

BoAML

London, June 7th 2017

Entertain. Inform. Engage.

RTL
GROUP

ENTERTAIN. INFORM. ENGAGE.

Agenda

**Q1 2017
highlights**

**Business
update**

**Strategy &
Outlook**

Q1 2017 Highlights

Expected soft start into 2017 due to comp's & absence of American Idol

Q1 2017 Highlights

Growing non-advertising related revenue streams

RTL GROUP Q1 2017 REVENUE SPLIT

1) Other include home shopping, merchandising, e-commerce, technical services...

Agenda

**Q1 2017
highlights**

**Business
update**

**Strategy &
Outlook**

Mediengruppe RTL Deutschland

Improved audiences; revenue slightly up in slow start to ad market

Source: AGF in cooperation with GfK

Groupe M6

Strong advertising revenue; re-investments into grid

FAMILY OF CHANNELS

Women < 50 responsible for purchases, Jan-Apr 2017

KEY FINANCIALS Q1 2017

In € million

+2%
TV ad market

REVENUE

313

2016

324

2017

EBITDA

90

2016

76

2017

Source: Médiamétrie

Groupe M6: M6, W9 and 6ter; TF1 Group: TF1, TMC, NT1 and HD1

RTL Nederland TV ad market remains difficult

FAMILY OF CHANNELS

20 to 49, Prime time,
Jan-Apr 2017

Source: SKO
SBS: SBS6, Net 5, Veronica & SBS 9; Pubcaster: NPO 1, NPO 2 & NPO 3

FremantleMedia

Absence of American Idol in Q1 : Q2 to benefit from American Gods

KEY FINANCIALS Q1 2017

In € million

FremantleMedia

High-end scripted business is a growth driver

International Drama
 ~15% of revenue
 in 2017 vs. 2% in 2013

FremantleMedia

M&A drives growth, strengthens pipeline and delivers on three objectives

Digital

Growth in video views and revenue continues

VIDEO VIEWS RTL GROUP Q1 2017

In billion

DIGITAL REVENUE Q1 2017

In € million

- Non-advertising
- Advertising

Digital : ad-tech strategy

Goal: Covering the 'Total TV' advertising monetisation chain

Digital : addressable advertising

Overview of addressable advertising products in “Total video”

Agenda

Q1 2017
highlights

Business
update

Strategy &
Outlook

RTL Group Strategy

Continue to pursue our goals in 'Total Video' ...

RTL Group Strategy ...and have achieved notable results to date

RTL Group

Confirming outlook for 2017

1

Revenue expected to grow moderately, predominantly driven by the Group's digital businesses

2

EBITDA (on a reported basis) to be broadly stable

Disclaimer

This presentation is not an offer or solicitation of an offer to buy or sell securities. It is furnished to you solely for your information and use at this meeting. It contains summary information only and does not purport to be comprehensive or complete, and it is not intended to be (and should not be used as) the sole basis of any analysis or other evaluation.

No representation or warranty (express or implied) is made as to, and no reliance should be placed on, any information, including projections, estimates, targets and opinions, contained herein, and no liability whatsoever is accepted as to any errors, omissions or misstatements contained herein. By accepting this presentation you acknowledge that you will be solely responsible for your own assessment of the market and the market position of RTL Group S.A. (the "Company") and that you will conduct your own analysis and be solely responsible for forming your own view of the potential future performance of the Company's business.

This presentation contains certain forward-looking statements relating to the business, financial performance and results of the Company and/or the industry in which the Company operates. Forward-looking statements concern future circumstances and results and other statements that are not historical facts, sometimes identified by the words "believes," "expects," "predicts," "intends," "projects," "plans," "estimates," "aims," "foresees," "anticipates," "targets," "will," "would," "could" and similar expressions. The forward-looking statements contained in this presentation, including assumptions, opinions and views of the Company or cited from third-party sources, are solely opinions and forecasts which are uncertain and subject to risks and uncertainty because they relate to events and depend upon future circumstances that may or may not occur, many of which are beyond the Company's control. Such forward-looking statements involve known and unknown risks, uncertainties and other factors, which may cause the actual results, performance or achievements of the Company or any of its subsidiaries (together with the Company, the "Group") or industry results to be materially different from any future results, performance or achievements expressed or implied by such forward-looking statements. Actual events may differ significantly from any anticipated development due to a number of factors, including without limitation, changes in general economic conditions, in particular economic conditions in core markets of the members of the Group, changes in the markets in which the Group operates, changes affecting interest rate levels, changes affecting currency exchange rates, changes in competition levels, changes in laws and regulations, the potential impact of legal proceedings and actions, the Group's ability to achieve operational synergies from past or future acquisitions and the materialization of risks relating to past divestments. The Company does not guarantee that the assumptions underlying the forward-looking statements in this presentation are free from errors and it does not accept any responsibility for the future accuracy of the opinions expressed in this presentation. The Company does not assume any obligation to update any information or statements in this presentation to reflect subsequent events. The forward-looking statements in this presentation are made only as of the date hereof. Neither the delivery of this presentation nor any further discussions of the Company with any of the recipients thereof shall, under any circumstances, create any implication that there has been no change in the affairs of the Company since such date.

This presentation is for information purposes only, and does not constitute a prospectus or an offer to sell, exchange or transfer any securities or a solicitation of an offer to purchase, exchange or transfer any securities in or into the United States or in any other jurisdiction. Securities may not be offered, sold or transferred in the United States absent registration or pursuant to an available exemption from the registration requirements of the U.S. Securities Act of 1933, as amended.