

ANNUAL INFORMATION FORM

FINANCIAL YEAR ENDED DECEMBER 31, 2018

MARCH 29, 2019

TABLE OF CONTENTS

	Page
ITEM 1 — THE CORPORATION	2
1.1 THE SUBSIDIARIES	3
ITEM 2 — THE BUSINESS	5
2.1 TELECOMMUNICATIONS	5
2.1.1 Business Overview	5
2.1.2 Products and Services	6
2.1.3 Customer Statistics Summary	10
2.1.4 Pricing of Products and Services	10
2.1.5 Network Technology	11
2.1.6 Marketing and Customer Care	13
2.1.7 Programming	14
2.1.8 Competition	15
2.1.9 Retail Sector	17
2.2 MEDIA	17
2.2.1 Broadcasting	17
2.2.2 Film Production and Audiovisual Services	18
2.2.3 Magazine Publishing	18
2.2.4 Newspaper Publishing	18
2.2.5 Other Operations	20
2.3 SPORTS AND ENTERTAINMENT	21
2.3.1 Videotron Centre	21
2.3.2 QMJHL Hockey Teams	22
2.3.3 Event Production and Management and live-event production	22
2.3.4 Book Distribution and Publishing	22
2.3.5 Music	22
2.3.6 Competition	23
2.4 INTELLECTUAL PROPERTY	23
2.5 INSURANCE	24
2.6 EMPLOYEES	24
2.7 ENVIRONMENT	26
ITEM 3 — HIGHLIGHTS	26
3.1 RECENT DEVELOPMENTS	27
3.2 HIGHLIGHTS FOR 2018	27
3.2.1 Quebecor	27
3.2.2 Quebecor Media	28
3.2.3 Telecommunications	28
3.2.4 Media	28
3.2.5 Sports and Entertainment	28
3.3 HIGHLIGHTS FOR 2017	29
3.3.1 Quebecor	29
3.3.2 Quebecor Media	29
3.3.3 Telecommunications	29
3.3.4 Media	30
3.3.5 Sports and entertainment	30
3.4 HIGHLIGHTS FOR 2016	30
3.4.1 Quebecor	30
3.4.2 Quebecor Media	30
3.4.3 Telecommunications	31
3.4.4 Media	31

3.4.5 Sports and entertainment.....	31
ITEM 4 — DIRECTORS AND OFFICERS.....	32
4.1 DIRECTORS.....	32
4.2 EXECUTIVE OFFICERS.....	34
4.3 CEASE TRADE ORDERS, BANKRUPTCIES, PENALTIES OR SANCTIONS.....	35
ITEM 5 — AUDIT COMMITTEE.....	35
5.1 MANDATE OF THE AUDIT COMMITTEE.....	35
5.2 COMPOSITION OF THE AUDIT COMMITTEE.....	36
5.3 RELEVANT EDUCATION AND EXPERIENCE.....	36
5.4 RELIANCE ON CERTAIN EXEMPTIONS.....	37
5.5 PRE-APPROVAL POLICY.....	37
5.6 EXTERNAL AUDITOR SERVICE FEES.....	38
ITEM 6 — LEGAL PROCEEDINGS.....	38
ITEM 7 — RISK FACTORS.....	39
ITEM 8 — DESCRIPTION OF CAPITAL STRUCTURE.....	39
8.1 CAPITAL STRUCTURE.....	39
8.2 AUTHORIZED SHARE CAPITAL.....	40
8.3 ISSUED AND OUTSTANDING SHARE CAPITAL.....	40
8.4 DIVIDENDS.....	40
8.5 MARKET FOR SECURITIES.....	41
ITEM 9 — INTEREST OF MANAGEMENT AND OTHERS IN MATERIAL TRANSACTIONS.....	42
ITEM 10 — MATERIAL CONTRACTS.....	42
10.1 SHAREHOLDERS' AGREEMENT.....	42
10.2 OTHER MATERIAL CONTRACTS.....	43
10.2.1 Material Contracts of Quebecor.....	43
10.2.2 Material Contracts of Quebecor Media.....	44
10.2.3 Material Contracts of Videotron.....	46
ITEM 11 — INTERESTS OF EXPERTS.....	49
ITEM 12 — TRANSFER AGENT AND REGISTRAR.....	49
ITEM 13 — FORWARD-LOOKING STATEMENTS.....	49
ITEM 14 — ADDITIONAL INFORMATION.....	51
SCHEDULE A – EXCERPTS FROM TVA GROUP INC.'S ANNUAL INFORMATION FORM DATED MARCH 4, 2019.....	A-1
SCHEDULE B – MANDATE OF THE BOARD OF DIRECTORS.....	B-1
SCHEDULE C – MANDATE OF THE AUDIT COMMITTEE.....	C-1

INTRODUCTORY NOTE

In this annual information form, unless the context otherwise requires, the terms, “**Quebecor**” and the “**Corporation**” refer to Quebecor Inc. on a consolidated basis, including its subsidiaries and divisions. Unless otherwise indicated (i) all references to “dollars” and “\$” refer to Canadian dollars, and (ii) the information presented in this annual information form is given as at December 31, 2018. In addition, the table below lists a number of defined terms that are used throughout this annual information form to refer to various companies within the Quebecor group.

Entity	Defined Term
NumériQ Inc.	NumériQ”
CEC Publishing Inc.	“CEC Publishing”
Fibrenoire Inc.	“Fibrenoire”
Le SuperClub Vidéotron Ltée	“Le SuperClub Vidéotron”
MediaQMI Inc.	“MediaQMI”
Quebecor Media Inc.	“Quebecor Media”
Quebecor Media Network Inc.	“Quebecor Media Network”
Quebecor Media Printing (2015) Inc.	“Quebecor Media Printing”
Select Music Inc.	“Select Music”
Sogides Group Inc.	“Sogides”
TVA Group Inc.	“TVA Group”
Videotron Ltd.	“Videotron”

ITEM 1 — THE CORPORATION

Quebecor was incorporated in accordance with the laws of Québec on January 8, 1965 and is governed by the *Business Corporations Act* (Québec).

The Corporation is a holding company with a 100% interest in Quebecor Media, one of Canada's leading telecommunications and media companies. Quebecor Media's subsidiaries operate in the following business segments: Telecommunications, Media, and Sports and Entertainment.

Quebecor's head office is located at 612 Saint-Jacques Street, Montréal, Québec, Canada H3C 4M8. Its telephone number is (514) 380-1999 and its website address is www.quebecor.com. Any information or documents on the Corporation's website are not, however, included in, nor shall any of such information or documents be deemed to be incorporated by reference into this annual information form.

1.1 THE SUBSIDIARIES

The following organizational chart shows Quebecor's principal subsidiaries as at December 31, 2018 by industry segment, jurisdiction of incorporation or continuation, and, if not wholly-owned, the percentage of equity owned and voting rights held directly or indirectly. Certain subsidiaries whose total assets did not represent more than 10% of Quebecor's consolidated assets or whose revenues did not represent more than 10% of its consolidated revenues as at December 31, 2018 have been omitted. The subsidiaries that have been omitted represented, as a group, less than 20% of Quebecor's consolidated assets and less than 20% of its consolidated revenues as at December 31, 2018. The subsidiaries identified with an asterisk (*) each represent 10% or less of its consolidated assets and 10% or less of its consolidated revenues as at December 31, 2018. They have been included to give a better understanding of Quebecor's overall corporate structure.

ITEM 2 — THE BUSINESS

Through its Quebecor Media subsidiary, Quebecor is one of Canada's leading telecommunications and media companies with activities in mobile and cable telephony services, Internet access, cable television, over-the-top (“OTT”) video services, business telecommunication solutions, broadcasting, soundstage and equipment rental, newspaper publishing and distribution, specialized websites, book and magazine publishing and distribution, rental and distribution of video games and game consoles, music production and distribution, out-of-home advertising, operation and management of a world-class entertainment venue, ownership and management of Quebec Major Junior Hockey League (“QMJHL”) teams, concert production and management and promotion of sporting and cultural events. Through its Videotron subsidiary, Quebecor is a premier mobile and cable communications service provider. Quebecor holds leading positions through its Media segment and its Sports & Entertainment segment in the creation, promotion and distribution of entertainment and news, and in Internet-related services that are designed to appeal to audiences in every demographic category. Quebecor continues to pursue a convergence strategy to capture synergies within its portfolio of properties, and to leverage the value of its content across multiple distribution platforms.

The following table provides information on the Corporation's revenues for each of its three operating segments during its two most recently completed financial years as well as head office and inter-segments revenues for such periods.

REVENUES BY OPERATING SEGMENT (in millions of dollars)

	Year ended December 31, 2018	Year ended December 31, 2017
Telecommunications	\$ 3,382.0	\$ 3,287.8
Media	\$ 728.6	\$ 769.9
Sports and Entertainment	\$ 182.1	\$ 181.3
Head Office and Intersegment	(\$111.7)	(\$ 113.9)
TOTAL	\$ 4,181.0	\$ 4,125.1

2.1 TELECOMMUNICATIONS

2.1.1 Business Overview

Through Videotron, the Corporation is the largest cable operator in the Province of Québec and the third largest in Canada, in each case based on the number of cable customers, as well as an Internet service provider and a provider of cable and mobile telephony and OTT video services in the Province of Québec. Videotron's cable network is the largest broadband network in the Province of Québec covering approximately 79% of an estimated 3.7 million premises. The deployment of its Long Term Evolution (“LTE”) wireless network and its enhanced offering of mobile communication services for residential and business customers allow Videotron to consolidate its position as a provider of integrated telecommunication services, as well as an entertainment and content leader. Videotron's products and services are supported by extensive coaxial, fibre-optic

and LTE wireless networks. Since May 13, 2015, the coverage of its LTE network was expanded coast-to-coast through roaming agreements with other wireless service providers.

Videotron Business is a premier full-service telecommunications provider servicing small-, medium- and large-sized businesses, as well as telecommunications carriers. In recent years, this business segment has significantly grown its customer base and has become a leader in the Province of Québec's business telecommunications segment. Products and services include cable television, Internet access, telephony solutions, mobile services and business solutions products such as private network connectivity, Wi-Fi, audio and video transmission.

On January 7, 2016, Videotron acquired Fibrenoire, a company that provides fibre-optic connectivity services. This acquisition has enabled Videotron Business and Fibrenoire to join forces to meet the growing demand from business customers for fibre-optic connectivity.

Quebecor is also engaged in retail and rental of the suite of Videotron products and services through Le SuperClub Videotron subsidiary, Videotron-branded stores and kiosks and the Corporation's authorized dealership network.

Through Quebecor Media, Quebecor owned, as at December 31, 2018, all of the equity and voting interests in Videotron.

2.1.2 Products and Services

Videotron currently offers its customers cable services, mobile telephony services, OTT video services and business telecommunications services.

2.1.2.1 Cable Services

Videotron's cable network's large bandwidth is a key factor in the successful delivery of advanced products and services. Several emerging technologies and increasing Internet usage by its customers have presented Videotron with significant opportunities to expand its sources of revenue. Videotron currently offers a variety of advanced products and services, including cable Internet access, digital multiplatform television, residential telephony and selected interactive services. In 2015, Videotron introduced the illico 4K set-top box on the market. This high-tech personal video recorder has a processor 12 times more powerful than the previous generation, thus allowing customers to program up to eight simultaneous recordings and store up to 115 hours of ultra-high-definition ("**UHD**") recording. Videotron intends to continue to develop and to deploy additional value-added services to further broaden its service offering. In doing so, on August 29, 2017, Videotron announced a multiyear agreement with multinational media and technology company, Comcast Corporation. This strategic partnership is aimed at developing and delivering an IPTV service based on Comcast's "XFINITY X1" platform. This platform will be marketed under Helix brand.

- *Cable Internet Access.* Leveraging its advanced cable infrastructure, Videotron offers cable Internet access to its customers primarily via cable modems. It provides this service at download speeds of up to 400 Mbps to more than 99% of its homes passed. The launch of a new consumer Internet high speed service, with download speeds of up to 940 Mbps is also available to more than 45% of its homes passed. As of December 31, 2018, Videotron had 1,704,500 cable Internet access customers, representing 58,6% of its total homes passed. Based on internal estimates, Videotron is the largest provider of Internet access services in the areas it serves with an estimated market share of 52.0% as of December 31, 2018.

- Digital Television.* Videotron has installed headend equipment through an hybrid fibre-optic and coax network capable of delivering digitally encoded transmissions to a two-way digital- set-top box in the customer's home and premises. This digital connection provides significant advantages. In particular, it increases channel capacity, which allows Videotron to increase both programming and service offerings while providing increased flexibility in packaging its services and a high definition ("HD") quality. In accordance with the Canadian Radio-television and Telecommunications Commission ("CRTC") regulations, Videotron offers a basic package including 23 basic television channels, access to video-on-demand ("VOD") and interactive programming guide. Furthermore, all of Videotron's custom packages include the basic package, 52 audio channels providing digital-quality music, 40 FM radio channels and an interactive programming guide. Its extended digital television offering allows customers to customize their choices with the ability to choose between custom or pre-assembled packages with a selection of 392 additional channels, including U.S. super-stations and other special entertainment programs. This also offers customers significant programming flexibility including the option of French-language only, English-language only or a combination of French- and English-language programming, as well as many foreign-language channels. As of December 31, 2018, Videotron had 1,597,300, customers for its digital television service, representing 54.9% of its total homes passed.
- Cable Telephony.* Videotron offers cable telephony service using VoIP technology. It offers discounts to customers who subscribe to more than one of its services. As of December 31, 2018, Videotron had 1,113,900 subscribers to its cable telephony service, representing a penetration rate of 38.3% of its homes passed.
- Video-On-Demand.* VOD service enables digital cable customers to rent content from a library of movies, documentaries and other programming through their digital set-top box, computer, tablet or mobile phone respectively through illico Digital TV, illico.tv, and its illico app. Videotron's digital cable customers are able to rent their VOD selections for a period of up to 48 hours, which they are then able to watch at their convenience with full stop, rewind, fast forward, pause and replay functionality during their rental period. In addition, customers can resume viewing on-demand programming that was paused on either the television, illico.tv or the illico app offered on the iOS and Android platforms. These applications feature a customizable, intuitive interface that brings up selections of content based on the customer's individual settings and enhances the experience by suggesting personalized themed content. These applications smartly and swiftly highlight any content available from the illico catalog, including VOD titles, live television broadcasts or recorded shows, and allow the customer to transfer it directly and seamlessly from their mobile devices to their television.
- Pay-Per-View and pay television channels.* Pay-Per-View is a group of channels that allows Videotron's digital customers to order live events and movies based on a pre-determined schedule. In addition, Videotron offers pay television channels on a subscription basis that allows its customers to access and watch most of the movies available on the linear pay TV channels these customers subscribe to.

2.1.2.2 Mobile Services

On September 9, 2010, Videotron launched its High Speed Packet Access ("HSPA") mobile communication network (3G) which was upgraded to HSPA+ (4G), on June 30, 2011.

In 2013 Videotron signed a 20-year agreement with Rogers Communications Partnership (“**Rogers**”) for the cooperation and collaboration in the build-out and operation of a shared LTE wireless network in the Province of Québec and the Ottawa region (the “**Rogers LTE Agreement**”). In September 2014, Videotron launched its shared LTE wireless network with Rogers. This shared network delivers an optimal user experience for consumers and businesses. Videotron maintains its business independence throughout this agreement, including its product and service portfolios, billing systems and customer data.

In April 2014, Videotron added Apple’s mobile devices, including the iPhone, to its extensive line-up of mobile handsets, thus enabling Videotron to reach a significantly untapped segment of its addressable market, in particular the young mobile users. Subsequently, Videotron launched new illico applications for iPhone and iPad.

In August 2015, Videotron launched the Unlimited Music service, which allowed some mobile customers to stream music through the most popular online platforms without using data from their mobile plan. On April 20, 2017, the CRTC ordered Videotron to stop offering unlimited data to its customers and consumers for streaming or listening to music by July 19, 2017. This deadline was later extended to August 4, 2017.

In the 700 MHz auction held in 2014, Videotron acquired a package of seven spectrum licenses consisting of a single paired 5+5 MHz spectrum block in the upper 700 MHz band over a geographic territory which encompasses the provinces of Québec, Ontario (excluding the region of Northern Ontario), Alberta and British Columbia (the spectrum licences outside Quebec were subsequently sold to Shaw Communications Inc. (“**Shaw**”) in 2017). The 700 MHz band presents certain superior propagation characteristics and benefits from well-developed LTE equipment and device ecosystems in North America. The 700 MHz band enhances Videotron’s ability to maintain a leading edge and a high performance wireless network in the Province of Québec.

In the Innovation, Science and Economic Development Canada (“**ISED**”) auction for AWS-3 commercial mobile spectrum held on March 3, 2015, Videotron acquired four 30 MHz licenses for Eastern Québec, Southern Québec, Northern Québec and Eastern Ontario / Outaouais, covering 100% of the population of the Province of Québec and the Ottawa region. This spectrum, which supports LTE technology, further enhances Videotron’s ability to maintain a leading-edge, high performance wireless network in the Province of Québec and in the Ottawa region.

On May 12, 2015, after the closing of ISED’s auction for 2500 MHz commercial mobile spectrum, Videotron was declared the successful bidder for eighteen licenses covering all of the Province of Québec as well as the major urban centres in the rest of Canada, including Toronto, Ottawa, Calgary, Edmonton and Vancouver (the 2500 MHz spectrum licences outside Québec were subsequently sold to Shaw in 2017).

Since May 13, 2015, the coverage of Videotron’s LTE network was expanded coast-to-coast through roaming agreements with other wireless service providers.

On June 20, 2017, pursuant to the Rogers LTE Agreement, Videotron exercised its option to sell its Advanced Wireless Services (“**AWS 1**”) spectrum license in the Greater Toronto Area to Rogers for \$184.2 million.

On July 24, 2017, Videotron sold seven 2500 MHz and 700 MHz wireless spectrum licences outside Québec to Shaw for a cash consideration of \$430.0 million, which licenses had been awarded to Videotron in the 2014 and 2015 ISED auction for the 700 MHz and the 2500 MHz wireless spectrum licences, respectively.

Videotron has kept its wireless spectrum licences (Band 4 – AWS1, Band 66 -AWS3, band 7 - 2500 MHz and Band 13 – 700 MHz) for the Province of Quebec and Eastern Ontario.

As of December 31, 2018, most households and businesses on Videotron’s cable footprint had access to its advanced mobile services. As of December 31, 2018, there were 1,153,800 lines activated on its wireless network, representing a year-over-year increase of 129,800 lines (12.7%).

2.1.2.3 Club illico

Videotron’s subscription based OTT entertainment service Club illico (“**Club illico**”) offers a rich and varied selection of unlimited, on-demand French language content (movies, television shows, children’s shows, documentaries, comedy performances and concerts). In late 2013, Club illico started funding the production of television series and offering them in their first broadcast window, prior to their linear broadcast. On November 15, 2017, Videotron launched the Club illico mobile application. As of December 31, 2018, 127,100 customers had downloaded this application. On December 31, 2018, the Club illico service had 420,800 subscribers.

2.1.2.4 Business Telecommunications Services

Videotron Business is a premier telecommunications service provider, offering reliable and state-of-the-art mobile telephony, Internet access, telephony solutions, data and cable television solutions to all business segments: small and medium-sized companies, large corporations and other telecommunications carriers.

In 2016, with the acquisition of Fibrenoire, Videotron increased its presence in the growing market of fibre-optic connectivity.

Videotron Business serves customers through a dedicated salesforce and customer service teams with solid expertise in business market. Videotron Business relies on its extensive coaxial, fibre-optic-, and LTE wireless networks to provide the best possible customized solutions to all of its customers.

2.1.3 Customer Statistics Summary

The following table summarizes the customer statistics for Videotron's suit of advanced products and services:

	<u>As of December 31</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
	(in thousands of customers)				
<u>Revenue-generating units (RGUs)</u>	5,990.3	5,881.1	5,765.4	5,647.5	5,479.3
<i>Mobile Telephony</i>					
Mobile telephony lines.....	1,153.8	1,024.0	893.9	768.6	632.8
<i>Cable Internet</i>					
Cable Internet customers	1,704.5	1,666.5	1,612.8	1,568.2	1,537.5
Penetration ⁽¹⁾	58.6%	58.0%	56.8%	55.9%	55.4%
<i>Cable Television</i>					
Basic customers ⁽²⁾	1,597.3	1,640.5	1,690.9	1,736.9	1,782.3
Penetration ⁽¹⁾	54.9%	57.1%	59.6%	61.9%	64.2%
Digital customers ⁽³⁾	1,597.3	1,640.5	1,587.1	1,570.6	1,553.6
Penetration ⁽⁴⁾	100%	100%	93.9%	90.4%	87.2%
<i>Cable Telephony</i>					
Cable telephony lines	1,113.9	1,188.5	1,253.1	1,316.3	1,349.0
Penetration ⁽¹⁾	38.3%	41.4%	44.1%	46.9%	48.6%
<i>Club illico</i>					
Over-the-top video customers	420.8	361.6	314.7	257.5	177.7
<u>Homes passed⁽⁵⁾</u>	2,907.9	2,873.7	2,839.3	2,806.0	2,777.3

(1) Represents customers (or telephony lines) as a percentage of total homes passed.

(2) Basic customers are customers who receive basic cable service in either the analog or digital mode.

(3) At the end of 2018, substantially all of Videotron's subscribers to the analog cable television service had migrated to digital service.

(4) Represents customers for the digital service as a percentage of basic customers.

(5) Homes passed means the number of residential premises, such as single dwelling units or multiple dwelling units, and commercial premises passed by Videotron's cable television distribution network in a given cable system service area in which the programming services are offered.

2.1.4 Pricing of Products and Services

Videotron's revenues are derived from the monthly fees its customers pay for cable television, Internet access and mobile and cable telephony services as well as Club illico. The rates it charges vary based on the market served and the level of service selected. Rates are usually adjusted annually. Videotron also offers discounts to its customers who subscribe to more than one of its services, when compared to the sum of the prices of the individual services provided to these customers. As of December 31, 2018, the average monthly invoice on recurring subscription fees per residential customer was \$120.53 (representing a 1.7% year-over-year increase) and approximately 77% of its customers were bundling two services or more. A one-time installation fee, which may be waived in part during certain promotional periods, is charged to new customers.

Monthly fees for rented equipment, such as set-top boxes or Wi-Fi routers, can be charged depending on the promotional offer.

2.1.5 Network Technology

2.1.5.1 Cable

As of December 31, 2018, Videotron's cable network consisted of fibre-optic cable and of coaxial cable, covering approximately 2.9 million homes and serving approximately 2.3 million customers in the Province of Québec. Its network is the largest broadband network in the Province of Québec covering approximately 79% of premises. Its extensive network supports direct connectivity with networks in Ontario, the Maritimes and the United States.

