
www.apgsga.ch

Lettre aux actionnaires

6.
46

–1
.6

9

0.
34

3.
51

3.
39

12
.5

4.
8

–1
6.

5

– 2
.0

– 6
.2

15
2.

3

10
7.

8

10
5.

9

14
8.

8

14
0.

7

29
.7

19
.4

–5
.1

1.
0

–0
.2

10
.5

10
.2

6.
4

18
.0

18
.4

24
.4

–5
.1 1.
3

12
.8

12
.9

2019	 2020	 2021	 2022	 2023 2019	 2020	 2021	 2022	 2023

2019	 	 2021	 2022	 20232019	 	 2021	 2022	 2023

2019	 	 2021	 2022	 2023

2019	 2020	 	

		 2020		 2020	

		 2020			 2021	 2022	 2023

D’un coup d’œil – 1er semestre 2023

Cash flow provenant des
activités d’exploitation
CHF millions

Bénéfice par action
CHF millions 

EBIT
CHF millions

Résultat net du groupe
CHF millions 

Revenus publicitaires
CHF millions

EBITDA
CHF millions 

APG|SGA SA Lettre aux actionnaires 28 juillet 2023 3

EBITDA : résultat d’exploitation avant intérêts, impôts, amortissements des immobilisations corporelles et amortissements des immobilisations incorporelles
EBIT : résultat d’exploitation avant intérêts et impôts

1 � �Cash flow provenant des activités d’exploitation (cash flow opérationnel) kCHF – 2 010 (exercice précédent kCHF – 6 225) moins le cash flow provenant
des investissements kCHF – 1 280 (exercice précédent kCHF – 413), (voir page 9 Flux de trésorerie consolidés)

Chiffres clés

1er semestre 1er semestre
en 1 000 CHF 2023 2022 Variation

Revenus publicitaires 148 787 140 732 5.7%

– Suisse 141 924 134 122 5.8%

– International 6 863 6 610 3.8%

Recettes d’exploitation 150 282 143 214 4.9%

EBITDA 17 966 18 409 –2.4%

– en % des recettes d’exploitation 12.0% 12.9%

EBIT 12 762 12 948 –1.4%

– en % des recettes d’exploitation 8.5% 9.0%

Résultat net du groupe 10 515 10 168 3.4%

– en % des recettes d’exploitation 7.0% 7.1%

Cash flow provenant des activités d’exploitation –2 010 – 6 225 –67.7%

Cash flow disponible1 –3 290 – 6 638 –50.4%

Investissements immobilisations corporelles 1 789 1 919 –6.8%

– supports publicitaires 776 1 273 –39.0%

– autres immobilisations 1 013 646 56.8%

Bénéfice par action, en CHF 3.51 3.39 3.5%

Croissance des revenus publicitaires dans tous les secteurs.
Développement systématique de l’offre de prestations numériques.
Priorité aux projets de croissance dans les domaines de l’adtech, des données et
de la publicité programmatique.

En bref
–	Revenus publicitaires : CHF 148.8 millions ; +5.7% (Suisse +5.8%, International +3.8%)
–	EBITDA : CHF 18.0 millions ; –2.4%
–	EBIT : CHF 12.8 millions ; –1.4%
–	Résultat net du groupe : CHF 10.5 millions ; +3.4%
–	Cash flow disponible : CHF – 3.3 millions

4 APG|SGA SA Lettre aux actionnaires 28 juillet 2023

Madame, Monsieur, chers actionnaires,

Evolution générale des affaires
Au premier semestre 2023, APG|SGA a pu augmenter son chiffre d’affaires par rapport à la très bonne période
correspondante de l’exercice précédent et a enregistré une évolution positive dans tous les secteurs. Parallèle-
ment, les offres de prestations numériques et programmatiques ont été développées de manière ciblée et des
mesures visant à optimiser davantage les processus et les coûts ont été mises en œuvre. De même, toutes
les conditions structurelles ont été créées pour continuer à exploiter de manière systématique les perspectives
offertes par la progression de la numérisation et les évolutions technologiques.

