

Jahresabschluss zum 31. Dezember 2009
und Lagebericht

Bertelsmann AG, Gütersloh

Inhalt

Bilanz

Gewinn- und Verlustrechnung

Anhang

Anlage zum Anhang Liste des Anteilsbesitzes gem. § 285 Nr. 11 HGB

Lagebericht

Bestätigungsvermerk

Versicherung der gesetzlichen Vertreter

Bilanz der Bertelsmann AG zum 31. Dezember 2009

AKTIVA

	Anhang	€	31.12.2009 €	Vorjahr Mio. €
Anlagevermögen				
Immaterielle Vermögensgegenstände	(1)	1.468.105,00		2
Sachanlagen	(2)	214.209.887,21		219
Finanzanlagen	(3)	11.064.546.560,35		10.948
			11.280.224.552,56	11.169
Umlaufvermögen				
Forderungen und Sonstige Vermögensgegenstände	(4)	1.651.396.911,25		2.159
Wertpapiere	(5)	78.638.510,41		189
Flüssige Mittel	(6)	1.266.818.761,54		705
			2.996.854.183,20	3.053
Rechnungsabgrenzungsposten	(7)		10.480.298,06	12
			14.287.559.033,82	14.234

PASSIVA

	Anhang	€	31.12.2009 €	Vorjahr Mio. €
Eigenkapital				
Gezeichnetes Kapital	(8)	1.000.000.000,00		1.000
Genusskapital	(9)	706.021.363,55		706
Kapitalrücklage		2.600.000.000,00		2.600
Gewinnrücklagen	(10)	1.873.000.000,00		1.873
Bilanzgewinn		1.314.165.000,00		1.265
			7.493.186.363,55	7.444
Sonderposten mit Rücklageanteil	(11)		3.924.558,31	4
Rückstellungen				
Pensionen und ähnliche Verpflichtungen	(12)	187.038.805,59		182
Übrige Rückstellungen	(13)	83.031.029,29		74
			270.069.834,88	256
Finanzschulden	(14)		3.380.079.629,28	3.250
Andere Verbindlichkeiten	(15)		3.133.768.808,11	3.279
Rechnungsabgrenzungsposten	(16)		6.529.839,69	1
			14.287.559.033,82	14.234

GEWINN- UND VERLUSTRECHUNG
für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2009

	Anhang	2009 €	2008 Mio. €
Beteiligungsergebnis	(17)	834.055.258,57	1.558
Andere aktivierte Eigenleistungen		188.920,43	-
Sonstige betriebliche Erträge	(18)	235.627.298,61	270
Personalaufwand	(19)	-126.618.412,70	-127
Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens und Sachanlagen	(20)	-15.233.200,89	-16
Sonstige betriebliche Aufwendungen	(21)	-260.892.573,49	-255
Finanzergebnis	(22)	-415.862.393,18	-343
Ergebnis der gewöhnlichen Geschäftstätigkeit		251.264.897,35	1.087
Steuern vom Einkommen und vom Ertrag	(23)	-6.087.318,72	-28
Jahresüberschuss		245.177.578,63	1.059
Gewinnvortrag aus dem Vorjahr		1.068.987.421,37	306
Einstellungen in die Gewinnrücklagen gemäß Hauptversammlungsbeschluss		-	-100
Bilanzgewinn		1.314.165.000,00	1.265

Anhang für das Geschäftsjahr 2009

1. GRUNDLAGEN DER RECHNUNGSLEGUNG

Der Jahresabschluss der Bertelsmann AG ist nach den Rechnungslegungsvorschriften des Handelsgesetzbuches für große Kapitalgesellschaften und den ergänzenden Vorschriften des Aktiengesetzes aufgestellt. Von der Möglichkeit, die neuen Vorschriften des Bilanzrechtsmodernisierungsgesetzes in der Fassung vom 25. Mai 2009 anzuwenden, wurde kein Gebrauch gemacht.

2. GLIEDERUNG DER BILANZ UND DER GEWINN- UND VERLUSTRECHNUNG

Um die Übersichtlichkeit der Darstellung zu verbessern, wurden einzelne Posten der Bilanz sowie der Gewinn- und Verlustrechnung zusammengefasst. Diese Posten sind im Anhang gesondert aufgegliedert.

Die Gewinn- und Verlustrechnung wird nach dem Gesamtkostenverfahren aufgestellt.

3. BILANZIERUNG UND BEWERTUNG

Die im Vorjahr angewandten Bilanzierungs- und Bewertungsmethoden wurden im Wesentlichen beibehalten.

Immaterielle Vermögensgegenstände und Sachanlagen

Immaterielle Vermögensgegenstände des Anlagevermögens werden zu Anschaffungskosten, Sachanlagen zu Anschaffungs- oder Herstellungskosten bewertet. Die Abschreibungssätze und -methoden orientieren sich an den steuerlichen Vorschriften. Dadurch erfolgen die Abschreibungen sowohl linear als auch degressiv. Bei der Anwendung der degressiven Methode erfolgt ein Übergang zur linearen Abschreibung, sobald der Abschreibungsbetrag höher liegt. Die Auswirkung auf die Vermögens-, Finanz- und Ertragslage ist unwesentlich. Bei den planmäßigen Abschreibungen wird von den Nutzungsdauern ausgegangen, wie sie in den amtlichen Verlautbarungen der Finanzverwaltung veröffentlicht sind. Aufgrund geänderter steuerlicher Vorschriften werden Vermögensgegenstände, die nach dem 31. Dezember 2007 erworben wurden, ausschließlich linear abgeschrieben und geringwertige Wirtschaftsgüter, deren Anschaffungskosten 150 € nicht übersteigen, im Jahr der Anschaffung als sonstiger betrieblicher Aufwand behandelt.

Finanzanlagen

Das Finanzanlagevermögen wird zu Anschaffungskosten bewertet. Bei voraussichtlich dauerhaften Wertminderungen erfolgt eine Abwertung auf den niedrigeren beizulegenden Wert. Eine Zuschreibung erfolgt, sobald die Gründe für die Abschreibungen weggefallen sind. Die langfristigen Ausleihungen werden je nach Verzinsung mit dem Nennwert oder dem niedrigeren Barwert angesetzt.

Forderungen und sonstige Vermögensgegenstände

Die Forderungen mit einer Laufzeit von mehr als einem Jahr werden zum Barwert, die übrigen Forderungen und sonstigen Vermögensgegenstände sind mit dem Nominalwert angesetzt. Alle erkennbaren Risiken werden durch aktivisch abgesetzte Einzelwertberichtigungen berücksichtigt.

Wertpapiere

Wertpapiere werden zum Anschaffungskurs bzw. zum niedrigen Kurs am Bilanzstichtag angesetzt.

Flüssige Mittel

Guthaben bei Kreditinstituten sowie Kassenbestände und Schecks werden mit dem Nennbetrag angesetzt. Fremdwährungsbestände werden zum Devisenkurs am Stichtag bewertet.

Rückstellungen

Die Rückstellungen für Pensionen und ähnliche Verpflichtungen werden auf Basis des Teilwertverfahrens im Sinne von § 6a EStG unter Zugrundelegung eines Rechnungszinsfußes von 6% und der Richttafeln von Prof. Dr. Klaus Heubeck von 2005G ermittelt. Der in der Zuführung zur Rückstellung für Pensionen enthaltene Zinsanteil wird im Zinsergebnis ausgewiesen.

Die Steuerrückstellungen und die Sonstigen Rückstellungen sind nach den Grundsätzen vernünftiger kaufmännischer Beurteilung bewertet.

Finanzschulden und Verbindlichkeiten

Finanzschulden und Verbindlichkeiten sind mit ihrem Rückzahlungsbetrag angesetzt.

4. TREUHANDVERMÖGEN

Wertpapiere des Anlagevermögens, sonstige Wertpapiere, sonstige Vermögensgegenstände und flüssige Mittel, die im Rahmen des Contractual Trust Arrangements (CTA) treuhänderisch von dem Bertelsmann Pension Trust e. V. gehalten werden, werden gemäß wirtschaftlicher Betrachtungsweise weiterhin als solche der Bertelsmann AG ausgewiesen.

5. WÄHRUNGSUMRECHNUNG

Fremdwährungsforderungen werden mit dem Mittelkurs am Buchungstag oder dem niedrigeren Mittelkurs am Bilanzstichtag, Fremdwährungsverbindlichkeiten mit dem Mittelkurs am Buchungstag oder dem höheren Mittelkurs am Bilanzstichtag angesetzt, sofern keine Sicherungsgeschäfte abgeschlossen worden sind.

6. SONSTIGE ANGABEN

Die Johannes Mohn Gesellschaft mit beschränkter Haftung, die Reinhard Mohn Verwaltungsgesellschaft mit beschränkter Haftung, die Bertelsmann Beteiligungs GmbH und die Mohn Beteiligungs GmbH haben der Bertelsmann AG mitgeteilt, dass ihnen jeweils mehr als der vierte Teil der Aktien gehören. Die Johannes Mohn Gesellschaft mit beschränkter Haftung und die Reinhard Mohn Verwaltungsgesellschaft mit beschränkter Haftung halten ihre Aktien sowohl mittelbar als auch unmittelbar.

ERLÄUTERUNGEN ZUR BILANZ

1 | IMMATERIELLE VERMÖGENSGEGENSTÄNDE

	31.12.2009 €	Vorjahr Mio. €
Gewerbliche Schutzrechte und ähnliche Rechte, Lizenzen	1.468.105,00	2
	1.468.105,00	2

Die Immateriellen Vermögensgegenstände bestehen im Wesentlichen aus erworbenen EDV-Programmen.

2 | SACHANLAGEN

	31.12.2009 €	Vorjahr Mio. €
Grundstücke, grundstücksgleiche Rechte und Bauten	186.155.550,17	180
Technische Anlagen und Maschinen	330.980,00	-
Andere Anlagen, Betriebs- und Geschäftsausstattung	27.437.942,76	31
Geleistete Anzahlungen und Anlagen im Bau	285.414,28	8
	214.209.887,21	219

Das Sachanlagevermögen ist zum überwiegenden Teil an verbundene Unternehmen vermietet.

3 | FINANZANLAGEN

	31.12.2009 €	Vorjahr Mio. €
Anteile an verbundenen Unternehmen	10.515.339.002,96	10.389
Beteiligungen	77.152,05	-
Wertpapiere des Anlagevermögens	549.130.405,34	559
	11.064.546.560,35	10.948

Die Finanzanlagen machen mit einem Buchwert von 11.065 Mio. € 77 Prozent der Bilanzsumme aus.

Die außerplanmäßigen Abschreibungen auf das Finanzanlagevermögen betragen 258 Mio. €. Im Berichtsjahr wurde der Beteiligungsbuchwert der Bertelsmann Inc., Wilmington, um 241 Mio. € auf 1.951 Mio. € abgeschrieben. Der beizulegende Zeitwert beträgt 1.848 Mio. €. Auf Grund des nachhaltig erwarteten USD/EUR Wechselkurses erfolgte keine Abschreibung auf den Zeitwert zum Stichtag. Ferner erhöhte sich der Beteiligungsbuchwert der Bertelsmann Capital Holding GmbH in Höhe von 323 Mio. € durch eine im Zusammenhang mit dem Ergebnisabführungsvertrag zwischen der Bertelsmann Capital Holding GmbH und der RTL Group Deutschland GmbH von der Bertelsmann AG geleisteten Zahlung.

Bei den Wertpapieren des Anlagevermögens handelt es sich mit 519 Mio. € um Anteile an verschiedenen Fonds, die vom Bertelsmann Pension Trust e.V. gehalten und verwaltet werden. Sie dienen der Sicherung und Erfüllung von Pensionsverpflichtungen der Bertelsmann AG und bestimmter Tochtergesellschaften.

ENTWICKLUNG DES ANLAGEVERMÖGENS

	Anschaffungs- bzw. Herstellungskosten				Bruttowert 31.12.2009 Mio. €	Kumulierte Abschrei- bungen 31.12.2009 Mio. €	Nettowerte 31.12.2009 Mio. €	31.12.2008 Mio. €	Zuschrei- bungen Geschäfts- jahr Mio. €	Abschrei- bungen Geschäfts- jahr Mio. €
	31.12.2008 Mio. €	Zugänge Mio. €	Abgänge Mio. €	Um- buchung Mio. €						
Immaterielle Vermögensgegenstände										
Gewerbliche Schutzrechte und ähnliche Rechte, Lizenzen	7	1	-	-	8	7	1	2	-	2
	7	1	-	-	8	7	1	2	-	2
Sachanlagen										
Grundstücke, grundstücksgleiche Rechte und Bauten	316	8	-	2	326	140	186	180	3	7
Technische Anlagen und Maschinen	19	-	-	-	19	19	-	-	-	-
Andere Anlagen, Betriebs- und Geschäftsausstattung	80	3	1	-	82	54	28	31	-	6
Geleistete Anzahlungen und Anlagen im Bau	8	-	6	-2	-	-	-	8	-	-
	423	11	7	-	427	213	214	219	3	13
Finanzanlagen										
Anteile an verbundenen Unternehmen	11.024	470	161	-	11.333	817	10.516	10.389	17	255
Beteiligungen	-	-	-	-	-	-	-	-	-	-
Wertpapiere des Anlagevermögens	579	44	61	-	562	13	549	559	6	3
	11.603	514	222	-	11.895	830	11.065	10.948	23	258
	12.033	526	229	-	12.330	1.050	11.280	11.169	26	273

4 | FORDERUNGEN UND SONSTIGE VERMÖGENSGEGENSTÄNDE

	davon Restlaufzeit über 1 Jahr	31.12.2009	Vorjahr
	€	€	Mio. €
Forderungen gegen verbundene Unternehmen	-	1.545.734.534,65	2.035
Forderungen gegen Unternehmen, mit denen ein Beteiligungsverhältnis besteht	-	7.508,90	-
Sonstige Vermögensgegenstände	81.088.247,80	105.654.867,70	124
		1.651.396.911,25	2.159

Die Forderungen gegen verbundene Unternehmen betreffen mit 466 Mio. € Gesellschaften im Inland und mit 1.080 Mio. € Gesellschaften im Ausland. Die Minderung der Forderungen resultiert hauptsächlich aus der Rückführung eines Darlehens der Bertelsmann AG an die Reinhard Mohn GmbH, Gütersloh, in Höhe von 317 Mio. €.

Die sonstigen Vermögensgegenstände beinhalten im Wesentlichen das aus dem ehemaligen Anrechnungsverfahren stammende Körperschaftsteuerguthaben. Die Rückzahlung erfolgt über einen Zeitraum von acht Jahren.

Die im Vorjahr unter den Vorräten ausgewiesenen SAP-Lizenzen werden nunmehr als sonstige Vermögensgegenstände bilanziert.

Von den sonstigen Vermögensgegenständen sind 81 Mio. € treuhänderisch gebunden.

5 | WERTPAPIERE

	31.12.2009	Vorjahr
	€	Mio. €
Sonstige Wertpapiere	78.638.510,41	189

Die sonstigen Wertpapiere enthalten in Höhe von 76 Mio. € eine von der Bertelsmann U.S. Finance LLC, Wilmington begebene Anleihe.

Die Wertpapiere sind in Höhe von 2,6 Mio. € zur Sicherung bestimmter Ansprüche der Arbeitnehmer treuhänderisch gebunden.

6 | FLÜSSIGE MITTEL

	31.12.2009	Vorjahr
	€	Mio. €
	1.266.818.761,54	705

Die Erhöhung der flüssigen Mittel liegt in den Ausschüttungen von verschiedenen ausländischen Konzerngesellschaften, deren Gesellschafterinnen mit der Bertelsmann AG über Ergebnisabführungsverträge verbunden sind. Von den flüssigen Mitteln werden 63 Mio. € durch Treuhänder gehalten und verwaltet.

7 | RECHNUNGSABGRENZUNGSPOSTEN

	31.12.2009	Vorjahr
	€	Mio. €
Disagio	9.092.645,59	10
Übrige Rechnungsabgrenzungsposten	1.387.652,47	2
	10.480.298,06	12

Das Disagio resultiert aus den in den Jahren 2005, 2006 und 2009 durch die Bertelsmann AG emittierten Anleihen über insgesamt 2.500 Mio. € sowie den in den Jahren 2008 und 2009 platzierten Schuldscheindarlehen. Die Abschreibung des Disagios erfolgt linear über die Laufzeiten der Anleihen.

8 | GEZEICHNETES KAPITAL

	31.12.2009 €	Vorjahr Mio. €
Gezeichnetes Kapital	1.000.000.000,00	1.000

Das Grundkapital ist in 83.760 nennwertlose Stückaktien eingeteilt.

9 | GENUSSKAPITAL

	31.12.2009 €	Vorjahr Mio. €
Nennwert	515.624.227,75	516
Agio	190.397.135,80	190
	706.021.363,55	706

Zum Bilanzstichtag waren Genussscheine in Höhe von nominal 515.624.227,75 € an der Börse zum Handel zugelassen. Hiervon entfielen auf den Genussschein 2001 (ISIN DE0005229942) 498.639.860,-- € und auf den Genussschein 1992 (ISIN DE0005229900) 16.984.367,75 €.

Die Bedingungen der Genussscheine 2001 sehen vor, dass für jedes volle Geschäftsjahr immer dann 15 Prozent des Grundbetrages geleistet wird, wenn unter Zurechnung von Ergebnisbelastungen durch Firmenwertabschreibungen ausreichend Konzern-Jahresüberschuss und Jahresüberschuss der Bertelsmann AG, erhöht um Gewinnvorträge und gemindert um Verlustvorträge und Zuführung zur gesetzlichen Rücklage, erwirtschaftet wurden. Sofern die Gesamtkapitalrendite des Konzerns in einem Geschäftsjahr negativ ist, entfällt auf die Genussscheine ein Verlustanteil. Die Verlustbeteiligung bestimmt sich nach dem Prozentsatz der negativen Gesamtkapitalrendite, bezogen auf den Grundbetrag der Genussscheine. Ein solcher Verlustanteil ist durch Gewinnanteile der Folgejahre auszugleichen. Im Liquidations- oder Konkursfall werden die Rückzahlungsansprüche der Genussscheininhaber gegenüber den Forderungen der Gläubiger nachrangig behandelt.

Für die Genussscheine 1992 richtet sich die Ausschüttung nach der Gesamtkapitalrendite des Konzerns, ermittelt nach den Vorschriften des § 4 der Genussscheinbedingungen für den Genussschein 1992.

10 | GEWINNRÜCKLAGEN

	31.12.2009 €	Vorjahr Mio. €
Gesetzliche Rücklage	100.000.000,00	100
Andere Gewinnrücklagen	1.773.000.000,00	1.773
	1.873.000.000,00	1.873

11 | SONDERPOSTEN MIT RÜCKLAGEANTEIL

			31.12.2009	Vorjahr
			€	Mio. €
			3.924.558,31	4

Bei den Sonderposten handelt es sich um übertragene Rücklagen gemäß § 6b Einkommensteuergesetz.

Veränderungen des Sonderpostens mit Rücklageanteil:

	31.12.2008	Zugänge	Auflösungen	31.12.2009
	€	€	€	€
Grundstücke, grundstücksgleiche Rechte und Bauten	4.025.349,71	-	100.791,40	3.924.558,31

12 | PENSIONEN UND ÄHNLICHE VERPFLICHTUNGEN

		31.12.2009	Vorjahr
		€	Mio. €
Pensionen		187.038.805,59	182

Im Jahr 2009 kamen Pensionszuwendungen in Höhe von 12 Mio. € zur Auszahlung.

Die Ermittlung der Wertansätze erfolgte nach versicherungsmathematischen Grundsätzen zu Teilwerten gemäß § 6a EStG unter Berücksichtigung eines Rechnungszinsfußes von 6%. Der Errechnung der Pensionsrückstellungen lagen die Richttafeln 2005 G von Prof. Dr. Klaus Heubeck zu Grunde.

13 | ÜBRIGE RÜCKSTELLUNGEN

		31.12.2009	Vorjahr
		€	Mio. €
Steuerrückstellungen		13.968.476,10	17
Sonstige Rückstellungen		69.062.553,19	57
		83.031.029,29	74

Die sonstigen Rückstellungen betreffen im Wesentlichen Personalkosten mit 33 Mio. € und Währungsrisiken mit 24 Mio. €.

14 | FINANZSCHULDEN

	davon		31.12.2009	Vorjahr
	Restlaufzeit unter 1 Jahr	über 5 Jahre		
	€	€	€	Mio. €
Anleihen	-	1.500.000.000,00	3.380.000.000,00	3.250
Verbindlichkeiten gegenüber Kreditinstituten	13.316,98	-	13.316,98	-
Übrige Finanzschulden	66.312,30	-	66.312,30	-
	79.629,28	1.500.000.000,00	3.380.079.629,28	3.250

Im Januar 2009 emittierte die Bertelsmann AG eine öffentliche Anleihe mit einem Volumen von 500 Mio. € und einer Laufzeit von fünf Jahren. Die Anleihe wurde im April 2009 um 250 Mio. € aufgestockt. Darüber hinaus nahm die Bertelsmann AG im Frühjahr 2009 ein Schuldscheindarlehen mit fünfjähriger Laufzeit über 30 Mio. € auf. Im ersten Halbjahr 2009 hat die Bertelsmann AG eine fällige Anleihe über 650 Mio. € zurückgeführt.

Die Anleihen und Schuldscheindarlehen setzen sich wie folgt zusammen:

- Anleihe 500 Mio. €, Laufzeit 06.10.2005 bis 06.10.2015
- Anleihe 500 Mio. €, Laufzeit 26.09.2006 bis 26.09.2012
- Anleihe 1.000 Mio. €, Laufzeit 26.09.2006 bis 26.09.2016
- Anleihe 750 Mio. €, Laufzeit 16.01.2009 bis 16.01.2014
- Schuldscheindarlehen 500 Mio. €, Laufzeit 25.02./ 31.03./ 15.04.2008 bis 25.02.2014
- Schuldscheindarlehen 100 Mio. €, Laufzeit 17.10.2008 bis 17.10.2011
- Schuldscheindarlehen 30 Mio. €, Laufzeit 24.03.2009 bis 24.03.2014

15 | ANDERE VERBINDLICHKEITEN

	davon Restlaufzeit unter 1 Jahr €	über 5 Jahre €	31.12.2009 €	Vorjahr Mio. €
Verbindlichkeiten aus Lieferungen und Leistungen	6.919.890,01	-	6.919.890,01	12
Verbindlichkeiten gegenüber verbundenen Unternehmen	2.985.531.810,48	-	2.985.531.810,48	3.193
Verbindlichkeiten gegenüber Unternehmen, mit denen ein Beteiligungsverhältnis besteht	4.516.153,38	-	4.516.153,38	1
Sonstige Verbindlichkeiten				
- Steuerverbindlichkeiten	29.307.476,94	-	29.307.476,94	23
- Verbindlichkeiten im Rahmen der sozialen Sicherheit	1.972.953,69	-	1.972.953,69	1
- Übrige	105.520.523,61	-	105.520.523,61	49
	3.133.768.808,11	-	3.133.768.808,11	3.279

Die Verbindlichkeiten gegenüber verbundenen Unternehmen betreffen mit 1.050 Mio. € Gesellschaften im Inland und mit 1.936 Mio. € Gesellschaften im Ausland.

Die Minderung der Verbindlichkeiten gegenüber verbundenen Unternehmen resultiert im Wesentlichen aus der Rückführung eines Darlehens von der Bertelsmann Music Group GmbH, Gütersloh in Höhe von 236 Mio. €.

Das Darlehen der RTL Group S.A., Luxemburg, in Höhe von 539 Mio. € und das der Gruner + Jahr AG & Co KG, Hamburg, in Höhe von 200 Mio. € sind durch Pfandrechte an Beteiligungswerten besichert.

16 | RECHNUNGSABGRENZUNGSPOSTEN

	31.12.2009 €	Vorjahr Mio. €
Agio	6.259.139,69	-
Übrige Rechnungsabgrenzungsposten	270.700,00	1
	6.529.839,69	1

Das Agio resultiert aus der im Jahr 2009 durch die Bertelsmann AG emittierten Anleihe über 250 Mio. €. Die Auflösung erfolgt linear über die Laufzeiten der Anleihe.

HAFTUNGSVERHÄLTNISSE

	31.12.2009 Mio. €	Vorjahr Mio. €
Verbindlichkeiten aus		
- Bürgschaften	531	707
- Gewährleistungsverträgen	1.097	1.309
	1.628	2.016

Die Bürgschaften teilen sich im Wesentlichen in Mietbürgschaften in Höhe von 207 Mio. € und Garantien für die Rückzahlung von Krediten diverser Gesellschaften des Bertelsmann Konzerns in Höhe von 244 Mio. € auf. Für die von der Bertelsmann U.S. Finance, Inc. begebenen Anleihen in Höhe von 750 Mio. € und einer Privatplatzierung in Höhe von 347 Mio. € (US-\$ 500 Mio.) hat die Bertelsmann AG die Garantie gegenüber den Gläubigern übernommen. Diese Garantien werden als Verbindlichkeiten aus Gewährleistungsverträgen gezeigt. Die Bertelsmann AG hat 120 Patronatserklärungen mit einem Stichtagsvolumen von 43 Mio. € abgegeben.

SONSTIGE FINANZIELLE VERPFLICHTUNGEN

	31.12.2009 Mio. €	Vorjahr Mio. €
Miet- und Leasingverträge	88	92

Die sonstigen finanziellen Verpflichtungen aus Miet- und Leasingverträgen wurden mit ihren Barwerten, gerechnet über die gesamte Laufzeit unter Berücksichtigung eines Rechnungszinsfußes von 4,0% angesetzt. Der Ausweis beschränkt sich auf Verpflichtungen mit einem Barwert von jeweils über 2,5 Mio. €.

DERIVATIVE FINANZINSTRUMENTE

Nominalwerte	31.12.2009 Mio. €	Vorjahr Mio. €
Devisensicherungsgeschäfte		
- gegenüber verbundenen Unternehmen	406	354
- gegenüber Dritten	825	712
Zinssicherungsgeschäfte		
- gegenüber Dritten	-	50
Warendermingeschäfte		
- gegenüber verbundenen Unternehmen	15	-
- gegenüber Dritten	15	-
	1.261	1.116

Marktwerte	31.12.2009 Mio. €	Vorjahr Mio. €
Devisensicherungsgeschäfte		
- gegenüber verbundenen Unternehmen	4	-34
- gegenüber Dritten	-	48
Zinssicherungsgeschäfte		
- gegenüber Dritten	-	-
Warendermingeschäfte		
- gegenüber verbundenen Unternehmen	-2	-
- gegenüber Dritten	2	-
	4	14

Zur Steuerung der Risiken aus Zins- und Währungsschwankungen aus dem operativen Geschäft der Tochtergesellschaften und aus Finanztransaktionen werden derivative Finanzgeschäfte abgeschlossen. Hierbei handelt es sich um Devisentermingeschäfte und Zinssicherungsgeschäfte. Des Weiteren werden Risiken aus Rohstoffpreisschwankungen aus dem operativen Geschäft durch den Abschluss von Warendermingeschäften begrenzt. Der Abschluss der Geschäfte erfolgt nur mit Banken einwandfreier Bonität. Der Marktwert der Derivate wird bei der Beurteilung des Kontrahentenrisikos berücksichtigt. Kontrahierung und Dokumentation unterliegen strengen internen Kontrollen. Den Risiken aus den Geschäften zum Stichtag ist Rechnung getragen worden.

Die Laufzeit der Derivate beträgt bis zu fünf Jahre.

Die Marktwerte von Devisentermingeschäften wurden auf Basis der für die jeweilige Restlaufzeit der Geschäfte am 31. Dezember 2009 geltenden Devisenterminkurse und durch Abzinsung auf den Bilanzstichtag ermittelt. Die Marktwerte von Zinsderivaten wurden durch Abzinsung der zukünftig zu erwartenden Zahlungsströme auf Basis der am 31. Dezember 2009 geltenden Marktzinsen und Zinsstrukturkurve ermittelt. Die Marktwerte von Warendermingeschäften wurden von zum Bilanzstichtag veröffentlichten Börsennotierungen abgeleitet. Eventuell bestehende Inkongruenzen zu den standardisierten Börsenkontrakten werden durch Interpolation bzw. Hinzurechnungen berücksichtigt.

ERLÄUTERUNGEN ZUR GEWINN- UND VERLUSTRECHNUNG

17 | BETEILIGUNGSERGEBNIS

	2009 €	2008 Mio. €
Erträge aus Ergebnisabführungsverträgen	791.952.629,26	1.468
Erträge aus Beteiligungen		
- aus verbundenen Unternehmen	+46.778.672,19	95
- aus sonstigen Beteiligungen	+60.000,00	-
Aufwendungen aus Verlustübernahme		
- aus verbundenen Unternehmen	-4.623.040,56	-5
- aus sonstigen Beteiligungen	-113.002,32	-
	834.055.258,57	1.558

Die Erträge aus Ergebnisabführungsverträgen sind hauptsächlich durch die Ergebnisse der Reinhard Mohn GmbH und der Bertelsmann Capital Holding GmbH geprägt. Der abgeführte Gewinn der Bertelsmann Capital Holding GmbH betrug 641 Mio. € (Vorjahr 1.008 Mio. €), der abgeführte Gewinn der Reinhard Mohn GmbH 138 Mio. € (Vorjahr 433 Mio. €).

