

Life changes... without warning


OCTOBER 2016 | YEAR 21 | # 282

Distributed by

TELEMUNDO

INTERNACIONAL

Division of NBCUniversa Telemundo Enterprises

MIPCOM 2016

STAND P4.C14 October 17-20 Palais des Festivals Cannes, France

telemundointernacional.tv

VISIT US AT C15.A8


Rich in Love Series 121 x 1 Hr

CINSTANDIA o.net

TELEVISION . DIGITAL PLATFORMS . LICENSING

POWERRANGERSMOVIE ME WI LIONSGATE

LIONSGATE

MIPCOM 2016 • SPECIAL ISSUE

"TUOHN GATING @ SAMAN BA

1. .


COMIC CRIME DRAMA

DORI MEDIA

DARSET

DUMB

HOT

SHINY FLOOR GAME SHOW


INAL RESULTS MAYA


STREET GAME SHOW


DORI MEDIA

BY NICOLÁS SMIRNOFF

mipcom.

Ganador de Emmy[®]Award LAURENCE FISHBURNE Ganador de Academy Award* FOREST WHITAKER

Mipcom, content business new faces

Mipcom is the main event of the content business worldwide: about 13,000 people are expected this week in Cannes, whose about 4,000 are buyers, and from them about 1,200 are digital buyers. Apart from TV, Pay TV and digital, we have advertising, gaming, licensing businesses also on the bowl promoting content.

This edition of PRENSARIO —a strong printonline publication worldwide— makes a good show of main issues at the new environment. On one hand, there is the digital battle: the digital titans vs. the traditional media going digital. We have a specific report about what each side is doing to advance on the other.

Also, we have the newest trends: short contents, virtual reality, eSports. We develop in one report, the important tips to know now about each matter. There are also local tips per region: we provide sections of Europe, Latin America and Asia, Middle East and Africa, with locally produced reports and top broadcaster interviews.

The central report starts about the main tips of traditional business: one, production and co-production ventures that now cross through different media and regions; two, the great moment of big dramas, gaining fresh markets.

At the general market there is a challenging situation, too. Traditional business for mid-range companies is getting hard, as there are more and more former buyers selling own product, advertising pies don't get up, own production gets more expensive, etc.

If current business gets hard and new segments are to explode, the big question is how to get involved in the new matters with a solid move before others. The central report also gives good answers about this. Content business is not easy at all, but provides many opportunities to make own picture active. This Mipcom is a good parade to take the right roads.


MIPCOM 2016 • AGENDA		
EVENT	DATE & TIME	PLACE
JAPAN MARKET OVERVIEW (JAPAN COUNTRY OF HONOUR)	OCT. 17, 9.30AM	AUDITORIUM A
MEDIA MASTERMIND KENOTES (KAZUO HIRAI, SONY CORP.)	OCT. 17, 11.30AM	GRAND AUDITORIUM
MEDIA MASTERMIND KENOTES (SEAN COHAN, A+E NETWORKS)	OCT. 17, 12.15AM	GRAND AUDITORIUM
FRESH TV FORMATS (THE WIT)	OCT. 17, 13.15PM	GRAND AUDITORIUM
COCKTAIL PARTY RED ARROW INTERNATIONAL	OCT. 17, 5.30PM	BOOTH
COCKTAIL PARTY SCRIPPS NETWORKS INTERACTIVE	OCT. 17, 5PM	BOOTH
COCKTAIL PARTY EONE ENTERTAINMENT	OCT. 17, 5PM	MAJESTIC HOTEL
COCKTAIL PARTY ECCHO RIGHTS	OCT. 17, 7PM	CARLTON HOTEL
MIPCOM WELCOME PARTY	OCT. 17, 7.30PM	HOTEL MARTINEZ
SCREENING - THE MISSING 2 (ALL3MEDIA INTERNATIONAL)	OCT. 17, 9AM	AUDITORIUM K
NEW VOICES-THE NEXT GENERATION OF DIGITAL STORYTELLERS	OCT. 18, 9.15AM	AUDITORIUM A
BREXIT: A SURVIVAL GUIDE	OCT. 18, 10.45AM	AUDITORIUM K
BEYOND 360°: FROM PASSIVE VIEWING TO VIRTUAL INTERACTION	OCT. 18, 2.45PM	ESTEREL
JAPANESE FRAMA BEYOND BORDERS	OCT. 18, 3.30PM	AUDITORIUM A
NETWORKING RECEPTION - MALAYSIA (FINAS)	OCT. 18, 4PM	MALAYSIAN PAVILLION
COCKTAIL PARTY KESHET INTERNATIONAL	OCT. 18, 6PM	CLUB C21
COCKTAIL PARTY AMC STUDIOS	OCT. 18, 6PM	JW MARRIOTT
COCKTAIL PARTY FOX NETWORKS GROUP	OCT. 18, 7PM	CBEACH
MIPCANCUN BREAKFAST SESSION	OCT. 19, 8.30AM	VERRIERE CALIFORNIE
ACQUISITION SUPERPANEL: GLOBAL STRATEGIES	OCT. 19, 12.30PM	GRAND AUDITORIUM
MIPCOM PERSONALITY OF THE YEAR: SHONDA RHIMES	OCT. 19, 8PM	CARLTON HOTEL

Prensanional


Published by Editorial Prensario SRL Lavalle 1569, Of. 405 C1048 AA K Buenos Aires, Argentina Phone: (+54-11) 4924-7908 Fax: (+54-11) 4925-2507

In the U.S.: 12307 SW 133 Court -Suite #1432 Miami, Florida 33186-USA Phone: (305) 890-1813

Email: info@prensario.com Website: www.prensario.net

Editor: Nicolás Smirnoff Editorial Director: Alejo Smirnoff International Business Director: Fabricio Ferrara International Business Manager: Rodrigo Cantisano


Mailed by subscription -One year, air mail: Americas: USD 150 Rest of the world: 150

Prensario International

©2013 Editorial Prensario SRL Payments to the order of Editorial Prensario SRL or by credit card. Registro Nacional de Derecho de Autor Nº 10878

PRINT & ONLINE

Apart from this Prensario print issue, you can follow Mipcom through our online daily reports, day by day at our website **www.prensario.net** or receiving our daily newsletter service. If you want to receive the latter, please contact **info@prensario.com**


Uno de los eventos más grandes en la historia de televisión, regresa en 2017.


Ganadora de Academy Award" ANNA PAQUIN Ganador de Golden Clobe Award* JONATHAN RHYS MEYERS Ganadora de Tony Award* ANIKA NONI ROSE Introduciendo a MALACHI KIRBY como Kunta Kinte


tech giant medical pioneer pure genius

NBCUniversal INTERNATIONAL

TOGETHER TODAY TOMORROW

France Télévisions: creátion, information... innovation

As the first French public service broadcaster, France Télévisions operates five national TV channels, France 2, France 3, France 4, France 5 and France Ô, as well as Outre-mer 1ère (Overseas 1st), a multichannel media (TV, radio, Internet) broadcasting overseas via 9 channels: Martinique, Guadeloupe, New Caledonia, Wallis and Futuna, French Polynesia, Reunion, French Guiana, Mayotte and Saint-Pierre and Miquelon, and 28 nearby antennas.

In August 2015, French regulator **Conseil supérieur de l'audiovisuel** (CSA) appointed former **Orange** deputy CEO **Delphine Ernotte Cunci** as the new president and CEO of **France Télévisions** for a five-year term.

Each network of the group has managed to strengthen its identity: **France 2**, the generalist channel and leader of the French TV market. As the flagship network, it is widely popular and presents itself as an entertaining, social and "living together" channel. Dynamic and modern, it offers live broadcast and covers major events.

France 3, the regional and national channel. It focuses on French regional specificities but also on innovation and live broadcasting, it seeks to be family-oriented and retains its audience


thanks to its diversity: history, investigation, romance and family.

France 4, a children-oriented (kids, youth) channel all day long and a family channel in the evening. France 5 offers discovery and knowledge, a complementary channel promoting a large approach on information thanks to a deeper analysis of cultural issues. France Ô is the channel of cultural diversity, targeting overseas viewers and highlighting the world's diversity and cultural wealth. Lastly, **Outre-mer 1ère**, which ensures the "territorial continuity".

The *pubcaster* lead over commercial **TF1**, and recorded an audience share of 29.2% (vs. 28.8% in 2014), thus widening its lead over the commercial one, with a difference of 1.5% (vs. 0.1% point in 2014). With the new positioning of **France 4**, it increases by 1.7% regarding children from 4 to 14, with 17.5% of audience share. With regard to the 4 years old and over individuals, four out five channels were on the rise: **France 2** reaches 14.3% audience share, growing for the second consecutive year (vs. 14.1% in 2014 and 14% in 2013); **France 3**, 9.2%; **France 4** reached 1.7%; **France 5**, 3.4%; and **France Ô** got 0.6% audience share.

Throughout 2016, **France Télévisions** goes on supporting the French creation with the impulse of a "new creative and positive momentum" and 'renewed ambitions' regarding fiction: with more than 2,200 hours released in 2015 and an undeniable local and international success. The public company aims to 'diversify the formats and its editorial proposals.

Every week, 25 million viewers watch at least a program on **France 2** and **France 3** (at least 15 minutes - cumulative). French fiction has reached its best level since _____

2008 on both channels during 2016. On average, each month, nearly 20 million viewers (15 million in digital) are watching a local prime time fiction, surpassing foreign titles (Médiamétrie eStat Streaming / January-November 2015).

Last year, **France Télévisons** produced 9,000 hours of documentaries and 5,800 hours of animation, two very strate-

Delphine Ernotte Cunci, presidentgeneral director, France Télévisions


mipcom


Fais pas ci, fais pas ça, comedy on France 2


The Collection is a Franco-British drama series on France 3 co-produced by MFP, Amazon Studios, BBC Worldwide and LookOut Point

gic genres. And in 2016, there will be a wider variety of genres and stories, digital animation and editorial innovation. As for the digital, the pubcaster is the fourth largest digital news brand with 11.3 million unique visitors on average per month on three screens, Web, Mobile and Tablet (Médiamétrie//NetRatings, average January-September 2015. 3 hearing screens, Channel France Télévisions New).

Launched on September 1st, **Franceinfo** is a continuous information channel that relies on the expertise and the added and complementary values of the four public audiovisual groups: **France Télévisions**, **Radio France**, **France Medias Monde** and the **French Audiovisual Archives Institute** (Ina). It provides real-time reference information and is available on TV (Channel 27 on digital), boxes, radio and on every digital device, as well as **Twitter**, **Facebook**, **Snapchat**, **Instagram**, **YouTube** and **Dailymotion**.


ProSiebenSat.1: 'There is enough audience for all of us'

As in other global markets, German TV groups are facing new viewing habits and implement new strategies to conquer the audience. Ruediger Boess, EVP, Group Programming Acquisitions, ProSiebenSat.1 Media SE, describes to PRENSARIO: 'Free TV attracts the largest audience and will continue to do so in the future. We are more alive than ever, even if some of our SVOD competitors claim the contrary. Free TV has always had the most loyal audience. No matter how many hours people are dedicating to a computer or a phone, they always come back to enjoy our undeniable strong program quality. It is our responsibility to find the right programs that fit the audience's taste'.

Viewer habits are changing, especially from the younger audience, but the essence remains. 'Procedural series continue to work very well. They are easy to consume, even if the viewer has missed one episode. More complicated serialized dramas work better on other platforms as Pay TV or SVOD', he adds.

This trend also influences the US studios: 'They need to re-think which type of series they are producing as procedurals are clearly the money-makers. When we

have successful longrunning series such as The Big Bang Theory, Criminal Minds and NCIS. we are regularly

<u>א</u> א א

renewing our license deals. The first one is the most popular on ProSieben and all our platforms, while the other two have been big hits for a long time on SAT.1'.


Boess explains that there are series as *The Big* Bang Theory that work well on 'all platforms', and others, as Empire (FOX), which meet special tastes and thus are particularly successful on digital platforms. 'We are now picking up titles for each segment of business: program that is great for Free TV but also series that are interesting for our VOD maxdome, which is among the Top 3 in Germany. Consumer habits have evolved more rapidly within the last three years than in the last 15 years', he remarks.

ProSiebenSat.1 is now buying more exclusive rights. 'We have to have every right for every platform, that's the rule. Taking advantage that we are a media group, with Free and Pay TV channels, as well as maxdome, we are acquiring more often the full rights for series', he adds.

The executive underlines an interesting point of view regarding the different platform offerings. 'There is a co-existence between traditional and digital media in Germany. The viewers are not replacing one platform with another. They are rather using them in a complementary way depending on their interests and tastes. Each channel and platform is competing on its own market. There is enough audience for all of us'

This summer, the main TV channels of the group will launch new US series like Quantico (ProSieben), Legends of Tomorrow (ProSieben) and Blindspot (SAT.1). Then, beginning of 2017, the programs of the new US ProSiebenSat.1 season will follow. 'US studios content (movies and series) are ex-

tremely popular. We'd love to have more comedies, a new Two and a Half


Source: AGF/GFK (1H, 2016)

ProSiebe

ARD Dar Erste

Sat.1

Ruediger Boess, EVP, Group Programming Acquisitions, ProSiebenSat, 1 Media SE


The Bia Bana Theory, the most successful US series on all ProSiebenSat.1 platforms, and Quantico, the series from ABC Studios that has successfully been running on ProSieben since July

Men, but they are not producing enough highquality titles. We were quite satisfied with this year's screenings. We have high hopes for the comedy The Mick (FOX) and the Lethal Weapon series (based on Mel Gibson's movie) from Warner'

Another emerging trend is the 'Big Dramas' production in Europe, which is competing internationally with the US studios slate. Production houses as ProSiebenSat.1's Red Arrow, Canal+' Studiocanal (France) or Sky TV's Sky Vision (UK) are betting on co-productions of European drama series.

'There are more and more players who are investing in European drama co-productions, surely because the demand has increased in the last years. As acquisition prices are becoming more and more expensive, this could be another answer to broaden the program portfolio'.

Boess concludes: 'Our programming search today is more complex than some years ago. We are analyzing more content from France, UK and Scandinavia. Programs from Asia Pacific that fits with us is rather difficult to find. We are very aware of Latin America. They produce great love stories. In the past, we adapted Betty la Fea (RCN) and we are always keeping an eye out for a similar format to adapt for the German audience'.


AT MIPCOM 2016: R9.A32

FOR MORE INFORMATION PLEASE VISIT: STARZGLOBAL COM

f 🖸 🏏

THE LEADER IN PREMIUM TELEVISION

BASED ON THE INTERNATIONAL BESTSELLER

A START LINITED SERIES THE WHITE PRINCESS


SEASON 1: 8X 60 MINS SEASON 2:10 X 60 MINS SEASON 3:10 X 60 MINS


Jim Samples, President of International at **Scripps Networks Interactive**, finds working with Polish media company **TVN** to be 'quite an exciting experience, and I am very happy to be part of it.'

Poland is a large television market that has it all: a strong traditional broadcast sector, and a high penetration of pay television, a wellestablished digital terrestrial television, and a myriad of Pay TV channels. **TVN** participates at all these levels and with digital platform **Player.pl**, delivering both SVOD and AVOD. 'There are few markets like Poland where several strong players are able to make content available across all these platforms.'

TVN broadcasts three FTA channels: TVN, TVN 7 and TTV; and 10 thematic pay channels: TVN 24, TVN Style, TVN Turbo, TVN24 Bis; TVN Meteo Active, iTVN, iTVN Extra, TVN Fabula, Mango 24 and local NTL Radomsko distributed via cable and satellite operators. TVN24 leads in Poland among news channels, while thematic networks TTV and TVN Fabula have increased their market share over the last six months. TVN's advertising sales division TVN Media, which sells advertising

> across TVN's portfolio as well as a number of third party networks,

> > scripps:

continues to be the leading television and digital sales house in the Polish market.

'The main broadcast channel **TVN** accounts for a 12% market share, rarely seen among traditional broadcasters these days and it produces a great variety of in-house content: drama, comedy, lifestyle and unscripted. This has been such an exciting, new experience for me and working in this environment offers such a fascinating opportunity. TVN's ecosystem has resulted in capturing audiences via traditional means with linear, but also across other various platforms like **Plaver.pl**.'

As other European companies, **TVN** has a dual management structure: a year ago, when **Scripps Networks** purchased it, **Samples**, as President of the International Division, also became head of the supervisory board. More recently, after **Markus Tellenbach** stepped down as President and CEO, **Samples** assumed direct leadership of the company.

'At Scripps, it is very important for us to interact with our audiences wherever they are; at TVN we feel very happy to be able to offer content that finds viewers on broadcast, linear channels and on the **Player**, that aims at younger audiences.'

The **Player.pl** platform was launched in 2011 with an AVOD offering, later adding in 2014 a SVOD service; it reaches more than two and a half million registered users, becoming the third largest platform of this kind in Poland. The average usage time per viewer is 8 hours and 25 minutes, implying a high level of engagement. Among **TVN**'s latest offerings that perform well on the Player

include local comedy *The Single Woman* (*Singielka*, which delivers both humor and love turmoil). The Polish version of *Web Therapy* and *Lip Sync Battle Ustawka* are also among some of the most viewed original

programing created for Player. Scripps has announced that HGTV will

be available in Poland in first quarter 2017, as **TVN Meteo Active** evolves into the **Scripps** flagship lifestyle brand. **HGTV** is already available in 30 North American and Asian markets, being Poland its first European country. In the

Jim Samples, President of the Managing Board, TVN

<u>tvn</u>


下 player


HGT

US, HGTV is ranked among the Top 10 cable channels. 'We are very much looking forward to increasing our reach among women with the expansion of our lifestyle offering.'

TVN's 2016 fall line-up includes hit series Azja Express (Asia Express), Druga Szansa (Second Chance), Na noże (A Dish to Die For) and MasterChef Junior. Polowanie na kuchnię, featuring local star Doro-

ta Szelągowska, is the Polish version of **DIY Network**'s home improvement series *Kitchen Crashers*, which was the first series **TVN** adapted from its new parent company. With this kind of shows, the company addresses the expanding interests of Polish audiences, including the popular *do-it-yourself* approach to home remodeling.

TVN is also expanding its global content sales, including a deal for Latin America with US-based **Somos Distribution** regarding three series: real life story *Recipe for Life* (65x'60), drama *Julia* (195x'30) and dramedy *39 and a Half* (39x'60).


Singielka (The Single Woman), brand new drama series on TVN


www.fremantlemedia.com

5200 Blue Lagoon Dr. #200 Miami FL 33126 T +1 305 267 0821 E godfrey.mcfall@fremantlemedia.com

Inspiring Entertainment from FremantleMedia Latin America


Discovery Networks y Mega Chile: la TV Paga sinergiza con TV Abierta

A fines de mayo, Discovery Communications y Grupo Bethia (Chile) rubricaron un acuerdo para adquirir el 27.5% de Bethia Comunicaciones, dueña del canal líder de Chile, Mega, Si bien la operación aún no se ha confirmado, la gestión al frente del broadcaster sigue en manos de Patricio Hernández, CEO, y su equipo ejecutivo.

Enrique R. Martínez, presidente v director general, Discovery Networks Latin America/ U.S. Hispanic v Canadá v gestor del acuerdo junto a Carlos Heller, presidente del directorio de Mega, señala a PRENSARIO: 'Somos una compañía global que evalúa constantemente oportunidades para expandirnos, particularmente en Latinoamérica donde el consumo de TV aún sigue creciendo. Una de las claves de nuestro éxito ha sido integrarnos localmente y eso lo hemos hecho de manera independiente o de la mano de un socio en Alemania, UK, España. Italia, o países nórdicos, donde tenemos presencia en TV abierta, cable y digital (SBS Discovery)'.

'Se hizo en Chile y con Mega porque ese mercado goza de estabilidad política y económica, y está abierto a inversionistas. Por otro lado, Bethia es un grupo empresarial líder con una inversión inteligente

> y una estrategia bien llevada. Aún es pre-

Discoverv

maturo hablar de planes en otros países, pero seguiremos el progreso de este acuerdo de cerca v mantendremos los ojos abiertos'.

'En Mega tenemos varias áreas de interés para desarrollar, entre ellas programas de estilo de vida e investigación. La idea es agregarles valor y a la vez encontrar contenido que sea de ellos y que podamos transmitir en otros mercados internacionales. También está la posibilidad de colaborar en algún proyecto existente o desarrollar algo nuevo juntos. Todo lo que se produzca para la pantalla chica tiene posibilidades de entrar en otras plataformas'.

En cuanto a **Discovery** en sí, Martínez resalta: 'Tenemos una posición privilegiada dada la amplitud y diversidad de nuestro portafolio de 13 canales. Entre enero y agosto de este año vs. igual periodo 2015, nuestros canales insignia siguen liderando en sus categorías en México, Argentina, Brasil y Colombia. En factual, Discovery Channel (personas 25-54, 7pm-12am); en lifestyle, Discovery Home & Health (mujeres 18-49, 7pm-12am); en infantil, Discovery Kids es #1 en Brasil v en el Top 5 en Argentina. Colombia y México (niños 4-8, 6am-12am)'.


En el US Hispano, Discovery en Español es el canal líder de no ficción y #1 en horario estelar (excluyendo canales de deportes) y está en el Top 3 entre todos los canales de TV paga en español (hasta 23 de agosto), mientras que Discovery Familia está en el Top 5 de TV paga en español (mujeres 18-49 años) y en el Top 3 en el horario estelar nocturno en ese mismo demográfico.

'La gran ventaja frente a los competidores es que cubrimos temas de interés universal, además de la calidad y originalidad de las producciones, y la cercanía con la audiencia local. Tenemos una programación ecléctica para prácticamente todas las edades y gustos', completa.

2016 ha sido un año de grandes producciones originales en asociación con televisoras abiertas: Dueños de la Cocina, Telefe (Argentina); Batalha dos Cozinheiros, Record (Brasil) y Caracol TV (Colombia). 'Estas coproducciones nos traen muchas ventajas, especialmente la posibilidad de llegar a mayor audiencia ya todas son compañías de renombre local', subraya Martínez.

Entre los principales desarrollos origi-

Enrique R. Martínez, presidente y director general, Discovery Networks Latin America/ U.S. Hispanic v Canadá


nales están el reality Desafío Celebridades (Brasil); el documental Mega Construcciones Bacata T2 (Colombia): Desafío X2 Colombia/México (Dual Survival) y Batalla de Cocineros (panregional) para Discovery Home & Health. 'Incursionamos en nuevos contenidos como Las Bodas de Malena (7x'7-'10), primera ficción original de Discovery Home & Health en formato "micro show", a través de una iniciativa del equipo de AdSales México, junto a

acuerdo para que

sus videos se com-

plementan con con-

tenidos de Batanga

Media y se distri-

buyan a más de 150

millones de usuarios

iMujer, Vix y Bolsa-

deMulher, y redes so-

ciales en US Hispano,

de Discoverv Home & Health creada por patrocinadores exclusivos'. el equipo de AdSales En digital, lanzó Disco-México, junto a patrocinadores exclusivos very K!ds Play y tiene un


Las Bodas de Malena,

primera ficción original

Pancho Villa, docudrama sobre el histórico personaie mexicano

Latinoamérica. 'Lanzamos versión en español del popular canal digital DNews, presentado por Seeker, marca en línea de Discovery Digital Networks. Presenta segmentos informativos de interés y en formatos cortos sobre una gran variedad de temas', concluye Martínez.


10 N S


TIN AMERICAN NTENT IN SPANISH HD

App Store

www.tvaztecainternacional.com

azcontenidos@tvazteca.com.mx @@azcontenidos AZ Contenidos

BY RODRIGO CANTISANO

ZEEL, India: towards new regions to keep growing

Amit Goenka, CEO, International Broadcast Business at Zee Entertainment Enterprises Limited (India), describes to PRENSARIO the evolution of the largest Indian integrated media company during the last vears, with a special focus in the international expansion. Considering all its business units, ZEEL reaches 1 billions in 171 countries.

Dzee

Z

BOLLYW GRLD

'We run 37 channels in India, across genres and Indian languages, and 36 channels internationally, with presence in over 70 countries, covering pretty much 100% of the south Asian population with content in Arabic, Russian, Thai, Indonesian, English and French for the African Market. We also offer eight channels internationally for the mainstream population', explains Goenka. Last July, the company launched its

international channel in Germany and in September the Spanish-language Bollywood movie channel Zee Mundo in the US Hispanic (Dish Latino), becoming the first-ever Indian company

ZEE

to enter to that market. 'We are working in content for the Hispanic language markets, redirecting and dubbing content into Spanish, starting with films, and a little bit of Zee's content, with the objective to include more and more titles', he describes.

Even it is not planning to produce locally, the channels would add some magazine shows. He continues: 'Maybe we will have a few Bollywood magazines in a near future, but primarily we want to push the existing library, and depending on how successful are we in US Hispanic we will expand in the rest of Latin America, Mexico, Argentina, Colombia, Peru and Chile, as well as Brazil,

Goenka continues: 'We have done extensively research and we found that people in this region react very positively to our content, especially titles that include dance and music in countries like Brazil'.

On the digital side, **ZEEL** has a big offer, as well. 'Our content is available on dittoTV, our SVOD and AVOD service, which includes 50% of ZEE's content and 50% of titles from other companies, and we launched in late February the AVOD service OZEE, which includes ZEE titles and showcases exclusive content like award shows, movie premieres or concerts. We are planning to launch a SVOD version with Premium content both in India and internationally'.

Regarding content global sales, its distribution arm ZEE Bollyworld is the largest Indian player with over 222,000 hours of premium content from two catalogues: ZEE Bo-I VASUDHATVA KUTUMBARAM II llyworld, which offers original HD movies and television series, and Z Living, a US lifestyle network with original content in English.

'We syndicated some titles in Latin America (Televisa acquired some scripts to prepare local version of some series), but we never saw the region as a market, but maybe once we have a program there, we would like to watch the region in terms of distribution'.

From ZEE Bollyworld, the biggest release for MIPCOM is Kum Kum Bhagya (Wedding Bells, 700x'30), a modern series featuring a mother who runs a marriage hall, trying to get

Amit Goenka, CEO, International Broadcast Business


Modern series Kum Kum Bhagya, from ZEE Bollyworld, and Finding Fido, from Z Living

two daughters married, each who have distinctly opposite personalities. From Z Living, Finding Fido (6x'30), where dog expert Seth Casteel helps eager dog-owners-to-be find the perfect pup for their specific lifestyle.

Along with the expansion of the company in Latin America, **Goenka** highlights the strategy to keep growing within Europe. 'We have done much research in countries like Portugal, Spain and France, but we decided to focus this year in German. We are analyzing which will be our next step: we have a big push of our content for the mainstream audiences'.

ZEEL runs 37 channels in India, across genres and Indian languages, and 36 channels internationally in 70 countries

ZEE Mundo has become the very first Indian company to enter the US Hispanic market and plans to expand throughout Latin America

ZEE Bollyworld, ZEEL's distribution arm, handles over 222,000 hours of programming including sitcoms, dramas, comedy, thrillers reality & talk shows, and lifestyle

OZEE is the new AVOD platform of the group with over 350 movies, TV shows, music and videos across multiple genres and languages

All in all, ZEEL reaches 1 billion people in 171 countries


WITHOUT

DISCOVER THE BEST OF SOUTHEAST AS

Heroes of

Chingay

Organised by

ккмм

www.kkmm.gov.my


16 PRENSARIO INTERNATIONAL


Sen Mak


Supported by


The new series from the team behind EZEL


Visit us at MIPCOM stand P3.B1

www.ecchorights.com info@ecchorights.com


AS LONG AS THERE IS LOVE THERE IS HOPE


Visit us at MIPCOM stand P3.B1

www.ecchorights.com info@ecchorights.com

Mipcom 2016: how to make a difference in the content whirlwind


At April MIPDrama Screenings: Sophia Dauber, senior acquisitions manager, RTL Meddiengroup (Germany), Irene Heschl, head of films & series, and Andrea Bogad-Radatz, SVP, films & series, ORF (Austria), Susanne Muller, executive director, feature films, ZDF (Germany), Ruediger Boess, EVP acquisitions, ProSiebenSat.1 (Germany), and Sebastian Luckel, editor in chief, and Thomas Zeipelt, director of acquisitions, ZDF


Big dramas are a strong trend on current busi ness: the emergent new media that prefer fiction and the genre gap between USA and Europe, support the

Mipcom is the main annual event of content business, October 17-20 in Cannes, France. The great issue today is the digital race: how to post yourself in the new era, how to evolve, how to take the new generations, how to be the new **Netflix**, and many 'how' more. But at traditional business there are still many things to do, and at the new environments there are good ways to make a difference with the tools already on hand.

Let's begin with traditional business. To finished programs

sales, business added first formats and production, and since then the options haven't stopped to spread themselves: canned can be now long or short contents, linear or non-linear —interactive, with many plots or ends. Formats have added offering of production services, creative services, talent services, know how, just scripts, etc.

The big challenge of content industry is that costs are higher and higher,


Mipcom 2016: cómo hacer diferencia en el torbellino actual de contenidos

Mipcom es la gran cita anual del mercado mundial de contenidos, del 17 al 20 de octubre en Cannes, Francia. El gran tema que desvela es la carrera digital: cómo posicionarse en la nueva era, cómo evolucionar, cómo atraer a las nuevas generaciones, cómo ser el nuevo Netflix, y varios 'cómo' más. Pero en el negocio tradicional aún hay mucho por hacer, y en los nuevos ámbitos hay buenas formas de hacer diferencia con los elementos que ya se tienen al alcance.

Arranquemos por el negocio tradicional. A la venta de latas se sumaron las áreas de producción y formatos. Y a partir de ahí las opciones no han dejado de segmentarse: las latas hoy pueden ser productos largos y cortos, productos lineales o no lineales, es decir interactivos o con varias desarrollos y finales. A los formatos se han agregado la oferta de servicios de producción, servicios creativos, de talentos, de know how, sólo libros, etc.

El gran dilema de la industria es que los costos cada vez son más altos, mientras los ingresos se mantienen o caen. Se necesita mayor producción propia, más importante porque la competencia crece, comprar los mejores dramas, y así. No queda otra que bajar costos con ingenio y vueltas de tuerca. Esto puede lograrse con los productos en sí -producciones in house muy creativas- o con diferentes esquemas de negocio: production sharing, second screen, branded content, desarrollos 360 como shows en vivo, etc.

Se suele decir que el mercado de TV local + internacional empata hoy los costos de producción de un programa promedio, y es con los desarrollos accesorios que se logra la ganancia. Por eso los productos teen & kids son muy apreciados, ya que facilitan mucho lo anexo. Actualmente, todo contenido necesita ser multiplataforma como definición.

La cresta de la ola son los proyectos de co-producción, porque permi-

mipcom.

while incomes (advertising, etc.) are flat or down. More own production, more important is needed, as competition gets stronger and varied. There is no other chance than making costs down with smart twists. This can be possible with just clever products - in house but very creative- or with new business schedules: production sharing, second screen, branded contents, 360 developments, live shows, etc.

It is said that local + international TV markets draw today production costs of an average program, and with ancillary businesses, producers get the income. That's why teen & kids products are so demanded, they are proper for extra developments. Currently, all the contents need to be multiplatform by default.

Top of business are co-production projects, because they let bigger products share costs and secure more markets with each partner contribution. Now these projects are going to the next level: if before they included free TV channels with producers of the same country, now they take media chains -free, pay TV + digital for instance - and cross the globe to find proper partners. There are co-productions between France, China and South Africa, etc. We have unthinkable combinations some years ago.

Also, the possible contributions from partners are more and more varied. They are not only about production costs or dividing rights, they are co-creation, co-realization deals sharing creative processes too, to generate fresh products, concerning each side needs.