Videotron's cable television network is comprised of four distinct parts including signal acquisition networks, main headends, distribution networks and subscriber drops. The signal acquisition network picks up a wide variety of television, radio and multimedia signals. These signals and services originate from either a local source or content provider or are picked up from distant sites chosen for satellite or over-the-air reception quality and transmitted to the main headends by way of fibre-optic relay systems. Each main headend processes, modulates, scrambles and combines the signals in order to distribute them throughout the network. Each main headend is connected to the primary headend in order to receive the digital MPEG2/MPEG4 signals and the IP backbone for the Internet services. The first stage of this distribution consists of a fibre-optic link which distributes the signals to distribution or secondary headends. After that, the signal uses the hybrid fibre coaxial cable network made of wide-band optical nodes, amplifiers and coaxial cables capable of serving up to 30 km in radius from the distribution or secondary headends to the subscriber drops. The subscriber drop brings the signal into the customer's television set directly or, depending on the area or the services selected, through various types of customer equipment including set-top boxes and cable telephony modems.

Videotron has adopted the hybrid fibre coaxial ("**HFC**") network architecture as the standard for its ongoing system upgrades. HFC network architecture combines the use of both fibre-optic and coaxial cables. Fibre-optic cable has good broadband frequency characteristics, noise immunity and physical durability and can carry hundreds of video and data channels over extended distances. Coaxial cable is less expensive and requires greater signal amplification in order to obtain the desired transmission levels for delivering channels. In most systems, Videotron delivers its signals via fibre-optic cable from the headend to a group of optical nodes and then via coax to the homes passed served by the nodes. Videotron currently builds its network by implementing cells of 125 homes (which can evolve to 64 homes). As a result of the modernization of its network, its network design now provides for average cells of 163 homes throughout its footprint. To allow for this configuration, secondary headends were put into operation in the Greater Montréal Area, in the Greater Québec City Area and in the Greater Gatineau City Area.

Remote secondary headends must also be connected with fibre-optic links. From the secondary headends to the homes, the customer services are provided through the transmission of a radiofrequency ("**RF**") signal which contains both downstream and upstream information (two-way). The loop structure of the two-way HFC networks brings reliability through redundancy, the cell size improves flexibility and capacity, while the reduced number of amplifiers separating the home from the headend improves signal quality and reliability. The HFC network design provided Videotron with significant flexibility to offer customized programming to individual cells, which is critical to its advanced services, such as VOD, Switched Digital Video Broadcast and the continued expansion of its interactive services.

Starting in 2008, Videotron began an extensive network modernization effort in the Greater Montréal Area, in the Greater Québec City Area and in the Greater Gatineau City Area in order to meet the ever expanding service needs of the customer in terms of video, telephony and Internet access services. This ongoing modernization implies an extension of the upper limit of the RF spectrum available for service offerings and a deep fibre deployment, which significantly extends the fibre portion in the HFC network (thereby reducing the coax portion). Additional optical nodes were systematically deployed to increase the segmentation of customer cells, both for upstream and downstream traffic. This modernization initiative results in (i) a network architecture where the segmentation for the upstream traffic is for 125 homes while that for the downstream traffic is set to 250 (which can evolve to 125 homes), and (ii) the availability of a 1 GHz spectrum for service offerings. The robustness of the network is greatly enhanced (much less active equipment in the network such as RF amplifiers for the coax portion), the service offering potential and customization to the customer base is significantly improved (through the extension of the spectrum to 1 GHz and the increased segmentation) and allows much greater speeds of transmission for Internet services which are presently unrivalled.

The overall architecture employs Division Wavelength Multiplexing, which allows Videotron to limit the amount of fibre required, while providing an effective customization potential. As such, in addition to the broadcast information, up to 12 wavelengths can be combined on a transport fibre from the secondary headend to a 3,000 homes aggregation point. Each of these wavelengths is dedicated to the specific requirements of 250 homes. The RF spectrum is set with digital information using quadrature amplitude modulation. MPEG video compression techniques and the Data over Cable Service Interface Specification (DOCSIS) protocol allow Videotron to provide a great service offering of standard definition, HD and now UHD video, as well as complete voice and Internet services. This modernization project gives Videotron flexibility to meet customer needs and future network evolution requirements. The modernization of the Greater-Montréal Area network is scheduled to be completed by 2022.

DOCSIS 3.1 is currently deployed to provide data service at speeds of up to 940 Mbps. DOCSIS 3.1 is a new-generation technology developed by the CableLabs Consortium, of which Videotron is a member, which may eventually deliver lightning speeds of up to 10 Gbps for downloads and up to 1 Gbps for uploads. Videotron uses the latest cablelabs DOCSIS 3.1 standard on the network, which will allow multigigabit downstream speeds. DOCSIS 3.1, uses Orthogonal Frequency-Division Multiplexing (OFDM) modulation and Low-Density Parity Check (LDPC) correction algorithm that provide better resiliency to RF interference and increase throughput for the same spectrum, i.e. increase Mbps/MHz. The maximum theoretical gain is 50% in the downstream direction (from the network to the user) and 100% in the upstream direction (from the user to the network), and upcoming live deployments will indicate which proportion of these theoretical limits can be achieved.

Videotron's strategy of maintaining a leadership position in respect of the suite of products and services that it offers and launching new products and services requires investments in its network to support growth in its customer base and increases in bandwidth requirements 86% of its network in the Province of Québec has been upgraded to a bandwidth of 1002 MHz, the remaining of its network being at 750 MHz. Also, in light of the greater availability of HD and UHD television programming and the ever increasing speed of Internet access, further investment in its network will be required.

2.1.5.2 Mobile Telephony

As of December 31, 2018, its shared LTE network reached 94% of the population of the Province of Québec and the Greater Ottawa Area, allowing the vast majority of its potential clients to have

access to the latest mobile services. Almost all of its towers and transmission equipment are linked through its fibre-optic network using a multiple label switching – or MPLS – protocol. Videotron plans to continue developing and enhancing its mobile technological offering by densifying network coverage and increasing download speeds. Its network is designed to support important customer growth in coming years as well as rapidly evolving mobile technologies. On October 20, 2017, Videotron introduced the Voice over LTE (VoLTE) feature, a new generation of mobile voice services providing eligible users with improved indoor coverage and faster call routing and, on calls between Videotron customers, enabling users to experience HD sound quality on the LTE network.

Videotron's strategy in the coming years is to build on its position as a telecommunication leader with its LTE mobile services and to keep the technology at the cutting edge as it continues to evolve rapidly and new market standards, such as LTE-Advanced and heterogeneous networks are being deployed. Videotron is exploring 4.5G and 5G technologies. In doing so, Videotron has created a partnership with Ericsson Canada Inc., École de technologie supérieure and Société du Quartier de l'innovation de Montréal. Together with its partners, Videotron has established the first open-air smart living laboratory in Canada. This laboratory will test the many facets of innovations associated with the emerging industry revolving around fifth-generation (5G) telecommunications. Also, the Rogers LTE Agreement provides and allows Rogers and Videotron to continue the evolution of the shared LTE network. Videotron's and Rogers' spectrum contribution will allow them to continue to exploit LTE evolutive technologies and to provide their subscribers with high throughput data connections.

During 2018, Videotron maintained its HSPA+ network throughout the Province of Québec and over the Greater Ottawa Area.

2.1.6 Marketing and Customer Care

Videotron's long term marketing objective is to increase its cash flow through deeper market penetration of its services, development of new services, and revenue and operating margin growth per customer. Videotron believes that customers will come to view their cable connection as the best distribution channel to the home for a multitude of services. To achieve this objective, Videotron is pursuing the following strategies:

- develop attractive bundle offers to encourage its customers to subscribe to two or more products, which increases average billing per unit (“**ABPU**”) customer retention and operating margins;
- continue to rapidly deploy advanced products on all its services – cable, Internet access, telephony, Club illico and mobile – to maintain and increase its leadership and consequently, to gain additional market share;
- design product offers that provide greater opportunities for customer entertainment and information;
- deploy strong retention strategies aiming to maintain its existing customer base and to increase its ABPU;
- develop targeted marketing programs to attract former customers and households that have never subscribed to certain of its services and customers of alternative or competitive services as well as target specific market segments;

- enhance the relationship between customer service representatives and its customers by training and motivating customer service representatives to promote advanced products and services;
- leverage the retail presence of Videotron-branded stores and kiosks, Le SuperClub Vidéotron, with third-party commercial retailers, and authorized distributors;
- maintain and promote its leadership in content and entertainment by leveraging the wide variety of services offered within the Quebecor Media group to its existing and future customers;
- introduce new value added packages of products and services, which it believes will increase ABPU and improve customer retention;
- leverage its business market, using its network and expertise with its commercial customer base, to offer additional bundled services to its customers; and
- develop new products and services to respond to the technological needs and customer behaviours.

Videotron continues to invest time, effort and financial resources in marketing new and existing services. To increase both customer penetration and the number of services used by its customers, Videotron uses integrated marketing techniques, including door-to-door solicitation, telemarketing, drive-to-store, media advertising, e-marketing, Short Message Service (SMS) and direct mail solicitation. Those initiatives are also strongly supported by business intelligence tools such as predictive churn models.

Maximizing customer satisfaction is a key element of Videotron's business strategy. In support of its commitment to customer satisfaction, Videotron offers the service of dedicated, knowledgeable and well-trained technical experts which it calls its "PROS", the primary mission of which is to support its customers by helping them get the most out of what Videotron has to offer. Through personalized demonstration sessions, the PROS provide customers with continued customer service after subscription has been made. Videotron continues to provide a 24-hour customer service hotline seven days a week across most of its systems, in addition to its web-based customer service capabilities. All of its customer service representatives and technical support staff are trained to assist customers with all of its products and services, which in turn allows its customers to be served more efficiently and seamlessly. Videotron's customer care representatives continue to receive extensive training to perfect their product knowledge and skills, which contributes to retention of customers and higher levels of customer service. Videotron utilizes surveys, focus groups and other research tools to assist in its marketing efforts and anticipate customer needs. To increase customer loyalty, Videotron is also starting to leverage strategic partnerships to offer exclusive promotions, privileges and contests which contribute in expanding its value proposition to its customers.

2.1.7 Programming

Videotron believes that offering a wide variety of conveniently scheduled programming is an important factor in influencing a customer's decision to subscribe to and retain its cable services. Videotron devotes resources to obtaining access to a wide range of programming that it believes will appeal to both existing and potential customers. Videotron relies on extensive market research, customer demographics and local programming preferences to determine its channel and package

offerings. The CRTC currently regulates the distribution of foreign content in Canada and, as a result, Videotron is limited in its ability to provide such programming to its customers. Videotron obtains basic and premium programming from a number of suppliers, including all major Canadian media groups.

Videotron's programming contracts generally provide for a fixed term of up to five years and are subject to negotiated renewal. Programming tends to be made available to Videotron for a flat fee per customer. Videotron's overall programming costs have increased in recent years and may continue to increase due to factors including, but not limited to, additional programming being provided to customers as a result of system rebuilds that increase channel capacity, increased costs to produce or purchase specialty programming, inflationary or negotiated annual increases, the concentration of broadcasters following acquisitions in the market, the increased competition from OTT service providers for content and the significant increased costs of sports content rights.

2.1.8 Competition

Videotron operates in a competitive business environment in the areas of price, product and service offerings and service reliability. It competes with other providers of television signals and other sources of home entertainment. Due to ongoing technological developments, the distinctions among traditional platforms (broadcasting, Internet, and telecommunications) are fading rapidly. The Internet as well as mobile devices are becoming important broadcasting and distribution platforms. In addition, mobile operators, with the development of their respective mobile networks, are now offering wireless and fixed wireless Internet services and its VoIP telephony service is also competing with Internet-based solutions.

- *Providers of Other Entertainment.* Cable systems face competition from alternative methods of distributing and receiving television signals and from other sources of entertainment such as live sporting events, movie theatres and home video products, including digital recorders, OTT content providers, such as Netflix, Amazon Prime Video and Apple-TV, Blu-ray players and video games. The extent to which a cable television service is competitive depends in significant part upon the cable system's ability to provide a greater variety of programming, superior technical performance and superior customer service that are available through competitive alternative delivery sources. The introduction of *Club illico*, Videotron's subscription based OTT platform offering a rich and varied selection of unlimited on-demand content aims to reduce the effect of competition from alternative delivery sources.
- *DSL.* The deployment of digital subscriber line technology ("**DSL**") provides customers with Internet access at data transmission speeds greater than that available over conventional telephone lines. DSL service provides access speeds that are comparable to low-to-medium speeds of cable-modem Internet access but that decreases with the distance between the DSL modem and the line card.
- *FTTN and FTTH.* Fibre to the neighborhood ("**FTTN**") technology addresses the distance limitation by bringing the fibre closer to the end user. The last mile is provided by the DSL technology. Fibre to the home ("**FTTH**") brings the fibre up to the end user location. The speed is then limited by the end equipment rather than the medium (fibre) itself. It provides speeds comparable to high speeds of cable-modem Internet access. Because of the cost involved with FTTH and FTTN, deployment of these technologies is progressive. The main competition for cable-modem Internet access comes from a provider of DSL and Fibre to the x (FTTx) services.

- *Internet Video Streaming.* The continuous technology improvement of the Internet combined with higher download speeds and its affordability, favors the development and deployment of alternative technologies such as digital content offered by OTT service providers through various Internet streaming platforms. While having a positive impact on the demand for its Internet access services, this model could adversely impact the demand for Videotron's cable television services.
- *VDSL.* Video digital subscriber line ("**VDSL**") technology increases the available capacity of DSL lines, thereby allowing the distribution of digital video. Multi-system operators are now facing competition from incumbent local exchange carriers ("**ILECs**"), which have been granted licenses to launch video distribution services using this technology, which operates over copper phone lines. The transmission capabilities of VDSL will be significantly boosted with the deployment of technologies such as vectoring (the reduction or elimination of the effects of far-end crosstalk) and twisted pair bonding (use of additional twisted pairs to increase data carriage capacity). Certain ILECs have already started replacing many of their main feeds with fibre-optic cable and positioning VDSL transceivers or a VDSL gateway, in larger multiple-dwelling units, in order to overcome the initial distance limitations of VDSL. With this added capacity, along with the evolution of compression technology, VDSL-2 will offer significant opportunities for services and increase its competitive threat against other multi-system operators.
- *Direct Broadcast Satellite ("**DBS**").* DBS is also a competitor to cable systems. DBS delivers programming via signals sent directly to receiving dishes from medium and high-powered satellites, as opposed to cable delivery transmissions. This form of distribution generally provides more channels than some of Videotron's television systems and is fully digital. DBS service can be received virtually anywhere in Canada through the installation of a small rooftop or side-mounted antenna. Like digital cable distribution, DBS systems use video compression technology to increase channel capacity and digital technology to improve the quality of the signals transmitted to their customers.
- *Mobile Telephony Services.* With its mobile network, Videotron competes against a mix of participants, some of them being active in some or all the products it offers, while others only offer mobile telephony services in its market. The Canadian incumbents have deployed their LTE networks and this technology has become an industry standard.
- *Private Cable.* Additional competition is posed by satellite master antenna television systems known as "SMATV systems" serving multi dwelling units, such as condominiums, apartment complexes, and private residential communities.
- *Wireless Distribution.* Cable television systems also compete with wireless program distribution services such as multichannel multipoint distribution systems ("**MMDS**"). This technology uses microwave links to transmit signals from multiple transmission sites to line-of-sight antennas located within the customer's premises.
- *Grey and Black Market Providers.* Cable and other distributors of television signals continue to face competition from the use of access codes and equipment that enable the unauthorized decoding of encrypted satellite signals, from unauthorized access to Videotron's analog and digital cable signals (black market) and from the reception of foreign signals through subscriptions to foreign satellite television providers that are not lawful distributors in Canada (grey market).

- *Telephony Service.* Videotron’s cable telephony service competes against ILECs and other telephony service providers, VoIP telephony service providers and mobile telephony service providers.
- *Other Internet Service Providers.* In the Internet access business, cable operators compete against other Internet service providers offering residential and commercial Internet access services. The CRTC requires the large Canadian incumbent cable operators to offer access to their high-speed Internet network to competitive Internet service providers at mandated rates.

2.1.9 Retail Sector

Le SuperClub Vidéotron is both a showcase and a valuable and cost-effective distribution network for Videotron’s growing array of advanced products and services, such as cable Internet access, digital television and mobile and cable telephony. Through Le SuperClub Vidéotron, Quebecor is the franchisor of the largest chain of video and video game rental stores in the Province of Québec and among the largest of such chains in Canada. It had a total of 55 retail locations as of December 31, 2018, with 38 of these retail locations also offering Quebecor’s suite of telecommunication services and products.

2.2 MEDIA

The Media segment is dedicated to entertainment and news media which includes the operations of TVA Group, MediaQMI, Quebecor Media Out-of-Home, Quebecor Media Network, Quebecor Media Printing and NumériQ. The Media segment has activities in broadcasting, film production and audiovisual services, magazine publishing, newspaper publishing and other media related operations.

Quebecor Media owns 68.37% of the equity interest and controls 99.97% of the voting power in TVA Group. Quebecor Media also owns 100% of the voting and equity interests of MediaQMI, Quebecor Media Network, Quebecor Media Printing and NumériQ (previously Goji Studios).

2.2.1 Broadcasting

Through TVA Group, a subsidiary of Quebecor Media, the Corporation operates the largest French-language private television network in North America. TVA Group is the sole owner of 6 of the 10 television stations composing Réseau TVA (“**TVA Network**”) and a portfolio of specialty channels, namely LCN, TVA Sports, addikTV, Prise 2, YOOPA, CASA and MOI&cie, and operates two additional specialty channels since acquiring the ultimate effective control of *Évasion* and *Zeste* on February 13, 2019. Each of those specialty channels operates a website, including www.tvanouvelles.ca and www.tvasports.ca which lead by traffic. TVA Group also holds interests in two other TVA Network affiliates. In addition to linear television, the TVA Network and some specialty channels broadcast on-demand and streaming content through their multiplatform applications. Through various subsidiaries and divisions, TVA Group is also engaged in commercial production and in the distribution of films and television programs. TVA Group’s website is accessible at groupe TVA.ca.

A complete description of the Broadcasting activities as carried by TVA Group is set forth in its annual information form dated March 4, 2019, and relevant excerpts of such description are reproduced in Schedule A to this annual information form.

2.2.2 Film Production and Audiovisual Services

TVA Group owns Mels Studios and Postproduction G.P., a provider of soundstage and equipment leasing, postproduction and visual effects services to the film and television industries.

A complete description of Film Production and Audiovisual Services activities as carried by TVA Group is set forth in its annual information form dated March 4, 2019, and relevant excerpts of such description are reproduced in Schedule A to this annual information form.

2.2.3 Magazine Publishing

Through its subsidiaries, TVA Publications Inc. and Les Publications Charron & Cie inc., TVA Group publishes more than 50 French and English-language magazines in various fields including show business, television, fashion and decorating. They also market digital products associated with different magazine brands. It is the top French-language magazine publisher in Québec and a leader in the Canadian magazine publishing industry.

A complete description of Magazine Publishing activities as carried by TVA Group is set forth in its annual information form dated March 4, 2019, and relevant excerpts of such description are reproduced in Schedule A to this annual information form.

2.2.4 Newspaper Publishing

2.2.4.1 Newspaper Operations

Quebecor operates its newspaper business, namely *Le Journal de Montréal*, *Le Journal de Québec* and the *24 Heures Montréal* through MediaQMI. Its urban daily newspapers disseminate information in traditional printed ways and through daily urban newspaper websites, namely *journaldemontreal.com* and *journaldequebec.com*, and through the fully customizable J5 mobile app.

Paid daily newspapers

Le Journal de Montréal and *Le Journal de Québec* are tabloids. These are mass circulation newspapers that provide succinct and complete news coverage with an emphasis on local news, sports and entertainment. The tabloid format makes extensive use of color, photographs and graphics. Each newspaper contains inserts that feature subjects of interest such as fashion, lifestyle and special sections.

Le Journal de Montréal and *Le Journal de Québec*, already present on all platforms, also offer their readers the J5 mobile app, a fully customizable reading experience which is supported on iOS and Android. Through J5, users can select the news they want to receive daily, based on their interests

According to corporate figures, the aggregate circulation of the Media segment's paid and free newspapers as of December 31, 2018 was approximately 2.5 million copies per week in print and electronic formats.

- ***Le Journal de Montréal.*** *Le Journal de Montréal* is published seven days a week and is distributed by Quebecor Media Network. The main competitors of *Le Journal de Montréal*

are La Presse and The Montreal Gazette. *Le Journal de Montréal's* website is accessible at www.journaldemontreal.com.

- **Le Journal de Québec.** *Le Journal de Québec* is published seven days a week and is distributed by Quebecor Media Network. The main competitor of *Le Journal de Québec* is *Le Soleil*. *Le Journal de Québec's* website is accessible at www.journaldequebec.com.

The following table lists the respective average readership in 2018 for *Le Journal de Montréal* and *Le Journal de Québec* as well as their market position versus other paid daily newspapers by weekly readership during that period, according to the Vividata study:

NEWSPAPER	2018 AVERAGE READERSHIP			MARKET POSITION BY READERSHIP ⁽¹⁾
	SATURDAY	SUNDAY	MON-FRI	
<i>Le Journal de Montréal</i>	1,619,000	1,275,000	1,208,000	1st
<i>Le Journal de Québec</i>	841,000	667,000	594,000	1st
Total Average Readership	2,460,000	1,942,000	1,802,000	

(1) Based on the Vividata Study.

The following table lists the respective average daily paid circulation in 2018 for *Le Journal de Montréal* and *Le Journal de Québec*:

	2018 AVERAGE PAID CIRCULATION		
	SATURDAY	SUNDAY	MON-FRI
<i>Le Journal de Montréal</i>	190,600	173,000	173,000
<i>Le Journal de Québec</i>	92,600	88,600	85,800
Total Average Paid Circulation	283,200	261,600	258,800

Source: Internal Statistics

Free daily newspaper

Quebecor publishes one free daily commuter publication in the Montreal urban market: the *24 Heures Montréal*. The editorial content of this free daily commuter publication focuses on the greater metropolitan area of Montreal.

The average weekday circulation of the *24 Heures Montréal* for 2018 is 129,700.