18 | SONSTIGE BETRIEBLICHE ERTRÄGE

	2009 €	2008 Mio. €
Erlöse aus Umlagen an Konzernunternehmen	87.929.585,75	83
Erlöse aus Vermietung und Verpachtung	24.144.091,64	22
Übrige betriebliche Erträge	123.553.621,22	165
	235.627.298,61	270

Die Steigerung der Erlöse aus Umlagen an Konzernunternehmen resultiert aus der Erweiterung von IT-Dienstleistungen an Tochterunternehmen.

Der Rückgang der übrigen betrieblichen Erträge liegt im Wesentlichen an der im Vorjahr erfolgten Auflösung von Rückstellungen für drohende Inanspruchnahmen aus der Absicherung von Kreditlinien diverser Tochterunternehmen sowie für drohende Verluste aus Mietausfällen von insgesamt 36 Mio. €. Des Weiteren enthält dieser Posten hauptsächlich Material- und Nebenerlöse, Währungs- und Kursgewinne sowie Erträge aus der Auflösung von Rückstellungen.

Von den übrigen betrieblichen Erträgen sind 34 Mio. € früheren Geschäftsjahren zuzuordnen.

19 | PERSONALAUFWAND

	2009 €	2008 Mio. €
Löhne und Gehälter	103.715.000,50	107
Soziale Abgaben	10.623.334,11	10
Aufwendungen für Altersversorgung und für Unterstützung	12.280.078,09	10
	126.618.412,70	127

Der in der Zuführung zur Rückstellung für Pensionen enthaltene Zinsanteil wird wie in den Vorjahren unter dem Finanzergebnis ausgewiesen.

PERSONALBESTAND

	2009	2008
Anzahl Mitarbeiter im Jahresdurchschnitt	1.180	1.165

Es handelt sich um angestellte Mitarbeiter.

**20 | ABSCHREIBUNGEN AUF IMMATERIELLE VERMÖGENSGEGENSTÄNDE
DES ANLAGEVERMÖGENS UND SACHANLAGEN**

	2009 €	2008 Mio. €
Abschreibungen auf immaterielle Vermögensgegenstände des Anlagevermögens	1.865.296,15	1
Abschreibungen auf Sachanlagen	13.367.904,74	15
	15.233.200,89	16

Die außerplanmäßigen Abschreibungen betragen auf immaterielle Vermögensgegenstände 782 T€ und auf das Sachanlagevermögen 110 T€.

21 | SONSTIGE BETRIEBLICHE AUFWENDUNGEN

	2009 €	2008 Mio. €
	260.892.573,49	255
davon Sonstige Steuern	1.860.435,15	1

Im Wesentlichen sind in den sonstigen betrieblichen Aufwendungen Miet- und Instandsetzungsaufwendungen, Verwaltungskosten und Umlagen sowie die Zuführung zu Wertberichtigungen auf Konzernforderungen in Höhe von 59 Mio. € enthalten.

Von den sonstigen betrieblichen Aufwendungen sind 50 T€ früheren Geschäftsjahren zuzuordnen.

22 | FINANZERGEBNIS

	2009 €	2008 Mio. €
Erträge aus anderen Wertpapieren und Ausleihungen des Finanzanlagevermögens		
- von verbundenen Unternehmen	-	+1
- von Dritten	+36,29	-
Sonstige Zinsen und ähnliche Erträge		
- von verbundenen Unternehmen	+57.109.810,69	+70
- von Dritten	+47.249.679,95	+29
Abschreibungen auf Finanzanlagen und auf Wertpapiere des Umlaufvermögens	-258.411.998,62	-138
Zinsen und ähnliche Aufwendungen		
- an verbundene Unternehmen	-52.479.114,53	-132
- an Dritte	-198.947.253,97	-163
Zinsanteil in der Zuführung zu den Pensionsrückstellungen	-10.383.552,99	-10
	-415.862.393,18	-343

Die Abschreibungen auf Finanzanlagen entfallen mit 241 Mio. € auf die Wertberichtigung von Anteilen an der Bertelsmann, Inc., Wilmington.

Die Abschreibungen auf Wertpapiere des Umlaufvermögens betragen 174 T€.

23 | STEUERN VOM EINKOMMEN UND VOM ERTRAG

	2009 €	2008 Mio. €
	-6.087.318,72	-28

Der Gesamtaufwand setzt sich aus Körperschaft- und Gewerbeertragsteuererstattungen für Vorjahre in Höhe von 12 Mio. € und Gewerbeertrags-, Körperschaftsteuer- sowie ausländischen Quellensteueraufwendungen für 2009 über 18 Mio. € zusammen.

DER AUFSICHTSRAT

Reinhard Mohn

Ehrenvorsitzender († 03.10.2009)

Dr. Gunter Thielen

Vorsitzender

Vorsitzender des Vorstands der Bertelsmann Stiftung

- Sixt AG (Vorsitz)
- Sixt Allgemeine Leasing GmbH & Co. KGaA (Vorsitz)
- Groupe Bruxelles Lambert
- Leipziger Messe GmbH
- Sanofi-Aventis S.A. (bis 24.11.2009)

Prof. Dr. Jürgen Strube

Stellvertretender Vorsitzender

Vorsitzender des Aufsichtsrats der BASF SE (bis 30.04.2009)

- Allianz Deutschland AG (bis 02.04.2009)
- BASF SE (Vorsitz) (bis 30.04.2009)
- BMW AG (stv. Vorsitz)
- Fuchs Petrolub AG (Vorsitz)
- Hapag-Lloyd AG (bis 17.03.2009)

Dr. Wulf H. Bernotat

Vorsitzender des Vorstands der E.ON AG

- Allianz SE
- Metro AG
- E.ON Energie AG (Vorsitz)
- E.ON Ruhrgas AG (Vorsitz)
- Deutsche Telekom AG (seit 01.01.2010)
- E.ON Nordic AB (Vorsitz) (bis 04.01.2010)
- E.ON Sverige AB (Vorsitz)
- E.ON US Investments Corp. (Vorsitz) (bis 07.05.2009)

Helmut Gettkant

Mitglied des Konzernbetriebsrats der Bertelsmann AG

Christa Gomez (seit 05.05.2009)

Stellvertretende Vorsitzende des Konzernbetriebsrats der Bertelsmann AG

Ian Hudson

Vorsitzender der Führungskräftevertretung der Bertelsmann AG

- UK Publishers Association

Dr. Karl-Ludwig Kley

Vorsitzender der Geschäftsleitung der Merck KGaA

- BMW AG
- 1. FC Köln GmbH & Co. KGaA (Vorsitz)

Dr. Hans-Joachim Körber

- Air Berlin PLC
- Esprit Holdings Ltd.
- Skandinaviska Enskilda Banken AB
- Sysco Corporation

Prof. Dr.-Ing. Joachim Milberg

Vorsitzender des Aufsichtsrats der BMW AG

- BMW AG (Vorsitz)
- Festo AG
- SAP AG
- ZF Friedrichshafen AG
- Deere & Company

DER AUFSICHTSRAT

Dr. Brigitte Mohn

Vorstandsvorsitzende der Stiftung Deutsche Schlaganfall-Hilfe

Mitglied des Vorstands der Bertelsmann Stiftung

- Rhön-Klinikum AG

Christoph Mohn

Geschäftsführer der Christoph Mohn Internet Holding GmbH

Chief Executive Officer Lycos Europe N.V. (bis 28.05.2009)

- Lycos Armenia csjc (bis 28.05.2009)
- Lycos España Internet Services S.L. (bis 28.05.2009)
- Lycos Europe BV (bis 28.05.2009)
- Lycos Italia S.r.l. (bis 28.05.2009)
- Lycos Netherlands BV (bis 28.05.2009)

Liz Mohn

Vorsitzende der Gesellschafterversammlung und Geschäftsführerin der Bertelsmann Verwaltungsgesellschaft mbH (BVG)

Stellvertretende Vorsitzende des Vorstands der Bertelsmann Stiftung

Erich Ruppik

Vorsitzender des Konzernbetriebsrats der Bertelsmann AG

Lars Rebien Sørensen

President und CEO der Novo Nordisk A/S

- Danmarks Nationalbank (seit 17.03.2009)
- DONG Energy A/S
- ZymoGenetics, Inc.

- Mitgliedschaft in gesetzlich zu bildenden inländischen Aufsichtsräten
- Mitgliedschaft in vergleichbaren in- und ausländischen Kontrollgremien von Wirtschaftsunternehmen

DER VORSTAND

Hartmut Ostrowski

Vorsitzender

- Arvato AG (Vorsitz)
- Druck- und Verlagshaus Gruner + Jahr Aktiengesellschaft (Vorsitz)
- Bertelsmann, Inc. (Vorsitz)
- RTL Group S.A.

Rolf Buch

Mitglied des Vorstands der Arvato AG (Vorsitz)

- arvato digital services Canada, inc. (bis 01.07.2009)
- Arvato services spain, S.A.U. (Vorsitz)
- Berryville Graphics, Inc. (Vorsitz)
- Coral Graphic Services of Kentucky, Inc. (Vorsitz)
- Coral Graphic Services of Virginia, Inc. (Vorsitz)
- Coral Graphic Services, Inc. (Vorsitz)
- Dynamic Graphic Finishing, Inc.
- Istituto Italiano d'Arti Grafiche S.p.A. (Vorsitz) (seit 22.4.2009)
- Lycos Europe N.V. (bis 28.05.2009)
- Media Finance Holding, S.L. (Vorsitz)¹⁾
- Offset Paperback MFRS, Inc.
- Phone Assistance, S.A.
- Phone Serviplus, S.A.
- Phone Group, S.A.
- Printer Industria Grafica Newco, S.L. (Vorsitz)
- Prinovis Ltd. (Vorsitz)
- Stampers, LTD.

Dr. Bernd Buchholz (seit 17.07.2009)

Vorsitzender des Vorstands der Druck- und Verlagshaus Gruner + Jahr Aktiengesellschaft (seit 06.01.2009)

- Hamburger Journalistenschule Gruner + Jahr - Die Zeit GmbH (Vorsitz)
- Motor Presse Stuttgart GmbH & Co. KG
- Spiegel-Verlag Rudolf Augstein GmbH & Co. KG (seit 06.01.2009)

Markus Dohle

Chairman und Chief Executive Officer von Random House

- Istituto Italiano d'Arti Grafiche S.p.A (Vorsitz) (bis 22.04.2009)
- Random House Children's Entertainment LLC
- Random House Films LLC
- Random House, Inc. (Vorsitz)
- Random House Korea, Inc.
- Random House Mondadori, S.A.
- Random House VG LLC (Vorsitz)
- Triumph Books Corp.

Dr. Thomas Rabe

Chief Financial Officer

- Arvato AG (Stv. Vorsitz)
- BMG RM Germany GmbH (Vorsitz) (seit 30.09.2009)
- Druck- und Verlagshaus Gruner + Jahr Aktiengesellschaft
- IKB AG (seit 23.06.2009)¹⁾
- Symrise AG (seit 22.04.2009)¹⁾
- Bertelsmann Capital Investment (SA) SICAR
- Bertelsmann Digital Media Investments S.A.
- Bertelsmann, Inc.
- Edmond Israel Foundation¹⁾
- Ricordi & C. S.p.A. (Vorsitz)
- RTL Group S.A.

Gerhard Zeiler

Chief Executive Officer der RTL Group

- Alpha Doryforiki Tileorasi SA
- Alpha Radiofoniki Kronos SA (bis 27.11.2009)
- Alpha Radiofoniki SA (bis 15.09.2009)
- CLT-UFA S.A.
- Ediradio S.A. (als Vertreter der "CLT-UFA S.A.")
- Kosmoradiotileoptiki SA (bis 28.05.2009)
- Métropole Télévision S.A.
- M-RTL ZRT (Vorsitz) (bis 27.11.2009)
- Plus Productions S.A.
- RTL Nederland Holding B.V. (Vorsitz) (bis 09.02.2009)
- RTL Television GmbH (Vorsitz)
- RTL Radio Deutschland GmbH

- Mitgliedschaft in gesetzlich zu bildenden inländischen Aufsichtsräten
- Mitgliedschaft in vergleichbaren in- und ausländischen Kontrollgremien von Wirtschaftsunternehmen

¹⁾ konzernfremde Mandate

GESAMTBEZÜGE DES AUFSICHTSRATES UND DES VORSTANDES

Die Vergütung des Aufsichtsrates beträgt für das Geschäftsjahr 2009 1.320.000 € zuzüglich der gesetzlichen Umsatzsteuer. Die Mitglieder des Vorstandes erhielten im Berichtsjahr Bezüge in Höhe von 10.883.530 €, davon von der Bertelsmann AG 5.099.277 €. Ehemalige Mitglieder des Vorstandes und ihre Hinterbliebenen erhielten Bezüge von der Bertelsmann AG in Höhe von 3.962.437 €. Die Rückstellung für Pensionsverpflichtungen gegenüber früheren Mitgliedern des Vorstandes beträgt bei der Bertelsmann AG 38.664.040 €.

HONORARE DES ABSCHLUSSPRÜFERS

Das im Geschäftsjahr als Aufwand erfasste Honorar beträgt für die Abschlussprüfung 1.132.427 €, für sonstige Bestätigungs- oder Bewertungsleistungen 466.101 € und für sonstige Leistungen 419.522 €.

VORSCHLAG FÜR DIE VERWENDUNG DES BILANZGEWINNS

Aus dem Bilanzgewinn der Bertelsmann AG in Höhe von 1.314.165.000,00 € werden voraussichtlich am 18. Mai 2010 auf die Genussscheine satzungsgemäß 75.470.258,40 € ausgeschüttet. Das sind:

auf den Genussschein 2001 15 Prozent von 498.639.860,00 €	74.795.979,00 €
auf den Genussschein 1992 3,97 Prozent von 16.984.367,75 €	674.279,40 €
	<hr/>
	75.470.258,40 €

Der Vorstand schlägt der Hauptversammlung vor, den nach der Ausschüttung an die Genussscheininhaber verbleibenden Bilanzgewinn von 1.238.694.741,60 € wie folgt zu verwenden:

Dividende an die Aktionäre	60.000.000,00 €
Vortrag auf neue Rechnung	1.178.694.741,60 €
	<hr/>
	1.238.694.741,60 €

LISTE DES ANTEILSBESITZES

Die vollständige Liste des Anteilsbesitzes gemäß § 285 Nr. 11 HGB wird gemäß § 287 HGB in einer gesonderten Aufstellung beim elektronischen Bundesanzeiger hinterlegt. Sie ist diesem Anhang als Anlage beigelegt.

Gütersloh, den 09. März 2010

Bertelsmann AG, Gütersloh
Der Vorstand:

Ostrowski

Dr. Buchholz

Buch

Dohle

Dr. Rabe

Zeiler

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

Verbundene Unternehmen per 31. Dezember 2009 , vollkonsolidiert
Affiliated companies fully consolidated as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Argentinien / Argentina							
arvato services S.A., Buenos Aires	10.957.196	5.221.460	ARS	100,00 %	100,00 %		
Motorpress Argentina, S.A., Buenos Aires	924.367	-184.229	ARS	100,00 %	44,64 %		
Qualytel Latinoamerica S.A., Buenos Aires	7.402.372	-4.577.747	ARS	100,00 %	100,00 %		
Sonopress-Rimo Argentina S.A., Buenos Aires	2.576.696	1.136.378	ARS	52,00 %	52,00 %		
Australien / Australia							
arvato digital services Pty Ltd., New South Wales	-19.964.948	-815.716	AUD	100,00 %	100,00 %		
Arvato Services Australia Pacific Pty. Ltd., Newcastle	-430.326	-519.497	AUD	100,00 %	100,00 %		
Doubleday Australia Pty Ltd, Lane Cove (Sydney)	3.648.758	2.010.883	AUD	100,00 %	100,00 %		
Random House Australia Pty. Ltd., Melbourne	59.229.465	12.740.509	AUD	100,00 %	100,00 %		
RHA Holdings Pty. Ltd., Melbourne	-2.183.670	0	AUD	100,00 %	100,00 %		
Belgien / Belgium							
France Loisirs Belgique S.A., Ath	3.118.429	1.300.733	EUR	100,00 %	100,00 %		
Le Grand Livre du Mois (Belgique) S.A., Strombeek-Bever	169.607	154.699	EUR	100,00 %	100,00 %		
Libris-Agora, S.A., Ath	4.684.548	-285.761	EUR	100,00 %	100,00 %		
Brasilien / Brazil							
Arvato do Brasil Industria e Servicos Graficos, Logistica e Distribuidora Ltda., Sao Paulo	18.250.065	4.746.710	BRL	100,00 %	100,00 %		
Motorpress Brasil Editora Ltda., Sao Paulo	2.805.434	17.723	BRL	80,00 %	27,25 %		
Sonopress-Rimo Industria e Comercio Fonografica S.A., Sao Paulo	62.330.091	10.546.250	BRL	52,00 %	52,00 %		
arvato services Consultoria de Informacao Ltda., Sao Caetano do Sul (Sao Paulo)	-1.733.728	-970.866	BRL	100,00 %	100,00 %		
Cayman Islands / Cayman Islands							
China Fashion Advertising Limited, George Town	51.577.545	28.577.521	HKD	100,00 %	74,90 %	3	
Danemark / Denmark							
arvato teleservice ApS, Esbjerg	24.391.556	2.271.736	DKK	100,00 %	100,00 %		
Deutschland / Germany							
ADLER Immobilienverwaltungs GmbH, Gutersloh	296.630	0	EUR	100,00 %	100,00 %		4
Adportum Media GmbH, Munchen	118.284	-1.800	EUR	100,00 %	63,00 %		4
arvato AG, Gutersloh	563.684	0	EUR	100,00 %	100,00 %		4
arvato backoffice services Erfurt GmbH, Erfurt	25.000	0	EUR	100,00 %	100,00 %		4 5
arvato digital services GmbH, Gutersloh	1.184.931	-1.564.667	EUR	100,00 %	100,00 %		4
arvato direct services Brandenburg GmbH, Brandenburg	138.348	12.929	EUR	100,00 %	100,00 %		4
arvato direct services Cottbus GmbH, Cottbus	247.875	-9.047	EUR	100,00 %	100,00 %		4
arvato direct services Dortmund GmbH, Dortmund	382.153	-55.190	EUR	100,00 %	100,00 %		4
arvato direct services Eiweiler GmbH, Heusweiler-Eiweiler	152.335	-497	EUR	100,00 %	100,00 %		4
arvato direct services Frankfurt GmbH, Frankfurt	610.429	169.136	EUR	100,00 %	100,00 %		4
arvato direct services GmbH, Gutersloh	-423.214	-821.479	EUR	100,00 %	100,00 %		4
arvato direct services GT GmbH, Gutersloh	25.000	0	EUR	100,00 %	100,00 %		4
arvato direct services Gutersloh GmbH, Gutersloh	1.229.549	-560.703	EUR	100,00 %	100,00 %		4
arvato direct services Munster GmbH, Munster	254.046	72.122	EUR	100,00 %	100,00 %		4
arvato direct services Neckarsulm GmbH, Neckarsulm	1.733.966	390.863	EUR	100,00 %	100,00 %		4
arvato direct services Potsdam GmbH, Potsdam	17.760	8.017	EUR	100,00 %	100,00 %		4
arvato direct services Stralsund GmbH, Stralsund	186.913	165.905	EUR	100,00 %	100,00 %		4
arvato direct services Stuttgart GmbH, Kornwestheim	44.413	-75.045	EUR	100,00 %	100,00 %		4
arvato direct services telco Neubrandenburg GmbH, Neubrandenburg	183.009	115.945	EUR	100,00 %	100,00 %		4
arvato direct services Wilhelmshaven GmbH, Schortens	289.913	88.184	EUR	100,00 %	100,00 %		4
arvato direct services Wuppertal GmbH, Wuppertal	56.333	-22.920	EUR	100,00 %	100,00 %		4
arvato distribution GmbH, Harsewinkel	-95.514	-44.536	EUR	100,00 %	100,00 %		3 4
arvato infoscene GmbH, Baden-Baden	64.880.561	1.968	EUR	63,00 %	63,00 %		3 4
arvato logistics services GmbH, Gutersloh	-1.658.497	458.712	EUR	100,00 %	100,00 %		4
ARVATO MARGENTO SOLUTIONS GmbH & Co. KG, Gutersloh	-73.983	-98.983	EUR	51,00 %	51,00 %		5
ARVATO MARGENTO SOLUTIONS GmbH, Gutersloh	27.391	2.391	EUR	51,00 %	51,00 %		5
arvato media GmbH, Gutersloh	4.322.584	-341.444	EUR	100,00 %	100,00 %		4
arvato mobile Beteiligungs GmbH, Gutersloh	25.193	165	EUR	100,00 %	100,00 %		4
arvato online services GmbH, Munchen	251.865	-118.503	EUR	100,00 %	100,00 %		4
arvato Print Management GmbH, Gutersloh	29.464	0	EUR	100,00 %	100,00 %		4
arvato print service Russland GmbH, Gutersloh	1.524.184	4.794.432	EUR	100,00 %	100,00 %		3
arvato services analytics GmbH & Co. KG, Gutersloh	133.086	-724.214	EUR	100,00 %	63,00 %		
arvato services analytics Verwaltungs GmbH, Gutersloh	24.963	4.962	EUR	100,00 %	63,00 %		
arvato services Chemnitz GmbH, Chemnitz	-107.096	-218.091	EUR	100,00 %	100,00 %		4
arvato services Erfurt GmbH, Erfurt	248.203	-50.658	EUR	100,00 %	100,00 %		4
arvato services Freiburg GmbH, Freiburg	34.265	-35.009	EUR	100,00 %	100,00 %		4
arvato services Munchen GmbH, Munchen	2.338.000	1.710.697	EUR	100,00 %	100,00 %		4
arvato services Neubrandenburg GmbH, Neubrandenburg	73.597	-189.826	EUR	100,00 %	100,00 %		4
arvato services Potsdam GmbH, Potsdam	159.360	34.593	EUR	100,00 %	100,00 %		4
arvato services Rostock GmbH, Rostock	189.179	-109.308	EUR	100,00 %	100,00 %		4
arvato services Schwerin GmbH, Schwerin	-2.178	-17.174	EUR	100,00 %	100,00 %		4
arvato services solutions GmbH, Gutersloh	82.353	-409.828	EUR	100,00 %	100,00 %		4
arvato services Stralsund GmbH, Stralsund	16.970	-31.604	EUR	100,00 %	100,00 %		4
arvato services technical information GmbH, Harsewinkel	530.334	163.558	EUR	100,00 %	100,00 %		
arvato systems GmbH Infrastructure Consulting, Dortmund	-202.980	66.859	EUR	100,00 %	100,00 %		4
arvato systems GmbH, Gutersloh	3.606.456	914.832	EUR	100,00 %	100,00 %		4
arvato systems Mittelstand GmbH, Gutersloh	564.389	3.470	EUR	100,00 %	100,00 %		4
arvato systems technologies GmbH, Rostock	-723.855	-95.686	EUR	100,00 %	100,00 %		4
arvato telco services Erfurt GmbH, Erfurt	25.000	0	EUR	100,00 %	100,00 %		4 5
AZ Direct Beteiligungs GmbH, Gutersloh	400.800	0	EUR	100,00 %	63,00 %		3 4
AZ Direct GmbH, Gutersloh	-1.091.169	-363.442	EUR	100,00 %	63,00 %		3 4
BC Bonusclub GmbH, Berlin	94.178	0	EUR	100,00 %	100,00 %		4

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Be Business Consulting GmbH, Gutersloh	28.088	2.942	EUR	100,00 %	100,00 %		4
Berliner Presse Vertrieb GmbH & Co. KG, Berlin	1.098.352	1.021.400	EUR	89,50 %	67,04 %		
Bertelsmann Capital Holding GmbH, Gutersloh	6.325.954.166	212.926.283	EUR	100,00 %	100,00 %	3	4
Bertelsmann Capital Investment Consulting GmbH, Gutersloh	25.000	0	EUR	100,00 %	100,00 %		4
Bertelsmann China Beteiligungs GmbH, Gutersloh	-16.357.175	-883.024	EUR	100,00 %	100,00 %		
Bertelsmann China Holding GmbH, Gutersloh	-91.840.050	-5.528.359	EUR	100,00 %	100,00 %		
Bertelsmann Grundstucksverwaltungsgesellschaft mbH, Gutersloh	736.022	-6.638	EUR	100,00 %	100,00 %		
Bertelsmann Immobilien GmbH, Gutersloh	26.242	-232	EUR	100,00 %	100,00 %		4
Bertelsmann Music Group GmbH, Gutersloh	247.476.325	-700	EUR	100,00 %	100,00 %	3	4
Bertelsmann Special Investor GmbH & Co. KG, Gutersloh	6.703	-14.773	EUR	100,00 %	100,00 %		
Bertelsmann Treuhand- und Anlagegesellschaft mit beschrankter Haftung, Gutersloh	25.565	0	EUR	100,00 %	100,00 %		4
BFS finance GmbH, Verl	2.278.966	-120.279	EUR	100,00 %	63,00 %		4
BFS finance Munster GmbH, Munster	177.457	-4.041	EUR	100,00 %	63,00 %		4
BFS health finance GmbH, Dortmund	435.696	10.103	EUR	100,00 %	63,00 %		4
BFS risk & collection GmbH, Verl	1.475.391	39.701	EUR	100,00 %	63,00 %		4
BORSE ONLINE Verlag GmbH & Co. KG, Hamburg	986.857	6.978.591	EUR	100,00 %	74,90 %		
Chefkoch.de Marken & Dienste GmbH & Co. KG, Bad Neuenahr-Ahrweiler	47.395	-371.103	EUR	74,80 %	56,03 %		
Deutscher Supplement Verlag GmbH, Nurnberg	536.606	150.948	EUR	100,00 %	100,00 %		4
DeutschlandCard GmbH, Munchen	20.771	-4.823	EUR	100,00 %	100,00 %		4
DirectGroup Bertelsmann GmbH, Gutersloh	25.000	0	EUR	100,00 %	100,00 %		4
DirectSourcing Germany GmbH, Gutersloh	31.410	11.570	EUR	100,00 %	100,00 %		4
Dobelner Verlagsgesellschaft GmbH & Co. KG, Dobeln	222.256	375.945	EUR	100,00 %	44,94 %		
DPV Deutscher Pressevertrieb GmbH, Hamburg	4.526.201	-1.732.287	EUR	100,00 %	74,90 %		4
DPV Direct GmbH, Hamburg	24.957	-34	EUR	100,00 %	74,90 %	3	4
DPV Gruner + Jahr GmbH, Hamburg	25.000	0	EUR	100,00 %	74,90 %		4
DPV Network GmbH, Hamburg	2.155.388	-40.943	EUR	100,00 %	74,90 %		4
DPV Services GmbH, Hamburg	25.000	0	EUR	100,00 %	74,90 %		4
DPV Worldwide GmbH, Hamburg	1.908.060	139.368	EUR	100,00 %	74,90 %	3	4
Dresdner Anzeigenblatt Verlag GmbH, Dresden	156.729	3.266	EUR	100,00 %	44,94 %		
Dresdner Druck- und Verlagshaus GmbH & Co. KG, Dresden	22.510.000	20.932.092	EUR	60,00 %	44,94 %	3	4
Dresdner Magazin Verlag GmbH, Dresden	565.074	794	EUR	100,00 %	44,94 %		4
Dresdner Verlagshaus Druck GmbH, Dresden	64.718	31.189	EUR	100,00 %	44,94 %		4
Dresdner Verlagshaus kaufmannische Dienste GmbH, Dresden	30.681	5.451	EUR	100,00 %	44,94 %		4
Dresdner Verlagshaus Technik GmbH, Dresden	17.400	-19.289	EUR	100,00 %	44,94 %		4
Druck- und Verlagshaus Gruner + Jahr Aktiengesellschaft, Hamburg	48.306.447	4.360.739	EUR	74,90 %	74,90 %	3	4
EASY ROOM GmbH, Gutersloh	580.741	0	EUR	100,00 %	100,00 %		4
Ehrlrich & Sohn GmbH & Co. KG, Hamburg	579.376	73.779	EUR	100,00 %	74,90 %		
eMag GmbH, Hamburg	25.000	59.253	EUR	100,00 %	74,90 %		4
Entertainment Media Verlag und Verwaltungsgesellschaft mbH, Munchen	385.338	325.338	EUR	100,00 %	74,90 %	3	4
Euro-Art Kunstskatalog-, Kunstbuch- und Kunstversand Gesellschaft mit beschrankter Haftung, Munchen	-5.079	-2.317	EUR	100,00 %	100,00 %		
Exclusive & Living digital GmbH, Hamburg	127.698	-83.051	EUR	100,00 %	74,90 %		4
facts & figures GmbH, Hamburg	28.048	2.197	EUR	100,00 %	74,90 %		
FENUS Grundstucks-Vermietungsgesellschaft mbH, Stuttgart	1.965.409	122.460	EUR	100,00 %	44,87 %		
Fernwarme Gutersloh GmbH, Gutersloh	1.414.054	77.169	EUR	51,00 %	51,00 %		
FI Freizeitinvest GmbH, Nordhorn	27.529	0	EUR	100,00 %	100,00 %		4
Fireball Internet GmbH, Hamburg	9.597.748	30.920	EUR	100,00 %	74,90 %		
FlexStorm GmbH, Gutersloh	-2.748.183	-507.978	EUR	100,00 %	100,00 %		
G+J / MPS Media Sales & Services GmbH, Hamburg	421	-6.499	EUR	100,00 %	59,88 %		
G+J Corporate Editors GmbH, Hamburg	49.788.410	-20.008	EUR	100,00 %	74,90 %	3	4
G+J Deutschland Medien- und Vertriebsbeteiligungsgesellschaft mbH, Hamburg	3.837.339	-7.415	EUR	100,00 %	74,90 %		4
G+J Electronic Media Sales GmbH, Hamburg	30.165	2.790	EUR	100,00 %	74,90 %		4
G+J Electronic Media Service GmbH, Hamburg	30.605	24.423	EUR	100,00 %	74,90 %		4
G+J Entertainment Media GmbH & Co. KG, Munchen	456.328	474.321	EUR	100,00 %	74,90 %	3	4
G+J Events GmbH, Hamburg	59.572	-403.872	EUR	100,00 %	74,90 %		4
G+J Foodshow GmbH, Hamburg	-1.881.919	-471.030	EUR	90,00 %	67,41 %		
G+J Immobilien GmbH & Co KG, Hamburg	20.179.520	114.259	EUR	100,00 %	74,90 %		
G+J International Magazines GmbH, Hamburg	10.214.026	-122.292	EUR	100,00 %	74,90 %		4
G+J Media Ventures GmbH, Hamburg	211.753	0	EUR	100,00 %	74,90 %	3	4
G+J New Media Ventures GmbH, Hamburg	29.929	972	EUR	100,00 %	74,90 %		4
G+J Russland Holding GmbH, Hamburg	-9.415.585	-4.171.994	EUR	100,00 %	74,90 %		
G+J Servicegesellschaft mbH, Hamburg	-22.448	42.076	EUR	100,00 %	74,90 %		4
G+J Sieble Verlag + Medien GmbH, Munchen	25.000	67.574	EUR	100,00 %	74,90 %		4
G+J Vermietungsgesellschaft Sachsischer Verlag mbH, Dresden	3.732.251	0	EUR	100,00 %	74,90 %		4
G+J Wirtschaftsmedien GmbH & Co. KG, Hamburg	-8.002.215	-281.910	EUR	100,00 %	74,90 %		4
G+J Women New Media GmbH, Hamburg	1.267.374	-1.455.149	EUR	100,00 %	74,90 %		4
G+J Zeitschriften-Verlagsgesellschaft mbH, Hamburg	25.695	43	EUR	100,00 %	74,90 %		4
geo.de GmbH, Hamburg	25.030	-211.885	EUR	100,00 %	74,90 %		4
Gerth Medien GmbH, Aflar	253.930	0	EUR	100,00 %	100,00 %		4
GGP Media GmbH, Poßneck	26.108.146	-1.237.641	EUR	100,00 %	100,00 %		4
Global Assekuranz Vermittlungsgesellschaft mit beschrankter Haftung, Gutersloh	25.000	0	EUR	100,00 %	100,00 %		4
Grundstucksgesellschaft Vorsetzen 2 mbH, Hamburg	42.325	86.259	EUR	100,00 %	74,90 %		
Gruner + Jahr AG & Co KG, Hamburg	260.567.250	5.442.361	EUR	75,40 %	74,90 %	3	4
Gruner + Jahr Communication GmbH, Hamburg	25.778	0	EUR	100,00 %	74,90 %	3	4
Gruner + Jahr Verlagsbeteiligungs GmbH, Hamburg	23.788	0	EUR	100,00 %	74,90 %		4
GVG Genurechtsverwaltungsgesellschaft mbH, Itzehoe	25.565	207.434	EUR	100,00 %	74,90 %		
Hallo! Sachsen Zeitungsverlag GmbH, Leipzig	-176.353	261.864	EUR	100,00 %	33,66 %		
Hamburger Journalistenschule Gruner + Jahr - DIE ZEIT GmbH, Hamburg	28.204	-363	EUR	95,00 %	71,16 %		4
Hotel & Gastronomie Gutersloh GmbH & Co. KG, Gutersloh	12.077.326	-93.121	EUR	100,00 %	100,00 %		4
in Verlag GmbH & Co. KG, Berlin	1.765.180	1.275.100	EUR	50,10 %	37,52 %		
informa Solutions GmbH, Baden-Baden	3.457.605	851.244	EUR	100,00 %	63,00 %		4
informa Unternehmensberatung GmbH, Baden-Baden	1.130.697	96.448	EUR	100,00 %	63,00 %		4
infoscore Business Data Gesellschaft fur Inkassodienstleistungen mbH, Baden-Baden	374.584	-82	EUR	100,00 %	63,00 %		4
infoscore Business Support GmbH, Baden-Baden	216.510	2.847	EUR	100,00 %	63,00 %		4
infoscore Consumer Data GmbH, Baden-Baden	6.776.430	800.072	EUR	100,00 %	63,00 %		4
infoscore Finance GmbH, Baden-Baden	3.247.306	698.607	EUR	100,00 %	63,00 %		4
infoscore Forderungsmanagement GmbH, Baden-Baden	17.240.137	-2.968.805	EUR	100,00 %	63,00 %		4
infoscore InFoData Beteiligungs GmbH, Baden-Baden	77.440.377	0	EUR	100,00 %	63,00 %		4
infoscore Informationsmanagement Beteiligungs GmbH, Baden-Baden	360.350	338.690	EUR	100,00 %	63,00 %		4
inmediaONE GmbH, Gutersloh	-9.883.686	-46.822	EUR	100,00 %	100,00 %		4
Innominata Achte Vermogensverwaltungsgesellschaft mbH, Stuttgart	151.491	45.740	EUR	100,00 %	44,87 %	3	
Innominata Neunte Vermogensverwaltungsgesellschaft mbH, Stuttgart	64.420	13.542	EUR	100,00 %	44,87 %	3	
Innominata Erste Vermogens-Verwaltungsgesellschaft mbH, Stuttgart	2.515.479	382.031	EUR	100,00 %	44,87 %		
INTER ABO Betreuungs-GmbH fur internationale Abonnements Datenverarbeitung fur Verlage, Hamburg	37.374	2.001	EUR	100,00 %	74,90 %		4