A very good example of these is the European investments on U.S. Domestic market. They generate English content with U.S. profile and worldwide target, but at the same time with conditions that Europeans need to empower their own markets. We have genres that Americans have stopped


Grupo Televisa, México: Yana Stavenhagen, gerente de contenidos de blim; Elsa Vizcarra, VP de programación, Televisa; Karina Montoya, adquisiciones, y Ana Lydia Montoya, directora de producción, ambas de Televisa Networks; Raquel Rocha, productora general, Jaime Aguilar, adquisiciones de filmicos, ambos de Televisa; Bruce Boren, VP de Televisa Networks; Carlos Sandoval, CEO de blim, Adrián Ortega Echegollen, programming director, Televisa; y Fernando García, gerente de contenido y operaciones de blim

22 PRENSARIO INTERNATIONAL


Japan is 'Country of Honour' at Mipcom 2016: the main representatives of the Japanese delegation with Jerome Delahaye, director, Entertainment, Laurine Garaude director of TV division, and Paul 7ilk, CEO Reed Midem, during last MIPTV 2016

Japan as 'Country of Honour' promises to promote cross business between America, Europe and Asia. The country has recently made a big difference with out of the box' entertainment formats


A main announcement last MIPTV: Vivendi Contents (France) has launched Studio+, an app for premium short-mobile series through a monthly fee: Manuel Alduy, president, and Gilles Galud, director, both at Studio+, with Domingue Delport, president of Vivendi Contents

Short-form contents are a main new vein to empower media business. A full industry can be developed, as much as long-form ones.

promoting, but Europeans want, as procedural series or episodic series, where stories start and finish in the same chapter. instead of situational series where stories last many chapters or the whole season.

This gap between USA and Europe has fed the other big/new

Ahora los broadcasters son pools de TV abierta, TV paga y new media. Incluso, lanzan sus propios OTT con con-. tenidos antes que en los canales principales

ten productos grandes compartiendo costos y asegurando más mercados con el aporte de cada 'partner'. Ahora estos proyectos están pasando al siguiente nivel: si antes incluían canales fuertes de free TV con productoras en un país, hoy incluyen cadenas de medios —free TV, pay TV y digital por ejemplo— y cruzan el globo para encontrar partners adecuados: co-producción entre Francia, China y Sudáfrica, etc. Se están generando combinaciones impensadas años atrás.

Además, los aportes posibles desde los partners son cada vez más variados: ya no se trata sólo de compartir costos de producción o repartirse derechos, si no acuerdos de co-creación, corealización, donde también los procesos creativos se comparten para generar productos más frescos y a medida de lo que cada lado necesita.

Uno de los mejores ejemplos de esto son las inversiones de


Spain: Telefónica bought Canal+, which now is Movistar +. Miguel Salvat, fiction channels director, Gonzalo Fernández Arceu, acquisitions manager, Julián Rodríguez Montero, content director, all from Telefonica; Silvia Lama, acquisitions other OTTs, and so on. The quesdirector, and Alex Martínez Roig, licenses general tion is not about TV channels, it is director, both from Movistar +

This is a time of mergers between traditional and new media: pay TV buying free TV channels, tel cos buying pay TV, OTTs buying about content platforms

trend nowadays: the great moment of Big Dramas. If Hollywood studios were the specialists in TV series, Europeans were the strongest ones in entertainment. But today the latter are devoted on producing dramas, because they win market spaces that in the past were just for Hollywood and with the new media, now there are much more opportunities for drama - in VOD the consumption is mainly fiction.

empresas europeas -sobre todo alemanas y francesas- en el mercado doméstico americano, generando productos en inglés con perfil americano y target mundial, pero a la vez con los tips que los europeos necesitan para potenciar sus propios mercados. Se habla de géneros que los americanos han dejado de hacer, pero los europeos quieren, como los procedural, o series episódicas, con historias que empiezan y terminan en un capítulo, frente a las situacionales que duran varios episodios o la tira completa.

Este gap entre USA y Europa alimenta la otra tendencia fuerte/nueva del mercado tradicional: el gran momento de los big dramas. Si los estudios de Hollywood eran los especialistas en series, los europeos eran los más fuertes en entretenimiento.


Luis Silberwasser, presidente, Telemundo Network: Jonathan Blum, presidente, Cisneros Media, y Adriana Cisneros, CEO de Organización Cisneros: César Conde, presidente NBCUniversal International Group y de NBCUniversal Telemundo Enterprises; y Nadav Palti, CEO, Dori Media

Las alianzas entre titanes de media es un gran rasgo de los nuevos tiempos: compartir costos, asegurar mercados v enriquecer los provectos con co-desarrollos, no sólo co-producciones


This opening of the market is general, as any player now can provide fresh products and innovative ideas. Co-productions can include non-traditional countries and they can provide not only locations but also creative services. Today a small producer of a remote territory, can do business with top worldwide players much easier than 4-5 years ago.

The new veins

In this same edition, we provide two specific reports about the two 'new' roads to follow: on one side, the digital battle, between online titans and

the traditional broadcasters going digital. On the other, the emergent veins: short & snack contents, virtual and augmented reality, eSports, etc. Advertising, gaming, licensing industries are now also on the market to manage contents.

We won't develop here each vein, for this we have the extra reports. But we'll make focus on the ways to evolve in them. The main concept: if traditional business is hard as we've seen


AMONG ADULT BROADBAND USERS

Pero ahora están dedicados a pleno a producir dramas, porque ganan espacios que antes sólo eran de Hollywood y porque con el new media, ahora hay muchas más vetas para el drama -en VOD se mira sobre todo ficción.

Esta apertura de mercado es general, porque cualquier puede ahora aportar productos frescos e ideas innovadoras. Las coproducciones pueden incluir países no tradicionales y estos aportan no sólo locaciones sino también servicios creativos. Hoy una productora pequeña de un país remoto puede mucho más hacer negocios con grandes players mundiales.

Las nuevas vetas

En esta misma edición desarrollamos dos informes específicos sobre los


Elie Wahba, SVP Distribution para Latinoamérica de Fox, con compradores de Brasil: Claudia de Macedo, head of acquisitions, Globosat; Ramona Bakker, producción, Globo; Dave Smith, DPS consulting; Mónica Albuquerque, head of artistic and portfolio development, Globo; Joao Mesquita, CEO de Telecine; Roberto Marinho Neto, proyectos estratégicos, Globosat/Gloob; Alberto Pecegueiro, CEO de Globosat; Mark Kaner, presidente de 21st Century Fox TV Distribution; Daniel Djahjah y Tatiana Peres, gerente de adquisiciones, ambos de Globo

Brasil promete tener un mejor 2017, mientras crece en Pay TV, digital e iniciativas no tradicionales, como productos en español con foco en el mercado tradicional


MIRAMAX[®] At MIPCOM Stand R8.D2

worldwidesales@miramax.com 2450 Colorado Ave, Suite 100 East, Santa Monica, CA 90404, USA | Tel: +1 310 409 4321 1-4 King Street, Covent Garden, London WC2E 8HH, UK | Tel: +44 203 056 1630 f 🄰 🗿 miramax.com

before, and the new fields have all to do, undoubtedly it is worth to develop the new matters and to mature on them before others. This pace means for most of the companies, a big change of mentality and operations. To be opened to the new things, above all.

The immediate challenge, of course, is how to do it. Not how to participate, as many companies are doing this well. The hot question is how to monetize the new fields. If you consider that most of new VOD systems in the world lose money, except for Netflix in just few countries, the step is more complicated yet.

But well, more difficult is more attractive. Let's take examples:

USA: TOP VIDEO STREAMING APPS (AND PARENT COMPANIES) NEW OFFERINGS BY CABLE NETS JOIN DIGITAL NATIVES				
BY	DOWNLOAD	BY	REVENUE	
1	YOUTUBE (GOOGLE)	1	HBO NOW* (TIME WARNER)	
2	NETFLIX (NETFLIX)	2	MLB.COM ATBAT (MLB)	
3	HULU (HULU)	3	HULU* (HULU)	
4	ESPN (DISNEY)	4	NFL MOBILE (NFL)	
5	WATCHESPN (DISNEY)	5	DISNEY JUNIOR APPISODES (DISNEY)	
6	NFL MOBILE (NFL)	6	UFC (UFC)	
7	XFINITYTVGO* (COMCAST)	7	NBA 2014-2015 (NBA)	
8	TWITCH* (AMAZON)	8	CRUNCHYROLL (CRUNCHIROLL)	
9	AMAZON INSTANT VIDEO* (AMAZON)	9	THEBLAZE (MERCURY RADIO)	
10	CNN NEWS (TIME WARNER)	10	DRAMAFEVERTV (SOFTBANK)	
SOURCE: APP ANNIE, FOR 12 MONTHS ENDING JULY 31. *APPS NEW TO THE TOP 10				

dos caminos 'nuevos' a seguir: la batalla digital por un lado, entre los titanes online y las broadcasters tradicionales yendo a digital, y por otro los rubros emergentes: short & snack contents, realidad virtual & aumentada, eSports, etc. Los negocios de advertising, gaming, licensing, se han sumado al de media para gerenciar contenidos.

No buscamos detallar aquí cada veta, para eso están los informes. Pero sí analizar las formas de crecer en ellas. El concepto base es que si los rubros tradicionales están duros como vimos recién, y los nuevos campos están con todo por crecer, sin duda vale dedicarse a lo nuevo y madurar antes que los demás. Dar este paso requiere en los players del mercado, una importante transformación, de mentalidad y operativa. Abrirse a lo nuevo, primero que nada.

El desafío inmediato siguiente, claro, es cómo hacerlo. No cómo


RCN Colombia: Gabriel Reyes, presidente; Michelle Wasserman, Endemol Shine Latinoamérica: Luis Fernando Ramírez EVP Cristina Palacio, VP creativa, v Ricardo Cruz, VP de adquisiciones

Los canales abiertos evolucionan en géneros y formatos de contenidos, por ejemplo más cortos y con mayor pro-ducción por episodio, para competir mejor en el espectro new media.


ABS-CBN (Philippines) in a signing ceremony with KBS (Korea) for the licensing of the Korean idol drama Uncontrollably Fond: Han Byul Kim, senior sales and acquisition manager, KBS; Evelyn "Leng" Raymundo, VP, integrated program acquisitions and international distribution, ABS-CBN; Hang-Sang Jo, team leader, KBS, and Rachel Simon, acquisition manager. ABS-CBN

Nowadays, every country can make deals with anyone else, or non-traditional territories provide fresh products, innovative ideas. The opening is a good tip of the new times

if one production company today generates traditional contents for TV channels and it is one of others, if it can be a production partner of French Vivendi in its worldwide project of producing 10 x 10 short series and it is successful, it will be a referent in the new era and many companies will come to join. Market would be not only for TV channels, but also for telcos, service providers, the mobile audience, etc.

If one TV channel -free or pay- is one more of a schedule of 50-100 options, if it develops a virtual reality channel with some hours of

participar, que lo hacen muchos y bastante bien, sino cómo monetizar los nuevos campos. Si se tiene en cuenta que la mayor parte de los sistemas VOD del mundo pierden dinero, sólo Netflix y en algunos países tiene números en negro, el desafío se vuelve más complicado todavía.

Pero bueno, que sea difícil lo vuelve más atractivo. Demos ejemplos: si una productora hoy genera contenidos largos para canales de TV, y es una más, si logra asociarse con la francesa Vivendi en su proyecto mundial de cortos 10 x 10 y hace un producto exitoso, será referente de la nueva era y muchos players vendrán. La llegada ya no será sólo los canales de TV, también las telcos, service providers, el parque mobile, etc.

Si un canal de TV abierta o paga es uno más en una grilla de 50-100 opciones, si se dedica a realidad virtual y puede armar un canal de aun


Cristiano Lima, programming director, Gonzalo Fiure, COO, Edgar Spielmann, EVP, todos de FNG Latin America; Jonnie Davis, president, creative affairs de 21st Century Fox TV; Samuel Duque Rozo, CEO de FoxTelecolombia; Mariana Perez, SVP production, Jorge Stamadianos, SVP development, ambos de FNG; y Lisa Katz, SVP drama, 21st Century Fox TV

Los grandes players de PayTV están abocados al desarrollo de contenido original y plataformas new media, para competir mejor con los titanes online. El producto exitoso genera quiebres de demanda.

THIS MIPCOM 2016 COME VISIT US IN OUR NEW HOME BOOTH PO.B1

BASED ON A TRUE STORY

 (G) (F) / CaracolTvIntl sales@caracoltv.com.co www.caracolinternacional.com AMERICA / ASIA TEL: +1 (305) 960 2018 | EUROPE / AFRICA / MIDDLE EAST TEL: +34 911 998904


We do better.


CBC Radio-Canada: Michel Pelletier content acquisitions: Jacinthe Brisebois, head of programming; Dominique Chaloult, general director; and André Béraud, head of TV drama

Canada is one of the leading countries in Virtual Reality contents and tech & media developments in general. To be a referent in such matters is important to grow in the global content picture

very good contents, will be (at least) something different from the rest. It can handle better awareness to start making alliances and to empower business. To make cross promotions with Samsung for the goggles, etc.

The world of online sport competitions is still a riddle for most of TV producers, as basic business is to emit on live the tournaments, and not much more. But if one can develop programs, formats that impact gamers, it has a gold mine on hand. For example, a game

que sea 12 horas diarias con buenos contenidos, va a ser (mínimo) alguien diferente a los demás. Puede tener mayor awareness para empezar a hacer alianzas y potenciarse. Hacer promociones cruzadas con Samsung por los goggles, etc.

El mundo de las competencias deportivas online es aún una incógnita para la mayor parte de las productoras de TV, porque el negocio base es transmitir las competencias, y no mucho más. Pero si uno logra desarrollar programas, formatos que impacten en los gamers, tiene una mina de oro ante sí. Por ejemplo, un game show para descubrir habilidades ocultas en los gamers hacia ciertos juegos, que se pueda jugar a la distancia. O realities donde se reúnen gamers a intercambiar experiencias y esto enriquece a la audiencia (de gamers).

La unión entre TV y la industria de advertising hace tiempo que existe, pero se mantiene en posición bastante latente. No se ha avanzado mucho en branded content, o en desarrollo a largo plazo de contenidos que robustezcan el posicionamiento de una marca en ciertos segmentos. Por ejemplo, que los films Fast & Furious tras 10 años de acción, incrementen un 30% la venta de autos con tips futuristas en jóvenes de 18 a 25 años. Todo viene siendo más de color que de fondo.

Hay muchísimo por crear, hábitos que hoy no se imaginan hasta que alguien los genera. Cualquiera de nosotros que viaje en un transporte público, podría ver una tira de cortos de 10 minutos en el smartphone, un capítulo por viaje, pagando en el momento desde el aparato o con un abono mensual. Sólo hay que crear los productos correctos e imponerlos.

show that discovers gamer hidden abilities for such games, to play from distance. Or realities that put gamers together, and they share experiences that enrich dynamically the (gamers) audience.

Merger between TV and advertising industry has many years taking place, but it still keeps a latent stage. There are not so many branded content experiences, or long-term, high level developments concerning contents and brands. For instance, that Fast & Furious films increase 30 percent after 10 years, the sales of cars with futuristic tips in 18-25 years male target. Everything seen is more for the moment than background.

There are a lot of things to create, habits that today we don't imagine since somebody launches them. Any of us that travels in public transport, could watch 10-minute episode series in a smartphone, one chapter per trip, paying directly at the moment or with a monthly fee. The content industry just has to create the right products for this.

Digital battle is opened to everything. Netfix, Amazon, Hulu, Google/ Youtube, etc., heads the game because they are digital natives, but broadcasters, handling the rights of main contents and with expanded media structures, can do better many things. Due to this, now we see a race for original content, where already some broadcasters don't give their product to digital and launch their own OTTs, with fresh product first for them than their traditional TV channels.

First, it is necessary to change the chip for the new era, though taking care of traditional business. Then, it is proper to look for business assets and good partners. Then, to go forward by test & see, taking care always of financial health not to fall. Checking different formulas, some will give good tips, and from there it will be possible to build on surer matters. Keep moving forward.

La batalla digital da para todo. En principio los Netflix, Amazon, Google, Hulu, etc. tienen las de ganar, porque son nativos online. Pero los broadcasters, al ser dueños de principales contenidos y tener estructuras de medios, pueden hacer mejor que aquellos muchas cosas. Por eso hoy se está armando una carrera de contenido original, donde ya broadcasters no ceden su producto y lanzan sus propios OTT para tener material incluso primero que en sus propios canales de TV.

Primero, hay que cambiar el chip a la nueva era, sin dejar de hacer lo de siempre. Luego, buscar sostenes de negocio y buenos partners. Luego, avanzar a prueba y error cuidando siempre las finanzas para no desbarrancar. Probando distintas fórmulas, algunas van a dar buenos indicios, y a partir de ahí ya se podrá construir más sobre seguro. A moverse...


ennifer Barany, adquisiciones de DLA, Tomás Darcyl, presidente de Telefilms, Pablo Iacoviello, VP de adquisiciones de DLA, Luis Perazza, VP de producción original de HBO Latin America, Ricardo Costianovsky, CEO de Telefilms

Los players new media también apuntan fuerte al contenido original, como forma de diferenciación y preparándose para una batalla digital más áspera, donde muchos productos pueden no estar disponibles


8 X 1 HOUR / CRIME SERIES


12 X 1 HOUR / TOTAL EPS. AVAIL, 34 X 1 HOUR / CRIME SERIES

STUDIOCANAL

HARLAN COBEN'S HE FIVE

10 X 1 HOUR / THRILLER SERIES


sales@studiocanaltv.com / www.studiocanaltvseries.com


Charles McDougall: 'It is a great time for television'

British Emmy Award and BAFTA-winning director **Charles McDougall** has been working in TV series since the beginning of the '90s. He has directed episodes and pilots of some of the most successful TV series worldwide, such us *Sex & the City* (1998, **HBO**), *Desperate Housewives* (2004, **ABC**), *The Office* (2005, **NBC**), *The Tudors* (2007, **BBC** & **Showtime**), *The Good Wife* (2010, **CBS**) and *House of Cards* (2013, **Netflix**).

PRENSARIO publishes this exclusive interview with **McDougall**, who describes and analyzes the global trends in the industry, the new digital platforms and, consequently, the new audiences created.

Apart from its work in Hollywood, **Mc-Dougall** has always saved time for the academic activities. He loves sharing its knowledge and experiences to the new talents around the world.

He regularly offers workshops/master classes for students from audiovisual careers. It has done a couple of them in Cuba in the past, and most recently in Argentina, where it also took the chance to be the protagonist of a reality series called *The Mentor*, which will be premiered in November on **Television**

Publica Argentina

Created by **Carolina Cordero**, director of **Educ.ar** polo (the State owned company in charge of the educational TV channels **Encuentro**, **PakaPaka** and **DeporTV**) and cabinet chief of **Radio Television Argentina**, *The Mentor* is a "contra-reality" consisting of 8 students that had to produce a short film in a determined period of time, under the valuation of McDougall.

It was developed along with the **Sistema de Medios y Contenidos Publicos**, led by Eng. **Hernan Lombardi**, and using talents from Educ.ar polo and the **Audiovisual Bank of Argentine Universal Contents** (BACUA in Spanish). More than 70 people have worked in the project, directed by **Maximiliano Gutierrez**, who also was the scriptwriter.

The essence of this 4x60' TV show is not the same of the already known realities. **Mc-Dougall** explains: 'I am honoured of participating on *The Mentor*, whose spirit is pretty different from the traditional realities: the aim here is to share and learn, not to compete blatantly. I believe it has a big potential for the global market'.

'It's a big opportunity to share my experience with these guys, but also to learn a lot from their fresh and young ideas', he says.


The Office, The Tudors, House of Cards and Desperate Housewives were some of the most important series that Charles McDougall has directed


Charles McDougall participated in the reality show *The Men*tor, which has a big potential for the international market

'I found a great technical team and understandings about how to direct a project. I also liked the artistic team (dress, make up, etc.) and the locations. I'd really enjoy returning to Argentina next year and to produce a second season of this show', he remarks. As part of his trip to the country, the British director also offered a master class to more than 250 people at the Centro Cultural Nestor Kirchner in Buenos Aires, where he offered strategic recommendations showing his work on TV.

Regarding the industry, **McDougall** considers we are going through a 'great time' for TV projects. 'There are more platforms and even more opportunities for content creators. I've seen really original ideas, also very interesting for the global market', he stands.

'Drama series are on top all over the world. Hollywood has strong competition in Europe and other parts of the world. There are no excuses for not producing new projects. The series are more sophisticated, as the new platforms have changed the audience taste and request'.

McDougall believes that while the major US networks continue betting on the same genres, very conservative programs, cable network and SVOD giants are offering more 'modern, edgier shows'. And this is something advertisers are particularly going after to.


Visit Us At C16.E **ITV Inter Medya Pavilion**


Europe goes digital: more operators, original content


European digital markets have been growing steadily thanks both, major and smaller players. But, as it has happened in other regions of the world, the appearance of Netflix, Amazon and other titans during the last five years, has empowered the picture. Strongest competition, local production and programming costs, the challenges.

SVOD subscribers in Europe grew 56% between 2014 and 2015, and are expected to reach 50 million homes by 2020, predicts a research from the **European Broadcasting Union** (EBU) *Media Intelligence Service*. The study shows that the UK, Netherlands, Ireland and Nordic region are driving uptake to the point where 11% of all European households now have an SVOD subscription. This number is anticipated to double by 2020.

Netflix is the leader with a 52% share of the market but is facing increasing competition, principally from **Amazon**. Other key players are *CanalPlay* from **Vivendi** (France), *Maxdome* from **ProSiebenSat.1** (Germany) and *NOW TV* from **Sky** (UK), even though the latter is subscription-free.

Similarly, the **BBC Player** is a main driver for on-demand, if not subscription, services along with *RAI Replay*; Italian pubcaster has also launched its OTT service *Rai Play* with 14 networks and VOD content. Free catch-up services remain the preferred way to access content. 97% of EBU Members have one of this kind.

Many Members are also embracing SVOD, either launching their own services or distributing their content on third-party


platforms: **NPO** (Netherlands) operates a joint initiative with **RTL** and **SBS**, and Irish state broadcaster **RTÉ** launched in 2015 launched an international player available for Irish living abroad. The impact of the growth in the SVOD was having only a 'modest effect' on overall audiovisual consumption. In UK, it represents just 4% of total daily viewing or 11 minutes on average a day, while in the Czech Republic this fell to just 1%.

According to **SNL Kagan**, France hosts the most developed *multiplay* service propositions, while the UK features the healthiest Pay TV and OTT market and Germany's pay TV competition is only just ramping up on the back of heavy consolidation.

IHS Markit highlights that the arrival of multi-territory global players changed the game dramatically in a short period of time: total SVOD spending is set to reach \in 3 billion by year-end 2016, driven by **Netflix** and **Sky**'s *NowTV*. By 2018, it forecasts SVOD will account for 49%, \in 4.2 billion, of home video spending in the region and is set to increase to a 58% share or \in 5.2 billion by 2020.

The two largest European markets for **Netflix** are UK (2012) and The Netherlands

(2013). **BARB**'s *Television Landscape Report* (2015) informed that SVOD in the UK has nearly a quarter of the country's households subscribing to one of the three main suppliers: **Netflix** (5 million, 24% of the total), **Amazon** (1,6 million) and NOW TV (close to


1 million).

In The Netherlands, consumers devote on average 5% of their daily video viewing to subscription VOD services —around 15 minutes per day—, according to *Dutch Consumer Video Behaviour* (**Telecompaper**). **Netflix** is especially popular in households with children. A quarter of these subscribe to **Netflix**, compared to 17% of all Dutch households. In 4Q 2015, **Netflix** reached 1.3 million subscribers.

In France, it has launched the first original series, *Marseille*, produced by **Federation Entertainment** and with two episodes available on leading French broadcaster **TF1**. In Spain, the last Western European territory to be launched (October 2015), it is producing with **Studiocanal's Bambu Producciones** the series *Las Chicas del Cable*, which is set in the 1920s and will be released in 2017.

IHS Markit has found that non-linear take-up has remained slow in all coun-


Las Chicas del Cable is Netflix first original Spanish series, produced with Bambu Producciones


Marseille, the very first European original production from Netflix, was also aired (two episodes) on French leading broadcaster TF1, an deal that surprised the industry

tries outside the UK, where the majority of viewing time is still tied to the broadcast schedule (live or catch-up). The average TV viewer in Italy watched on average 4 hours '40 per day (2015), more than any other country. Spain is the second with 3 hours '54 per day, but total consumption is declining; yet, non-linear viewing time has been growing. Online revenues in 2015 made up just 3% of total TV revenues in the UK, France, Germany, Italy and Spain combined.

In Germany, VOD has reached the mass market with 43% of all Internet users paying for VOD services: around 24 million people, according to *Pay-VOD in Germany* – *Forecast 2016-2021* (Goldmedia, April 2016). Turnovers are strongly rising, expec-


34 PRENSARIO INTERNATIONAL

ted to grow from €423 million (2015) to \in 990 million (2021). Though the entry of Netflix and Amazon, the leading one. German VOD services have gained popularity since 2014. There are currently 38 Pav-VOD services with new players like Disney Life or You-Tube Red expected to join. The rising penetration of fee-based VOD services is driven by users below 30 years of age, who prefer SVOD to transactional. In CEE, CME digital assets Voyo (2011) and Oyo (Croatia) have been playing key roles since it release in every market the group has operations, but the disembark of Netflix earlier this year hasn't been unnoticed. After its launch in January, audience tried it, which went specially well in Poland and Romania. There were 160.618 real users, 959,775 opens and a reach of 0.73% among viewers who accessed the service via PCs in Poland (March).

The big challenge is on the content side: there is a need of *localized* programming, but this is missing on the line up. While Romanian and other CEE subscribers have only access to international content dub into native languages, in Poland **Netflix** is going in a different way by launching a 'truly Polish service', after an agreement with **T-Mobile**. SVOD service is using a fully localized user interface, with over 80% of its content being dubbed or subtitled in Polish.

Netflix is now focusing on making its service available in more European countries. But leadership won't be easy, as it has happened in Latin America since its launch back in 2010 (**Netflix** leads with more than 60% of the share): the big difference is that the European market was already an established territory in terms of digital development. Similar things are happening in Asia Pacific.


ITV: physical game shows return


Asif Zubairy, ATF Formats Pitch shortlist judge and Commissioning Editor, Entertainment, ITV


Ninja Warrior confirmed the return of the physical game shows to UK, and now the show is on Season 3 (ITV/Potato Productions)

that we think are different enough'. Regarding the global entertainment market, he says: 'The usual players still dominate: Britain, Holland and the Nordics, but there seems to be fewer and fewer new ideas. There is a trend of lots of formats that are quite noisy but, because there's not much substance to them, don't sustain for more than a series'.

Potato has licensed'.

'There are a lot of "social experiment" formats, but they don't seem very clever, well thought-out or have a genuine sense of curiosity so they feel more exploitative than enquiring "what if..." A global success has to have a simple, clever proposition and have a likeable cast of host and contestants'.

As **Zubairy** will be a shortlist judge of *ATF Formats Pitch 2016* (submission deadline: October 31), he concludes about that region: 'I have been a fan of Japanese formats; their inventiveness, creativity and scale are amazing. We are now entering an era where Asian formats are going to come to the fore. I like some Chinese formats, I am discovering the Korean ones, and I want to know more about Thai, Indonesian and Indian. Some of the freshest new ideas will come from Asia'.


Asif Zubairy, Commissioning Editor,

Entertainment at ITV, the biggest commer-

cial TV group in the UK, confirms to PREN-

SARIO the return of the physical game shows

to UK. 'When Wipeout was cancelled a few

years ago, there was a feeling that it was

because there was no appetite for physical

game shows. A couple of years ago we were

offered two and decided to go with the Ninja

Warrior franchise that production company

'We developed the show with

more of a British sensibility: less in-

tense and serious than *Sasuke* (Japan) or *Ninja Warrior* (USA) with more

humour as well as athletic prowess.

It was a hit with a family audience

and we have just taped Season 3. With the lessons learned, we are loo-

king at a couple of other programs

in the physical gameshow format

hayu.: unscripted consumer

NBCUniversal International (USA) launched last March **hayu**, the first all-reality subscription VOD service, curated and fully integrated with social media, and available in the UK, Ireland & Australia on a full array of devices at **hayu.com**.

Over 3,000 episodes are featured, and more than 500 new episodes are added per year, including *Keeping Up with the Kardashians* and its spin-offs, along with *The*

Real Housewives, Million Dollar Listing and Top Chef franchises. The majority of US shows debut on the service the same day as their US launch for $\pm 3.99/ \pm 4.99/$ A\$5.99 on a rolling monthly subscription that starts with a 30

day free trial. Jay McNama-

ra, EVP, Strategy Development & Analysis, NBCUniversal International, Distribution & Networks, explains: 'Our research revealed that there was an

unmet consumer demand for reality/unscripted programming in the SVOD space, as the market-wide SVOD explosion has only focused on film and scripted series. As experts in reality, producing more than 1,700 hours of unscripted content annually, we have made much of our best-unscripted content available in one place for the first time'.

'Since our launch, we have announced a partnership with **Virgin Media** (UK), launching to **Virgin TV** customers through a bespoke **TiVo** app from April 7, followed by a June announcement with **Foxtel** in Australia. We have since announced that offline viewing will launch in Q4, along with the launch of the service on **Apple TV**', he adds.

Regarding the market, **McNamara** concludes: 'We are constantly exploring how to best meet the demands of current and potential audiences. Looking at the range of our content, and the competitive landscape, we knew that reality content was the right option for us to bring to market via a next generation SVOD service. We are discussing with a full range of platforms around the world as we focus on building **hayu**'s reach'.


mipcom.


Jay McNamara – EVP, Strategy Development & Analysis, NBCUniversal International, Distribution & Networks


mipcom. Visit Us at P-1.G51 sales.kanald.com.tr

//// SPECIAL INTERVIEW / BROADCASTERS


BY MARIA CHIARA DURANTI, FROM FORMATBIZ

Rai 3, Italia: 'If we don't change we run the risk of losing viewers'

Launched in 1979, Rai 3 it the third pubcaster channel of Radiotelevisione Italiana (Rai), and it is considered as the most left-leaning channel of Italian public TV, specialized in investigating programs, trends and prospects of the Italian society. Its strength is based on daytime programs related to present events, historical shows, national and regional news, cultural and political talk shows, being the only network to program reportages on prime time.

The new director, Daria Bignardi, announced a rate of innovation of 43% at the channel's schedule with new original shows: 'We are the channel of innovation, a brand patrimony that we want to re-launch. The previous year, the innovation of the schedule was 5.8%. This means that we have done a great job'.

'Our channel is curious, passionate and outstanding. The guiding principles are innovation, inclusion and public service. Innovation, because if we don't change we run the risk of losing viewers. The average profile of **Rai 3** is 60 years old and we need to innovate it first of all, then there is the big theme of inclusion, pluralism, we need to talk to everyone', she stands.


The classic show Che tempo che fa will be doubled this season **38 PRENSARIO INTERNATIONAL**

It also offers entertainment, as quiz shows and a sketch comedy with a famous actress. 'We have some new entries in term of talk show and journalists. A new talk show titled Politics with a great protagonist of the political debate on TV, the journalist Gianluca Semprini. It will show a new twist in the genre: shorter, more compact with a strong digital dimension and enriched by a true and right side digital show'.

Rai Journalist Gad Lerner returns to Rai with the project Islam-Italy, a 6-part series showing him around Europe talking about Islam. 'This is the public service we all want. But also, we will bring the public "in the belly" of America with the aim to tell the greatest electoral battle between Donald Trump and Hilary Clinton. We will do through journalist Iman Sabbah, who will host the program titled The White House', adds Bignardi.

In daytime it will launch a new show about health & medicine, Tuttasalute, with three experts and Ouante Storie, focused on books, culture and current affair with three different points of view: a journalist, a writer and a youtuber. Also Pif, actor, director and writer, known for his movie La mafia uccide solo d'estate, who hosts a daily strip series about news and reports.

'For access prime time we will experiment in daily stripped slot, the show Gazebo is a sarcastic review about news and politics. Another one stripped in day time and prime time is the historical brand Chi l'ha visto?, focused on missing people, which will have a daily show of 25' titled Chi l'ha visto news at 12.25am', she underlines.

'We renewed our historical brands including Che tempo che fa, which will be doubled, and Report, hosted by Milena Gabanelli, and Presadiretta, by Riccardo Iacona (both focused on current news and investigative reports about politics, mafia, environments and financial crisis). Rai 3 will keep the historical shows such as Agorà, the morning news program with two consecutive hours of real-time news, and Mi manda Raitre, which we decided to renew adding also a daily version. The format was launched in 1990 but it's still a big hit. Another pillar of our channel is the cultural prime time show Ulisse led by Alberto Angela', she completes.


