
Kids

The leading preschool TV channel Non-Stop Entertainment for Kids Edutainment for the whole family A TV channel for the young women of today

A popular preschool channel for children up to age 6, TiJi celebrates its 10th anniversary this year. The
channel helps kids grow up in a secure, friendly environment thanks to a selection of the educational
and entertainment programs that best suit preschool children’s needs and expectations.

The ! rst children’s channel to be launched in France, Canal J is dedicated to kids ages 6-12.
This cheerful, energetic channel, which is full of surprises and humour, makes keeping as
close as possible to the interests of children its priority.

Captivating and bighearted, creative and dynamic, modern and innovative, Gulli promotes
such values as friendship, tolerance and respect for others and the environment. Gulli, loved
by children and chosen by parents, entertains the whole family.

June is the unique and innovative French TV channel dedicated to young women. Straightforward
and sophisticated, chic and trendy, June is more than ever the glamorous entertainment channel
for young women – June knows what young women want!

100% early-learning content and non-violent programs. »

A special design focusing entirely on preschool children. »

Every day on TiJi, kids: »

Have their imaginations stimulated thanks to their•

favourite characters, including Dora, SamSam and

Peppa Pig.

Explore the world via much-loved cartoons like •

Strawberry Shortcake, Tom and Pippo, Big Barn

Farm and Todd’s World.

Learn something new every day alongside such •

friends as Mr. Men, Canopus and Tchoupi.

5 million subscriber families in more than 16 countries. »

 The leading preschool channel.*"

The fun is non-stop, with cartoons, brand-new shows, exclusive »

premieres and programs co-produced by the channel, all focusing

on humour and exploration.

Main programming: »

Animated programs full of fun and adventure,•

featuring Gormiti, Leonard, Titeuf and more.

Live-action programs include • A Genie in the House

and How To Be Indie.

Shows and in-house productions: • Le Big Jump,

Wazup and Canal J Music Tour.

Sports, comics and much more fun. •

Over 5.5 million subscriber households in French-speaking countries. »

Encourages children to learn while having fun and helps them to »

understand the world around them.

A wide range of quality programs for all tastes: »

comedies and dramas for the whole family.•

documentaries and newsmagazines.•

adventure-! lled animated programs.•

live-action and entertainment productions.•

The No. 1 channel in France for kids. "

One of the three most-watched channels on French DTT, »

reaching 21 million households.

A presence in more than 12 countries. »

Programs on style and fashion, trends and love, health and well- »

being, celebrities and much more.

Special, highly colourful design. »

Main programming: »

In-house productions like • NY, NY, June’s Gossip

 and Bienvenue dans la Ruche.

Comedy and drama series: • Dawson’s Creek,

 Saint Tropez, Lipstick Jungle and Skins.

Reality shows: • Stylista, Top Model and The Rachel

 Zoe Project.

Programs on fashion and celebrities. •

Events covered include Fashion Week and the •

 annual sales.

Less than a year after its launch in October 2009, " June’s

audience share rose by 83% for its core target audience of

young women ages 15-34.

Core target group: children ages 2-7
Languages: French and Russian
On air from 5:30 a.m. to midnight

www.tiji.fr

Core target group: children ages 6-12
Language: French

On air 24/7
www.canalj.fr

Core target group: families
Languages: French and Russian

On air 24/7
www.Gulli.fr / www.Gulli.ru

Core target group: women ages 15-35
Language: French

On air 24/7
www.june.fr

ASTRA 1M - 19.2°E
Eutelsat W4 -36°E

Access control: Merlin / Viaccess

ASTRA 1M - 19.2°E
Access control: Merlin

ASTRA 1 M,H - 19.2°E
EUTELSAT W4 - 36°E

Access control: Viaccess

ASTRA 1G - 19.2°E
Access control: Merlin

VOD
Web TV

Mobile TV
Can be localized

Web TV
Mobile TV

Can be localized

VOD / Catch-up
Web TV

Mobile TV
Can be localized

Web TV
Mobile TV

Can be localized

Women

*Daily average viewing time ahead of Playhouse Disney and Nick
Jr, Médiamétrie/Médiamat’Thématik survey for March-June 2010,
media results for France

Lagardère is a pure media group led by Arnaud Lagardère, operates in more than 40 countries and
is structured according to four distinct, complementary business lines:

Lagardère Active is the world leader in the production and aggregation of multimedia content.
TV: Market leader in the youth and music TV channels, 9 thematic TV channels
TV production: Second largest audiovisual production group in France, market leader in TV dramas.
Press: HFM is the top magazine press group in the world, selling over 220 magazines and
900,000 periodicals each year in 44 countries.
Radio: The leading private radio stations in almost all the 7 countries where it operates:
Russia, Poland, Romania, Czech Republic, Saarland, Germany and in South Africa.
Digital: Lagardère Active operates a global portfolio of over 100 sites and is co-leading among
media groups in France with over one million unique visitors.
Advertising: 2nd largest advertising sales organization, among the top 15 multimedia space
selling organizations except for outdoor and cinema advertising

Lagardère Publishing is adept in all book-related ! elds and is dedicated to publishing and distributing a
wide range of publications for a very broad, general readership, including literature, educational materials,
children’s books, lifestyle publications, practical handbooks, tourist guides, and encyclopedias and other
reference works.
Second largest publisher of consumer and educational books worldwide.

Lagardère Services is the world leader in Travel retail and print media distribution.
It markets cultural leisure products at every level of the distribution chain, from publisher to end consumer.
Lagardère Services is the top press distributor in the world and oversees the largest international
network of cultural leisure shops (4,000 outlets).

Lagardère Unlimited represents more than 300 of the world’s leading sports and entertainment
personalities. Its portfolio focuses on sports, music, fashion and renowned artists and is gradually
encompassing all types of creative and artistic endeavors.

28 rue François 1er 75008 Paris France
+33 1 56 36 55 94
distribution.tv@lagardere-active.com
www.lagardere-tvdistribution.com

Distribution Development Director of French and International TV channels
Emmanuel Génin
+33 6 60 45 80 18
emmanuel.genin@lagardere-active.com

Distribution Development Manager of French and International TV channels
Géraldine Delaporte Béné
+33 6 10 77 75 20
geraldine.delaporte@lagardere-active.com

Lagardere Active TV channels are distributed around the world

1er Sel f Ser vice Music

1er Sel f Ser vice Music

1er Sel f Ser vice Music

TIJI: Devine quoi - Cyber Group Studios / Tiji - Charlotte aux fraises. CANAL J: Iapiap - GERARD BEDEAU/CANAL J / Leonard - All rights reserved. Ellipsanime Productions Le Lombard – Aranéo © 2009. GULLI: Po-
kemon - 2006 Pokémon / 1997 – 2006 Nintendo, Creatures, GAME FREAK, TV Tokyo, ShoPro, JR Kikaku. Pokémon properties are trademarks of Nintendo. - C moi qui regale - GERARD BEDEAU. JUNE: Paris Paris, NY
NY - JUNE / Birdy Ben - Lipstick Jungle - © 2008 NBC Studios, Inc. All rights reserved MEZZO: Rénée ! eming © Eccles / DC. MEZZO LIVE HD: JAZZ A VIENNE © P.Bug – METROPOLITANE OPERA : DR. MCM :
© Eiichiro Oda Shueisha, Toei Animation MCM TOP: Crédit Lady Gaga : photo polydor. MCM POP: dr. LUXE TV: dr. ART TV: Phoenix Perry & Arnold Steiner «Draw Down» / Motomichi Nakamura»Laptops & Martini’s»