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
IP Internationale Presse direct GmbH, Morfelden-Walldorf	153.417	-86.877	EUR	100,00 %	74,90 %		4
KURIER Direktservice Dresden GmbH & Co. KG, Dresden	169.538	572.734	EUR	100,00 %	44,94 %		
KURIER Express Leipzig GmbH, Schkeuditz	154.414	13.299	EUR	50,00 %	16,83 %		4
Life & Health Verlagsgesellschaft mbH, Hamburg	25.953	74.519	EUR	100,00 %	74,90 %		4
Ligatus GmbH, Koln	699.673	48.706	EUR	100,00 %	74,90 %		4
M & I Medien- & Industrie-Assekuranz Kontor GmbH, Hamburg	51.568	24.296	EUR	100,00 %	74,90 %		4
maul + co - Chr. Belsler GmbH, Nurnberg	55.325.301	0	EUR	100,00 %	100,00 %		4
MBA Media Business Academy GmbH, Munchen	52.000	0	EUR	100,00 %	74,90 %		4
mbs Nurnberg GmbH, Nurnberg	16.021	-13.884	EUR	100,00 %	65,50 %		4
Media Log Spedition GmbH, Gutersloh	26.693	-16.505	EUR	100,00 %	100,00 %		4
Media Logistik GmbH, Dresden	-1.985.603	2.206.100	EUR	51,00 %	22,92 %		
Medien Dr. phil. Egon Muller Service GmbH, Verl	107.378	-325	EUR	100,00 %	100,00 %		4
Medienfabrik Gutersloh GmbH, Gutersloh	33.086	-76.293	EUR	90,00 %	90,00 %		4
Mohn Media Energy GmbH, Gutersloh	4.518.642	1.148.079	EUR	100,00 %	100,00 %		4
Mohn Media Kalender & Promotion Service GmbH, Gutersloh	-4.046.747	95.729	EUR	100,00 %	100,00 %		4
Mohn Media Print GmbH, Gutersloh	-7.256.907	-876.679	EUR	100,00 %	100,00 %		4
Mohn Media Sales GmbH, Gutersloh	-654.496	-1.826.171	EUR	100,00 %	100,00 %		4
Morgenpost Sachsen GmbH, Dresden	34.127	16.512	EUR	100,00 %	44,94 %		4
Motor Presse International GmbH & Co. KG, Stuttgart	22.009.454	103.356	EUR	100,00 %	44,87 %		4
Motor Presse Stuttgart GmbH & Co. KG, Stuttgart	23.438.781	1.182.420	EUR	59,90 %	44,87 %		3 4
Motor-Presse International Verlagsgesellschaft Holding mbH, Stuttgart	19.122.951	4.000	EUR	100,00 %	44,87 %		3 4
MSP Medien-Service und Promotion GmbH, Hamburg	26.338	-1.385	EUR	100,00 %	74,90 %		4
MV Bautzen Zustellservice GmbH, Bautzen	48.118	22.526	EUR	51,00 %	22,92 %		
MV Dresden-Nord Zustellservice GmbH i.L., Dresden	15.679	0	EUR	51,00 %	22,92 %		
MV Dresden-Ost Zustellservice GmbH i.L., Dresden	21.460	0	EUR	51,00 %	22,92 %		
MV Dresden-Radebeul Zustellservice GmbH, Dresden	63.327	37.594	EUR	51,00 %	22,92 %		
MV Dresden-Sud Zustellservice GmbH, Dresden	55.881	30.317	EUR	51,00 %	22,92 %		
MV Freital Zustellservice GmbH, Freital	73.580	48.090	EUR	51,00 %	22,92 %		
MV Gorlitz-Niesky Zustellservice GmbH, Gorlitz	65.094	39.529	EUR	51,00 %	22,92 %		
MV Kamenz Zustellservice GmbH, Kamenz	67.144	41.540	EUR	51,00 %	22,92 %		
MV Lobau-Zittau Zustellservice GmbH, Lobau	35.641	11.567	EUR	51,00 %	22,92 %		
MV Meien-Riesa Zustellservice GmbH, Meien	55.544	30.480	EUR	51,00 %	22,92 %		
MV Niesky Zustellservice GmbH i.L., Niesky	20.664	0	EUR	51,00 %	22,92 %		
MV Pirna Zustellservice GmbH, Pirna	74.332	48.750	EUR	51,00 %	22,92 %		
MVD Medien Vertrieb Dresden GmbH, Dresden	25.565	0	EUR	100,00 %	44,94 %		3 4
Nayoki Interactive Advertising GmbH, Munchen	201.781	95.298	EUR	51,00 %	32,13 %		
Neon Magazin GmbH, Hamburg	-59.783	5.755	EUR	100,00 %	74,90 %		4
NIONEX GmbH, Gutersloh	-92.917	103.927	EUR	100,00 %	100,00 %		4
Norddeutsche Verlagsgesellschaft mit beschrankter Haftung, Hamburg	141.611	14.100	EUR	100,00 %	74,90 %		4
Nurnberger Inkasso GmbH, Nurnberg	724.594	-217.466	EUR	100,00 %	63,00 %		4
ORTEC Messe und Kongress GmbH, Dresden	180.934	473.014	EUR	51,00 %	22,92 %		
Park Avenue GmbH, Hamburg	25.000	294	EUR	100,00 %	74,90 %		4
Picture Press Bild- und Textagentur GmbH, Hamburg	28.144	-520	EUR	100,00 %	74,90 %		4
pixelhouse GmbH, Bad Neuenahr-Ahrweiler	576.116	491.254	EUR	74,80 %	56,03 %		
PQR Beteiligungs GmbH, Gutersloh	-1.155.237	-426.083	EUR	100,00 %	100,00 %		
Premium Vertriebs GmbH, Munchen	-3.073	-18.632	EUR	100,00 %	100,00 %		
Printec GmbH, Nurnberg	25.000	0	EUR	100,00 %	65,50 %		4 5
PRINOVIS Ahrensburg GmbH, Ahrensburg	25.000	0	EUR	100,00 %	65,50 %		4
Prinovis Ahrensburg Weiterverarbeitung und Logistik GmbH, Hamburg	-40.982	66.309	EUR	100,00 %	65,50 %		4
PRINOVIS Dresden GmbH, Dresden	25.000	0	EUR	100,00 %	65,50 %		4
PRINOVIS Itzehoe GmbH, Itzehoe	25.000	0	EUR	100,00 %	65,50 %		4
Prinovis Itzehoe Service GmbH, Hamburg	46.588	-28.893	EUR	100,00 %	65,50 %		4
Prinovis Itzehoe Weiterverarbeitung und Logistik GmbH, Itzehoe	1.744.686	117.527	EUR	100,00 %	65,50 %		4
Prinovis Klebebindung GmbH, Nurnberg	5.108.220	-1.111.538	EUR	100,00 %	65,50 %		4
PRINOVIS Ltd. & Co. KG, Hamburg	147.030.091	-118.667.697	EUR	74,90 %	65,50 %		4
PRINOVIS Nurnberg GmbH, Nurnberg	25.000	0	EUR	100,00 %	65,50 %		4
Print Service Gutersloh GmbH, Gutersloh	37.666	7.077	EUR	100,00 %	100,00 %		4
Probind Mohn media Binding GmbH, Gutersloh	-4.592.535	-611.299	EUR	100,00 %	100,00 %		4
PSC Print Service Center GmbH, Oppurg	1.450.636	494.827	EUR	100,00 %	100,00 %		4
Random House Audio GmbH, Koln	-3.696.016	-400	EUR	100,00 %	100,00 %		4
Redaktions- und Verlagsgesellschaft Bautzen/Kamenz mbH, Bautzen	174.548	121.377	EUR	55,00 %	24,72 %		
Redaktions- und Verlagsgesellschaft Eilbland mbH, Meien	147.589	119.398	EUR	52,00 %	23,37 %		
Redaktions- und Verlagsgesellschaft Freital/Pirna mbH, Freital	253.249	198.311	EUR	55,10 %	24,76 %		
Redaktions- und Verlagsgesellschaft Neie mbH, Gorlitz	221.009	189.187	EUR	52,00 %	23,37 %		
Reinhard Mohn GmbH, Gutersloh	501.939.074	-5.996.068	EUR	100,00 %	100,00 %		3 4
rewards arvato services GmbH, Munchen	19.112.706	2.831.931	EUR	100,00 %	100,00 %		4
RM Buch und Medien Vertrieb GmbH, Gutersloh	-13.735.991	-391.877	EUR	100,00 %	100,00 %		4
RM Customer Direct GmbH, Nordhorn	88.167	654	EUR	100,00 %	100,00 %		4
RM Filial-Vertrieb GmbH, Rheda-Wiedenbruck	-2.604.069	-552.989	EUR	100,00 %	100,00 %		4
RM Kunden-Service GmbH, Gutersloh	-993.891	-108.141	EUR	100,00 %	100,00 %		4
rtv media group GmbH, Nurnberg	704.971	-66.370	EUR	100,00 %	100,00 %		4
S 4 M Solutions for Media GmbH, Koln	3.169.892	671.579	EUR	100,00 %	98,16 %		
SachsenPost GmbH, Dresden	525.035	92.364	EUR	100,00 %	22,92 %		
Sachsische Zeitung GmbH, Dresden	38.881	19.965	EUR	100,00 %	44,94 %		4
Saxo-Phon GmbH, Dresden	46.776	5.637	EUR	100,00 %	44,94 %		4
Schlo Verlag GmbH, Munchen	-1.120.133	27.289	EUR	100,00 %	100,00 %		
Scholten Verlag GmbH, Stuttgart	1.049.952	889.651	EUR	100,00 %	44,87 %		
Scoyo GmbH, Hamburg	20.207	-529.739	EUR	100,00 %	100,00 %		4
SCW Media Vertriebs GmbH, Stuttgart	80.552	4.115	EUR	100,00 %	74,90 %		4
SI Special Interest Pressevertrieb GmbH, Morfelden-Walldorf	131.154	-94.648	EUR	100,00 %	74,90 %		4
stern.de GmbH, Hamburg	293.631	13.979	EUR	100,00 %	74,90 %		4
STU Beteiligungs GmbH, Gutersloh	-17.881	-13.628	EUR	100,00 %	100,00 %		
SZ-Reisen GmbH, Dresden	-1.313.279	100	EUR	100,00 %	44,94 %		4
Taucher.Net GmbH, Murnau	103.388	-46.567	EUR	59,89 %	26,87 %		
[u] Media Entertainment GmbH, Gutersloh	-311.670	-137.230	EUR	55,05 %	55,05 %		
Verlag RM GmbH, Gutersloh	-7.382.110	50.827	EUR	100,00 %	100,00 %		4
Verlagsgruppe Random House GmbH, Gutersloh	14.940.277	4.467.297	EUR	100,00 %	100,00 %		4
Verlegerdienst Munchen GmbH, Gilching	3.268.527	-10.154	EUR	100,00 %	100,00 %		4
Dresdner Verlagshaus Immobilien GmbH, Dresden	11.237.580	104.094	EUR	60,00 %	44,94 %		
Viasol Reisen GmbH, Berlin	25.000	0	EUR	100,00 %	100,00 %		4
View Magazin GmbH, Hamburg	-15.296	5.999	EUR	100,00 %	74,90 %		4
Vogel Druck und Medienservice GmbH, Hochberg	9.617.912	-27.120	EUR	100,00 %	100,00 %		4
VSG Schwerin - Verlagsservicegesellschaft mbH, Schwerin	26.087	686	EUR	100,00 %	74,90 %		4
W. E. Saarbach Gesellschaft mit beschrankter Haftung, Hurth	2.459.370	784.875	EUR	100,00 %	74,90 %		4
Wahl Media GmbH, Munchen	145.532	0	EUR	100,00 %	100,00 %		4
wissenmedia GmbH, Gutersloh	-886.291	-59.611	EUR	100,00 %	100,00 %		4
Wochenspiegel Sachsen Verlag GmbH, Chemnitz	25.532	-2	EUR	100,00 %	33,66 %		4
WS Medienservice Chemnitz GmbH, Chemnitz	38.694	-802	EUR	100,00 %	33,66 %		4

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
WVD Direkt Marketing GmbH, Chemnitz	38.640	-87	EUR	100,00 %	33,66 %		4
WVD Mediengruppe GmbH, Chemnitz	1.977.351	1.350.962	EUR	74,90 %	33,66 %		4
WVD Postservice-Partner Chemnitz GmbH, Chemnitz	33.197	110	EUR	100,00 %	44,94 %		4
WVD Zustellservice GmbH, Chemnitz	26.358	481	EUR	100,00 %	33,66 %		4
xx-well.com AG, Berlin	828.317	534.590	EUR	75,00 %	56,18 %		
Estland / Estonia							
arvato services Estonia OU, Tallinn	28.990.912	18.319.855	EEK	100,00 %	100,00 %		
Frankreich / France							
3media SARL, Pont Sainte Marie	155.329	105.329	EUR	100,00 %	100,00 %		5
abdsf - arvato business developpement services France SARL, Vendin-Le-Vieil	11.839.229	10.468.457	EUR	100,00 %	100,00 %		3
acsf - arvato communication services France SARL, Metz	2.755.647	1.056.828	EUR	100,00 %	100,00 %		
AG+J SNC, Paris	26.473.029	0	EUR	100,00 %	74,90 %		4
Agence de la Presse S.A.S., Nancy	4.552.141	187.482	EUR	100,00 %	100,00 %		
Alsatia S.A., Mulhouse	-1.665.659	-2.254.994	EUR	99,87 %	99,87 %		
alsf - arvato logistique services France SARL, Atton	2.670.711	1.984.192	EUR	100,00 %	100,00 %		
AQUITEL SAS, Chasseneuil du Poitou	2.122.558	3.049.061	EUR	100,00 %	100,00 %		
Arts et Savoir S.A.S., Toulouse	819.833	-13.843	EUR	100,00 %	100,00 %		4
Arvalife SAS, Vendin-le-Vieil	3.757.849	198.843	EUR	85,71 %	85,71 %		
arvato services healthcare France SAS, Lognes	2.249.910	1.297.048	EUR	100,00 %	100,00 %		
arvato services healthcare Holding SAS, Lognes	5.751.421	4.899.441	EUR	100,00 %	100,00 %		3
ase - arvato strategie & expertises SARL, Vendin-Le-Vieil	247.912	252.500	EUR	100,00 %	100,00 %		
asf - arvato services France SARL, Vendin-Le-Vieil	4.528.977	-825.680	EUR	100,00 %	100,00 %		
Assurances France Loisirs S.A.R.L., Paris	3.710.864	3.700.472	EUR	100,00 %	100,00 %		
Audio Direct S.A.S., Paris	-3.538.295	-294.001	EUR	100,00 %	100,00 %		
BMG France S.A.S., Paris	42.015.695	-120.226	EUR	100,00 %	100,00 %		
Camaris SARL, Longuenesse	191.590	122.810	EUR	100,00 %	100,00 %		
Cap2Call SARL, Chaumont	88.628	38.628	EUR	100,00 %	100,00 %		5
Capdune SARL, Coudekerque-Branche	131.691	81.691	EUR	100,00 %	100,00 %		5
Ceacom SARL, Le Havre	367.084	173.783	EUR	100,00 %	100,00 %		
Chapitre.com S.A.S., Paris	3.631.829	-1.763.005	EUR	100,00 %	100,00 %		5
data mailing SAS, Geispolsheim	-2.863.708	-2.977.439	EUR	100,00 %	100,00 %		
Deltalibris SAS, Paris	773.981	-226.019	EUR	100,00 %	100,00 %		5
Demeyber S.A.S., Calais	45.971	-19.195	EUR	100,00 %	100,00 %		5
Direct Group France S.A.S., Paris	-7.035.507	-13.855.018	EUR	100,00 %	100,00 %		5
Document Channel SAS, Vendin-Le-Vieil	1.927.493	-2.070.833	EUR	70,00 %	60,00 %		
Duacom SARL, Douai	250.699	164.049	EUR	100,00 %	100,00 %		
Euroroutage data marketing et logistique services SAS, Geispolsheim	7.336.548	3.597.353	EUR	100,00 %	100,00 %		3
Forum du Livre S.A.S., Rennes	2.581.991	462.248	EUR	100,00 %	100,00 %		4
FRANCE LOISIRS S.A.S., Paris	56.364.182	9.704.464	EUR	100,00 %	100,00 %		3
G.I.E. Librairies Privat, Toulouse	-43.412	0	EUR	100,00 %	100,00 %		4
infoscore SARL, Vendin-Le-Vieil	150.815	-10.630	EUR	100,00 %	100,00 %		
Initial S.N.C., Paris	-10.633	0	EUR	100,00 %	74,90 %		4
Librairie - Papeterie Les Volcans d'Auvergne S.A.S., Clermont-Ferrand	706.117	-135.843	EUR	100,00 %	100,00 %		
Librairie Colbert S.A.S., Rouen	301.989	33.932	EUR	74,00 %	74,00 %		
Librairies du Savoir S.A., Paris	13.779.908	-502.519	EUR	100,00 %	100,00 %		4
Livres et Compagnie S.A.S., Paris	8.558.171	-2.960.226	EUR	100,00 %	100,00 %		
Logi Concept S.A.S., Meylan	66.435	32.268	EUR	100,00 %	49,50 %		5
Marigny et Joly S.A.R.L., Bapaume	1.915.802	412.211	EUR	100,00 %	100,00 %		
Media Communication S.A.S., Paris	272.710.236	10.442.950	EUR	100,00 %	100,00 %		3 4
Mohn Media France SARL, Villepinte	316.910	-733	EUR	100,00 %	100,00 %		
Motor Presse France, S.A.S., Issy-les-Moulineaux	3.347.776	-1.800.104	EUR	100,00 %	44,87 %		
NG France S.N.C., Paris	0	0	EUR	100,00 %	74,90 %		4
Nordcall SARL, Marcq-en-Baoreul	255.680	111.189	EUR	100,00 %	100,00 %		
PP3 SNC, Paris	50.000	0	EUR	100,00 %	74,90 %		4
Praxiel S.A.S., Paris	689.142	493.837	EUR	100,00 %	49,50 %		5
Prisma Corporate Media Societe en nom collectif, Paris	15.000	0	EUR	100,00 %	74,90 %		4
Prisma Presse Societe en nom collectif, Paris	26.935.192	18.614.951	EUR	74,90 %	74,90 %		4
Pro-Actis SAS, Fontenay-sous-Bois	294.976	-49.530	EUR	100,00 %	99,86 %		
Progi Invest S.A.S., Paris	6.929.661	873.120	EUR	49,50 %	49,50 %		3 5
Sarion S.A.S., Lyon	-2.289.117	-1.031.147	EUR	100,00 %	100,00 %		
Setralog S.A.R.L., Noyelles-sous-Lens	3.818.694	440.181	EUR	100,00 %	100,00 %		
SMED SAS, Bussy Saint-Georges	7.164.386	93.330	EUR	100,00 %	100,00 %		
Socam SARL, Laxou	-321.295	-684.029	EUR	100,00 %	100,00 %		
Societe de Marketing direct et Logistique SAS, Saulcy sur Meurthe	257.244	196.408	EUR	100,00 %	100,00 %		
Societe pour la Promotion de la Culture et des Loisirs Societe par actions simplifiee (S.A.S.), Paris	-1.245.401	6.430.353	EUR	100,00 %	100,00 %		
SOCPREST S.A.R.L., Noyelles-sous-Lens	4.444.088	873.475	EUR	100,00 %	100,00 %		
SONOPRESS France SAS, Paris	1.148.600	-183.282	EUR	100,00 %	100,00 %		
Teralibris SAS, Paris	12.219.276	-1.510.106	EUR	100,00 %	100,00 %		5
VIVIA SNC, Paris	7.500	0	EUR	100,00 %	74,90 %		4
Voyages Loisirs S.A.S., Paris	2.238.519	1.307.700	EUR	100,00 %	100,00 %		
VPC Service Plus S.A.S., Beauvais	69.623	-27.005	EUR	100,00 %	100,00 %		
VSD S.N.C., Paris	6.829.819	0	EUR	100,00 %	74,90 %		4
Griechenland / Greece							
arvato services Societe Anonyme Telecommunications Services & Equipment, Athen	1.071.259	223.892	EUR	100,00 %	100,00 %		
Grobritannien / Great Britain							
Arrow Books Limited, London	0	0		100,00 %	100,00 %		
arvato entertainment services (Milton Keynes) Limited, Milton Keynes	0	-90.562	GBP	100,00 %	100,00 %		
arvato finance services Ltd., Beverley	428.452	-71.311	GBP	100,00 %	100,00 %		
arvato government services (ERYC) Ltd., Beverley	1.684.036	395.902	GBP	100,00 %	100,00 %		
arvato government services Limited, Beverley	-1.840.144	-26.823	GBP	80,10 %	80,10 %		
arvato government services (Sefton) Ltd., Beverley	-1.884.115	-1.401.156	GBP	100,00 %	80,10 %		
arvato logistics services Limited, Sidcup	0	5.303	GBP	100,00 %	100,00 %		
arvato loyalty services Ltd., Surrey	2.707.910	-605.954	GBP	100,00 %	100,00 %		
arvato SCM Limited, Milton Keynes	2.498.979	-237.657	GBP	100,00 %	100,00 %		
arvato services (East Riding) Limited, Beverley	-161.023	200.716	GBP	100,00 %	100,00 %		
arvato services Limited, Liverpool	-5.277.339	-1.042.323	GBP	100,00 %	100,00 %		
arvato systems UK & Ireland Limited, Cardiff	-659.620	42.896	GBP	100,00 %	100,00 %		