Daria Bignardi, director, Rai 3

Regarding entertainment, the channel will broadcast the historical and famous quiz show Rischiatutto with nine episodes in the fall. 'Furthermore, there will be an entertaining prime time show with actress and comedian Virginia Raffaele', explains Bignardi, and she concludes: 'We will launch the Spanish daily soap series Amar es para siempre in daytime and the scripted drama produced by FremantleMedia Non uccidere Season 2. The police series set in Torino revolves around the investigations of police inspector Valeria who deal with crimes related to family affairs'.


Politics is a new political talk show that presents a new twist in the genre: shorter and with a strong digital dimension


A loss is devastating

A return can be worse


Stand-out, smash hit anthology thriller The Missing returns with a new story and new star-studded cast.

MIPCOM Stand No: R8.C20

🔰 @all3media_int all3mediainternational.com

DAVID MORRISEY KEELY HAWES LAURA FRASER ROGER ALLAM AND TCHEKY KARYO

SERIES 2

New Pictures (an all3media campany) for BBC One, UK and Starz, USA in association with Two Brothers Pictures in association with Playground Entertainment Co-produced with BNP Paribas Fortis Film Fund and Czar TV with the support of the VRT and Screen Flanders

all3 media

NEW PICTURES

TRESMEDIA

EUROPE


Atresmedia: el desafío de la fragmentación


comerciales líderes en España, gestionando seis canales de TV abierta y tres radios. Es además líder en facturación publicitaria y en desarrollos digitales, y uno de los principales productores audiovisuales para el mercado local e internacional. Sus canales generalistas Antena 3 y

LaSexta se enfocan a un público masi-

vo, mientras que los otros cuatro cubren

Atresmedia es uno de los operadores

losé Antonio Antón, director de programación y canales de TDT

targets específicos y centran su programación en un género determinado: Neox, público joven; Nova, femenino; Mega, masculino; Atreseries, ficción. Además, ofrece información y ficción, entretenimiento, deportes (Champions League), actualidad e investigación.

'Cada espectador puede encontrar en cada momento un contenido a su gusto dentro de la oferta de canales que plantea el grupo', resalta a PREN-SARIO José Antonio Antón, director de programación y canales de TDT. Y destaca los grandes éxitos de ficción del grupo: segunda temporada de la serie Mar de Plástico y última de Velvet.

También la nueva temporada de Tu Cara me Suena de Antena 3, o Pesadilla en la Cocina, Equipo de Investigación y El Club de la Comedia en La Sexta. Tendrá además los nuevos El Amor Está en el Aire o Enviado Especial, nuevos programas que divertirán y sorprenderán a la audiencia.

TVE: Milagros Mayi, nueva directora de adquisiciones

television Española

desde 1988 y ha estado ligada principalmente a nacional.

El Consejo de Ad- departamentos comerciales en áreas de ventas y

(RTVE) confirmó en nidos de TVE, derechos cinematográficos,

septiembre a Milagros bandas sonoras y catálogo ajeno en repre-

Mavi como la nueva sentación, nacional e internacional. Se ha

directora del Área de desempeñado además en la valoración de las

Adquisiciones de TVE. parrillas de programación de eventos depor-

ministración de Radio- ventas de programas, cine y doblajes.


La ejecutiva se desempeña en la Corporación tivos, taurinos, cine y series de ficción a nivel

En cuanto al mercado, el ejecutivo describe: 'Está en un momento muy dinámico ya que recientemente se han concedido 6 nuevas licencias de TV abierta, que han fragmentado más a las audiencias y exigen ser cada vez más competitivos. El de pago suma ofertas convergentes de las telcos, y con la aparición de Netflix, llegan nuevos OTTs que se hacen un hueco entre consumidores. La audiencia es cada vez más sofisticada y exigente y por ello la calidad es fundamental'.

Según Antón, 'grandes cambios y transiciones' hacen que los usuarios tengan 'mayor capacidad de decisión' en cuanto a contenidos y plataformas. Explica: 'Como creadores de contenidos


La Catedral Del Mar, superproducción de Atresmedia, Diagonal TV, La Catedral del Mar A.I.E. y Televisió de Catalunya, con la colaboración de Netflix


debemos estar cada vez más atentos para dar respuesta a la demanda, pero prestando especial atención a cómo monetizamos estas nuevas formas de consumo. Tenemos muy claro que debe estar muy presente en nuevos mercados'.

> A futuro, Atresmedia planea continua produciendo 'grandes contenidos' de ficción y entretenimiento. 'Un ejemplo es La Catedral Del Mar, superproducción de Atresmedia, producida por Diagonal TV, La Catedral del Mar A.J.E. v Televisió de Catalunva, con la colaboración de Netflix. Está basada en la novela homónima de Ildefonso Falcones y promete ser un auténtico éxito en España y el resto del mundo. Estrena en enero 2017', concluyó el ejecutivo.


Ha sido responsable de ventas de conte-


SOVTELEXPORT sales.vgtrk.com

40 PRENSARIO INTERNATIONAL

Milagros Mayi, directora

del Área de Ádquisiciones

MIPCOM 2016 STAND R7.E1

Drama 8x44'-50'

//// EVENTS

BY DANIEL CONDEMINAS, COMMUNICATIONS SPECIALIST (@DCONDEMINAS) PHOTO CREDITS: CONXITA MIRÓ

Le Rendez-Vous 2016: French exportations continue growing

French audiovisual exportations grasped a new record in 2015, totaling USD 183,9 millions, 6,8% more than the previous year. Considering the pre-sales and the foreign investments in coproductions, the exportations reached USD 286,6 millions. The figure was considered 'historic' by TV France International and Centre national du cinéma et de l'image animée (CNC), organizers Le Rendez-Vous on September 4-8 at Biarritz, France.


Mathieu Béjot, executive director, TV France International, Benoît Danard, director, CNC, and Hervé Michel, president of TV France International

The ever-growing number of audiovisual productions for television and the new platforms along with the increase of new OTT platforms in the world have transformed the content marketplace forever. In a widely competitive space, producers have to bring (more than ever) fresh and original programming offers created for extremely dynamic and diverse audiences.

French content is very well prepare to succeed in this context, and the best proof of this has been *Le Rendez-Vous 2016*, the 22° edition of this unique French audiovisual market organized by TVFI and CNC in Biarritz that has gathered 270 buyers from 54 countries.

It was an intense market in both, the launch of new programming and the arrival of new buyers from the world that had access to a catalogue of 1,081 titles, the majority of them brand new and available in HD and some of them in 4K, the new norm of TV production.

Organizers have launched a new platform, *Screenopsis*, to allow the buyers a better experience in the evaluation of the content: 180 screens were connected and showed 8,400 views during the four market days. There was a special interest in some of the most important French fictions, such us *Sam*, and the documental series *A world of scents*.

Le Rendez-Vous is also the space to release the study on French audiovisual exportations, which have grown 6.8% in 2015 reaching USD 183,9 millions and USD 286,6 millions if it is included the pre-sales and the foreign investments in co-productions. It is important to highlight that 10.8% of the total sales have been for VOD buyers.

Over the last decade, the French content exportations have grown 43%, positioning the international sales in the 'bigger level ever reached', according to the executive director of **TVFI**, **Mathieu Béjot**. 'This is a reflex of a market that grows in quality and quantity', added **Hervé Michel**, the new president of the entity.

The dominating genres are animation, fiction series and documentaries. Three genres with highlighted increases in comparison with 2014, which have contributed to the record growth in 2015. As **Frédéric Vaulpré**, director, **Eurodata TV Worldwide**, commented on the inaugural panel, '54% of French productions are originated on the adaptations of foreign programs or international co-productions, which can be developed with

key "traditional" players as **BBC** (*Versailles*) or "the newcomers" **Netflix** (Marseille) and **Amazon** (*The Collection*).

While fiction production has concentrated in fewer French players, the country is offering better facilities to international productions with foreign partners. This has been the main reason of the evolution and growth of fiction series since 2011 on the French TV screens. The genre has replaced other genres on prime time, specially the telefilms.

1,193 hours have been produced in 2015 (+12% vs. 2014), being 91% international co-productions. The French programming has grown up to 111 hours (9%), getting its best result since 2013.


For the future, France will organize a global event for series, gathering the already existing *Séries Mania* and *Séries Séries*, and counting with the support of **Forum des Images** of Paris. The project exemplifies the ambition of the local industry to build up a renowned global event for television, as it happens with Cannes for cinematography.


Daniel Condeminas with part of Le Rendez Vous staff during the celebration of the 70° Aniversary of Lucky Luke, offered by Mediatoon Distribution


Audrey Kamga, manager, ARTE France, Jérôme Keff, responsable Marketing & Business Developement, Universal Publishing Production Music and Christophe Bochnacki, president, Balanga


For more KIDS programs see contentsales.ORF.at

OR	۲F
E	

ORF-Enterprise GmbH & Co KG | Content Sales International Wuerzburggasse 30, 1136 Vienna, AUSTRIA E-Mail: contentsales@orf.at | contentsales.ORF.at A Subsidiary of the Austrian Broadcasting Corporation, ORF

MEET US AT MIPCOM 2016 CANNES STAND: P-1.L1

AWESOME ANIMALS 25 x 12 min. LHD

A REALITY SHOW THAT GOES BEYOND EARTH


MIPCOM 2016 Palais des Festivals, Cannes, France Booth: R9.A2


SURVIVING MARS-----

16 CONTESTANTS FACE THE MOST EXTREME INDOORS AND OUTDOORS CONDITIONS ON TV


EUROPE

//// SPECIAL REPORT / MARKETS

BY HRISTO HADJITANEV-MLADSHI, HEAD OF RESEARCH AND DEVELOPMENT AT OLD SCHOOL PRODUCTIONS

Bulgaria: **two markets in one**

With ad buyers constantly contesting the contradicting results and pressing prices, both Bulgarian media groups reported growth and stable encouraging results. For the first time since its foundation according the official data, Nova Broadcasting Group registered higher sales revenues in 2015 compared to bTV Media Group.

MTG prized the efficiency of its Bulgarian investment officially announcing 20% total growth and 60% growth in local digital business. Shows like *VIP Brother* and *Your face sounds familiar* engage about 10% of the active population trough social media; between 1% and 3% are following **Nova**'s reality soap *Sofia Day and Night* on **Vbox7**, its own videosharing platform that only this year produced several teen series and even a summer dating reality, reaching new audiences bigger than those of most local TV stations.

Nova digital expansion underlines one main advantage to be a content producer on smaller yet well developed market – the target audiences respond enthusiastically to new provocations making it relatively easy to be attracted with minor investments and sponsored content.

On the digital front **bTV** is acting too slow in the last years: although popular and well organized the PPV service **Voyo** doesn't currently fund or produce content and the channel struggles to increase the social media influence of its productions. Now, targeting Bulgarians abroad with the recent launch of **bTV International** looks a smart move hopefully announcing positive developments in finding new customers outside the local screen.

In front of the TV sets differences in reporting make almost all local productions successful leaders in viewership. Only **bTV**'s *Masterchef* was concordantly more followed this spring than *Celebrity Apprentice* on **Nova**. **bTV**'s schedule was not surprising with Turkish series stable at 8pm, *The Slavi's show* at 10.30pm and the regular seasons of *Bulgaria got talent*, *Citizens in excess*, *The Comedians*, with the renovation reality *Mission My Home* being the new proposal.

Nova again introduced new titles and brought some changes: new reality shows like *Undercover boss* and *Sofia Day and Night* were proposed in late slot together with a new season of *Kitchen Nightmares*, and for the first time since 2012, reality was replaced with fiction for three evenings every week – the medical drama *Stolen life (Dream Team)* proved to be a good choice set to continue this fall.

Both channels made changes in access primetime: local version of the format *My mom cooks better than yours* on **bTV**, and *Family Feud*, replacing after more than 12 years *Deal*


Celebrity host Slavi Trifonov – one of the scriptwriters of his show recently teared in pieces an official photography of Bulgarian president Rosen Plevneliev


Medical drama Stolen life, Nova's first successful fiction proposal since 2012


or no deal on **Nova**. The rest was European football and Olympics on **Nova** and **BNT**.

Nova's aggressive battle for (or defense of) the leadership becomes more fierce this fall – the channel announced its schedule branded *Two seasons in one* on a big live concert in Sofia: the regular season of *VIP Brother* on the start, followed by the first editions of Korean format *I can see your voice* and British cooking reality *Bake off*, then the return on air of two popular shows *I love my country* and life swapping reality *Miss/Cinderella*, with *Sofia Day and Night* and *Lords of the air* continuing to put pressure on **bTV** veteran *The Slavi's Show*.

bTV continues to search for stable performance with the second season of *The Farm*,


Slots from 6pm to 11pm during a regular week in spring as reported by both media agencies: bTV with comfort leadership according to GARB, while Nova's leadership is more fragile according to Nieslen; impressive differences in access primetime and during the main news hour; bTV's decline during the night is confirmed by both agencies, while Nova appears stable.


but two projects could make the channel regain leadership also according the competing measurement agency – an ambitious fiction project with huge long-lasting potential was announced this summer together with a brand new Friday night celebrity-based entertainment.

But one programming issue is to be resolved: in order the keep the 1-and-a-half-hour long slot for Turkish series after the main news **bTV** is losing audience during the night as reported by both agencies. One possible reason could be that **Nova**'s shows are programmed every hour, not every half. The more serious problem apNot only the ratings put pressure for alternatives, but political ambitions of host **Slavi Trifonov**, probably the most famous TV celebrity in the country, could re-establish a dangerous precedent. Last year **TV7**, funded by bankrupted **Corporate Commercial Bank**, went out of the game. But it served a purpose: the then corrupt journalist and now European MP **Nikolay Barekov** managed to lead his political party, born in the form of a travelling reality show, to the national parliament. Many saw the move as a triumph for the local oligarchy, situation-bearing similarities with Slavi's recent behavior, which, if translated into real action, could become critical issue for **bTV**.

me critical issue for **bTV**. For **Nielsen** the dynamic market relies mostly on the capacity to actively and successfully promote your content among audiences that are easy to engage like people, not necessarily only young or urban but reachable trough different media and on various devices. Looks like this crosspromoting has positive effect on TV consumption: constantly over 50% of viewers are reported to watch TV in primetime; opposite to the general trend, TV consumption remains very high, while digital engagement is steadily growing.


mipcom.

pears to be *The Slavi's show* itself – the longest surviving production in the daily schedule since the very start of the channel back in 2000.


The celebration of football legend Hristo Stoichkov's $50^{\rm th}$ birthday was one of the highest rated events of years on bTV Action


Nova's Reality soap Sofia Day and Night became phenomenon not only on screen, but also in social media

For **GARB**, which has the longer history in measurement, decline in TV viewership is an actual phenomenon, which leaves mostly traditional and conservative viewers in front of the screen, thus making it difficult to introduce significant changes or switch towards alternative targets. These agencies draw the double-faced portrait of the Bulgarian TV market.

Transtel

Nova TV, Croatia: 'We work to be a creator of the future of TV'

Nova TV has been the top choice of viewers for sixth consecutive years. In spite of the greater level of market fragmentation, the group maintains its ratings in Croatia. 'Today almost every household has access not only to domestic, but also to a great number of foreign channels, so it takes an exceptional effort to draw the attention of viewers and to win their loyalty', highlights Dražen Mavrić, President of the management board.

'Our leadership position was further solidified in the first half of this year when the Nova **TV Group** saw significantly better results than its competitors by achieving 37% prime time audience share (AGB Nielsen, TG: 4+; 1 Jan.-30 Jun., 2016), which is more than 50% higher than our closest competitor. This is significant result considering the competition broadcast the UEFA 2016 European, which always generates exceptional audience results'.

For the seventh consecutive year *Nova TV* Dnevnik has been the most watched prime time news show with a viewer share of 36%. It has outstripped the competition, achieving 62% better results than the nearest competitor. 'Vijesti u 17 is another successful news program with a 35% audience share. In the first semester, the news department has produced almost 12 hours of special programming. We should also single out the investigative journalist format show Provjereno, the only show of its kind in Croatia'.

'Our objective is to make content that is popular, and also to encourage the develop-

ment of domestic production which, thanks to the fact that it keeps pace with and implements what is trending globally, is now by


Nova TV Dnevnik, with a viewer share of 36% is the top news program in Croatia

no means lagging behind the most popular international formats', he adds.

Nova continued to broadcast the second season of No Matter What, which achieved a 34% audience share and was the most watched domestic series and the most watched show in its slot. 'It has created a loyal audience and also saw success on the foreign market. We have sold the series in as many as thirty countries. Licensed content includes foreign formats Got Talent and Celebrity *MasterChef*, as well as movies from leading studios', remarks Mavrić.

'I see great technological changes related to the production & distribution of video, greater reach of the Internet and the various tools and channels of communication as an opportunity for TV use all of these channels to place its content. We have been successful in creating numerous portals and profiles on social medias. In 2006 we launched the first video news portal, DNEVNIK.hr. We have almost 2.5 million fans as a group on as many as nine platforms, people with whom we directly communicate on a daily basis'.

'We were also the firsts to introduce SVOD, OYO, which is complementary to classic TV, as it allows to watch series even prior to their broadcast, later review missed content, as well as specialized shows, movies and documentary. We also created an AVOD service, Nova Plus'

The company has been successful in broadcasting the "making of" and "behind the sce-


Dražen Mavrić, President of the management board Nova TV

successful for advertisers. While the show was on air, the app was the most popular free app on Google Play and the iTunes in Croatia. It was launched 765,000 times and fans interacted with the app over 4.5 million times.

Mavrić: 'We started developing these platforms because we foresaw the key trends. But as far as the monetization of digital platform is concerned we should mention the challenges with regard to measuring effectiveness; i.e. reach of target users'.

He concludes: 'TV has never been stronger, and the changes that technological development has brought to us pertain primarily to the availability of content on different platforms. This has now made TV even more accessible. This trend will grow at a rapid pace. These technologies will significantly contribute to the status of TV. We are working not only to adapt for the future, but also to be a creator of the future of TV in this broader region'.


EUROPE

mipcom.

mipcom. 17-20 October 2016 Palais des Festivals, Cannes, France


Ukrainian TV insights


Sergey Sozanovsky, co-founder of FILM.UA Group

The Ukrainian TV market has changed a lot in last few years, mainly because of the ban of large portion of Russian content that came into force since summer 2015. Viewers were already indulged enough by lots of premieres, so Ukrainian TV channels started to invest more money into local production.

Moreover, September 22 was an historic for the industry, as the Parliament finally adopted a new version of the law on State support of cinema, which will radically change the relationships between the State and local and international film and TV producers. The feature film producers can apply for 80% State funding of its production budget, as opposed to the 50% max., which was all they could count on until this day. Producers of TV series are entitled to up to 50% coverage of their production expenditure as a State grant.

One revolutionary aspect is the implementation of a cash rebate system for local and foreign producers. State will provide refunds of up to 25% of the money spent for the production of films and TV series, and 10% of the costs spent


in Ukraine that can be qualified as pay to the cast and crew who are not residents of Ukraine and do not pay personal income tax.

/// SPECIAL INTERVIEW / PRODUCERS & PAY TV

THE ARTICLE IS BASED ON THE INTERVIEW BY ARTEM VAKALYUK, HEAD OF ANALYTICAL DEPARTMENT, MRM

'We are interested in coproduction perspectives with foreign partners. The high level of production quality that we Ukraine has achieved working with Russian colleagues has given us confidence that our product is internationally

competitive and interesting outside our country', explains Sergey Sozanovsky, co-founder, FILM.UA FILMJA Group.

'We can reassure everyone that the prices for content production here will be a shocking pleasant surprise for every foreign producer.

In Europe, Ukraine has the lowest production-service prices, while it offers a high qualified and skillful personnel and a great variety of unique locations'.

Ukrainian TV market was punched down by economic crisis followed by local currency depreciation. Compared to 2013, TV ad revenues are now more than twice lower in USD or Euros that has forced local broadcasters to look for cheaper content, resulting in more scripted and non-scripted locally produced projects of lower quality.

'There has been a significant growth of local programming. The industry is evolving and more people are getting unique experience. But at the same time, this money shortage narrows the possibility of appearance of Ukrainian highend iconic titles for the world, such our series The Sniffer or Studio Kvartal 95's Servant of The People. In future, such situation will in-

fluence programming policy of Ukrainian broadcasters', adds Sozanovsky. In many European countries, high quality expensive shows are aired one episode per week. 'This shift from horizontal to vertical program-

ming will occur in 1.5-2 years, when expensive locally produced scripted headliners will appear', he concludes. By producing large quantity of middle quali-

ty contents, the industry faced with great shortage of screenwriters, directors and actors. 'This issue cannot be called the burning one, but the problem exists. We will have to attract actors and production personnel from Belarus, Baltic


The Sniffer, one of the best sold series from FILM.UA Group


States, Moldova, may be Poland, and Bulgaria, who are not spoiled yet by high charge fees, unlike famous Russian stars', he remarks.

But tough times also mean great opportunities. 'With more than dozen national-wide broadcasters I see great prospective in Pay TV and digital ways of content monetization. New technologies changed the ways of consumption, so linear broadcasters should not only rely on traditional TV-ad and sponsorship revenues, but discover new techniques of their content delivery to viewers', concludes Sozanovsky.

The impact of the new law

Victoria Yarmoshchuk, executive director of the Ukrainian Motion Picture Association. comments about the law: 'Among other things, it introduces the system of cash rebate that is a huge step forward: now we

are competitive on the global co-production market. We offer unique filming locations and professional services in an adequate system of returning production


Victoria Yarmoshchuk

executive director of the

Ukrainian Motion Picture

in the coming years and we are ready to consult foreign producers. We have a database of key production and service companies, while we have established contacts in administrative organizations. We are also creating a database of Ukrainian filming locations (http:// location4film.com.ua/)'.


I'LL NEVER SAY GOODBYE

(Magpahanggang Wakas) 40 episodes (approx) x 45 minutes

Asia's Prince of Drama Jericho Rosales, in a compelling story about the power of love

BROTHERS

(Ang Probinsyano: Season 1) 50 episodes x 45 minutes

Philippines' No. 1 Primetime Drama about a policeman with an exemplary sense of duty and love for family


Experience storytelling at its best

TILL I MET YOU 45 episodes (approx) x 45 minutes

Everything went according to plan--until they fell in love

DOLCE AMORE 72 episodes x 45 minutes

Wherever fate takes you, love will lead you back


//// SPECIAL INTERVIEW / BROADCASTERS


MTG Sweden: 'Transformation is everywhere: things will never be the same again'

Modern Times Group (MTG) has a strong presence in Sweden, operating four Free TV channels, TV3 (own productions mainly), TV6 (humor, popular foreign series) TV8 (womenoriented, dramas, docs) and TV10 (male-oriented, sports, factual), as well as **Viafree**, the new play streaming service. Under the **Viasat** brand, it brings over 60 basic channels, and more premium channels, and it also offers since 2007 the premium streaming service Viaplay for the whole Nordic region.

In Sweden, MTG also owns DreamHack. Scandinavia's largest eSports company and organizer of the world's largest digital festivals and LAN parties; and Splay, the number one MCN in Scandinavia, whose content and web stars generate over 200 million monthly views on its 600 YouTube channels

Anders Jensen, CEO of MTG Sweden, explains: 'Our focus is entertainment and we want to bring our audiences the best programming of the market, offering a mix of sports, reality and scripted content. Major sports-events are important rating drivers: Premier League, UEFA Champions League, La Liga, Serie A, NHL and Formula 1. We broadcast over 2,000 hours of Rio 2016 Olympics across all our platforms, and last month the World Cup of Hockey'.

'Talent-driven reality shows work really well both on Free TV and on-demand. One of our biggest-ever successes is Parneviks - the equiva-


lent of *Keeping up with the Kardashians*— but with a guest twist, featuring one of Sweden's most famous golfers, Jesper Parnevik, his wife Mia, and their family. It has confirmed a third season. Finding personalities that your audiences will love, allow us to generate content for multiple platforms', he remarks.

'The demand for scripted original content continues to grow and we have both premiered and announced numerous original titles over the past 12 months, such as Black Widows, which will begin its second season next spring: Swedish Dicks, our first Viaplay Original; and the upcoming thriller series Svartsiön. and criminal drama Hassel'.

On Free TV, there has been a trend shift going from audiences wanting to watch acquired international content to locally produced titles, so the company is betting on this former genre.

'Anyway, the big names still work very well: The X-Files was a huge success across all our platforms, and we have great hopes for the Lethal Weapon series this fall. Another genre growing its importance is market-driven content, known as Advertising Funded Programming (AFP). We have recently made successful series with large customers such as McDonalds and Bauhaus'.

The Group has been embracing the digitalization and have transformed from a traditional broadcaster into a digital video entertainment company. Jensen explains. 'We have the most comprehensive digital offering on the Swedish market. We are striving to use the full benefit of being a traditional broadcaster while not making our digital products too tightly linked to the channel brands. We try to offer something extra on digital that deepens the viewing experience'.

'Viafree shows exclusive material that is a little shorter than normal ('20 minutes). We also include short clips as well as exclusive short-form material around our shows. And we have several productions made together with **Splay**, targeting a younger audience. In terms of monetization, we use pre-, mid- and post-roll advertising and we have embraced programmatic buying fully to both lead and


Anders Jensen, CEO of MTG Swede

follow the market. Our web-exclusive formats are built on strong talents with an established fan base that they bring with them to **Viafree**'.

'Original programming, alliances and partnerships, and accelerated digital development, are at the core of our

strategy in the future', underlines Jensen, and he adds: 'We are very well positioned in terms of audiences and as a buyer and producer. Our strength across platforms and geographies enables us to follow the eyeballs of our audiences in unique ways'.

'We are moving into an era of new and sometimes unexpected alliances. For example, we announced a co-operation with the Swedish pubcaster SVT, where Viaplay will co-produce Our Time is Now, one of SVT's biggest-ever dramas. We've also partnered with Swedish tabloid newspaper Aftonbladet, which is now a major player in web TV, and we will air their morning show on our main channel, TV3. Transformation is everywhere, and it's clear that things will never be the same again. But one thing is for sure – there has never been a more exciting time to work in our industry'.


Swedish Dicks is the very first scripted original content from Viaplay


Modern Times Group (MTG) has a strong presence across the Baltics, including Free TV, Pay TV and radio. Every day, the TV offerings reach almost half of all viewers aged 15-49 years. The group commercial share of viewing (15-49, Q2 2016) is 47.9% in Pan-Baltic on average; 34.4% in Estonia; 61.5% in Latvia; and 44.8% in Lithuania.

Jette Nygaard-Andersen, EVP & CEO of MTG's Central European operations, explains: 'We launched **TV3** in Estonia in 1996, and in Latvia and Lithuania shortly afterwards. In 2002, we introduced **Viasat**, our Pay TV offering. This year we launched **Viaplay**, our video streaming service, in all three countries'.

'We have a wide program offering that is relevant to viewers across all our platforms. It includes international and local series, reality shows, films and kids' content. Some of our most popular local series are *Moterys meluoja*


MTG Baltics: original & digital

geriau in Lithuania, UgunsGrēks in Latvia and Kättemaksukontor in Estonia'. MTG Baltics also focuses on providing live sports, including the UEFA Champions League, English Premier League, Formula 1, Euroleague basketball, KHL ice hockey and boxing. We aired all the action from the Rio 2016 Olympics. We showed some 1,000 hours of sport from Rio on eight channels, seven of which were created especially for the Olympics, in Esto-

nia, Latvia and Lithuania', she adds. With its high Internet penetration and tech-savvy consumers, the region is an 'ideal digital market', remarks **Nygaard-Andersen**, and she adds: 'This is why we launched our first AVOD service here as far back as 2010, followed by **Viaplay** this summer. This former offers more online content than any other streaming service, and consumers now have access to their favorite series, movies and sports wherever they are'.

'We have invested in **ESL**, the world's largest eSports company, which creates events, leagues and tournaments that engage hundreds of thousands of players. Last year, 163 million hours of **ESL** content was watched on **Twitch**. In April this year, **MTG** launched **eSportsTV**, a dedicated channel that airs the best content of this kind every days of the week, around the clock. We are also the majority owner of **Zoomin.TV**, which is Europe's largest MCN with more than 2 billion monthly views and 100 million subscribers on **YouTube'**.

There are local examples in the Baltics, too. **Nygaard-Andersen**: 'In Lithuania, we are investing in live streaming of local sports and reality shows. We estimate that 15% of all streamed video in 2016 will be live content. In Estonia, we are producing three premium short-form video titles: *Laura blogi*, a vlog based on our popular drama series *Padjaklubi*; the gaming show *Mängime*; and the quiz show *51 küsimust*'.

Regarding the future, she concludes: 'Today, capturing less than a minute of an average user's daily attention through premium short-form content can be the basis of a multi-billion dollar business. This is


ØESL

Jette Nygaard-Andersen, EVP & CEO of MTG's Central European operations


The most popular local series of MTG Baltics are *Moterys* meluoja geriau in Lithuania, UgunsGrēks in Latvia, and Kättemaksukontor in Estonia'.


just one illustration of how radical a shift we are seeing both in consumer behaviors and revenue opportunities'.


CA YO

STORIES FOR A GLOBAL AUDIENCE


N A D A

Talent and stories that are far reaching. Canada has a wealth of talent, stunning locations and many funding options to help create stories that appeal to audiences around the world. Work with Canada and leverage business opportunities that can take your next project to a new place.


Discover more at CMF-FMC.CA J f in

Brought to you by the Government of Canada and Canada's cable, satellite and IPTV distributors.


Canada Media Fund Fonds des médias du Canada


An engaging and entertaining new competitive series, creating a new reality in the world of fashion.

VISIT US AT MIPCOM, BOOTH P-1.B85


O Looking O Glass O International

or contact Nha-Uyen Chau, Looking Glass International: nha-uyen@lookingglassint.com or Nathalle Bourdon Beauty World Search: nbourdon@beautyworldsearch.com

MASSIVE SOCIAL MEDIA PRESENCE: MULLION UNIQUE VISITORS TO thefashionhero.com


Hosted by BROOKE HOGAN

Created by CAROLINE BERNIER Beauty World Search

EUROPE

Médéric Alboy, Head of Drama and Series Coproductions, and Caroline Behar, Head of Adquisitions and International Coproductions, both from France Télévisions


Fabrice Bailly, programming director, and Sophie Leveaux, artistic director & acquisitions. TF1 France

The acquisition team of M6, France: Abigail Joliot, Sidone Garrett, senior manager Katie Benbow, ac-

of acquisitions, Berengere Teuroanne, fiction manager, Elise Caulliez and Alexandre Moussard


quisitions director at BBC Worldwide

mipcom.