2.2.4.2 Competition

The newspaper industry is seeing secular changes, including the growing availability of free access to media, shifting readership habits, digital transferability, the advent of real-time information and secular changes in the advertising market, all of which affect the nature of competition in the newspaper industry. Competition increasingly comes not only from other newspapers (including other national, metropolitan (both paid and free) and suburban newspapers), magazines and more traditional media platforms, such as broadcasters, cable systems and networks, satellite television and radio, direct marketing and solo and shared mail programs, but also from digital media technologies, which have introduced a wide variety of media distribution platforms (including, most significantly, the Internet, digital readers (e-readers) and distribution over wireless devices) to consumers and advertisers.

2.2.4.3 Advertising, Circulation and Digital Revenues

Advertising revenue is the largest source of revenue for Quebecor newspaper operations, representing 57.6% of its newspaper operations' total revenues in 2018. Advertising rates are based upon the size of the market in which each newspaper operates, circulation, readership, demographic composition of the market and the availability of alternative advertising media.

The principal categories of advertising revenues in its newspaper operations are retail and national advertising. Most of its retail advertisers are car dealers, department stores, electronics stores and furniture stores.

Circulation sales are its newspaper operations' second-largest source of revenue and represented 30.0% of total revenues of its newspaper operations in 2018.

Digital revenues represented 9.7% of total revenues for its newspaper operations in 2018. Digital revenues are generated from advertising on its websites and digital subscriptions to the e-editions of its newspapers. Revenues from digital products represent a potential growth opportunity for its newspaper operations.

2.2.4.4 Seasonality and Cyclicity

Quebecor's newspaper operations' operating results tend to follow a recurring seasonal pattern with higher advertising revenue in the spring and in the fall.

Quebecor's newspaper business is cyclical in nature. Its operating results are sensitive to prevailing local, regional and national economic conditions because of its dependence on advertising sales for a substantial portion of its revenue.

2.2.5 Other Operations

2.2.5.1 Commercial Printing

Through its wholly-owned subsidiary Quebecor Media Printing, Quebecor operates a printing facility located in Mirabel, Québec, where *Le Journal de Montréal* and the *24 Heures Montréal* are printed.

It also offers third party commercial printing services, which provides it with an additional source of revenue that leverages existing equipment with excess capacity. In its third party commercial printing operations, it competes with other newspaper publishing companies as well as commercial printers. Its competitive strengths in this area include its modern equipment, and its ability to price projects on a variable cost basis, as its core newspaper business covers overhead expenses.

2.2.5.2 Distribution of periodicals in Québec

Through Messageries Dynamiques, a division of Quebecor Media Network, Quebecor delivers magazines and newspapers to dealers through a network that serves nearly 12,200 points of sale. Its home delivery service brings many Québec and Canadian dailies, including *Le Journal de Montréal* and *Le Journal de Québec*, to more than 205,000 homes every day.

2.2.5.3 Out-of-Home Advertising

Quebecor is involved in out-of-home advertising through the installation, maintenance and management of out-of-home advertisement, including on transit and bus shelters. In relation thereto, it entered into a 10-year agreement with *Société de transport de Lévis*, a 20-year agreement with *Société de transport de Laval*, a 20-year agreement with *Société de transport de Montréal (STM)*, a 10-year agreement with *Société de transport de Sherbrooke (STS)* and more recently, on January 1, 2019, a 10 year agreement with Réseau de transport de Longueuil (RTL).

2.2.5.4 Production of Digital Content

In 2015, Quebecor created NumériQ, an entity that brings together the digital strategy and content production assets harnessed to create digital platforms and content for its various platforms.

In August 2018, NumériQ acquired LC Media inc. (“**LC Média**”) which operates the website *Guideautoweb.com* with sections in French and in English (The Car Guide). Most of LC Média revenues come from digital advertising. *Le Guide de l'auto* has also made a successful shift to digital, drawing 1.5 million unique visitors monthly to its websites, *guideautoweb.com* and *carguideweb.com*. The acquisition will enable Quebecor to enrich the automotive content on all our platforms.

Quebecor's Media segment also operates a number of other digital brands, including *Le sac de chips*, *Pèse sur Start*, *Silo 57* and *Tabloïd*. Moreover, QUB radio, an online and mobile audio platform with a live radio stream and a library of podcasts, has been launched by NumeriQ. This segment's apps and websites log 6.5 million unique visitors per month in Canada.

2.3 SPORTS AND ENTERTAINMENT

Quebecor's activities in the Sports and Entertainment segment consist primarily of the production, promotion and management of live shows and of various sporting, cultural and corporate events, the operation of two QMJHL teams, the operation and management of the Videotron Centre, as well as book distribution and publishing and music distribution and production.

2.3.1 Videotron Centre

The Videotron Centre is an arena located in Québec City that has 18,400 seats and is home to the *Remparts de Québec* as well as the host of a variety of events and shows featuring local and international artists. Through a 25-year agreement entered into with Québec City, Quebecor was granted both the management and naming rights through 2040. Quebecor leases the Videotron Centre and generates revenues through the sale of advertisement and sponsorship opportunities as well as through the sale of food and beverages during the events and shows.

AEG Live, a division of AEG Facilities, supports the Quebecor' Sports and Entertainment segment in booking events, shows and tours for the Videotron Centre through an 8-year strategic partnership entered into in 2015. Quebecor' Sports and Entertainment segment has also entered into strategic partnerships for the operation of the Videotron Centre with Live Nation Entertainment, involving two of its principal divisions, namely Live Nation Canada, the global market leader in concert production, and Ticketmaster, its ticketing service operating in the Province of Québec under the name “Réseau Admission”. Finally, Quebecor' Sports and Entertainment segment has entered into a strategic partnership with Levy Restaurants, with an emphasis on building a world class culinary experience in the Videotron Centre through a local food and beverage program with Labatt Breweries of Canada as the Videotron Centre's official beer supplier and with Alex Coulombe Itée

(the local Pepsi Co distributor) as the Videotron Centre's official supplier of soft drinks, sparkling water and isotonic sports drinks.

On September 12, 2018, the Videotron Centre completed its third full year of operation. During its third year of operation, the Videotron Centre hosted 91 sporting events and concerts and a total of approximately 812,000 people attended these events.

2.3.2 QMJHL Hockey Teams

Quebecor owns two QMJHL franchises, namely the *Armada de Blainville-Boisbriand* (70%) and the *Remparts de Québec* (100%).

2.3.3 Event Production and Management and live-event production

Through Event Management GesteV inc. ("**GesteV**"), a sports and cultural events manager, site manager and producer with activities in the Province of Québec, Ottawa, Toronto and Edmonton. Quebecor produces or have produced numerous high-profile events such as the Red Bull Crashed Ice (urban extreme ice skating race), Vélirium (International Mountain Bike Festival and UCI World Cup), the Transat Québec Saint-Malo (transatlantic sailing race), Ski Tour (FIS Cross-Country World Cup), the Jamboree (including the FIS Snowboard and Freestyle Skiing World Cups), PBR Major Event (Professional Bull Rider event), FIVB Beach Volley World Finals and the Marathon de Québec (a 3-day running event). Quebecor also develops and manages sporting events at the Videotron Centre and has produced on an annual basis, approximately 200 corporate, private and public events and, on average, 3 to 5 host broadcasting for foreign and Canadian broadcasters. Quebecor is also managing the site of the Baie de Beauport, a beach in Québec city.

In 2017, GesteV acquired the Montreal based Experiential Marketing Agency "Wasabi atelier experientiel", which adds to GesteV's strong reach in experiential marketing and activation agency in Québec City.

2.3.4 Book Distribution and Publishing

Quebecor is also involved in book publishing and distribution through academic publisher CEC Publishing, 18 general literature publishers under the Sogides umbrella, and Messageries A.D.P. Inc. ("**Messageries ADP**"). Through Sogides and the academic publisher CEC Publishing, Quebecor is involved in French-language book publishing and it forms one of the Province of Québec's largest book publishing groups. In 2018, Quebecor published or reissued a total of 372 titles in paper format and 247 titles in digital format.

Through Messageries ADP, its book distribution company, Quebecor is the exclusive distributor for more than 210 Québec and European French-language publishers. It distributes French-language books to approximately 3,100 retail outlets in Canada. In addition, Messageries ADP distributes approximately 9,000 digital books.

2.3.5 Music

Through certain divisions and subsidiaries of Select Music, Quebecor distributes CDs, DVDs, Blu-ray discs, online music by way of file transfer and it offers services in the following areas: music recording, video production and creative licencing, including music for films, advertising and television shows.

Select Music is one of the largest independent music distributors in Canada with a 32% market share in the Province of Québec and a 70% market share for French content in the Province of Québec. Select Music has a catalogue of over 25,200 different CDs, LPs or other audio formats and over 2,000 DVDs or other video formats, a large number of which are from French-speaking artists. In addition, it is a digital aggregator of downloadable products with a selection of approximately 120,350 songs available through 358 retailers worldwide.

Through its Musicor label, Quebecor also produces records, videos and shows, and offers artist management services.

2.3.6 Competition

The Videotron Centre is in competition with the Bell Centre (Montreal), Place Bell (Laval), Canadian Tire Center (Ottawa) as well as a few other arenas located within a radius of 700 km and less (Boston, Kingston, Moncton). All these competitors are fighting to get the few tour dates available according to the tour schedules of the artists. During the summer, the *Festival d'été de Québec* ("FEQ") is another important competitor since it offers interesting shows at low prices, and most of the artists not participating in the FEQ do not want to play in direct competition during the programming of FEQ.

The junior hockey team *Les Remparts de Québec* does not really have any direct competitors in the sports entertainment sector in the Québec city area; on the other side, the Armada de Blainville-Boisbriand hockey team has competitors as it operates less than 15 km from the American Hockey League franchise, the Laval Rockets.

Gestev, which manages sports and cultural events, is a leading player in the Quebec City region, but it operates in a highly fragmented market where competition is fierce with many competitors.

In the subsegment of French-language book publishing, its competitors are located in Québec. In certain specific areas, the Corporation is in direct competition with certain large French publishers.

The music industry is mainly controlled by three major players (Universal Music, Warner Music and Sony Music) with a 81% of Canadian market share, which combine production and distribution activities. However, the musical market is unique in Quebec since its population is mostly French-speaking and, therefore, has its own Star system.

2.4 INTELLECTUAL PROPERTY

The Corporation uses a number of trademarks for its products and services. Many of these trademarks are registered by the Corporation in the appropriate jurisdictions. In addition, it has legal rights in the unregistered marks arising from their use. The Corporation has taken affirmative legal steps to protect its trademarks and it believes its trademarks are adequately protected.

Television programming and motion pictures are granted legal protection under the copyright laws of the countries in which the Corporation operates, and there are substantial civil and criminal sanctions for unauthorized duplication and exhibition. The content of its newspapers and websites is similarly protected by copyright. The Corporation owns copyright in each of its publications as a whole, and in all individual content items created by its employees in the course of their employment, subject to very limited exceptions. The Corporation has entered into licensing agreements with wire services, freelancers and other content suppliers on terms that it believes are sufficient to meet the needs of its publishing operations. The Corporation believes it has taken appropriate and reasonable measures to secure, protect and maintain its rights or obtain

agreements from licensees to secure, protect and maintain copyright protection of content produced or distributed by it.

The Corporation has registered a number of domain names under which it operates websites associated with its television, publishing and Internet operations. As every Internet domain name is unique, its domain names cannot be registered by other entities as long as its registrations are valid.

2.5 INSURANCE

The Corporation is exposed to a variety of operational risks in the normal course of business. A portion of the risk associated with assets and responsibilities is transferred to third parties by way of insurance agreements, and other risks are mitigated through contractual agreements with clients and suppliers. The Corporation believes that it has a combination of third-party insurance and self-insurance sufficient to provide adequate protection against unexpected losses, while minimizing costs.

2.6 EMPLOYEES

As of December 31, 2018, the Corporation had 10,039 employees on a consolidated basis. As of December 31, 2017, and 2016, it had 10,158 and 10,144 employees on a consolidated basis, respectively. A number of its employees work part-time. The following table sets forth certain information relating to the Corporation's employees in each of its operating segments as of December 31, 2018.

Business segments	Total number of employees	Number of employees under collective bargaining agreements	Number of collective bargaining agreements
Telecommunications	6,637	3,818	5
Videotron.....	6,578	3,770	4
Other	59	48	1
Media	2,785	1,219	22
MediaQMI	249	163	6
TVA Group	1,862	900	9
Other	674	156	7
Sports and Entertainment	451	99	2
Corporate	166	-	-
Total	10,039	5,136	29

As of December 31, 2018, 51% of its employees were represented by collective bargaining agreements. Through its subsidiaries, the Corporation is party to 29 collective bargaining agreements.

- Videotron is party to four collective bargaining agreements, representing 3,770 unionized employees. The collective bargaining agreement covering 2,914 unionized employees in the Montréal region has expired on December 31, 2018. The negotiation phase will begin soon with this unit. There are also three collective bargaining agreements covering

unionized employees in the Saguenay, Gatineau and Québec regions, with terms running through December 31, 2019, August 31, 2020 and December 31, 2018 respectively.

- One other collective bargaining agreement covering 48 unionized employees of SETTE inc., a subsidiary of Videotron, has expired on December 31, 2018. The negotiation phase will begin soon.
- MediaQMI is party to six collective bargaining agreements, representing 133 unionized employees. Of these six collective bargaining agreements, three expire on December 31, 2019, one on April 4, 2020, one on June 30, 2020 and the last one on December 31, 2020.
- TVA Group is party to nine collective bargaining agreements, representing 900 unionized employees. Negotiations related to three collective bargaining agreements that expired in 2017 and 2018 are in progress or will be undertaken in 2019.
- Other subsidiaries of the Media segment are party to various collective agreements, representing 156 unionized employees:

Entities	Employees	Terms	Comments
RéseauQMI Mirabel – Office	45	12/31/2021	None
Mirabel – Expedition	16	12/31/2020	None
RéseauQMI Québec – Warehouse/Office	17	09/30/2021	None
Mirabel – Printing / Maintenance	51	05/05/2019	None
RéseauQMI Mirabel – Warehouse	27	12/31/2022	None

- Our Sports and Entertainment segment is party to two collective bargaining agreements, representing 99 unionized employees:

Entities	Employees	Terms	Comments
Édition CEC	26	12/31/2018	In progress
ADP - Sogides	73	12/31/2021	None

The Corporation currently has no labour disputes, nor does it currently anticipate any such labour dispute in the near future.

The Corporation can neither predict the outcome of current or future negotiations relating to labour disputes, if any, union representation or renewal of collective bargaining agreements, nor guarantee that it will not experience further work stoppages, strikes or other forms of labour protests pending the outcome of any current or future negotiations.

If its unionized workers engage in a strike or any other form of work stoppage, the Corporation could experience a significant disruption to its operations, damage to its property and/or interruption to its services, which could adversely affect its business, assets, financial position, results of operations and reputation. Even if the Corporation does not experience strikes or other forms of labour protests, the outcome of labour negotiations could adversely affect its business and results of operations. Such could be the case if current or future labour negotiations or contracts were to further restrict its ability to maximize the efficiency of its operations. In addition, its ability to make short-term adjustments to control compensation and benefits costs is limited by the terms of its collective bargaining agreements.

2.7 ENVIRONMENT

Some of the Corporation's operations are subject to Canadian, provincial and municipal laws and regulations concerning, among other things, emissions to the air, water and sewer discharge, handling and disposal of hazardous materials, the recycling of waste, the soil remediation of contaminated sites, or otherwise relating to the protection of the environment. Laws and regulations relating to workplace safety and worker health, which among other things, regulate employee exposure to hazardous substances in the workplace, also govern its operations.

Compliance with these laws has not had, and management does not expect it to have, a material effect upon its capital expenditures, net income or competitive position. Environmental laws and regulations and the interpretation of such laws and regulations, however, have changed rapidly in recent years and may continue to do so in the future. The Corporation has monitored the changes closely and has modified its practices where necessary or appropriate.

The Corporation's past and current properties, as well as areas surrounding those properties, particularly those in areas of long-term industrial use, may have had historic uses, or may have current uses, in the case of surrounding properties, which may affect its properties and require further study or remedial measures. As part of its Film Production and Audiovisual Services Business, Quebecor owns certain studios and vacant lots, some of which are located on a former landfill, which produces landfill gas. Where applicable, the landfill gas is managed in accordance with provincial regulations.

The Corporation is not currently conducting or planning any material study or remedial measure. Furthermore, the Corporation cannot provide assurance that all environmental liabilities have been determined, that any prior owner of its properties did not create a material environmental condition not known to it, that a material environmental condition does not otherwise exist as to any such property, or that expenditure will not be required to deal with known or unknown contamination.

The Corporation is currently working on preventive measures regarding the potential effects of climate change which, through an increase in extreme weather events, may have an effect on its operations, notably by damaging its infrastructure and increasing the stress on its telecommunications network. In doing so, the Corporation is aiming at increasing the resiliency of its network, notably with network redundancies and by collaborating with ISED, which has identified telecommunications as an essential infrastructure.

ITEM 3 — HIGHLIGHTS

The three-year highlight information for the Corporation's Broadcasting, Film Production and Audiovisual Services and Magazine Publishing activities carried on by TVA Group is contained in its annual information form dated March 4, 2019, the relevant excerpts of which are reproduced in Schedule A to this annual information form.

3.1 RECENT DEVELOPMENTS

On January 7, 2019, Quebecor announced the following corporate management changes:

Mr. Jean-François Pruneau, previously Senior Vice President and Chief Financial Officer of Quebecor and Quebecor Media, was appointed President and Chief Executive Officer of Videotron. Mr. Pruneau succeeds Ms. Manon Brouillette, who resigned as of December 31, 2018, and whose name was submitted to the Corporation's Human Resources Committee and Corporate Governance Committee at the beginning of 2019 for appointment to the Board of Directors of Quebecor. On the same day, Mr. Hughes Simard was appointed Chief Financial Officer of Quebecor and Quebecor Media.

Mr. Marc M. Tremblay was appointed Chief Operating Officer, Chief Legal Officer and Corporate Secretary of Quebecor and Quebecor Media. Mr. Tremblay was previously Senior Vice President, Chief Legal Officer and Public Affairs, and Corporate Secretary of Quebecor and Quebecor Media.

On January 24, 2019, Videotron sold its 4Degrees Colocation Inc. data centre operations for an amount of \$261.6 million, which was fully paid in cash at the date of transaction. The determination of the final proceeds from the sale is however subject to certain adjustments based on the realization of future conditions over a period of up to 10 years.

On February 15, 2019, Quebecor Media amended its \$300.0 million secured revolving credit facility, extending its term to July 2022. Certain conditions were also amended.

3.2 HIGHLIGHTS FOR 2018

3.2.1 Quebecor

In 2018, the Corporation increased its interest in Quebecor Media from 81.53% to 100.0% through the following transactions:

On May 11 and June 22, 2018, Quebecor Media repurchased for cancellation a total of 16,064,215 of its Common Shares held by CDP Capital d'Amérique Investissement Inc. ("CDP"), a subsidiary of Caisse de depot et placement du Québec ("CDPQ"), for a total aggregate purchase price of \$1.54 billion, paid in cash.

On June 22, 2018, Quebecor purchased 1,564,696 Common Shares of Quebecor Media held by CDP in consideration of the issuance of \$150.0 million aggregate principal amount of convertible debentures of Quebecor. The debentures bear interest at an annual rate of 4.00% and mature in June 2024. The convertible debentures are convertible into Class B Shares of Quebecor in accordance with the terms of the trust indenture, subject to a floor price of \$26.85 per share (that is, a maximum number of approximately 5,586,592 Class B Shares of Quebecor corresponding to a ratio of \$150.0 million to the floor price) and a ceiling price of \$33.5625 per share (that is, a minimum number of approximately 4,469,274 Class B Shares of Quebecor corresponding to a ratio of \$150.0 million to the ceiling price), subject to adjustments in accordance with the terms of the trust indenture. The other terms and conditions of the convertible debentures are substantially consistent with the terms of the convertible debentures issued under the Corporation's trust agreement dated October 11, 2012, as amended.

On August 21, 2018, the Corporation issued a notice regarding the redemption on October 12, 2018 of all its outstanding 4.125% convertible debentures maturing on October 15, 2018, in the aggregate principal amount of \$362.5 million. In accordance with the terms of the convertible debentures, the Corporation elected to exercise its right to settle the redemption of all the outstanding debentures in shares. Accordingly, Quebecor issued and delivered 30,129,869 Class B Shares to the holders on October 12, 2018. In February and May 2018, the Corporation also issued notices regarding the redemption on April 4 and July 24, 2018 of convertible debentures in the aggregate principal amount of \$87.5 million. The redemption prices were paid upon redemption of the debentures.

On November 26, 2018, Quebecor amended its secured revolving credit facility, reducing it from \$300.0 million to \$50.0 million and extending its term to July 2020. Certain conditions related to this credit facility were also amended.

3.2.2 Quebecor Media

On June 22, 2018, Quebecor Media announced that Quebecor had purchased 1,564,696 shares of Quebecor Media held by CDP. Following those transactions, Quebecor became the sole shareholder of Quebecor Media.

3.2.3 Telecommunications

On September 13, 2018, Videotron announced the launch of Fizz, a dynamic and competitive new brand that delivers mobile service featuring an empowering, fully digital experience and advantageous pricing. Videotron, the Corporation's flagship brand, will continue focusing on premium wireless plans and on the business segment, while Fizz will aim to increase market penetration among both digital natives and new mobile users.

On November 26, 2018, Videotron increased its secured revolving credit facility from \$965 million to \$1.5 billion and extended its term to July 2023. Certain conditions related to this credit facility were also amended.

3.2.4 Media

On October 15, 2018, Quebecor launched QUB radio, a new online and mobile app audio platform with a live radio stream and a library of podcasts. QUB radio is an innovative audio project that positions Quebecor as a leader in digital media in Canada.

On August 13, 2018, Quebecor acquired LC Media, owner of *Le Guide de l'auto*, an authoritative car guide published by Quebecor's Les Éditions de l'Homme. *Le Guide de l'auto* has also made a successful shift to digital, drawing 1.5 million unique visitors monthly to its websites, *guideautoweb.com* and *carguideweb.com*. The acquisition will enable Quebecor to enrich the automotive content on all its platforms.

3.2.5 Sports and Entertainment

In September 2018, the Videotron Centre completed its third year of operations. During that year, the Videotron Centre hosted 91 sporting events and concerts, a 8.3% increase from the previous year.

3.3 HIGHLIGHTS FOR 2017

3.3.1 Quebecor

On February 16, 2017, Pierre Karl Péladeau returned to the position of President and Chief Executive Officer of Quebecor and Quebecor Media, replacing Pierre Dion who was appointed Chair of the Board of Quebecor Media and a director of Quebecor.