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share			
Audio Services Limited, Wednesbury	10.000	0	GBP	100,00 %	100,00 %			
Barrie & Jenkins Limited, London	-1	-1		98,00 %	98,00 %			
Bartlett Bliss Productions Limited, London	-1	-1		100,00 %	100,00 %			
Bellew & Higton Publishers Limited, London	-1	-1		100,00 %	100,00 %			
Bertelsmann UK Limited, London	11.162.545	29.615.277	GBP	100,00 %	100,00 %	3		
Business Books Limited, London	-1	-1		100,00 %	100,00 %			
Century Benham Limited, London	-1	-1		100,00 %	100,00 %			
Century Hutchinson Limited, London	-1	-1		100,00 %	100,00 %			
Century Hutchinson Publishing Limited, London	-1	-1		100,00 %	100,00 %			
Century Publishing Co. Limited, London	-1	-1		100,00 %	100,00 %			
Chatto and Windus Limited, London	-1	-1		100,00 %	100,00 %			
Grantham Book Services Limited, London	-1	-1		100,00 %	100,00 %			
Hammond, Hammond and Company Limited, London	-1	-1		100,00 %	100,00 %			
Herbert Jenkins Limited, London	-1	-1		100,00 %	100,00 %			
Hurst & Blackett Limited, London	-1	-1		100,00 %	100,00 %			
Hutchinson & Co. (Publishers) Limited, London	-1	-1		100,00 %	100,00 %			
Hutchinson Books Limited, London	-1	-1		100,00 %	100,00 %			
Hutchinson Childrens Books Limited, London	-1	-1		100,00 %	100,00 %			
Jackdaw Publications Limited, London	-1	-1		100,00 %	100,00 %			
Johnson Diaries Ltd., Bury St. Edmonds	512.519	13.772	GBP	100,00 %	99,86 %			
Jonathan Cape Limited, London	-1	-1		100,00 %	100,00 %			
Martin Secker and Warburg Limited, London	-1	-1		100,00 %	100,00 %			
Moonriver Group Limited, London	0	1.512.432	GBP	100,00 %	100,00 %			
Plane Tree Publishers Limited, London	-1	-1		100,00 %	100,00 %			
Prestel Publishing Ltd., London	-755.586	-13.969	GBP	100,00 %	100,00 %			
Prinovis Limited, London	-729	115	GBP	74,90 %	65,50 %			
Prinovis Liverpool Limited, London	-14.434.784	15.473.467	GBP	100,00 %	65,50 %			
Random House Properties Limited, London	-1	-1		100,00 %	100,00 %			
Random House Publishing Group Limited, London	-1	-1		100,00 %	100,00 %			
Random House UK Ventures Limited, London	-1	-1		100,00 %	100,00 %			
Sinclair - Stevenson Limited, London	-1	-1		100,00 %	100,00 %			
Sonopress (UK) Limited, Wednesbury	5.707.374	2.140.235	GBP	100,00 %	100,00 %			
Stanley Paul & Company Limited, London	-1	-1		100,00 %	100,00 %			
T. Werner Laurie Limited, London	-1	-1		100,00 %	100,00 %			
Tamarind Limited, London	100	0	GBP	100,00 %	100,00 %			
The Bodley Head Limited, London	-1	-1		100,00 %	100,00 %			
The Book Service Limited, London	-1	-1		100,00 %	100,00 %			
The Cresset Press Limited, London	-1	-1		100,00 %	100,00 %			
The Harvill Press Limited, London	-1	-1		100,00 %	100,00 %			
The Hogarth Press Limited, London	-1	-1		100,00 %	100,00 %			
The Random House Group Limited, London	184.031.452	23.915.206	GBP	100,00 %	100,00 %	3		
Transworld Publishers Limited, London	-1	-1		100,00 %	100,00 %			
Virgin Books Limited, London	-4.621.816	-239.046	GBP	90,00 %	90,00 %			
Woodlands Books Limited, London	6.080.921	1.087.867	GBP	85,00 %	85,00 %			
Hong Kong								
Arvato Digital Services Limited, Hong Kong	73.322.645	11.078.047	HKD	100,00 %	100,00 %			
DirectSourcing (HK) Limited, Hong Kong	-839.712	-192.708	USD	100,00 %	100,00 %			
Indien / India								
Bertelsmann Marketing Services India Private Limited, Neu-Delhi	-46.803.531	74.782.677	INR	100,00 %	100,00 %			
Random House Publishers India Private Limited, Neu-Delhi	-63.623.369	-25.825.582	INR	100,00 %	100,00 %			
Irland / Ireland								
arvato finance services Limited, Dublin	18.527.715	8.007.866	EUR	100,00 %	100,00 %			
Sonopress Ireland Limited, Dublin	25.034.358	5.755.010	EUR	100,00 %	100,00 %			
Transworld Publishers Ireland Limited, Dublin	28.388	14.448	EUR	100,00 %	100,00 %			
Italien / Italy								
Arti Grafiche Johnson S.p.A., Seriate	13.390.931	944.906	EUR	100,00 %	99,86 %			
Arvato Power Generation srl, Bergamo	173.116	38.625	EUR	100,00 %	99,86 %			
Arvato Services Italia S.r.l., Bergamo	300.240	119.405	EUR	100,00 %	100,00 %			
Distriberg S.r.l., Bergamo	702.472	514.285	EUR	100,00 %	99,86 %			
Eurogravure S.p.A., Bergamo	-13.063.966	-25.871.490	EUR	70,00 %	69,90 %			
Istituto Italiano d'Arti Grafiche S.p.A., Bergamo	34.251.284	12.709.989	EUR	99,86 %	99,86 %	3		
Nuovo Istituto Italiano d'Arti Grafiche S.p.A., Bergamo	48.719.705	-4.253.773	EUR	100,00 %	99,86 %			
Ricordi & C. S.p.A., Mailand	1.234.704	-1.123.424	EUR	100,00 %	100,00 %			
Societa Holding Industriale di Grafica S.p.A., Bergamo	-1.582.979	-8.111.553	EUR	100,00 %	100,00 %	3		
Sonopress Italia S.r.l., Mailand	94.924	550	EUR	100,00 %	100,00 %			
Tavecchi S.r.l., Seriate	480.961	34.623	EUR	100,00 %	99,86 %			
Japan								
arvato digital services Japan Co., Ltd., Tokyo	4.026.654	-3.534.173	JPY	100,00 %	100,00 %			
Kanada / Canada								
Arvato Digital Services Canada, Inc., Saint John	-7.870.988	3.126.948	CAD	100,00 %	100,00 %			
Quebec Loisirs Inc., St. Laurent	5.328.703	1.388.589	CAD	100,00 %	100,00 %			
Random House of Canada Limited, Mississauga	83.062.742	11.721.085	CAD	100,00 %	100,00 %			
Kolumbien / Colombia								
arvato digital services Colombia Ltda., Bogotá, D.C.	217.146.912	134.777.891	COP	100,00 %	52,00 %			
Printer Colombiana, S.A., Bogotá, D.C.	36.820.178.109	-2.979.987.955	COP	50,00 %	50,00 %			
Korea								
Random House Korea, Inc., Seoul	13.757.424.455	1.626.947.008	KRW	100,00 %	100,00 %			
Kroatien / Croatia								
Motor-Presse Hrvatska d.o.o., Zagreb	1.664.179	584.219	HRK	100,00 %	44,87 %			

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share			
Luxemburg / Luxembourg								
Bertelsmann Capital Investment (SA) SICAR, Luxemburg	48.979.042	-187.163	EUR	100,00 %	100,00 %			
Bertelsmann Digital Media Investments S.A., Luxemburg	21.869.015	-9.215.386	EUR	100,00 %	100,00 %			
Bertelsmann Investments Luxembourg S.a r.l., Luxemburg	48.059.109	-3.391	EUR	100,00 %	100,00 %			5
Malaysia								
arvato systems Malaysia Sdn. Bhd., Kuala Lumpur	-4.830.749	-901.541	MYR	100,00 %	100,00 %			
arvato systems (SEA) SDN. BHD., Ampang	-57.365	-914	MYR	100,00 %	100,00 %			
Marokko / Morocco								
Phone Academy SARL, Casablanca	-1.699.877	-1.403.486	MAD	100,00 %	60,00 %			
Phone Active SARL, Casablanca	2.125.092	1.829.386	MAD	100,00 %	60,00 %			
Phone Assistance, S.A., Casablanca	26.595.746	24.636.918	MAD	60,01 %	60,00 %			
Phone Group, S.A., Casablanca	51.799.820	51.349.501	MAD	60,00 %	60,00 %			3
Phone Online S.A.R.L., Casablanca	45.273.043	60.515.621	MAD	100,00 %	60,00 %			
Phone Serviplus, S.A., Casablanca	52.326.805	54.563.709	MAD	60,01 %	60,00 %			
Mexiko / Mexico								
Arvato de Mexico, S.A. de C.V., Mexiko-Stadt	175.266.491	-6.882.246	MXN	100,00 %	100,00 %			
Neuseeland / New Zealand								
Random House New Zealand Limited, Glenfield	12.368.716	1.055.292	NZD	100,00 %	100,00 %			
Niederlande / Netherlands								
Arvato Services Benelux B.V., Abcoude	-1	-1		100,00 %	100,00 %			
Arvato Services Nederland B.V., Abcoude	-9.370.338	2.315.790	EUR	100,00 %	100,00 %			
Barracuda HoldCo II B.V., Vianen	-2.605.700	95.181	EUR	100,00 %	100,00 %			
Bertelsmann Nederland B.V., Amsterdam	22.414.048	-21.735	EUR	100,00 %	100,00 %			
Calendars & Diaries International B.V., Breda	-1.146.539	32.795	EUR	100,00 %	100,00 %			
G+J Bloom V.O.F., Amsterdam	167.046	0	EUR	80,00 %	59,92 %			4 5
G+J Glamour C.V., Diemen	-2.937.444	-319.814	EUR	100,00 %	74,90 %			
G+J Glamour Nederland B.V., Diemen	10.991	25	EUR	100,00 %	74,90 %			
G+J Magazines B.V., Diemen	49.416.285	6.195.742	EUR	100,00 %	74,90 %			3
G+J Netherlands B.V., Diemen	-2.161.301	-101.481	EUR	100,00 %	74,90 %			
G+J Publishing C.V., Diemen	3.496.643	787.470	EUR	100,00 %	74,90 %			
G+J Uitgevers C.V., Diemen	-2.110.389	3.094.938	EUR	100,00 %	74,90 %			
Ukrainian Investment B.V., Druten	1.280.832	1.223	EUR	100,00 %	100,00 %			
VAW Nederland B.V., Venlo	224.530	-25.869	EUR	100,00 %	100,00 %			
Österreich / Austria								
ALLDIREKT Telemarketing GmbH, Salzburg	5.083.566	256.219	EUR	100,00 %	100,00 %			
arvato-AZ Direct GmbH, Wien	3.612.037	770.411	EUR	100,00 %	63,00 %			
arvato logistics services GmbH, Wien	2.663.438	886.486	EUR	100,00 %	100,00 %			
Bertelsmann Österreich GmbH, Wien	4.884.737	1.650.683	EUR	100,00 %	100,00 %			3 4
Buchgemeinschaft Donauland Kremayr & Scheriau KG, Wien	-18.322.647	-6.559.055	EUR	75,00 %	75,00 %			
"Donauland" Geschäftsführungs-Gesellschaft m.b.H., Wien	53.273	28.824	EUR	75,00 %	75,00 %			
Deutsche Buch-Gemeinschaft C.A. Koch's Verlag Nachf., Wien	-1	-1		75,00 %	75,00 %			
EM Versand Service GmbH, Wien	100.542	4.329	EUR	100,00 %	75,00 %			
G+J Holding GmbH, Wien	10.030.032	6.380.688	EUR	100,00 %	74,90 %			3
infoscore austria gmbh, Wien	6.689.301	2.707.727	EUR	100,00 %	63,00 %			
ICS Information Systems GesmbH, Wien	499.818	80.337	EUR	100,00 %	100,00 %			
NEUE MEDIEN-TECHNOLOGIE Digitale Bilddatenübertragung GmbH, Wien	247.570	28.690	EUR	100,00 %	41,96 %			
news network internet-service GmbH, Wien	1.540.627	224.094	EUR	100,00 %	56,18 %			
Top media Verlagsservice Gesellschaft m.b.H., Wien	766.358	232.890	EUR	74,70 %	41,96 %			
Trend Redaktion GmbH, Wien	183.242	162.953	EUR	100,00 %	41,96 %			
Verlagsgruppe NEWS Beteiligungsgesellschaft m.b.H., Wien	106.309	6.280	EUR	75,00 %	56,18 %			
Verlagsgruppe NEWS Beteiligungsgesellschaft m.b.H. & Co. KG, Wien	-1.609.389	12.301.258	EUR	75,00 %	56,18 %			3
Verlagsgruppe NEWS Gesellschaft m.b.H., Wien	727.027	13.624.500	EUR	74,70 %	41,96 %			
Verlagsgruppe NEWS Medienservice GmbH, Wien	112.422	9.780	EUR	100,00 %	41,96 %			
Verlagsservice für Bildungssysteme und Kunstobjekte Gesellschaft m.b.H., Wien	44.324	3.750	EUR	75,00 %	75,00 %			
Verlagsservice für Bildungssysteme und Kunstobjekte Gesellschaft m.b.H. & Co. KG, Wien	2.060.437	1.987.238	EUR	75,00 %	75,00 %			
Philippinen / Philippines								
arvato digital services Philippines, Inc., Quezon City	58.044.588	71.781.582	PHP	99,99 %	99,99 %			
Polen / Poland								
"BERTELSMANN MEDIA" - Spółka z ograniczona odpowiedzialnoscia, Warszawa	42.713.814	1.270.941	PLN	100,00 %	100,00 %			
Gruner + Jahr Polska Sp. z o.o., Warszawa	-41.287	-68.873	PLN	100,00 %	74,90 %			
G+J Media Sp. z o.o., Warszawa	1.303.393	-3.750.188	PLN	75,00 %	74,90 %			
G+J RBA Sp. z o.o., Warszawa	-419.676	-44.217	PLN	100,00 %	74,90 %			
G+J RBA Sp. z o.o. & Co. Spółka komandytowa, Warszawa	-5.280.905	-1.039.697	PLN	100,00 %	74,90 %			
G+J Sp. z o.o., Warszawa	1.099.107	-2.004.909	PLN	74,97 %	74,90 %			
Gruner + Jahr Polska Sp. z o.o. & Co. Spółka Komandytowa, Warszawa	60.197.324	-10.298.450	PLN	74,99 %	74,90 %			
Motor-Presse Polska Sp. z o.o., Breslau	1.685.555	-88.172	PLN	100,00 %	44,87 %			
Pixelate Ventures Sp. z o.o., Krakau	1.534.635	-673.756	PLN	80,00 %	59,92 %			
Swiat Ksiazki sp. z o.o., Warszawa	31.819.783	2.669.257	PLN	100,00 %	100,00 %			
Portugal								
Bertelsmann Portuguesa, SGPS, Lda., Lissabon	16.337.988	-1.011.784	EUR	100,00 %	100,00 %			
Bertrand Editora, Lda., Lissabon	-4.934.586	-5.460.940	EUR	100,00 %	100,00 %			
Circulo de Leitores, S.A., Lissabon	-857.055	-4.854.859	EUR	100,00 %	100,00 %			
Distribuidora de Livros Bertrand Lda., Amadora	266.821	-373.779	EUR	100,00 %	100,00 %			
Lexicultural - Actividades Editoriais, Limitada, Lissabon	-2.254.611	140.631	EUR	100,00 %	100,00 %			
Livraria Bertrand Sociedade Gestore de Participacoes Sociais, S.A., Lissabon	-141.102	-358.150	EUR	100,00 %	100,00 %			
Livraria Bertrand - Sociedade de Comercio Livreiro, S.A., Lissabon	-1.101.338	-865.272	EUR	100,00 %	100,00 %			

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Motor-Press Lisboa S.A., Cruz Quebrada	832.206	-532.628	EUR	75,00 %	33,65 %		
Printer Portuguesa - Industria Grfica, Limitada, Rio de Mouro	-101.913	-3.697.316	EUR	100,00 %	100,00 %		
Telecirculo - Actividades Promocionais, Lda., Lissabon	330.289	24.170	EUR	100,00 %	100,00 %		
Teleservice International Portugal, Lda., Porto	401.253	159.766	EUR	100,00 %	100,00 %		
Republik Sudafrika / Republic of South Africa							
Arvato Digital Services (Proprietary) Limited, Kya Sands, Randburg	16.051.538	-1.451.955	ZAR	100,00 %	100,00 %		
Sonopress Holding South Africa (Proprietary) Limited, Kya Sands, Randburg	11.906.009	-871	ZAR	100,00 %	100,00 %		
Verlag Automobil Wirtschaft (Pty.) Ltd., Port Elizabeth	4.260.594	423.368	ZAR	100,00 %	100,00 %		
Rumnien / Romania							
Motor-Presse Romania SRL, Bukarest	-1.077.703	-2.209.232	RON	100,00 %	44,87 %		
Russland / Russia							
Bertelsmann Media Moskau ZAO, Moskau	32.657.335	405.894	RUB	100,00 %	100,00 %		
Book Club "Family Leisure Club" Ltd., Belgorod	92.097.728	27.028.775	RUB	100,00 %	100,00 %		
Gruner + Jahr ZAO, Moskau	8.252.480	-3.209.645	RUB	100,00 %	74,90 %		
OAO Jaroslawschij Poligraphitscheskij Kombinat, Jaroslawl	350.778.300	44.265.565	RUB	100,00 %	100,00 %		
OOO Distribuzionny zentr Bertelsmann, Jaroslawl	593.531.148	252.951.000	RUB	100,00 %	100,00 %		
OOO Gruner + Jahr Magazines, Moskau	63.362.667	-148.085.333	RUB	100,00 %	74,90 %		
OOO Sonopress, Jaroslawl	-99.839.136	-51.621.823	RUB	100,00 %	100,00 %		
Schweden / Sweden							
arvato services Sweden AB, Malm	8.838.928	3.031.610	SEK	100,00 %	100,00 %		
Schweiz / Switzerland							
Arcadia Verlag AG, Zug	23.686.347	-2.847.694	CHF	100,00 %	100,00 %	3	
arvato services ag, Pratteln	-935.975	-899.471	CHF	100,00 %	100,00 %		
arvato teleservice GmbH, Baar	-145.642	-297.883	CHF	100,00 %	100,00 %		
AZ Direct AG, Risch	1.985.022	-235.035	CHF	100,00 %	63,00 %		
Bertelsmann Asia Investments AG, Zug	5.288.438	-1.457.459	CHF	100,00 %	100,00 %		
Bertelsmann Medien (Schweiz) AG, Zug	934.338	626.690	CHF	100,00 %	100,00 %		
DM Michelotti AG, Risch	375.088	-16.162	CHF	100,00 %	63,00 %		
dr.huldi.management.ch.ag, Risch	-88.725	-12.665	CHF	100,00 %	63,00 %		
France Loisirs (Suisse) S.A., Crissier	1.872.831	997.539	CHF	100,00 %	100,00 %		
infoscore Inkasso AG, Schlieren	929.044	967.247	CHF	100,00 %	63,00 %		
Manesse Verlag GmbH, Zug	-447.370	506.289	CHF	100,00 %	100,00 %		
Media Select AG, Ittigen	1.848.944	1.274.207	CHF	100,00 %	100,00 %	3	
Motor-Presse (Schweiz) AG, Volketswil	1.356.053	57.836	CHF	100,00 %	44,87 %		
SGED Suisse SA, Crissier	-	-	CHF	100,00 %	100,00 %		
Verlagsservice Sud AG, Zug	6.559.297	1.528.967	CHF	100,00 %	100,00 %	3	
Singapur / Singapore							
arvato digital services Pte. Ltd., Singapur	-2.229.461	2.964.720	SGD	100,00 %	100,00 %		
Arvato Services Asia Pacific Pte. Ltd., Singapur	730.418	14.361	SGD	100,00 %	100,00 %		
arvato systems Singapore Pte. Ltd., Singapur	-1.225.227	-1.780.272	SGD	100,00 %	100,00 %		
Slowakei / Slovakia							
IKAR a.s., Bratislava	1.731.280	185.806	EUR	100,00 %	100,00 %		
Motor-Presse Slovakia spol. s.r.o., Bratislava	587.295	41.379	EUR	80,00 %	35,89 %		
Spanien / Spain							
Arvato Print Iberica, S.A., Castellbisbal (Barcelona)	61.000	0	EUR	100,00 %	100,00 %		
arvato services aftersales, S.A.U., Alcorcon	-238.878	115.605	EUR	100,00 %	100,00 %		
Arvato Services Iberia, S.A., Barcelona	-38.630.222	-40.274.401	EUR	100,00 %	100,00 %		
arvato services spain, S.A.U., Alcorcon	8.702.367	-904.391	EUR	100,00 %	100,00 %		
Bertlin Iberica, S.A., Sant Vicenc dels Horts (Barcelona)	67.777.878	703.686	EUR	100,00 %	100,00 %	3	
Centro de Imposicion Palleja, S.L., Sant Vicenc dels Horts (Barcelona)	73.733	1.311	EUR	100,00 %	100,00 %		
Circolo de Lectores, S.A., Barcelona	11.365.002	632.632	EUR	100,00 %	100,00 %		
Cobrh, S.L., Ajalvir (Madrid)	17.220.165	-9.673.516	EUR	100,00 %	100,00 %		
Direct Group Grandes Obras, S.L., Barcelona	263.353	287.896	EUR	100,00 %	100,00 %		
Eurohueco, S.A., Castellbisbal (Barcelona)	13.631.797	1.185.538	EUR	75,00 %	75,00 %		
G y J Espana Ediciones S.L., Madrid	75.156	15.156	EUR	100,00 %	74,90 %	3	
G y J Espana Ediciones S.L., S. en C., Madrid	5.534.022	-1.057.768	EUR	74,99 %	74,90 %	3	
G y J Publicaciones Internacionales S.L. y Cia., S. en C., Madrid	256.515	-1.104.971	EUR	50,00 %	37,45 %		
G y J Publicaciones Internacionales, S.L., Madrid	9.544	2.224	EUR	100,00 %	74,90 %		
G y J Revistas y Comunicaciones, S.L., Sociedad Unipersonal, Madrid	3.140.002	-2.447.153	EUR	100,00 %	74,90 %		
Gestion de Publicaciones y Publicidad, S.L., Madrid	616.828	533.267	EUR	100,00 %	59,88 %		
GRACIAFON S.A., Barcelona	262.134	-5.243	EUR	100,00 %	100,00 %		
Grupo Editorial Bertelsmann, S.L., Barcelona	143.549	-18.841	EUR	100,00 %	100,00 %		
Italoagendas, Sociedad Anonima, Quart de Poblet (Valencia)	2.157.654	253.301	EUR	100,00 %	99,86 %		
Librerias Bertrand, S.L., Barcelona	-5.339.456	-1.303.864	EUR	100,00 %	100,00 %		
Media Finance Holding, S.L., Sant Vicenc dels Horts (Barcelona)	8.092.268	-10.565.031	EUR	100,00 %	100,00 %	3	
Motorpress Iberica, S.A., Madrid	8.903.113	-12.719.540	EUR	100,00 %	44,87 %	3	
Premsilvania Producciones, S.L., Madrid	546.229	-10.887	EUR	70,00 %	31,41 %		
Printer Industria Grafica Newco, S.L., Sant Vicenc dels Horts (Barcelona)	-4.150.906	-8.688.749	EUR	100,00 %	100,00 %		
Qualytel Andalucia S.A.U., Sevilla	474.822	161.705	EUR	100,00 %	100,00 %		
Qualytel Teleservices, S.A., Madrid	-2.430.260	-14.472.291	EUR	100,00 %	100,00 %		
Rotedic, S.A., Tres Cantos (Madrid)	6.374.276	-397.897	EUR	100,00 %	100,00 %		
Sonopress Iber-Memory S.A.U., Coslada (Madrid)	1.879.390	-923.156	EUR	100,00 %	100,00 %		
Tri Global Services, S.L., Madrid	312.703	237.332	EUR	100,00 %	100,00 %		
VAW Investments, S.L. Sociedad Unipersonal, Martorell (Barcelona)	-1.176.846	-19.716	EUR	100,00 %	100,00 %		
Thailand							
arvato systems (Thailand) Ltd., Bangkok	-8.261.487	-2.693.372	THB	49,00 %	49,00 %		
Tschechien / Czech Republic							
arvato services management Czech Republic s. r. o., Prag	33.642	-124.990	CZK	100,00 %	100,00 %		

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
arvato services k.s., Prag	148.031.253	6.265.109	CZK	100,00 %	100,00 %		
Euromedia Group k.s., Prag	165.048.490	31.241.349	CZK	100,00 %	100,00 %		
Knizni Klub Management, spol. s r.o., Prag	124.855	604	CZK	100,00 %	100,00 %		
Motor-Presse Bohemia s.r.o., Prag	43.282.416	3.061.826	CZK	100,00 %	44,87 %		
VAW CZ, s.r.o. (i.L.), Mladá Boleslav	9.947.125	-5.187.294	CZK	100,00 %	100,00 %		
Türkei / Turkey							
Arvato Telekomünikasyon Hizmetleri Anonim Sirketi, Istanbul	-3.405.666	-1.907.739	TRY	100,00 %	100,00 %		
Teleservice International Telefon Onarim ve Ticaret Limited Sirketi, Istanbul	4.080.925	-98.350	TRY	100,00 %	100,00 %		
Ukraine							
Book Club "Family Leisure Club" Limited, Charkiw	117.970.282	17.807.243	UAH	100,00 %	100,00 %		
Ungarn / Hungary							
CREDITEXPRESS FACTORING Pénzügyi Szolgáltató Zártkörűen Működő Részvénytársaság, Budapest	91.028.270	-52.256.891	HUF	97,62 %	47,54 %		5
CREDITEXPRESS MAGYARORSZÁG Pénzügyi Szolgáltató Korlátolt Felelősségű Társaság, Budapest	72.858.968	4.432.005	HUF	51,00 %	32,13 %		5
Motor-Presse Budapest Lapkiadó Kft., Budapest	-88.691.614	-110.417.744	HUF	100,00 %	44,87 %		
USA							
Arvato Digital Services LLC, Wilmington	265.661.710	163.465.455	USD	100,00 %	100,00 %		
arvato services LLC, Wilmington	535.090	105.546	USD	100,00 %	100,00 %		
arvato systems North America, Inc., Wilmington	1.013.752	-656.160	USD	100,00 %	100,00 %		
Berryville Graphics, Inc., Wilmington	26.595.509	2.508.017	USD	100,00 %	100,00 %		
Bertelsmann Digital Media Investments, Inc., Wilmington	27.191.748	328.142	USD	100,00 %	100,00 %		
Bertelsmann Publishing Group, Inc., Wilmington	729.306.787	35.979.676	USD	100,00 %	100,00 %		3
Bertelsmann U.S. Finance LLC, Wilmington	201.743.633	-17.031.575	USD	100,00 %	100,00 %		
Bertelsmann Ventures, Inc., Wilmington	28.213.137	-28.763	USD	100,00 %	100,00 %		
Bertelsmann, Inc., Wilmington	1.432.269.680	-365.671.269	USD	100,00 %	100,00 %		3
BGJ Enterprises, Inc., Wilmington	19.327.487	-2.006.618	USD	100,00 %	100,00 %		
Coral Graphic Services of Kentucky, Inc., Wilmington	-	-		100,00 %	100,00 %		
Coral Graphic Services of Virginia, Inc., Richmond	-	-		100,00 %	100,00 %		
Coral Graphic Services, Inc., New York	80.040.814	10.496.172	USD	100,00 %	100,00 %		
Doubleday & Company, Inc., New York	71.246.582	-425.325	USD	100,00 %	100,00 %		3
Dynamic Graphic Finishing, Inc., Dauphin County	74.500.058	17.869.978	USD	100,00 %	100,00 %		3
G24 NA LLC, Wilmington	10.583.568	295	USD	100,00 %	100,00 %		
Golden Treasures, Inc., Wilmington	414.872	-1.011.480	USD	100,00 %	100,00 %		
Gruner + Jahr Printing and Publishing Company, New York	209.471.535	15.346.016	USD	74,93 %	74,90 %		4
Gruner + Jahr USA Group, Inc., Wilmington	6.187.273	241.952	USD	100,00 %	74,90 %		3
Offset Paperback MFRS., Inc., Wilmington	16.908.974	12.640.570	USD	100,00 %	100,00 %		
Random House Children's Entertainment LLC, Wilmington	-1.321.691	-1.321.691	USD	100,00 %	100,00 %		5
Random House Films LLC, Wilmington	-6.043.424	-1.316.603	USD	100,00 %	100,00 %		
Random House VG LLC, Wilmington	-34.002.799	-1.254.988	USD	100,00 %	100,00 %		
Random House, Inc., New York	266.463.140	105.663.502	USD	100,00 %	100,00 %		3
Triumph Books Corp., Wilmington	-823.522	-1.296.069	USD	100,00 %	100,00 %		
Britische Jungferninseln / British Virgin Islands							
New York Network Media Advertising Corporation, Virgin Islands	52.211.972	28.593.439	HKD	100,00 %	74,90 %		3
Volkrepublik China / People's Republic of China							
Arvato Digital Services (Hangzhou) Co., Ltd., Hangzhou	49.365.957	4.602.043	CNY	99,00 %	99,00 %		
Arvato Digital Services (Shanghai) Co., Ltd., Shanghai	75.007.309	13.668.001	CNY	100,00 %	100,00 %		
Arvato Digital Services (Xiamen) Co., Ltd., Xiamen	26.449.969	265.672	CNY	100,00 %	100,00 %		
arvato digital Technology (Shenzhen) Co. Ltd, Shenzhen	468.582	36.770	CNY	100,00 %	100,00 %		
arvato logistics (Shenzhen) Co., Ltd., Shenzhen	608.000	-829.352	CNY	100,00 %	100,00 %		
arvato logistics services China Limited, Shenzhen	3.602.429	-2.605.197	CNY	51,00 %	51,00 %		
arvato systems (Shanghai) Co., Ltd., Shanghai	11.931.569	66.094	CNY	100,00 %	100,00 %		
Beijing Beining Cultural Development Co Ltd., Peking	-22.147.987	-1.454.705	CNY	100,00 %	100,00 %		
Beijing Boda New Continent Advertising Company Limited, Peking	227.347.049	80.364.229	CNY	48,00 %	35,95 %		
Beijing Kaixun Information Technology Co., Ltd, Peking	964.263	-35.737	CNY	100,00 %	100,00 %		5
Bertelsmann Management (Shanghai) Co., Ltd., Shanghai	-103.561.718	-112.654.884	CNY	100,00 %	100,00 %		
Foshan City Xin Jin Sheng Electronics Company Ltd., Foshan	26.300.191	-2.161.817	CNY	65,00 %	65,00 %		
G+J - CLIP (Beijing) Publishing Consulting Co., Ltd., Peking	-39.972.591	-111.553	CNY	80,21 %	60,08 %		
Gruner+Jahr (Beijing) Advertising Co., Ltd., Peking	3.953.124	-9.839.711	CNY	100,00 %	74,90 %		
Guangdong Media Advertising Company Limited, Guangzhou	12.183.840	3.119.813	CNY	100,00 %	74,90 %		3
RayLi Modelling Agency (Beijing) Co., Ltd., Peking	652.108	200.176	CNY	80,00 %	28,76 %		
Shanghai Bertelsmann Commercial Services Co., Ltd, Shanghai	-6.949.578	7.895.565	CNY	100,00 %	100,00 %		
Shanghai Bertelsmann Information Technology Co., Ltd., Shanghai	1.464.149	-20.686.607	CNY	100,00 %	100,00 %		
Shanghai G+J Consulting and Service Co., Ltd, Shanghai	16.426.107	-56.476	CNY	100,00 %	74,90 %		
Shanghai Kaichang information technology Co., Ltd., Shanghai	-232.127	-228.978	CNY	100,00 %	100,00 %		