Mattia Cavanna, head of acquisitions, Italy and Germany, Sony

acquisitions director, RTL

Productions, with Rita Boev and Valerie Lardinois, acquisition executives from RTBF; Sylvie Jason, fiction acquisitions of RTL, all from Belgium; and Clarence Druais, manager of program acquisitions at Orange (France)


French buyers: Virginie Padilla, acquisitions executive, drama, Arte; Monica Levy, SVP, co-productions, Cotton Wood Media: Alexandre Piel, deputy head of drama, international acquisitions and co-productions, Arte; and Lionel Uzan, director of acquisitions, Federation Entertainment


Moreton, head of acquisitions, Denmark: Katarina Eriksson, director of acquisitions, Sweden; Bente Engebretsen, senior acquisitions executive, Norway; and Karin Kraft, head of scheduling, Sweden


Germany: Thomas Lasarzik, VP: Lukas Kuntzsch, VP digital content, both from ProSiebenSat, Bjoern Fickel, SVP, content acquisition of Maxdome, Christiane Goldberg, media; Claudia Ruehl, senior manager, and Christian Kohler, VP US fiction series department, all from ProSiebenSat.1


Germany: Oliver Schablitzki, EVP at RTL Nitro, Frank Hoff-

mann, managing director, RTL, Ladya Van Eeden, program-

ming director of Vox TV, and Hauke Bartel, production and

Programming and acquisitions from Sky Germany: Markus Ammon, Rainer Ingber, Elke Waltheim


Christiane Brand, managing director, MGM Germany; Marion Rathmann, programming director, Turner Germany


Giorgi Lominadze, Georgian Public Broadcaster Rustavi 2, Georgia

of program strategies and acquisitions, both at Red Bull

program acquisitions, ProSieben Sat.1 Puls 4, Germany

Media House, Austria (borders) with Andreas Niederndorfer,


tertainment, with Steve Patcheck and Angel Gomez, global acquisitions and programming NBCUniversal International Networks


New media: Khaled Benchouche, SVP of acquisitions, and Nadim Dada, content director, both from digital platform Starz Play (borders), with Isabelle Mitsch, VP operations, form HBO Europe


Ivana Kollarova, manager, and Katarina Slováková, head of acquisitions, RTV Serbia (borders), with Ivana Suliková, programming manager, Markiza Slovakia


ORF Austria: Franz Fuchs, commissioning; Andrew Solomon, head of the natural history unit, and Roman Landauer, production manager


Arthur Yezekyan, president Shant TV, Armenia


Conrad Ceberling, DAF TV,

Austria

tion Pictures (Czech Republic) with Elza Strapkova, manager of acquisitions, and Peter Chalupa, head of


Acquisitions from TV Joj, Slovakia: Erika Tothová and Peter Adamik

LA SONATA DEL SILENCIO

www.rtve.es/commercial/

EUROPE

Spain: Lola Molina, Antenna director, José Antonio Antón, programming director, and Mercedes Gamero Hoyos, acquisitions director, all from Atresmedia; Teresa Fernández-Valdés, from producer Bambú; Ramón Campos, producer, Javier Iriarte Moreno, programming director, both from Atresmedia, and Tamara Misert, NBCUniversal


Mediaset Italia: Zelda Stewart, head of

tions; and Andrea Piazza, acquisitions

acquisitions: Imma Petrosino, acquisitions

manager; Lucia del Prete, deputy of acquisi-

Antonella Ungureanu, acquisitions manager, Viacom

quisitions manager, ProTV (Romania); Melissa Pillow,

International Media Network (CEE); Sorina Big, ac-

Telemundo Internacional: Louise Padfield-Wilkins,

and Emma Jeffery, formats, BBC Worldwide (UK)


Maite Iturbe, general director, Eitb; Cristina Muñoz, head of programming, and Oriol Sala-Patau, head of purchased programs, both at TV3 Catalunva: Jesús Higuera, head of acquisitions, and José Luis Blanco, CEO, both at eitb ('TV Vasca')

Spain: Artemis Montoya, foreign program ming, Mediaset; Nieves Sánchez, TNT programming manager, Turner Spain; Angel López, acquisitions manager, Mediaset; Marisol Reñones, VP acquisitions, Mediaset

mipcom.


Mari Koivuhovi, acquisitions YLE Finland: Mignon Huisman, acquisitions, NPO (Nederland Public TV); Emily Thompson, sales ITV EMEA


Nordic buyers: Gudrun Jonasdóttir, head of acquisitions, RUV (Iceland), Stephen Mowbray, head of acquisitions, SVT (Sweden), Johanna Salmela, acquisitions executive, and Tarmo Kivikallio, head of program acquisitions, both from YLE (Finland)


AMC: Pilar de las Casas, channels director, AMC

Networks; Anna Izquierdo Lowry, head of EMEA

acquisitions, Disney Channels; and Patrick Connolly,

VP, Programming, AMC/Sundance Channel Global

*Russian buyers: Katya Andrienko, head of production, and Diana Shishkina, head of licensing both at TV3: Lev Makarov, CEO, Elena Sukhanova, head of programming, Elena Tagirova, acquisitions, all from 2x2 TV channel; and Anna Tarada, director TV licensing at Disney Russia


RAI, Italy: Elena Filippini, managing director,

Ricardo Ricci, responsible of acquisitions, and

Massimo Palmieri, commissioning manager

National State TV and Radio Company, Belarus: Kiryl Kazakou, general producer, and Helen Radevich, director of acquisitions and licensing programs department


Jim Samples, president, International, Scripps Networks Interactive, and Christian Anting, TVN board member, managing director, digital & e-commerce


C vME buyers from CEE: Pavel Vrabec, Pop TV (Slovenia); Matthias Settele, Markiza (Slovakia); Stella Litou, ProTV (Romania); Silvia Porubská, Markiza (Slovakia); Alex Ruzec, TV Nova (Czech Republic); Branko Cakarmiš, Pop TV (Slovenia); and Petra Bhuslavová, TV Nova (Czech Republic)


Programming and acquisitions managers of the two main broadcasters of Portugal, together: Pedro Boucherie, SIC; Bruno Santos, TVI; Luis Proença, SIC; Margarida Pereira, TVI; Vanessa Tierno, SIC; Nicole Correia, SIC


Lejla Babovi, head of international and legal affairs, and Katica Ehlimana, head of foreign programming, Radio and Television of Bosnia Hersegovina, and Dagmara Was, acquisitions executive, TV Puls (Poland)


Telewizja Polska: Ewa Dqbrowska, head of progamme acquisitions; Lukasz Kluskiewicz, head of film department TVP2; Magdalena Chajewska, head of film department TVP1; and Barbara Siwa, sales manager, KDR Film Studio

Kazic, CEO


Bulgarian National Television buyers: Camelia Doncheva, head of acquisitions; Sevda Shishmanova, director of program BNT1, and Vyara Ankova, general director


mir Nikolovski, program Hamdi Rashiti, prodirector, and Simonida gram director, Alsat M (Macedonia)


AFTER LOVE

MIPCOM 2 October 17 to 20 Palais de Festivals Cannes **BOOTH # R9.A20**


CAN ONE FIND LOVE OUT OF PAIN?

70 x 1 TV HOUR

TRANSMEDIA **STORYTELLING**


PHONE: (5411) 4102-5810 sales@telefeinternacional.com.ar

www.telefe.com

EUROPE

//// MORE ATTENDING BUYERS & PRODUCERS


Buyers from Turkish pubcaster TRT: Kurtulus Zeydan, Bany Atay, Leyla Aydogan and Erkal Kip, and Irem Akdere from the production Farkan Gundogan


Turkey: Pelin Dogru, acquisitions director. Star TV (second from the left) with Humeyra Dasdan, Ebru company Arti Film

Movie and international drama acquisition deputy managers of ATV Turkey: Saffet Arslan, Pinar Canbaz, and Mehmet Kanvilmaz


executive, Hellas TV, Natassa Veroni, program & acquisitions, and Grec Cokinakis, cinema channels/VOD manager, both from OTE


Barrandov Group, Czech Republic: Jaromir Soukup, CEO, and his wife; Josef Hehejik, director of finance and operation; Frantisek Borovsky, programming; Marcela Hrda, MD; and Lukas Soukup, acquisition


Kanal 7, Turkey: Hilal Yurt, acquisitions specialist, and Yesim Sezdirmez, head of program planning acquisitions


Ivan Hronec, chairman and CEO, Film Europe (UK); with Vaclav Kvasnicka, program acquisitions; Alena Blahosova, feature films and series acquisitions, and Daniel Macho, chief editor, non-


RTL Group in Central & Eastern Europe: Andreas Fischer, SVP of the group for emergent CEE countries, with RTL Hungary: Peter Kolosi, program direc-


program and creative director; Fitka Pap, TV2 Group, deputy CEO tor, and Tibor Forizs, head of program scheduling and acquisitions


Edina Balogh, Digital Media, Hungary, Nikolett Blau, RTL Hungary and Kemenesi Timea, RTL

Prima, Czech Republic: Eliska Martynkova, programming,

Roman Mrázek, programe director, and Zdenka Chrzova,

Star TV Greece: Elena Paschlidou and Gina

Dimitriadis

acquisitions

Hundary

National TV Romania: Diana Stanciu, acquisitions analyst, Anamaria Popa, acquisitions manager, Adrian Mohut, sales manager, and Larisa Mohut, acquisitions coordinator


Dragana Banjac, programming manager, Alternativna Televizija, and Dzenan Priganica, program manager, Plus, both from Bosnia Herzegovina, with Tatjana Pavlovic, acquisitions & sales, Antenna Group (Greece)


portfolio; Joboru Katalin, head of acquisitions; Okros Gergely,

Nova TV, Croatia: Nina Mikola, head of acquisitions, Zrinka Jancob, director of programming


Ranka Horvat and Zvjezdana Djuranek, acquisitions from HRT Croatia


Balkans buyers: Marijana Bojanic, CEO, Televizija Vijesti (Montenegro); Rastislav Durman, head of content development, RTV (Servia); Andreja Sertic, general manager, Media Acquisitions (Croatia), and Kleart Duraj, international director, RTSH (Albania)


Filip Zunec, head junior program planner, and of acquisitions, Szilvia Kerekes, programming RTL Croatia manage


Buyers from Serbia: Vladimir Gordic, acquisitions SBB Serbia, and Zeijko Perkunić, director, CEO, Foxvision Serbia


PH. (5411) 4102-5994 / WWW.TELEFE.COM EMAIL: SALES@TELEFEINTERNACIONAL.COM.AR


MIPCOM 2016 October 17 to 20 Palais de Festivals Cannes BOOTH # R9.A20

OTHING IN COMMON

PRIME TIME SUCCESS !!!


Leading Independent Distributor


The big current battle: digital titans vs. traditional media going digital

OTT gigants open and lead game rules but broadcasters has good advantages to strike back

In the last decade, there has been an increase in the number of platforms, as well as the quantity of shows produced for them. More TV channels, Free & Pay TV, more OTTs, more Mobile TV, streaming services. But also more production companies dedicated to generate specific digital and short-form programming for every screen.

In this fascinating context, there is an underneath combat that has become more notorious recently: the *digital battle*. All players are big contenders: the digital natives and the analogue moving into digital. Most of them produce TV-alike content. Still, digital platforms mostconsumed content comes from TV shows. Still, advertisers need the power of TV to reach the mass. Still, TV takes the majority of the ad pies in most of the worldwide markets. Until when?

Free TV, which seemed to be defeated, has some advantages in this battle: first, the experience of having produced content within the last half century; second, it owns an effective content monetization model. Pay TV & Premium Channels have faced the biggest defy: SVOD/OTTs and other digital players, which,


In USA, The CW's The Flash: superheroes stories arise on broadcast TV; CBS's The Big Bang Theory is the most watched comedy show, also very popular in Europe

as them, are chasing subscribers. Key members of the industry agree that digital players are confronting more with Pay TV rather than Free TV.

And the OTTs are taking the content business to the next level. Every year, every month... every minute. They have revolutionized the content distribution models. They produce original programming, short form or TV-alike shows. They are everywhere meeting the audience needs. They want to take the biggest portion of the pie, but "traditional" TV won't make it easy.

Social Media must be considered as a separate group and one of the strongest contender in this fight, especially when they are no longer platforms in which people interact or send messages only, but powerful medias that are already "broadcasting" content, allying with key programming producers and brands (sports, news, etc.). Moreover, they interact with every contender in this battle.

Consumers have, more than ever, a vast number of options to entertain. All genres, any platform. They seem to be the most benefited. They also have a voice to talk, to say what they want, to criticize a program they don't like. Social media has amplified this power.

Will any of these medias replace each other? Will "traditional" be beaten by the digital wave? Will all them live together, taking a part of the pie (advertising & audience)? Up to know, most of the executives in the industry approved the idea that all them are living together peacefully. We need to ask again... until when?

The context

Parrot Analytics' Who's Winning in the World of The New Television?, brought by MIPTV/MIPCOM, offers some key data to better understand this context. Starting with content, it stands that the number of scripted series increased by 8.8% from 2014 to 2015.


'Most of this growth can be attributed to the

number of shows on OTT platforms, increasing from 27 to 44', says the report, which estimates that in 2016 the number of scripted digital original series will increase again by about 65% to be over 70 titles. But linear TV shows no signs of slowing down: **HBO** plans to release 50% more programming this year.

The top global SVOD players are Netflix (83,2 million of subscribers, 1H 2016), Ama**zon** (+63 millions), **Hulu** (+12 millions), which now has a new shareholder, Time Warner with 10% (joining Disney, NBCUniversal and 21st Century Fox), and HBO Now (surpassing the million barrier and expanding). YouTube is also moving fast: YouTube Red allows subscribing to the videos without ads, while You-Tube Music aims to compete with Spotify on the music business. In order to compete with Snapchat and Facebook Live, it launched its own social media, Backstage, which will allow users to share contents (video, photos, etc.).

After shutting down its VOD Yahoo! Screen in February, Yahoo! launched Yahoo! Views, which extends an existing agreement with Hulu and incorporates content from Tum**blr**. The site is one of the only ways to watch Hulu's TV shows and movies for free, as the company winded down its free version in favor of its subscription services.

Yahoo! View focuses only on TV, and the rest of the contents will be distributed on Yahoo Sports or Yahoo Finance. Ben Smith, Hulu


TOP TRENDS ON THE PLATFORMS

- Broadcast: the rise of superheroes: sitcoms and procedurals still popular overall
- Pay TV: genres diversifies while they skew vouna
- Premium Pay TV: a clear winner emerges, based on very dramatic productions (sex and violence)
- SVOD: Netflix rules, but demand is
- lower than linear: • AVOD: Star power creates some hits: short-form contents tends to have


lighter genres

SOURCE: PARROT ANALYTICS' WHO'S WINNING IN THE WORLD OF THE NEW TELEVISION?

SVP and head of experience: 'With our new originals, exclusive acquisitions and movies, the free service became very limited and no longer aligned with the our strategy'.

In USA, CBS All Access reaches close to 1 million clients, and reinforces its programming strategy: it will produce a unique digital version of Big Brother, as well as the spin off The Good Wife and the original production Star Trek Discovery. To compete directly with Netflix and Hulu, it has also released a free-advertising monthly service for USD 9.99, without leaving its AVOD service for USD 5.99.

ABC-Disney digital assets are key audience drivers, and the studio owns Maker Studios, one of the largest global short-content creator and MCN. Warner Bros. acquired from SoftBank Group (Japan) the streamingvideo subscription service specialized on Korean shows and films, DramaFever. There are other powerful niche players in the USA: Crunchyroll (animé) and Viki (Korean series), both also operating within Latin America.


Globally, many markets have their owns local OTT platforms alongside the international players. Most of them have also followed the 'Big Four' (Netflix, Amazon, Hulu and HBO Now) and already produce original contents to provide a differentiated offer.

Another key segment of business are the

media streaming devices, as Amazon Fire TV Stick. Google Chromecast or Apple TV are big contenders. Parrot Analytics reports remarks that 'despite this proliferation, there are hints that the industry is entering a phase of aggregation', and it adds: 'Devices such as Apple TV allow consumers to access a variety platforms in one location, helping to manage the often-overwhelming amount of choices available. Smaller SVODs from Starz or Showtime. are offered through Hulu and Amazon as addon subscriptions'

mipcom.

'The expansion of content means that more titles targeted at niche audiences are created. but the parallel expansion of platforms means that the risk of this content not reaching its specific audience increases. Niche SVOD providers increase the size of their potential

audience, increasing the chance that their content will reach the right people. Some of these services may cease offering their standalone app and exist purely as an add-on subscription to a larger platform'.


Premium and Basic Pay TV properties are global phenom-enon: HBO's *Games of Thrones* and AMC's *The Walking Dead*

will remain non-linear and won't have both windows. Won't? Who knows!

Linear TV, especially Free TV, had to become more global on its programming offer to keep strong and competitive with non linear, whose advantage is that their content can be consumed everywhere, in every device and as

One of the biggest challenges for content producers is that their productions remind relevant in a world where the *alobalization becomes stronger* • • •

. . .

many times they want.

Parrot Analytics remarks that in addition to having the right content in the right market, platforms 'must ensure that content is available at the right time'. And concludes: 'Only by getting the right content, in the

right market, at the right time, will linear and OTT platforms be able to keep up with global content demand.

Free TV

Generally, the Free TV channels have begun later their digital conversion. But some of them see the future first: TF1 (France) led the wave in Europe by creating early a New Media division whose main objective at that time was to successfully implement the content distribution in each platform: IPTV, Mobile, Web and Connect TV. Radiotelevision Española (Spain) was among the pioneer's broadcasters to offer Hybrid TV (HbbTV) through its "Boton Rojo", which allows the audience to have access to RTVE's programs "a la carte". Rai (Italy) launched in September its free-to-watch OTT Rai Play offering the pubcaster 14 linear channels as well as VOD content (movies, series, concerts, documentaries).

ProSiebenSat.1 Media SE SVOD platform *maxdome* is among the top 3 providers

Globalization is inherent to Pay TV, which is the window from where the local audiences have access to international programming. OTT, with Netflix operating in almost all the world (except China, Crimea, North Korea and

> Syria), started to play the same role. But with a big advantage: they are producing locally (through partnership with local production houses and broadcasters) but targeting international spectators.

> They took advantage from Linear TV. Will these former follow OTTs? It's not in their nature, as they depend on the programming grid. But they have the linear services and their digital offerings. OTTs

The big current battle: digital titans vs. traditional media going digital

in Germany. Studio71 is the group MCN that produces and aggregates roughly 200 channels in its network, generating nearly 300 million video views monthly. The Group is acquiring more exclusive rights from the US Studios to maximize the content exposure within its media assets (see Ruediger Boess interview in this edition). And it has also launched six new apps for each of it TV channels, putting strong emphasis on live TV, catch up, second screen interactivity and social media.


Sky TV (UK) Now TV is also among the three largest SVODs in UK, the largest market in Europe with more than 5 million homes subscribed. In France, Canal+ is launching later this year in Europe and Latin America Stu-

dio+, an app for 10x'10 premium series shot in many global markets; each series has a cost of €1 million.

In Latin America, Televisa (Mexico) achieved great success with Logout, its first "second screen" series that star-

ted on linear TV (Telehit) and continued on mobile. The second series, Login, is also available on the Group's SVOD platform, **blim**.

Globo (Brazil) launched its OTTs Glo**bo Play** that immediately received 2 million download. The Olympic Games Rio 2016 offered the best context to Grupo Globo for an ambitious multiplatform coverage (56-dedicated linear channels), OTT, Internet and social media. It partners Snapchat to provide users original images and videos. The social media


signed a similar deal with NBC.

Thanks to the interactive entertainment formats, as Rising Star (Keshet), Telefe (Argentina) developed in 2015 the app MiTelefe: the audience was part of the live program voting for the best artists, and had access to catch up. Later, it released its own MCN, UPlay Network: 50 channels available on YouTube, programmed by young creators; Telefe provides studios, training and marketing and aims to generate multiplatform shows to be aired in every screen.

In Asia-Pacific, many interesting initiatives took shape: Media Prima (Malaysia) Tonton or Mediacorp (Singapore) Toogle, along with NIPPON TV (Japan) acquisition, Hulu (2014),

among many others. PCCW Media (Hong Kong) operates Viu, a Pay TV is the best example to explain the global Internet VOD Glocal effect: programmers are becoming platform: after Hong more local by producing more originals in Kong, it was launched in the different countries they operates Singapore and has plans to roll out across Asia and Middle East.


Pay TV

...

...

The whole Pay TV community, headed by programmers as Turner, FOX, Discovery, Sony, A+E, among others, are very successful with they "Play" versions of each of the channels they distribute globally. They operate in a global scale and have presence in almost every continent, so their strategy is wider: they need to create big media conglomerates in order to meet the audiences in as much places as possible. Along with their Pay TV channel port-

folios they have initiated aggressive acquisitions of Free TV channels. Why? To enlarge its local presence. In 2007 News Corp acquired **TGRT** in Turkey and launched FOX TV Turkey in 2008. Today, it is among the top 4 broadcasters in that key CEE market, producing local drama series and exporting worldwide. Two years later, Turner disembarked in Chile by acquiring the most profitable broadcaster at that time: Chilevision.


USA: CHANGE IN TIME SPENT WATCHING

TRADITIONAL TV, BY AGE GROUP

Argentina: Telefe. It has offered USD 400 million recently, but nothing has been confirmed yet. In the meantime, it has agreed with Argentine Government to acquire the rights for the local football matches.

Discovery Communication announced in 2012 a huge acquisition: ProSiebenSat.1 Group's SBS Nordic operations for USD 1.7 billion, which allowed to control 12 TV networks in Norway, Sweden, Denmark and Finland, among other assets. The most recent move has been inking a deal to acquire a 27.5% stake in Bethia Comunicaciones, owner of Chile's leading broadcaster Mega. The opera-


Apart from being the leading global SVOD platform, Netflix also holds America's most popular TV serials, as the comedy Fuller House or the drama Orange is the New Black


OVER 100 HRS 4K/UHD FOOD & LIFESTYLE CONTENT

sales@gustoworldwidemedia.com


CRATI

plate


The big current battle: digital titans vs. traditional media going digital


AVOD platforms are led by Yahoo! and LouisCK.net with series like *Community* and *Horace and Pete*, respectively

tion was of USD 40 million, according to the Chilean press, which would set Mega's total value around USD 145 million. It has been the country's most watched TV channel for the last 24 months in a row, capturing 30% of Chilean FTA ad investment.

Sony has acquired in 2015 the Viasat3 and Viasat6 FTA channels in Hungary from the Modern Times Group. The pair of entertainment channels will join AXN, AXN White and AXN Black. All in all, the group holds a 6.2% of audience share, according to Nielsen Audience Measurement (January-May 2016), becoming the fourth largest group in that country.

In October 2015, Scripps Networks Interactive (USA) acquired a 52.7% interest in TVN, Poland's leader broadcaster (22% of audience share, 33% ad share, 2014). It operates seven TV channels. SNI bought the stake from ITI and Canal+ Group for €584 million. Previously, it completed a joint-venture partnership with BBC Worldwide for the UKTV portfolio of 10 entertainment and lifestyle channels.

In a joint venture with MCD Medya, A+E launched its Lifetime channel in Turkey on April 26, already available as FTA in UK. Last September it launched the brand new channel Blaze on Freeview — free aerial TV platform and on Sky in the UK and Ireland. It was simultaneously launched as a TV Everywhere, offering live streaming and catch up on mobile and tablet. In Asia, A+E and TV18 (India) launched FYI, which will roll out with more than 100 hours of Hindi-language programming, including three locally produced series. Back in 2014, **A+E** acquired for USD 250 million a 10% stake in **Vice Media**, the upstart digital news organization with a show on TW-owned **HBO**, almost 5 million subscribers to its **YouTube** channel and a much-coveted young male demographic.

Owned by **NBCUniversal, E! Entertainment Network** has streamed since 2012 *Live From E!*, a daily live web series that made its debut on **eonline.com** and moved to **Facebook** last March. Recently, it announced a plan to produce five original series for *Facebook Live*. The shows will all stream live and may eventually be distributed on **YouTube** and **Twitter's Periscope**.

TV or not TV

Sandra Lehner asked on MIPBlog why TV

...

More video outlets are moving into TV:

Mashable announced a funding round

to expand its storytelling to TV, and

BuzzFeed wants to do TV,

but in a different way

...

still wins the race against digital video (July 11, 2016): 'How come all these digital video producers are moving on to TV? They follow the money.... While there is vast spending on digital (+USD 7 billion, USA-2015, eMarketer) little of it is the kind of

high-margin TV brand advertising that producers and platforms had hoped for. YouTube has been unable to compete with TV for premium advertisers. That's the status quo'.

Two good examples are, first, **The QYOU**, a Pay TV network focused on the curation and programming of short-form video content from the Internet. It is available in Germany, The Netherlands, MENA and Mexico. Second, **Vice Media**, the magazine turned internet-video producer, **HBO** star and, finally, Pay TV channel

Viceland that launched in February 2016 simultaneously in US, a joint venture majorityowned by A&E Networks (owns a 10% stake in Vice Media), and in Canada, where its majority-owned by Rogers Media. It is also available in UK and France. Shane Smith, CEO, Vice Media, confirmed in August during its upfront that it plans to launch over 20 new networks 'in the near future'.


eMarketer advice that in US time spent on traditional TV is dropping in every adult age group, and that people dedicates more time to digital video. Even TV still captures the majority of video-based ad dollars, the company expects that the share will fall from 39.2% of total media ad spending in 2016 to 36.8% by 2018. Digital video will capture 5.5% of total media spending this year, with that figure jumping to 6.7% by 2018.

IAB Video Ad Spend Study 2016 founds three main trends: 1) ad spending on original digital video programming increased by 114% since 2014; 2) marketers and advertisers are spending on average more than USD 10 million annually on digital video (+85% increase from two years

> ago); 3) there is robust spend optimism for both digital and mobile video, while most are expecting to maintain current TV spend levels.

Lehner concluded: 'The shift from more ad spending on digital video than TV won't happen from one day

to the next. But what separates digital video outlets from linear broadcasters is that they bet on cross-platform ad spending (TV + Online Video). **Rene Rechtman**, President of International at Maker Studios said at *MIPDigital Fronts*: 'What we have talked about in the last 10 years, *convergence*, is finally happening. And it's accelerating... Time, place and device have no meaning any more. There's unlimited accessibility to content'.


APPS MADE EASY

STOP BY OUR BOOTH AT MIPCOM R7.J15 SALES@APPLICASTER.COM | APPLICASTER.COM | @APPLICASTER

70 PRENSARIO INTERNATIONAL

BOOTH: #R9.A2

Entertainment, scripted and factual, The three sides of Televisa

is promoting, are Along came Love, a story

about a woman that, after being deported and

her father died, travels to the US to meet again

with her mother and brother, but when she arri-

ves to the vineyard where they work and meets

the landowner, she also bumps into an unex-

pected thing: love. And Dressed for Mourning

(52x60'), centered on a group of women that

after leave their husbands become a trio of free

women. While Love Divina is a new teen series

coproduced with Pol-Ka (Argentina) and sta-

In animation it stands Cleo & Cuquin, a se-

ries where six legendary animated characters

are the best model for children; they teach them

that the best way to live is with happiness, love,

and kindness. And from the slate of unscripted

Pérez-Gavilán recommends the survival reality

Domus (90' - 120'), the talent show My Next Me

rring Laura Esquivel (Patito Feo).


Televisa Internacional (Mexico) promotes in Cannes a catalogue full of new titles and headed by the telenovela The three sides of Ana (120x60'), where, in

the past, a serious ac-

Fernando Pérez-Gavilán, VP Televisa Internacional

cident left three women (all called Ana), marked by pain as it took away their parents' life and also separated one of them from her family, and Waking up with you (120x60'), about two lovers that come from different social classes: she is daughter of an important flower-grower, while he belongs to the bodyguard squad escorting her father biggest opponent.

Other big titles for this season that Fernando Pérez-Gavilán, VP, Televisa Internacional

BOOTH: #R7.E2

CBSSI: Macgyver

CBS Studios International (USA) launches at MIPCOM the brand new series Macgyver (13x'60) a reimagining of the classic series: is an action-adventure drama about 20-something Angus "Mac" MacGyver, who creates a clandestine organization within the U.S. government where he uses his extraordinary talent for unconventional problem solving and vast scientific knowledge to save lives.

Other highlights are dramas Star Trek: Discovery (TBCx'60), Bull (13x'60), Twin Peaks (TBCx'60), Incorporated (10x'60), a futuristic thriller from Matt Damon, Ben Affleck and Jennifer Todd's Pearl Street Films, Doubt (13x'60) and I'm dying up here (10x'60), as well as the comedies No Tomo-


A Man with a *Plan* (13x'60). The Great Indoors (13x'60)and the reality America's Next Top Model.

rrow (13x'60),

MacGvver

72 PRENSARIO INTERNATIONAL

Universal Cinergia: constantly growing

After the incorporation of **Elisa Aquino** as marketing executive, sales and new business development, focusing on the expansion and finding new customers in Africa and Asia, Universal Cinergia attends MIP-COM with new plans for further growth as one of the main dubbing house in the Latin Market.

'We are delighted not only for the appointment of Elisa, but also what it represents; the expansion of the company worldwide', says Lilian Hernandez, CEO and she adds: 'With this announcement, along with the expansion of our dubbing studios - The company has launched 4

new studios in Mexico to satisfy the big demand of Spanish dubbing that we have-, and our customer base, adding new productions of countries such as Japan, China, Korea, India and the Philippines, we are coming to NATPE stronger than ever'.

Hernandez: 'Universal Cinergia generated a great contribution to collaboration to all distributors and Turkish producers within the Latin American market, with more than

25 titles -about 3,000 hours- to end in 2016, not only dubbed in Neutral Spanish and English, but also Portuguese, following a trend of Turkish content opening into African territories'.

Along with the appointment the company is planning to launch new offices in late October in order to keep growing. 'All the administrative area and part of the operations will be moved to continue making more recording studios to supply our customers more efficiently in terms of time', concludes Hernandez.


Gema Lopez, COO


Elisa Equino, marketing, sales and business development


mipcom

(90' - 120'), and the da-

ting show Date My Ava-

tar ('60), where three

unlucky in love suitors

compete to conquer the

heart of a candidate in a

Televisa keeps pus-

hing The Wacky Old


series that jokes about real

hidden cameras.

entertainment,

battle of dates.

In


The three sides of Ana. new telenovel

> PLEASE VISIT US TRT BOOTH PIN51


//// EXHIBITORS

BOOTH #P4.C14

NBCUniversal: dramas, real life


Belinda Menendez, President,

NBCUniversal

NBCUniversal International Studios (USA) introduces at MIPCOM its new scripted series A Few Good Men Live (180'), a special live event where executive producers

Craig Zadan and Neil Meron team up with Aaron Sorkin (The Social Network), to will adapt his own work for this TV show about military lawyers who uncover a conspiracy at the highest level.

The new drama Aftermath (13x60') starts when civilization comes to an apocalyptic end, and a family embarks on a cross-country exodus for survival, while Barracuda (4x60' or 2x120') follows a working-class Melbourne teenager who dreams of becoming an Olympic swimmer.

Other new titles are Blood Drive (13x60'); Channel Zero: Candle *Cove* (6x60'), a uniquely terrifying anthology series for devotes of original horror stories, and Dick Wolf's Chicago Justice (13x60'), a new installment to the hit Chicago franchise, among others.

From the unscripted slate, it stands the reality *The Lodge* (8x60'), about ultra-luxurious Whistler ski lodge; Mariah's World (8x60'), a docu-series that takes viewers backstage and into the private life of singer, songwriter, record producer and actress, Mariah Carey; Strut


Chicago Justice, new drama

pi Goldberg, and E!'s hit reality series Wags Miami (8x60'). Regarding feature film are Bridget Jones's Baby (Renee Zellweger); the thriller The Girl on the Train; the ho-

(6x60'), executive produced by Whoo-

rror movie *Ouiji: Origin Of Evil*, and Sing (Matthew McConaughey).

BOOTH #P3.C 1 A+E: interactive booth

A+E Networks launches at MIPCOM a

lineup of talent from some of its strongest

new and returning programs, and a newly

designed exhibit booth to present over 650

Among the top figures are Six (8x'60),

starring Walton Goggins (The Hateful

Eight, Django) and Barry Sloane (Reven-

ge, Noah): Knightfall (10x'60), which has

Tom Cullen (Downton Abbey); UnREAL

hours of new programming.

mipcom.

in Cannes + stars


Sean Cohan, President, International & Digital Media

(one hour format) headliners Shiri Appleby (Girls) and Constance Zimmer (House of Cards, Agents of S.H.I.E.L.D.); and Pawn Stars boss Rick Harrison.

The new booth, created by UK brand experience agency, 2Heads, features an interactive central hub, a multi-functional double-sided terrace lounge, and a series of meeting hubs.

'Our top talent, along with a spectacular new booth and winning sales team will all come together in Cannes to create a presence at Mipcom that demonstrates the power of our brands and an ever-growing catalogue,' says Cohan.

Also, factual series Born This Way (16x60'), and Girl In The Box (1 x 2 hours), a dark psychological drama based on a true story. All-new

TV movie, The Night Stalker (120'), the story of an attorney who travels to San Ouentin to clear a death row inmate she believes has been wrongly accused of murders. While Witness for the Prosecution (120') is a major adaptation of Agatha Christie's classic title, set in 1920s London.


supports Turkish animation aggressively: its kids

series are competing with huge budget TV shows

in Turkey and they achieve great success in daily

ratings. At MIPCOM, the highlight is Happy

Toys (26x'13), about toys that live together in a

shop with a toy restorer. Lastly, the documentary

Six, action drama

BOOTH #P-1.N51


MISTCO takes full distribution rights of TRT library

which will allow us to have enlarge our

presence in the market throughout 2017'.

MISTCO and Turkish pubcaster TRT have extended their distribution partnership, launched in March 2016. At that moment, the distribution company pick up some titles (dramas, movies and miniseries) for international sales, but since MIP-COM MISTCO has full distribution rights of the entire catalogue, which includes all in all 130 titles of drama series and miniseries, kids' animation, documentaries, educational programs and TV movies.