On July 14, 2017, Quebecor received a notice regarding the conversion of convertible debentures in the principal amount of \$50.0 million for 4,155,844 Class B Shares of Quebecor. The Corporation exercised its cash payment option and paid \$95.2 million on September 6, 2017.

On September 29, 2017, the Corporation paid down its existing \$30.1 million mortgage loan. On the same day, the Corporation contracted a new \$50.0 million mortgage loan at a fixed interest rate of 3.757%, maturing in October 2022.

On October 12, 2017, the Corporation increased its secured revolving credit facility from \$150.0 million to \$300.0 million.

On November 15, 2017, the Corporation carried out a two-for-one split of its outstanding Class A Shares and Class B Shares. Accordingly, holders of the Corporation's shares received an additional share for each share owned on the record date of November 15, 2017.

3.3.2 Quebecor Media

On May 1, 2017, Quebecor Media fully redeemed its outstanding 7.375% Senior Notes issued on January 5, 2011 and maturing on January 15, 2021, in the aggregate principal amount of \$325.0 million, at a redemption price of 102.458% of their principal amount.

On July 6, 2017, Quebecor Media repurchased for cancellation 541,899 of its Common Shares held by CDP for an aggregate purchase price of \$37.7 million, payable in cash. On the same date, Quebecor Media also paid off a security held by CDP for \$6.2 million. Upon completion of these transactions, the Corporation's interest in Quebecor Media increased from 81.07% to 81.53%, while CDP's interest decreased from 18.93% to 18.47%.

3.3.3 Telecommunications

On April 13, 2017, Videotron issued US\$600.0 million aggregate principal amount of 5.125% Senior Notes maturing on April 15, 2027, for net proceeds of \$794.5 million, net of financing fees of \$9.9 million.

On May 1, 2017, Videotron redeemed \$125.0 million aggregate principal amount of its outstanding 6.875% Senior Notes issued on July 5, 2011 and maturing on July 15, 2021 at a redemption price of 103.438% of their principal amount, in accordance with a notice issued on March 31, 2017. The repurchase followed the redemption on January 5, 2017 of an initial \$175.0 million tranche of the Notes.

On May 4, 2017, Videotron transferred all then-existing commitments under its unsecured revolving credit facility to its secured revolving credit facility, increasing its secured facility from \$630.0 million to \$965.0 million and terminating its unsecured facility.

On June 20, 2017, Videotron sold its AWS-1 spectrum licence in the Metropolitan Toronto area to Rogers for a cash consideration of \$184.2 million, pursuant to the transfer option held by Videotron since 2013. An \$87.8 million gain, was recognized on the sale of the licence, including \$43.9 million without any tax consequences.

On July 24, 2017, Videotron sold its seven 2500 MHz and 700 MHz wireless spectrum licences outside Québec to Shaw for a cash consideration of \$430.0 million. The sale included three 700 MHz licences covering southern Ontario and the entirety of the provinces of Alberta and British Columbia, and four 2500 MHz licences covering the major urban centres in those provinces, namely Toronto, Edmonton, Calgary and Vancouver. A \$243.1 million gain, was recognized on the sale of the licence, including \$121.6 million without any tax consequences.

On August 29, 2017, Videotron announced an agreement with Comcast Corporation, a multinational telecommunications, media and technology company. The strategic partnership is aimed at developing an innovative IPTV solution based on Comcast Corporation's XFINITY X1 platform in order to provide Videotron customers with a superior television experience featuring faster, more intuitive, more user-friendly navigation of a diverse selection of content, including on-demand television shows, movies and concerts, as well as Web videos and apps, and also affording an opportunity to highlight Quebecor Media's own content.

3.3.4 Media

On October 13, 2017, Julie Tremblay resigned as President and Chief Executive Officer of TVA Group and President and Chief Executive Officer of Quebecor Media Group to take retirement. On the same date, France Lauzière was named President and Chief Executive Officer of TVA Group, while retaining her responsibilities as Chief Content Officer of Quebecor Content. Newspaper, printing, music, book publishing and out-of-home operations have since reported to Pierre Karl Péladeau

3.3.5 Sports and entertainment

On April 4, 2017, Gestev announced the acquisition of Montréal-based marketing agency Wasabi atelier expérientiel. The transaction expanded Gestev's experiential marketing and sponsorship activation capabilities and extended its reach in the Montréal market.

On August 11, 2017, Martin Tremblay was named Chief Operating Officer of Quebecor Sports and Entertainment Group. He joined Quebecor in 2010 and had been Vice President, Public Affairs of Quebecor since 2012.

3.4 HIGHLIGHTS FOR 2016

3.4.1 Quebecor

In June 2016, Quebecor amended its revolving credit facility to extend its term to July 2019 as well as some of the terms and conditions.

3.4.2 Quebecor Media

In June 2016, Quebecor Media amended its revolving credit facility to extend its term to July 2020 as well as some of the terms and conditions.

3.4.3 Telecommunications

In accordance with a notice issued on December 2, 2016, Videotron redeemed, on January 5, 2017, \$175.0 million aggregate principal amount of its outstanding 6.875% Senior Notes issued on July 5, 2011 and maturing on July 15, 2021 at a redemption price of 103.438% of their principal amount.

On November 15, 2016, Videotron announced that it has begun implementing Data over Cable Service Interface Specification (“DOCSIS”) 3.1 technology on its network. This new-generation technology developed by the CableLabs consortium, of which Videotron is a member, may eventually deliver lightning speeds of up to 10 Gbps for downloads and up to 1 Gbps for uploads. Videotron has now fully deployed DOCSIS 3.1 modems on its network and adapted its equipment and working protocols to this technology.

On September 20, 2016, Videotron, Ericsson Canada Inc., École de technologie supérieure and Société du Quartier de l’innovation de Montréal announced a partnership to create the first open-air smart living laboratory to test all aspects of new, fifth-generation telecommunications technologies.

On July 13, 2016, Videotron launched its Giga Fibre Hybrid Internet access service, which offers residential and business customers connection speeds of up to 940 Mbps.

In June 2016, Videotron amended its secured revolving credit facility and its unsecured revolving credit facility to extend their terms to July 2021 as well as some of the terms and conditions.

On January 7, 2016, Videotron announced the acquisition of Fibrenoire, which provides fibre-optic connectivity services to businesses, for a \$125.0 million cash consideration.

3.4.4 Media

On November 2, 2016, the Media segment announced changes to its organizational structure aimed at balancing its cost structure and enhancing operational efficiencies. The transformation entailed a 220-position workforce reduction in the segment, including 125 positions at TVA Group, mainly managers, professionals and administrative support staff. The changes had no impact on the newsrooms or on cross-Québec news coverage. These changes have enabled the Media segment to maintain its lead in news and content production and promote its flagship brands.

3.4.5 Sports and entertainment

On September 12, 2016, the Videotron Centre completed its first full year of operation. During that period, the Videotron Centre hosted 93 sporting events and concerts, as well as 30 corporate events. In all, more than 1.1 million people passed through the turnstiles. The Videotron Centre’s diverse programming included prominent acts such as Metallica, Madonna, Muse, Rihanna, Justin Bieber, Pearl Jam, and Bryan Adams. In August 2016, the Videotron Centre also presented a sold-out series of five concerts by Céline Dion, which were attended by more than 66,000 people. Finally, the *Remparts de Québec* of the QMJHL drew more than 470,000 spectators during the 2015-2016 season, a record for a junior hockey team in Canada.

On April 7, 2016, GesteV became the official imprint for all shows and events produced by Quebecor. The new grouping is capitalizing on the 25 years of experience that GesteV has in organizing sporting and cultural events and on its powerful brand in order to establish itself as a major player in showbiz and entertainment.

ITEM 4 — DIRECTORS AND OFFICERS

4.1 DIRECTORS

The board of directors of Quebecor (the “**Board**”) is responsible for supervising the management of the business and affairs of the Corporation, with the objective of increasing shareholder value. It is also responsible for the sound governance of the Corporation and, as such, must supervise effectively and independently the activities and business of the Corporation, which are conducted on a daily basis by management. The Board may delegate certain tasks to its committees. Such delegation does not relieve the Board from its overall responsibilities with regard to the management of the Corporation.

The mandate of the Corporation's board of directors, as amended on March 12, 2019, is attached as Schedule B to this annual information form.

The Articles of the Corporation provide that the board of directors shall consist of a minimum of three and a maximum of fifteen directors and further provide that the members of the board of directors shall be divided into two classes of directors. The holders of Class B Subordinate Voting Shares (“**Class B Shares**”), voting separately as a class, are entitled to elect 25% of the entire board of directors or, if 25% of the entire board of directors is not a whole number, the next higher whole number of members of the board of directors which shall constitute at least 25% of the entire board of directors (the “**Class B Directors**”). The holders of Class A Multiple Voting Shares (“**Class A Shares**”), voting separately as a class, are entitled to elect the remaining members of the board of directors (the “**Class A Directors**”).

The Board of Quebecor consists of eight directors since the resignation of Mr Christian Dubé on August 31, 2018. The term of office of each director expires upon the election of his or her successor unless he or she resigns from office or his or her office becomes vacant by death, removal or other cause. The following table sets forth, as at March 29, 2019, the names, place of residence and principal occupation of the directors and the year in which they were first appointed or elected director, as well as the board committees on which each director sits.

All information in this section has been provided to the Corporation by its directors.

CLASS A DIRECTORS

Name and place of residence	Principal Occupation	Director Since
André P. Brosseau ⁽¹⁾⁽²⁾ Montréal, Québec, Canada	Chair of the Board and Chief Executive Officer Du Musée Investments Inc. (Family Office)	2016
Sylvie Lalande ⁽²⁾ Lachute, Québec, Canada	Vice Chair of the Board and Lead Director of Quebecor Inc. and Quebecor Media inc. Corporate Director Chair of the Board TVA Group Inc.	2011
The Right Honourable Brian Mulroney, P.C., C.C., LL.D. Montréal, Québec, Canada	Senior Partner Norton Rose Fulbright Canada LLP (Law firm) Chair of the Board Quebecor Inc.	1999
Robert Paré, LL.D. Westmount, Québec, Canada	Corporate Lawyer and Strategic Advisor Fasken Martineau DuMoulin LLP (Law firm)	2014
Érik Péladeau Lorraine, Québec, Canada	President Groupe Lelys inc. (Labels Printer)	2015
Normand Provost ⁽¹⁾ Brossard, Québec, Canada	Corporate Director	2013

CLASS B DIRECTORS

Name and place of residence	Principal Occupation	Director Since
Chantal Bélanger, FCPA-FCGA ⁽¹⁾ Blainville, Québec, Canada	Corporate Director	2018
Andréa Czapary Martin ⁽²⁾ Greater London, United Kingdom	Corporate Director	2017

(1) Member of the Audit Committee.

(2) Member of the Human Resources and Corporate Governance Committee.

Each of the aforementioned directors has, during the past five years, carried on his or her current principal occupation or held other management positions with the same or other associated companies or firms, including affiliates and predecessors, indicated opposite his or her name, with the exception of Normand Provost, who has held various positions within CDPQ from 1980 until December 2015, and Andrea C. Martin who was President of ADT Canada from January 2015 to January 2017. She has also served as Managing Director of Data Services for Royal Mail Group in London, England. Ms. Martin worked for 27 years at Reader's Digest, where she was president of three global divisions as well as Chief Executive Officer and Executive Chair of the Board of Reader's Digest Canada for three years.

4.2 EXECUTIVE OFFICERS

The following table provides the names of each of the Corporation's executive officers, its place of residence and his or her position in the Corporation as at March 29, 2019.

Name and place of residence	Position in the Corporation
The Right Honourable Brian Mulroney Montréal, Québec, Canada	Chair of the Board*
Sylvie Lalonde Lachute, Québec, Canada	Vice Chair of the Board and Lead Director*
Pierre Karl Péladeau Outremont, Québec, Canada	President and Chief Executive Officer
Hugues Simard Montréal, Québec, Canada	Chief Financial Officer
Marc M. Tremblay Westmount, Québec, Canada	Chief Operating Officer, Chief Legal Officer and Corporate Secretary
Jean-François Parent Nuns' Island, Québec, Canada	Vice President and Treasurer
Denis Sabourin Outremont, Québec, Canada	Vice President and Corporate Controller

* Mr. Brian Mulroney serves as Chair of the Board of Quebecor. This position is being held on a part-time basis. He is not considered to be a member of the management team. Ms. Sylvie Lalonde serves as Vice Chair and Lead Director of Quebecor also on a part-time basis and is not considered to be a member of the management team.

All of Quebecor's executive officers have held the positions and principal occupations indicated above or other positions within the Quebecor Group for the past five years, except for:

- Pierre Karl Péladeau who was President and Chief Executive Officer of Quebecor Inc. and of Quebecor Media from April 2009 until May 2013, and Chair of the Board of Quebecor Media until March 2014, when he entered in politics and ran as the Parti Québécois candidate in Saint-Jérôme riding. He was elected to Québec's National Assembly in April 2014 and became the party's leader on May 15, 2015 and served as Leader of the Official Opposition in the National Assembly until May 2, 2016.
- Hugues Simard who was Executive vice-president and Chief Financial Officer of Indigo Books & Music Inc. in Toronto from June 2017 to December 2018. Prior to this, over a period of nearly 20 years, he occupied a series of key positions with various Quebecor subsidiaries, including senior Vice-president and Chief Financial Officer of Videotron from 2014 to 2017.

As of February 28, 2019, to the knowledge of the Corporation and according to the information received, its directors and officers, as a group, beneficially owned or exercised control or direction over 69,878,056 of its Class A Shares (or 90.46% of the Class A Shares) and 878,680 of its Class B Shares (or 0.49% of the Class B Shares).

4.3 CEASE TRADE ORDERS, BANKRUPTCIES, PENALTIES OR SANCTIONS

To the Corporation's knowledge and based upon information provided to it by the directors and executive officers, in the last ten years, no director or executive officer of the Corporation, with the exception of the person listed hereunder, or shareholder holding a sufficient number of securities of the Corporation to materially affect the control of the Corporation, (i) is or has been a director or executive officer of any other corporation that, while that person was acting in that capacity or within a year of that person ceasing to act in such capacity, became bankrupt, made a proposal under any bankruptcy or insolvency laws, or was subject to or instituted any proceedings, arrangement or compromise with creditors, or had a receiver, receiver manager or trustee appointed to hold its asset, or (ii) became bankrupt, made a proposal under any bankruptcy or insolvency laws, or was subject to or instituted any proceedings, arrangement or compromise with creditors, or had a receiver, receiver manager or trustee appointed to hold his/her assets.

André P. Brosseau was a director of Virtutone Network Inc. until November 2014. This corporation filed, in January 2015, a notice of intention to make a proposal under the Bankruptcy and Insolvency Act.

To the Corporation's knowledge and based upon information provided to it by the directors and executive officers, in the last ten years, no director or executive officer of the Corporation, with the exception of the person listed hereunder, is or has been a director, chief executive officer or chief financial officer of any corporation that was the subject of a cease trade order or similar order, or an order that denied the corporation access to any exemptions under Canadian securities legislation, for a period of more than 30 consecutive days, that was issued while that director or executive officer was acting in such capacity, or that was issued after the director or executive officer ceased to be acting in such capacity and which resulted from an event which occurred while the director or executive officer was acting in such capacity.

On May 5, 2012, André P. Brosseau was a director of Aptilon Corporation (now DMD Digital Health Connections Group Inc.) while a cease trade order in respect of all of DMD's securities was issued by the *Autorité des marchés financiers* as a result of the failure to file annual audited financial statements, related management's discussion and analysis and certification of annual filings for the year ended December 31, 2011. In July 2012, similar cease trade orders were issued by the securities regulatory authorities in each of the provinces of British Columbia, Manitoba, Alberta and Ontario. On February 22, 2013, the Alberta Securities Commission issued similar orders as a result of the failure to file annual audited financial statements, related management's discussion and analysis and certification of annual filings for the fiscal year 2011 and interim periods ended March 31, June 30 and September 30, 2012. On August 28, 2014, the cease trade orders were lifted and DMD Digital Health Connections Group Inc. resumed trading on the NEX stock exchange on October 22, 2014.

ITEM 5 — AUDIT COMMITTEE

5.1 MANDATE OF THE AUDIT COMMITTEE

The audit committee of Quebecor (the "**Audit Committee**") assists the board of directors in overseeing the financial controls and reporting. The Audit Committee also oversees the compliance

with the Corporation's financial covenants and legal and regulatory requirements governing financial disclosure matters and financial risk management.

The mandate of the Audit Committee was reviewed by the board of directors of the Corporation on March 13, 2018. The mandate of the Audit Committee is attached as Schedule C to this annual information form.

5.2 COMPOSITION OF THE AUDIT COMMITTEE

The Audit Committee is composed of Normand Provost (Chair), Chantal Bélanger and André P. Brosseau.

Quebecor's board of directors has determined that each of the members of the Audit Committee is independent and financially literate within the meaning of National Instrument 52-110 — *Audit Committees* ("NI 52-110").

5.3 RELEVANT EDUCATION AND EXPERIENCE

Member	Relevant Education and Experience
Normand Provost (Chair)	Mr. Provost is a Corporate Director. He sits on the Supervisory Board and on the Compensation and Human Resources Committee of Groupe Kéolis S.A.S. In addition, since March 2015, he sits on the Board of Directors and Chair the Investment Committee of Desjardins Financial Security. Prior to that, from May 2014 until December 2015, he was Assistant to the President of CDPQ, one of the largest institutional fund managers in Canada and North America. From October 2003 to May 2014, he has served as Executive Vice-President, Equity of CDPQ. Mr. Provost joined CDPQ in 1980 and has held several positions within the institution, ranging from Advisor and Investment Manager, specializing in midsize businesses, to President of the subsidiary CDP Capital – Americas, from 1995 to 2003. In addition to his responsibilities in the investment sector, Mr. Provost served as Chief Operating Officer of CDPQ from April 2009 to March 2012. He is a director of Investissements Québec since January 2018 and is the Chair of its Risk Management Committee.

Member	Relevant Education and Experience
Chantal Bélanger	<p>Ms. Bélanger is a Fellow Chartered Professional Accountant of the <i>Ordre des comptables professionnels agréés du Québec</i>. At the Laurentian Bank, where she held various positions from 1986 to 2006, she was Senior Vice President of Personal Banking Services for Quebec, where she previously held the positions of Ombudsman and Director of Internal Audits and Information Systems. She has been a director at Capital régional et coopératif Desjardins since 2012, and at the Société de services financiers Fonds FMOQ Inc. since 2014. She is the Vice President of the Board, Chair of the Internal Audit Committee and the Portfolio Valuation Committee and serves on the Governance and Human Resources Committee at Capital régional et coopératif Desjardins. She chairs the Société de services financiers Fonds FMOQ Audit Committee. She was a director and Chair of the Audit Committee at the Régie des Rentes du Québec from 2009 to 2015. She was a director, Chair of the Audit Committee and a member of several committees for the Société des Alcools du Québec from 2002 to 2010. Ms. Bélanger currently serves as a director, Chair of the Audit Committee and member of its Human Resources and Compensation Committee and of the Corporate Governance Committee of Lassonde Industries Inc.</p>
André P. Brosseau	<p>Mr. Brosseau has worked in the investment banking industry since 1986. From 1994 to 2007, he held various executive positions with CIBC, most recently he was Co-Head of Canadian Cash Equities and of Global Cash Equities at CIBC World Markets Inc., as well as a member of the Executive Committee. Mr. Brosseau currently serves as Chair of the Board and Chief Executive Officer of Du Musée Investments Inc. (formerly Avenue Capital Markets BNB Inc.), a Family Office with private investments in Canada, the United States and Brazil that he founded in 2010. He also serves as director, Chair of the Audit Committee and of the Compensation Committee for DMD Digital Health Connections Group Inc., a company that provides digital solutions for pharmaceutical companies. Mr. Brosseau is also an advisor and owner of Grupo Cimcorp Brazil, an IT company specializing in outsourcing and telecommunication infrastructure management. Mr. Brosseau is also Chair of the Audit Committee for the OSMO Foundation and The Notman House.</p>

5.4 RELIANCE ON CERTAIN EXEMPTIONS

Quebecor has not used or relied upon any exemption pursuant to NI 52-110 at any time during the most recently completed financial year.

5.5 PRE-APPROVAL POLICY

The Audit Committee adopted an Audit and Non-Audit Services Pre-Approval Policy. This policy sets forth the procedures and the conditions pursuant to which services proposed to be performed by the external auditor must be pre-approved.

Once the list of audit and non-audit services has been pre-approved by the Audit Committee, the Chief Financial Officer of the Corporation may hire the auditor for specific tasks or engagements that comply with the conditions previously approved by the Audit Committee. The Audit Committee has delegated pre-approval authority to the Chair of the Audit Committee for services to be provided by the external auditor that do not exceed \$250,000. For services in excess of \$250,000, and that have not been pre-approved, they must be approved by the Audit Committee. As required by this policy, a report must be presented to the Audit Committee each quarter.

For fiscal year 2018, the total amount of all non-audit services that have not been pre-approved does not represent more than 5% of the total amount of the fees paid to the external auditor.

5.6 EXTERNAL AUDITOR SERVICE FEES

The following table sets forth the fees paid to Ernst & Young LLP (“Ernst & Young”), the Corporation’s external auditor, for the services rendered during the fiscal year 2018 and 2017.

	2018	2017
Audit fees ⁽¹⁾	\$ 2,611,815	\$ 2,840,884
Audit-related fees ⁽²⁾	59,438	20,000
Tax fees ⁽³⁾	260,027	16,989
All other fees ⁽⁴⁾	3,500	1,060
Total fees	\$ 2,934,780	\$ 2,878,933

- (1) *Audit fees* consist of fees billed for the annual audit and quarterly reviews of the Corporation’s annual and quarterly consolidated financial statements or for services that are normally provided by the external auditor in connection with statutory and regulatory filings or engagements. They also include fees billed for other audit services, which are those services that only the external auditor reasonably can provide, and include the provision of comfort letters and consents, the consultation concerning financial accounting and reporting of specific issues and the review of documents filed with regulatory authorities.
- (2) *Audit-related fees* consist of fees billed for assurance and related services that are traditionally performed by the external auditor, and include consultations concerning financial accounting and reporting standards on proposed transactions, due diligence or accounting work related to acquisitions, and employee pension plan audits.
- (3) *Tax fees* include fees billed for tax compliance services, including the preparation of tax returns and claims for refund; tax consultations, such as assistance and representation in connection with tax audits and appeals, tax advice related to mergers and acquisitions, and requests for rulings or technical advice from taxing authorities; tax planning services; and consultation and planning services.
- (4) *All other fees* include fees billed for forensic accounting and occasional training services. These fees also include consultations and assistance in preparing documentation regarding disclosure controls and procedures and internal financial reporting control measures for the Corporation and its subsidiaries

ITEM 6 — LEGAL PROCEEDINGS

The Corporation is involved from time to time in various claims and lawsuits incidental to the conduct of its business in the ordinary course. In the opinion of the management of the Corporation, the outcome of these proceedings is not expected to have a material adverse effect on the Corporation’s business, results of operations, liquidity or financial position.

