


Paris, December 7, 2015

Clarification following an article published in Le Figaro

Following the information disseminated in a national French newspaper, quoting Jean-Paul Baudecroux - the group's founding President and majority shareholder - and speculating over his intentions, NRJ Group firmly denies the allegations made by this newspaper.

Jean-Paul Baudecroux made the following statement: "The dissemination of such information is based on wild speculation. For 35 years, as majority shareholder of this group, I have never attempted to speculate on its value."

Generally speaking, NRJ Group has always refrained from communicating information on any discussions regarding strategic operations, in particular those concerning disposals and acquisitions.

Any material information likely to interest the NRJ Group's shareholders and, more generally, all investors, will be brought to their attention in accordance with procurement rules, by way of a press release.

Next date: Publication of the financial information for Quarter 4 2015 on February 4, 2016 (after close of trading).

About NRJ GROUP

NRJ GROUP is one of France's leading private media groups in the publishing, production and broadcasting sectors and also markets its own media spaces.

In France, the Group tops the private radio market with its four brands (NRJ, CHERIE FM, NOSTALGIE and RIRE & CHANSONS), is a significant player on the television market where it operates and develops two free national channels (NRJ 12 and CHERIE 25) and a paying channel (NRJ HITS, the number 1 cable-satellite-ADSL music channel) and, through its subsidiary towerCast, ranks number two on the French broadcasting market. Backed by its strong brands, marketing expertise and commercial performance, the Group has expanded its digital offering in recent years (8 websites, over 220 Internet radio stations and 7 mobile apps) to offer a wider range of advertising services to its clients and to monitor and anticipate future media consumption. Today, NRJ GROUP is the number 1 Internet radio group in France.

On the international market, the Group is present in 15 other countries, either directly or through NRJ/ENERGY, the number one international radio brand, and/or NOSTALGIE/NOSTALGIA licensing agreements.

NRJ GROUP shares are listed on Euronext Paris (compartment B).
Codes - ISIN: FR000121691; Reuters: SONO.PA; Bloomberg: NRG FP.

Analyst and Investor Information

NRJ GROUP – Financial Communications, 46-50 avenue Théophile Gautier 75016 Paris - www.nrjgroup.fr
Ghislaïne Gasparetto - Actifin / Tel: + 33 1 56 88 11 22 / e-mail: ggasparetto@actifin.fr