Head of TRT TV Department Tuncay Yurekli commented: 'TRT has gained momentum through successful business in 2016. We have produced really high quality series and TV Movies. This is a fruitful partnership with MISTCO,


season is on TRT, alongside with Filinta (149x'45), produced in Hollywood standards. Another key title on the drama side is What Happens to my Family (41x'100), based on a Korean scripted format. **TRT** is the only network that

In Cannes, the company highlights Re-Practical Tastes (140x'10-'15), which is broadcast on TRT School every weekday, examples surrection (179x'45), which has been top from World and Turkish Cuisine are shown. rated TV drama for two years and third

Resurrection, one of the leading TRT drama series, and the animation series Happy Toys


VISIT US AT WORLDWIDE, INC. STAND NO. P-1.H63 Trunk Line: (632) 982-7777 Local 9391/9392 Direct Line: (632) 333-7572 Website: www.gmaworldwide.tv Email: gwi@gmanetwork.com

New Dramas from GMA

Do you believe in reincarnation?


45X45' (approx.)


//// EXHIBITORS

BOOTH #R8.D11

TRX, a truly global digital marketplace


TRX (UK), an online deal-making tool that enables TV rights buyers and sellers to connect and close more deals more efficiently, is going through a fruitful moment in the market after announcing last August an investment on the platform from Sky Ventures and Channel 4's Growth Fund. 'They both recognised the opportunity we

Matthew Frank, CEO

present and have backed the management team behind it. Their investment allows us to roll out and develop the system properly during this early critical launch phase. Both are minority stakeholders', underlines Matthew Frank, CEO.

The platform is engaged with nearly 200 distributors and now has over 10,000 hours of multi-genre content available on the system. 'We have over 200 buyers now signed up and numbers increase every day', he explains.

TRX is currently live in Asia, where it signed a representation deal with Vision Plus (Malaysia), and CEE. Next will be Latin America/US Hispanic, where the company has Raquel Yepes as consultant. 'Our plans are to open up the rest of the world by the end of 2016. We have a number of specialist consultants working in each continent focussed on bringing buyers to **TRX** and in due course local content from these regions', he adds.

'We want to become a truly global marketplace and the go to online destination for all buyers and sellers of content. Entire TV rights li-

TRX

censing deals can be completed securely online: from discovering and screening to negotiating a price and signing a contract', concludes Frank.

BOOTH #P1.B11


RMViSTAR. distribution company launched and by Rose Marie Vega since 2012, establishing itself in the inter-

market

national

Rose Marie Vega, president

with a boutique profile, with a varied catalogue of content, always good and covering different needs of programmers.

Highlights Vega: 'One of our flagship products is *Tut*, super production centered on the famous Egyptian pharaoh, from Peace Point Rights (Canada), which is already sold to most of Latin

Starz: Insomnia

With units that provide premium subscription video programming on domestic U.S. Pay TV channels (Starz Networks), global content distribution (Starz Distribution), and digital media (Starz Digital), Starz (USA) one of the leading integrated global media and entertainment company.

Through Staz Distibution and Starz Digital, the company distributes STARZ Original series and entertainment programming for se-

lect media companies including The Weinstein Company and AMC Networks, and titles like Insomnia (8x60'), thriller where each year, strangers from around the globe are forced to play a deadly game in a major city while a secret group of billionaires and oligarchs gamble on their fates, or comedy My Summer Prince (90'), centered on an assistant to a PR legend, who would like more responsibility in her job but has never gotten the chance to prove herself.

Other new titles are The White Princess (8x60'), drama that sees England ostensibly united by the marriage of Elizabeth of York and King Henry VII, but their personal and political rift runs deep and the war that rages between them threatens to tear the kingdom apart once again, and the action & disaster movie Destruction: LA (90'), where family must navigate through a destroyed Los Angeles to reunite with each other as a series of volcanic eruptions demolishes the city.

Lastly, Starz introduces the new seasons of Ash vs Evil Dead (10x30'), comedy horror series developed by Sam Raimi, Ivan Rai-

mi, and Tom Spezialy and set in Raimi's Evil Dead universe, with Bruce Campbell reprising his role as Ash Williams. And the fourth season of the hit series Black Sails (10x60'), which finds the pirates at war in the West Indies.


Insomnia, new drama

America, but we still have some available territohow technology enables ries. We also have two Chilean series: El reemplazante, produced by Palta Films and about a people with

teacher who achieves great things during a substitution, and Juana Brava, a series about a strong woman, produced and broadcasted by **TVN**'. From Argentina, the company added to its

offer La chica que limpia (Germina Films), about a woman who cleans up crime scenes, and 18 movies from Dominican Republic, including the period film María Montez. Also are Dos Policías en Apuros and from Venezuela, Hasta que la muerte nos separe'.

'Besides, we have two documentaries from Discovery Canada: No Limits and Sight, about


sense. And from the slate of cooking shows we have Inspire, which follows Anna Olson during her trip in Asia, from the point of view of the culinary culture'

'We aim to further increase the mix of titles, following this strategy, but without losing our essence of being a 'one stop' with good products for our customers. We just take what serves and enriches programmer's grids', completes Rose Marie Vega.


Gene George: EVP, Worldwide Distribution


BOOTH # R9.A32

Lady of Beauty and Cyrano de Wuthering The Beast Othello Bergerac Heights

The Picture of Dorian Gray

MOVIES AND TELENOVELAS DISTRIB

mipcom STAND P-1.K11

rosalind@v<mark>ip2000.tv</mark> roxana@vip2000.tv


5 Eps.

A NEW TV GENRE AND FORMAT

#WutheringHeights

BOOTH: #R8.C 9

Keshet, pioneer in the digital era

When speaking about pioneer cultures in te-

chnology development, Israel is one of the tops,


Kelly Wright, Head of Latin América

and within that, Keshet stands among the TV companies at the forefront Kelly Wright, Head of Latin America, explains: 'Most of the companies have separated areas

of content and technology, but we are an integrated company, with a vertical structure, establishing synergy between the two sectors'.

A clear example of this is Rising Star, one of the biggest hits. 'The heart of the show is the engagement with the audience, they vote thought an app if the singer goes to the next round. Technology don't surrounds the show, is vital part of it. Contents are created since the very beginning in the fusion of good stories with Internet + digital', she emphasizes.

Among the new products following this strategy are the multi-platform brand #TheFeed, which creates a culinary travel guide driven by social me-


dia photos on Instagram about the world's gastronomic delights. And Touch, created as an *app* game and then turned into a TV show, integrating global brands and audiences in a simple way.

According the executive, the rapid growth of new technologies brings both, challenges and opportunities, when developing TV content. 'Not all the shows are suitable for technology. People want to see human stories, and engagement has most of the times to be with how touching and sincere are them'.

And regarding opportunities, Wright highlights 'more and more immediate effect, more conversation around a show and the possibility to know who is watching the show'. 'This gives us the chance not only to learn more about our audience and the performance of the show, but also to change according those variables'.

Along with Touch and #TheFeed, the company introduces at MIPCOM its largest and most diverse slate of programming, with over 20 new titles led by the new adventure reality format, Welcome to the Wild: Amazon.

Other non-scripted shows are Holloway: Women Behind Bars; the docu-dramas, Residents and Blue, about the internal running of a hospital and a police force, and Man-Birth. which follows men who get the chance to feel pregnancy.

On scripted are the dark crime drama set at a busy news desk in The Paper and the fantasy thriller set inside a Brazilian taxi cab, The Fare to Adir Miller's.

Among the latest news the company confirmed a global deal with HBO to develope a drama about the disappearance of three teens in Israel, two years ago.


Touch, interactive show

BOOTH: #C15-A10

Federation Ent.

Federation Entertainment (France) exhibits in Cannes the spy thriller The Bureau (30x'60), produced with The Oligarchs Productions for Canal+; Bordertown (11x'52), with Fisher King Production; The Break (20x'60), developed with Helicotronc in co-production with RTBF (Belgium); Hostages (2 seasons, 22x'45); and Replacements (12x'60). It is the producer and distributor of Netflix first French original series Marseille (8x'40), starred by Gerard Depardieu. It also offers kids productions, such us the daily teen drama series Paris Opera (26x'30), with Cottonwood Media, ZDF and ZDF Enterprises; Love, Divina (60x'45), first teen novela produced in Latin America with **Televisa** (México)


and Pol-ka (Argentina); the upper preschool series The Ollie & Moon (52x'11) Show and the digital 2D animation Squish (52x'11).

The Bureau

78 PRENSARIO INTERNATIONAL

DINT: aggressive global expansion


Patricia Menz, president, surrounded by Paola Barzellato, VP operations, and Christian Barzelatto, VP de Marketing

Within the last 10 years, it has dubbed series like *Deadliest Catch*, *Master* Chef, Bear Gryslls and Hi -5 from Discovery. DINT has also been approved by Marvel to be one of their selected studios to work within Latin America: Jessica Jones, DareDevil and Luke Cage. 'We are also doing important projects with Netflix: Orange is the New Black, Chef's Table, Fargo, Easy, Unbreakable

The studio has dubbed several movies this year: Internet Famous, Pee Wee's Big Holiday and Ridiculous 6 as well as Warner Bros. animated series Super Hero Girls, the new season of Made, all seasons from Geordie Shore and Ex on the Beach, from MTV; Paw Patrol, Bubble Guppies and Digby Dragon, from Nickelodeon; and Race for the White House and all CNN other special projects'.

The dubbing house continues working with Turkish companies for *Broken pieces*, *Medcezir*, Queen of the Night, Never ending Song, among others. 'We look forward to 2017, which promises to be a huge year in the market, as we continue to pursuit our objective: to give our clients the best experience possible', conclude the executives.


Series · 7 x 51 Min.


GREAT CONTENTS & FORMATS FOR EVERY AUDIENCE

Series • 80 x 50 Min.

A SICILIAN STORY


'We have 400+ working voice actors and singers, including children and a dubbing school for 10 years now. We give our clients the best quality with impeccable timing and with the

quickest turnaround available in the market', they explain.

Kimmy Schmit, Marco Polo, Scream, Shadow Hunters, etc.'.

comarex Worldwide Media Distribution

RMUD

Teleseries • 100 × 60 Min.

Series • 80 x 50 Min.


sales@comarex.tv (5255) 5251 1410 www.comarex.tv

BOOTH: C.11

Disney Media: Hasta que te Conocí y El César


Disney Media Distribution Latin America destaca en MIPCOM dos nuevas biopics. Por un lado, presenta Hasta que te Conocí, la serie biográfica basada en la vida del músico Juan Gabriel, y producida por The Walt Disney Company Latin America, Somos Productions y el propio Juan Gabriel, con BTF Media como casa productora.

El rol protagónico estará a cargo de seis

A lo largo de sus 26x'60, busca

Fernando Barbosa, SVP, Latin America

actores que interpretarán al cantautor a lo largo de su vida: Nohek Yoali, de 2 a 4 años de edad; Ricardo Zertuche, de 4 a 6 años; Matías del Castillo (7 a 12 años), Carlos Yorvick (17 a 20 años), y Julián Román (20 y 40 años), quienes irán mostrando el arduo camino desde la pobreza, el abandono y las tentaciones hasta convertirse en El Divo de Juárez.

A nivel panregional en América Latina, la serie se estrenó en TNT, mientras que Telemundo hizo lo propio en EEUU, Azteca y TV Azteca en México.

La segunda de las biopics es El César, centrada en la vida de uno de los mejores boxeadores mexicanos de todos los tiempos. La serie, que sigue con la estrategia de proporcionar programación cautivante y de interés para los hispanos, será exhibida a través de Space para América Latina, Telemundo para el US Hispanic, TV Azteca en México, Chi-


Hasta que te Conocí, serie basada en la vida de Juan Gabrie

FremantleMedia Productions: Renaissance

FremantleMedia Productions puts special focus on game shows. Coty Cagliolo, VP of development, FremantleMedia US Hispanic, Mexico and Pan-Regional: 'This is the most powerful entertainment pipeline we've had in years because game shows are experiencing a real renaissance'.


mipcom.

BOOTH: C11

Coty Cagliolo, VP of development, FM Among the new titles are 100% US Hispanic, México and Pan-Regional Hotter (10x60'), a cheeky reinvention

of a makeover show; Hear Me. Love Me. See Me takes one singleton and sets them up with three dates in one day; and The Lie Detective where a human "lie detector" will put couples in the hot seat for conversations they thought they would never have.

La Banda is a talent show, while Match Game is a quiz game show, and To Tell The Truth, a remake of the 1960's classic hit game show. 'Clever game show scheduling has been pivotal in driving new audiences to classic formats, reinventing them for the modern viewer, and making them very attractive for the international markets', she ensures.

The company signed co-development deals in Argentina with Telefe and Ideas del Sur, and will move into drama for first time in the country with a successful format: Web Therapy. In Mexico, it signed a deal Azteca to produce *Cocineros Mexicanos*, local adaptation of Kapow's cooking show Cocineros Argentinos, which has also a localized version

in Chile. 'We will also implement a digital strategy for this show: digital recipes, social media and live streaming'.

'2017 for us is all about talent. We'll be partnering with talent from across Latin America and across traditional and digital platforms'.


100% Hotte

Cezame Music: 'Quality, Accurate and Fast'

tormentoso de su vida.

Cezame Music Agency (France) brings


Chloe Maya, music consultant Latin America

together a host of labels from across all musical borders and produces constantly original music with the conviction that music for image is a vital creative field in its own right.

The company arrives at MIPCOM after the launch of a new department dedicated to South America and run by Chloe Maya, with

a website that will be available in Spanish before the end of the year.

'There are 3 reasons why people in the media industry should try the Cezame music search engine', emphasizes Maya and enumerates: 'Sync Quality -the emotion of scene also relies on a top quality music score-; Sync Accurate, because conceived by music experts Results are sorted by order of relevance, and Sync Fast, because time is essential, people need to search, listen and download the music they need, fast, with an automated music recommendation tool'.

'Cezame artists include Latin Grammy nominated, and some of our other productions were used in adverts for Nespresso, Quantas, American Airlines, and Guiness, among others'.


MIPCOM 2016 IMASINA

80 PRENSARIO INTERNATIONAL

FROM THE PRODUCERS OF VIS A VIS (LOCKED UP) PULSACIONES LIFELINE

NEW DRAMA SERIES


BOOTH: #P-1.C2

Telefilms se prepara para la industria del futuro


Tomás Darcyl, presidente, Grupo Telefilms

En su 55° Aniversario, Grupo Telefilms encara la segunda mitad del año con importantes novedades en sus películas de gran valor comercial y prestigiosos directores, al tiempo que ha fortalecido la estrategia hacia la producción original, tanto de cine como televisión, donde también viene cosechado éxitos. Muestra de este crecimiento es que la compañía estrena un stand doble este MIP-COM para albergar a todas sus unidades de negocio.

Tomás Darcyl, presidente, explica: 'Nuestro core business sigue siendo el estreno de 40 películas majors anuales de altísimo nivel comercial, para las cuales controlamos todas las plataformas y derechos. Tenemos desde hace décadas relación con los operadores líderes de este segmento, pero cambia rápidamente y hay que estar preparados'.

'El mundo digital está recién tomando forma, y creemos que más players en América Latina tomarán ese camino en los próximos


Valerian y la ciudad de los mil planetas, la nueva película de Luc Besson, la producción indepenente más cara de la historia


A Monster Calls, de Juan Antonio Bayona

años. Estamos además muy entusiasmados con las nuevas líneas de negocio de producción original, y apuntamos a continuar creciendo en ese sentido'.

De este año, resalta los excelentes resultados de London Has Fallen, Dirty Grandpa, The Boy, de terror, que congregó 2,3 millones de espectadores en México, Bad Moms y Nine Lives. Desde el Toronto International Film Festival, llega Lion, un drama australiano-estadounidense dirigido por Garth Davis, basado en el libro A Long Way Home (Saroo Brierley). Protagonizada por Dev Patel y Rooney Mara, The Weistein Company la estrena el 25 de noviembre en USA.

Para 2017 le siguen A Monster Calls, de Juan Antonio Bayona, una película que entusiasma especialmente a Darcyl; Gold donde Matthew McConaughey buscará oro en una jungla en Indonesia; American Pastoral, dirigida por Ewan McGregor y protagonizada por Dakota Fanning; y la comedia juvenil Middle School: The Worst Years of My Life.

También Valerian and the City of a Thousand Planets, la nueva producción de Luc Besson que costó USD 180 millones y es la película independiente más cara de la historia: EuropaCorp la estrena en julio del año próximo; The Foreigner, con Jackie Chan y Pierce Brosnan; The Lake (USD 70 millones), también con EuropaCorp; The Bye Bye Man, de terror; y American Express, de Nash Edgerton, que cuenta con financiamiento, producción y distribución de Amazon Studios.

Hacksaw Ridge, protagonizada por Andrew Garfield, marca el regreso de Mel Gibson como director; The Space Between Us, de ciencia ficción con Asa Butterfield; The Founder con Michael Keaton, sobre la

McDonald's: y I, Daniel Blake, que recibió la Palma de Oro en Cannes. Además, Felt, el Hacksaw Ridge, protagonizada por thriller con Andrew Garfield, marca el regreso de Liam Nee-Mel Gibson como director

fundación de


Pequeno Segredo, seleccionada por Brasil para competir en los Premios Oscar 2017


¿Qué culpa tiene el niño?, tercera película más exitosa de la historia en México con 5,9 millones de espectadores.

Lion. un


son; y Jackie (FOX) con Natalie Portman interpretando a esposa de John Fitzgerald Kennedy.

Grupo Telefilms también consolidó la operación de distribución de cine Diamond España, y va tiene ocho oficinas en total, incluyendo Argentina, Chile, Perú, Colombia, Brasil, México, Bolivia. 'Contamos con un grupo de 150 personas, algo inédito para cualquier distribuidora independiente en la historia de este negocio', resume Darcyl.

Sobre producción original de cine, resalta dos grandes noticias: 'Qué Culpa Tiene el Niño se convirtió en la tercera película más exitosa de la historia en México con 5,9 millones de espectadores, y Pequeno Segredo fue elegida por Brasil para representar al país en los Premios Oscar'

The Magic Eye, liderada por Juan Parodi, está trabajando en el proyecto Sandro de América, que entró en etapa de preproducción junto a **Telefe** y se estrenará en 2017. Y también produce el programa diario Desordenados para la Televisión Pública Argentina. Darcyl concluye: 'Los cambios en la industria nos obligan a revisar permanentemente estrategias de adquisición, alianzas y coproducciones. Es una tarea en constante mutación y debemos estar atentos. Más allá de nuestro line up y crecimiento, el gran secreto será siempre el trabajo en equipo y la

pasión por este negocio'.


FAMILYSII ENCE

POL-KA.COM.AR INTERNATIONAL SALES

LUCIANA EGURROLA LEGURROLA@POL-KA.COM.AR AV. JORGE NEWBERY 3449 PH +5411.4588.9273

we need to tell it all... all?!

Pol-ka PRODUCCIONES

BOOTH: P-1.G51

Kanal D is one of the leading broadcasters of

Turkey, but is also among the main exponents of

the Turkish series global success, managing to

reach almost every corner of Latin America, in-

cluding the US Hispanic (Telemundo), as well

as MENA, Central Asia, CEE, CIS and other te-

rritories in Asia, with titles like Fatmagül, Times

In ten years, the company reached over 130

//// EXHIBITORS

BOOTH: #R7.E75

WWE, sports & drama


With its sales structure headed by **Frank Uddo**, SVP, Global Content Distribution, **WWE** (USA) arrives to MIPCOM with the objective to expand to new territories. It highlights a catalogue of entertainment and sports series headed by the well-known *Raw* (52x'60, 52x'120 or 52x'180). With over 20 years of action and excite-

ment, Monday Night RAW is being

Emilio Revelo, director, Content Media Distribution

the longest running episodic TV show in U.S. history, featuring the best Superstars in sports entertainment, while *SmackDown* (52x'60 or 52x'120), a weekly, live-event program that mix blend of athleticism, drama, and entertainment.

Also *Total Divas* (14x'60) that showcases all of the drama of celebrity life inside the ring – and out of it, with a diverse cast of personalities; *WWE Main Event* (52x'60), which features in-ring action and fits seamlessly in storylines from *WWE Raw* and *SmackDown*, making it a must-see for fans; and *Superstars* (52x'60), a show that provides an opportunity to catch the entire WWE roster all in one place.

Lastly, *NXT* (52x'60), which follows the next generation of WWE Superstars, on-air personalities and even behind-the-scenes


staff all being groomed towards contributing to WWE's ever-expanding weekly TV productions, and the specials *WWE pay-per-views* ('150 or '180), a show that feature unique and emotional stories, unparalleled athleticism and larger-than-life confrontations capped off with the biggest annual event in sports entertainment, *WrestleMania*.

SuperStars, weekly, live-event

Desire and Revenge on Kanal D


Ozge Bulut Marasli, EVP, International and Corporate Strategy

and Corporate Strategy territories, but it was in 2015 one of it most important years in terms of distribution, reaching new territories like India, Pakistan, Estonia, Latvia, Chile, Uruguay and Argentina. Nowadays, **Kanal D** has sold near 12 dramas in Chile in less than one year, working closely with **Mega**, **Canal**

Goes By and Forbidden Love.

13 y Chilevision.

All this impressive track record has been commanded by **Ozlem Ozsumbul**, former head of sales and acquisitions. She is now dedicated to another area in Kanal D, and has been replaced by **Ozge Bulut Marasli**, EVP, International and Corporate Strategy, who is debuting this MIPCOM.

During 2014 and 2015, **Kanal D** reached the Latin world with good success and it wants to keep that for a long time, but focusing in other business, too: internatio-

nal co-productions, strategic development alliances, partnership with companies to produce in Turkey, etc. 'The most important thing is not being a fashion for a short period', they say.

At MIPCOM, the distributor recommends a slate of drama series headed by the brand new *Flames of Desire* (20x130'), a story about desire, love of repeatedly blown heroes, and their Reunion, farewell and struggle, and *Sweet Revenge* (24x140'), about the hunt of the faith of a woman left at her wedding day. Other highlights are *War of the Roses; For My Son* and *Waiting for the Sun*.


Metro TV, universal stories


Salim and Carolina Sefair

Metro TV (Colombia) offers at MIP-COM a slate of titles across all genres, including movies, series, telenovelas, animation and documentaries, among others. 'We continue to expand our library of Latin American independent cinema, which include titles with universal themes like music (*La Caravana*

de Gardel), sports (*Bola e Trapo*) and love (*Souvenir*), which is being broadcasted in Pay TV in USA', explain **Salim** and **Carolina Sefair**.


Also, the company introduces documentary series like *Visceral Brasil*, which explores the Brazilian music from its most remote regions, and *Sesiones con Alejandro Franco* in its eight season. The original series *Modo Selfie con Agustín Neglia*, shows the best destinies of the world through the look of a young but expertise traveler, and *All Inclusive* the best places for couples.

'For Latin America we have Lebanese dramas like *Cello*, about love triangles and obsessions; *Samra* a series that portrays those who were marginalized for life and love gave them justice; *Half Day*, about passion and life; *What If*, which revolves around extramarital relations, and the thriller *Round Trip*, big productions that have success in different countries, stories full of love, about overcoming,

power and of dreams; which are currently being dubbing in neutral Spanish', says the executives and complete: 'We bring to Latin broadcasters entertaining content with strong educational characters and themes. We have the animated series *Peztronautas* and *El Mundo de Luna*, which are currently aired on **Discovery Kids** and have great success in many screens around the world'.


Modo Selfie con Agustín Neglia


VISIT US DURING MIPCOM: Riviera 9 - R9.A9 VISIT OUR WEBSITE: www.marvista.net CONTACT: info@marvista.net DISTRIBUTION FOR LATIN AMERICA: Snap TV • Ezequiel Olzanski • ezeolzanski@snaptv.tv

2 HOUR FEATURE


//// EXHIBITORS

BOOTH #P-1.K22

DW, what matters most


Deutsche Welle (Germany) arrives MIPCOM through its international arm DW Transtel with hundreds of hours of programming with a wide range of documentaries and infotainment covering everything from automobiles to arts and culture and from science to sports. 'DW delivers the latest insights and

Petra Schneider, director of sales and distribution

world with regional television lineups and radio and online content available in 30 different languages. With news, features and documentaries covering everything from business, science and politics to arts, culture and sports, we bring people closer to what matters most', says Petra Schneider, director of sales and distribution.

In Cannes, the company it features the new documentaries *Need* to Compete (5x30'), a rare glimpse at the spirit of competition celebrated in communities and cultures around the world, and Composers of Genius (5x52'), a series that shows the lives of musical masters through the cities, people and places that touched their lives and helped them shape their genius.

Available in Arabic, English, German and Spanish, Greed (90', 52' or 2x45'), asks questions about human nature in an age of consumption and competition, while Inside € conomic\$ (5x30'), expla-


pay attention to. Lastly, Schneider recommends the

new documentary Beethoven Hair Mystery (52'), an intriguing forensic examination of a lock of Beethoven's hair that survived centuries.

ins economic ideas that people should

ATV, love and 'dirty business'

The Turkish broadcaster ATV attends MIPCOM through its distribution arm with a strong drama slate, including five highend drama series.

After the global success of series like Sila and Price of Love, the company launches a new slate headed by Wedlock, a drama centered in a woman married with a famous but obsessed brain surgeon. Her life turns to be a nightmare when she finds out his true face and when their


mipcom.

BOOTH #P-1.J61

Muhammed Ziyad Varol, head of sales

first child turns out to be violent person day by day like his father. When she figures that she is pregnant with a second child, she decides to fake its death during the delivery, giving the baby to her brother.

At The Return the son of one of the most important families in Gemlik decides to run away with his childhood love. After several problems, two families decide not to start a vendetta on condition that he would never come back.

Other highlights in Cannes are Torn Apart, where the daughter and the only heir of a famous businessman decides to file for divorce secretly when she finds out that her husband is doing dirty business with the mafia; and *Bandits*, about a man that climbs to the top of the mafia world to which he entered in an age that can be considered a child. Each man who enters the underground world vows to revolt against injustice, but as he becomes more powerful and rich, he becomes the sour-

ce of this injustice himself.

Lastly, ATV recommends Orphan Flowers, in which a girl, tired of her stepfather's abuse, decides to tell this situation to her mother and her life changes: her mother prefers giving her to an orphanage instead of leaving her husband.


Randits drama serie

BOOTH # C16.B

Talpa: new deals in Europe and Latin America

Talpa (Netherlands) shares some big news related to some of it latest formats. Since its premiere, Dance Dance On RTL in Germany was seen by over 2 million viewers in each week. The second season in the Netherlands is consistently ranking number one in its timeslot. The celebrity dance competition was sold to the UK, China, and Italy. While The Wishing Tree, launched at MIPCOM 2015 has been acquired by eight territories, with Brazil most recently being announced. The Wishing Tree is a feel-good family show in which big wishes of small children come true.

Other news includes Cannonball, the water spectacle featuring multiple rounds, which will go on air in Australia later this year, after three successful seasons in the Netherlands for three, and the sale of the celebrity singing show It Takes 2 to multiple territories including Germany (RTL), with a second season confirmed in the Netherlands.


Dance Dance Dance, sold to RTL Germany


BOOTH #P0.A1

documentary series

Globo evolves


TV Globo International (Brazil) shows in Cannes the evolution of its programming catalogue by presenting more titles and diversified content. On telenovelas it highlights Total Dreamer and Forever And Ever (120x'60), Time After Time (100x'60), Ambitious Women (110x'60),

Raphael Corrêa Netto, international sales director

Boogie Oogie (90x'60) and Rules Of The Game (150x'60), as well as the short telenovelas Hidden Truths (50x'60) and Parts of Me (75x'60). Also, the series Supermax -


The Hell In Their Minds (10 eps), miniseries Alemão - Both Sides Of *The Operation* (3x'60), *Dangerous* Liaisons and Happily Ever After? (8x'60) and Dear Death (4x'60), and many feature films.


86 PRENSARIO INTERNATIONAL

UNIVERSAL CINERGÍA DUBBING

2025 N.W. 102th Ave. Suite #106 Miami, FI 33172 Phone: 305-594-4548 Email: info@universalcinergia.com · www.universalcinergia.com

WELCOME TO THE


Season One

THE WORLD'S LARGEST RIVER TV'S WILDEST ADVENTURE

- Each season a new destination

VISIT US AT MIPCOM, STAND R8.C9, RIVIERA 8 www.keshetinternational.com

WELCOME TO THE


BOOTH: #P1.A 1

Studiocanal: event TV series


2016 has been a crucial year for **Studiocanal**, the global distribution arm from **Canal +/Viviendi** that has enlarged its production network in Europe after acquiring a 33% stake on Spanish **Bambu Producciones** and a 20% stake on British *prodcos* **Urban Myth Films** and **Sunny March**. The company is targeting new territories, es-

Katrina Neylon, EVP Sales & Marketing Studiocanal katrina Sevent Sales, based in is assisting Beatriz Campos, VP Sales, based in

Miami. 'The Hispanic market is an important one for us and we are eager to show broadcasters of all kinds that our content would be a great addition to their line-ups', explains **Katrina Neylon**, EVP Sales & Marketing.

'Our series are extremely well made, with complex and innovative storylines and strong performances by leading award winning talent', she highlights, and recommends for MIPCOM *Midnight Sun* (8x'60), from creators Mårlind & Stein (*Bron/Broen*). Produced by **Atlantique Productions** and **Nice Drama** for **CANAL+** and **SVT**, it is a high concept thriller set in a small mining community in remote northern Sweden where a series of brutal murders conceal a secret conspiracy.

Other top series are *Section Zéro* (8x'60), a dark, edgy and powerful political sci-fi thriller produced by **EuropaCorp TV**, **Bad Company** and **Umedia** for **CANAL+**; **Harlan Coben**'s *The Five* (10x'60), from **RED Production Company**, was launched on **Sky 1** (UK) and its an electrifying and gripping thriller. For young viewers, the animated, 3D educational, adventure/comedy children's series *Sammy & Co* (52x'13).


'We are extending relationships with new broadcasters and streaming services, and we hope they can discover our strong line up of series, which also includes *Below The Surface* (8x'60), crime thriller for Denmark's **Kanal 5**; *Paranoid* (8x'60), from RED for **ITV** and **Netflix**; and *Crazyhead* (6x'60), a bold comedy horror series from **Urban Myth Films** for **Channel 4** in association with **Netflix**', concludes **Neylon**.

Midnight Sun, high concept thriller

BOOTH: #R8.D11

Itoydani Corporation


Liderada por el experimentado ejecutivo Daniel Rodríguez, Itoydani Corporation (USA) ofrece servicios de distribución de contenidos en América Latina y el mercado Hispano de USA. Para MIPCOM, selló un acuerdo con los distribuidores europeos Studiocanal (Francia) y Parade Me-

dia (UK). Desde sus headquarters en Miami, es además distribuidor mundial del catálogo y servicios de la agencia Literaria Injaus (México).

mipcom

BOOTH: C16.E

ITV-Inter Medya: more than content


ITV-Inter Medya has been evolving adapting itself according to industry changes. 'In 2001, we expanded our range to cover Central and Eastern European markets, Russia and the CIS countries, Central Asia and Baltic Sta-

Started out as a film distribution

company serving the Turkish film sec-

tor solely within the domestic market,

Can Okan, president & CEO

tes, and from 2007 the nature of the content we provide also radically changed: telenovelas "made in Turkey", TV series, and to a lesser extent, Turkish feature films, started to draw broad interest from all markets as well as the Middle East and North Africa', explains **Can Okan**, president & CEO.

At the beginning of 2014 the company sold Turkish drama series within the US Hispanic market and to 21 South American countries, and in 2015 it started producing entertainment and game show formats. 'Today ITV-Inter Medya, is not just a content and format distributor but also a powerful business developer and a consultant with significant experience in the market with very strong business relationships', remarks **Okan**.

Among the top titles for this season, the executive recommends *Hayat*, about a a clumsy, irritable but joyful beautiful young girl who knows how to enjoy life; *Endless Love* (114x45'), where two separa-

te worlds, both close and distant to each other, lie in a seaside neighborhood of Istanbul, and *In Between – Fatih Harbiye* (126x45'), which follows a young and traditional woman who lives with her father and her aunt in the suburbs.

From the game show slate the company launches *Join Instant*, a online interactive quiz elimination game show with a second screen technology enabling viewers at home to participate live to the show, and *Oasis*, a brand new endurance-reality show with a buddy system.