ITEM 7 — RISK FACTORS

The Corporation urges all of its current and potential investors to carefully consider the risks described in the sections referred to below as well as the other information contained in this annual information form and other information and documents filed by it with the appropriate securities regulatory authorities before making any investment decision with respect to any of its securities. The risks and uncertainties described in such sections are not the only ones the Corporation may face. Additional risks and uncertainties that the Corporation is unaware of, or that it currently deems to be immaterial, may also become important factors that affect it. If any of the risks referred to in the following paragraph actually occurs, its business, cash flow, financial condition or results of operations could be materially adversely affected. Such risk factors should be considered in connection with any forward-looking statements in this document and with the cautionary statements contained in Item 13 — Forward-Looking Statements.

The Corporation describes the principal risk factors relating to its operations and businesses in its *Management's Discussion and Analysis for the year ended December 31, 2018* under the heading "Risks and Uncertainties", which was filed with the Canadian Securities Administrators on March 13, 2018, which section is incorporated by reference into this annual information form, and which may be viewed under its profile on SEDAR at www.sedar.com.

ITEM 8 — DESCRIPTION OF CAPITAL STRUCTURE

8.1 CAPITAL STRUCTURE

Quebecor's authorized share capital was modified by a certificate of amendment dated September 4, 1986 re-designating the Common Shares as Class A Shares carrying ten votes per share and creating Class B Shares carrying one vote per share. Its Class B Shares are "restricted securities" (within the meaning of the relevant Canadian regulations respecting securities) in that they do not carry equal voting rights to those attached to the Class A Shares. In the aggregate, all of the voting rights attached to the Class B Shares represented, as at February 28, 2019, 18.77% of the total voting rights attached to all of its issued and outstanding voting securities.

Quebecor's Articles provide that if, at any time, the "Péladeau Group or an Acceptable Successor" (as defined in the Articles of Quebecor) does not own, directly or indirectly, a number of Class A Shares equal to at least 40% of all the Class A Shares outstanding or does not own, directly or indirectly, at least 32,000,000 Class A Shares (such number having been adjusted upwards to reflect stock splits), then the Class A Shares will carry one vote per share at all times thereafter and all of its directors will be elected by the holders of the Class A Shares and the Class B Shares voting together as a single class.

Quebecor's Articles further provide that if a takeover bid to purchase Class A Shares is made to the holders of Class A Shares and is not made at the same time and on the same terms and conditions to the holders of Class B Shares, each Class B Share will become convertible, at the holder's option, as of the date the takeover bid is made, into one Class A Share, for the sole purpose of allowing the holder to accept the takeover bid. However, such right of conversion will be deemed not to come into force if the "Péladeau Group or an Acceptable Successor" owns at that time a sufficient number of shares of any class to be able to exercise more than 50% of the votes attached to all of its shares then carrying voting rights and does not accept the takeover bid before it expires. Moreover, the right of conversion will be deemed not to come into force if the takeover bid is withdrawn by the offeror.

Quebecor's Articles contain a definition of an offer giving rise to the right of conversion, provide for procedures to be followed in order to exercise such right and stipulate that, at the time such an offer is made, Quebecor or the transfer agent of the Class B Shares will communicate in writing with the holders of Class B Shares in order to provide them with full particulars of the manner in which their right of conversion may be exercised.

Quebecor's Articles provide that, on liquidation or dissolution of the Corporation or any other distribution of its assets among its shareholders for the purpose of winding-up its affairs, all the assets of the Corporation available for payment or distribution to the holders of Class A Shares and of Class B Shares, will be paid or distributed equally, on a one-for-one basis, to the holders of Class A Shares and of Class B Shares.

8.2 AUTHORIZED SHARE CAPITAL

Quebecor's authorized share capital consists of the following classes of shares:

- an unlimited number of Class A Shares (Multiple Voting) with voting rights of 10 votes per share, convertible at any time into Class B Shares (Subordinate Voting), on a one-for-one basis; and
- an unlimited number of Class B Shares (Subordinate Voting) with voting rights of one vote per share convertible into Class A Shares on a one-for-one basis only if a takeover bid for the Class A Shares is made without an offer being made concurrently and on the same terms and conditions for the Class B Shares and subject to other conditions provided for in Quebecor's Articles.

Holders of Class B Shares are entitled to elect 25% of the members of the Corporation's board of directors, and holders of Class A Shares are entitled to elect the other members.

8.3 ISSUED AND OUTSTANDING SHARE CAPITAL

As on February 28, 2019, 77,247,244 Class A Shares and 178,489,753 Class B Shares were issued and outstanding.

8.4 DIVIDENDS

Each Class A Share and each Class B Share is entitled to receive dividends as determined by Quebecor's board of directors, in an identical amount, on the same date and in the same form as if the Class A Shares and Class B Shares formed a single class of shares.

Declaration and payment of dividend are the responsibility of the Board of Directors of the Corporation, which takes into consideration the Corporation's financial situation and its cash-flow strategy. In addition, in accordance with the credit agreements and indentures governing the debt instruments of some of the Corporation's subsidiaries, these subsidiaries are subject to certain restrictions including the maintenance of certain financial ratios that may limit the amount of distribution that they can declare and pay to the Corporation, hence potentially limiting the amount of cash available to the Corporation and the amount of dividend that the Corporation can declare and pay.

For the year ended December 31, 2018, Quebecor declared and paid quarterly dividends in the annual aggregate amount of \$0,1925 per share on its Class A Shares and Class B Shares. For the

years ended December 31, 2016 and 2017, Quebecor declared and paid quarterly dividends in the annual aggregate respective amount of \$0.085 and \$0.105 per share on its Class A Shares and Class B Shares.

8.5 MARKET FOR SECURITIES

Quebecor's Class A Shares and Class B Shares are listed on the TSX under the stock symbols "QBR.A" and "QBR.B", respectively.

The following tables set forth the reported high, low and closing sale prices and the aggregate monthly trading volume of the Class A Shares and the Class B Shares on the TSX for the periods indicated:

CLASS A SHARES				
2018	Closing Price (\$)	High (\$)	Low (\$)	Trading volume (#)
January	23.93	24.98	22.12	15,093
February	24.39	24.39	23.02	15,855
March	24.60	24.99	23.74	22,898
April	23.90	25.09	23.89	8,313
May	25.04	25.98	23.20	11,491
June	26.86	27.08	24.90	24,214
July	27.06	28.37	27.06	14,247
August	26.37	28.44	26.23	20,319
September	25.88	26.44	25.11	40,222
October	25.81	26.88	25.67	121,482
November	28.64	29.11	25.82	148,155
December	28.50	29.78	26.92	43,695

CLASS B SHARES				
2018	Closing Price (\$)	High (\$)	Low (\$)	Trading volume (#)
January	24.00	24.51	23.17	9,925,066
February	24.01	24.44	22.88	7,879,592
March	24.63	24.86	23.59	8,912,920
April	23.94	25.24	23.74	7,565,608
May	25.01	25.60	23.15	11,035,829
June	26.92	27.19	24.87	9,081,549
July	27.11	28.43	26.90	7,899,467
August	26.28	28.70	25.95	8,570,422
September	25.90	26.49	25.12	9,859,076
October	25.82	26.93	25.65	15,238,103
November	28.67	29.14	25.85	15,388,328
December	28.74	29.89	27.30	10,131,879

ITEM 9 — INTEREST OF MANAGEMENT AND OTHERS IN MATERIAL TRANSACTIONS

For purposes of this Item, reference is made to the section entitled “Related Party Transactions” in Quebecor’s Management’s Discussion and Analysis for the year ended December 31, 2018, which is incorporated by reference into this annual information form.

Quebecor’s Management’s Discussion and Analysis for the year ended December 31, 2018 may be found on its website at www.quebecor.com and under its profile on SEDAR at www.sedar.com.

To its knowledge, no member of the management or of the Corporation’s Board of Directors or any other insiders had any interest in a material transaction entered into since the beginning of its last full fiscal year or in a proposed transaction that materially affected or reasonably might have materially affected the Corporation.

ITEM 10 — MATERIAL CONTRACTS

10.1 SHAREHOLDERS’ AGREEMENT

Quebecor, CDP (formerly Capital Communications CDPQ inc.) and Quebecor Media, *inter alia*, entered into a shareholders’ agreement dated October 23, 2000, as consolidated and amended by a shareholders’ agreement dated December 11, 2000, which sets forth the rights and obligations of Quebecor and CDP as shareholders of Quebecor Media (the “**Shareholders’ Agreement**”). Except as specifically provided in the Shareholders Agreement, the rights thereunder apply only to shareholders holding at least 10% of the equity shares of Quebecor Media (which are referred to as “**QMI Shares**”) on a fully-diluted basis. On May 8, 2018, Quebecor entered into an agreement with Quebecor Media and CDP to repurchase all of Quebecor Media’s share capital still held by CDP, representing an 18.47% stake. As a result, the shareholders’ agreement was terminated on June 22, 2018.

10.2 OTHER MATERIAL CONTRACTS

TVA Group is subject to the same continuous disclosure obligations as Quebecor and these obligations include the requirements to file annual and interim financial statements and management's discussion and analysis, material change reports and copies of material contracts. The investors who wish to do so may view such documents under TVA Group's profile at www.sedar.com.

Quebecor was exempted from the Canadian Securities Administrators to file on its SEDAR profile the material contracts of TVA Group that would otherwise be material contracts for it. The material contracts of TVA Group may be viewed under its profile at www.sedar.com.

10.2.1 Material Contracts of Quebecor

The following contracts entered into by Quebecor are: (i) material contracts other than contracts entered into in the ordinary course of business, and (ii) material contracts entered into in the ordinary course of business that are required to be disclosed under *National Instrument 51-102 – Continuous Disclosure Obligations*, and that are still in effect:

Share Purchase Agreement dated as of May 8, 2018 among Québecor, Québecor Media and CDP.

On May 8, 2018, Québecor, Québecor Media and CDP entered into an Agreement pursuant to which Quebecor and Quebecor Media would repurchase all of the share capital of Quebecor Media still held by CDP. The Agreement provided that Quebecor and Quebecor Media would purchase 17,628,911 shares, representing then an 18.47% stake in Quebecor Media, for a purchase price of \$1.690 billion.

The Agreement provided for the completion of the following two transactions: (1) the repurchase for cancellation by Quebecor Media of 16,064,215 shares of Quebecor Media held by CDP, representing approximately 91.1% of the CDP's interest before closing, for an aggregate purchase price of \$1.54 billion, payable in cash; and (2) the purchase by Quebecor of 1,564,696 shares of Quebecor Media held by CDP, representing approximately 8.9% of the CDP's interest before closing, in consideration of the issuance of \$150 million aggregate principal amount of convertible debentures of Quebecor, which would be convertible into Quebecor Class B Subordinate Voting Shares. The transactions provided for in the Agreement closed on June 22, 2018.

The Share Purchase Agreement may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

Trust Indenture between Quebecor and AST Trust Company (Canada), providing for the issue of convertible debentures, dated as of June 22, 2018

On June 22, 2018, Quebecor issued \$150,000,000 principal amount of convertible Debenture (the "**Convertible Debenture**"), bearing interest at an annual rate of 4.0% and maturing in June 2024, pursuant to a Trust Indenture, dated as of June 22, 2018, by and between Quebecor and AST Trust Company (Canada), as trustee (the "**Trust Indenture**"). The main terms and conditions of the debentures are as follows:

- Interest is payable semi-annually in cash, in Quebecor Class B Shares or with the proceeds from the sale of Quebecor Class B shares;

- At maturity, the Convertible Debenture will be payable in cash by Quebecor at the outstanding principal amount, plus accrued and unpaid interest, subject to redemption, conversion, purchase or prior repayment;
- One day prior to maturity (“**Redemption Date**”), Quebecor may redeem the outstanding Convertible Debenture by issuing that number of Quebecor Class B shares obtained by dividing the outstanding principal amount by the then current market price of a Quebecor Class B share, subject to a floor price of \$26.85 per share (that is, a maximum number of 5,586,592 Quebecor Class B shares corresponding to a ratio of \$150,000,000 to the floor price), and a ceiling price of \$33.5625 per share (that is, a minimum number of 4,469,274 Quebecor Class B shares corresponding to a ratio of \$150,000,000 to the ceiling price). The whole is subject to adjustments in accordance with the terms of the Trust Indenture;
- At any time one day prior to the Redemption Date, Quebecor may redeem or convert, in whole or in part, the outstanding Convertible Debenture, subject to the terms of the Trust Indenture;
- The Convertible Debenture will be convertible, at all times prior to the maturity date, into Quebecor Class B shares by the holder in accordance with the terms of the Trust Indenture; and
- In all cases, Quebecor has the option to pay an amount in cash equal to the market value of the shares, being the product of (i) the number of those Quebecor Class B shares that would have otherwise been issued, and (ii) the then current market price of a Quebecor Class B share.

This Indenture may be viewed under Quebecor’s profile on SEDAR at www.sedar.com.

Registration Rights Agreement dated October 11, 2012 between Quebecor, CDPQ and CDP

On June 22, 2018, Quebecor and CDP entered into a Registration Rights Agreement (the “**Registration Rights Agreement**”) whereby Quebecor granted to CDP demand registration rights and piggyback registration rights for the Convertible Debentures and underlying Quebecor Class B Shares.

The Registration Rights Agreement may be viewed under Quebecor’s profile on SEDAR at www.sedar.com.

10.2.2 Material Contracts of Quebecor Media

The following contracts entered into by Quebecor Media are: (i) material contracts other than contracts entered into in the ordinary course of business, and (ii) material contracts entered into in the ordinary course of business that are required to be disclosed under *National Instrument 51-102 – Continuous Disclosure Obligations*, and that are still in effect:

Indenture relating to \$500,000,000 of Quebecor Media’s 6 5/8% Senior Notes due January 15, 2023, dated as of October 11, 2012, by and between Quebecor Media and Computershare Trust Company of Canada, as trustee.

On October 11, 2012, Quebecor Media issued \$500,000,000 aggregate principal amount of its 6 5/8% Senior Notes due January 15, 2023 pursuant to an Indenture, dated as of October 11, 2012, by and between Quebecor Media and Computershare Trust Company of Canada, as trustee. These senior notes are unsecured and mature on January 15, 2023. Interest on these senior notes

is payable in cash semi-annually in arrears on June 15 and December 15 of each year. These senior notes are not guaranteed by its subsidiaries. These senior notes are redeemable, at its option, under certain circumstances and at the “make-whole” redemption price set forth in the indenture. The indenture contains customary restrictive covenants with respect to Quebecor Media and certain of its subsidiaries and customary events of default. If an event of default occurs and is continuing, other than the bankruptcy or insolvency of Quebecor Media, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately. The senior notes issued pursuant to this indenture were not and will not be registered under the Securities Act or under the laws of any other jurisdiction.

This Indenture may be viewed under Quebecor’s profile on SEDAR at www.sedar.com.

Indenture relating to US\$850,000,000 of Quebecor Media’s 5 ¾% Senior Notes due January 15, 2023 dated as of October 11, 2012, by and between Quebecor Media and U.S. Bank National Association, as trustee.

On October 11, 2012, Quebecor Media issued US\$850,000,000 aggregate principal amount of its 5 ¾% Senior Notes due January 15, 2023 pursuant to an Indenture dated as of October 11, 2012, by and between Quebecor Media and U.S. Bank National Association, as trustee. These senior notes are unsecured and mature on January 15, 2023. Interest on these senior notes is payable in cash semi-annually in arrears on June 15 and December 15 of each year. These senior notes are not guaranteed by its subsidiaries. These senior notes are redeemable, at its option, under certain circumstances and at the “make-whole” redemption price set forth in the indenture. The indenture contains customary restrictive covenants with respect to Quebecor Media and certain of its subsidiaries and customary events of default. If an event of default occurs and is continuing, other than the bankruptcy or insolvency of Quebecor Media, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately.

This Indenture may be viewed under Quebecor’s profile on SEDAR at www.sedar.com.

Amended and Restated Credit Agreement, dated as of June 14, 2013, as amended, by and among Quebecor Media, as borrower, the financial institutions party thereto from time to time, as lenders, and Bank of America, N.A., as administrative agent.

Quebecor Media’s senior secured credit facilities are comprised of a \$300,000,000 revolving credit facility (“**Revolving Facility**”) that matures on July 15, 2022 and a US\$350,000,000 term credit facility (“**Facility B**”) that matures on August 17, 2020. Quebecor Media’s senior secured credit facilities also provide it with the ability to borrow up to an additional amount of \$800,000,000 (minus the equivalent amount in Canadian dollars of Facility B as of August 1, 2013) under an uncommitted incremental facility (or increase to the Revolving Facility or Facility B), subject to absence of default and lenders being willing to fund the incremental amount. Quebecor Media may draw letters of credit under its Revolving Facility. The proceeds of its senior secured credit facilities may be used for its general corporate purposes.

Borrowings under the Revolving Facility bear interest at the Canadian prime rate, the U.S. prime rate, the bankers’ acceptance rate or U.S. London Interbank Offered Rate (“**LIBOR**”), plus, in each case, an applicable margin. With regard to Canadian prime rate advances and U.S. prime rate advances under the Revolving Facility, the applicable margin is determined by Quebecor Media’s Leverage Ratio (as defined in the senior secured credit facilities) and ranges from 0.45% when this ratio is less than or equal to 2.25x to 1.75% when this ratio is greater than 4.5x. With regard to bankers’ acceptances and letters of credit under the Revolving Facility, the applicable margin

ranges from 1.45% when Quebecor Media's Leverage Ratio is less than or equal to 2.25x to 2.75% when this ratio is greater than 4.5x. With regard to LIBOR advances under the Revolving Facility, the applicable margin ranges from 1.45% when its Leverage Ratio is less than or equal to 2.25x to 2.75% when this ratio is greater than 4.5x. Specified commitment fees or drawing fees may also be payable. Borrowings under Facility B bear interest at the U.S. prime rate or LIBOR, plus, in each case, an applicable margin. With regard to U.S. prime rate advances under Facility B, the applicable margin is 1.25% and with regard to LIBOR advances under Facility B, the applicable margin is 2.25%. Borrowings under the Revolving Facility are repayable in full on July 15, 2022 and those under Facility B are repayable in full on August 17, 2020.

Borrowings under the senior secured credit facilities and under eligible derivative instruments are secured by a first-ranking hypothec and security agreement (subject to certain permitted encumbrances) on all of Quebecor Media's movable property and first-ranking pledges of all of the shares (subject to certain permitted encumbrances) of Videotron.

The senior secured credit facilities contain customary covenants that restrict and limit Quebecor Media's ability to, among other things, enter into merger or amalgamation transactions, grant encumbrances, sell assets, pay dividends or make other distributions, incur indebtedness and enter into related party transactions. In addition, the senior secured credit facilities contain customary financial covenants solely for the benefit of lenders under the Revolving Facility. The senior secured credit facilities contain customary events of default, including the non-payment of principal or interest, the breach of any financial covenant, the failure to perform or observe any other covenant, certain bankruptcy events relating to Quebecor Media and its material subsidiaries (including Videotron), and the occurrence of a change of control.

The Credit Agreement and its amendments may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

10.2.3 Material Contracts of Videotron

The following contracts entered into by Videotron are: (i) material contracts other than contracts entered into in the ordinary course of business, and (ii) material contracts entered into in the ordinary course of business that are required to be disclosed under *National Instrument 51-102 – Continuous Disclosure Obligations*, and that are still in effect:

Indenture relating to US\$800,000,000 of Videotron's 5% Senior Notes due July 15, 2022, dated as of March 14, 2012, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee.

On March 14, 2012, Videotron issued US\$800,000,000 aggregate principal amount of its 5% Senior Notes due July 15, 2022, pursuant to an Indenture, dated as of March 14, 2012, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee. These senior notes are unsecured and mature on July 15, 2022. Interest on these senior notes is payable in cash semi-annually in arrears on January 15 and July 15 of each year. These senior notes are guaranteed on a senior unsecured basis by most, but not all, of Videotron's subsidiaries. These senior notes are redeemable, at Videotron's option, under certain circumstances and at the make-whole redemption price set forth in the indenture. The indenture contains customary restrictive covenants with respect to Videotron and certain of its subsidiaries, and customary events of default. If an event of default occurs and is continuing, other than Videotron's bankruptcy or insolvency, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately.

This Indenture may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

Indenture relating to \$400,000,000 of Videotron's 5 5/8% Senior Notes due June 15, 2025, dated as of June 17, 2013, by and among Videotron, the guarantors party thereto, and Computershare Trust Company of Canada, as trustee.

On June 17, 2013, Videotron issued \$400,000,000 aggregate principal amount of its 5 5/8% Senior Notes due June 15, 2025, pursuant to an Indenture, dated as of June 17, 2013, by and among Videotron, the guarantors party thereto, and Computershare Trust Company of Canada, as trustee. These senior notes are unsecured and mature on June 15, 2025. Interest on these senior notes is payable in cash semi-annually in arrears on April 15 and October 15 of each year. These senior notes are guaranteed on a senior unsecured basis by most, but not all, of Videotron's subsidiaries. These senior notes are redeemable, at Videotron's option, under certain circumstances and at the make-whole redemption price set forth in the indenture. The indenture contains customary restrictive covenants with respect to Videotron and certain of its subsidiaries, and customary events of default. If an event of default occurs and is continuing, other than Videotron's bankruptcy or insolvency, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately. The senior notes issued pursuant to this indenture have not been and will not be registered under the Securities Act or under the laws of any other jurisdiction.

This Indenture may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

Indenture relating to US\$600,000,000 of Videotron's 5 3/8% Senior Notes due June 15, 2024, dated as of April 9, 2014, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee.

On April 9, 2014, Videotron issued US\$600,000,000 aggregate principal amount of its 5 3/8% Senior Notes due June 15, 2024, pursuant to an Indenture, dated as of April 9, 2014, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee. These senior notes are unsecured and mature on June 15, 2024. Interest on these senior notes is payable in cash semi-annually in arrears on June 15 and December 15 of each year. These senior notes are guaranteed on a senior unsecured basis by most, but not all, of Videotron's subsidiaries. These senior notes are redeemable, at Videotron's option, under certain circumstances and at the make-whole redemption price set forth in the indenture. The indenture contains customary restrictive covenants with respect to Videotron and certain of its subsidiaries, and customary events of default. If an event of default occurs and is continuing, other than Videotron's bankruptcy or insolvency, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately. The senior notes issued pursuant to this indenture have not been and will not be registered under the Securities Act or under the laws of any other jurisdiction.

