

[12.02.20] **PRESS RELEASE**

TF1 A WINNER AT 2020 LAURIERS DE L'AUDIOVISUEL AWARDS

At the 25th *Lauriers de l'Audiovisuel* Radio and TV awards ceremony, broadcast live on LCI.fr on Monday evening, the TF1 group won awards in two categories:

LE BAZAR DE LA CHARITE: BEST SERIAL AWARD

Le Bazar de la Charité, a series of eight 52-minute episodes directed by Alexandre Laurent and scripted by Catherine Ramberg and Karine Spreuzkouski, was named Best Series. The award salutes the success of this series produced by Quad Drama in co-production with TF1 and in association with Netflix. The eight episodes of this sweeping costume drama attracted an average of 8.4 million viewers across all screens.

QUOTIDIEN: BEST MAGAZINE AWARD

QUOTIDIEN – screened on TMC, produced by Bangumi and presented by Yann Barthes – was named Best Magazine, beating off competition from fellow-nominees *Clique* and *28 minutes* (both on the ARTE channel). The award is a tribute to the work of the teams at Bangumi and TMC, who have developed a winning editorial concept that pulled in 1.7 million viewers in January 2020.

ABOUT THE TF1 GROUP

The TF1 group is **a global player in the production, publication and distribution of content.**

Our ambition is to use our content to **positively inspire society.**

Our operations are structured into four complementary divisions:

- . **Broadcast** with 5 free-to-air channels (TF1, TMC, TFX, TF1 Séries Films, LCI), 4 theme channels (Ushuaia TV, Histoire TV, TV Breizh, Série Club), 3 on-demand content platforms (MYTF1, MYTF1VOD, TFOU MAX), and the TF1 PUB advertising airtime sales house.

- . **Production** via Newen, home to 9 studios in France and around the world.

- . **Digital** via Unify, home to our web natives activities and to high-powered digital communities including Aufeminin, Marmiton, Doctissimo and My Little Paris.

- . **Music** via Muzeek One, home to our music and live shows business.

The TF1 group has operations in 10 countries and nearly 3,200 employees, and generated revenue of €2,288.3 million in 2018. (Euronext Paris : ISIN FR0000054900).

VP COMMUNICATION & BRANDS – Maylis CARCABAL - mcarcabal@tf1.fr - +33 (0)1 41 41 49 23

CORPORATE COMMUNICATION – Coline PECHERE - cpechere@tf1.fr - +33(0)1 41 41 34 88