La publicité extérieure a accru sa part de marché dans le mix média grâce à ses qualités convaincantes en tant
que média publicitaire à pénétration et impact forts. Les conditions géopolitiques et macroéconomiques difficiles
continuent cependant d’inciter les annonceurs à planifier et à réaliser leurs campagnes publicitaires à court terme.

Groupe APG|SGA
Au cours du premier semestre 2023, le groupe APG|SGA a dégagé des revenus publicitaires d’un montant total
de CHF 148.8 millions et affiche ainsi une croissance de son chiffre d’affaires de 5.7%. Les revenus immobiliers
sont inférieurs de 5.6% à ceux de la même période de l’exercice précédent. Au cours de la période sous revue,
seuls CHF 0.6 million (année précédente : CHF 1.5 million) ont pu être comptabilisés dans les autres recettes
d’exploitation (gains de cession d’immobilisations corporelles devenues inutiles). Il en résulte des recettes
d’exploitation de CHF 150.3 millions au premier semestre 2023, ce qui correspond à une augmentation de 4.9%.

Les redevances et commissions par rapport aux revenus publicitaires s’élèvent à 60.1% au premier semestre
2023, soit légèrement plus que le niveau de 59.9% de la même période de l’exercice précédent. Les charges
de personnel ont augmenté de 5.9% par rapport à la même période de l’exercice précédent. Au cours de cette
période, l’indemnité de chômage partiel avait réduit ces charges. Au cours de la période sous revue, les charges
d’exploitation et d’administration se sont accrues de 5.7%. L’augmentation des coûts de l’énergie et des services
est à l’origine de cette hausse. Les marges opérationnelles ont légèrement diminué par rapport à la même
période de l’exercice précédent – principalement en raison d’effets temporaires liés à l’assortiment de produits et
de la baisse des bénéfices sur les cessions d’immobilisations corporelles – et ont atteint 12.0% au niveau de
l’EBITDA (exercice précédent : 12.9%) et 8.5% au niveau de l’EBIT (exercice précédent : 9.0%).

Un meilleur résultat financier ainsi que des impôts sur les bénéfices plus faibles ont entraîné une augmentation
de 3.4% du résultat net du groupe au premier semestre 2023, à CHF 10.5 millions.

Cash flow
Au premier semestre 2023, le cash flow opérationnel s’établit à CHF –2.0 millions (exercice précédent :
CHF –6.2 millions). Cette évolution positive par rapport à la même période de l’exercice précédent résulte
principalement de la variation des actifs circulants nets.

Le cash flow provenant des activités d’exploitation est soumis à des fluctuations saisonnières et est toujours plus
faible au premier semestre qu’au second. Après prise en compte du cash flow provenant des investissements de
CHF –1.3 million, le cash flow disponible s’élève à CHF –3.3 millions.

Bilan
Au premier semestre 2023, le total du bilan a diminué de CHF 32.6 millions pour atteindre CHF 156.8 millions.
Alors que les actifs immobilisés n’ont diminué que de CHF 3.8 millions, les actifs circulants ont diminué de
CHF 28.8 millions. Au 30 juin 2023, les liquidités s’élevaient à CHF 17.2 millions. Cette réduction est principalement
due au paiement des dividendes. Les fonds propres s’élèvent à CHF 68.7 millions, ce qui correspond à un taux

APG|SGA SA Lettre aux actionnaires 28 juillet 2023 5

d’autofinancement de 43.8%. Les capitaux étrangers à court terme ont diminué de CHF 8.5 millions. Cette diminu-
tion s’explique en grande partie par la saisonnalité des comptes de régularisation du passif.

Marché suisse
Avec CHF 141.9 millions, les revenus publicitaires d’APG|SGA au premier semestre 2023 ont été supérieurs de
5.8% à ceux de la même période de l’exercice précédent. Ce résultat est remarquable dans la mesure où – selon
les statistiques publicitaires brutes de Media Focus – le total des dépenses publicitaires sur le marché suisse,
avec une baisse de 6.1%, est tout de même nettement inférieur au niveau du premier semestre 2022. Dans
l’ensemble, les chiffres d’affaires d’APG|SGA évoluent positivement dans tous les espaces de communication
importants (rues et places, gares, montagnes, aéroports, moyens de transport).