This Indenture may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

Indenture relating to \$375,000,000 of Videotron's 5 3/4% Senior Notes due January 15, 2026, dated as of September 15, 2015, by and among Videotron, the guarantors party thereto, and Computershare Trust Company of Canada, as trustee.

On September 15, 2015, Videotron issued \$375,000,000 aggregate principal amount of its 5 3/4% Senior Notes due January 15, 2026, pursuant to an Indenture, dated as of September 15, 2015, by and among Videotron, the guarantors party thereto, and Computershare Trust Company of Canada, as trustee. These senior notes are unsecured and mature on January 15, 2026. Interest

on these senior notes is payable in cash semi-annually in arrears on March 15 and September 15 of each year. These senior notes are guaranteed on a senior unsecured basis by most, but not all, of Videotron's subsidiaries. These senior notes are redeemable, at Videotron's option, under certain circumstances and at the redemption prices set forth in the indenture. The indenture contains customary restrictive covenants with respect to Videotron and certain of its subsidiaries, and customary events of default. If an event of default occurs and is continuing, other than Videotron's bankruptcy or insolvency, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately. The senior notes issued pursuant to this indenture have not been and will not be registered under the Securities Act or under the laws of any other jurisdiction.

This Indenture may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

Indenture relating to US\$600,000,000 of Videotron's 5½% Senior Notes due April 15, 2027, dated as of April 13, 2017, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee.

On April 13, 2017, Videotron issued US\$600,000,000 aggregate principal amount of its 5½% Senior Notes due April 15, 2027, pursuant to an Indenture, dated as of April 13, 2017, by and among Videotron, the guarantors party thereto, and Wells Fargo Bank, National Association, as trustee. These senior notes are unsecured and mature on April 15, 2027. Interest on these senior notes is payable in cash semi-annually in arrears on April 15 and October 15 of each year. These senior notes are guaranteed on a senior unsecured basis by most, but not all, of Videotron's subsidiaries. These senior notes are redeemable, at Videotron's option, under certain circumstances and at a price based on a make-whole formula during the first five years of the term of the senior notes and at the redemption prices set forth in the indenture thereafter. The indenture contains customary restrictive covenants with respect to Videotron and certain of its subsidiaries, and customary events of default. If an event of default occurs and is continuing, other than Videotron's bankruptcy or insolvency, the trustee or the holders of at least 25% in principal amount at maturity of the then-outstanding senior notes may declare all the senior notes to be due and payable immediately. The senior notes issued pursuant to this indenture have not been and will not be registered under the Securities Act or under the laws of any other jurisdiction.

Credit Agreement originally dated as of November 28, 2000, by and among Videotron, as borrower, the guarantors party thereto, the financial institutions party thereto from time to time, as lenders, and Royal Bank of Canada, as administrative agent, as amended.

Videotron's senior credit facilities, as amended and restated as of June 16, 2015 (and as amended thereafter), currently provide for a \$1,500,000,000 secured revolving credit facility that matures on July 20, 2023. The proceeds of the revolving credit facility can be used for general corporate purposes including, without limitation, to issue letters of credit and to pay dividends to Quebecor Media subject to certain conditions.

Advances under Videotron's secured revolving credit facility bear interest at the Canadian prime rate, the U.S. prime rate, the LIBOR or the bankers' acceptance rate plus, in each instance, an applicable margin determined by the Leverage Ratio (as defined in Videotron's credit agreement) of the Relevant Group (as defined in such credit agreement). The applicable margin for Canadian prime rate advances and U.S. prime rate advances ranges from 0.20% when this ratio is less than or equal to 2.25x, to 1.50% when this ratio is greater than 4.5x. The applicable margin for LIBOR advances, bankers' acceptance advances or letters of credit fees ranges from 1.20% when this ratio is less than or equal to 2.25x, to 2.50% when this ratio is greater than 4.5x. Videotron has also agreed to pay specified standby fees in respect of its revolving credit facility.

The revolving credit facility is repayable in full on July 20, 2023.

Borrowings under Videotron's senior credit facilities and under eligible derivative instruments are secured by a first-ranking hypothec or security interest (subject to certain permitted encumbrances) on all current and future assets of Videotron and of the guarantors under the senior credit facilities (which include most, but not all of Videotron's subsidiaries), guarantees by such guarantors, pledges of shares by Videotron and such guarantors and other security.

Videotron's senior credit facilities contain customary covenants that restrict and limit the ability of Videotron and the members of the VL Group (as defined in the credit agreement to mean Videotron and all of its wholly-owned subsidiaries) to, among other things, enter into merger or amalgamation transactions or liquidate or dissolve, grant encumbrances, sell assets, pay dividends or make other distributions, issue shares of capital stock, incur indebtedness and enter into related party transactions. In addition, Videotron's senior credit facilities contain customary financial covenants and customary events of default including the non-payment of principal or interest, the breach of any financial covenant, the failure to perform or observe any other covenant, certain bankruptcy events relating to Videotron or any member of the VL Group (other than an Immaterial Subsidiary, as defined in the credit agreement), and the occurrence of a change of control.

This Credit Agreement and its amendments may be viewed under Quebecor's profile on SEDAR at www.sedar.com.

ITEM 11 — INTERESTS OF EXPERTS

Ernst & Young is the public accounting firm that prepared the auditors' report with respect to Quebecor's consolidated annual financial statements for the year ended December 31, 2018. Ernst & Young has confirmed that it is independent within the meaning of the Rules of Professional Conduct of the *Ordre des comptables professionnels agréés du Québec*. These rules are equivalent or similar to Rules of Professional Conduct applicable in the other provinces of Canada.

ITEM 12 — TRANSFER AGENT AND REGISTRAR

The transfer agent and registrar for Quebecor's Class A Shares and Class B Shares is AST Trust Company (Canada). Share transfer service is available at its Montreal and Toronto offices.

ITEM 13 — FORWARD-LOOKING STATEMENTS

This annual information form contains "forward-looking statements" with respect to the financial condition, results of operations, business and certain of the plans and objectives of the Corporation. These forward-looking statements are based on current expectations, estimates, forecasts and projections about the industries in which the Corporation operates as well as beliefs and assumptions made by its management. Such statements include, in particular, statements about its plans, prospects, financial position and business strategies. All statements other than statements of historical facts included in this annual information form, including statements regarding the prospects of the Corporation's industry and its prospects, plans, financial position and business strategy may constitute forward-looking statements within the meaning of Canadian securities legislation and regulations. Words such as "may," "will," "expect," "continue," "intend," "estimate," "anticipate," "plan," "foresee," "believe" or "seek" or the negatives of these terms or variations of them or similar terminology are intended to identify such forward-looking statements. Although the Corporation believes that the expectations reflected in these forward-looking statements are reasonable, these statements, by their nature, involve risks and uncertainties and are not guarantees of future performance. Such statements are also subject to assumptions concerning, among other things: the Corporation's anticipated business strategies; anticipated

trends in its business; anticipated reorganizations of any of its segments or businesses, and any related restructuring provisions or impairment charges; and its ability to continue to control costs. The Corporation can give no assurance that these estimates and expectations will prove to have been correct. Actual outcomes and results may, and often do, differ from what is expressed, implied or projected in such forward-looking statements, and such differences may be material. Some important factors that could cause actual results to differ materially from those expressed in these forward-looking statements include, but are not limited to:

- Quebecor Media's ability to continue successfully developing its network and the facilities that support its mobile services;
- general economic, financial or market conditions and variations in the businesses of local, regional and national advertisers in Quebecor Media's newspapers, television outlets and other media properties;
- the intensity of competitive activity in the industries in which Quebecor operates;
- fragmentation of the media landscape;
- new technologies that might change consumer behaviour with respect to Quebecor Media's product suites;
- unanticipated higher capital spending required for developing Quebecor Media's network or to address the continued development of competitive alternative technologies, or the inability to obtain additional capital to continue the development of Quebecor's business;
- Quebecor's ability to implement its business and operating strategies successfully and to manage its growth and expansion;
- disruptions to the network through which Quebecor Media provides its digital cable television, Internet access, mobile and cable telephony, and Club illico services, and its ability to protect such services against piracy, unauthorized access and other security breaches;
- labour disputes or strikes;
- changes in Quebecor Media's ability to obtain services and equipment critical to its operations;
- changes in laws and regulations, or in their interpretations, which could result, among other things, in the loss (or reduction in value) of Quebecor Media's licences or markets, or in an increase in competition, compliance costs or capital expenditures;
- Quebecor Media's ability to successfully develop its Sports and Entertainment segment and other expanding lines of business in its other segments;
- Quebecor's substantial indebtedness, the tightening of credit markets, and the restrictions on its business imposed by the terms of its debt; and
- interest rate fluctuations that could affect Quebecor's interest payment requirements on long-term debt.

The forward-looking statements in this document are made to provide investors and the public with a better understanding of the Corporation's circumstances and are based on assumptions it believes to be reasonable as of the day on which they are made. Investors and others are cautioned that the foregoing list of factors that may affect future results is not exhaustive and that undue reliance should not be placed on any forward-looking statements. For more information on the risks,

uncertainties and assumptions that could cause the Corporation's actual results to differ from current expectations please refer to the "Risks and Uncertainties" section of the Management Discussion and Analysis, which was filed with the Canadian securities regulatory authorities on March 13, 2019, which section is incorporated by reference into this annual information form.

The forward-looking statements in this annual information form reflect the Corporation's expectations as of the date hereof and are subject to change after that date. The Corporation expressly disclaims any obligation or intention to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise, except as required by applicable securities laws.

ITEM 14 — ADDITIONAL INFORMATION

Additional information relating to the Corporation may be found on the SEDAR Website at www.sedar.com.

Other information, including information on the remuneration and indebtedness of directors and officers, the principal holders of Quebecor's securities, securities authorized for issuance under equity compensation plans, where applicable, is contained in its management proxy circular prepared in connection with its annual meeting of shareholders held on May 11, 2018. Updated information in that respect will be contained in the next management proxy circular prepared in connection with the annual meeting of shareholders to be held in 2019 and that will be filed in accordance with applicable regulations. Other financial information is included in the comparative consolidated financial statements and Management's Discussion and Analysis for the year ended December 31, 2018.

The above-mentioned documents and press releases may be found on Quebecor's website at www.quebecor.com.

SCHEDULE A

EXCERPTS FROM TVA GROUP INC.'S ANNUAL INFORMATION FORM FOR THE FINANCIAL YEAR ENDED DECEMBER 31, 2018, DATED MARCH 4, 2019

INTRODUCTORY NOTE

In this Annual Information Form, unless the context otherwise requires, the terms “**Corporation**” and “**TVA**” refer to TVA Group Inc. and its subsidiaries and divisions. Unless otherwise indicated, the information presented in this Annual Information Form is given as at December 31, 2018. All dollar amounts appearing in this Annual Information Form are in Canadian dollars, except if another currency is specifically mentioned. In addition, the table below lists defined terms that are used throughout this Annual Information Form to refer to various corporations within the TVA group or affiliates.

Entity	Defined term
Les Publications Charron & Cie inc.	“Publications Charron”
Mels Studios and Postproduction G.P.	“MELS”
Quebecor Inc.	“Quebecor”
Quebecor Media Inc.	“Quebecor Media”
TVA Publications Inc.	“TVA Publications”

ITEM 1 THE CORPORATION

TVA Group Inc. was incorporated in accordance with the laws of Québec by letters patent dated March 29, 1960 under the name Télé-Métropole Corporation. On July 5, 1973, the corporate name Télé-Métropole Corporation was changed to Télé-Métropole inc. On February 17, 1998, the corporate name Télé-Métropole Inc. was changed to TVA Group Inc. The Corporation is governed by the *Business Corporations Act* (Québec).

Its head office is located at 1600 de Maisonneuve Boulevard East, Montréal, Québec H2L 4P2. Its website address is www.groupletva.ca. The telephone number is 514 526-9251 and the fax number is 514 598-6085. The information found on its website is neither an integral part of this Annual Information Form nor is it deemed to be incorporated by reference.

1.1. SUBSIDIARIES

The organizational chart below lists the Corporation's main subsidiaries at December 31, 2018 as well as their jurisdiction of incorporation and the percentage of voting rights held, directly or indirectly, by the Corporation. Some of the subsidiaries, whose total assets represented no more than 10% of the consolidated assets of the Corporation at December 31, 2018, and whose sales and operating revenues represented no more than 10% of its consolidated sales and consolidated operating revenues at that date, have been omitted. The omitted subsidiaries, taken as a whole, accounted for less than 20% of the consolidated assets and less than 20% of the consolidated sales and consolidated operating revenues of the Corporation at December 31, 2018.

Each subsidiary identified with an asterisk (*) represents 10% or less of the total consolidated assets and 10% or less of the consolidated sales and consolidated operating revenues of the Corporation at December 31, 2018. They have been included to better illustrate the overall structure of the Corporation.

ITEM 2 BUSINESS

TVA is a communication company with operations in three business segments: Broadcasting & Production, Magazines, and Film Production & Audiovisual Services. In the Broadcasting & Production segment, the Corporation creates, produces and broadcasts entertainment, information and public affairs programming, distributes audiovisual products and films, and is engaged in commercial production. It operates North America's largest private French-language television network as well as nine specialty services, since acquiring effective control of the "Zeste" and "Évasion" channels on February 13, 2019. Prior to that date, it held a minority interest in the Canal Évasion specialty service. In the Magazines segment, TVA publishes over 50 titles, making it Québec's largest magazine publisher. The Film Production & Audiovisual Services segment provides soundstage, mobile unit and production equipment rental services as well as postproduction, visual effects and distribution services.

Broadcasting & Production

The Broadcasting & Production segment which includes the operations of TVA Network (including the TVA Productions Inc. subsidiary and the TVA Nouvelles division), specialty services, the marketing of digital products associated with the various televisual brands, commercial production services and distribution of audiovisual products.

Magazines

The Magazines segment, which through its subsidiaries, notably TVA Publications and Publications Charron, publishes magazines in various fields including the arts, entertainment, television, fashion and decorating; markets digital products associated with the various magazine brands; and provides custom publishing services.

Film Production & Audiovisual Services

The Film Production & Audiovisual Services segment, through its subsidiaries MELS and Mels Dubbing Inc., provides soundstage, mobile unit and production equipment rental services, as well as dubbing, postproduction, visual effects and distribution services.

The following table provides information on revenues for each of the Corporation's business sectors.

REVENUES BY BUSINESS SECTOR (in thousands of dollars)

	Year ended December 31, 2018	Year ended December 31, 2017
Broadcasting & Production	\$417,597	\$439,149
Magazines	\$77,708	\$94,583
Film Production & Audiovisual Services	\$68,447	\$67,073
Intersegment items	(\$11,842)	(\$11,098)
TOTAL	\$551,910	\$589,707

2.1. BROADCASTING & PRODUCTION

TVA owns and operates six of the ten stations that make up TVA Network: CFTM-TV (Montréal), which is the network's flagship station, and five regional television stations: CFCM-TV (Québec City), CHLT-TV (Sherbrooke), CHEM-TV (Trois-Rivières), CFER-TV (Rimouski-Matane-Sept-Îles) and CJPM-TV (Saguenay/Lac St-Jean) (the "**regional stations**"). In addition to these regional stations are four affiliated stations: CHOT-TV (Gatineau) and CFEM-TV (Rouyn), owned by RNC Media Inc., as well as CIMT-TV (Rivière-du-Loup) and CHAU-TV (Carleton), owned by Télé Inter-Rives Ltée (the "**affiliated stations**"). TVA holds a 45% interest in Télé Inter-Rives Ltée. The TVA Network signal reaches nearly the entire French-speaking audience in Québec, as well as the French-speaking communities in Ontario and New Brunswick, and a significant portion of francophone viewers in the rest of Canada. TVA also owns the specialty services LCN, addik^{tv}, Prise 2, CASA, YOOPA, TVA Sports and MOI ET CIE in addition to the specialty channels Évasion and Zeste since February 13, 2019. In addition to linear television, the TVA Network and the specialty services have multiplatform applications that allow them to distribute content on demand and continuously. TVA.ca website and TVA and TVA Nouvelles mobile apps give free access to TVA Network's programs and to certain content of the specialty services' programs in high definition, live or on demand.

2.1.1. TELEVISION BROADCASTING

CFTM-TV (MONTRÉAL)

CFTM-TV (Montréal), which has been broadcasting since February 1961, operates from its television studios located at 1600 de Maisonneuve Boulevard East in Montréal. CFTM-TV (Montréal) transmits its signal from an antenna located on the summit of Mount Royal.

CFTM-TV (Montréal)'s programming includes dramas, serials, variety and service shows, real-life series, magazine-style and quiz shows, films and news and public affairs programs. A major portion of CFTM-TV (Montréal)'s programming schedule is produced by the Corporation and is complemented by shows and films acquired from independent producers and third parties. This programming constitutes a considerable portion of the programming schedules of the TVA Network's member stations. Also, the TVA.ca website and TVA mobile app give viewers and Internet users free access to TVA Network's programs in high definition, live or on demand. CFTM's programming is also available on video-on-demand.

REGIONAL STATIONS

The programming of its five regional stations comes primarily from CFTM-TV (Montréal) and is complemented by local programming produced by each regional station that reflects their respective cultural, economic, political and social realities. CFCM-TV (Québec City) produces at least 18 hours of local programming per broadcast week, including 5 hours and 30 minutes of local newscasts including two newscasts on weekends, and 3 hours and 30 minutes of other programs broadcast which specifically reflect the cultural, economic, political and social reality of the local Québec market and that may be broadcast on the TVA Network. Each of the other regional stations broadcasts at least five hours of local programming per broadcast week. TVA Network's stations may broadcast numerous reports originating from local newscasts and form an integral part of the news content of the LCN channel.

AFFILIATED STATIONS

The affiliation agreements between the Corporation and Télé Inter-Rives Ltée (owner of the stations CHAU-TV (Carleton) and CIMT-TV (Rivière-du-Loup)), as well as between the Corporation and RNC Media Inc. (owner of the stations CHOT-TV (Gatineau) and CFEM-TV (Rouyn)), are in place until August 31, 2022.

2.1.2. SPECIALTY SERVICES

ADDIK^{TV}

The Corporation owns a national license for addik^{tv}, a French-language digital specialty channel that was launched on October 21, 2004. The programming of this channel is devoted to fiction and current docudramas. Its website is accessible at www.addik.tv.

CASA

The Corporation owns a national license for CASA, a French-language digital specialty channel offering entertaining and instructive programming covering all aspects of the household, including decorating, renovations, real estate, cooking, gardening and pets. This channel was launched on February 19, 2008. Its website is accessible at www.casatv.ca.

ÉVASION

Canal Évasion Inc. owns a national license for a French-language digital specialty channel, Évasion, devoted to travel, tourism and adventure. This channel was launched on January 31, 2000. Before the acquisition of ultimate effective control, the Corporation held a 8.3% interest in Canal Évasion Inc. Its website is accessible at www.evasion.tv.

LE CANAL NOUVELLES (LCN)

Launched in September 1997, the Corporation owns a national license for a French-language specialty channel, LCN. LCN broadcasts national news and general interest information. This channel has to offer newscasts updated at least every 120 minutes. *La Joute*, *Denis Lévesque*, *Le Québec Matin* and *Mario Dumont* are some examples of shows that are presented. LCN content is available on the website tvnouvelles.ca and on its mobile app.

MOI ET CIE

The Corporation owns a national license for a French-language digital specialty channel, MOI ET CIE. It offers a variety of content that challenges, entertains and inspires with programming devoted to hard-hitting documentaries, fiction series and films. This channel was launched on May 2, 2011 under the

name Mlle and has been repositioned on February 1st, 2013 under the name, MOI&cie, and repositioned on April 23, 2018 under the name MOI ET CIE. Its website is accessible at tv.moietcie.ca.

PRISE 2

The Corporation owns a national license for the French-language digital specialty channel, Prise 2. From timeless classics to blockbusters, this channel's popular series are aired on Québec stations and international stations. It was launched on February 9, 2006. Its website is accessible at www.prise2.tv.

TVA SPORTS

The Corporation owns a national license for a French-language digital specialty channel, TVA Sports, devoted to every aspect of sports by focusing on professional sports of general interest. This channel was launched on September 12, 2011. TVA Sports content is accessible on the website www.tvasports.ca and on its mobile app.

In 2014, TVA Sports became the National Hockey League's official French-language broadcaster in Canada for the next 12 years starting with the 2014-2015 season. In January 2017, TVA Sports became the exclusive broadcaster of the Montreal Impact games in French, as well as an official broadcaster of the Major League Soccer ("MLS") for the next five years. In 2018, the agreement with the MLS was extended until 2022.

In May 2018, TVA Sports became the official Canadian French-language broadcaster of the 2020 UEFA European Football Championship (Euro 2020).

TVA Sports also offers under a multiplex signal TVA Sports 2 and TVA Sports 3, which operate under the same license as TVA Sports and complete the sports programming available to TVA Sports subscribers. TVA Sports produced close to 3,242 hours of original programming during the fiscal year ended December 31, 2018.

YOOPA

The Corporation owns a national French-language digital specialty channel, YOOPA, aimed chiefly at children, with programming consisting of entertainment and "edutainment" designed to foster their development and growth. This channel was launched on April 1st, 2010. Its website is accessible at www.yoopa.ca.

ZESTE

Since the acquisition of the effective control on February 13, 2019, the Corporation owns Zeste, a national French-language specialty channel devoted to daily cooking and recipes, culinary competitions, epicurean adventures around the world and gastronomic discoveries. Its website is accessible at www.zeste.tv.

2.1.3. TVA PRODUCTIONS INC. AND TVA PRODUCTIONS II INC.

TVA Productions Inc. and TVA Productions II Inc. produced more than 1,114 hours of original programming during the fiscal year ended December 31, 2018 including variety and magazine-style shows, galas and game shows. Those productions are produced for airing on the TVA Network's stations, the specialty channels of the Corporation, its websites as well as on video-on-demand, the Web and mobile network.

2.1.4. TVA FILMS

During the fiscal year ended December 31, 2018, TVA Films continued to carry out its distribution business in the home entertainment (DVD/Blu-ray), television and other digital platform sectors. The Corporation also continues to distribute audiovisual material for all other digital platforms, including the use of its catalog of titles and formats at the local, national and international levels.

