

ROCNATION

A Full Service Agency.

November 3, 2018

Agenda.

1. Who We Are.
2. What We Do.
3. Roc Nation Points of Differentiation.
4. Our Clients.
5. Our Brand Strategy.
6. Post-Career Development.

Todd Gurley - LA Rams 2

ROCNATION

Roc Nation is a premier global entertainment and sports organization representing the world's most influential artists and athletes with a proven track record of **breaking boundaries, moving culture, and reaching the world's most influential demographics.**

Pillars of our Culture:

DIVERSITY

AUTHENTICITY

DISRUPTIVENESS

ENTREPRENEURSHIP

RESPONSIVENESS

PHILANTHROPIC

FAMILY

Roc Nation Verticals.

MUSIC LABEL
J. Cole

ARTIST MANAGEMENT
Rihanna

TOURS
JAY-Z and Beyoncé

SPORTS
CC Sabathia

BOXING
Zhang Zhilei

CONSULTING

MUSIC STREAMING
Tidal

Roc Nation Capabilities.

Our Post-Career Focus.

Post-career development is defined as creating meaningful opportunities for our clients that develop a foundation for sustained success after their professional careers are over.

CEO Connect

Industry Networking

Celebrity Panel Discussion

CEO Relationship Development

The Roc Nation Difference.

1. BEST IN CLASS/POWERFUL BRAND

2. PREPARATION

3. FULL SERVICE

4. SUBJECT MATTER EXPERTS

5. GLOBAL APPROACH

6. FAMILY ENVIRONMENT

“When two special cloth brands [like ours] come together, history gets made.” - DJ Khaled

“Roc Nation has had my back from day 1. They deliver on and off the field and provide the family environment I need in my representation.” - Todd Gurley

ROC NATION GLOBAL OFFICES

NEW YORK

NASHVILLE

LOS ANGELES

LONDON

MUNICH

SHANGHAI

Roc Nation Artists and Athletes.

Roc Nation is home to a diverse and dynamic roster of some of the biggest global personalities. Our artists and athletes span nearly every musical genre and multiple leagues around the world.

Jerome Boateng
Bayern Munich

Shakira
Latin Artist

Kevin Durant
Golden State Warriors

J. Cole
Hip Hop Artist

Leonard Fournette
Jacksonville Jaguars

Meek Mill
Hip Hop Artist

Romelu Lukaku
Manchester United

Todd Gurley
LA Rams

Rihanna
Pop Artist

Saquon Barkley
NY Giants

Roc Nation 2018 Highlights.

From the highest grossing global tour with OTR II to our expansion in the international football space, Roc Nation continues to push boundaries and hit new milestones each year.

+1B Followers
across all social channels

Expansion of our artist
management roster

Growth of our artists' personal
brands and portfolios

Expansion of our international
football division

OTR II - highest grossing tour
in the world

Chart-topping album
releases

2nd Overall Pick in
the NFL Draft

Expansion of international
consulting division

Roc Nation's Brand Strategy.

Six-Step Brand Building Strategy.

1. Public Relations
2. Events & Appearances
3. Digital Marketing
4. Sports Marketing
5. Philanthropy
6. CEO Connect

Preparing for Post-Career Success.

Preparing for Post-Career Success.

1. Build Your Brand.
2. Identify Career Goals.
 - Short-Term, Mid-Term, and Long-Term.
3. Begin to Network.
 - Meet with industry leaders that can help achieve specific career objectives.
4. Leverage That Network.
 - Build out your A-Team.

Romelu Lukaku.

Post-Career Preparation Case Study

1. Brand Building

Roc Nation initially helped Romelu create a brand building strategy ahead of his World Cup performance in summer 2018.

2. Identify Career Goals.

Romelu provided Roc Nation with his career goals for both on and off the pitch, which included surrounding himself with a first class business team comprised of subject matter experts.

3. Networking.

Roc Nation leveraged its contacts to provide Romelu with networking opportunities alongside global business leaders.

4. Leveraging That Network.

Through Romelu's networking, he has now surrounded himself with a business team that will help him achieve all of his goals and objectives.

Questions?

1. What advice do you give your clients on selecting a financial advisor/attorney/accountant?
2. What do you believe makes for a qualified financial advisor?
3. What do you believe makes for a qualified legal advisor?
4. At what point in a client's career would you recommend seeking advanced financial and legal advisement?
5. Can you give a particular client example of how your branding expertise coupled with the right business advisors helped pave the way for a successful post-career life?

Kevin Durant - Golden State Warriors 17

—
**THANK
YOU.**
—

ROCNATION