Endless Love, drama

BOOTH: #R7.L26

Czech Television at MIPCOM 2016


FEATURE FILMS FICTION ANIMATION CHILDREN AND FAMILY DOCUMENTARIES MUSIC GOLDEN ARCHIVE


TF1 Studio: drama & kids

TF1 Studio (France) launches at MIPCOM the new **TF1** prime time procedural series *Emma* (10x'52) with a fascinating perspective on Artficial Intelligence. Produced by **Mandarin Television**, the series is about a new trainee,

whose intellect and strenght amaze an outstanding detective; and the comedy miniseries *Sam* (6x'52), from **Authentic Production** in coproduction with **TF1**. It also launches two kids series, from Magoproduction (Spain): the preschool edutaining series *Tin* & *Tan* (52x'7) and the adventure series *The Flying Squirrels* (26x'13).


Location: Palais-1 Stand number: P-1.F79

CZECH TELEVISION – TELEXPORT Kavčí hory, 140 70 Prague 4, Czech Republic Tel.: +420 261 137 047, FAX: +420 261 211 354 E-mail: telexport@ceskatelevize.cz www.ceskatelevize.cz/sales

BOOTH: #R8.B10

Azteca (Mexico) highlights this MIP-

COM its brand new international struc-

ture in charge of the sales of program-

ming and Pav TV networks, headed by

Fidela Navarro, international director,

Among the new titles for this season

stands Iron Lady. 'It is a great story based

on real facts. A great drama full of action

along with four new TV series.

BOOTH: #R8.A 6

TM International: content with twists


Founded in 2008, TM International is the global distribution arm of Tele München Group (Germany), led by Giannina Antola, sales manager with responsibility for all the world with the exception of CEE, CIS, Greece, Turkey and Cyprus, in charge of Angelika Koch.

Giannina Antola, head of world sales

Alongside TMG own TV productions, such as Rosamunde Pilcher adaptions (ZDF) or the internationally acclaimed miniseries The Seawolf and Moby

Dick, distributor also handles worldwide distribution of the group ownproduced feature films, series, miniseries and TV formats.

It highlights two new miniseries: Bellevue (8x'60), which will premier in winter 2017 on CBC (Canada), starring Academy and Golden Globe awardwinning actress Anna Paquin (True Blood), Allen Leech and Shawn Doyle. It is a mystery set in a small blue-collar town with a lot of "good people" who "live right" and take it upon themselves to make sure the neighbors do too. And Neanderthals (4x'60), sold to Mediaset (Spain), where a brutal mass murder is just the beginning as mankind faces its greatest challenge, a scientist's successful cloned Neanderthal on the run.

It also promotes the feature film Emerald Green, which has enjoyed wide success in Germany, Spain, Italy, France and Russia, particularly among girls 10-15 and women 40-49. And the format Date the Chef,


where five bar owners look for true love. It premiered on February 10th and tripled ATV market share: 10% of 12-49-year-olds and 14.5% of 12-29-year-olds, which resulted in season 2 last on August 31 with great results. The German release will be on RTL II with host Brigitte Nielsen next January.

Date the Chef, dating & cooking

Created in 2009, Sonuma is the

Sebastián Lami Dozo, head

of sales

distribution's arm of RTBF, the Belgian Public Television. The company handles a wide range of current programs and footage collection produced by the public broadcasters. 'The first half of 2016 has been an expan-

sion period where our programs reached new customers as Nat Geo, TVE (Spain), TVN Poland or CanalPlay, thanks to our wildlife

and current affairs documentaries, as well as our webseries', explains Sebastián Lami Dozo, head of sales.

'We are planning to extend our presence and activities to North and Eastern Europe with our documentaries, concerts and web series. For Latin America, we have exclusive concerts, and we expect to reach Asia with our lifestyle programs as A Brick in the Belly or Unusual Houses. Next step is fiction series', he adds.

TV Azteca reinvents itself


idela Navarro, international director

where intrigue, love, and betrayal, with strong characters and an incredible casting. A TV series with open windows to the world', explains Navarro.

Other news is *Living to race*, series that will be premiered on **Televisa**'s OTT blim in October in Mexico, Nothing Personal and Missing Bride, which will be airing in the next few months, under Joshua Mintz's executive production. 'They are great stories with unprecedented production and acting quality standards, which already represent the company's new era in terms of fiction, and they also offer us the opportunity to air and distribute them through an endless number of convenient formulas', she adds.

Another of the novelties that the company will be showing at this fair is its international division's restructuring and presentation. Content distribution (AZ Content), pay-TV signal distribution (AZ TV de **Paga**) and acquisitions and alliances have already been integrated into TV Azteca's International Division, headed by Navarro: 'Platforms and business models are increasingly convergent and as a part of the rein-

vention of our company that is taking place under the leadership of Benjamín Salinas, CEO, we have decided to inject a new dynamics into our teamwork, with common strategies and goals that will allow us to maximize our results in the international arena, both for us and for our partners'.


Living to race, new series

Sonuma: lifestyle + concerts + web series

At MIPCOM, the company highlights the second season of the wildlife series Extraordinary Africa, launched last NATPE Budapest, which first season was sold to National Geographic Europe and TVE in Spain.

Other top products are Jazz Legends, which include 26 exclusive newly restored in 2K jazz concerts of John Coltrane, Louis Armstrong or Dizzy Gillespie to name but a few, newly restored rock concerts of Genesis in 1973, Black Sabbath in 1971 or U2 in 1981 and a crime series, and, last but not least, the zombie multi-awarded fictional webseries Burkland.

'All our clients approved our series, we have the top concerts, quality jazz and rock legends and two webseries with 12 international awards... we are in a unique moment and we expect to reach all TV windows with our new offer', completes Lami Dozo.


Extraordinary Africa, wildlife series


BEING SECOND IN A BIG COUNTRY LIKE BRAZIL IS A HUGE SUCCESS.

WE GATHER THE WHOLE FAMILY WITH TOP RATED SHOWS. CELEBRITIES AND ENTERTAINMENT. GET ONE OF THE BEST BRAZILIAN TV CONTENT WITH 35 YEARS OF GREATNESS.

SBT. BRAZIL'S SECOND LARGEST TV NETWORK.

WWW.SBT.COM.BR/INTERNATIONALSALES/EN


BOOTH: #R9.A9

MarVista, romance and suspense


MarVista Entertainment (USA), independent entertainment studio focused on production, acquisition, and distribution of premium film and TV programming worldwide, returns to MIPCOM with a robust slate of nearly 20 new movies to debut to international buyers.

Vanessa Shapiro, EVP, Distribution

Highlights from the **MarVista** slate include the action disaster movie, *Cold Zone*, starring Martin Cummins (*Un*-

REAL), Kirsten Robek (*Jingle All the Way 2*) and Steve Bacic (*X-Men 2*), where a scientist teams with a retired environmentalist to save the world from an impending flash-freezing storm, *To Have and To Kill*, a thriller starring Nikki Leigh (*The Wedding Ringer*), Tilky Jones (*Never Back Down*), Kelly Dowdle (*American Crime Story*) and Jason Tobias (*Most Likely to Die*), about passion returns, jealousy and betrayal.

Other new thrillers are *One of Us*, about an investigative journalist that learns about her friend disappearance at a commune, and goes undercover to find and rescue her, and at *Taken Heart* one woman's daughter is kidnapped in Belize to be used for human organ trafficking.

When users of her app start mysteriously dying and she's the police's top suspect, a woman must hack into the code to find the real culprit in *Killer App*; while in the **Hallmark Channel** original romance movie, *Summer Villa*, sparks fly when a single mother struggling to finish her latest romance novel discovers a famous chef already living


in her vacation villa.

Lastly are Girlfriends of Christmas Past, about holiday romances, A Midsummer's Hawaiian Dream; a reimagining of Shakespeare's 'A Midsummer Night's Dream; the romance comedy Stop the Wedding; and Bridal Bootcamp, romance starring Spencer Locke and Cameron Richardson (Alvin and the Chipmunks).

Killer App, thriller


Marcel Vinay Jr. CEO

(Mexico) is announcing at MIPCOM two deals that involve Malaysian producer **Global Station**: first, with **Canal 13** (Chile), on Monday; second, with **Mediaset** (Italy), on Tuesday.

Comarex is the exclusive global sales agent for **Canal 13** and **Canal 11**-Mexico, as well as **Studio 100 Media** and **Dicon Media** for Latin America and US Hispanic,

and Mediaset Distribution (Italy) for Asia, Africa and Latin America.

Heading the slate in Cannes is *Runaways* (100x60'), from Canal 13, and the story of four women who share a deep friendship, four women that happen to meet while serving time and the adventures they live after they successfully escape from jail.

Each day in the lives of the *Precious Women* will be an adventure, trapped in intense and complex love affairs, not forgetting their goals and having the law on their heels.

For kids and teens it stands I Am Franky (60x60'), centered on a a robot with the appearance of a teenage girl, with brain functions like a cutting-edge super computer with unlimited access to the internet and

a vast data storage but without the possibility to understand feelings. While **Mediaset**'s *Call me Francesco* relates to the journey that brought Jorge Bergoglio, the son of Italian immigrants in Buenos Aires, to become Head of the Catholic Church.

Also from **Mediaset** is A Sicilian Story (80x50'), which follows a special task force operating in the heart of Sicily's most striking landscape, and *TF45* (16x45'), a drama full of action and love, centered on the leader of an elite Italian unit, the Task Force 45, and a young and beautiful Afghan woman.


Runaways, drama series from Canal 13 Chile

Snap TV, content for all windows


Ezequiel Olzanski, sales director and international distribution, & Ariel Tobi, president

second coproduction with **Caracol**, *Cup of Love*, and new family launches with **Premiere Disney Channel**.


94 PRENSARIO INTERNATIONAL

Snap TV (Argentina), from Ariel Tobi, president, and Ezequiel Olzanski, sales director and international distribution, brings to MIPCOM a new slate MarVista for Latin America, along with the recently launched *Pack Action*, which includes movies starring Steven Seagal (*Asian Connection, Perfect Weapon*), Danny Trejo (*Bullet*) and Dolph Lundgren (*Sharklake*), the 'Despite being a special year for industry, we are still working on new projects, moving force in traditional windows, thinking at same time continuously in new options to be nearer new customers', stands Tobi.

And completes the executive: 'For next year we are planning new coproductions in English and at NATPE (January) we will be launching the third film co-produced with **Caracol** (Colombia) and **MarVista**. Previous experiences give us confidence to continue growing'.


Cup of Love, coproduced with Caracol and MarVista


A WAY TO MAKE FUROPE

mipcom.

BOOTH: #P0.A27


VICTOR ROS 2ND SEASON COMING SOON!


www.secuoyadistribution.com

BANDITS

HIGHEST PERFORMED DRAMAS OF THE SEASON IN TURKEY UP TO %27

> VISIT US AT P-1.K63 vdistribution.com info@dtvdistribution.com 🗹 /ATVdistribution 💟 /ATVdistribution

atv

VURDAEROKUR

PELIN KARAHAN EKIN TÜRKMEN

WILMAELLES

VISIT US AT P-1.K63 www.atvdistribution.com info@atvdistribution.com Z/ATVdistribution Z/ATVdistribution

atv

A VICE DA AND


TV Paga: contenido original + OTT para seguir creciendo

Durante el último año, la TV paga en América Latina ha visto un desaceleramiento en suscriptores y, en algunos casos como Brasil, una pequeña caída. Sin embargo, este contexto no ha impactado en la industria en general, que se muestra muy dinámica y apostando a dos pilares para seguir creciendo: programación original y agresivas estrategias OTT.

Según **Carlos Martinez**, presidente de **Fox Networks Group Latin America**, la desaceleración puede deberse en primer lugar a una 'recesión económica e inestabilidad en la mayoría de los países', y por otro a que la gente 'está evaluando nuevas maneras de consumir contenido', sumando a TV Abierta y Paga otras opciones OTTs, contenido gratuitos online (**YouTube** o plataformas AVOD), o mismo contenido piratas'.

> Pese a este contexto, **Gustavo** López, VP, Head of Distribution de **AMC Networks Latin America** es positivo. 'Vamos a seguir creciendo en buenos

> > HBO trae nuevos formatos como el programa de opinión Chumel con Chumel Torres

números. Según algunos estudios, en cuatro años alcanzaremos 84 millones de hogares (casi 20 millones de incremento)', asevera.

Por su parte, **Frank Smith**, EVP, Distribución y Desarrollo de Medios de **HBO Latin America** confía en que 'la TV lineal sigue siendo un elemento central en el entretenimiento del consumidor y, en el caso de la TV paga, todavía tiene espacio para crecer en la región'.

Frente a los nuevos competidores y la realidad socio-económica, se han incrementado los contenidos originales y locales, y se incorporaron nuevos géneros. Por ejemplo **HBO**, que ha duplicado las horas de contenido original frente a 2015, sumando nuevos formatos como el programa de opinión *Chumel con Chumel Torres*, la comedia *Insecure*, escrita y protagonizada por la youtuber **Issa Rae** o *High Maintenance*, basada en la serie web homónima.

Ángel Zambrano, SVP de Adquisición y Sindicación de Contenidos de **Turner** Latin America: 'Nuestra apuesta a la producción original local ha sido cada año más


POR RODRIGO CANTISANO

relevante, dándonos grandes resultados en nuestros canales. En 1H 2016 crecieron un 6% en rating y un 5% en share de audiencia en el total del universo'.

El ejecutivo destaca además las alianzas con los principales broadcasters de Argentina de manera simultánea: **Telefe**, por *Historia de un Clan*, y **eltrece**, por *Signos*. 'Nos enseñaron que podemos experimentar con TV abierta y buscar colaboraciones de mutuo beneficio'.

Eduardo Ruiz, presidente & general manager, A+E Networks Latin America: 'Estamos analizando shows de mediana y corta duración, también. Los formatos cortos que se asocian dentro de nuestra área de *User Creative Solutions* permiten crear una historia de manera innovadora, y al mismo tiempo una mejor asociación de marcas y productos, como es el caso de *History Celebra*, con Nissan, y *Estrenos y Estrellas*, con L'Oreal'.

'Con el crecimiento de las plataformas,

la disponibilidad del contenido on demand en las diversas pantallas se ha vuelto fundamental en esta evolución del negocio de la TV paga, ya que la audiencia elige dónde y cuán-


Carlos Martínez, presidente, FNG Latin America

Desarrollo de Medios, HBO Latin America

do ver su programación. Hace varios años que adquirimos derechos no lineales, con productos *GO* disponibles en PC, mobile, y ahora también integrados a **Chromecast**, junto con contenidos VOD para nuestros clientes y operadores de TV Paga', comenta **Zambrano**.

Ruiz coincide: 'Para mantenernos líderes estamos obligados a atender y entender las necesidades de nuestros usuarios a nivel lineal y no lineal, simultáneamente. Los OTTs no son ni competencia ni complemento, sino amplificación. La "multipantalla" es resultado de la experiencia de contenido y de marca para nuestros usuarios'.

HBO ha desarrollado su servicio VOD en Latinoamérica, que en USA se conoce como HBO Now. HBO Go, como se lo conoce en Latinoamérica, está disponible para suscritores de Internet en Colombia (ETB), México (Dish) y en breve en Argentina y Uruguay, anunció recientemente. Frank: 'Nuestras producciones originales están pensadas para ofrecer algo distinto. Algunos contenidos tienen mejor adaptabilidad a pantallas pequeñas como la comedia animada Animals, After the Trhones, recap de cada episodio de Game of Thrones o el documental Guerras Ajenas. Incursionamos además en nuevos formatos del mundo digital'.

'En Fox estamos enfocados en la transición TV lineal-no lineal, en todas las plataformas y maneras. Generamos desde el inicio contenidos que puedan ser consumidos en cualquier pantalla, tanto desde su concepción como en su promoción y transmisión', asevera **Carlos Martínez**, y concluye: 'Aún queda mucho espacio por crecer, la clave es estar seguros de tener el producto listo para que sea compatible con esta realidad y las nuevas tecnologías'.


2091, nueva serie de ciencia ficción de FNG Latin America


Signos, producción de Turner & Pol-ka/El Trece emitida en simultáneo

History Celebra, A+E producido junto a Nissan


Gustavo López, VP, Head of Distribution, AMC Networks Latin America


Eduardo Ruiz, presidente & general manager A+E Networks Latin America


Ángel Zambrano, SVP de Adquisición y Sindicación de Contenidos, Turner Latin America


Record TV, Brasil: 'Las crisis son oportunidades que permiten repensar los negocios'


TV Record tiene la segunda mayor audiencia de Brasil, alcanzando en el mercado nacional cerca de 182 millones de personas, según Kantar Ibope Media. Es la emisora de TV abierta más antigua de Brasil con una cobertura del 98% del territorio.

Ofrece programación diversificada, incluyendo entretenimiento y periodismo, además de telenovelas y series. Record juega un destacado rol en el sector, tanto en relación a la audiencia como en el mercado publicitario.

Marcelo Silva, VP Artístico y de Producción, explica a PRENSARIO: 'Los momentos de crisis son oportunidades únicas para repensar los negocios. Es claro que, cuando hay inestabilidad, el mercado publicitario tiende a retraerse, pero **Record** estaba preparada para mantener sus anunciantes y la calidad de su programación. Estamos cosechando buenos resultados de cambios estratégicos que hemos realizado en los últimos años, y eso nos trajo tranquilidad para atravesar ese periodo'.


Artistas consagrados nacionales, como Xuxa, o internacionales, como Buddy Valastro-Cake Boss, desembarcaron en el último tiempo en Record


'Uno de nuestros objetivos, a contramano de las expectativas del mercado, fue invertir aún más en nuevos programas y en la contratación de grandes nombres de la TV nacional e internacional. Hemos traído artistas como Gugu Liberato, Fabio Porchat, Xuxa y Buddy Valastro-Cake Boss, que por la primera vez en su carrera, aceptó grabar un programa fuera de USA: Batalla de los Cocineros'. PECORE

'Hicimos historia al producir la primera novela bíblica del mundo Moisés y los Diez Mandamientos, una iniciativa inspirada en el éxito de las miniseries que ya habíamos realizado con esa temática. El suceso fue tan grande que ya estamos en la tercera novela de este segmento al aire. La Tierra Prometida'

'Invertimos en nuevos modelos de producción, priorizando alianzas, incluso en la realización de telenovelas. Siempre mantenemos la creación, dirección y casting sobre nuestra responsabilidad', explica Silva, quien añadió que el canal se 'inspira' en el modelo estadounidense y está apostando cada vez más en alianzas con productoras, y también en la compra de formatos.

'Ya trabajamos con socios reconocidos como FremantleMedia, Floresta, Sony, Casablanca, Eveworks y Endemol Shine. En algunos casos, hicimos asociaciones con canales pagos que exhiben el contenido en sus pantalla después de nosotros. Los que hicimos con Buddy Valastro, Batalha dos Confeiteiros (2015) y Batalha dos Cozinheiros (2016) fueron en alianza con Discovery Home & Health'.

En relación a la audiencia brasileña, el eje-

cutivo señala: 'El televidente siempre quiere novedades, calidad e información. Por eso, apostamos mucho en nuestro periodismo, que es una de las marcas de la emisora con cerca de 11 horas de programación diaria. Contamos con profesionales y recursos para realizar coberturas de alto nivel, que se tradujo en la conquista de diversos premios el Rey de Es-


Marcelo Silva, VP Artístico y de Producción

mipcom.

paña, que recibimos en junio de este año'. 'Estamos abiertos a la creación de nuevos programas o formatos que puedan insertarse en shows ya consolidados de nuestra grilla. Son innovaciones sugeridas por nuestros equipos o formatos buscados fuera del país. Lo importante es siempre estar abierto y atender diferentes perfiles y culturas. En 2016, nuestras punta de lanza son Batalha dos Cozinheiros, el talk show con Fabio Porchat y las novelas La Tierra Prometida y La Esclava Madre.

En relación a los negocios digitales, Silva concluyó: 'Hace siete años creamos R7.com, un portal de noticias que también hospeda la página oficial de Record. Permitió un avance enorme de acciones crossmedia, aproximándonos aún más del público que ve a la TV en múltiples pantallas. **R7.com** mostró el más grande crecimiento de Internet en los últimos años, superando la audiencia de players más antiguos. El año pasado lanzamos R7 Play, canal de streaming que, por suscripción mensual, el televidente puede ver a toda la programación cuándo y cómo desee'.


De Moisés y los Diez Mandamientos a La Tierra Prometida. las producciones bíblicas de Record son el gran diferencial dentro y fuera de Brasil


Brazilian TV Producers gathers companies from all over Brazil and promotes the independent audiovisual production abroad. enabling new co-productions opportunities and the exportation of content produced by Brazilians.


MIPCOM 2016 AT

LATIN AMERICA

/// REPORTAJE ESPECIAL / BROADCASTERS

TEXTOS Y APORTES DE MARIANO GUTIÉRREZ ALARCÓN CORRESPONSAL EN CIUDAD DE MÉXICO

Televisa: cómo ser más eficiente en monetizar el contenido

Como todos los grupos en América Latina, Televisa está repensando su negocio de medios permanentemente ante los cambios impuestos por el paradigma digital. Este año ha sido particularmente intenso con varios anuncios, como su nuevo OTT blim, programas de segunda pantalla como Login y Logout, e incluso el rebranding del canal abierto insignia del grupo, Canal de las Estrellas, que desde agosto pasó a llamarse Las Estrellas.

Al frente de estos cambios está Emilio Azcárraga Jean. CEO de Grupo Televisa, el más importante de América Latina y el principal de habla hispana en el mundo. Produce 93.000 horas de contenido, exporta programación con Televisa Internacional, y señales con Televisa Networks y, con la llegada de blim (evolución de VEO) en enero de este año, planea posicionar la propuesta OTT como punta de lanza para su nueva

Televisa[®]

blim.com

las estrellas

programación. Así lo ha hecho con sus principales telenovelas, como El Hotel de los

Secretos o Yago -adaptación mexicana de la serie de Turquía *Ezel*—, además de sus producciones infantiles como la nueva temporada de El Chapulín Colorado, entre otros.

Cuando Televisa Networks lanzó en julio 2016 Login, segunda temporada de la serie interactiva y digital Logout, no solamente presentó un programa

que puede verse en distintas


Yago, adaptación mexicana de la serie de Turquía Ezel, se estrenó primero en blim y luego fue central en el renovado prime time de Las Estrellas

plataformas, sino principalmente una estrategia de cómo el Grupo Televisa piensa ser más eficiente en monetizar contenidos apostando a una mejor distribución en sus diversas plataformas.

La serie estrenó en paralelo en Telehit, canal de TV paga con 21 millones de abonados, y blim. Su primera versión, Logout, había obtenido varios premios internacionales. Bruce Boren, VP, Televisa Networks: 'Este es un producto experimental. Es vanguardista, fresco e irreverente. El usuario interactúa y decide, tiene el control'.

'Decidimos hacer algo reloaded amplificarlo y hacerlo más Televisa profundo. Nos dimos cuenta de que la gente quería interactuar pero quería interacciones más intensas y más dramáticas porque estas interacciones digitales tienen que ver con la historia', añadió Manuel Gilardi, VP Digital y New Media. La producción desarrolló una app y una forma de interac-

tuar el contenido entre las redes sociales que, al combinarlo con la pantalla de TV, acercan la producción a un videojuego. 'El reto más grande era cómo hacer que la

interactividad no sea pasiva, sino que emule ese videojuego', resaltó Carlos Murguía, productor. Desde la perspectiva de Televisa, el mayor acierto 'es desarrollar un formato atractivo para su exportación a otros mercados', coincidieron los ejecutivos. Boren: 'Los contenidos que producimos hoy, dentro y fuera de Televisa, pero con recursos propios es parte de un proceso que se ha venido dando hace unos años. Iremos haciendo ajustes dependiendo de los recursos y de lo que la gente quiere ver. No todo es un éxito'.

Carlos Sandoval, CEO de blim: 'En los próximos 8 o 9 meses estaremos lanzando 6 o 7 nuevas producciones en diferentes géneros. Sin embargo, en materia de producción de contenido estamos buscando nuevas propuestas de este estilo'. Televisa selló un acuerdo con **Pol-ka** (Argentina) para la generación de 3 series para blim. Y está buscando además acuerdos en Colombia.

'Como grupo, tenemos muchas pantallas. Tener control sobre la producción de contenidos nos permite maximizar la monetización en esos diferentes medios. Somos conscientes que en este segmento digital no hay nada escrito,


Emilio Azcárraga Jean, CEO, Grupo Televisa

no hay reglas. Al ser un nuevo modo de consumo, debemos probar hasta encontrar el modelo que sea más efectivo. No hay una receta mágica: las series varían en formatos y debemos hacer pruebas con la mentalidad de maximizar la exposición en las diferentes ventanas y darle el valor a cada una de las plataformas', completó.

Televisa renovó el 22 de agosto la imagen y nombre de su principal canal abierto de México, y emblema de la compañía: Las Estrellas tiene nuevo logo y paquete gráfico en pantalla, que acompaña un reposicionamiento del canal a partir de la nueva programación, que se reorganizó en su grilla prime time: Tres Veces Ana (8pm) y Mujeres de Negro (9pm), seguido de 10 en punto con Denisse Maerker (10pm) y el late night show Esta Noche con Arath (10.30pm), y la telenovela Yago, de martes a viernes 10.30pm.

Azcárraga Jean resumió la transformación en pocas palabras, durante la última emisión del noticiero nocturno de Joaquín López Dóriga: 'Canal 2 ya no es un canal sino una plataforma. Debemos ser creadores de formatos y contenidos. Desde ya estos cambios constituyen un riesgo. Pero si no arriesgamos no vamos a cambiar'.


Carlos Sandoval, CEO de blim, Guillermo del Bosque, director y productor general de Telehit, Carlos Murguía, productor de ogin, Manuel Gilardi, VP Digital y New Media, y Bruce Boren, VP de Televisa Networks en la presentación de Logi


All Rights - All Platforms Worldwide

www.swengroup.us | info@swengroup.us | www.facebook.com/SwenGroup

LATIN AMERICA

/// REPORTAJE ESPECIAL / BROADCASTERS

mipcom

POR FABRICIO FERRARA


Telefe evoluciona con la industria


Grupo Telefe (Argentina), canal abierto en Buenos Aires más ocho canales en el interior del país y la señal de TV paga Telefe Internacional, dejó hace tiempo de ser una empresa de televisión.

El camino que eligió desde la llegada de Juan Waehner, fungido en 2012 como CEO, dista de ser el de una tradicional empresa de medios. Ingeniero de profesión y con experiencia en el mundo industrial (Siemens), tecnológico (**BGH**) y las telecomunicaciones (**Telefonica**), ha desarrollado diversas líneas de negocio para sostener el crecimiento en el mercado argentino e internacional.

Canal líder de Argentina, Telefe no ha estado ajeno a los cambios que el mundo digital impone sobre las empresas de medios tradicionales. Es difícil elegir una fecha en la que comenzó la transformación (¿mutación?). pero con Waehner el broadcaster ha implementado una serie de cambios para no perder pisada en el "nuevo mundo": desarrolló apps y programas interactivos, una MCN en YouTube y más recientemente lanzó una tienda virtual de e-Commerce.

'Atravesamos un momento sumamente desafiante en la industria y como medios debemos innovar para seguir adelante. Hemos encarado un cambio cultural determinante hacia interior, y esa transformación significa reinventarse tecnológicamente y reorientar nuestra producción hacia el mercado global', explica.

En el Plan 2020, desarrollado cuando llegó a la compañía, ya estaba contemplado: 'Hace cuatro años descubrimos que había problemas con una inversión publicitaria, donde 50 anunciantes generaban 70% de la facturación de Telefe. Eso nos hacía vulnerables. Elegimos ser una productora de contenidos, que tiene


una licencia de TV abierta, pero que siempre buscó una fuente de ingresos en lo digital, que debe ser parte de nuestro negocio global'.

El broadcaster apuesta en dos vías: a nivel local, ser una gran productora multiplataforma, v a nivel internacional expandir su huella. Este año abrió una oficina en Los Ángeles, a cargo de Diego Piasek, para tener un pie en Hollywood. 'En el mercado argentino nos enfocamos directamente al cliente, recomendando TV + digital. Y hacia afuera, en lugar de comprar grandes formatos, desarrollamos contenidos y nos asociamos en joint ventures. Queremos que en 2020 el Gran Hermano no venga de Holanda, salga de la Argentelefe tina', completa.

Además de productor, tiene una dis-

tribuidora global, Telefe International, que llega a 100 mercados en 35 lenguajes. Y es además líder en cine con más de 200 nominaciones y 60 premios, entre ellos el Óscar por El Secreto de sus Ojos (Juan José Campanella).

Fue pionero en el lanzamiento de contenido Web + TV con la serie Aliados, creada por Cris Morena (Chiquititas); y adaptó el primer formato de entretenimiento interactivo, Elegidos (Rising Star, Keshet), para el cual lanzó la app MiTelefe que en su primer mes recibió 2 millones de descargas, y hoy es una importante plataforma consumo de contenido catch up y en vivo.

Fue además el primer canal en producir en 4K, Entre Caníbales, dirigida por el ganador del Óscar, Juan José Campanella. En septiembre estrenó la sitcom Loco x Vos, basada en el formato de Sony Mad about You, y para 2017 lanzará la nueva serie ADDA, Amar después de Amar (60 episodios). Ambas rodadas en 4K. Otro hito ha

sido su propia MCN en YouTube: UPlay Network, compuesta por 50 canales creados por nuevos talentos, a los que canal les aporta conocimientos en producción, marketing y programación. Y el mes pasado dio un paso

que pone a la empresa en otro escalafón: lanzó Tienda Telefe. una plataforma de venta online de los productos que se exhiban en pantalla. Es el primer y único canal de TV en Latinoamérica en hacerlo. 'Nos asociamos con


Juan Waehner, CEO

el sitio #1 de comercio online de América Latina, Mercado Libre (4.000 búsquedas de producto y 6 ventas por segundo), y con el principal

> distribuidor de comercio online, Emporio', explica Waehner.

La experiencia comenzó con Morfi, todos a la mesa, y se espera que se active fuertemente desde este mes. Ofrece los productos que se

muestran en ese programa matutino de cocina, que es líder en su franja alcanzando a hombres y mujeres de 29-40 años, el segmento etario que más compra online. Waehner concluye: 'La opinión de expertos más la buena utilización de la Big Data nos permiten aumentar la eficiencia. El Excel no va más, lo reemplazamos por algoritmos. Y en dos años queremos ser una empresa paperless'.

Más allá de las transformaciones, 2016 ha sido además un año particular para Telefe. Después de mucho tiempo, Turner Latin America oficializó a comienzos de año interés por adquirir el canal, aunque al cierre de esta edición no se había confirmado la operación.


En septiembre, Telefe estrenó la sitcom Loco x Vos, basada en el formato de Sony Mad about You, y para 2017 lanzará la nueva serie ADDA. Amar después de Amar, ambas rodadas en 4K


SELECCIONAMOS EL MEJOR CONTENIDO. ESTÉ DONDE ESTÉ, PARA PONERLO A SU ALCANCE.

50MO5 DISTRIBUTION


VISÍTANOS EN NUESTRO STAND: P-1.G14

CONTACTO: fvillanueva@somosdistribution.net mvillanueva@somosdistribution.net

SOMOSDISTRIBUTION.NET

f y You Tube /SOMOSDISTRIBUTION

//// REPORTAJE ESPECIAL / BROADCASTER

POR MIGUEL ÁNGEL HURTADO, DESDE LIMA, PERÚ

Estudios América, a la vanguardia regional

Una infraestructura de más de 53.000mt2 alberga los nuevos Estudios América, en Pachacámac, Lima. Este Centro de Contenidos de Entretenimiento, como lo bautiza Eric Jürgensen, CEO y gerente general de América TV, es único en Perú y uno de los cinco más grandes de América Latina. La obra se concluyó en 14 meses con una inversión de USD 45 millones.

Inaugurado el 23 de junio, alberga cinco estudios en HD v uno 4K, tres de 1.000mt2 v dos de 500mt2. Permite realizar hasta cinco producciones en exteriores, con calidad y a menor costo.

'Ha sido concebido para convertirse en un megacentro multiplataforma de producciones de categoría internacional para el mundo. La

Invest in United States Real Estate

Immigrate to the U.S.A. **Obtain a Green Card through the** USCIS EB-5 Program.