2.1.5. SOURCES OF REVENUE

Private conventional television stations derive most of their revenues from the sale of integrated and diversified advertising services. The rates set by stations depend largely on the market share, on the demographic and socio-economic make-up of the audience and on the availability of other media or other promotional vehicles.

Advertising services on the TVA Network, i.e. its CFTM-TV (Montréal) station, as well as regional and affiliated stations and specialty services are sold by sales representatives at Quebecor Media sales agency.

For the year ended December 31, 2018, 69% of specialty channel revenues were derived from subscription charges paid by broadcasting distribution undertakings (“BDU”), while 31% were derived from advertising revenues.

As for TVA Films, it is involved in the acquisition and administration, in Canada and abroad, of rights for the distribution of films and audiovisual productions as well as television broadcast formats. Revenues are derived from three main sources: the operation of audiovisual works in rental, the sale of DVDs and Blu-rays, the sale of movies, television series and recordings of audiovisual shows on various digital platforms and the sale of products contained in its catalogue on various audiovisual platforms (video-on-demand, pay-TV and pay-per-view, general interest and specialty TV channels and new medias).

The Broadcasting & Production segment of the Corporation experiences seasonality due to, among other factors, seasonal advertising patterns and influences on people’s viewing and listening habits. Because the Corporation depends on the sale of advertising for a significant portion of its revenue, operating results are also sensitive to prevailing economic conditions, including changes in local, regional and national economic conditions, particularly as they may affect advertising expenditures.

2.1.6. LICENSES AND REGULATION

Television stations and specialty channels are all operated under licenses issued by the Canadian Radio-television and Telecommunications Commission (“CRTC”). These activities are subject to the requirements and regulations of the *Broadcasting Act* (Canada), in particular the *Television Broadcasting Regulations, 1987* and the *Specialty Services Regulations, 1990*, as well as to CRTC policies and decisions published from time to time, and to the terms, conditions and expectations set out in the license pertaining to each station or specialty channel. These licenses are issued for a fixed term and, before their expiry, the Corporation must apply to the CRTC for their renewal. Renewals are generally granted to corporations that have complied with the terms and conditions of their licenses. The acquisition or disposition of television broadcasting activities also requires regulatory approval. The Corporation is in compliance, in all material respects, with all the terms and conditions of its various licenses, and has no reason to believe that its licenses would not be renewed upon their expiry.

Ownership and Control of Canadian Broadcast Undertakings

The Canadian government has directed the CRTC not to issue, amend or renew a broadcasting license to an applicant that is a non-Canadian. “Canadian”, a defined term in the Direction to the CRTC (*Ineligibility of Non-Canadians*) (the “**Direction to the CRTC**”) means, among other things, a citizen or a permanent resident of Canada or a qualified corporation. A qualified corporation is one incorporated or continued in

Canada, of which the chief executive officer and not less than 80% of the directors are Canadians, and not less than 80% of the issued and outstanding voting shares and not less than 80% of the votes are beneficially owned and controlled, directly or indirectly, by Canadians

In addition to the above requirements, Canadians must beneficially own and control, directly or indirectly, not less than 66.6% of the issued and outstanding voting shares and not less than 66.6% of the votes of the parent corporation that controls the subsidiary, and neither the parent corporation nor its directors may exercise control or influence over any programming decisions of the subsidiary if Canadians beneficially own and control less than 80% of the issued and outstanding shares and votes of the parent corporation, if the chief executive officer of the parent corporation is a non-Canadian or if less than 80% of the parent corporation's directors are Canadians. There are no specific restrictions on the number of non-voting shares which may be owned by non-Canadians. Finally, an applicant seeking to acquire, amend or renew a broadcasting license must not otherwise be controlled in fact by non-Canadians, a question of fact which may be determined by the CRTC in its discretion. "Control" is defined broadly to mean control in any manner that results in control in fact, whether directly through the ownership of securities or indirectly through a trust, agreement or arrangement, of the ownership of a corporation or otherwise. TVA is a qualified Canadian corporation.

Regulations made under the *Broadcasting Act* (Canada) require the prior approval of the CRTC for any transaction that directly or indirectly results in a change in effective control of the licensee of a television programming undertaking (such as a conventional television station, network or pay or specialty undertaking service), or the acquisition of a voting interest above certain specified thresholds.

Diversity of Voices

The CRTC's Broadcasting Public Notice CRTC 2008-4, entitled "Diversity of Voices," sets forth the CRTC's policies with respect to cross-media ownership; the common ownership of television services, including pay and specialty services; the common ownership of BDUs; and the common ownership of over-the-air television and radio undertakings. Pursuant to these policies, the CRTC will generally permit ownership by one person of no more than one conventional television station in one language in a given market. The CRTC, as a general rule, will not approve applications for a change in the effective control of broadcasting undertakings that would result in the ownership or control, by one person, of a local radio station, a local television station and a local newspaper serving the same market. The CRTC, as a general rule, will not approve applications for a change in effective control that would result in the control, by one person, of a dominant position in the delivery of television services to Canadians that would impact on the diversity of programming available to television audiences.

Jurisdiction Over Canadian Broadcast Undertakings

TVA's broadcasting activities are subject to the *Broadcasting Act* (Canada) and regulations made under the *Broadcasting Act* (Canada) that empower the CRTC, subject to directions from the Governor in Council, to regulate and supervise all aspects of the Canadian broadcasting system in order to implement the policy set out in the *Broadcasting Act* (Canada). Certain of TVA's undertakings are also subject to the *Radiocommunication Act* (Canada), which empowers Innovation, Science and Economic Development Canada to establish and administer the technical standards that networks and transmitters must comply with, namely, maintaining the technical quality of signals.

The CRTC has, among other things, the power under the *Broadcasting Act* (Canada) and regulations promulgated thereunder to issue, subject to appropriate conditions, amend, renew, suspend and revoke broadcasting licenses, approve certain changes in corporate ownership and control, and establish and oversee compliance with regulations and policies concerning broadcasting, including various programming and distribution requirements, subject to certain directions from the Governor in Council.

Broadcasting License Fees

Broadcasting licensees are subject to annual license fees payable to the CRTC. The license fees consist of two separate fees. One fee allocates the CRTC's regulatory costs for the year to licensees based on a licensee's proportion of the gross revenue derived during the year from the licensed activities of all licensees whose gross revenues exceed specific exemption levels (Part I fee). The other fee, also called the Part II license fee, is to be paid on a pro rata basis by all broadcasting undertakings that licensed activity exceeds \$1,500,000. The total annual amount to be assessed by the CRTC is the lower of: a) \$100,000,000 indexed annually since 2011; and b) 1.365% multiplied by the aggregate fee revenues for the return year terminating during the previous calendar year of all licensees whose fee revenues exceed the applicable exemption levels, less the aggregate exemption level for all those licensees for that return year.

Copyrights Royalties Payment Obligations

TVA has the obligations to pay copyright royalties set by Tariffs of the Copyright Board of Canada (the "**Copyright Board**"). The Copyright Board establishes the royalties to be paid for the use of certain copyright tariff royalties that Canadian broadcasting undertakings, including cable, television and specialty services, pay to copyright societies i.e. organization that administers the rights of several copyright owner. Tariffs certified by the Copyright Board are generally applicable until a public process is held and a decision of the Copyright Board is rendered for a renewed tariff. Renewed tariffs are often applicable retroactively.

The Government of Canada may from time to time make amendments to the Copyright Act to implement Canada's international treaty obligations and for other purposes. Any such amendments could result in TVA being required to pay additional tariffs royalties.

Canadian Broadcast Programming (Television Stations and Specialty Services)

Programming of Canadian Content

CRTC regulations require licensees of television stations to maintain a specified percentage of Canadian content in their programming. A private television stations licensee is required to devote not less than 50% of the evening broadcast period (6:00 p.m. to midnight) to the broadcast of Canadian programs. Specialty services also have to maintain a specified percentage of Canadian content in their programming which is generally set forth in the conditions of their respective licenses.

In Broadcasting Regulatory Policy CRTC 2015-86 issued on March 12, 2015, the CRTC eliminated immediately the genre exclusivity policy and related protections for all English- and French-language discretionary services including Canadian video on demand services. As an exception to the general rule of elimination of genre protections, the CRTC has retained the conditions of license relating to the nature of service for those services that benefit from a mandatory distribution, for national news services and for sports services.

TVA's Conditions of License

Conventional television stations and specialty services of TVA (excluding LCN and TVA Sports) are subject to certain conditions including in particular:

- The obligation to devote, in each broadcast year, to the acquisition of or investment in Canadian programming at least 45% of the previous year's gross revenues of the undertaking.
- The obligation to devote, in each broadcast year, to the acquisition of or investment in programs of national interest at least 15% of the previous year's gross revenues of the

undertaking. At least 75% of these expenditures must be made to an independent production company.

Furthermore, TVA shall devote 5% of the previous year's gross revenues of its television stations in locally reflective news. TVA Montréal shall broadcast at least 25 hours of local programming each week and at least 6 hours of locally reflective news each week. As for TVA Québec, the local programming shall be of 18 hours per week of which 2 hours of local news, 3 hours and 30 minutes of locally reflective news, 3 hours and 30 minutes of other programs locally reflecting news and 9 hours of general local programming. The other TVA's television stations shall broadcast 5 hours of local programming each week of which 2 hours and 30 minutes of locally reflecting news.

The conditions of license came into force on September 1, 2017 and will remain applicable until August 31, 2022.

Reconsideration and new hearing for TVA

Following a request initiated by the Governor in Council for a reconsideration and new hearing for private French and English ownership groups, the CRTC has imposed two new conditions of licence to TVA. TVA must devote to original programming at least 50% of its Canadian programming expenditures in 2018-2019 and at least 75% beginning 2019. As for music programming, TVA is required, since September 1, 2018, to direct 0.17% of its previous year's gross revenues (excluding TVA Sports and LCN) to MUSICACTION.

New Policy framework for local and community television

On June 15, 2016, the CRTC has published a new Policy framework for local and community television. This policy sets out regulatory measures to ensure that Canadians continue to have access to local programming that reflects their needs and interests. This includes the broadcast of high-quality local news as well as the broadcast of community programming through which Canadians can express themselves. To help ensure that local television stations have the financial resources to continue providing high-quality local news and information and that there is no erosion of local news in the various markets, the CRTC rebalanced the resources already present in the broadcasting system by taking the following steps:

- BDUs are allowed to devote part of their local expression contribution to the production of local news on local television stations;
- direct-to-home satellite providers BDUs are allowed to devote part of their contribution to Canadian programming to the production of local news on local television stations; and
- financial support is available to independent local television stations (i.e. stations that are not part of large vertically integrated groups) through the Independent Local News Fund. All licensed BDUs are required to contribute to the fund.

The following table shows the broadcasting licenses approvals for each television station of the Corporation, as well as the licenses for its wholly-owned specialty channels:

Stations and specialty services	Location	Expiry date	Decision number
TVA Network	Canada	August 31, 2022	CRTC 2017-147
CFTM-TV	Montréal	August 31, 2022	CRTC 2017-147
CHLT-TV	Sherbrooke	August 31, 2022	CRTC 2017-147
CHEM-TV	Trois-Rivières	August 31, 2022	CRTC 2017-147
CFCM-TV	Québec City	August 31, 2022	CRTC 2017-147
CJPM-TV	Saguenay/Lac St-Jean	August 31, 2022	CRTC 2017-147
CFER-TV	Rimouski	August 31, 2022	CRTC 2017-147
addik ^{TV}	Canada	August 31, 2022	CRTC 2017-147
CASA	Canada	August 31, 2022	CRTC 2017-147
Le Canal Nouvelles (LCN)	Canada	August 31, 2022	CRTC 2017-147
MOI ET CIE	Canada	August 31, 2022	CRTC 2017-147
Prise 2	Canada	August 31, 2022	CRTC 2017-147
TVA Sports	Canada	August 31, 2022	CRTC 2017-147
YOOPA	Canada	August 31, 2022	CRTC 2017-147
Évasion	Canada	August 31, 2022	CRTC 2018-302 CRTC 2019-6
Zeste	Canada	August 31, 2021	CRTC 2014-289 CRTC 2019-6

2.1.7. COMPETITION, VIEWING AUDIENCES AND TELEVISION MARKET SHARE

The Broadcasting & Production segment competes directly with all other advertising media. The distribution of advertising dollars among these various media is determined by several factors, among them the economic climate, advertiser's preferences and the interest in the product offered.

The Broadcasting & Production segment in Québec has to deal with a very competitive environment due to the multiplication of the content offering and the increase in sales of air time by them. Moreover, publicly owned stations benefit from strong financial support from governments, while also maintaining access to the advertising market and funding available for Canadian programming. In addition to the larger number of television channels, viewers are increasingly solicited by the Internet and its peripheral services that may attract their interest. The negative impact that the new media has on the Broadcasting & Production segment is increasingly affecting traditional advertising revenues.

The quality of its programming, the great popularity of its shows, the reputation for its news and information services and the use of new broadcasting platforms are all factors that help the Corporation maintain its audience ratings and its significant share of the advertising market. For the year 2018, TVA Network remained in the lead with its 23.7 market shares, being more than the aggregate market shares of its two main conventional competitors.

(Source: Numeris, French Quebec, January 1 to December 31, 2018, 1-d, 2h-2h, t2+)

2.2. MAGAZINES

2.2.1. TVA PUBLICATIONS AND PUBLICATIONS CHARRON

The Magazines segment publishes more than 50 titles including regular, special, thematic and seasonal issues. Its principal trademarks focus on four market niches:

Entertainment

- 7 Jours
- La Semaine
- Échos Vedettes
- Star Système
- DH
- Cool!

Women

- Canadian Living
- ELLE Canada
- Coup de pouce
- ELLE Québec
- Clin d'oeil

Decoration and cooking

- Style at Home
- Les Idées de ma maison

Services

- TV Hebdo

The Magazines segment also operates websites in order to broadcast its trademarks and contents on different digital platforms. Thus, the following websites are broadcasting daily content related to the editorial line of its corresponding trademarks:

- www.clindoeil.ca
- www.tvhebdo.com
- www.magazine-cool.ca
- www.recettes.qc.ca
- www.coupdepouce.com
- www.ellequebec.com
- www.ellecanada.com
- www.styleathome.com
- www.canadianliving.com

Since 2016, the Corporation offers the “Molto” app, a digital newsstand that gives users unlimited access to the full content of all of the Corporation's magazines on their tablets and smartphones via payment of a monthly subscription fee. As such, TVA offers digital versions of its magazines available on mobile

platforms, tablets and computers on IOS and Android. Those publications are also available on PressReader and Zinio platforms.

Each magazine's content is either produced internally by the employees of the Corporation or by freelancers, or purchased on the market. Art direction, computer graphics as well as coordination and review of the content are done by the staff of TVA Publications and of Publications Charron. Printing, distribution and touch up as well as subscription management are done by service providers.

2.2.2. SOURCES OF REVENUE

The main sources of revenue for the Magazines segment are advertising sales, newsstand sales and subscription revenues. On April 1, 2010, the Government of Canada launched the Canada Periodical Fund ("CPF"). The CPF provides financial assistance to the Canadian magazine and non-daily newspaper industries so they can continue to produce and distribute Canadian content. TVA Publications and Publications Charron benefit from this program. All assistance related to this program amounted to 15% of the segment's operating revenues for fiscal 2018. The downward trend in the publishing market and the increase in media diversity remain significant issues affecting the sector's performance. Nevertheless, the strength of trademarks of the Corporation brings new business opportunities.

The Magazine segment of the Corporation experiences seasonality due to, among other factors, seasonal advertising patterns and influences on people's reading habits. Its operating results are sensitive to prevailing economic conditions including changes in local, regional and national economic conditions because the Corporation depends on the sale of advertising and on newsstand sales for a significant portion of its revenues.

2.2.3. COMPETITION

The Magazines segment faces strong competition in an ever-changing market: market consolidation, arrival of new market players, discontinuation of certain issues or less frequent publication, etc. Print medias face increasing competition from digital media and new technological platforms. This competition comes mainly from major foreign players.

With more than 3.7 million readers across all platforms for its French-language titles, TVA is the top publisher of French-language magazines in Québec and a leader in the Canadian magazine publishing industry with more than 9.2 million cross-platform readers. The showbiz and celebrity news magazine 7 Jours proves to be the most popular with 529,000 readers on all platforms per week.

Canada's lifestyle standard-setter, Canadian Living reaches more than 3.7 million readers on all platforms, while its French-language counterpart, Coup de pousse, is the most popular French-language lifestyle magazine with nearly 1.4 million cross-platform readers per month.

ELLE Canada is the country's top fashion and beauty magazine with more than 1.8 million cross-platform readers. Clin d'œil is the most popular fashion and beauty French-language magazine in Québec with 518,000 cross-platform readers.

(Source: Vividata, Winter 2019, Canada total 14+, multiplatform readership, October 1st, 2017 to September 30, 2018)

2.3. FILM PRODUCTION & AUDIOVISUAL SERVICES

The Corporation, especially through MELS, provides top-quality services for the film and television industries, including complete soundstage and equipment leasing services, mobile units and post-production services, visual effects and dubbing. It also offers asset management for distribution and

broadcast via film, television, internet and mobile telephony networks, allowing one-stop shopping in the film and television industries.

This segment's operations are heavily dependent on the availability of soundstages and equipment, and on the ability to meet international and local producers' postproduction needs in accordance with shooting schedules.

2.3.1 STUDIOS, MOBILE UNITS AND EQUIPMENT LEASING SERVICES

The Corporation offers 18 purpose built stages of approximately 212,000 square feet in Montreal and St-Hubert, Québec, cameras, mobile units and lighting as well as the management and production of deliverables for distribution and broadcast via film, television, Internet and mobile telephony networks. The Corporation also provides on-set technical services. The facilities are used for both local and foreign film and television productions, including American blockbusters.

2.3.2 POSTPRODUCTION

Postproduction – Digital intermediate and video

The Corporation offers editing services, digital intermediate, grading and color correction, digital cinema, photochemical laboratory and other related services.

Postproduction – Audio

The Corporation offers sound design services, sound effects, dubbing as well as mixing for advertising or video games.

2.3.3 VISUAL EFFECTS

The services offered include visual effects, a photochemical laboratory and image restoration. The Corporation is specialized in photo real environments, matte paintings, crowds, set extensions and 3D tracking.

2.3.4 DUBBING, SUBTITLING AND VIDEODESCRIPTION

Through Mels Dubbing Inc., the Corporation provides voice-over services for the French-language channels of the Corporation for the most part. It also provides its clients with closed-captioning for the hearing impaired and videodescription.

2.3.5 DISTRIBUTION

The Corporation also offers access to a private streaming platform VSR (Virtual Screening Room), as well as distribution, encoding for different platforms and archiving services.

2.3.6 SOURCES OF REVENUE

This segment's main sources of revenue are soundstage, mobile units and equipment rental and post-production services. Shooting stage, mobile units and equipment rental services account for 60% of the segment's total revenues, 57% of which come from international clients. Post-production services account for 16% of the segment's total revenues and mainly serve local clients. Dubbing, subtitling and videodescription services amounted to 10% and visual effects to 5% of the segment's total revenues.

2.3.7 CUSTOMERS

The Film Production & Audiovisual Services segment's primary customers are major motion picture studios and third party filmmakers. Historically, a significant percentage of the Film Production & Audiovisual Services segment's operating revenues came from a limited number of customers, several of whom are foreign customers, whose loyalty to Canada may be tested when presented with more favourable production environments outside Canada. The Corporation still expects that a high percentage of the Film Production & Audiovisual Services segment's revenues for the foreseeable future will continue to come from a relatively small number of customers. In general, the Corporation does not have long-term or exclusive service agreements with its Film Production & Audiovisual Services segment's customers. Customer retention is based on customer satisfaction with regard to reliability, timeliness, quality and price.

2.3.8 REGULATION

Canada is a favourable country for television and film production because of its tax incentive program. The Canadian and provincial governments currently provide grants and incentives to attract foreign producers and support domestic film and television production. Many of the major studios and other key customers of the Film Production & Audiovisual Services segment, as well as content producers for the Broadcasting & Production segment, finance a portion of their production budgets through Canadian governmental incentive programs, including federal and provincial tax credits.

2.3.9 COMPETITION

The Corporation competes with a variety of soundstage and equipment rental and post-production firms, some of which have a national presence and, to a lesser extent, the in-house operations of its major motion picture studio customers. Some of these firms and studios have greater financial and marketing resources and have achieved a higher level of brand recognition than the Corporation. The Corporation may also face competition from companies in related markets that could offer similar or superior services to those offered by the Corporation.

2.3.10 CYCLICAL ACTIVITIES

Although cyclical, particularly for film soundstage, mobile unit and cinema equipment rental, the level of activity for this sector remains dependent on the production services needs of international and local producers.

2.4. INTELLECTUAL PROPERTY

The Corporation holds or uses under licence a number of trademarks which form part of its most important intangible assets. The main trademarks for its products and services are filed or registered in Canada. In addition, the Corporation has rights arising from its use of unregistered trademarks. It takes all required legal measures to protect its trademarks and believes that these trademarks are appropriately covered for its needs.

The audiovisual contents that the Corporation produces, distributes or broadcasts usually benefit from a legal protection regime under the copyright laws applicable in the territories where they arise from or where they are used. These protection regimes generally allow for civil and criminal penalties in the event of any unauthorized use, broadcast or reproduction of audiovisual content.

The literary and photographic contents included in TVA's publications and on its websites are also protected under the copyright regime. Under the laws or contracts, TVA is the owner of the intellectual property rights on most of the literary contents reproduced in its publications, subject to limited exceptions, including the contents taken from national or international agencies. The Corporation therefore ensures that it enters into licence agreements with these agencies, freelancers and any other

providers of similar contents under conditions that enable it to meet its operating needs. The Corporation believes that it has taken the appropriate and reasonable measures to cover, use, protect and guarantee the protection of the contents that it has created and distributed.

2.5. HUMAN RESOURCES AND LABOUR RELATIONS

At December 31, 2018, TVA had 1,342 permanent employees.

The following table shows the number of permanent employees in each business segment:

Broadcasting & Production:	864
Magazines:	163
Film Production & Audiovisual Services	315
TOTAL:	<u>1,342</u>

As of December 31, 2018, approximately 48% of the Corporation's permanent employees were unionized. TVA's labour relations were governed by nine collective agreements. As of December 31, 2018, four collective agreements had come to term, covering about 21% of the Corporation's permanent unionized employees.

On October 31, 2018, the Corporation and the union representing its Montréal employees signed a new five-year term collective agreement covering approximately 71% of the Corporation's unionized permanent employees. The previous agreement was expired since December 31, 2016.

2.6. ENVIRONMENT

The operations of TVA are subject to federal, provincial and municipal laws and regulations concerning environmental matters. The Corporation also owns certain soundstages and vacant lots, some of which are located on a former landfill, with the presence of gas emitting waste.

