On ne peut s’en passer

� 5 vraies chambres de garçons

� Noir glamour
pour la salle de bains