Alors que les investissements publicitaires de secteurs comme la grande distribution/les chaînes de magasins,
les banques/assurances et la vente par correspondance sur Internet ont connu une évolution satisfaisante par
rapport à la même période de l’exercice précédent, les chiffres d’affaires des secteurs des télécommunications,
des caisses maladie et, comme toujours, de l’automobile se situent à un niveau plutôt inférieur à la moyenne.

Les chiffres d’affaires de nos supports publicitaires numériques ont connu une évolution solide et continue. Cela
s’explique d’une part par le fait que nous mettons à la disposition des annonceurs un portefeuille numérique en
constante augmentation et d’autre part par le fait que les annonceurs et leurs agences apprécient les délais courts et
la souplesse ainsi que les nouvelles possibilités programmatiques lors de la réservation et de la diffusion de la publi-
cité extérieure numérique. Dans ce contexte, nos clients peuvent se fier entièrement aux processus et à la garantie
des diffusions convenues. Dans le cadre d’une procédure de contrôle détaillée, PwC a vérifié tous les processus et
les a jugés bons dans tous les domaines partiels (diffusion, vérification du contenu, matériel, etc.). APG|SGA établit
ainsi une référence très élevée en matière de transparence et de sécurité de la fourniture de prestations.

Un accord a pu être trouvé avec CFF Voyageurs pour une prolongation sur plusieurs années des contrats dans le
domaine de la commercialisation des surfaces intérieures et extérieures des trains. A partir de 2024, APG|SGA
ne poursuivra pas son partenariat avec les CFF dans le domaine de la commercialisation et de l'exploitation de
leurs zones de promotion.

Marché serbe
A l’étranger, APG|SGA est active en Serbie, où elle réalise 4.6% du chiffre d’affaires du groupe.

Au cours de la période sous revue, les incertitudes géopolitiques, la recrudescence du conflit au Kosovo et les
problèmes dans les chaînes d’approvisionnement mondiales ont eu une influence négative sur l’environnement
économique en Serbie. L’inflation très élevée et les hausses massives des prix de l’énergie ont également créé
des conditions difficiles.

Les recettes publicitaires en monnaie locale ont augmenté de 8.5% par rapport à la même période de l’exercice
précédent. Cependant, en raison de l’affaiblissement du dinar serbe, l’augmentation en CHF n’a été que de 3.8%.

Organisation
Lors de l’Assemblée générale d’APG|SGA SA du 27 avril 2023, tous les membres du Conseil d’administration
soumis à réélection ont été confirmés pour une année supplémentaire. David Bourg, Group Chief Financial
and Administration Officer de JCDecaux SE, a été nouvellement élu au Conseil d’administration. Stéphane Prigent,
membre du Conseil d’administration d’APG|SGA depuis 2015, ne se représentait pas suite à son départ
à la retraite. Le Conseil d’administration se compose désormais de Daniel Hofer (président), Xavier Le Clef
(vice-président), David Bourg, Maya Bundt, Jolanda Grob et Markus Scheidegger. Jolanda Grob (présidente)
et Markus Scheidegger ont été réélus au comité de rémunération du Conseil d’administration.

6 APG|SGA SA Lettre aux actionnaires 28 juillet 2023

Dans le cadre de sa stratégie de marché, APG|SGA investit durablement dans sa productivité avec l’objectif
déclaré d’assurer et de développer à long terme sa position de pointe sur le marché des médias analogiques
et numériques hors domicile dans un environnement en pleine mutation. Afin de tenir compte de l’importance
croissante de l’informatique, des données et de l’adtech, il a été décidé de créer, au niveau de la direction
d’entreprise, le poste de CITO (Chief Information & Technology Officer) qui, comme cela a été communiqué le
22 juin 2023, a été pourvu par Dominik Franke. Il entrera à la direction d’entreprise d’APG|SGA le 1er septembre
2023. A partir de cette date, Beat Holenstein reprendra, en plus du secteur Marketing, le secteur Marché des
partenaires de Christian Gotter, qui se concentrera à nouveau sur les multiples tâches du secteur Logistics &
Operations. Le processus de sélection du nouveau CFO est en cours. Il a été convenu avec l’actuel CFO,
Beat Hermann, qu’il resterait au service d’APG|SGA jusqu’à fin mars 2024.