Besides the impact of the fees with respect to business contributions for costs related to waste recovery services provided by Québec municipalities (Bill 88) which adversely affect actual and future operating expenses of the Magazines segment, the management of the Corporation believes that compliance with the environmental regulation applicable to its activities has not a material adverse effect on its business, financial condition or results of operations.

As provided in its environmental strategy, the Corporation is determined to reduce the environmental impact of its activities and to raise public awareness to adopt environmentally responsible practices. This strategy is supported by various initiatives based on the environmental performance assessment, the responsible energy consumption, the responsible management of residual materials, the responsible procurement and the general public and employee awareness-raising campaign. For example, in 2018, TVA, MELS and the Québec Film and Television Council (QFTC) in conjunction with the Conseil Québécois des événements écoresponsables (CQEER) launched "Rolling Green", an action plan to fast-track the development of environmentally responsible audio-visual productions in Québec. Furthermore, most of TVA Publications and Publications Charron magazines are printed on FSC® certified paper of the Chain of Custody.

ITEM 3 HIGHLIGHTS

RECENT DEVELOPMENTS

On February 13, 2019, the Corporation renewed its \$150,000,000 revolving credit facility, which matured on February 24, 2019, for one year, until February 24, 2020.

On February 13, 2019, the Corporation finalized an agreement to acquire the companies in the Serdy Média Inc. group, which owns and operates the “Évasion” and “Zeste” specialty channels, and the companies in the Serdy Vidéo Inc. group, for a total consideration of \$24,000,000. The transaction was agreed to on April 30, 2018 and approved by the CRTC on January 14, 2019.

On February 22, 2019, the Corporation reached an agreement to acquire the companies in the Incendo group, a Montreal-based producer and distributor of television programs for international markets, for an approximate amount of \$19,500,000 subject to certain adjustments. The transaction is subject to customary conditions and is expected to close in the coming weeks.

In the past three fiscal years, the following events have had an impact on the development and growth of TVA:

2018 HIGHLIGHTS

On January 17, 2018, the CRTC issued its decision in the final offer arbitration concerning distribution of the mainstream sports service “TVA Sports” by the broadcasting distribution undertakings operated by Bell in Quebec. The CRTC selected Bell’s offer, which sets out per-subscriber wholesale rates for distribution of “TVA Sports” that are lower than the Corporation’s expectations, for the period of September 1, 2016 to August 31, 2018.

On January 22, 2018, the Corporation acquired the assets of Mobilimage Inc., essentially consisting of mobile units and production equipment, for \$2,705,000. The acquired company’s mobile units and production equipment rental activities have been incorporated into the Film Production & Audiovisual Services segment’s operations since the acquisition date.

On January 26, 2018, the Corporation sold the assets associated with *The Hockey News* magazine to Roustan Media Ltd., owned by Graeme Roustan.

During the first quarter of 2018, the Corporation renewed its collective agreements with employees in Rimouski and Saguenay for four years. The new union contracts expire on December 31, 2019 and October 31, 2021 respectively.

On April 12, 2018, the Federal Court of Appeal denied Quebecor Media’s application, filed on February 16, 2018, for leave to appeal the CRTC decision of January 17, 2018 on the rate paid by Bell for distribution of “TVA Sports”.

On May 3, 2018, the Corporation announced that “TVA Sports” will be the official French-language broadcaster of the 2020 UEFA European Football Championship (Euro 2020). The agreement allows TVA Sports to broadcast all 51 games of the prestigious international soccer tournament, in which Europe’s 24 best national men’s teams will compete.

On August 27, 2018, the Corporation acquired all of the common shares of Audio Zone Inc. for a cash purchase price totalling \$2,050,000. Audio Zone Inc. offers sound postproduction services. Its results have been included in the results of the Corporation’s Film Production & Audiovisual Services segment since the acquisition date.

On August 30, 2018, the CRTC rendered a decision following its review of previous decisions on the renewal of the television licences of the major private French-language broadcasting groups. The CRTC added two new conditions to the Corporation's licences, which are not expected to have any significant impact.

On October 31, 2018, the collective bargaining agreement of the unionized employees in Montréal, which had come to term on December 31, 2016 and which covered about 71% of the Corporation's permanent unionized employees, was renewed for five years, expiring on December 31, 2021.

2017 HIGHLIGHTS

On January 10, 2017, the Corporation announced a five-year agreement whereby TVA Sports became the exclusive French-language broadcaster of the Montreal Impact and an official broadcaster of the MLS through 2021. In 2018, this agreement was extended until 2022. As an official broadcaster of the MLS, TVA Sports broadcasts all Montreal Impact regular season and playoff games, as well as the MLS All Star Game, the MLS Cup playoffs and the MLS Cup final.

On August 14, 2017, acting on the recommendation of the Minister of Canadian Heritage, the Governor in Council referred the broadcasting decisions on the renewal of the television licences of the major French-language broadcasting groups made by the CRTC on May 15, 2017 back to the Commission for review and new hearings. Accordingly, a review of the decisions on renewal of the Corporation's licenses has been undertaken and concluded.

On October 13, 2017, following the announcement of Julie Tremblay's retirement, the Chair of the Board of the corporation announced the appointment of France Lauzière as President and CEO of the Corporation.

2016 HIGHLIGHTS

On March 29, 2016, the Corporation opened its new high-definition (HD) station in new premises adjacent to the Videotron Centre, Québec City's sports and culture hub. During the year 2016, the Corporation also made capital expenditures to convert the facilities and production equipment of the Trois-Rivières and Sherbrooke local stations to HD.

On April 12, 2016, the Corporation launched "Molto", a digital newsstand that provides users with unlimited access to the full content of all of the Corporation's magazines on their tablets and smartphones.

On April 19, 2016, the Corporation announced that it would not ask the CRTC to renew the license of its « Argent » specialty service and the channel would cease broadcasting on April 30, 2016.

On June 15, 2016, the CRTC released a new policy framework for local and community television which contains decisions that provide the Corporation with additional funding for the production of local news in its local markets. It will be up to BDUs to decide whether to devote part of their local expression contribution to the production of local news on local television stations. The new policy came into effect on September 1, 2017.

On November 2, 2016, in a fast-changing industry environment, the Corporation announced changes to its organizational structure aimed at balancing its cost structure and enhancing operational efficiencies. This transformation entailed the reduction of 125 positions. At the same time, the Corporation announced the discontinuation of two titles, CHEZ SOI and Tellement bon.

SCHEDULE B

QUEBECOR

MANDATE OF THE BOARD OF DIRECTORS

The Board of Directors (the “**Board**”) of Quebecor Inc. (the “**Corporation**”) has the oversight responsibility of the management of the Corporation’s business and affairs, with the objective of increasing value for its shareholders. The Board is responsible for the proper stewardship of the Corporation and, as such, it must efficiently and independently supervise the business and affairs of the Corporation which are managed on a day-to-day basis by management. The Board may delegate certain tasks to committees of the Board. However, such delegation does not relieve the Board of its overall responsibilities with regards to the management of the Corporation.

All decisions of the Board must be made in the best interest of the Corporation.

COMPOSITION AND QUORUM

The majority of the members of the Board must be considered independent by the Board, as defined in the laws and regulations¹. The Board determines annually, upon recommendation of the Human Resources and Corporate Governance Committee, the independent status of each of its members. In accordance with the articles of the Corporation, 25% of all the members of the Board are elected by holders of Class B Subordinate Voting Shares (the “**Class B directors**”) and the other members of the Board are elected by holders of Class A Multiple Voting Shares (the “**Class A directors**”). Throughout the term of the mandate, a quorum of the members of the Board may fill any vacancy on the Board by appointing a new director who will serve until the next annual meeting of shareholders.

The Board may appoint one or more additional directors who shall hold office for a term expiring not later than the close of the annual meeting of shareholders following their appointment, but the total number of directors so appointed may not exceed one third of the number of directors elected at the annual meeting of shareholders preceding their appointment.

All members of the Board must have the skills and qualifications required for their appointment as a director. The Board, as a whole, must reflect a diversity of particular experiences and qualifications to meet the Corporation’s specific needs including the representation of women.

At every meeting of the Board, the quorum is a majority of directors holding office.

RESPONSIBILITIES

The Board has the following responsibilities:

A. With respect to strategic planning

¹ A director is independent if he has no direct or indirect material relationship with the Corporation, i.e. that he has no relationship which could, in the view of the Board, be reasonably expected to interfere with the exercise of his independent judgment.

1. Assess and approve annually the strategic planning of the Corporation including its financial strategy and business priorities.
2. Review and, at the option of the Board, approve all strategic decisions for the Corporation, including acquisitions or sales of shares, assets or businesses which exceed the delegated approval powers.

B. With respect to human resources and performance assessment

1. Appoint the President and Chief Executive Officer. Select a Chair of the Board amongst the directors and, if appropriate, one or more Vice Chairs of the Board. If the Chair of the Board is not an independent director, select a Lead Director amongst the independent directors. One of the Vice Chairs of the Board may hold both offices.
2. Approve the appointment of the other members of senior management.
3. Ensure that the Human Resources and Corporate Governance Committee assesses annually the performance of the Chief Executive Officer and of the Chief Financial Officer, taking into consideration the Board's expectations and the objectives that have been set.
4. Approve, upon the recommendation of the Human Resources and Corporate Governance Committee, the compensation of the Chief Executive Officer and of the Chief Financial Officer as well as the overall objectives the Chief Executive Officer must achieve.
5. Approve the Chair of the Board's, the Vice Chair(s) of the Board's and the directors' compensation.
6. Ensure that a management succession planning process is in place.
7. Ensure that the Human Resources and Corporate Governance Committee considers the implications of the risks associated with the Corporation's compensation policies and practices.

C. With respect to financial matters and internal controls

1. Ensure the integrity and quality of the Corporation's financial statements and the adequacy of the disclosure made.
2. Review and approve the annual and interim financial statements and management's discussion and analysis. Review the press release relating thereto.
3. With regard to the clawback policy, approve any restatement of the financial statements deemed necessary by the Audit Committee and, if appropriate, require repayment of any bonus or incentive compensation received by a named executive officer.
4. Approve operating and capital expenditures budgets, the issuance of securities and, subject to the Limit of Authority Policy of Quebecor Media Inc., all transactions outside the ordinary

course of business, including proposed amalgamations, acquisitions or other material transactions such as investments or divestitures.

5. Determine dividend policies and declare dividends when deemed appropriate.
6. Ensure that appropriate systems are in place to identify business risks and opportunities and oversee the implementation of an appropriate process to evaluate those risks and to manage the principal risks generally relating to the Corporation.
7. Monitor the quality and integrity of the Corporation's accounting and financial reporting systems, disclosure controls and internal procedures for information validation.
8. Monitor the Corporation's compliance with legal and regulatory requirements applicable to its operations.
9. Review, when needed and upon recommendation of the Audit Committee, the Corporation's Disclosure Policy, monitor the Corporation's dealings with analysts, investors and the public and ensure that measures are in place in order to facilitate shareholders' feedback.
10. Recommend to the shareholders the appointment of the external auditor.
11. Approve the audit fees of the external auditor.

D. With respect to pension matters and the Stock Option Plan

1. Ensure that appropriate systems are in place to monitor the management of the pension plans.
2. Approve grants of stock options in virtue of the Stock Option Plan.

E. With respect to corporate governance matters

1. Ensure that management manages the Corporation competently and in compliance with applicable legislation, including by making timely disclosure of relevant information regarding the Corporation and making statutory filings.
2. Review, on a regular basis, corporate governance structures and procedures, including the decisions requiring the approval of the Board.
3. Ensure that a Code of ethics is in place and that it is communicated to the Corporation's employees and enforced.
4. Review on a regular basis the policies of the Corporation that are under the responsibility of the Board.
5. Establish a policy which enables committees of the Board and, subject to the approval of the Human Resources and Corporate Governance Committee, a director, to hire external advisors at the expense of the Corporation when circumstances so require, subject to notification to the Chair of the Board.

6. Review the size and composition of the Board and its committees based on qualifications, skills and personal qualities sought in Board members. Review annually the composition of Board committees and appoint chair of committees. Review annually, upon recommendation of the Human Resources and Corporate Governance Committee, the mandates of the Board and of its committees, as well as the position descriptions.
7. Ensure that the effectiveness of the policy on selecting candidates for director positions and on diversity among directors is measured.
8. Approve annually the Board nominees for election by shareholders.
9. Determine the independence of directors annually pursuant to the rules on the independence of directors.
10. Review and approve the Corporation's management proxy circular as well as its annual information form and all documents or agreements requiring its approval.
11. Receive annual confirmation from the Board's various committees that all matters required under their mandate have been covered.
12. Receive the Chair of the Board's report (or the Lead Director's) on the annual assessment of the overall effectiveness of the Board.
13. Ensure that the directors have all the support they require in order to fully perform their duties.

METHOD OF OPERATION

1. Meetings of the Board are held quarterly, or more frequently, as required. Special meetings of the Board are held annually in order to review and approve the Corporation's strategic plan as well as operating and capital budgets.
2. The Chair of the Board, in consultation with the Chief Executive Officer and the Secretary, determines the agenda for each meeting of the Board. The agenda and the relevant documents are provided to directors sufficiently in advance.
3. The independent directors meet after each meeting of the Board, or more frequently, as required.

* * * * *

Approved by the Board of Directors on March 12, 2019.

SCHEDULE C

QUEBECOR

**MANDATE OF
THE AUDIT COMMITTEE**

The Audit Committee (the “**Committee**”) assists the Board of Directors (the “**Board**”) in overseeing the financial controls and reporting of Quebecor Inc. (the “**Corporation**”). The Committee also oversees the Corporation’s compliance with financial covenants as well as legal and regulatory requirements governing financial disclosure matters and financial risk management.

COMPOSITION AND QUORUM

The Committee is composed of a minimum of three (3) directors and a maximum of five (5) directors, all of whom are considered independent¹ by the Board, in accordance with the statutory and regulatory requirements applicable to the Corporation. Each member of the Committee must be financially literate.² The members and Chair of the Committee are appointed by the Board.

The quorum at any meeting of the Committee is a majority of its members.

RESPONSIBILITIES

The Committee has the following responsibilities:

A. With respect to financial reporting

1. Review with management and the external auditor the annual financial statements, the external auditor’s report thereon as well as the management’s discussion and analysis, and obtain explanations from management on all significant variances with comparative periods, before recommending their approval to the Board and their release. Review and approve the related press release.
2. Review with management and the external auditor the interim financial statements, the external auditor’s review thereof as well as the management’s discussion and analysis, and obtain explanations from management on all significant variances with comparative periods before recommending their approval to the Board and their release. Review and approve the related press release.
3. Ensure that adequate procedures are in place for the review of the Corporation’s public disclosure of financial information extracted or derived from the Corporation’s financial statements, other than the financial statements, management’s discussion and analysis and annual and quarterly earnings press releases.
4. Review the financial information contained in prospectuses, annual information form and other reports or documents containing similar financial information before recommending

¹ The term « independent » has the meaning given to it under securities legislation applicable to the Committee including, but not limited to, regulation regarding material relationship.

their approval to the Board and their release or filing with the appropriate regulatory authorities.

5. Review with management and the external auditor the quality and not only the acceptability of the Corporation's accounting policies and any changes proposed thereto, including (i) all major accounting policies and practices used, (ii) any alternative treatments of financial information that have been discussed with management, the impact of their use and the treatment recommended by the external auditor, and (iii) any other important communications with management with respect thereto, and review the disclosure and impact of contingencies and the reasonableness of the provisions, reserves and estimates that may have a material impact on financial reporting.
6. Review with the external auditor any audit problems or difficulties and management's response thereto and resolve any disagreement between management and the external auditor regarding financial reporting.
7. Review periodically the Corporation's Disclosure Policy to ensure that it is in compliance with applicable legal and regulatory requirements and make recommendations to the Board, if required.

B. With respect to disclosure controls and procedures, internal control and risk management

1. Oversee the quality and integrity of the Corporation's financial and accounting systems and information management systems as well as the existence and proper operation of disclosure controls and procedures and internal control over financial reporting through discussions with management and the external auditor, as well as with the internal auditors of the Corporation and of Quebecor Media Inc. ("QMI").
2. Review periodically management's report assessing the effectiveness of the disclosure controls and procedures.
3. Review on a regular basis and monitor the Corporation's and its main subsidiaries' risks identification, assessment and management policies and procedures, including operational risks such as information security, cybersecurity as well as financial, fraud and regulatory risks, and oversee the effectiveness of the measures put in place to control these risks.
4. Review with the Senior Vice President, Chief Legal Officer and Public Affairs and Corporate Secretary of the Corporation legal compliance matters, significant litigations and other legal matters that could have a significant impact on the Corporation's financial statements.
5. Approve annually the insurance portfolio of the Corporation and its main subsidiaries.
6. Review periodically with senior management the status of taxation matters.
7. Establish and, if needed, review procedures for the receipt, retention and processing of complaints received by the Corporation regarding accounting, internal accounting controls, or auditing matters, including the confidential, anonymous submission by employees of the Corporation of concerns regarding questionable accounting or auditing matters.

8. Establish and, if needed, review procedures for “whistleblower protection” to ensure that no employee of the Corporation, its subsidiaries or business units are discharged or otherwise penalized for reporting in good faith to his or her supervisor or to any competent authorities, potential violations of any laws or regulations applicable to the Corporation.
9. Assist the Board fulfil its responsibility to ensure that the Corporation complies with applicable statutory and regulatory requirements.

C. With respect to internal auditing

1. Oversee the qualifications and performance of the internal auditors.
2. Review the internal audit program, its scope and capacity to ensure the effectiveness of the systems of internal control and financial reporting accuracy.
3. Oversee the execution of the internal audit program and, together with the internal auditors, ensure a follow-up on the recommendations of the external auditor regarding deficiencies identified by the latter and regarding the steps management has agreed to take to correct such deficiencies.
4. Ensure that the internal auditors are always ultimately accountable to the Committee and the Board.
5. Review and approve periodically the internal audit charter.

D. With respect to the external auditor

1. Oversee the work of the external auditor.
2. Obtain annually and review a letter of the external auditor confirming his independence from the Corporation and discuss any relationships or services that may impact on his objectivity or independence.
3. Recommend to the Board (i) the name of the accounting firm that will be submitted to the vote of shareholders for the purpose of preparing or issuing an auditor’s report or performing other audit, review or certification services, and (ii) the compensation of the external auditor for audit services.
4. Authorize all audit services, determine which non-audit services the external auditor is allowed to provide and pre-approve all non-audit services that may be provided to the Corporation or its subsidiaries by the external auditor, the whole in accordance with the *Pre-Approval Policy* for the services to be provided by the external auditor, and regulations in force.
5. Review the basis and amount of the external auditor’s fees for both audit services and authorized non-audit services.
6. Review the audit plan with the external auditor and management and approve the scope, content and time-frame of such audit plan.

7. Review, if required, the policy on hiring of partners and employees and former partners and employees of the Corporation's current or previous external auditor.
8. Ensure the compliance with the legal requirements regarding the rotation of appropriate partners of the external auditor.
9. Obtain, review and discuss annually with the external auditor the content of the Canadian Public Accountability Board's ("CPAB") report regarding the result of inspections of the big four firms in Canada and, if the audit file of the Corporation is inspected by the CPAB or any other regulatory authority, obtain a report from the external auditor on the significant deficiencies identified and any steps taken to deal with any such issues.
10. Ensure that the external auditor is always accountable to the Committee and the Board.
11. Carry out an annual assessment and a complete and thorough assessment of the external auditor at least every five years.

E. With respect to QMI

1. While recognizing the Corporation's control framework, establish a procedure to foster good collaboration and communication with the audit committee of QMI.
2. Confirm annually that QMI's audit committee has covered all the elements included in its mandate.
3. Obtain, on a timely basis, minutes of meetings of QMI's audit committee for information purposes.
4. Oversee the pension plans of the Corporation and its subsidiaries, to the extent permitted by the internal governance of public subsidiaries and of subsidiaries not wholly owned by the Corporation.
5. Review all related party transactions and, annually, the inter-company sharing of management fees.

F. With respect to the clawback policy

1. Determine, together with the external auditor, if the financial results of the Corporation must be restated and identify the reason or reasons of this restatement and make the appropriate recommendations to the Board.

METHOD OF OPERATION

1. The Chair of the Committee is appointed each year by the Board.
2. The Committee holds four regular meetings per year and may meet more often if needed.
3. The Secretary or Assistant Secretary acts as the Committee's Secretary.

4. The Chair of the Committee, in collaboration with the Chief Financial Officer and the Secretary, proposes the agenda for each meeting of the Committee. The agenda and the relevant documents are provided to members of the Committee sufficiently in advance.
5. The Chair of the Committee reports quarterly to the Board about the Committee's proceedings, findings and recommendations.
6. The Committee has, at all times, a direct line of communication with the external auditor and with the internal auditors.
7. At each meeting reviewing the interim and annual financial statements, the Committee meets with the external auditor or the internal auditors, the whole without management being present.
8. The Committee meets on a regular basis without management, the external auditor and the internal auditors.
9. The Committee meets with management only at least once a year and more often if needed.
10. The Committee may, when circumstances dictate, retain the services of external advisors and fix their remuneration, provided the Committee advises the Chair of the Board.
11. The Committee reviews annually its mandate and the position description of its Chair and reports to the Human Resources and Corporate Governance Committee on any modifications required thereto.
12. The minutes of the Committee meetings are approved by the Committee and are submitted to the Board for information purposes.
13. A resolution in writing, signed by all the members of the Committee, is as valid as if it had been passed at a meeting of the Committee.
14. The Committee annually provides the Board with a certification confirming that all required elements included in its mandate were covered.

Nothing contained in this mandate is intended to expand applicable standards of conduct under statutory or regulatory requirements for the directors of the Corporation or the members of the Committee. Even though the Committee has a specific mandate and its members may have financial experience, they do not have the obligation to act as auditors or to perform an audit, or to determine that the Corporation's financial statements are complete and accurate.

Members of the Committee are entitled to rely, in the absence of information to the contrary, on (i) the integrity of the persons and organizations from whom they receive information, (ii) the accuracy and completeness of the information provided, and (iii) representations made by management as to non-audit services provided to the Corporation by the external auditor. The Committee's oversight responsibility was established to provide an independent basis to determine that (i) management maintained appropriate accounting and financing reporting principles or appropriate internal controls and procedures, or (ii) the Corporation's financial statements were prepared and, if applicable, audited in accordance with generally accepted accounting principles or generally accepted auditing standards.

* * * * *

Approved by the Board of Directors on March 13, 2018.