<i>Name und Sitz der Gesellschaft - Name and place of the company</i>	<i>Eigenkapital - Equity</i>	<i>Ergebnis - Result</i>	<i>Lokale Wahrung - Local Currency</i>	<i>Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies</i>	<i>Konzernanteil - Group share</i>		
Zypern / Cyprus							
Hemiro Limited, Limassol	982.716	130.106	EUR	100,00 %	100,00 %		

1 = Vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabfuhrungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschaftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

Verbundene Unternehmen per 31. Dezember 2009 , quotaal konsolidiert
Affiliated companies consolidated on a proportional basis as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Argentinien / Argentina							
Editorial Sudamericana S.A., Buenos Aires	27.341.713	2.942.673	ARS	100,00 %	50,00 %		
Chile							
Random House Mondadori S.A., Santiago de Chile	2.407.382.363	295.270.010	CLP	100,00 %	50,00 %		
Deutschland / Germany							
ABIS GmbH, Frankfurt	351.361	843.072	EUR	70,00 %	21,61 %		
bedirect GmbH & Co. KG, Gutersloh	2.549.693	296.639	EUR	50,00 %	50,00 %		
bedirect Verwaltungs GmbH, Gutersloh	63.372	5.327	EUR	50,00 %	50,00 %		
Deutsche Post Adress GmbH & Co. KG, Bonn	8.410.250	17.003.269	EUR	49,00 %	30,87 %	3	
Deutsche Post Adress Geschaftsfuhrungs GmbH, Bonn	22.964	-19.915	EUR	49,00 %	30,87 %		
Euro Transport Media Verlags- und Veranstaltungsgesellschaft mbH, Stuttgart	807.834	148.388	EUR	40,00 %	17,95 %		
G+J/RBA GmbH & Co. KG, Hamburg	-6.020.634	-353.292	EUR	50,00 %	37,45 %		
OTTO Media GmbH & Co KG, Hamburg	1.754.800	1.728.800	EUR	50,00 %	50,00 %		
Rodale-Motor-Presse GmbH & Co. KG Verlagsgesellschaft, Stuttgart	620.840	2.833.954	EUR	50,00 %	22,43 %		
SSB Software Service und Beratung GmbH, Munchen	-3.177.353	587.788	EUR	72,66 %	72,66 %		
Vogel Motor-Presse Procurement GmbH, Wurzburg	120.559	4.646	EUR	50,00 %	22,43 %		
Frankreich / France							
Socit Gnrale d'dition et de Diffusion SGED socit en nom collectif en liquidation, Paris	3.085.960	0	EUR	50,00 %	50,00 %	4	
Grobritannien / Great Britain							
Mainstream Publishing Company (Edinburgh) Limited, Edinburgh	1.054.080	210.052	GBP	50,00 %	50,00 %		
Italien / Italy							
Gruner + Jahr / Mondadori S.p.A., Mailand	8.948.466	3.926.445	EUR	50,00 %	37,45 %		
Mondolibri S.p.A., Mailand	9.653.829	189.605	EUR	50,00 %	50,00 %		
Kolumbien / Colombia							
Random House Mondadori, S.A., Bogot, D.C.	462.861.688	-1.148.349.128	COP	100,00 %	50,00 %		
Kroatien / Croatia							
Adria Media Zagreb d o.o., Zagreb	23.855.570	527.737	HRK	75,00 %	28,09 %		
CROPORAL d o.o., Zagreb	-2.720.198	-679.575	HRK	90,00 %	25,28 %		
Mexiko / Mexico							
Editorial GyJ Televisa, S.A. de C.V., Mexiko-Stadt	40.643.210	26.282.432	MXN	50,00 %	37,45 %		
Editorial Motorpress Televisa S.A. de C.V., Mexiko-Stadt	24.980.937	9.538.582	MXN	50,00 %	22,43 %		
Random House Mondadori, S.A. de C.V., Mexiko-Stadt	108.418.179	12.484.988	MXN	100,00 %	50,00 %	3	
sterreich / Austria							
Adria Media Holding GmbH, Wien	19.387.698	6.744	EUR	50,00 %	37,45 %		
Serbien / Serbia							
Adria Media Serbia d o.o., Novi Beograd	86.893.115	-169.051.764	RSD	90,00 %	33,71 %		
Slowenien / Slovenia							
Adria Media Ljubljana d o.o., Ljubljana	-381.368	-1.159.460	EUR	75,00 %	28,09 %		
Spanien / Spain							
Motorpress Rodale, S.L., Madrid	1.469.697	205.254	EUR	50,00 %	22,43 %		
Random House Mondadori, S.A., Barcelona	73.940.571	12.002.414	EUR	50,00 %	50,00 %	3	
Uruguay							
Editorial Sudamericana Uruguay S.A., Montevideo	20.403.274	3.039.310	UYU	100,00 %	50,00 %		
Venezuela							
Random House Mondadori, S.A., Caracas	5.718.704	803.237	VEF	100,00 %	50,00 %		
Volksrepublik China / People's Republic of China							
MPC (Beijing) Co. Ltd., Peking	-2.599.874	589.491	CNY	60,00 %	26,92 %		
MediaStar-MPC Advertising Co. Ltd., Peking	17.320.055	574.763	CNY	60,00 %	26,92 %		

1 = Vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabfuhrungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschaftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

Assoziierte Unternehmen per 31. Dezember 2009 , bewertet 'at equity'
Associated companies as per December 31, 2009 , valued 'at equity'

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Deutschland / Germany							
ADD Allgemeine Druckdienstleistungen GmbH, Gütersloh	717.245	692.245	EUR	48,00 %	48,00 %		
BLUE LION mobile GmbH, Köln	-874.124	-1.290.042	EUR	37,97 %	37,97 %		
BMG Rights Management GmbH, Berlin	-1	-1		100,00 %	48,29 %		5
BMG RM Germany GmbH, Berlin	-1	-1		100,00 %	48,29 %		5
BMG RIGHTS MANAGEMENT BeteiligungsGmbH, Berlin	-1	-1		100,00 %	48,29 %		5
manager magazin Verlagsgesellschaft mit beschränkter Haftung, Hamburg	12.735.247	811.151	EUR	24,90 %	18,65 %		
SPIEGEL-Verlag Rudolf Augstein GmbH & Co.KG, Hamburg	29.720.790	24.170.000	EUR	25,25 %	18,91 %		
Frankreich / France							
BMG rights Management (France) SARL, Paris	-1	-1		100,00 %	48,29 %		5
LogLibris SAS, Ballainvilliers	3.865.651	-274.450	EUR	49,00 %	49,00 %		
SCI BatiBook, Paris	39.371	-60.629	EUR	49,00 %	49,00 %		
Großbritannien / Great Britain							
BMG Rights Management (UK) Limited, London	-1	-1		100,00 %	48,29 %		5
Italien / Italy							
BMG Rights Management (Italy) S.R.L., Mailand	-1	-1		100,00 %	48,29 %		5
Kanada / Canada							
McClelland & Stewart Inc., Toronto	-1	-1		100,00 %	25,00 %		5
McClelland & Stewart Ltd., Toronto	-4.790.274	-1.721.862	CAD	25,00 %	25,00 %		
Tundra Inc., Toronto	-1	-1		100,00 %	25,00 %		
Luxemburg / Luxembourg							
BMG RM Investments Luxembourg S.a r.l., Luxemburg	81.623.543	-3.893.486	EUR	48,29 %	48,29 %		5
Niederlande / Netherlands							
BMG Rights Management (Netherlands) B.V., Amsterdam	-1	-1		100,00 %	48,29 %		5
BMG RM Netherlands B.V., Amsterdam	-1	-1		100,00 %	48,29 %		5
Republik Südafrika / Republic of South Africa							
Random House Struik (Pty) Limited, Rosebank	70.297.106	4.502.781	ZAR	49,95 %	49,95 %		
Schweden / Sweden							
BMG RIGHTS MANAGEMENT (Scandinavia) AB, Stockholm	-1	-1		100,00 %	48,29 %		5
Spanien / Spain							
BMG Rights Administration (Spain), S.L., Madrid	-1	-1		100,00 %	48,29 %		5
USA							
American Reading Company, Inc., King of Prussia	5.183.228	1.211.343	USD	19,26 %	19,26 %		
BMG Rights Administration (US) LLC, Wilmington	-1	-1		100,00 %	48,29 %		5
BMG Rights Management (US) LLC, Wilmington	-1	-1		100,00 %	48,29 %		5
BV Capital Fund II-A, L.P., Dover	12.459.951	-384.905	USD	99,00 %	99,00 %		
Dynamic Graphic Engraving, Pennsylvania	2.699.845	0	USD	25,00 %	25,00 %		
Mojiva, Inc., New York	-40.705	-2.818.390	USD	26,19 %	26,19 %		
Tundra Books of Northern New York, Inc., Plattsburgh	-1	-1		100,00 %	25,00 %		5
Volksrepublik China / People's Republic of China							
Zhejiang Huahong Opto Electronics Group Co. Ltd., Zhejiang Province	100.234.261	-45.227.647	CNY	30,00 %	29,70 %		

1 = Vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabführungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschäftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

Verbundene Unternehmen nicht konsolidiert per 31. Dezember 2009
Affiliated companies not consolidated as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share
Argentinien / Argentina				
Market Self S.A., Buenos Aires	- 2	- 2	50,00 %	25,00 %
Belgien / Belgium				
G+J International Media Sales BVBA, Gent	- 2	- 2	100,00 %	74,90 %
Deutschland / Germany				
active-film.com AG (i.L.), Frankfurt am Main	- 2	- 2	45,00 %	33,71 %
ASA Informationsdienste GmbH, Schöneiche bei Berlin	- 2	- 2	40,00 %	29,96 %
Auto Szene Verlag GmbH, Stuttgart	- 2	- 2	50,77 %	22,78 %
Berliner Presse Vertrieb Verwaltungs GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
Bertelsmann Special Investor Verwaltungs GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Best!Seller Medienversandhandel GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
BETAX Steuerberatungsgesellschaft mbH, Gütersloh	- 2	- 2	50,00 %	50,00 %
BMG RM Management Beteiligungsgesellschaft mbH, Berlin	- 2	- 2	49,00 %	49,00 %
BORSE ONLINE Verlag Verwaltungsgesellschaft mbH, Hamburg	- 2	- 2	100,00 %	74,90 %
Chefkoch Verwaltungs GmbH, Bad Neuenahr-Ahrweiler	- 2	- 2	74,80 %	56,03 %
Döbelner Verlagsverwaltungs GmbH, Döbeln	- 2	- 2	100,00 %	44,94 %
Dresdner Verlagshaus Beteiligungs GmbH, Dresden	- 2	- 2	100,00 %	44,94 %
Du bist Deutschland GmbH, Hamburg	- 2	- 2	25,00 %	18,73 %
Ehrlich & Sohn Verwaltungs GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
Freizeitverlag GmbH, Stuttgart	- 2	- 2	100,00 %	44,87 %
G+J Deutschland Medien- und Vertriebsbeteiligung Verwaltungs GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
G+J Entertainment Media Verwaltungs GmbH, Dornach	- 2	- 2	100,00 %	74,90 %
G+J Fünfte Verlag + Medien GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
G+J Immobilien-Verwaltungs GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
G+J Sechste Verlag + Medien GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
G+J Wirtschaftsmedien Beteiligungs GmbH, Hamburg	- 2	- 2	100,00 %	74,90 %
G+J Zweite Grundstücksbeteiligungsgesellschaft München mbH, München	- 2	- 2	100,00 %	74,90 %
G+J/RBA Beteiligungsgesellschaft mbH, Hamburg	- 2	- 2	50,00 %	37,45 %
GEO Verlags- und Vertriebsgesellschaft mbH, München	- 2	- 2	100,00 %	74,90 %
in Verlag Verwaltungsgesellschaft mbH, Berlin	- 2	- 2	50,10 %	37,52 %
Klambt-Style-Verlag GmbH & Co. KG, Hamburg	- 2	- 2	49,90 %	18,72 %
KURIER Direktservice Dresden Verwaltungs-GmbH, Dresden	- 2	- 2	100,00 %	44,94 %
Leipziger Wochenkurier Verlagsgesellschaft mbH & Co. Kommanditgesellschaft, Leipzig	- 2	- 2	50,00 %	16,83 %
Leipziger Wochenkurier Verlagsgesellschaft mbH, Leipzig	- 2	- 2	50,00 %	16,83 %
LOG Logistik GmbH, Nürnberg	- 2	- 2	46,08 %	30,18 %
MD & M Pressevertrieb GmbH, Mörfelden-Walldorf	- 2	- 2	100,00 %	74,90 %
MLC Medien Logistik Center GmbH & Co. KG, Hohenaspe	- 2	- 2	50,00 %	37,45 %
MLC Medien Logistik Center Verwaltungsgesellschaft mbH, Hohenaspe	- 2	- 2	50,00 %	37,45 %
Mohn Media Mohndruck GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Mohn Medien Service GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Motor Presse Stuttgart Verwaltungsgesellschaft mbH, Stuttgart	- 2	- 2	54,90 %	41,12 %
Motor-Zeitschriften-Verlag Gesellschaft mit beschränkter Haftung, Stuttgart	- 2	- 2	100,00 %	44,87 %
MURIUS Grundstücks-Vermietungsgesellschaft mbH & Co. Objekt Gütersloh KG, Düsseldorf	- 2	- 2	99,71 %	99,71 %
MV Hoyerswerda-Weißwasser Zustellservice GmbH, Hoyerswerda	- 2	- 2	50,00 %	22,47 %
RM Fünfte Beteiligungsverwaltungs GmbH, Hamburg	- 2	- 2	100,00 %	100,00 %
Rodale-Motor-Presse Verwaltungsgesellschaft mbH, Stuttgart	- 2	- 2	50,00 %	22,43 %
Rudolf Augstein Gesellschaft mit beschränkter Haftung, Hamburg	- 2	- 2	25,50 %	19,10 %
Sonopress GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Sport+Freizeit Verlag Verwaltungsgesellschaft mbH, Stuttgart	- 2	- 2	100,00 %	44,87 %
STABLON Grundstücks-Vermietungsgesellschaft mbH & Co. Dritte G+J Pressehaus am Alex KG, Berlin	- 2	- 2	100,00 %	74,90 %
topac GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
TopicalNet Deutschland GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Verwaltungsgesellschaft OTTO Media mbH, Hamburg	- 2	- 2	50,00 %	50,00 %
WRITE MEDIA GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Zweite BAG Beteiligungs GmbH, Gütersloh	- 2	- 2	100,00 %	100,00 %
Frankreich / France				
Audiolib S.A., Paris	- 2	- 2	25,00 %	25,00 %
Echos de la Joie S.A.R.L. i.L., Straßburg	- 2	- 2	80,00 %	80,00 %
Enfant.com, Paris	- 2	- 2	51,00 %	38,20 %
Gruner + Jahr International Services Marketing et Media S.A.R.L., Paris	- 2	- 2	100,00 %	74,90 %
MediaMail SARL, Vendin-le-Vieil	- 2	- 2	100,00 %	100,00 %
Montceauber S.A.S. i.L., Montceau-les-Mines	- 2	- 2	34,99 %	34,99 %
Oceber S.A.S., Coutanes	- 2	- 2	35,00 %	35,00 %
Quartel S.A.R.L., Issy-les-Moulineaux	- 2	- 2	26,00 %	25,96 %
Großbritannien / Great Britain				
arvato services healthcare UK Ltd., Beverley	- 2	- 2	100,00 %	100,00 %
Bantam Books Limited, London	- 2	- 2	100,00 %	100,00 %
Carousel Books Limited, London	- 2	- 2	100,00 %	100,00 %
Corgi Books Limited, London	- 2	- 2	100,00 %	100,00 %
Gruner + Jahr Limited, London	- 2	- 2	100,00 %	74,90 %
Movota Limited i.L., London	- 2	- 2	100,00 %	100,00 %
Random House Children's Screen Entertainment LLP, London	- 2	- 2	48,75 %	48,75 %
WH Allen General Books Limited, London	- 2	- 2	100,00 %	90,00 %
Hong Kong				
Bertelsmann Asia Publishing, Hong Kong	- 2	- 2	100,00 %	100,00 %
MPC Hong Kong Publishing Co., Ltd., Hong Kong	- 2	- 2	60,00 %	26,92 %

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share	
Indien / India					
Gruner and Jahr India Private Ltd., Mumbai	- ²	- ²	100,00 %	74,90 %	5
Italien / Italy					
Arti Grafiche Sipiel S.r.l., Bergamo	- ²	- ²	100,00 %	99,86 %	5
G+J International Sales Italy Srl, Mailand	- ²	- ²	100,00 %	74,90 %	5
Kroatien / Croatia					
PORT Data društvo s ograničenom odgovornošću za trgovinu, Zagreb	- ²	- ²	50,00 %	50,00 %	
Luxemburg / Luxembourg					
BMG RM Warehouse S.à r.l., Luxemburg	- ²	- ²	49,00 %	49,00 %	5
Marokko / Morocco					
Phone Techniplus LLC, Casablanca	- ²	- ²	100,00 %	60,00 %	5
Niederlande / Netherlands					
G+J Media Services B.V., NS Hilversum	- ²	- ²	100,00 %	74,90 %	5
Österreich / Austria					
1000PS Internet GmbH, Wien	- ²	- ²	26,00 %	11,66 %	
G+J/RBA Lizenzverwertungsgesellschaft mbH, Wien	- ²	- ²	100,00 %	37,45 %	
Gruner & Jahr Verlagsgesellschaft m.b.H., Wien	- ²	- ²	100,00 %	74,90 %	
Ligatus Ges. m.b.H., Wien	- ²	- ²	100,00 %	74,90 %	5
medienmanufacture corporate publishing GmbH, Wien	- ²	- ²	49,00 %	44,10 %	5
tele-Zeitschriftenverlagsgesellschaft m.b.H., Wien	- ²	- ²	24,90 %	24,90 %	
tele-Zeitschriftenverlagsgesellschaft m.b.H. & Co. KG., Wien	- ²	- ²	24,90 %	24,90 %	
Portugal					
G+J Portugal Edições, Publicidade e Distribuição, Lda., Lissabon	- ²	- ²	50,00 %	37,45 %	
DISTODO, DISTRIBUICAO E LOGISTICA, LDA., Lissabon	- ²	- ²	50,00 %	50,00 %	
Rußland / Russia					
OOO Bertelsmann Kniga, Moskau	- ²	- ²	100,00 %	100,00 %	
Prestige Limited, Belgorod	- ²	- ²	100,00 %	100,00 %	
Schweiz / Switzerland					
Gruner + Jahr (Schweiz) AG, Zürich	- ²	- ²	100,00 %	74,90 %	
Winsped GmbH, Pratteln	- ²	- ²	25,00 %	25,00 %	5
Spanien / Spain					
Eurohueco Cogeneración A.I.E., Castellbisbal (Barcelona)	- ²	- ²	60,00 %	45,00 %	
Printerel, S.L., Sant Vincenc dels Horts (Barcelona)	- ²	- ²	51,00 %	51,00 %	
Qualytel Field Marketing, Sociedad Limitada, Madrid	- ²	- ²	100,00 %	100,00 %	5
Tschechien / Czech Republic					
ASTROSAT, spol. s r.o., Prag	- ²	- ²	49,00 %	49,00 %	
Türkei / Turkey					
Türkuvaz Motor Presse Dergi Yayıncılık Limited Sirketi, Istanbul	- ²	- ²	50,00 %	22,43 %	5
USA					
Stern Magazine Corporation, New York	- ²	- ²	100,00 %	74,90 %	
Vocel, Inc., San Diego	- ²	- ²	39,46 %	39,46 %	5
Volksrepublik China / People's Republic of China					
Beijing Bertelsmann 21st Century Book Chain Co., Ltd. i.L., Peking	- ²	- ²	40,00 %	40,00 %	
Beijing China Light Innovative Advertising Company Limited, Peking	- ²	- ²	29,41 %	22,03 %	5
Bertelsmann Consulting (Shanghai) Co. Ltd., Shanghai	- ²	- ²	100,00 %	100,00 %	
Hangzhou Berong Book Distribute Co., Ltd., Hangzhou	- ²	- ²	100,00 %	100,00 %	
Liaoning Bertelsmann Book Distribution Co., Ltd. i.L., Shenyang	- ²	- ²	49,00 %	49,00 %	5
Shanghai Bertelsmann Culture Industry Co. Ltd., Shanghai	- ²	- ²	97,07 %	97,07 %	
Shanghai Pengteng Culture Communication Co. Ltd., Shanghai	- ²	- ²	100,00 %	100,00 %	

1 = Vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabführungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschäftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

RTL Group: Verbundene Unternehmen per 31. Dezember 2009, vollkonsolidiert
RTL Group: Affiliated companies fully consolidated as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Australien / Australia							
Forum 5 PTY Limited, Victoria	-1.648.742	-1.139.400	AUD	100,00 %	91,03 %		
Fremantle (Australia) Productions Pty Ltd, St. Leonards	-	-		100,00 %	91,03 %		
FremantleMedia Australia Holdings Pty Ltd, St. Leonards, NSW	771.281	0	AUD	100,00 %	91,03 %		
FremantleMedia Australia Pty Ltd, St. Leonards	17.537.179	9.865.674	AUD	100,00 %	91,03 %		
Grundy Organization Pty Ltd, St. Leonards	5.789.807	0	AUD	100,00 %	91,03 %		
Belgien / Belgium							
Audiomedia Investments Bruxelles SA, Brüssel	3.131.821	3.434.143	EUR	100,00 %	91,03 %	3	
Belga Films SA, Brüssel	8.141.324	955.041	EUR	100,00 %	59,89 %		
Cobelfra SA, Namur	5.549.084	4.114.782	EUR	100,00 %	40,14 %	3	
Fremantle Productions Belgium NV	1.023.494	865.266	EUR	99,92 %	91,03 %		
Home Shopping Service Belgique SA	1.133.844	983.508	EUR	100,00 %	44,17 %		
Inadi SA, Brüssel	5.980.559	3.267.628	EUR	100,00 %	40,14 %		
IP Plurimédia SA, Brüssel	61.372.555	4.282.261	EUR	100,00 %	59,89 %		
JOKER FM SA, Brüssel	193.558	-50.946	EUR	100,00 %	40,14 %	3	
Radio Belgium Holding SA, Brüssel	116.511.733	7.866.304	EUR	51,00 %	40,14 %	3	
RTL Belgium SA, Brüssel	66.472.065	12.836.499	EUR	67,00 %	59,89 %		
Société Européenne de Télévente Belgique GIE, Brüssel	-	-		100,00 %	44,17 %		
Unité 15 Belgique SA, Brüssel	-	-		100,00 %	44,17 %		
Brasilien / Brazil							
FremantleMedia Brazil Produção de Televisão Ltda, Sao Paulo	680.928	710.798	BRL	100,00 %	91,03 %		
Dänemark / Denmark							
Blu A/S, Kopenhagen	27.273.778	788.651	DKK	75,00 %	68,27 %		
Deutschland / Germany							
AH Antenne Hörfunksender GmbH & Co. KG, Halle	-7.945.623	-348.017	EUR	60,00 %	51,86 %		
AVE Gesellschaft für Hörfunkbeteiligungen mbH, Berlin	9.245.006	-92.157	EUR	100,00 %	90,74 %	3	4
AVE II Vermögensverwaltungsgesellschaft mbH & Co. KG, Köln	4.049.888	325.689	EUR	100,00 %	90,74 %		
AVE V Vermögensverwaltungsgesellschaft mbH, Berlin	2.792.302	0	EUR	100,00 %	90,74 %	3	4
CBC Cologne Broadcasting Center GmbH, Köln	8.180.018	74.450	EUR	100,00 %	90,74 %		4
Cliphish GmbH & Co. KG, Köln	-98.557	-707.058	EUR	100,00 %	90,74 %		
Deutsche Synchron Filmgesellschaft mbH & Co. Karlheinz Brunnemann Produktions KG, Berlin	-	-		51,00 %	46,29 %		
Fremantle Licensing Germany GmbH, Berlin	30.000	0	EUR	100,00 %	90,74 %		4
Grundy Light Entertainment GmbH / White Balance GmbH GbR	5.000	1.423.573	EUR	51,00 %	46,28 %		
Grundy Light Entertainment GmbH, Hürth	1.980.656	1.324.599	EUR	100,00 %	91,03 %	3	
Grundy UFA TV Produktions GmbH, Berlin	-41.339	-44.777	EUR	100,00 %	90,74 %	3	4
Gute Zeiten - Schlechte Zeiten Vermarktungsgesellschaft mbH, Köln	100.000	0	EUR	100,00 %	90,74 %		4
HITRADIO RTL Sachsen GmbH, Dresden	1.933.092	352.639	EUR	73,69 %	66,86 %	3	4
I2I Musikproduktions- und Musikverlagsgesellschaft mbH, Köln	26.642	-126	EUR	100,00 %	90,74 %		4
infoNetwork GmbH, Köln	50.187	22.776	EUR	100,00 %	90,74 %		4
IP Deutschland GmbH, Köln	862.158	211.753	EUR	100,00 %	90,74 %	3	4
MEDIASCORE Gesellschaft für Medien- und Kommunikationsforschung mbH, Köln	795.329	93.214	EUR	75,20 %	68,24 %		
MPD Medien-, Produktions- und Distributionsgesellschaft mbH & Co. KG, Halle/Saale	654.564	0	EUR	100,00 %	51,86 %		
Neue Spreeradio Hörfunkgesellschaft mbH, Berlin	-6.781.236	-582.114	EUR	100,00 %	90,74 %		
Norddeich TV Produktionsgesellschaft mbH, Köln	242.317	43.119	EUR	75,00 %	68,05 %		4
n-tv Nachrichtenfernsehen GmbH, Köln	246.480	63.197	EUR	100,00 %	90,74 %		4
Objektiv Film GmbH, Hamburg	-	-		100,00 %	90,77 %		
Passion GmbH, Köln	20.207	-5.793	EUR	100,00 %	90,74 %		4
Phöbus Film GmbH & Co. Produktions KG, Hürth	-	-		51,00 %	46,29 %		
Phönix Film Karlheinz Brunnemann GmbH & Co. Produktions KG, Berlin	-	-		51,00 %	46,29 %		
Phönix Geschäftsführungs GmbH, Köln	3.964.363	1.188.080	EUR	51,00 %	46,29 %		
RCB Radio Center Berlin GmbH, Berlin	2.668.144	9.413	EUR	100,00 %	90,74 %		4
RTL Creation GmbH, Köln	525.160	84.468	EUR	100,00 %	90,74 %		4
RTL Group Cable & Satellite GmbH, Köln	117.824	0	EUR	100,00 %	90,74 %		4
RTL Group Central & Eastern Europe GmbH, Köln	206.812.464	0	EUR	100,00 %	90,74 %		4
RTL Group Deutschland GmbH, Köln	3.811.870.355	-1.749.664	EUR	100,00 %	90,74 %		4
RTL Group Deutschland Markenverwaltungs GmbH, Köln	1.284.156.149	-18.194.401	EUR	100,00 %	90,74 %		4
RTL Group GmbH, Köln	1.500.025.565	0	EUR	100,00 %	90,74 %	3	4
RTL Group Services GmbH, Köln	375.089	-2.428	EUR	100,00 %	90,74 %		
RTL Group Vermögensverwaltungs GmbH, Hürth	987.842.598	27.500.100	EUR	100,00 %	91,03 %		
RTL Hessen GmbH, Köln	58.880	31.338	EUR	100,00 %	90,74 %		4
RTL Hessen Programmfenster GmbH, Bad Vilbel	148.127	6.320	EUR	60,00 %	54,44 %		
RTL Interactive GmbH, Köln	8.426.515	67.155	EUR	100,00 %	90,74 %		4
RTL Nord GmbH, Hamburg	52.338	-784	EUR	100,00 %	90,74 %		4
RTL Radio Berlin GmbH, Berlin	2.111.432	0	EUR	100,00 %	90,74 %		4
RTL Radio Deutschland GmbH, Berlin	12.347.621	-255.145	EUR	100,00 %	90,74 %		4
RTL Radiovermarktung GmbH, Berlin	37.399	877	EUR	100,00 %	90,74 %		4
RTL Television GmbH, Köln	426.231.818	29.022.307	EUR	100,00 %	90,74 %	3	4
TeamWorx Television & Film GmbH, Berlin	2.687.692	-1.184.794	EUR	100,00 %	90,74 %		4
TELE WEST Rheinisch-Westfälische Fernsehgesellschaft mbH & Co. KG, Köln	202.025	339.508	EUR	100,00 %	90,74 %		
Trebitsch Produktion Holding GmbH & Co. KG, Hamburg	1.239.630	82.673	EUR	100,00 %	90,74 %		
Trebitsch Produktion Holding GmbH, Hamburg	-	-		100,00 %	90,77 %		
UFA Cinema GmbH, Köln	2.633.415	2.533.040	EUR	100,00 %	90,74 %		4
UFA Entertainment GmbH, Berlin	175.244	77.583	EUR	100,00 %	90,74 %		4
UFA Fernsehproduktion GmbH, Berlin	815.122	27.832	EUR	100,00 %	90,74 %		4
UFA Film & Medienproduktion GmbH, Frankfurt	529.890	613.387	EUR	100,00 %	91,03 %		
UFA Film & TV Produktion GmbH, Berlin	-3.472.110	-89.925	EUR	100,00 %	90,74 %	3	4
UFA Film Finance GmbH, Berlin	-	-		100,00 %	90,77 %		
UFA Film und Fernseh GmbH, Köln	4.513.864.228	-3.468.215	EUR	100,00 %	90,74 %	3	4
UFA Filmproduktion GmbH, Berlin	189.931	-147.752	EUR	100,00 %	90,74 %		4