Durabilité
Le 20e rapport de durabilité d’APG|SGA a été publié en avril 2023. Le rapport présente un bilan global positif
pour APG|SGA et rend compte de manière transparente et complète des évolutions annuelles dans le domaine
de la durabilité ainsi que de l’état d’avancement des mesures et objectifs mis en œuvre dans le cadre de la
stratégie de responsabilité sociale de l’entreprise (RSE). La note A– obtenue au CDP Score Climate Change
prouve qu’APG|SGA joue un rôle de premier plan dans l’établissement de rapports sur la protection du climat.
En tant qu’entreprise, nous sommes également en bonne voie pour atteindre les objectifs pluriannuels ambitieux
de « zéro émission nette d’ici 2035 ».

Perspectives
APG|SGA est déterminées à continuer à développer systématiquement sa position de numéro un du marché
et de l’innovation dans le secteur de la publicité extérieure. Son portefeuille de prestations analogiques et
numériques de premier ordre devrait devenir encore plus attrayant pour les annonceurs grâce aux solutions
données et adtech. Associé au savoir-faire impressionnant et à l’efficacité des collaboratrices et collaborateurs
dans tous les domaines, APG|SGA est en mesure de proposer à ses partenaires du marché, aujourd’hui
comme demain, des produits et des services convaincants pour des campagnes publicitaires réussies.
Parallèlement, APG|SGA offre aux villes, aux communes, aux entreprises de transport ainsi qu’aux propriétaires
fonciers privés des services durables de haute qualité ainsi que des sources de revenus fiables.

Les conditions géopolitiques et macroéconomiques actuelles continuent de limiter la visibilité sur l’évolution
du chiffre d’affaires. Nous renonçons donc à esquisser des perspectives concrètes dans ce domaine.
En complément des nombreuses mesures prises pour développer le chiffre d’affaires, une gestion rigoureuse
des coûts reste un élément important de notre action

Nous tenons à remercier ici toutes les collaboratrices et tous les collaborateurs qui s’engagent avec un grand
dévouement et un grand professionnalisme pour défendre les intérêts de la publicité extérieure et d’APG|SGA.
Au nom du Conseil d’administration et de la direction d’entreprise, nous adressons également un grand merci
à nos actionnaires, annonceurs, concédants et autres partenaires du marché pour leur collaboration positive et
leur confiance en notre société.

Daniel Hofer				 Markus Ehrle
Président du Conseil d’administration	 Chief Executive Officer

APG|SGA SA Lettre aux actionnaires 28 juillet 2023 7

Bilan consolidé

Actifs
en 1 000 CHF 30.06.2023 31.12.2022

Immobilier 25 327 25 878
Supports publicitaires 17 999 19 998
Autres immobilisations corporelles 3 556 3 647
Immobilisations corporelles 46 882 49 523
Impôts différés actifs 1 800 1 803
Autres immobilisations financières 6 268 6 322
Immobilisations financières 8 068 8 125
Goodwill 10 038 10 366
Droits publicitaires contractuels 11 658 12 451
Immobilisations incorporelles 21 696 22 817
Actifs immobilisés 76 646 80 465

Stocks 4 903 4 695
Clients 40 710 36 505
Autres débiteurs 5 901 8 537
Comptes de régularisation de l’actif 11 411 5 893
Liquidités et placements à terme 17 248 53 311
Actifs circulants 80 173 108 941

Total 156 819 189 406

Passifs
en 1 000 CHF 30.06.2023 31.12.2022

Capital-actions 7 800 7 800
Réserves de capital 13 033 13 034
Actions propres –694 –894
Ecarts de conversion –4 377 –4 109
Bénéfice reporté 52 959 75 393
Capitaux propres 68 721 91 224

Autres dettes à long terme 175 266
Provisions 3 722 5 198
Impôts différés passifs 2 854 2 873
Capitaux étrangers à long terme 6 751 8 337
Fournisseurs 11 815 10 659
Impôts dus 4 330 3 347
Autres créanciers 29 862 28 519
Comptes de régularisation du passif 33 741 46 593
Provisions 1 599 727
Capitaux étrangers à court terme 81 347 89 845
Capitaux étrangers 88 098 98 182