Visit: www. AmericanLibertyEB5.com For Information Contact:


American Liberty Regional Center 2400 First Street, Suite 212 Fort Myers, Florida 33901 Tel: (239) 362-2592

Meet with a registered financial advisor in private. Subject to pregualification.


requerirán con-tenidos. Si uno general, América TV

ellos

produce un contenido relevante para su país, seguirá manteniendo liderazgo. Hay que tener en cuenta que las audiencias van creciendo. Si hoy un programa es visto por 10 millones de personas, mañana podrían ser 11 o 12 millones, porque se van sumando las nuevas pantallas', dice.

'Queremos convertirnos en un "hub" para la región. Perú cuenta con gran talento y a un buen costo, y eso es muy atractivo para países vecinos y Centroamérica, que podrán enviar a su gente y producir aquí. Con el 65% de utilización del Centro, se cubre el 100% de las necesidades de nuestro canal. El 35% restante puede ser utilizado o alquilado a otras productoras'.

La primera coproducción ha sido con Telefe (Argentina): El regreso de Lucas (60 horas), que se ha pre-vendido en USA, Puerto Rico, Panamá, Chile y Ecuador. La siguiente será con Sony, Los Jefferson, y luego Colorina, con Te-

levisa (México). 'Nos aliamos con el Grupo ATV/Albavisión (40 canales en 12 países de Latinoamérica). Lo que se produzca aquí saldrá por esas estaciones', completa Jürgensen.


La fiesta de inauguración contó con la asistencia de 1350 figuras locales e internacionales


Caracol se prepara RCN: 'El nombre para el futuro con **Caracol Next**


Marcelo Liberini, VP Digital de Caracol Televisión

Marcelo Liberini, que tiene una experiencia de 15 años en el mercado de Internet y nuevos medios en Argentina, conversa con PRENSARIO sobre Caracol Next, la unidad de


pios de este año, una vez que ICCK se había fusionado a Caracol. Esta compañía condensa todas unidades de negocio del Grupo Valórem.

Con la designación en

marzo de 2015 de Marce-

lo Liberini al frente de la

vicepresidencia Digital de

en Caracol Televisión, el

roadcaster líder de Co-

mbia apuesta a fortalecer

estrategia de la compa-

iía en esta área estratégi-

ca, buscando dar un salto

significativo no sólo en el

mercado local, sino tam-

bién internacional.

bajo el liderazgo de Liberini: Caracol TV (caracoltv.com, noticiascaracol.com, golcaracol.com), El Espectador (elespec-

tador.com), Blu Radio (bluradio.com), Shock (shock.co), y Cromos (cromos.com.co). Todas ellas han venido incrementando sus audiencias, llevando a Caracol Next al primer lugar en Colombia, según la última medición de comScore. Móvil y video digital están entre sus principales drivers, señala el reporte de mayo.

Liberini: 'La predilección de nuestras audiencias, la empatía generada por nuestras marcas y las exitosas estrategias de marketing para eventos especiales como la Copa América, el Proceso de Paz Colombiano o contenido propio como A otro Nivel, La Niña, entre otros, han pavimentado el camino de nuestro liderazgo digital'.

'Todo esto se da en un contexto de cambios y alta competencia, que nos han obligado a apostar a contenidos digitales cortos,


La telenovela La Niña y el reality A Otro Nivel, son dos ejemplos de programación que han funcionado muy bien en Caracol Next

del "juego" es exclusivo y original'

Tras su designación al frente de la vicepresidencia de negocios estratégicos, María del Rosario Iregui conversó con Prensario sobre el rol y desafíos de este nuevo departamento, como así también las tendencias en el competitivo mercado colombiano.

A fines de julio, el canal colombiano nombró a Iregui como VP de negocios estratégicos, con el objetivo es identificar y desarrollar oportunidades a través de alianzas o desarrollos propios hechos a la medida de cada medio, señalaron entonces desde RCN. La ejecutiva, quien viene de ser SVP

Programación, Producción & Brand Manager de Viacom International Media Networks, ingresó en la industria de TV en 1998, cuando fue productora y luego VP de Programación en Caracol Televisión, principal competidor en Colombia.

Iregui señaló a Prensario: 'En este nuevo rol buscamos apoyar a la presidencia (NdR: Gabriel **Reves**, presidente de RCN) en la definición e imple-

mentación de la estrategia de negocio en la creación y distribución de contenido de las diferentes plataformas'.

Según la ejecutiva, los desafíos principales 'se centran en consolidar las posiciones al mismo tiempo que se desarrollan, siempre en línea con las exigencias y necesidades de las audiencias'.

En relación al mercado colombiano, dijo que se ha caracterizado por su 'alto nivel de competencia y agilidad' en la adopción de nuevas tecnologías y tendencias. Y subrayó: 'Se prevén nuevos jugadores y el nombre del juego es exclusivo y original'

Actualmente, Iregui está trabajando en el diseño y rediseño de la oferta OTT y de TV paga del grupo. 'De la mano de la VP de Producción, Cristina Palacio, y de Ventas Internacionales, María Lucia Hernández, estamos diseñando una estrategia de coproducciones que nos retribuya en sinergias y exposición', concluyó la ejecutiva.

Rodrigo Triana, nuevo director de Ficción

Rodrigo Triana, quien tiene una amplia y reconocida trayectoria en cine y televisión y quien ha estado al frente de exitosas producciones de RCN como Sala de Urgencias, El Estilista, Comando Élite, ¿Dónde está Elisa? y Amor Sincero, entre otras, asumió en agosto pasado como nuevo director de Ficción de RCN, donde estará involucrado en la producción de las nuevas apuestas televisivas.


Rodrigo Triana, director de ficción


mipcom.


María del Rosario Iregui, VP de Negocio Estratégicos


🔐 GrupoIndalo

DirecTV Latin America: más original que nunca


Willard Tressel, gerente general de OnDirecTV v OnDirecTV HD


de los principales operadores de TV Paga en América Latina, sigue apostando a la producción original como factor diferencial para sus canales exclusivos **OnDirecTV** y **OnDirecTV HD**.

DirecTV Latin America, uno

'La producción original y las series aclamadas van alineadas con nuestro enfoque que no es otro que brindar una experiencia única en entretenimiento. Hemos dado un paso natural al ofrecer originales como La

Casa del Mar y Kingdom, y sentimos que ha sido momento correcto para hacerlo', dice Willard Tressel, gerente general de OnDirecTV v OnDirecTV HD. Sobre la segunda temporada de Kingdom, que estrenó 20 nuevos espisodios, añade: 'Hemos cuidado cada detalle para garantizar que la historia siga con la misma fuerza de siempre, esa que le otorgó un

rating de 0.540 puntos en su primer mes de estreno, y lo colocó como el tercer programa más visto en OnDIRECTV'.

'Con La Casa del Mar, que ha sido nominada al Emmy en la categoría "Mejor Serie Dramática" y cuya segunda temporada se estrenó en mayo, nos unimos a los productores Cisne Films y Story Lab. En el caso de Kingdom, DirecTV USA se asoció con Endemol Shine para crear una serie sobre el mundo de las MMA, con un modelo de distribución que la llevara alrededor del mundo. Estamos abiertos a ambos modelos de producción original, va sea uniéndonos directamente o asociándonos con distribuidores', añade Tressel.

Desde este MIPCOM, La Casa del Mar será distribuida por Eccho Rights (Suecia) para todo el mundo. 'Las producciones originales continuarán siendo nuestro plato fuerte. Estamos comprometidos a seguir ofreciendo contenidos exclusivos, conciertos, documentales, series y películas. Para lo que queda del año tenemos nuevas temporadas de series como Aquarius y Peaky Blinders', añade Tressel.

Completa: 'Por segundo año consecutivo, estamos presentando el Ciclo de cine Uruguayo, y transmitiremos el documental The Choice. En noviembre, los amantes del rock accederán a la premiere de Rolling Stones: Havana Moon Live in Cuba'


La Casa del Mar, producida junto a Cisne Films y Story Lab, y Kingdom, producida junto a Endemol Shine, estrenaron este año segundas temporadas

W Studios arranca con La Piloto

Carlos Bardasano, SVP de contenido original de W Studios, joint venture de producción de Patricio Willis y Univisión, confirmó a PRENSARIO que el provecto inaugural La Piloto (80x'60) se estrenará el primer trimestre de 2017 en UniMás, protagonizada por Livia Britos, Arap Bethke v Juan Colucho.

A comienzos de 2016, Randy Fal**co**, presidente & CEO del principal grupo de medios del US Hispano, Univision Communication, anunció

un acuerdo con el reconocido productor Patricio Willis para crear una productora de contenidos, bautizada como W Studios. Basada en Miami, está liderada por Willis, presidente, además de Bardasano y Ana **Bond**, a cargo del desarrollo de negocio y estrategia.

En su nuevo rol. Bardasano describió: 'La idea es

producir series para UniMás, de la mano con Televisa, para quien además tenemos una línea de producción exclusiva. Tenemos una estructura liviana, ágil y flexible que integra áreas de diseño, desarrollo, talento y monitoreo de producción de contenidos'.

Cuenta además con un importante pool de escritores y nuevos talentos actorales. El primer gran proyecto es La Piloto, basada en una historia real y escrita por Jörg Hiller (Tiro de Gracia), donde Britos encarna a una mujer que sueña con ser piloto. Su sueño se cumple, pero su trabajo dista del que ella alguna vez soñó: se convirtió en la piloto de avionetas que transportan drogas en México, Colombia y Centroamérica.

La productora desarrollará este año otros dos proyectos: Las Buchonas (80x'60), donde cuatro mujeres narcos del norte de México usan sus encantos para combatir a los narcos. 'Está escrita el más exitoso del género: Andrés López (El Cartel de los Sapos, Señor de los Cielos). Se estrena a mediados de 2017', adelanta Bardasano.

El otro es de Juan Camilo Ferrand (Escobar, el patrón del mal): La Bella y Las Bestias (60x'60), una historia de venganza de una mujer cuyo padre es torturado y asesinado cuando ella era una niña. Se estrena a fines del año próximo. 'También estamos abiertos a coproducciones internacionales. Hoy en día tiene mucho sentido: hay que lograr alinear la parte creativa, pero hay un claro beneficio en financiamiento

y calidad', resalta.

Y completa: 'El plan es tener un mínimo de 4 proyectos al año y un máximo de 6. La distribución global y la decisión de programación por pantallas y plataformas es de Televisa'.


La Piloto comienza a rodarse el 5 de septiembre en México, y se estrenará en el primero trimestre de 2017


mipcom.


Carlos Bardasano, SVP de contenido original


La mejor experiencia VOD en todos los dispositivos


110 PRENSARIO INTERNATIONAL

Más de 3000 títulos para disfrutar de la manera más sencilla.


+54 011 5032 3018 | prensa@qubit.tv | Buenos Aires, Argentina

LATIN AMERICA


Sony Pictures Television: José Antonio Hidalgo, VP y gerente general, México; Alberto Andrés Mendoza, VP Program-Niccoli Junior, SVP y gerente general de canales, Brasil; Carlos Alberto López, director ming, UniMás/Univisión (USA); de programación; Eduardo Arias, acquisitions & programming; Nathascha Rengifo, VP y General Manager, América Latina; Carolina Padula, VP adquisiciones; y Pablo Corona, VP de programación y adquisiciones, AMC Networks

Sergio Gálvez, de Joystick Media (Chile); Carlos Bardasano, a cargo de W Studios

Azteca América, USA: Margarita Black, VP Programming, y Manuel Abud, CEO

Doris Vogelmann, V-me TV (USA) con FNG/NatGeo: Carmen Larios, SVP programming & production, y Verónica Montali, programming director


MundoMax (USA): Ben Quevedo, director, business & legal affairs; Mayra Bracer, A&E Networks; Jessie Rodriguez, programming; Ingrid Salcedo, SVP, programming strategy; y Sebastián Santana, VP, On Air Promotion


Disney Latin America: Germán Groba, programming director, and Agustina Dompe, acquisitions manager


Turner: Mariana Sanjurjo, senior manager of content; Marcelo Tamburri, VP & channel manager, Space; Analía Pollero, acquisitions; Barbara Limoncelli, programming, TBS veryfunny, TruTV & INF; Mariano Cesar, VP channel manager, TNT y TNT Series, Francisco Morales, director of development; of programming Rogério Gallo, VP general entertainment channels group; y Shahar Sapir, associate counsel

Jesús Torres, head


Jimmy Arteaga, presidente de programación; Celeste Galarza, programming coordinator, y José Ramos, presidente, todos de Wapa TV (Puerto Rico), Mihai Crasneanu, CEO de Grey Juice Lab; Marcello Coltro, Zúñiga, contenidos y programación, y Carlos EVP de distribución, y Wilma Maciel, VP de adquisiciones, ambos de Cisneros Media


Hulett, CEO

Oubit TV: Navi Campos, VP de marketing, Lilian Beriro, VP de adquisiciones, y Facundo de la Iglesia, CEO


Eric Jurgensen, CEO de América TV (Perú), con A+E Networks: Miguel Brailovsky, SVP & general manager para History y H2, Isabel Quintero, director content acquisitions, Hulda Acevedo, adquisiciones, y José Badini, director de programación


NBC Universo: Jorge Balleste, VP programming acquisitions, y Katsi Colon, Sr. Business & Legal Affairs


The English Caribbean: Rhonda Ottley, programming manager at CCN TV6 of Trinidad y Tobago; Ayisha Richards-McKay, business development manager at Sports Max (Jamaica); Avi Ármoza, CEO at Armoza Formats (Israel); Debbie Powell-Harris, acquisitions at TV Jamaica; Javier Pérez de Silva, CEO at La Competencia (Spain); and Judith Alberga programming manager at TV Jamaica


Holger Roost-Macías, consultor de Chilevisión, rodeado por Tomás Yankelevich, director de contenidos globales y negocios internacionales; Mercedes Reincke, gerente de contenidos, Mike Holz, manager de Telefe USA; Dario Turovelzky, gerente de programación, adquisiciones y promociones; y Diego Piasek, presidente de Telefe USA (Argentina)


Eduardo Fernández, Erick Barmack, VP, Original director de producción y Content, Netflix adquisiciones de Artear


Netflix Latin America: Augusto Rovegno, senior manager, acquisitions, and Rodrigo Mazon, director, content acquisitions


Tres canales de Brasil: Murilo Fraga, director de programación de SBT; Nelson Sato, CEO de Sato Co.; Rafael Ariais Bezerra, director de adquisiciones de RedeTV!; más Fernando Sugueno, director de programación, y Diego Guebel, director general de contenidos, ambos de Band


Colombia: Felipe Boschel, Camilo Acuña, ambos de Caracol; Samuel Duque (h.) de Fox Telecolombia; Gonzalo Cordova, presi- y Ricardo De León, director de dente de Caracol; Samuel Duque Rozo, Fox Telecolombia


Más buyers de FOX Networks Latin America y Europa: Gabriela Gil; Gustavo Schneideroff, director de ventas, NBCUniversal; Gonzalo Moura, de FOX Networks Europa; Fernanda Tochi; Eugenia Link y Melany Navarro


Adquisiciones Pay TV: Marisol Amaya, Carolina Lightcap, Discovery; Victoria Pozzi y Maria Badillo, Viacom; Claudia Changui, Discovery


Mega Chile: Patricio Hernández, director ejecutivo: Juan Ignacio Vicente, gerente de contenidos, y Marcelo Bravo, gerente de marketing y comunicaciones


programación, y María Isabel Rodríguez, Canal 13 Chile: productora ejecutiva de TVN (bordes) Natalia Amenacon José Navarro Contreras, productor bar, gerente de ejecutivo de contenidos internacionales desarrollo de Canal 13

mipcom.


Brazilian producers Paula Barreto, LC Barreto Productions, and Carlos Andrade, VISOM Digital, with Record TV: Marcelo Silva, VP artistic and programming; Hiran Silveira, head of coproductions and special programming; Ricardo Justus, production; Mafran Dutra, president, artistic committee; and Anderson Souza, director


MVS México: Alejandro Vázguez Vela, director de programación,

adquisiciones


contenidos de América Móvil/Telmex Latinoamérica, con Pierluigi Gazzolo, presidente. Viacom International Media Networks The Americas

Marcela González, Albavisión; Luisa Amanda Padilla, de RMVistar; Alejandro Sacasa y Analida López, de Albavisión; Rose Marie Vega, CEO de RMVistar


HBO Latin America: María Angela de Jesús, VP, producciones originales; Eva Villarreal, general manager de MAX Networks; Roberto Ríos, VP de programación; Silvia Fong, programming director de MAX; Javiera Balmaceda, programming director; Jesús Rodriguez, VP y general manager, y Alexander Salas, VP y general manager de Cinemax


Agustín Caso, gerente regional de Google Play


Estefanía Arteaga, Sr. Content developer manager, Viki, innovador OTT de USA


Consuelo Silva, executive producer, Chilevision, con María de los Angeles Ortiz, adquisiciones de Canal 13

UCV TV, Chile: Enrique Aimone García, director ejecutivo, Fernando Castillo Salfate, presidente. v Carlos Poirrier Szantó, gerente de contenidos v programación


ACTION PACK


www.polarstar.com.ar /// Bollini 2269 Bs. As. Argentina - Tel.: (54-11) 4802 1001 /// info@polarstar.com.ar

THE EXPENDABLES 2 Sylvester Stallone // Arnold Schwarzenegger

BURNT Bradley Cooper // Emma Thompson

MAGIC IN THE MOONLIGHT Colin Firth // Emma Stone

DRIVE Ryan Gosling // Carey Mulligan

THE BEST OFFER Geoffrey Rush // Donald Sutherland

DIANA Naomi Watts


ZERO DARK THIRTY Jessica Chastain // Édgar Ramírez

BLUE JASMINE Kate Blanchett // Alec Baldwin

NATPE 2016: Fontainebleau Resort - Suite #21515 in the Tresor Tower (Floor #15) Mobile: (001) 786.303.7827 Sales team : Carlos Kargauer // carlosk@polarstar.com.ar - Cristian Sessa // cristiansessa@polarstar.com.ar Diego Kargauer // diegokargauer@polarstar.com.ar - Salete Stefanelli // salete@polarstar.com.ar


HOLLYWOOD BLOCKBUSTERS


//// EXHIBITORS

BOOTH #P-1.F74

ABS-CBN, Filipino drama expands


ABS-CBN Corporation is Philippine leading multi-media conglomerate operating the #1 network that produces more than 2,000 hours of content yearly, which is successfully sold worldwide by ABS-CBN International Distribution.

Evelyn "Leng" Raymundo, VP, Integrated Evelyn "Leng" Raymundo, VP, Program Acquisitions and International Dis-Integrated Program Acquisitions and International Distribution. tribution: 'We strengthen our global presence, successfully tapping into non-Filipino markets.

More than sales and revenue, our biggest goal is to serve and empower our audience. We are committed to telling stories that inspire change and transform society'.

At MIPCOM, it launches two new drama series, I'll Never Say Goodbye (40x'45), ABS-CBN newest inductee into the primetime sphere starred by Jericho Rosales, the "Asia's Prince of Drama"; and Till I Met You (40x'45), which, shot in the Greek isles, revolves around the unusual and complicated love triangle between three friends. Other key titles are The Promise (100x'45), the remake of the Philippines' most successful drama of the same name; Dolce Amore (72x'45), a romantic drama about the love story of a beautiful Italian heiress and street-smart Filipino orphan; and Brothers (50x'45), Philippines' most-watched action-drama.

Raymundo concludes: 'We opened six new territories in 2015:


ABS-CBN

Kazakhstan, Macedonia, Samoa, Papua, New Guinea, Thailand and Colombia. We signed a distribution deal with Cesar Diaz's 7A Media (USA), thanks to which we aired Bridges of Love in Peru, becoming the first-ever Filipino series to air in that country. Scripted formats received high interest in I'll never say goodbye and Till Turkey, while we also distributed movies and programs to more than a dozen airlines'

ConstruirTV: Thinking

ses have the signal through decos not registered.

We estimate a range of a million television sets

today versus 700,000 in 2015'. On the digital

side, the company has launched its platform on

Opera TV's OTT service, with a visualization

ratio of 26', with ingress from 74 countries, and

keep betting on it VOD service, which will be

relaunch late this year. 'Online strategies help us

to identify what people want to watch. We are

constantly analyzing their behavior and chan-

ging along with it. We began uploading content

that was not available to not cannibalize linear

to nonlinear, but we realized that the difference

between platforms is more typical of the indus-

try that the audience itself'. Regarding original

BOOTH # P-1.C81

I meet vou, two brand new

dramas for MIPCOM


Construir TV (Argentina), TV network that combines technique, quality entertainment and social conscience, where workers are the stars, has had

Alejandra Marano, executive director a 2016 of full growth,

both in terms of distribution and original content

Alejandra Marano, executive director, describes: "We are currently in 40% of the Argentinean territory between TDA, Telecentro, Telered, Colcecor, Supercanal and DirecTV, plus separate independent cables, which in many ca-

mipcom.

BOOTH # P-1.F73

IndiaCast reaches new territories

Viacom18/Indiacast (India) has been breaking newer grounds for its linear channels as well as for syndication on various platforms. It operates 10 channels distributed in 80 countries, while it holds a programming catalogue of 30,000 hours syndicated in 135 countries in 30+ languages.

About the first business area, it launched the Bollywood movie channel Risthey CINE-PLEX in Europe and North America (USA, Canada), which is an extension of the wellestablished Rishtey brand and is targeted at global film enthusiasts. Regarding contents, long running series Balika Vadhu (2248x'30) Uttaran, long running series

will be launched in Hungary, Lithuania and Myanmar. It will be either dubbed in the local language or subtitled and launched during Q4. With these deals, the bestseller series has aired in more than 30+ countries in various languages. The Spanish dubbed version will soon be launching in Mexico and Costa Rica. Naagin Season 1, sold in various countries and receiving the highest viewership of a fiction show in recent times, will be launched in South East Asia. Pioneer on the fantasy fiction genre in India, it has been accepted by audiences in the international market. Indiacast is preparing Season 2, which will be more promising, thrilling and gripping. For the new season, the company is launching Kasam, a show about Randeep & Tanu who are deeply in love with each other. And Shakti with the story of an innocent girl who craves for her father's love since childhood.

At MIPCOM Indiacast also promotes the other successful long running series from the company, Uttaran (1549x'30), which spans the story of two friends from extreme and opposite backgrounds.

Social & Cia


Balika Vadhu, sold in new territories:

Hungary, Lithuania and Myanmar


production, the company is planning to change its strategy which consists on the production of six 13x26' series per year, into new Premium

60' documentaries. 'We are thinking in a more global audience', emphasizes Marano. Lastly, the executive recommends Profesiones del nuevo siglo, about new jobs; Social and Cia., economías del futuro, centered on firms that ensure throughout the production process decent work; Catadores (8x26'), and a docu-fiction 5x26' focused on archaeologists.

ROMANTIC COMEDY

To request a meeting with our sales team, please contact sales@smilehood.com

DISTRIBUTED BY


BOOTH #P-1.H63

Nippon TV: dramas + entertainment


//// EXHIBITORS

BOOTH # R7.K 5

Nippon TV, Japan's leading broadcaster, is also a leading distributor of Japanese content worldwide. With Japan being the "Country of Honour" this MIPCOM, the company aims to take advantage of the big exposure to promote its brand new programming, including series, formats, among other genres.

tional Business Development, Nippon TV

One of the biggest global successes has been the format Dragons' Den, sold in 29 formats

and 184 countries, through **Sony**. The company has also sought various new endeavors abroad including engaging in several international coproductions in Asia and opening a local subsidiary in Singapore in 2015.

'Since the formation of the International Business Development division, our program sales increased tremendously, breaking sales records 3 years in a row from year end 2013', explains Sue Fujimoto, EVP of this department. At MIPCOM, Nippon TV launches the second season of the hit drama series The Last Cop, followed by Pretty Proofreader (10x'60), which tells the story of a 28-year-old fashionista, and two new formats Burning Questions! (60') and The Animakers (30').


Burning Ouestions! auiz show

Burning Questions! is a true or false quiz show where there's no shortage of intriguing, bizarre, and sometimes risqué questions to pique your interest, while on the futuristic show The Animakers 2D characters are the ultimate manifestation of their creators' dreams and imaginations.

'USA and China have been the biggest markets over the past 2 years. Our drama and variety programs are appreciated through **GEM** in Cambodia, Hong Kong, Indonesia, Philippines, Singapore, Thailand, Taiwan and Korea. On the non-scripted, we have been teaming with foreign partners to add more of an international perspective to our choice of titles and their creativity', concludes Fujimoto.

Thailand, Canada and Latin America discover **GMA**

With presence in over 26 countries in 4 continents, GMA Worldwide (The Philippines) distributes high quality content. including drama series and TV programs. It has licensed over 100 titles worldwide and its goal is to reach more and more viewers around the world via program syndication.

GMA Network produces over 26 new dramas a year, 'so clients and partners can expect a consistent stream of well-crafted programs which feature the Philippine's brightest stars', explains Roxanne J. Barcelona,

VP, who highlights some flagship deals: 'Early this year we finalized a 300-hours multi-year deal with JKN, free TV from Thailand. And we also sold a multi-title bundle of HD dramas to Canada's **Rogers Media**, to be aired exclusively on **Roger**'s free TV channel'.

'One of our goals this year was to enter the Latin American market. Through our partner Latin Media Corporation, we sold four drama formats to Mexico for adaptation. For the future, our longterm objective is to make our content available everywhere. We continue to work to penetrate new markets and enter new territories', she concludes.

For MIPCOM, the company presents several options on drama series: Someone To Watch Over Me (30x'45), where love will help to recognize who you are meant to be with. On Encantadia Fantasy (45x'45) four royal sisters from the realm of Encantadia are entrusted with powerful gemstones to protect the land against forces of evil that threaten its peace: Ysabel (45x'45), Cruel Lies (45x'45), the fantasy series My Secret Love (45x'45), Once Again (31x'45) and the romantic comedy Juan Happy Love Story (45x'45).

Crossover Ent., adapting stories for the US market


George Salinas, Jaime and Carolina Avmerich

Sali-George nas, CEO, and Jaime Avmerich, Crossover Entertainment founded (US)adaptation the of international stories as a diffe-

rential to grow

Founded by

rapidly in the US market as a player to be reckoned with.

'There are over 120 channels in US, which produces a need of content that majors can't satisfy, so we decided to fill that absence international titles but adapted to the local market', explains Salinas, and adds: 'Business model in United States is centered in series, and the need of big volumes of good stories forced to broadcasters to start looking in new regions.'

In just two years, the company is already in

pre-production of a film about human trafficking and working on 5 adaptations: By one hand, it's working with FOX on local versions of El Clan (Underground/Telefe) and Hipocondríaca (Caracol TV - Sony), and 5 Viudas, also from Caracol; Estado de Gracia, Canal Once (Mexico) and one more title from Portugal. 'We seek series focused on characters that can catch audiences and may have several seasons', completes Carolina Aymerich, in charge of acquisitions.


GMA Worldwide


Someone To Watch Over Me brand new drama series


Interactive Series www.other-guys.com

	Stand P-1.C3
mipcom.	To request a meeting with us, please contact sales@other-guys.com


TO PERSUE MY DREAMS

THEY KNOW WHAT THEY WANT, LET THEM CHOOSE.

We take traditional series to the digital world, creating a new experience audiences can enjoy whenever they want on any device. We boost engagement by allowing them to make decisions and shape the story.


BOOTH: P-1.F50

Dori Media, The Best of All


Among Dori Media Group's highlights for this season are the new comic crime drama Dumb (50x35'), about a 30 year old frustrated and stoned actress who is stuck with a body and appearance of a teenager and hates it; and the floor game show The Best of All.

Other top titles are

Michal Nashiv, Nadav Palti, Einat Borovich Naim, Flena Antonini, Maria Campi

Underground's (Argentina) drama series El Marginal (13x45'), about an ex-cop who enters a prison to infiltrate within a mixed band of prisoners and jailers who operates from within the prison, and the game show Intuition, where participants don't need to know anything, all they need is strong intuition.

For kids and teens, the company recommends Cata (115x60'), a musical series that follows the loves, hopes, ambitions and rivalries of a group of teens attending a performing arts school, and the comedy


El Marginali,

drama series

Esperanza Mia (180x45'), coproduced with Pol-ka (Argentina) and aired successfully on **El Trece**'s prime time. Other top title is *Ciega a Citas* (140x'60), the Spanish remake of the Argentinean comedy series about a woman trapped, as usual, in a love triangle unconsciously. The series was also locally produced in Russia, Poland, Chile, Germany and China.

His Wife (10x'30) is a comedy about a husband's boundless love for his wife, one that leads him to do


Dumb. new comic

crime drama

almost anything to make her happy, while in Invisible Nimrod Harel, a well-known mentalist, takes the viewers on a journey into the mind of an illusion artist.

Regarding to unscripted formats, Dori Media recommends the reality show Power Couple that shows eight couples moving into a village for 6 weeks facing in each week extreme challenges.

CJ: Grandpas Over Flowers debuted in USA

CJ E&M (Korea) Grandpas Over Flowers received spotlight not just in Korea but also in the US, as the NBC's remake titled


Better Late Than Never had its successful debut with top ratings and reviews. It was Korea's very first variety program to achieve that. According to Nielsen, the first episode aired on August 23rd ranked 1st among the Big 4 networks within the same time period with 7.4 million total viewers in the 18-49 age demographic.

120 PRENSARIO INTERNATIONAL

VIP 2000: ZAP Novelas & scripted formats


Roxana v Rosalind Rotundo, de VIP 2000 TV

Othello, Romeo and Juliet, Dorian Grey, Cyrano de Bergerac and Beauty & the Beast are some of the classics already produced or in production in Latin America. For instance, Wuthering Heights has been sold in South and Central America and the company expects to distribute it globally. 'We have huge expectations outside Latin America with these series, which are shot in 4K and can be easily adapted to different platforms', they explain

Scripted VIP 2000 Formats is the new brand for MIPCOM. 'We have 150 episodes of Scandals, one of our most important production. A Romanian version is being produced by Claudia Stavrositu, MD, Content Cloud.ia, and will premier in one of the CME channels. We also have Proof of Faith (20 episodes ready, 60 already written), which could be another option to adapt internationally', says Rotundo.

'There is a big change in the market: decisions on the acquisition side are delayed and there are more countries going through economic crisis. So, we need to innovate to growth. We truly feel that we are offering something diffe-

rent for the market with these new products'.

VIP 2000 TV is also a great option for global producers targeting Latin America, as company represent several like Brusko (Antenna, Greece), sold in US Hispanic, Central and South America; Budha (Zee TV, India) or A Bet with Life (Pro TV, Romania). Lastly, the company is reinforcing its strategy towards original production with its brand new police series produced in Panama with KM Services and e-Motion: Got You.

mipcom.

BOOTH: #P-1.K11

VIP 2000 TV (USA), led by Ro-

xana and Rosalind Rotundo, keeps

innovating in the content market: for

second year in row at MIPCOM, the

company highlights ZAP Novelas, a

brand new fiction genre created in

which classic novels are adapted for

TV in a 5x'60 format available for

worldwide distribution.

Scandals, original production available as finished and format

ZEE Entertainment Enterprises Ltd

mother who runs a marriage hall, trying to get

2 daughters married, each who have distinctly

opposite personalities. And from the second,

BOOTH: #P1-K51

ZEE, unique from India


cer, International Ad Sales, Global

Finding Fido (6x'30), where dog expert Seth Casteel helps eager dogowners-to-be find the perfect pup for their specific lifestyle.


Fernad Mirás


A COMEDY ABOUT THE DRAMA OF BEING MANY YEARS TOGETHER


(India) brings to Cannes brand series from its ZEE Bollyworld, and lifestyle shows focused on living well from the US network Z Living. From the first it highlights Wedding Bells (700x'30), a modern series featuring a

Sunita Uchil, Chief Business Offi-Syndication & Production


Julieta Cardinali

ULTIMATUM

Ten days to find love again. Or not

Main target audience: 13 episodes of 30 minutes Adult men and women


smilehood MEDIA

Produced by

BASTIANAFILMS

W@ULTIMATUMSERIE

SALES@SMILEHOOD.COM

BY FABRICIO FERRARA


There are many trends in content industry, but some are the newest ones. Here we streses the important tips to know about each.