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
UFA International Film & TV Produktion GmbH, Berlin	-1	-1		100,00 %	90,77 %		
UFA Radio-Programmgesellschaft in Bayern mbH, Ismaning	27.505.646	0	EUR	100,00 %	90,74 %		4
UFA Sports GmbH, Köln	3.090.192	864.899	EUR	100,00 %	90,74 %		4
Universum Film GmbH, München	13.467.669	2.922.748	EUR	100,00 %	90,74 %		
VOX Holding GmbH, Köln	339.382.341	0	EUR	100,00 %	90,74 %		4
VOX Television GmbH, Köln	16.972.023	7.547.375	EUR	99,70 %	90,46 %		4
Wer-kennt-wen.de GmbH, Köln	27.461	2.340	EUR	100,00 %	90,74 %		4 5
Finnland / Finland							
Fremantle Finland Oy, Helsinki	1.524.322	730.982	EUR	100,00 %	91,03 %		
Frankreich / France							
20H50 Television SAS	707.896	307.735	EUR	100,00 %	91,03 %		
33 FM SAS, Le Haillan	31.278	230.873	EUR	85,00 %	41,97 %		
Be Happy Productions SAS, Neuilly-sur-Seine	760.322	147.126	EUR	100,00 %	91,03 %		
Capital Productions SA, Neuilly-sur-Seine	521.272	111.400	EUR	100,00 %	44,17 %		
Citato SARL, Nanterre	-17.815	-9.898	EUR	100,00 %	44,17 %		
Club Téléchat SNC, Neuilly-sur-Seine	-1	-1		100,00 %	44,17 %		
DIEM 2 SA, Paris	2.304.322	-149.106	EUR	100,00 %	44,17 %		
Ediradio SA, Paris	-4.845.686	725.979	EUR	100,00 %	90,74 %		3
Edit TV/ W9 SNC, Neuilly-sur-Seine	-3.303.675	13.249.183	EUR	100,00 %	44,17 %		
FEMMES EN VILLE SAS, Nanterre	-757.275	-28.324	EUR	100,00 %	44,17 %		
Football Club des Girondins de Bordeaux SASP, Bordeaux	25.336.845	4.493.685	EUR	100,00 %	44,09 %		
Fremantle France SAS, Neuilly-sur-Seine	12.742.444	1.518.876	EUR	100,00 %	91,03 %		
FremantleMedia Drama Productions SAS, Nanterre	-26.536	-63.644	EUR	100,00 %	91,03 %		
Fun TV SNC, Neuilly-sur-Seine	175.540	111.717	EUR	100,00 %	44,17 %		
Girondins Expressions SASU, Le Haillan	274.218	254.691	EUR	100,00 %	44,17 %		
Girondins Horizons SASU, Bordeaux	-8.515	-4.804	EUR	100,00 %	44,17 %		
Home Shopping Service SA, Ivry-sur-Seine	27.897.999	9.037.805	EUR	100,00 %	44,16 %		3
Hugo Films SAS, Nanterre	1.657.994	1.544.071	EUR	100,00 %	44,17 %		
ID (Information et Diffusion) SARL, Paris	252.834	147.176	EUR	100,00 %	90,74 %		3
Immobilière 46D SAS, Nanterre	22.978.313	-171.600	EUR	100,00 %	44,17 %		
Immobilière M6 SA, Neuilly-sur-Seine	20.711.972	2.191.715	EUR	100,00 %	44,17 %		
IP France SA, Paris	6.124.249	1.937.794	EUR	99,98 %	90,74 %		3
IP Network SA	1.686.460	151.550	EUR	100,00 %	90,74 %		
IP Régions SA, Paris	1.749.254	-1.061.810	EUR	100,00 %	90,74 %		
La boîte à News SARL, Nanterre	-312.996	-148.192	EUR	50,00 %	22,09 %		
Live Stage SAS, Neuilly-sur-Seine	-3.619.919	-58.767	EUR	99,00 %	43,73 %		
M6 Bordeaux SAS, Neuilly-sur-Seine	107.681	-8.266	EUR	100,00 %	44,17 %		
M6 Communication SAS, Neuilly-sur-Seine	1.416.151	1.350.670	EUR	100,00 %	44,17 %		
M6 Creations SAS, Nanterre	250.764	213.039	EUR	100,00 %	44,17 %		
M6 Development SAS, Neuilly-sur-Seine	1.168	5.767	EUR	100,00 %	44,17 %		
M6 Diffusions SA, Neuilly-sur-Seine	55.379	-15.550	EUR	100,00 %	44,17 %		3
M6 Divertissement SAS, Nanterre	35.305	-2.404	EUR	100,00 %	44,17 %		
M6 Editions SA, Neuilly-sur-Seine	-6.255.691	-1.043.666	EUR	100,00 %	44,17 %		3
M6 Evenements SA, Neuilly-sur-Seine	-3.325.253	174.202	EUR	100,00 %	44,17 %		
M6 Films SA, Neuilly-sur-Seine	-7.045.648	-2.147.844	EUR	100,00 %	44,17 %		3
M6 Foot SAS, Neuilly-sur-Seine	109.596	19.386	EUR	100,00 %	44,17 %		
M6 Interactions SAS, Neuilly-sur-Seine	62.860.437	9.258.090	EUR	100,00 %	44,17 %		3
M6 Numérique SAS, Neuilly-sur-Seine	302.313.072	-27.691	EUR	100,00 %	44,17 %		
M6 Publicité SASU, Neuilly-sur-Seine	28.344.517	27.881.849	EUR	100,00 %	44,17 %		3
M6 Recreative SAS, Nanterre	19.504	-8.745	EUR	100,00 %	44,17 %		
M6 Studio SAS, Neuilly-sur-Seine	-4.956.739	-1.332.585	EUR	100,00 %	44,17 %		
M6 Thématique SA, Neuilly-sur-Seine	76.139.936	12.645.758	EUR	100,00 %	44,17 %		3
M6 Toulouse SAS, Neuilly-sur-Seine	65.192	-11.732	EUR	100,00 %	44,17 %		
M6 Web SAS, Neuilly-sur-Seine	26.849.214	21.181.870	EUR	100,00 %	44,17 %		
Mandarin SAS, Neuilly-sur-Seine	3.832.450	995.077	EUR	100,00 %	44,17 %		
Métropole Production SA, Neuilly-sur-Seine	-8.912.175	-503.918	EUR	100,00 %	44,17 %		3
Métropole Télévision SA, Neuilly-sur-Seine	778.411.525	93.341.593	EUR	48,67 %	44,17 %		3
Mistergooddeal SA, Ivry-sur-Seine	8.531.622	-1.646.997	EUR	100,00 %	44,17 %		
Paris Première SA, Paris	25.267.003	3.817.216	EUR	100,00 %	44,17 %		
RTL Fun Développement SARL, Paris	700.768	84.956	EUR	99,80 %	90,74 %		
RTL Net SAS, Paris	946.028	-1.449.460	EUR	100,00 %	90,74 %		
SCI du 107, Neuilly-sur-Seine	2.800.898	-953.595	EUR	100,00 %	44,17 %		
SCP Société Commerciale de Promotion et de Publicité SARL, Paris	1.971.255	170.600	EUR	100,00 %	90,74 %		
SEDI TV SA, Neuilly-sur-Seine	3.266.228	3.038.584	EUR	100,00 %	44,17 %		
SERCO SA, Paris	13.636.341	2.410.555	EUR	99,99 %	90,74 %		3
Société Immobilière Bayard d'Antin SA, Paris	278.972.805	55.783.793	EUR	100,00 %	90,74 %		3
Société Nouvelle de Cinématographie SAS, Paris	456.106	-229.343	EUR	100,00 %	44,17 %		
Société Nouvelle de Distribution SA, Paris	34.960.532	4.136.533	EUR	100,00 %	44,17 %		3
Sodera SA, Paris	20.186.591	4.642.019	EUR	100,00 %	90,74 %		3
Studio 89 Productions SAS, Neuilly-sur-Seine	442.082	-235.512	EUR	100,00 %	44,17 %		
Télévente Promotion SA, Neuilly-sur-Seine	-1	-1		100,00 %	44,17 %		
TV Presse Productions SAS, Nanterre	-1.663.376	-608.674	EUR	100,00 %	91,03 %		
Tyredating SAS, Lyon	-1	-1		33,00 %	14,43 %		
Unité 15 France SA, Ivry-sur-Seine	-1	-1		100,00 %	44,17 %		
Griechenland / Greece							
Alpha Doryforiki Tileorasi SA, Peania	18.715.792	-35.371.131	EUR	100,00 %	63,49 %		
Alpha Media Group Limited, Nicosia	217.695.213	-2.063.585	EUR	70,00 %	63,49 %		
Fremantle Productions SA, Chalandri	-17.496	-4.495	EUR	100,00 %	91,03 %		
Plus Productions SA, Chalandri	346.878	-260.256	EUR	100,00 %	63,49 %		
Großbritannien / Great Britain							
5 Direct Ltd, London	-1	-1		100,00 %	90,77 %		
Channel 5 Broadcasting Ltd, London	-1	-1		100,00 %	90,77 %		
Channel 5 Engineering Services Ltd, London	-1	-1		100,00 %	90,77 %		
Channel 5 Interactive Ltd, London	-1	-1		100,00 %	90,77 %		
Channel 5 Music Ltd, London	-1	-1		100,00 %	90,77 %		
Channel 5 Television Group Ltd, London	-37.675.707	-37.661.251	GBP	100,00 %	90,74 %		
Channel 5 Text Ltd, London	-1	-1		100,00 %	90,77 %		
CLT-UFA Holdings Ltd, Jersey	139.572.000	-212.428.000	GBP	100,00 %	90,74 %		
CLT-UFA UK Radio Ltd, London	0	0	EUR	100,00 %	90,74 %		
CLT-UFA UK Television Ltd, London	-148.323.608	-218.704.682	GBP	100,00 %	90,74 %		

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Fremantle (UK) Productions Ltd, London	2.745.068	33.084	GBP	100,00 %	91,03 %		
FremantleMedia Ltd, London	162.936.290	19.042.656	GBP	100,00 %	91,03 %		
FremantleMedia Group Ltd, London	386.708.001	-2.341.045	GBP	100,00 %	91,03 %	3	
FremantleMedia Overseas Ltd, London	82.527.802	6.715.161	GBP	100,00 %	91,03 %	3	
FremantleMedia Services Ltd, London	-31.988.020	2.662.636	GBP	100,00 %	91,03 %		
RTL Group Systems Ltd	443.465	-6.157	GBP	100,00 %	91,03 %		
Select TV Ltd, London	1	0	GBP	100,00 %	91,03 %		
Talkback (UK) Productions Ltd, London	3.879.349	26.969	GBP	100,00 %	91,03 %		
Talkback Productions Ltd, London	134	0	GBP	100,00 %	91,03 %		
Talkback Thames Ltd, London	1	0	GBP	100,00 %	91,03 %		
Thames Television Holdings Ltd, London	-3.355.773	-135	GBP	100,00 %	91,03 %		
Thames Television Ltd, London	1	0	GBP	100,00 %	91,03 %		
Top Up TV 1 Ltd	-1	-1		100,00 %	90,77 %		
Hong Kong							
Fremantle Productions Asia Ltd, Hong Kong	6.588.121	1.511.000	HKD	100,00 %	91,03 %		
Indien / India							
Fremantle India TV Productions Pvt Ltd, Neu-Delhi	3.574.448	-5.756.000	INR	100,00 %	91,03 %		
Indonesien / Indonesia							
PT Dunia Visitama, Jakarta	16.446.722.575	-8.086.563.551	IDR	100,00 %	91,03 %		
Italien / Italy							
Grundy Productions Italy Spa, Rom	7.720.103	2.271.980	EUR	100,00 %	91,03 %		
Japan							
FremantleMedia Japan KK, Tokyo	-435.047.288	-89.360.171	JPY	100,00 %	91,03 %		
Kroatien / Croatia							
Fremantle Produkcija d.o.o., Zagreb	17.499.459	410.073	HRK	100,00 %	91,03 %		
RTL Hrvatska d.o.o., Zagreb	91.471.872	-37.072.315	HRK	74,00 %	67,15 %		
Luxemburg / Luxembourg							
B. & C.E. SA, Luxemburg	27.413.552	9.130.716	EUR	100,00 %	90,74 %	3	
Broadcasting Center Europe SA, Luxemburg	20.730.774	4.296.436	EUR	100,00 %	90,74 %		
CLT-UFA SA, Luxemburg	6.265.141.342	290.343.811	EUR	99,71 %	90,74 %	3	4
FremantleMedia SA, Luxemburg	750.291.565	18.504.205	EUR	100,00 %	91,03 %		
Hei Eiei Film Productions SA, Luxemburg	4.442.476	92.587	EUR	100,00 %	90,74 %		
IP Network International SA, Luxemburg	5.003.020	167.087	EUR	100,00 %	90,74 %	3	
IP Luxembourg SARL, Luxemburg	4.952.545	2.580.675	EUR	100,00 %	90,74 %		
Media Properties SARL, Luxemburg	100.445.288	292.514	EUR	100,00 %	90,74 %		
RTL Group SA, Luxemburg	6.482.424.576	25.710.252	EUR	91,03 %	91,03 %	3	
RTL Group Central & Eastern Europe SA, Luxemburg	731.947	-107.086	EUR	100,00 %	90,74 %		
RTL Group Germany SA, Luxemburg	4.048.868.651	-26.871	EUR	100,00 %	90,74 %		
Mexiko / Mexico							
Grundy Productions, S.A. de C.V., Mexico D.F.	23.066.716	1.824.638	MXN	100,00 %	91,03 %		
Niederlande / Netherlands							
Blue Circle BV, Hilversum	8.566.891	1.753.389	EUR	100,00 %	91,03 %		
FremantleMedia Operations BV, Hilversum	21.369.797	17.643.026	EUR	100,00 %	91,03 %	3	
FremantleMedia Overseas Holdings BV, Hilversum	10.865.881	1.969.607	EUR	100,00 %	91,03 %	3	
FremantleMedia (Netherlands) BV, Hilversum	127.576	-5.849	EUR	100,00 %	91,03 %		
Grundy International Holdings (I) BV, Hilversum	2.278.563	42.869.254	EUR	100,00 %	91,03 %		
Grundy International Operations Ltd, St. Johns	74.414	2.133	USD	100,00 %	91,03 %		
Radio 538 BV, Hilversum	167.649.582	14.421.545	EUR	100,00 %	66,86 %		
RTL Group Beheer BV, Hilversum	920.438.907	162.917.060	EUR	100,00 %	91,03 %	3	
RTL Nederland BV, Hilversum	69.346.740	28.374.171	EUR	100,00 %	66,86 %	3	
RTL Nederland Broadcast Operation BV, Hilversum	1.832.861	997.093	EUR	100,00 %	66,86 %		
RTL Nederland Interactief BV, Hilversum	6.013.476	3.276.682	EUR	100,00 %	66,86 %		
RTL Nederland Producties BV, Hilversum	73.008	288.222	EUR	100,00 %	66,86 %		
RTL Nederland Holding BV, Hilversum	942.908.276	51.727.605	EUR	73,68 %	66,86 %	3	
sterreich / Austria							
IPA Plus (sterreich) Verm. fur Fernsehwerbung GmbH, Wien	6.240.645	4.926.109	EUR	50,00 %	45,37 %		
RTL Group Austria GmbH, Wien	37.151	3.192	EUR	100,00 %	90,74 %		5
Polen / Poland							
FremantleMedia Polska Sp.Zo.o., Warschau	5.446.916	1.522.349	PLN	100,00 %	91,03 %		
Portugal							
FremantleMedia Portugal SA	4.429.140	2.025.760	EUR	99,99 %	91,03 %		
Russland / Russia							
Fremantle Productions LLC, Moskau	-8.643.792	-1.398.191	RUB	100,00 %	91,03 %		
OOO RTL Russland, Moskau	4.929.863	-2.093.788	RUB	100,00 %	91,03 %		
Schweden / Sweden							
FremantleMedia Sverige AB, Stockholm	6.987.788	5.503.175	SEK	100,00 %	68,27 %		
Schweiz / Switzerland							
Grundy Schweiz AG, Zurich	917.896	764.808	CHF	65,00 %	59,17 %		

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung - Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Singapur / Singapore							
Fremantle Productions Asia Pte Ltd, Singapur	1.053.089	1.012.780	SGD	100,00 %	91,03 %		
Slowakei / Slovakia							
UFA Slovakia s.r.o., Bratislava	-18.782	-23.782	EUR	100,00 %	91,03 %		5
Spanien / Spain							
Fremantle de Espana SL, Madrid	-1	-1		95,00 %	86,48 %		
Grundy Producciones SA, Madrid	444.091	775.370	EUR	100,00 %	91,03 %		
Türkei / Turkey							
FremantleMedia TV Film Yapım ve Ticaret Ltd. Sirketi, Istanbul	-25.508	-86.681	TRY	100,00 %	91,03 %		
Ungarn / Hungary							
Grundy Magyarorszag TV Musorg Kft, Budapest	109.591.714	-2.629.412	HUF	100,00 %	91,03 %		
Home Shopping Service Hongrie SA, Budapest	-1	-1		100,00 %	44,17 %		
Klub Publishing Kiado Kft, Budapest	-1	-1		100,00 %	60,82 %		5
Magyar Grundy UFA Kft, Budapest	3.969.333	1.932.463	EUR	100,00 %	90,74 %		
Magyar RTL Televizio Zártkörűen Működő Rt, Budapest	17.573.328.026	3.975.008.675	HUF	61,00 %	62,61 %		5
NetPiac Szamitastechnikai es Kereskedelmi Kft, Budapest	-1	-1		100,00 %	60,82 %		5
R-Time Kft	-1	-1		100,00 %	60,82 %		5
USA							
All American Music Group, Santa Monica	9.066.160	0	USD	100,00 %	91,03 %		
Allied Communications Inc, Santa Monica	-77.870.904	5.151.946	USD	100,00 %	91,03 %		
Amygdala LLC	1.641.267	300.854	USD	100,00 %	91,03 %		5
Fremantle Goodson Inc, Santa Monica	81.923.806	361.843	USD	100,00 %	91,03 %		
Fremantle Productions Inc, Santa Monica	116.784	0	USD	100,00 %	91,03 %		
Fremantle Productions Latin America Inc, Miami	1.743.790	1.047.018	USD	100,00 %	91,03 %		
Fremantle Productions Music Inc, Santa Monica	-15.220.093	0	USD	100,00 %	91,03 %		
Fremantle Productions North America Inc, Wilmington	195.220.370	-3.281.642	USD	100,00 %	91,03 %		
FremantleMedia Licensing Inc, New York	45.360.463	0	USD	100,00 %	91,03 %		
FremantleMedia North America Inc, Wilmington	-240.868.342	33.982.546	USD	100,00 %	91,03 %		
Good Games Live Inc, Santa Monica	2.909.376	304.180	USD	100,00 %	91,03 %		
LBS Communications Inc, New York	185.895	-25.735	USD	100,00 %	91,03 %		
Max Post LLC, Burbank	5.685.425	3.141.612	USD	100,00 %	91,03 %		5
Music Box Library Inc	175.051	-631	USD	100,00 %	91,03 %		
Neville LLC, Burbank	0	0	USD	100,00 %	91,03 %		5
O'Merch LLC, Burbank	-12.599	36.976	USD	100,00 %	91,03 %		5
OP Services LLC, Burbank	0	0	USD	100,00 %	91,03 %		5
Original Fremantle LLC, Burbank	61.968.568	0	USD	100,00 %	91,03 %		5
Original Prod'ions LLC, Burbank	2.514.708	5.822.409	USD	100,00 %	91,03 %		5
Reg Grundy Productions Holdings Inc, Dover	-10.319.572	0	USD	100,00 %	91,03 %		
SND USA Inc, Wilmington	14.990.263	-69.737	USD	100,00 %	44,17 %		
Studio Production Services Inc	1.280.819	-91.235	USD	100,00 %	91,03 %		
The Baywatch Productions Company, Santa Monica	48.724.721	63.835	USD	100,00 %	91,03 %		
Thumbdance LLC	-3.374.320	-474.805	USD	50,00 %	91,03 %		
Zypern / Cyprus							
Bluescreen Ltd, Nicosia	1.865.686	-22.183	EUR	100,00 %	90,74 %		

1 = vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabführungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschäftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

RTL Group: Verbundene Unternehmen per 31. Dezember 2009 , quotal konsolidiert
RTL Group: Affiliated companies consolidated on a proportional basis as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Währung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share			
Australien / Australia								
Christie Films Pty Ltd, St. Leonards	100	0	AUD	49,00 %	44,60 %			
Belgien / Belgium								
Contact Vlaanderen NV, Brüssel	-1.348.311	-36.813	EUR	84,43 %	38,31 %			
New Contact SA, Brüssel	1.859.084	-361.837	EUR	50,00 %	45,37 %			
Deutschland / Germany								
RTL Disney Fernsehen GmbH & Co. KG, Köln	36.315.151	27.712.940	EUR	50,00 %	45,37 %			
Frankreich / France								
Echo6 SAS, Nanterre	493.231	190.652	EUR	50,00 %	22,09 %			
Série Club SA, Neuilly-sur-Seine	1.323.988	643.847	EUR	50,00 %	22,09 %			
TCM Droits Audiovisuels SNC, Paris	5.373.344	5.104.821	EUR	50,00 %	22,09 %			
TF6 Gestion SA, Neuilly-sur-Seine	126.567	4.600	EUR	50,00 %	22,09 %			
TF6 SCS, Neuilly-sur-Seine	-445.651	-868.080	EUR	50,00 %	22,09 %			
Großbritannien / Great Britain								
Arbie Production LTD	-568.794	-360.021	GBP	50,00 %	45,51 %			
Niederlande / Netherlands								
Grundy Endemol Productions VOF, Hilversum	317.646	4.907.102	EUR	50,00 %	45,51 %			

1 = vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabführungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschäftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

RTL Group: Assoziierte Unternehmen per 31. Dezember 2009, bewertet 'at equity'
RTL Group: Associated companies as per December 31, 2009, valuated 'at equity'

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Deutschland / Germany							
Antenne Niedersachsen Geschaftsfuhrungs GmbH & Co. KG, Hannover	5.985.264	1.949.000	EUR	36,00 %	32,67 %		
AVE I Vermogensverwaltungsgesellschaft mbH & Co. KG, Hannover	7.954.435	849.874	EUR	100,00 %	45,28 %		
AVE VI Vermogensverwaltungsgesellschaft mbH & Co. KG, Stuttgart	12.412.613	843.200	EUR	49,90 %	45,28 %		
BCS Broadcast Sachsen GmbH & Co. KG, Dresden	1.424.298	1.015.936	EUR	55,00 %	36,78 %		
EI Cartel Media GmbH & Co. KG, Grunwald	1.179.837	1.079.837	EUR	100,00 %	32,58 %		
Radio Hamburg GmbH & Co. KG, Hamburg	7.793.736	4.305.141	EUR	29,00 %	26,47 %		
RTL 2 Fernsehen Geschaftsfuhrungs GmbH, Munchen	645.661	250.080	EUR	36,00 %	32,58 %		
RTL 2 Fernsehen GmbH & Co. KG, Munchen	35.367.512	26.619.028	EUR	37,00 %	32,58 %		
Rundfunkbeteiligungs- und Betriebsgesellschaft Blauen mbH, Freiburg	4.345.198	446.245	EUR	42,16 %	38,26 %		
VG Media Gesellschaft zur Verwertung von Urheber- und Leistungsrechten von Medienunternehmen mbH, Berlin	378.326	0	EUR	50,00 %	45,37 %		
Kanada / Canada							
Ludia LLC	3.578.208	-1.967.672	CAD	20,00 %	27,31 %		5
Kolumbien / Colombia							
Antena 3 TV de Colombia SA, Bogota	-1	-1		55,00 %	10,77 %		
Canal 3 Televisi3n SA, Bogota	-1	-1		42,00 %	11,05 %		
Luxemburg / Luxembourg							
Content Union SA, Luxemburg	4.105.339	40.289	USD	50,00 %	45,37 %		
RTL9 SA, Luxemburg	74.653	8.371	EUR	35,00 %	31,76 %		
RTL9 SA & Cie SECS, Luxemburg	18.866.486	1.275.000	EUR	34,92 %	31,71 %		
Russland / Russia							
LLC 21 TV, Nowotscherkassk	-1	-1		100,00 %	27,23 %		5
OOO Aksept, Moskau	-1	-1		100,00 %	27,23 %		
OOO Astrahanskaya Teleradioveschatelnaya Kompanya	-1	-1		90,00 %	24,51 %		
OOO Content Plus, Moskau	674.000	0	RUB	100,00 %	45,37 %		
OOO Content Union Cinema, Moskau	205.000	0	RUB	100,00 %	45,37 %		
OOO Content Union Distribution, Moskau	54.246.000	0	RUB	100,00 %	45,37 %		
OOO Content Union Entertainment, Moskau	897.000	0	RUB	100,00 %	45,37 %		
OOO Content Union Junior, Moskau	893.000	0	RUB	100,00 %	45,37 %		
OOO Content Union Zoo, Moskau	167.000	0	RUB	100,00 %	45,37 %		
OOO Efir, Nowotscherkassk	-1	-1		100,00 %	27,23 %		
OOO Ekspert Telemarket, Ischewsk	-1	-1		100,00 %	27,23 %		
OOO Media Holding REN TV, Moskau	1.956.147.549	60.193.948	RUB	30,00 %	27,31 %		
OOO Nezasimoe TV Balakovo, Balakowo	-1	-1		50,00 %	13,62 %		
OOO NPP Spectre, Woronesch	-1	-1		51,00 %	13,89 %		
OOO NT Angarsk, Angarsk	-1	-1		51,00 %	13,89 %		
OOO REN TV Bryansk, Brjansk	-1	-1		59,00 %	16,07 %		
OOO Servincom Plus, Moskau	124.000	0	RUB	100,00 %	45,37 %		
OOO Teleradiokompanya Sintez TV	-1	-1		100,00 %	27,23 %		
OOO Uralskoe Radio, Jekaterinburg	-1	-1		100,00 %	27,23 %		
OOO Zelenity Lug - KMV, Pjatigorsk	-1	-1		100,00 %	27,23 %		5
TVV Telekom, Wladiwostok	-1	-1		100,00 %	27,23 %		
ZAO ACB Prestige Television Kompanya, Ekaterinburg	-1	-1		100,00 %	27,23 %		
ZAO Nezasimoe Saratovskoe Televidnie	-1	-1		100,00 %	27,23 %		
ZAO REN TV Television Kompanya, Moskau	-1	-1		100,00 %	27,23 %		
ZAO Telecom-Azov, Rostow	-1	-1		75,00 %	20,50 %		
ZAO Telecompany August, Nischni Nowgorod	-1	-1		100,00 %	27,23 %		
ZAO Telestantsiy Seti NN, Nischni Nowgorod	-1	-1		49,00 %	13,34 %		
ZAO TRK Efir, Tomsk	-1	-1		100,00 %	27,23 %		
ZAO TRK Moloday Kultura Sibiri Plus, Nowosibirsk	-1	-1		100,00 %	27,23 %		
Schweiz / Switzerland							
IP Multimedia (Schweiz) AG, Zurich	14.334.549	16.523.980	CHF	31,67 %	20,83 %		
Spanien / Spain							
Antena 3 de Televisi3n SA, Madrid	265.185.143	60.539.000	EUR	22,00 %	19,57 %		
Antena 3 Directo SAU, Madrid	-1	-1		100,00 %	19,57 %		
Musica Aparte SAU, Madrid	-1	-1		100,00 %	19,57 %		
Antena 3 Eventos SLU, Madrid	-1	-1		100,00 %	19,57 %		
Antena 3 Multimedia SLU, Madrid	-1	-1		100,00 %	19,57 %		
Antena 3 TDT de Canarias SA	-1	-1		100,00 %	19,57 %		
Antena de Radiodifusi3n SAU, Madrid	-1	-1		100,00 %	19,57 %		
Atres Advertising SLU, Madrid	-1	-1		100,00 %	19,57 %		
Canal Media Radio SAU	-1	-1		100,00 %	19,57 %		
Canal Radio Castilla y Le3n SLU	-1	-1		100,00 %	19,57 %		
Canal Radio Valencia SLU	-1	-1		100,00 %	19,57 %		
Corporaci3n Radiof3nica Castilla Leon SAU, Valladolid	-1	-1		100,00 %	19,57 %		
Antena 3 Films SLU, Madrid	-1	-1		100,00 %	19,57 %		
Estaciones Radiof3nicas de Arag3n SAU	-1	-1		100,00 %	19,57 %		
Guadiana Producciones SAU	-1	-1		100,00 %	19,57 %		
I3 Television SL, Madrid	-1	-1		50,00 %	9,79 %		
Ipar Onda SAU	-1	-1		100,00 %	19,57 %		
Medipress Valencia SAU, Valencia	-1	-1		100,00 %	19,57 %		
Movierecord Cine SA, Madrid	-1	-1		100,00 %	19,57 %		
Onda Cero SAU	-1	-1		100,00 %	19,57 %		
Organizaciones Deportivas y Culturales de Unipublic SAU, Madrid	-1	-1		100,00 %	19,57 %		
Publicidad 3 SA, Madrid	-1	-1		100,00 %	19,57 %		
Canal Media Radio Galicia SLU	-1	-1		100,00 %	19,57 %		
Radio Noticias Noventa SAU	-1	-1		100,00 %	19,57 %		
Radio Sistemas Radiof3nicos Cinco SLU	-1	-1		100,00 %	19,57 %		