Total 156 819 189 406

8 APG|SGA SA Lettre aux actionnaires 28 juillet 2023

Compte de profits et pertes consolidé

en 1 000 CHF 1er semestre 2023 1er semestre 2022 Variation

Revenus publicitaires 148 787 140 732 5.7%
Revenus immobiliers 909 963 −5.6%
Autres revenus d’exploitation 586 1 519 −61.4%
Recettes d’exploitation 150 282 143 214 4.9%
Redevances et commissions −89 427 −84 277 6.1%
Frais de personnel −27 894 −26 341 5.9%
Frais d’exploitation et d’administration −14 995 −14 187 5.7%
Résultat d’exploitation avant amortissements (EBITDA) 17 966 18 409 −2.4%
Amortissements des immobilisations corporelles −4 347 −4 599 −5.5%
Amortissements des immobilisations incorporelles −529 −533 −0.9%
Amortissements goodwill −328 −329 0.0%
Résultat d’exploitation (EBIT) 12 762 12 948 −1.4%

Résultat financier 106 −254
Résultat ordinaire avant impôts sur les bénéfices 12 868 12 694 1.4%

Impôts sur les bénéfices −2 353 −2 526 −6.9%

Résultat net du groupe 10 515 10 168 3.4%

Bénéfice par action de base et dilué, en CHF 3.51 3.39 3.5%

Capitaux propres consolidés

en 1 000 CHF
Capital-
actions

Réserves
de capital

Actions
propres

Différences
de conversion

Bénéfice
reporté

Capitaux
propres

au 01.01.2022 7 800 13 060 −918 −3 169 84 954 101 727
Résultat net du groupe 10 168 10 168
Différences de conversion −826 −826
Distributions −32 953 −32 953
Achat d’actions propres −185 −185
Vente d’actions propres 1 605 606
Coûts de transaction intégrés aux capitaux propres −1 −1
au 30.06.2022 7 800 13 060 −498 −3 995 62 169 78 536

au 01.01.2023 7 800 13 034 −894 −4 109 75 393 91 224
Résultat net du groupe 10 515 10 515
Différences de conversion −268 −268
Distributions −32 949 −32 949
Achat d’actions propres −387 −387
Vente d’actions propres 3 587 590
Coûts de transaction intégrés aux capitaux propres −4 −4
au 30.06.2023 7 800 13 033 −694 −4 377 52 959 68 721

APG|SGA SA Lettre aux actionnaires 28 juillet 2023 9

en 1 000 CHF 1er semestre 2023 1er semestre 2022

Résultat net du groupe 10 515 10 168
Amortissements 5 204 5 461
Variation des provisions −551 −70
Variation des impôts différés −7 25
Résultat financier sans effet sur les liquidités −28 121
Bénéfices sur vente d’actifs −585 −1 519
Variation des stocks −214 187
Variation des clients et autres débiteurs −1 652 2 382
Variation des comptes de régularisation actif −5 522 −6 061
Variation des fournisseurs et autres créanciers 3 636 9 188
Variation des comptes de régularisation passif −12 806 −26 107
Cash flow provenant des activités d’exploitation −2 010 −6 225

Acquisitions d’immobilisations −1 789 −1 919
Acquisitions d’immobilisations incorporelles −98 −52
Ventes d’immobilisations corporelles 607 1 558
Cash flow provenant des investissements −1 280 −413

Achat d’actions propres −387 −186
Vente d’actions propres 586 606
Dividendes aux actionnaires APG SGA SA −32 949 −32 953
Cash flow provenant du financement −32 750 −32 533

Différence de change sur les liquidités −23 −159
Variation de trésorerie −36 063 −39 330

Liquidités au 1er janvier 53 311 72 362
Liquidités au 30 juin 17 248 33 032

Flux de trésorerie consolidés

Explication des termes financiers

Cash flow disponible
Flux de trésorerie résultant des opérations d’exploitation sous déduction du
flux de trésorerie résultant des opérations d’investissement

Degré d’autofinancement
Capitaux propres en % du total du bilan

EBIT
Earnings before interest and taxes : résultat d’exploitation avant intérêts et
impôts