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Lokale Wahrung Local Currency	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share		
Rkor Radio SLU, Barcelona	- 1	- 1		100,00 %	19,57 %		
Uniprex SAU, Madrid	- 1	- 1		100,00 %	19,57 %		
Uniprex Television Digital Terrestre Andalusia SL	- 1	- 1		74,00 %	14,49 %		
Uniprex Television Digital Catalana SLU, Madrid	- 1	- 1		100,00 %	19,57 %		
Antena 3 Canarias SLU	- 1	- 1		100,00 %	19,57 %		
Uniprex Television SLU, Madrid	- 1	- 1		100,00 %	19,57 %		
Uniprex Valencia TV SLU, Madrid	- 1	- 1		100,00 %	19,57 %		
Unipublic SA, Madrid	- 1	- 1		100,00 %	19,57 %		
Vnews Agencia de Noticias SL	- 1	- 1		50,00 %	9,79 %		
Canal Mega Arag3n SL	- 1	- 1		100,00 %	19,57 %		5
Canal Radio Baleares SL	- 1	- 1		100,00 %	19,57 %		5
Canal Radio Madrid SL	- 1	- 1		100,00 %	19,57 %		5
Volksrepublik China / People's Republic of China							
Ad Society Daye Advertising Co.Ltd	397.519.675	1.892.228	CNY	33,00 %	30,04 %		5

1 = vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabfuhrungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschaftsjahr 2009 / entry in 2009

Aufstellung der in den Konzernabschluss einbezogenen Unternehmen gemäß § 313 HGB
List of shareholdings according to § 313 HGB

RTL Group: Verbundene Unternehmen nicht konsolidiert per 31. Dezember 2009
RTL Group: Affiliated companies not consolidated as per December 31, 2009

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share	
Argentinien / Argentina					
Complex Properties Ltd.	- 2	- 2	100,00 %	91,03 %	5
Fremantle Productions Argentina SA, Buenos Aires	- 2	- 2	100,00 %	90,77 %	
Bosnien / Bosnia					
BOD d.o.o za konsalting i usluge, Sarajevo	- 2	- 2	100,00 %	90,77 %	
Belgien / Belgium					
BEWEB SA, Brüssel	- 2	- 2	33,33 %	19,97 %	5
Cobel D SA, Brüssel	- 2	- 2	50,10 %	20,12 %	5
Contact Properties SA, Brüssel	- 2	- 2	50,00 %	22,69 %	
Contact SAT SA, Brüssel	- 2	- 2	78,00 %	38,67 %	
Fun Radio Belgique SA	- 2	- 2	38,00 %	34,04 %	
Bermudas / Bermuda					
Grundy Worldwide Limited, Hamilton	- 2	- 2	100,00 %	91,03 %	
Deutschland / Germany					
ACTION CONCEPT Film- und Stunt-Produktion GmbH, Hürth	- 2	- 2	100,00 %	31,09 %	
AMBOSS Veranstaltungen GmbH	- 2	- 2	33,33 %	35,38 %	
Antenne Mecklenburg-Vorpommern GmbH & Co. KG, Plate	- 2	- 2	25,44 %	23,09 %	5
BCS Broadcast Sachsen Verwaltungsgesellschaft mbH, Dresden	- 2	- 2	55,00 %	36,79 %	
Berliner Pool TV Produktionsgesellschaft mbH, Berlin	- 2	- 2	50,00 %	45,39 %	
Beteiligungsgesellschaft Radio Hamburg mbH, Hamburg	- 2	- 2	29,00 %	26,24 %	
BOD Beteiligungsgesellschaft mhH, Köln	- 2	- 2	100,00 %	90,77 %	
Boran GbR, Berlin	- 2	- 2	55,00 %	49,92 %	
Deutscher Fernsehpreis GmbH, Köln	- 2	- 2	25,00 %	22,69 %	
First Steps, Berlin	- 2	- 2	100,00 %	90,77 %	5
GAMBIT GmbH	- 2	- 2	50,00 %	45,39 %	
IP Network GmbH, Kronberg	- 2	- 2	100,00 %	90,77 %	
Mediengruppe RTL Deutschland GmbH, Köln	- 2	- 2	100,00 %	90,77 %	
MPD Medien-, Produktions- und Distributions Geschäftsführungs GmbH, Halle / Saale	- 2	- 2	100,00 %	51,88 %	
MV Beteiligungs GmbH & Co. KG, Plate	- 2	- 2	25,44 %	23,09 %	5
OPAL Beteiligungs GmbH, Köln	- 2	- 2	100,00 %	90,77 %	
RTL DISNEY Fernsehen Geschäftsführungs GmbH, Köln	- 2	- 2	100,00 %	45,39 %	
RTL Journalistenschule für TV und Multimedia GmbH, Köln	- 2	- 2	90,00 %	81,69 %	
RTL Television GmbH, RTL Allrights GmbH, Universal Picture Produktions GmbH GbR, Hamburg	- 2	- 2	66,00 %	60,51 %	
Screenworks Köln GmbH, Köln	- 2	- 2	64,00 %	58,09 %	
TELE WEST Rheinisch-Westfälische Fernsehgesellschaft mbH, Düsseldorf	- 2	- 2	100,00 %	90,77 %	
TV MEDIA Gesellschaft für audiovisuelle Wirtschaftsinformationen mbH, Frankfurt	- 2	- 2	100,00 %	90,77 %	
UFA Babelsberg GmbH, Potsdam	- 2	- 2	100,00 %	90,77 %	
UFA Cinema Verleih GmbH, Berlin	- 2	- 2	100,00 %	90,77 %	5
VOX Film- und Fernseh-Geschäftsführungsgesellschaft mbH, Köln	- 2	- 2	99,70 %	90,50 %	
Willenbrock GbR, Potsdam	- 2	- 2	96,00 %	86,23 %	
Frankreich / France					
A2B Communication SARL	- 2	- 2	99,89 %	90,66 %	
Canal Star SARL	- 2	- 2	99,96 %	90,72 %	
Contact Médias SARL	- 2	- 2	99,43 %	90,24 %	
FM Graffiti SARL	- 2	- 2	99,80 %	90,59 %	
GIGASUD SARL	- 2	- 2	99,00 %	89,85 %	
Inter-Pole Communication SARL	- 2	- 2	100,00 %	90,75 %	
LA RADIO DU SPORT ET DE L'INFORMATION SNC	- 2	- 2	50,00 %	45,39 %	
Média Panel SARL	- 2	- 2	99,80 %	90,59 %	
Média Stratégie SARL	- 2	- 2	99,86 %	90,64 %	
Metropolest SA	- 2	- 2	49,88 %	22,03 %	
Multiplex R5, Boulogne	- 2	- 2	33,00 %	14,72 %	5
Music Nancy FM SARL, Nancy	- 2	- 2	51,00 %	46,29 %	
Paris Télévision SA, Paris	- 2	- 2	99,99 %	90,76 %	
PARISONAIR, Paris	- 2	- 2	99,00 %	89,86 %	
Porte Sud	- 2	- 2	73,80 %	66,99 %	
RADIO CHICPARIS, Paris	- 2	- 2	100,00 %	90,76 %	
Radio Golfe SARL	- 2	- 2	98,75 %	89,64 %	
Régie Passion SARL	- 2	- 2	50,20 %	45,57 %	
Societe d'exploitation Radio Numérique SARL, Paris	- 2	- 2	99,00 %	89,85 %	
Société Operatrice de Multiplex R4 SAS, Nanterre	- 2	- 2	51,00 %	22,20 %	5
SPRGB SA	- 2	- 2	99,99 %	90,75 %	
TCM Gestion SA	- 2	- 2	48,67 %	22,07 %	
Top Contact Video SARL	- 2	- 2	40,00 %	36,31 %	
Tournesol Conseils SA	- 2	- 2	76,67 %	45,93 %	
Großbritannien / Great Britain					
10 Star Entertainment Ltd, London	- 2	- 2	20,00 %	18,21 %	5
1939 Ltd, Swaffham	- 2	- 2	100,00 %	91,03 %	
Alamo Productions Ltd, London	- 2	- 2	100,00 %	91,03 %	5
Clement / La Fresnais Productions Ltd, London	- 2	- 2	100,00 %	91,03 %	5
European Childrens Film Corporation Ltd, St Helier, Jersey	- 2	- 2	100,00 %	91,03 %	
Eurowide Television Ltd, London	- 2	- 2	100,00 %	91,03 %	5
Euston Films Ltd, London	- 2	- 2	100,00 %	91,03 %	
Euston Music Ltd, London	- 2	- 2	50,00 %	45,51 %	
F Music TV Ltd, London	- 2	- 2	100,00 %	91,03 %	
Fremantle Licensing Ltd, London	- 2	- 2	100,00 %	91,03 %	5

Name und Sitz der Gesellschaft - Name and place of the company	Eigenkapital - Equity	Ergebnis - Result	Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies	Konzernanteil - Group share	
Fremantle Music Publishing International Ltd, London	- ²	- ²	100,00 %	91,03 %	
FremantleMedia Animation Ltd, London	- ²	- ²	100,00 %	91,03 %	
FremantleMedia Worldwide Ltd, London	- ²	- ²	100,00 %	91,03 %	
Grundy Productions Ltd, London	- ²	- ²	100,00 %	91,03 %	
IP Network UK Ltd	- ²	- ²	100,00 %	90,77 %	
Kazakhstan Television Corporation Ltd, London	- ²	- ²	100,00 %	91,03 %	
Österreichischer Jugendrundfunk Ltd, London	- ²	- ²	100,00 %	91,03 %	
Paradigm Ltd	- ²	- ²	50,00 %	45,39 %	
Radio Luxembourg London Ltd, London	- ²	- ²	100,00 %	90,77 %	
Regent Productions Ltd, London	- ²	- ²	100,00 %	91,03 %	
RTL Group Cable & Satellite Ltd, London	- ²	- ²	100,00 %	90,77 %	5
Somerford Brooke Productions Ltd, London	- ²	- ²	100,00 %	91,03 %	5
Thames Television Animation Ltd, London	- ²	- ²	100,00 %	91,03 %	
United World Productions Ltd, London	- ²	- ²	100,00 %	91,03 %	
United World Television Ltd, London	- ²	- ²	100,00 %	91,03 %	
Wide Eyed Entertainment Ltd, London	- ²	- ²	20,00 %	18,21 %	5
Witzend Productions Ltd, London	- ²	- ²	100,00 %	91,03 %	5
Italien / Italy					
C.D.C. Spa	- ²	- ²	80,00 %	72,62 %	
Vides International SA	- ²	- ²	100,00 %	72,62 %	
Vides Produzione Srl	- ²	- ²	100,00 %	72,62 %	
Kanada / Canada					
Canadian Radio Music Limited	- ²	- ²	50,00 %	45,38 %	
Kroatien / Croatia					
RTL Music Publishing DOO, Zagreb	- ²	- ²	100,00 %	71,43 %	
Luxemburg / Luxembourg					
European News Exchange SA, Luxemburg	- ²	- ²	100,00 %	69,62 %	
LUX WIMAX, Luxemburg	- ²	- ²	50,00 %	45,39 %	
Media Assurances SA, Luxemburg	- ²	- ²	100,00 %	90,77 %	
S5 Luxemburg SARL, Luxemburg	- ²	- ²	25,00 %	22,69 %	
Soprad Holding SA, Luxemburg	- ²	- ²	30,00 %	27,23 %	
Telesparks SA, Luxemburg	- ²	- ²	100,00 %	90,77 %	
Mexiko / Mexico					
Grundy Productions Services, S. de R.L. de C.V.	- ²	- ²	100,00 %	91,03 %	
Monaco					
Grundy Production Services S.A.M., Monte Carlo	- ²	- ²	100,00 %	90,77 %	
Niederlande / Netherlands					
Fremantle Nederland Produkties BV, Amsterdam	- ²	- ²	100,00 %	90,77 %	
Grundy International Distribution BV, Hilversum	- ²	- ²	100,00 %	90,77 %	
SNAFU BV	- ²	- ²	25,00 %	16,72 %	5
RTL FM BV, Hilversum	- ²	- ²	100,00 %	66,88 %	5
Z24 Media BV	- ²	- ²	25,00 %	16,72 %	5
Österreich / Austria					
IP TV Programm GmbH, Wien	- ²	- ²	52,00 %	23,60 %	
Russland / Russia					
OOO FremantleMedia RUS LLC	- ²	- ²	100,00 %	91,03 %	5
Schweiz / Switzerland					
UFA Sports Switzerland GmbH, Zug	- ²	- ²	100,00 %	68,17 %	5
Serbien / Serbia					
RTL TV d.o.o. Belgrad	- ²	- ²	49,00 %	44,48 %	
Tschechien / Czech Republic					
Hallo Word, Prag	- ²	- ²	100,00 %	90,77 %	
USA					
3 Doors Productions Inc, Reno/Nevada	- ²	- ²	100,00 %	91,03 %	5
American Idols Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Blue Orbit Productions, Burbank	- ²	- ²	100,00 %	91,03 %	5
Complex Properties Ltd., Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Feudin' Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Fremantle International Inc, New York	- ²	- ²	100,00 %	91,03 %	5
Hardbat Classic LLC	- ²	- ²	33,00 %	30,34 %	5
Idol Academy Inc, Wilmington	- ²	- ²	100,00 %	91,03 %	5
Invento LLC	- ²	- ²	50,00 %	45,51 %	5
Kickoff Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Krasnow Productions Inc, New York	- ²	- ²	100,00 %	91,03 %	5
Little Pond Television Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Marathon Productions Inc	- ²	- ²	100,00 %	91,03 %	5
Mark Goodson Productions LLC, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
MG Productions Inc	- ²	- ²	100,00 %	91,03 %	5
OTL Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5
Radmus Production Inc	- ²	- ²	100,00 %	90,77 %	5
RTL NY Inc, Wilmington	- ²	- ²	100,00 %	90,77 %	5
Terrapin Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	5

<i>Name und Sitz der Gesellschaft - Name and place of the company</i>	<i>Eigenkapital - Equity</i>	<i>Ergebnis - Result</i>	<i>Direkte Beteiligung durch Konzerngesellschaft(en) - Direct share by group company / companies</i>	<i>Konzernanteil - Group share</i>	
The Price Is Right Productions Inc, Santa Monica	- ²	- ²	100,00 %	91,03 %	⁵
Tick Tock Productions Inc	- ²	- ²	100,00 %	91,03 %	⁵
UFA International Film & TV Production Inc, Beverly Hills	- ²	- ²	100,00 %	90,77 %	
Volksrepublik China / People's Republic of China					
Vision Ventures Media Ltd, Hong Kong	- ²	- ²	49,00 %	44,60 %	⁵

1 = vorkonsolidiert / preconsolidated

2 = Nicht konsolidiert / not consolidated

3 = Konzerninterne Dividenden erhalten, die im Konsolidierungsprozess
wegfallen / intercompany dividend accounts received that are eliminated
within the consolidation process

4 = Ergebnisabführungsvertrag / profit and loss transfer agreement

5 = Zugang im Geschäftsjahr 2009 / entry in 2009

Lagebericht

Geschäftsverlauf und Lage der Bertelsmann AG

Die Bertelsmann AG ist eine geschäftsleitende Holding, die im geringen Umfang eigene operative Geschäfte tätigt. Ihr obliegen Leitungsfunktionen für den Bertelsmann-Konzern sowie Aufgaben der Beteiligungsverwaltung und Finanzierung. Hinzu kommen Dienstleistungsfunktionen einiger Bereiche des Corporate Centers. Ferner ist sie die steuerliche Organträgerin für die meisten inländischen Tochtergesellschaften. Die wichtigsten Einnahmepositionen sind die Gewinnausschüttungen von Tochtergesellschaften sowie die Erlöse aus Leistungen an diese. Die interne Steuerung folgt der Unternehmensorganisation nach den fünf Unternehmensbereichen RTL Group, Random House, Gruner + Jahr, Arvato und Direct Group. Der vorliegende Lagebericht betrifft ausschließlich die Bertelsmann AG als Muttergesellschaft. Eine Darstellung des Geschäftsverlaufes der in den Konzernabschluss der Bertelsmann AG einbezogenen Unternehmen enthält der Bertelsmann Geschäftsbericht.

Vermögens-, Finanz- und Ertragslage

Das **Beteiligungsergebnis** der Bertelsmann AG in Höhe von 834 Mio. € (Vorjahr 1.558 Mio. €) resultiert im Wesentlichen aus den abgeführten Ergebnissen der Reinhard Mohn GmbH und der Bertelsmann Capital Holding GmbH. Der abgeführte Gewinn der Bertelsmann Capital Holding GmbH betrug 641 Mio. € (Vorjahr 1.008 Mio. €), der abgeführte Gewinn der Reinhard Mohn GmbH 138 Mio. € (Vorjahr 433 Mio. €). Der Rückgang des Ergebnisses aus der Bertelsmann Capital Holding GmbH ist unter anderem auf eine im Vergleich zum Vorjahr niedrigere Ausschüttung der RTL Group S.A. zurückzuführen, deren Hauptgesellschafterin die Bertelsmann Capital Holding GmbH ist. Im abgeführten Gewinn der Reinhard Mohn GmbH des Vorjahres waren Sondererlöse aus dem Verkauf von Beteiligungen enthalten.

Die **sonstigen betrieblichen Erträge** in Höhe von 236 Mio. € (Vorjahr 270 Mio. €) enthalten in erster Linie Erträge aus Umlagen an Konzernunternehmen sowie Gewinne aus Wechselkursveränderungen. Die Minderung gegenüber dem Vorjahr resultiert im Wesentlichen aus einer im Geschäftsjahr 2008 vorgenommenen Auflösung einer Rückstellung für drohende Inanspruchnahmen aus der Absicherung von Kreditlinien diverser Tochterunternehmen sowie für drohende Verluste aus Mietausfällen. Die **sonstigen betrieblichen Aufwendungen** erhöhten sich leicht auf 261 Mio. € (Vorjahr 255 Mio. €). Unter anderem beinhalten sie Aufwendungen aus Währungspositionen sowie Zuführungen zu Wertberichtigungen auf Konzernforderungen. Im **Finanzergebnis** in Höhe von -416 Mio. € (Vorjahr -343 Mio. €) sind außerordentliche Abschreibungen auf das Finanzanlagevermögen von 258 Mio. € (Vorjahr 138 Mio. €) enthalten. Diese entfallen im Wesentlichen auf Wertberichtigungen auf Anteile an der Tochtergesellschaft Bertelsmann, Inc., Wilmington, über 241 Mio. € (für weitere Angaben verweisen wir auf den Anhang Tz. 3).

Die **Personalaufwendungen** in Höhe von 127 Mio. € (Vorjahr 127 Mio. €) sowie die **Abschreibungen** in Höhe von 15 Mio. € (Vorjahr 16 Mio. €) bewegten sich auf Vorjahresniveau.

Das **Ergebnis der gewöhnlichen Geschäftstätigkeit** verminderte sich im Wesentlichen aufgrund des Beteiligungsergebnisses auf 251 Mio. € (Vorjahr 1.087 Mio. €). Der **Aufwand aus Steuern vom Einkommen und Ertrag** beträgt 6 Mio. € (Vorjahr 28 Mio. €).

Der **Jahresüberschuss** erreichte 245 Mio. € nach 1.059 Mio. € im Vorjahr.

Das **Finanzanlagevermögen** erhöhte sich von 10.948 Mio. € auf 11.065 Mio. € im Jahr 2009. Die Veränderung resultiert zum Einen aus der Erhöhung des Beteiligungsbuchwerts an der Bertelsmann Capital Holding GmbH durch im Zusammenhang mit dem Ergebnisabführungsvertrag zwischen der Bertelsmann Capital Holding GmbH und der RTL Group Deutschland GmbH von der Bertelsmann AG geleistete Zahlungen. Dem stehen außerordentliche Abschreibungen auf Anteile an verbundenen Unternehmen über 255 Mio. € entgegen.

Die **Forderungen und sonstigen Vermögensgegenstände** betragen 1.652 Mio. € (Vorjahr 2.159 Mio. €). Diese beinhalten im Wesentlichen die Forderungen gegen verbundene Unternehmen, die sich gegenüber dem Vorjahr um 489 Mio. € auf 1.546 Mio. € vermindert haben. Die Minderung ist in erster Linie auf die Rückführung eines Darlehens der Bertelsmann AG an die Reinhard Mohn GmbH in Höhe von 317 Mio. € zurückzuführen.

Der geringere Bestand an **Wertpapieren** von 79 Mio. € (Vorjahr 189 Mio. €) ergibt sich hauptsächlich aus der Tatsache, dass die im Vorjahr gehaltene eigene Anleihe in Höhe von 46 Mio. € am 5. März 2009 ihr Laufzeitende erreicht hatte.

Bei einem gegenüber dem Vorjahr unveränderten Grundkapital von 1.000 Mio. € betrug das gesamte **Eigenkapital** 7.493 Mio. € zum 31. Dezember 2009 und entsprach 66 Prozent des Anlagevermögens. Der Nennwert des Genusskapitals belief sich unverändert zum Vorjahr auf 516 Mio. €. Nach Berücksichtigung des Agios in Höhe von 190 Mio. € ergab sich ebenfalls wie im Jahr zuvor ein Genusskapitalvolumen von 706 Mio. €. Hiervon entfallen 97 Prozent des nominalen Genusskapitals auf die Genussscheine 2001 (ISIN DE0005229942) und 3 Prozent auf die Genussscheine 1992 (ISIN DE0005229900). Die Ausschüttung auf beide Genussscheine wird voraussichtlich am 18. Mai 2010 erfolgen und zusammen rund 75 Mio. € umfassen. Der **Bilanzgewinn** in Höhe von 1.314 Mio. € übersteigt die geplanten Ausschüttungen auf das Grundkapital und das Genusskapital deutlich.

Die **Rückstellungen** erhöhten sich im Vergleich zum Vorjahr um 14 Mio. € auf 270 Mio. €.

Die **Nettofinanzschulden** der Bertelsmann AG konnten im Geschäftsjahr 2009 um 432 Mio. € auf 2.113 Mio. € gesenkt werden. Neben einer Kreditneuaufnahme in Form von Anleihen und Schuldscheindarlehen in Höhe von 780 Mio. € wurde eine in 2009 fällige Anleihe über 650 Mio. € zurückgeführt. Die Neuaufnahmen haben eine Laufzeit von fünf Jahren. Die flüssigen Mittel haben sich im Vergleich zum Vorjahr um 562 Mio. € erhöht. Die Ursache liegt im Vergleich zum Vorjahr in den höheren Ausschüttungen von verschiedenen ausländischen Konzerngesellschaften, deren Gesellschafterinnen mit der Bertelsmann AG über Ergebnisabführungsverträge verbunden sind.

Die **anderen Verbindlichkeiten** betragen 3.134 Mio. € (Vorjahr 3.279 Mio. €). Diese beinhalten im Wesentlichen die Verbindlichkeiten gegenüber verbundenen Unternehmen, die sich gegenüber dem Vorjahr um 207 Mio. € auf 2.986 Mio. € vermindert haben. Die Minderung ist in erster Linie auf die Rückführung eines Darlehens bei der Bertelsmann Music Group GmbH in Höhe von 236 Mio. € zurückzuführen.

Strategie

Die Kerngeschäfte von Bertelsmann konzentrieren sich auf Medieninhalte sowie mediennahe Dienstleistungen und Produktionstätigkeiten. Neben der Weiterentwicklung der bestehenden Geschäftsfelder strebt Bertelsmann die Erschließung neuer Wachstumsfelder an.

Der Vorstand führt und entwickelt Bertelsmann als einheitlichen Konzern. Hierzu werden die Struktur der Geschäfte und das Konzernportfolio kontinuierlich analysiert. Der Vorstand konzentriert sich auf die Optimierung der Geschäfte sowie die Nutzung organischer Wachstumsopportunitäten nahe an den Kerngeschäften. Randgeschäfte werden abhängig vom Marktumfeld veräußert. Ein schrittweiser Einstieg in neue Wachstumsgeschäfte ist unter Berücksichtigung der Finanzierungsziele angestrebt.

Im Geschäftsjahr 2009 stand die Erarbeitung und Umsetzung von Maßnahmen zur Reaktion auf die weltweite Wirtschaftskrise im Mittelpunkt der Vorstandsarbeit. Durch Szenario-Analysen wurden unterschiedliche Krisenverläufe simuliert, alternative Handlungsoptionen abgeleitet und angemessene Gegenmaßnahmen definiert. Neben Investitionszurückhaltung und einer verstärkten Cash-Flow-Orientierung bei der Steuerung der Geschäfte wurde eine Reihe von Maßnahmen zur Sicherung der Liquidität ergriffen.

Bertelsmann verfolgt unverändert das Ziel, das organische Wachstum des Konzerns durch Optimierung des Portfolios, Investitionen in Wachstumsgeschäfte und Innovationen zu steigern. Die Erreichung dieses Ziels ist in Abhängigkeit von der weiteren Ausprägung und den Auswirkungen der weltweiten Wirtschaftskrise zu sehen.

Steuerungssysteme

Die kontinuierliche Steigerung des Unternehmenswertes über eine nachhaltige Verbesserung der Ertragskraft ist das übergeordnete wirtschaftliche Ziel von Bertelsmann. Die zentrale Steuerungskennzahl zur Beurteilung der Ertragskraft des operativen Geschäfts und der Rentabilität des investierten Kapitals ist der Bertelsmann Value Added (BVA). Der BVA misst den über die angemessene Verzinsung des investierten Kapitals hinaus erwirtschafteten Gewinn. Die Wertorientierung findet sowohl in der strategischen Investitions- und Portfolioplanung als auch in der operativen Geschäftssteuerung ihren Ausdruck und wird durch die Verknüpfung mit dem Managementvergütungssystem in die unternehmerischen Aktivitäten eingebunden.

Sämtliche Steuerungsgrößen beziehen sich auf Werte, ermittelt nach den IFRS. Aufschluss über nähere Details gibt der Bertelsmann Geschäftsbericht.

Forschung und Entwicklung

Forschungs- und Entwicklungsaktivitäten (F&E) sind zur Entwicklung marktgerechter Produkte und Dienstleistungen integraler Bestandteil der Geschäftsstrategie von Bertelsmann. Die Aktivitäten finden bei Bertelsmann überwiegend in den Unternehmensbereichen statt.

Finanzierungsgrundsätze

Das übergeordnete finanzpolitische Ziel von Bertelsmann ist die Gewährleistung eines ausgewogenen Verhältnisses zwischen finanzieller Sicherheit, Eigenkapitalrentabilität und Wachstum. Dafür orientiert sich die Finanzierung des Konzerns an den Anforderungen eines Credit Ratings der Bonitätsstufe „BBB+/Baa1“ und den damit verbundenen qualitativen und quantitativen Kriterien. Rating und Transparenz leisten einen bedeutenden Beitrag zur finanziellen Sicherheit und Unabhängigkeit von Bertelsmann.

Die Finanzierung des Bertelsmann-Konzerns folgt zentral über die Bertelsmann AG und ihre Finanzierungsgesellschaft, Bertelsmann U.S. Finance LLC. Die Bertelsmann AG versorgt die Konzerngesellschaften mit Liquidität und steuert die Vergabe von Garantien und Patronatserklärungen für Konzerngesellschaften. Der Konzern bildet weitgehend eine finanzielle Einheit und optimiert damit die Kapitalbeschaffungs- und Anlagemöglichkeiten.

Die finanzielle Steuerung bei Bertelsmann erfolgt nach quantifizierten Finanzierungszielen, die sich an der wirtschaftlichen Verschuldung und mit abnehmender Bedeutung auch an der Kapitalstruktur orientieren.

Finanzierungsaktivitäten

Im Januar 2009 emittierte die Bertelsmann AG eine öffentliche Anleihe mit einem Volumen von 500 Mio. € und einer Laufzeit von fünf Jahren. Die Anleihe wurde im April 2009 um 250 Mio. € aufgestockt. Darüber hinaus nahm die Bertelsmann AG im Frühjahr 2009 ein Schuldscheindarlehen mit fünfjähriger Laufzeit über 30 Mio. € auf. Die Finanzierungsaktivitäten standen im Zusammenhang mit der sich abzeichnenden schwierigen Situation an den Kapitalmärkten und dienten sowohl der zusätzlichen Liquiditätsabsicherung als auch der Vorfinanzierung anstehender Fälligkeiten. Im Geschäftsjahr 2009 hat die Bertelsmann AG eine fällige Anleihe über 650 Mio. € zurückgeführt.

Nachtragsbericht

Am 2. Februar 2010 hat die Bertelsmann AG die Inhaber der Genussscheine von 2001 zur Abgabe von Verkaufsangeboten zu einem Kurs von 180 Prozent aufgefordert. Mit Ablauf der Angebotsfrist am 22. Februar 2010 wurden der Gesellschaft Genussscheine 2001 im Nominalbetrag von 214,3 Mio. € und damit rund 43 Prozent des ausstehenden Volumens zum Kauf angeboten. Bertelsmann hat die Verkaufsangebote vollständig am 23. Februar 2010 angenommen. Der Maximalrückkaufbetrag von zuvor nominal 150 Mio. € wurde gemäß der Angebotsbedingungen auf nominal 214,3 Mio. € erhöht. Der Gesamtkaufpreis belief sich folglich auf 385,7 Mio. €. Die Maßnahme zielte auf eine Vereinfachung der Kapitalstruktur ab. Unabhängig vom Ausgang des öffentlichen Angebots behält sich Bertelsmann vor, weitere ausstehende Genussscheine zu einem späteren Zeitpunkt am Markt zurückzukaufen.

Risikobericht

Risikomanagementsystem

Das Risikomanagementsystem (RMS) von Bertelsmann dient der Früherkennung, Beurteilung und Steuerung interner und externer Risiken. Das Interne Kontrollsystem (IKS) als integraler Bestandteil des RMS kontrolliert und überwacht die identifizierten Risiken. Ziel des RMS ist es, materielle Risiken für den Konzern rechtzeitig zu identifizieren, um Gegenmaßnahmen und Kontrollen ergreifen zu können. Risiken sind potenzielle unternehmensinterne sowie externe Entwicklungen, die sich negativ auf die Erreichung der strategischen, operativen, berichterstattungsrelevanten und Compliance-relevanten Ziele des Konzerns auswirken können.

Der Prozess des Risikomanagements folgt anerkannten nationalen und internationalen Normen und ist in die Teilschritte Identifikation, Quantifizierung, Steuerung, Kontrolle und Überwachung gegliedert. Schwerpunkt der Risikoidentifizierung ist die Risikoinventur, die jährlich die wesentlichen Risiken der Unternehmenstätigkeit vom Profit Center aufwärts ermittelt und dann stufenweise auf Divisions- und Konzernebene zusammenfasst. So ist sichergestellt, dass Risiken am Ort ihrer Wirksamkeit erfasst werden. Zusätzlich erfolgt halbjährlich eine konzernweite Nacherhebung der wesentlichen Risiken sowie eine quartalsweise Berichterstattung mit Negativ-Meldungen. Durch die Ad-hoc-Berichterstattungspflicht werden unterjährige wesentliche Veränderungen in der Risikoeinschätzung dem Vorstand zur Kenntnis gebracht. Den identifizierten und quantifizierten Risiken werden Steuerungs- und Kontrollmaßnahmen

gegenübergestellt. Auf diese Weise wird das sogenannte Nettorisiko ermittelt. Der Zeithorizont für die Einschätzung von Risiken beträgt drei Jahre, um Steuerungsmaßnahmen frühzeitig einleiten zu können. Die Risikoüberwachung durch das Management erfolgt fortlaufend. Das RMS – sowie das IKS als Teil des RMS - werden kontinuierlich weiterentwickelt und sind in die laufende Berichterstattung an Vorstand und Aufsichtsrat eingebunden. Um die Erfüllung gesetzlicher und interner Anforderungen sicherzustellen, finden in regelmäßigen Abständen Corporate Risk Management Committees und Divisional Risk Meetings statt.

Der Abschlussprüfer prüft das Risikofrüherkennungssystem gemäß § 91 Abs. 2 AktG auf seine Eignung, Entwicklungen, die den Fortbestand der Bertelsmann AG gefährden könnten, frühzeitig zu erkennen und berichtet die Ergebnisse an den Aufsichtsrat. Die Konzernrevision der Bertelsmann AG führt fortlaufend Prüfungen der Angemessenheit und der Funktionsfähigkeit des RMS in den Divisionen Random House, Arvato und Direct Group durch. Das Risikomanagementsystem von Gruner + Jahr wird durch die divisionseigene interne Revision sowie externe Wirtschaftsprüfer beurteilt. Für aufgedeckte Mängel erfolgen zeitnah geeignete Maßnahmen zur Beseitigung. Der Vorstand der Bertelsmann AG hat Umfang und Ausrichtung des Risikomanagementsystems anhand der unternehmensspezifischen Gegebenheiten ausgestaltet. Dennoch kann selbst ein angemessen eingerichtetes und funktionsfähiges RMS keine absolute Sicherheit für die Identifikation und Steuerung von Risiken gewährleisten.

Rechnungslegungsbezogenes Risikomanagementsystem und Internes Kontrollsystem

Auf Grund der neuen Berichterstattungsanforderungen im Lagebericht durch das Bilanzrechtsmodernisierungsgesetz wird nachfolgend erstmalig das rechnungslegungsbezogene RMS und IKS beschrieben.

Ziel des rechnungslegungsbezogenen RMS und IKS ist es, die ordnungsmäßige, verlässliche und zeitgerechte externe und interne Rechnungslegung in Einklang mit den gesetzlichen Anforderungen sicher zu stellen. Die Berichterstattung soll ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Bertelsmann AG vermitteln.

Gesetze, Rechnungslegungsstandards und andere Verlautbarungen werden fortlaufend bezüglich der Relevanz und Auswirkungen auf den Jahresabschluss analysiert. Relevante Anforderungen werden z. B. in der Bilanzierungsrichtlinie für handelsrechtliche Einzelabschlüsse festgehalten, kommuniziert und bilden zusammen mit dem Abschlusskalender die Grundlage für den Abschlusserstellungsprozess der Bertelsmann AG sowie den mit der Bertelsmann AG direkt oder indirekt über Ergebnisabführungsverträge verbundenen Unternehmen. Die konzerninternen Regeln zur Abschlusserstellung und Bilanzierung werden allen eingebundenen Mitarbeitern zeitnah zur Verfügung gestellt. Die in den Rechnungslegungsprozess involvierten Mitarbeiter werden regelmäßig geschult. Durch ergänzende Verfahrensanweisungen und standardisierte Meldeformate wird die vollständige und richtige Erfassung aller rechnungslegungsrelevanten Sachverhalte sichergestellt. Die Bertelsmann AG und ihre Tochtergesellschaften sind für die Einhaltung der gültigen Richtlinien, Verfahren und den ordnungsgemäßen und zeitgerechten Ablauf ihrer rechnungslegungsbezogenen Prozesse und Systeme verantwortlich und werden dabei vom Corporate Center unterstützt und überwacht. In den Rechnungslegungsprozess sind unter Risikoaspekten definierte, interne Kontrollen eingebettet.

Das rechnungslegungsbezogene IKS umfasst sowohl präventive als auch aufdeckende Kontrollen, zu denen IT-gestützte und manuelle Abstimmungen, die Funktionstrennung, das Vier-Augen-Prinzip, allgemeine IT-Kontrollen, wie z. B. Zugriffsregelungen in IT-Systemen oder ein Veränderungsmanagement sowie deren Überwachung, gehören. Sachverhalte, die zu wesentlichen Fehlaussagen in den Einzelabschlüssen führen könnten, werden zentral von Mitarbeitern der Bertelsmann AG überwacht, sowie ggf. unter Hinzuziehung externer Experten verifiziert. Zentrale Ansprechpartner der Bertelsmann AG stehen zudem in kontinuier-

lichem Kontakt mit den Tochterfirmen vor Ort, um die handels- und steuerrechtlich konforme Darstellung der Sachverhalte sowie die Einhaltung von Berichtsfristen und -pflichten sicherzustellen. Durch die Einführung eines weltweit verbindlichen Kontrollrahmens für die dezentralen Rechnungslegungsprozesse bis Ende 2010 soll zudem ein standardisierter Aufbau des rechnungslegungsbezogenen IKS auf Ebene der lokalen Buchhaltungen aller vollkonsolidierten Konzerngesellschaften erreicht werden.

Die Konzernrevision beurteilt die rechnungslegungsrelevanten Prozesse im Rahmen ihrer Prüfungstätigkeit. Der Abschlussprüfer ist im Rahmen seiner Abschlussprüfung zudem verpflichtet, dem Prüfungs- und Finanzausschuss des Aufsichtsrats über im Rahmen der Prüfung erkannte wesentliche Schwächen des internen Kontroll- und des Risikomanagementsystems bezogen auf den Rechnungslegungsprozess zu berichten.

Wesentliche Risiken

Die wesentlichen Risiken der Bertelsmann AG resultieren aus den Risiken ihrer Tochtergesellschaften. Die folgenden wesentlichen Risiken für Bertelsmann wurden im Rahmen der Risikoberichterstattung identifiziert:

Finanzmarktrisiken

Bertelsmann ist einer Reihe von Finanzrisiken ausgesetzt. Hierzu zählen insbesondere Zins- und Währungsrisiken. Diese Risiken werden im Wesentlichen zentral durch den Bereich Finanzen auf Basis einer durch den Vorstand festgelegten Richtlinie gesteuert. Derivative Finanzinstrumente werden dabei ausschließlich zu Sicherungszwecken eingesetzt. Bertelsmann setzt Währungsderivate insbesondere zur Sicherung von bilanzierten und zukünftigen Transaktionen ein, die einem Wechselkursrisiko unterliegen. Bei einigen festen Abnahmeverpflichtungen in Fremdwährung erfolgt bei Vertragsabschluss eine Teilsicherung, die fortlaufend erweitert wird. Eine Reihe von Tochtergesellschaften ist außerhalb des Euro-Währungsraums angesiedelt. Die Steuerung der sich hieraus ergebenden Translationsrisiken erfolgt auf Basis des Verhältnisses von wirtschaftlichen Finanzschulden zu Operating EBITDA (Leverage Factor). Hierbei orientiert sich Bertelsmann langfristig an der für den Konzern definierten Höchstgrenze für den Leverage Factor. Translationsrisiken aus Nettoinvestitionen in ausländische Gesellschaften werden nicht abgesichert. Zinsderivate werden zur ausgewogenen Steuerung des Zinsänderungsrisikos zentral eingesetzt. Die Fristigkeitsstruktur der zinstragenden Finanzpositionen wird durch die Wahl entsprechender Zinsbindungsfristen bei den originären liquiditätswirksamen Finanzaktiva und -passiva sowie durch den Einsatz von Zinsderivaten auf zwei Ebenen gesteuert. Das Liquiditätsrisiko wird regelmäßig auf Basis der Planungsrechnung gesteuert und überwacht. Kreditlinien bei Kreditinstituten sowie eine angemessene Liquiditätsvorsorge bilden einen ausreichenden Risikopuffer für ungeplante Auszahlungen. Kontrahentenrisiken bestehen im Konzern bei angelegten liquiden Mitteln sowie im Ausfall eines Kontrahenten bei Derivategeschäften. Geldgeschäfte und Finanzinstrumente werden grundsätzlich nur mit einem fest definierten Kreis von Banken einwandfreier Bonität abgeschlossen. Vor dem Hintergrund der Wirtschaftskrise hat Bertelsmann die internen Richtlinien zur Anlage liquider Mittel angepasst. Die Anlagen sind zum Teil sehr kurzfristig ausgerichtet, um im Falle einer veränderten Bonitätseinschätzung das Anlagevolumen reduzieren zu können.

Strategische und operative Risiken

Die Risikoposition von Bertelsmann und der Unternehmensbereiche wurde im Geschäftsjahr 2009 maßgeblich von der Wirtschaftskrise beeinflusst. Für 2010 wird mit einer nachhaltigen wirtschaftlichen Entspannung nicht gerechnet. Mit der Durchführung von signifikanten Restrukturierungen in einzelnen Geschäften, einer verhaltenen Investitionstätigkeit sowie einer vorsorglichen Liquiditätserhöhung wurden Maßnahmen als Reaktion auf die Wirtschaftskrise eingeleitet. Die wesentlichen Risiken der Unternehmensbereiche resultieren aus der weltweit unsicheren Konjunkturlage.

Bei der RTL Group besteht das Risiko, dass der wirtschaftliche Abschwung in Folge der Wirtschaftskrise zu einem stärker als bislang erwarteten Rückgang der Werbeeinnahmen führt. Hiervon kann auch die Investitionsbereitschaft von TV-Sendern zum Erwerb von Programmen der Fernsehproduktionstochter Fremantle Media betroffen sein. Die RTL Group versucht, durch eine Diversifikation der Umsätze die Abhängigkeit von den Werbemärkten zu reduzieren. Die RTL Group setzt intensiv auf neue Technologien. Kundenbeziehungen und die finanzielle Bonität der Kunden werden kontinuierlich überprüft.

Bei Random House kann die unverändert bestehende konjunkturelle Unsicherheit zu rückläufigen Konsumausgaben führen; vor diesem Hintergrund besteht unverändert das Risiko des Verlusts von Kunden aufgrund von Insolvenzen. Die Bonität der Kunden wird kontinuierlich überprüft.

Für Gruner + Jahr bleiben die Verschlechterung der wirtschaftlichen Rahmenbedingungen auf Grund der Wirtschaftskrise und damit verbundene weitere Rückgänge bei den Anzeigenerlösen auch für 2010 ein wesentliches Risiko. Neben einer Angleichung der Kapazitäten an das sich verändernde Nachfrageverhalten wird an der Erschließung alternativer Erlösquellen gearbeitet. Gruner + Jahr sieht weiterhin die Gefahr, dass sowohl auf nationaler als auch auf europäischer Ebene Erlöse im Vertriebsmarkt (zum Beispiel Rundfunkstaatsvertrag und Novelle des Bundesdatenschutzgesetzes) wie auch im Anzeigenmarkt (zum Beispiel drohende Werberestriktionen in den Bereichen Automobil, Nahrungsmittel und energieverbrauchsrelevante Produkte) bedroht sein können.

Die Entwicklung von Arvato im vergangenen Jahr stand ganz unter dem Einfluss der Wirtschaftskrise und der daraus resultierenden Volumenrückgänge. Als Reaktion darauf hat Arvato zahlreiche Maßnahmen ergriffen, um Kostenstrukturen anzupassen und zu flexibilisieren. Das größte Risiko besteht für Arvato in der nach wie vor bestehenden Unsicherheit über die weitere wirtschaftliche Entwicklung. Für 2010 erwartet Arvato zumindest keine Verschärfung der Preissituation. Sollte diese Entwicklung nicht eintreffen, wird sich der Druck auf die Profitabilität weiter erhöhen. Gleichzeitig werden sich die schon derzeit beobachtbaren Konsolidierungstendenzen auf den relevanten Märkten verstärken.

Bei der Direct Group ergeben sich nach wie vor Risiken aus der konjunkturbedingt rückläufigen Kaufkraft sowie einer negativen Entwicklung des Konsumverhaltens. Für alle Clubs gehören darüber hinaus eine unzureichende Neukundengewinnung, Kundenaktivierung und -erhaltung zu den Hauptrisiken für das Geschäft. Weiterhin haben die Clubs strukturelle Herausforderungen durch verstärkten Wettbewerb zu bewältigen, der durch das Wachstum neuer Vertriebswege verursacht wird.

Compliance Risiken

Bertelsmann ist als weltweit tätiger Konzern grundsätzlich einer Vielzahl rechtlicher Risiken ausgesetzt, die über Rechtsstreitigkeiten bis hin zu unterschiedlicher Auslegung steuerlicher Sachverhalte reichen können. Aus heutiger Sicht bestehen aus diesen Sachverhalten keine materiellen Risiken für den Konzern.

Wesentliche Veränderungen zum Vorjahr

Im Vergleich zum Risikobericht 2008 führt der abgeschwächte Abwärtstrend der gesamtwirtschaftlichen Entwicklung zu einer leichten Entspannung konjunkturbedingter Risiken.

Gesamtrisiko

Im Geschäftsjahr 2009 sind für Bertelsmann keine bestandsgefährdenden Risiken festzustellen. Ebenso sind aus heutiger Sicht keine Risiken ersichtlich, die den Fortbestand des Konzerns gefährden könnten.

Chancen

Bertelsmann befasst sich kontinuierlich mit den technologischen Chancen und Herausforderungen auf den Medien- und Servicesmärkten. Fortlaufende F&E-Aktivitäten auf allen Ebenen tragen zur Identifizierung von Wachstumspotenzialen, ihrer Analyse und Fortentwicklung bei. Basierend auf einer allgemeinen, leichten Verbesserung der gesamtwirtschaftlichen Rahmenbedingungen werden sich für Bertelsmann durch bereits initiierte Kostensenkungsmaßnahmen und Effizienzsteigerungen sowie durch innovationsinitiativen Chancen mit Blick auf Profitabilität und Wachstum eröffnen.

Beispielhaft bestehen für die Unternehmensbereiche von Bertelsmann Chancen aufgrund folgender Entwicklungen: Für die RTL Group könnten sich die TV-Werbemärkte in einigen Kernmärkten besser entwickeln als angenommen. Zudem bestehen Chancen im Distributions- und Lizenzbereich. Bei Random House bieten sich Chancen durch erfolgreiche Erstveröffentlichungen. Für Gruner + Jahr bestehen in einzelnen Märkten moderate Chancen durch höhere Anzeigenumsätze und Heftpreise. Bei Arvato bestehen zusätzliche Chancen durch die erfolgreiche Entwicklung neuer Geschäfte, insbesondere im Bereich Services und durch den anhaltenden Trend zum Outsourcing. Bei der Direct Group bestehen Chancen durch zusätzliche Kooperation mit anderen Geschäften.

Die weiterhin unsichere wirtschaftliche Entwicklung wird nicht ohne Auswirkungen auf die Chancenpotenziale von Bertelsmann bleiben. Dennoch geht Bertelsmann davon aus, aufgrund der Diversifikation der Geschäfte und seiner unternehmerischen Potenziale im Konzern, geschäftliche Möglichkeiten mittel- bis langfristig erfolgreich nutzen und entwickeln zu können.

Prognosebericht

Die Weltwirtschaft ist im Gesamtjahr 2009 deutlich zurückgegangen. Dem Kieler Institut für Weltwirtschaft zufolge lag der Rückgang bei 1,0 Prozent. Nach dem schweren Einbruch im Schlussquartal 2008 und den ersten drei Monaten des Jahres 2009 befindet sie sich aktuell in einer moderaten Erholungsphase. Für 2010 erwartet die Europäische Zentralbank (EZB), dass die globale Konjunktur zu Wachstum zurückkehrt. Wenngleich die kurzfristigen Aussichten für die Weltkonjunktur günstig zu sein scheinen, bleibt nach Einschätzung der EZB die Stärke des Aufschwungs noch ungewiss. Stabilisierende Impulse werden durch die Schwellenländer und die positiven Effekte der weltweiten Konjunkturprogramme erwartet. Die Risiken für die globalen Wirtschaftsaussichten beurteilt die EZB als weitgehend ausgewogen. Die Wachstumsaussichten der Weltwirtschaft machen sich gemäß EZB auch positiv im Ausblick auf den Welthandel und die Auslandsnachfrage in der Eurozone bemerkbar. Für die Eurozone wird in 2010 mit einem leichten Anstieg des Bruttoinlandsprodukts um etwa 0,8 Prozent gerechnet.

Trotz der verbesserten Erwartung wird nach Einschätzung der EZB die konjunkturelle Erholung nur eine geringe Dynamik entfalten können. Grundlagen dieser Einschätzung sind die weiter bestehenden Probleme im Finanzsektor, die voraussichtlich steigende Arbeitslosigkeit, erneute Preissteigerungen bei Öl bzw. sonstigen Rohstoffen und zunehmender Protektionismus. Für die USA rechnet das Institut für Weltwirtschaft mit einem Anstieg des Bruttoinlandsproduktes von 2,0 Prozent, für Deutschland sind es etwa 1,2 Prozent. Für das Jahr 2010 erwartet das Institut in Deutschland eine steigende Inlandsnachfrage und höhere private Konsumausgaben.

Für die klassischen Medienmärkte in den geografischen Kernmärkten von Bertelsmann werden für 2010 keine bis allenfalls geringe Zuwächse erwartet, während die Online-Werbeumsätze leicht wachsen dürften. Für die Trendjahre wird mit einer Stabilisierung der Werbemärkte insgesamt bis hin zu einem moderaten Wachstum gerechnet. In den nächsten Jahren wird die Entwicklung der globalen Medienindustrie dabei weiterhin maßgeblich durch die fortschreitende Digitalisierung von Inhalten und Vertriebskanälen sowie durch die sich ändernde Mediennutzung geprägt sein.

Die Planung von Bertelsmann für das Geschäftsjahr 2010 ist von andauernden Unsicherheiten am Markt geprägt. Für 2010 wird derzeit von einer ersten Stabilisierung der konjunkturellen Rahmenbedingungen mit leicht positiven Auswirkungen auf die Umsatz- und Ergebnisentwicklung gegenüber dem Geschäftsjahr 2009 ausgegangen. Sofern sich die konjunkturellen Erwartungen verstetigen, über die in den ersten Monaten dieses Jahres ein ungewisses und uneinheitliches Bild vorliegt, geht Bertelsmann für die Geschäftsjahre 2010 und 2011 auf vergleichbarer Basis insgesamt von einem moderaten Anstieg von Konzernumsatz und operativem Ergebnis aus und erwartet ausgehend von einer Umsatzrendite von 9,3 Prozent im Geschäftsjahr 2009 eine schrittweise Annäherung an das Profitabilitätsniveau von 10 Prozent. Die Zielsetzung einer durchschnittlichen Umsatzrendite auf Konzernbasis von 10 Prozent über den Konjunkturzyklus hinweg bleibt ungeachtet des erwarteten Marktumfeldes bestehen. Wesentliche Umsatzbeiträge aus Akquisitionen werden nicht erwartet, da angesichts der unverändert bestehenden Unsicherheit keine größeren Investitionen und Zukäufe für 2010 geplant sind. Aufgrund der 2009 erfolgten rapiden gesamtwirtschaftlichen Abkühlung stehen weiter die aktive Absicherung und die Stärkung des Unternehmens im Mittelpunkt der Vorstandsarbeit. Bestehende Geschäfte werden permanent auf weiteres Verbesserungspotenzial überprüft, die Kostenstrukturen optimiert und diese den Geschäftserwartungen angepasst.

Die finanziellen Zielsetzungen – insbesondere ein Leverage Factor von höchstens 3,0 – gelten unverändert. Bertelsmann erwartet für das Geschäftsjahr 2010 eine weitere Annäherung an die interne Zielsetzung. Abhängig von der weiteren konjunkturellen Entwicklung geht Bertelsmann davon aus, dass sich aufgrund seiner mittel- bis langfristigen Finanzierung zunächst keine wesentlichen Auswirkungen auf die durchschnittlichen Finanzierungskosten aus Zinsänderungen ergeben

Es wird erwartet, dass die einzelnen Unternehmensbereiche in unterschiedlichem Umfang von der erwarteten konjunkturellen Entwicklung betroffen sein werden. Nachfolgende Einschätzungen für die Geschäftserwartungen in den Jahren 2010 und 2011 erfolgen auf einer zum Geschäftsjahr 2009 vergleichbaren Basis, d.h. insbesondere vor Portfolio- und Wechselkurseffekten:

Für 2010 und 2011 rechnet die RTL Group in den Kernländern mit weiterhin rückläufigen bis stabilen TV-Werbemärkten. Die RTL Group geht von einer stabilen Umsatz- und Ergebnisentwicklung aus. Random House rechnet für die Geschäftsjahre 2010 und 2011 mit einer weitgehend stabilen Entwicklung der Buchmärkte und einem leichten Umsatz- und Ergebnisanstieg. Gruner + Jahr rechnet im Geschäftsjahr 2010 mit einem sich abschwächenden Abwärtstrend im Zeitschriften-Werbemarkt. Für das Jahr 2010 sowie

in 2011 ist von einer sich fortsetzenden Stabilisierung der Umsatz- und Ergebnisentwicklung auszugehen. Im Druckbereich liegt der Schwerpunkt weiter auf Investitionszurückhaltung sowie weiteren Kosteneinsparungen. Arvato geht in seinen Geschäften in den Geschäftsjahren 2010 und 2011 von einer leichten Erholung aus, zum jetzigen Zeitpunkt ist aber noch kein entsprechender Trend feststellbar. Arvato erwartet einen verhaltenen Umsatzzanstieg. Der erwartete Ergebnisanstieg ist unter anderem auf die im Geschäftsjahr 2009 eingeleiteten Kostensenkungsmaßnahmen zurückzuführen, die 2010 ihre vollständige Wirkung entfalten werden. Die Direct Group rechnet für die Jahre 2010 und 2011 mit einem fortgesetzten schwierigen geschäftlichen Umfeld und weiteren Umsatzrückgängen. Erwartete Ergebnisverbesserungen sind auf eine verbesserte Kostenstruktur und den fortgesetzten Umbau der Geschäfte, insbesondere im Clubbereich, zurückzuführen.

Den Prognosen liegt die gegenwärtige Geschäftsausrichtung des Bertelsmann-Konzerns zugrunde, die im Kapitel „Geschäft und Rahmenbedingungen“ dargelegt ist. Generell spiegeln die Prognosen eine Risiko- und Chancenabwägung wider; sie basieren auf der operativen Planung und der mittelfristigen Vorschau für die Unternehmensbereiche. Die Auswirkungen der Wirtschaftskrise auf die konjunkturelle Entwicklung und die Geschäfte von Bertelsmann können aktuell nicht abschließend eingeschätzt werden. Alle Aussagen hinsichtlich der möglichen zukünftigen konjunkturellen Entwicklung stellen Einschätzungen dar, die auf Basis der derzeit zur Verfügung stehenden Informationen getroffen wurden. Sollten die zugrunde gelegten Annahmen nicht eintreffen und/oder weitere Risiken eintreten, können die tatsächlichen Ergebnisse von den erwarteten Ergebnissen abweichen. Eine Gewähr für die Angaben kann daher nicht übernommen werden.

Abhängigkeitsbericht

Der Vorstand der Bertelsmann AG hat dem Aufsichtsrat nach § 312 Abs. 1 Aktiengesetz einen freiwilligen Abhängigkeitsbericht vorgelegt. Der Vorstand erklärt, dass die Gesellschaft nach den Umständen, die bei der Vornahme der Rechtsgeschäfte bekannt waren, bei jedem Rechtsgeschäft eine angemessene Gegenleistung erhalten hat.

Der Vorstand 09. März 2010

Bestätigungsvermerk des Abschlussprüfers

Wir haben den Jahresabschluss --bestehend aus Bilanz, Gewinn- und Verlustrechnung sowie Anhang-- unter Einbeziehung der Buchführung und den Lagebericht der Bertelsmann AG, Gütersloh, für das Geschäftsjahr vom 1. Januar bis 31. Dezember 2009 geprüft. Die Buchführung und die Aufstellung von Jahresabschluss und Lagebericht nach den deutschen handelsrechtlichen Vorschriften und den ergänzenden Bestimmungen der Satzung liegen in der Verantwortung des Vorstands der Gesellschaft. Unsere Aufgabe ist es, auf der Grundlage der von uns durchgeführten Prüfung eine Beurteilung über den Jahresabschluss unter Einbeziehung der Buchführung und über den Lagebericht abzugeben.

Wir haben unsere Jahresabschlussprüfung nach § 317 HGB unter Beachtung der vom Institut der Wirtschaftsprüfer (IDW) festgestellten deutschen Grundsätze ordnungsmäßiger Abschlussprüfung vorgenommen. Danach ist die Prüfung so zu planen und durchzuführen, dass Unrichtigkeiten und Verstöße, die sich auf die Darstellung des durch den Jahresabschluss unter Beachtung der Grundsätze ordnungsmäßiger Buchführung und durch den Lagebericht vermittelten Bildes der Vermögens-, Finanz- und Ertragslage wesentlich auswirken, mit hinreichender Sicherheit erkannt werden. Bei der Festlegung der Prüfungshandlungen werden die Kenntnisse über die Geschäftstätigkeit und über das wirtschaftliche und rechtliche Umfeld der Gesellschaft sowie die Erwartungen über mögliche Fehler berücksichtigt. Im Rahmen der Prüfung werden die Wirksamkeit des rechnungslegungsbezogenen internen Kontrollsystems sowie Nachweise für die Angaben in Buchführung, Jahresabschluss und Lagebericht überwiegend auf der Basis von Stichproben beurteilt. Die Prüfung umfasst die Beurteilung der angewandten Bilanzierungsgrundsätze und der wesentlichen Einschätzungen des Vorstands sowie die Würdigung der Gesamtdarstellung des Jahresabschlusses und des Lageberichts. Wir sind der Auffassung, dass unsere Prüfung eine hinreichend sichere Grundlage für unsere Beurteilung bildet.

Unsere Prüfung hat zu keinen Einwendungen geführt.

Nach unserer Beurteilung auf Grund der bei der Prüfung gewonnenen Erkenntnisse entspricht der Jahresabschluss den gesetzlichen Vorschriften und den ergänzenden Bestimmungen der Satzung und vermittelt unter Beachtung der Grundsätze ordnungsmäßiger Buchführung ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage der Gesellschaft. Der Lagebericht steht in Einklang mit dem Jahresabschluss, vermittelt insgesamt ein zutreffendes Bild von der Lage der Gesellschaft und stellt die Chancen und Risiken der zukünftigen Entwicklung zutreffend dar.

Bielefeld, den 10. März 2010

KPMG AG
Wirtschaftsprüfungsgesellschaft

Dr. Bartels-Hetzler
Wirtschaftsprüfer

Dr. Schurbohm-Ebner
Wirtschaftsprüfer

VERSICHERUNG DER GESETZLICHEN VERTRETER

Wir versichern nach bestem Wissen, dass gemäß den anzuwendenden Rechnungslegungsgrundsätzen der Jahresabschluss der Bertelsmann AG ein den tatsächlichen Verhältnissen entsprechendes Bild der Vermögens-, Finanz- und Ertragslage des Unternehmens vermittelt und im Lagebericht der Geschäftsverlauf einschließlich des Geschäftsergebnisses und die Lage des Unternehmens so dargestellt sind, dass ein den tatsächlichen Verhältnissen entsprechendes Bild vermittelt wird, sowie die wesentlichen Chancen und Risiken der voraussichtlichen Entwicklung des Unternehmens beschrieben sind.

Gütersloh, den 09. März 2010

Bertelsmann AG, Gütersloh
Der Vorstand:

Ostrowski

Dr. Buchholz

Buch

Dohle

Dr. Rabe

Zeiler