EBITDA
Earnings before interest, taxes, depreciation of property, plant, and
equipment, and amortization of intangible assets : résultat d’exploitation
avant intérêts, impôts, amortissements des immobilisations corporelles et
amortissements des immobilisations incorporelles

10 APG|SGA SA Lettre aux actionnaires 28 juillet 2023

Notes relatives aux comptes consolidés

Principes régissant l’établissement des comptes d’APG|SGA SA
Le présent rapport intermédiaire comprend le bilan semestriel non révisé pour la période s’achevant le
30 juin 2023. Les états financiers consolidés semestriels ont été établis conformément aux exigences concernant
les états financiers intermédiaires selon Swiss GAAP RPC 31 Recommandation complémentaire pour les
sociétés cotées, qui admet que les indications et la présentation soient condensées, et conformément au
Règlement de cotation de la bourse suisse SIX.

APG|SGA ne présente pas de résultats sectoriels dans son rapport financier car ses concurrents directs
en Suisse et en Serbie ne le font pas non plus. Cette divulgation entraînerait un désavantage concurrentiel
considérable pour APG|SGA en raison de sa faible diversification à l’étranger.

Pour présenter des informations financières, la direction doit procéder à des estimations et poser des hypothèses
qui influencent les chiffres donnés pour les actifs, passifs, dettes et créances éventuelles au moment de
l’établissement du bilan ainsi que les dépenses et produits pendant la période sous revue. Il se peut que les
résultats effectifs divergent de ces estimations.

Notre activité est soumise à des fluctuations saisonnières.

Modification du périmètre de consolidation et parts minoritaires
Au premier semestre 2023, le périmètre de consolidation n’a pas été modifié par rapport à la période
correspondante de l’exercice précédent.

Au premier semestre de l’exercice écoulé, le périmètre de consolidation est également resté inchangé par
rapport à la période correspondante de l'exercice précédent.

Modification des capitaux propres
Le 27 avril 2023, l’Assemblée générale a décidé de verser un dividende de CHF 11.00 brut par action pour
l’exercice 2022. Aucun dividende n’a été versé sur les actions détenues en propre.

Evénements postérieurs à la date du bilan
Les présents états financiers ont été approuvés par le Conseil d’administration le 25 juillet 2023.

APG|SGA SA Lettre aux actionnaires 28 juillet 2023 11

Dates et publications

La présente lettre aux actionnaires est
disponible en allemand, français et anglais.
Le texte allemand fait foi.

Publication des résultats annuels 2023 et du rapport de gestion
Jeudi 14 mars 2024

Assemblée générale
Jeudi 25 avril 2024, Genève

Publication des résultats semestriels 2024
Vendredi 26 juillet 2024

Publications : rapport de gestion et rapport financier
Le rapport de gestion et le rapport financier sont disponibles en ligne à l’adresse www.apgsga.ch/rapport.
Pour commander des exemplaires imprimés des publications, veuillez remplir le formulaire correspondant à
l’adresse www.apgsga.ch/commander-rapports.

Renseignements
Markus Ehrle, Chief Executive Officer
T +41 58 220 71 73

Beat Hermann, Chief Financial Officer
T +41 58 220 77 47

Imprimé en Suisse
Juillet 2023
Tous droits réservés

www.apgsga.ch
APG|SGA SA
Carrefour de Rive 1
CH-1207 Genève
investors@apgsga.ch

La société APG|SGA SA est
l’entreprise de médias Out of Home
leader en Suisse. Cotée à la bourse
SIX Swiss Exchange de Zurich, elle
couvre tous les domaines de la
publicité extérieure en étant présente
dans les rues et sur les places, dans
les gares, les aéroports, les centres
commerciaux, les montagnes ainsi que
dans et sur les transports publics. Son
offre va des campagnes d’affichage de
grande ampleur aux grands formats, en
passant par les surfaces publicitaires
numériques ultramodernes, les formes
publicitaires spéciales, les promotions
et la publicité mobile. En relation avec
les clients, les autorités et le secteur de
la publicité, APG|SGA est synonyme de
durabilité et d’innovation. Elle veut
séduire la population avec les
meilleures solutions de communication
dans l’espace public.