The trends observed are: a) a consolidation of the "big dramas from Europe (competing with US serials); b) international co-production alliances (produced in English); c) a strong "digital battle" between Free TV, Pay TV and the digital assets (SVOD, VOD, Mobile, MCNs, Web TV); d) virtual reality and augmented reality are becoming a reality in the entertainment industry; d) short contents; and e) eSports (live gaming).

This report is mainly focused in the digital evolution, the appearance and strengthening of new mobile platforms, Multi Channel Networks (MCN), social media (Snapchat, Facebook, Twitter, etc.), VR/AR and e-Sports. All them are changing the usual ways of business in the entertainment industry and its important to better understand to take the right decisions.


Digital Studios & MCNs

Digital Studios and MCNs–From YouTube Aggregators to Media Giants, produced by Vast Media and published by MIPTV/MIP-COM, enumerates the changes the industry has been experiencing after the entrance of a new target group: the *millennials*. Composed by girls and boys born between early '80s and mid '90s, this demo includes digital natives. In 2016, **Pew Research** found that *Millennials* surpassed *Baby Boomers* to become the largest living generation in the US: US Census found there were 75.4 million compared to 74.9 million in 2015, respectively. *Millennials* walk away of tra-

Millennials walk away of traditional media and choose MCNs to inform, entertain and communicate. Companies like **YouTube**, clearly the most important one, are often pointed to become the future of the entertainment busi-

ness transforming from content aggregators to media giants.

Digital Studios have been growing and diversifying, by producing digital content beyond **YouTube**, including **Facebook**, **Instagram**, **Snapchap** and **Twitter**. Strategic content deals have been announced between **Twitter** and **NFL**, **NBA** and **Wimbledon**, as well as **Bloomberg**, **Pac-12 Networks** and **CBS**.


ESPORTS AUDIENCE EVOLUTION (2014-2019)

Facebook has also partnered NBA, and even Amazon Inc. has recently expressed interest in sports with global appeal (tennis, golf, soccer and auto racing), as well as popular U.S. sports (basketball and baseball), but no official announcement has been made. The platforms aims to compete with Hulu and Netflix in the US by providing different kind of programs.

With 150 million of daily users, Snapchat is

not anymore a messa-

ging service. According

to BuzzFeed, almost

20% of its videos are

seen from the "Disco-

ver" Section, where the company offers associated channels as **Nat-**

Geo, Yahoo!, MTV,

CNN. Vice and ESPN.

The objective is now to

produce original con-

tent through partnership

with Major studios and

Traditional players

-shall we continue call

networks.

Country	Launch	Company	Owner	Overal Views	Monthly Views	Subscribers	Leading Channel
Germany	2010	allyance Network	Webemedia	6,95 billion	200 million	22.4 million	PietSmiet
USA	2012	AwesomenessTV	DreamWorks Animation/Verizon	17 billion	1 billion	160 million	Tyler Oakley
Canada	2005	broadbandTV	RTL Group	N.A	16 billion	N.A	Fernanfloo
USA	2013	DEFY Media	DEFY Media, Inc.	15 billion	500 million	50 million	Smosh
Germany	2012	Divimove	Divimove/FremantleMedia	N.A	1.7 billion	150 million	elrubiusOMG
Germany	2012	Endemol Beyond	Endemol Shine	N.A	2 billion	17 million	Michelle Phan
USA	2013	Freedom!	any.TV Ltd	36 billion	2.81 billion	171 million	Everson Zoio
USA	2011	Fullscreen	Otter Media/AT&T/The Chernin Group	N.A	5 billion	600 million	Fine Brothers Entertainme
JSA	2000	Machinima	Machinima, Inc.	N.A	4 billion	507 million	HolaSoyGerman
USA	2009	Maker Studios	The Walt Disney Company	N.A	10 billion	650 million	PewDiePie
Germany	2011	Mediakraft	N.A	N.A	600 million	N.A	YTITTY (discontinued)
Germany	2013	Studio71	ProSiebenSat1 Media	N.A	5 billion	N.A	Good Mythical Morning
USA	2011	StyleHaul	RTL Group	47.1 billion	2 billion	379 million	Zoella
Germany	2014	TubeOne	TubeOne Networks GmbH	9.5 billion	N.A	57 million	ApeCrime
USA	2012	Union for Games	Curse, Inc.	N.A	1 billion	N.A	Disney Cars Toy Club DC
USA	2009	Vevo	Universal, Sony, Google, Abu Dhabi	463 billion	17 billion	984 million	JustinBieberVEVO
Netherlands	s 2000	Zoomin.TV	N.A	N.A	2.3 billion	150 million	jacksepticeye

SOURCE: VAST MEDIA/MIPTV-MIPCOM

122 PRENSARIO INTERNATIONAL

them "traditional"?—, such us TV channels or producers are behind, learning from the big digital players. Slowly, they have been launching MCNs through **YouTube** or their own platforms to get the consumers direct to them.

According to **Vast Media**, the MCN content market 'is growing steadily' and for established "traditional" media companies the content increasingly becomes a key part of their digital strategies: 'By either buying Digital Studios and MCNs (**Disney** purchased **Maker Studios** for USD 500 million), partnering with them or establishing their own (German **ProSieben-Sat1 Media SE** launched **Studio71**), media companies try to reach the audience that turns away from TV'.


The "traditional" media still holds an advantage: their business model for content monetization is already established, while the "new medias" are still trying new models 'in their quest for profitability and sustainability, looking for brands to monetize their content', says the report.

Brands and advertisers have understood that they "must" be related to digital companies to finance, create and produce content for these key demos that have let traditional TV behind in their lives. Digital Studios & MCNs provide brands 'mutually beneficial native advertising opportunities that effectively embed brands into the content that appeals to young audiences.

Short & Snack Content

Both have been a key ally to digital. Digital Studios & MCNs lead the wave in production and distribution, but there are more examples. **The QYOU**, a Pay TV network focused on the curation and programming of short-form video content for the Video-Everywhere age. Internet content re-directed to the TV.

And **Canal+**'s **Vivendi Contents** that will launch later this year in Europe and Latin America **Studio+**, a mobile app to access Premium


REALITY: UNDERSTANDING THE RACE FOR THE NEXT COMPUTING PLATAFORMA

short-form series (10x'10). It has produced series in 18 different countries and languages, which cost €1 million each. It will have 25 se-

ries ready when for the official launch. Snack Content is ta-

king shape, too. **Young** & **Rubicam** launched its own Content Production Studios, headquartered in Miami (USA) with offices in Bogota (Co-

offices in Bogota (Colombia), Buenos Aires (Argentina) and Montevideo (Uruguay). It attends the regional and worldwide markets. **Sybil Company** leads the operation from Miami, and it aims to produce high quality-low price audiovisual pieces that could be easily distributed globally.

The new service responds to the growing

...

There are 17 new players in Europe & USA

that manage over 500,000 channels with

more than 11,69 million of videos. All

together, more than 3,90 billons people

are subscribed to these networks

...


trend for video content consumption. In the US, the time dedicated to video consumption has grown 20% in the last year: 82% of the teenagers and young adults usually access to this content diary.

David Sable, Global CEO, and **John Lynn**, CEO, Latin America: 'Brands need to be related to the consumer at all time. The ability to develop *snackable* content for the target audiences

Sebastian Lami Dozo, Head of Sales

sld@sonuma.be - http://pro.sonuma.be P: + 32 4 340 59 31 / M: + 32 477 63 61 22

SONUMA


The newest trends: MCNs, short content, eSports, VR/AR

will add great value to the advertisers'. Y&R launched this project from Latin America because the region offers a combination of 'great talent, speedy production times and competitive costs'. In Argentina, Smoll is lead by former TV executives from production houses Telefe, Pol-ka, Endemol Shine, etc.


eSports: The crowd erupted in Las Vegas last July, 15,000 fighting game seening Infiltration (South Korea) suplexed his way to a victory over Fuudo (Japan), and becoming Evolution 2016's Street Fighter V champion


Run by Felix Kjelberg, #PewDiePie (Maker Studios) MCN has more than 34.25 million subscribers on YouTube: it's a video game commentator specialized in 'let's play' video of horror and action video games. He is the most subscribed content creator on YouTube

Y&R aims to create, produce and share content 'at the same speed it is consumed'. 'Developing audiovisual products within the same atmosphere is what we call to be a full-integrated company. The digital world must be narrated in an audiovisual way', said Lisandro Grandal, CCO. Juano Álvarez, Smoll executive producer: 'A brand informs, entertains, teaches and generates conversations on specific audiences.

Digital Studios & MCNs lead the wave

on Short-Form & Snack Content, but

there are others like The QYOU, a Pay TV

network that re-directed Internet content

to TV; and Studio+, a premium series app

from Vivendi

...

To be "always on" means to produce in a more dynamic and flexible format, with different times and costs'.

eSports

eSports is a competitive gaming in a determined

format: an event or league, organized by third party with a specific goal, e.g.: winning a tournament or prize money, and a clear distinction between players and teams who are competing

against each other for a chance to reach that goal. Brought by MIPTV

MIPCOM, Newzoo report, explain: 'es ports is the bigge disruption to hit our in dustry since the iPhon in 2007. Traditional fo cus of game publisher has been the gamer themselves, who spend money in or on their

titles.	More	recently,
publis	hers hav	ve put another group at the center:
conter	t creato	ors'.

This former group allows publishers to share their videogames on channels such us YouTube, Hitbox, Dinglt and Twitch. 'This group has proven to be valuable and cost-effective marketing tool for published, bringing increased attention and players to their games. eSports is a prime example of this. The competitions and the content around them help publishers to grow engaged and active communities around their titles, increasing the lifetime value of their gamers and transforming their titles into true entertainment brands', says the report.

Newzoo's 2016 Global Esports Market Re*port* shows eSports as a professional sport and form of entertainment. Following analysis of the most recent data on 2015, the company final take on last year's revenues is USD 325 million worldwide. The present year will see the eSports economy grow to USD 463 million (43%) YoY growth), entertaining an audience of 131 million "Enthusiasts" and another 125 million "Occasional Viewers", who tune in mainly for the big international events. Total audience of eSports will reach 292 million in 2016.

> Global and local eSports markets are expected to generate USD 1.1 billion by 2019, and it highlights alternative growth scenarios using traditional sports as a reference and the key factors that will determine its

pace of growth. North America is the leader in terms of revenues: USD 175 million (merchandise, event tickets, sponsorships, online advertising and media rights), while Asia contributes

ESTIMATIONS FOR VIRTUAL REALITY & AUGMENTED REALITY MARKETS PER SECTOR (2020 & 2025)

	2	020	2025	
Sector	Users	Incomes	Users	Incomes
Videogames	70	6.9	216	11.6
Live Events	28	0.8	95	4.1
Entertainment & Video	24	0.8	79	3.2
Real Estate	0.2	0.8	0.3	2.6
Retail	9.5	0.5	31.5	1.6
Education	7	0.3	15	0.7
Healthcare	0.8	1.2	3.4	5.1
Engineering	1	1.5	3.2	4.7
Military	_	0.5	_	1.4

RACE FOR THE NEXT COMPUTING PLATAFORMA

with 44% of global "Enthusiasts".

Peter Warman, CEO at Newzoo: '2016 will be pivotal. The initial buzz will settle down and the way forward on several key factors, such as regulations, content rights and involvement of traditional media, will become clearer. The market still has a long road to maturity and we need to be realistic about the opportunities'.

There were 112 major events in 2015 that generated an estimated USD 20.6 million in ticket revenues. Total prize money of all the events reached USD 61.0 million, a 70% YoY increase. Global audience was 226 million gamers and the number of "Enthusiasts" reached 115 million in 2015 -27.7% YoY growth-, while global revenues reached USD 325 million, a growth rate of than 67.4%, the same year. North America accounted for USD 121 million, concluded the report.

Virtual & Augmented Reality

VR & AR has been associated most frequently with the entertainment industry in recent years thanks to companies like Oculus (Oculus Rift), Samsung (Gear VR), Sony (*PlayStation VR*) or **Microsoft** (*HoloLens*) that launched new lenses to access to several types of VR content, as well as Google's Cardboard (2014), LG's VR for G3 or HTC's HTC Vive. Facebook acquired Oculus, and the Oculus Rift was launched for sale during the first trimester of 2016.

Strategy Analytics says that global VR headset revenues will reach USD 895 millions in 2016 with 77% of that value accounted for by Oculus, HTC and Sony. These three brands however will only account for 13% of volumes, as lower priced smartphone-based devices will dominate share of the 12.8 million-unit virtual


YOUR AUDIENCE OUR STORIES


Crime Investigation Series 8x80'

www.mediasetdistribution.com | internationalsales@mediaset.it

YOUR AUDIENCE OUR STORIES

The newest trends: MCNs, short content, eSports, VR/AR

eSports is the yin & yang on the content

industry: the analogue (gathering) meets

the digital (playing a videogame), and

both syneraizes in a win-win situation for

everybody: games developers, brands, TV

channels, producers, etc.

...

reality headset market.

2016 is a crucial year given a confluence of factors, and also one where managing expectations will be paramount given a dearth of available content and the technical limitations of entry-level VR. It predicts that headsets tethered to PCs and Game Consoles will barely exceed 1.7 million devices shipped globally in 2016 'due to prohibitively high pricing.

According to Worldwide Semiannual Augmented and Virtual Reality Spending Guide,

from IDC, worldwide revenues for AR/VR will grow from USD 5.2 billion in 2016 to more than USD 162 billion in 2020. This represents a CAGR growth of 181.3% (2015-2020). 'Revenues for VR

systems -viewers, software, consulting services and systems integration services- are forecast to be greater than AR-related revenues in 2016 and 2017, largely due to consumer uptake of games and paid content. After 2017, AR revenues will surge ahead, hitting critical mass in healthcare delivery and product design and management-related use cases', underlines.

The pioneer and most important VR/AR sector is the one of game developers, the best habitat for VR & AR. The best example has been Pokémon Go, a free-to-play location-based, AR game developed by Niantic for iOS and Android. It was released in most regions of the world by July 2016. It quickly became one of the most used mobile apps, and was downloaded by more than 75 million people worldwide.

Microsoft founder Bill Gates said that still 'we have not seen the whole potential' of the VR AR. 'Its incredible to see a product like Pokemon Go that become immediately popular. The possibilities are huge, not only for entertainment, but also for education and other segments', he said German agency DPA.

Over 1,000 apps compatible with Google Cardboards have been installed more than 25 million times, and more than 350,000 hours of content intended for that device had been played on YouTube. Netflix launched in 2015 a VR app: some of the iconic series *House of Cards* or *Orange is the new black*, are already available. Amazon has started since last March to work on its own VR platform.

NBC Olympics offered exclusively VR co-

verage of the Olympic Games Rio de Janeiro 2016 to Samsung Gear VR users through the app NBC Sports. 85 hours have been captured by Olympic Broadcasting Services (OBS), including the Opening & Closing ceremonies, and some selected sports.

On this entertainment and video segment there isn't a lens base installed and audience demand is not strong. However, several tech giants have been launching apps and promoting VR on different platforms. This trend is in concordan-

> ce with another: the rise of production and consumption of short content (3-'10). Both were reflected in the last editions of the MIPs in Cannes.

Virtual & Augmented Reality – Understanding the race for the next

computing platform, from Goldman Sachs, highlights this business, although it's currently small, looks promising. 'There is a large amount of examples of how VR/AR can change the current way in which we do a few things like buying something, interact with a doctor or watch a football game. As technology advances, prices devices fall, new apps appear, it promises to be a multibillion dollar industry', it says.

Goldman Sachs has identified nine economic sectors as the most important drivers: Videogames, Live Events, Video and Entertainment, Healthcare, Real Estate, Retail, Education, Engineering and Military. By 2025, 60% of profits in software will be driven by consumers, while

the remaining will be by businesses and public sector. Beyond videogames, which will mean USD 11.6 billion by 2025 (25%), real estate, retail and health care are segments where this technology is 'truly disruptive'.

'Most of the players are cautious in the investment without an installed user base. But a funny thing happens: at the same time consumers and companies are refused to buy hardware without a strong supply of content and apps. Facebook, Google, Sony and Microsoft offer both'.

Prices should also fall to popularize. The report estimates that it will drop 5-10% annually. On the other hand, it believes that VR has


NBC Olympics has offered more than 85 hours of VR content from the Olympic Games Rio de Janeiro 2016 to Samsung Gear VR users through the app NBC Sports


Launched last July, the free-to-play location-based augmented reality game developed by Ninantic, Pokemon Go, guickly became one of the most used mobile apps after it release by more than 75 million people

won the battle to AR, as it has generated in a short time an ecosystem of sellers and partners. Goldmand Sachs' scenario is 75% vs. 25%.

Video and Entertainment will have 24 million users by 2020 and 79 million by 2025, totaling USD 750 million in 2020 and USD 3.2 billion globally, the report projects. 'VR is creating a new environment for entertainment. The challenge is to enable new content, even without a big base of customers. There is a potential of 462 million homes market'. The main challenge is the creation of content to expand that user base. To gain experience, the productions must be 360°. 'VR is essentially a new way to tell

a story that requires a different way of writing and production techniques, different from traditional film and TV'.

In that sense, the costs of producing in VR is difficult to predict. 'Similar to the game industry,

Hollywood needs to convince in the possibilities that that VR films gives to start to invest', completes the report.

Nowadays, the overall development of VR is being led by China and Japan. Sources consulted by PRENSARIO indicated that in China 3-5% of the population (40-50 million people) is already watching content on their mobile with special VR glasses. 'But that number will grow to 30% in 12-18 months', conclude specialists.

NEW ENTERTAINMENT CATALOGUE


COME AND SEE US MIPCOM STAND R7-F7 www.mediasetdistribution.com | internationalsales@mediaset.it

Quebec Film and TV Council said the global VR market will achieve USD 30 billions by 2020, while for Goldman Sachs profits are estimated in USD 80 billions by 2025 •••

...


Eccho Rights: 'Drama globalization opens up great opportunities for producers'


Eccho Rights (Sweden) is going through an expansions phase with a very strong line up this fall. Even it was known in the market by the Turkish series it represents,

Fredrik af Malmborg, managing director. Eccho Rights

it is one of the global distributors with the most diverse catalogue in terms of origins: Ukraine, Scandinavia, Spain, Portugal, Italy, Japan, Korea, China, as well as Netherlands and Latin America and Canada.

Fredrik af Malmborg, managing director: 'We are exclusively representing the top producers from Turkey. Ay Yapim launches five new series, like Insider (Show TV) and Brave and Beautiful, which premiers this month on Star TV with Tuba Büyüküstün (Kara Para Ask) and Kıvanc Tatlıtuğ (Kuzey Guney) in the lead roles; and Surec Film that launches this month *Bitter Sweet Life*'.

'Turkey didn't export anything only 6-7 years ago and today is the world's second largest exporter of TV drama. In every country were the series have taken off, there has been a first initial boom and then a bit of slow down, followed by a new more stable demand. A huge amount of series are produced in Turkey every week, and only a few will work worldwide. We have always focused on the real hit series'.

'It is also important to differentiate the

pricing depending on the ambitions of series. If the cast is real A-list, then the fees shall logically be a bit higher than for a series without stars. Among the biggest global successes, Elif (Green Yapim), which on its third season in Turkey (+650 episodes), have so far been a major hit in all the 10 countries where we have launched it: in Indonesia, SCTV broadcast the finished series, and produced a local version; finished series aired in Peru and Colombia'.

'Globalization of drama opens up great opportunities for producers from anywhere in the world. A great drama can come from anywhere, and our job is to make the series that we represent worldwide hit, and bring the original producer the value they deserve. We have a different model where we are representing the producer, not acquiring their rights. This is a much better model for producers of hit series'

He exemplifies: 'Scandinavia makes great crime series, but we are also seeing great series being produced in Ukraine. We just finished the bidding for the US remake rights for the Ukrainian comedy Servant of the People with three US studios fighting for the rights. We are also bringing an amazing new series from the Netherlands called Flights HS13'.

Eccho Rights has dubbed over 1,000 hours of Turkish drama to Spanish last year, and since the appointment in July 2015 of Barbora Susterova, director of sales, Latin Americas has become a key territory not only in terms of sales, but also in terms of


Brave and Beautiful, brand new drama series from Ay Yapim


Eccho Rights has added Flights HS13, a drama series from Netherlands, to its MIPCOM line up

representations. 'We added to our global catalogue the Emmy nominated series Casa Del Mar, Direct TV, Cisne Film/Storylab, which is a big release this MIPCOM', remarks af Malmborg.

According to the executive, 'the challenge for European drama in Latin America is the rather limited number of episodes'. As viewing rapidly is moving over from linear TV to online, the need for 100s of episodes in Latin America will most likely be less'.

'Buyers shall check out some of the hit series from Scandinavia, but the problem is that Nordic producers often miss the human, or lets say, the more female story in the scripts. It is often very hard core police work place reality caught in a fiction production, and that is too boring for a Latin audience who is used to more relationship drama'.

'We are very actively interested in representing more top producers in Latin America, which is one main growth area for us. Also, we have recently signed up multiple series deals in Korean and India and then we have more and more drama from Western Europe in our line up', concludes af Malmborg.

MEDIASET ITALIA THE ITALIAN TV CHANNEL ABROAD

CINEMA SOFT NEWS NFWS DRAMA


Kvartal 95: Servant of the People arrives to USA

Eccho Rights (Sweden) and Kvartal 95 (Ukraine) announced the sale of the remake rights for political comedy Servant of the People to Fox Studios (USA). Imagine will be in charge of the series, which has become the highest rated TV product of the last autumn season and most talkedabout premiered on 1+1, the leading Ukrainian TV channel. Last August, prodco


Servant of the people

started production of the feature movie and second season of the series. The first season as readymade product was sold to Estonia, Moldova and Kazakhstan.

DOCUMENTARIES

TALENT SHOWS COOKING SHOWS

> DRAMA SOFT NEWS CINEMA **QUIZ SHOWS** ENTERTAINMENT

SITCOMS

NEWS


The best choice for Italian Entertainment

www.mediasetdistribution.com

Latin Media and the advantages of the TV globalization


Latin Media has established its own road within the international distribution market with content from different territories like Turkey, China, Korea, India, Vietnam, Taiwan and Philippines, among others, and also creating original productions in Asia, always suggesting and anticipating new trends, standing out from others.

José Escalante, CEO: "We began distribution with series from Chile and Korea, but soon we started to expand our catalogue with more and more series, especially from Asia. In 2015, we included original content from the Peruvian broadcaster America TV (A Mother's Love, My Three Daughters, Brave Love) and signed a distribution deal for its short series (Mi Amor el Wachiman, Rita y Yo, Tribulación, etc.) and the hit series Al Fondo Hay Sitio, which is a great success in Peru."

Beginning last year, the company started distributing successful Turkish dramas, such as Little Bride, new series from India (Saras & Kumud) and from Philippines (Cautiva and Hermanas) which has become a major producer pole in Asia, with Latin style.

In original content, **Escalante** highlights the production of new dramas in Malaysia, which were broadcasted in the major Malaysian channels (**RTM** and **TV3**), and have been sold well in Singapore, Indonesia, Brunei and China. Also, this year, Latin Media concluded the coproduction of a Korean series called Capricho del Des-

Little Bride's success

Little Bride, Turkish drama distributed by Latin Media, stomps in Latin America. After excellent results shown in Argentina (El Trece), Paraguay (Telefuturo), Ecuador (Oromar TV), Costa Rica (Canal 13) and Panama (TVN) where the show leads the respective slots, the series was sold in several other territories within the region.


José Escalante, CEO

'Market has become more global than ever. We see in Europe, Asia and America that markets are full of content from different origins that give good alternatives in terms of programming. At Latin Media we feel proud of being pioneer in TV globalization'


co-prodcued with Latin Media

tino (16x70'), recently launched, along with Volver a Amar (20x70') and Promesa de Amor (26x70').

At MIPCOM it also highlights the Philippine series Cautiva(42x45'), and Hermanas (184x45'); Indian Saras & Kumud (222x45') and Tumhari Pakhi (138x45'), Turkish titles like Little Miss (80x45') and The Last Chance (34x60'), and Peruvian tit-


n 2015, the company added to its catalogue new series from India such us Saras & Kumua

les My three Daughters (80x45') and Brave Love (80x45').

'Programmers need reliable providers that can nourish their grid with different content with proven success in other countries. Latin Media has offices not only in US, but also in Malaysia, Korea, and Spain, where it monitories dramas/telenovelas that are being broadcasted in the different regions. This is what give us the chance to have direct access to successful products, and offer them to our Latin clients' emphasizes Escalante.

WHERE DESTINY AND LOVE


Esposa Joven grows in Latin Americ

WE CONNECT THE WORLD WITH LOVE AND PASSION STORIES

ATIN MEDIA

CORPORATION

Visit Us MIPCOM 2016 Malaysia Pavilion P-1.H21 / P-1.J19 LATINMEDIACORP.NET

//// EXHIBITORS

BOOTH #P-1.F79

mipcom.

BOOTH # R7, J11

Česká TV, expanding its borders


With a set of regular business partners in CEE, The public broadcaster Česká TV (Czech Republic) keeps spreading its production to new markets and territories every year. Due to its constant rich offer of various genres, the company has found new licensees from all over the world in the past year.

Marie Magdalena Nováková and Lubos Kriz. head of Telexport, both at Ceska Televize

In 2015, beside the deals with traditional European broadcasters, Česká TV has sustained its position in South and North America, Asia and UK through the local distributors, VOD providers and broadcasters.

Hot news for autumn 2016 is a crime series In Rage, showing unconventional detective Kunes, tough guy with excellent results at work, but a looser in his private life. For this season, the company also introduces biographical serial I, Mattoni, centered on Heinrich Mattoni, capitalist of the early period of the Austro-Hungarian Empire, founder of the world-famous mineral water bottling company, and a man of a dynamic and controversial fate. And the light comedy Every Million Comes Handy, a movie about a vigorous lady who owns large prosperous firm with subsidiaries abroad, but after a car accident she decides to sell the company and to help to people in need.

Lastly, from the fairy tales slate, one of the mainstays in Czech TV catalogue every year, the pubcaster recommends The true Knight and The Promised Princess, stories where truth and love win over lies and hate, and which are favored


all around the world as well as by their parents. While keeps promoting Prague Screening, a regular event in November held in Prague focused in international buyers.

The True Knight, fairy tales

BOOTH # P-1.L2 **ZDFE.drama: new director for French-speaking territories**


Mirela Nastase

Mirela Nastase has joined **ZDF Enterprises** as new director ZDFE.drama, responsible for the sale of drama programs to clients in French-speaking territories. 'We're thrilled to have her join our team'. Robert Franke, VP ZDFE. drama, said. 'The French-speaking markets are a huge priority for us and Mirela brings with her passion,

excellent client relationships and years of experience in selling drama programs.'

Get thrilled with **Atresmedia**

Spanish leading distributors Atresmedia and Imagina International Sales launch at MIP-COM the brand new thriller Lifeline (10x'70): set in an urban location and with high production values, the series moves emotionally with a strong plot that leads Diana Borbon Cuchi, sales to a dilemma: Does a heart have memories?


manager, Atresmedia

'Our goal is that the Series Atresmedia arrive to as many viewers as possible. To maximize the exposure, we are working with both, TV channels and SVOD services, as an additional platform for our content', explains Diana Borbon Cuchi, sales manager, Atresmedia.

The company is also promoting a new season of successful series *Plastic Sea* (S1: 13x'70; S2: 13x'70), another thriller whose first season got a 21% of share (7,5 points above the average of the channel) and more than 3.7 million viewers on Antena 3, flagship network of the Group.

'After the successful first season, Plastic Sea comes back with a new murder that will alter again the life of the inhabitants of the little village and will surprise the viewers. Visceral, full of action and visually stunning', concludes

Borbon Cuchi.


Plastic Sea and Lifeline are two of the highlighted series in Cannes by Atresmedia

BOOTH # R7.F31

Imagina: Six Sisters

Imagina International Sales (Spain) exhibits at MIPCOM an attractive fiction catalogue, in which it is highlighted the thriller Lifeline (launched together with Atresmedia), selected by The With last MIPTV, as well as the premium European series Vis a Vis, which is already conquering the English-spoken markets.

Another news are the daily period series Six Sisters,


manager Velvet and Grand Hotel,

on air in Spain: the lifestyle show Soccer Cities. for football lovers; and Nit i Dia, a series with huge potential for the international market about

a series of murderers.


deja su país natal en busca de mejores oportunidades y el famoso sueño americano. Por azares del destino su mundo se transforma en un Cabaret, lleno de color, amor, bailes, canciones, mucha sensualidad, diversión y drama. Desarrollada en la fascinante e incomparable Miami Beach, esta serie creada especialmente para la web, es protagonizada por la Ex Miss Universo, Alicia Machado.


SABROSA PASIÓN

Talk Show / Cocina

Laura Miñarro, general from the same creators of


Risas, recetas, revelaciones y mucha picardía, son los condimentos del mejor

LA ENTREVISTA APASIONADA BRILLA POR TI Entrevista

Temporada 1 / 11 episodios de 5 minutos Temporada 1 / 11 episodios de 4 minutos Temporada 1 / 13 episodios de 5 minutos

Sé parte de la vida amorosa de los famosos y sus secretos. Las entrevistas más calientes y los misterios nunca Carlos Mesber, Sabrosa Pasión trae las antes develados de las celebridades, ocurrencias de los famosos al momento los verás en este encuentro "íntimo" donde por única vez cuentan todos sus secretos que sazonan sus idiosincrasias. secretos en el amor y en la cama!

"Reality" de responsabilidad social

Únete al movimiento de cambio y sé parte de esta revolución social, junto a celebridades que buscan crear conciencia comunitaria."Brilla por ti" te hace vivir muy de cerca las historias de supervivencia más emocionantes de la actualidad. Acompaña a los famosos en esta conmovedora aventura.

A ENTREVISTA basionada


690 Lincoln Rd, Miami Beach, FL 33139 Ph. +1 305 672 50 26 www.highhillentertainment.com


BOOTH #R7 F7

//// EXHIBITORS

BOOTH #R7.115

RTVE: synonymous of Spanish quality


of program sales and licensing,

director Onza

with Gonzalo Sagardía, managing

RTVE (Spain) arrives to Cannes with four dramas which represent well the moment which Spain is going through as a producer of high quality series.

The first one is The Sonata of Silence, a romantic thriller set in Spain in the 1940's and which tells the story of a woman and her daughter, two generations who seek to change a world that imposes extremely rigid social and moral codes of behavior.

Other highlight is The Department of Time, a fantasy and adventure drama series that has become one of the biggest hits on Spanish TV. Starred by Rodolfo Sancho, Aura Garrido and Nacho Fresneda, the series has received international awards like Ondas. New York Festivals, MIM Series and Panda Awards in China, among others.

The daily series, Sis Sisters is a story about overcoming hardship, struggles and false appearances and, in particular, focuses on love and matters of the heart. It is set in the Spain of the 1920's, in a period of great contrasts and featuring many social inequalities. Life is not easy, particularly for women. While the second season of Víctor Ros follows the story of a young police detective in Madrid in the late 19th century.

Lastly, RTVE continues to promoting its international channels: TVE Internacional, a general-interest channel featuring news and entertainment, a point of reference for the promotion of Spanish culture and lifestyle throughout the world; 24 Horas, a


news channel where viewers can follow all of the news from Spain and throughout the world; and the highdefinition channel Star HD, which is only broadcast in the Americas, and which offers the best fiction and entertainment from RTVE.

The Sonata of Silence, romantic thriller

Mediaset: more products, new deals


Mediaset Distribution (Italy) arrives to Cannes with great news. By one hand, the company is launching two new titles of scripted series produced by Taodue: the mini-series Code name Solo (4x100'), a police thriller focused on a dangerous Calabrian clan linked to the International traffic's drug; and The boss is back (10x100'), the last episode of the celeb mafia series Antimafia Squad but totally

Manuela Caputi, head of sales

renewed with a new team

By the other hand, Mediaset has closed a distribution agreement with Turkish Sera Film with the aim to sell and find new business opportunities in the MENA Regions. Manuela Caputi, head of sales at Mediaset, explains: 'After 6 years of intensive collaboration, we decided to work together more intensively. Sera Film is a very experienced independent company in Turkey and has opened the market for us.'

Mediaset already has an agreement with private channel Kanal D: 'Our partner successfully understood the spirit of our series (Matter of Respect adapted in Turkey) and this agreement will further strengthen the relationship of trust and confidence'.

'In the last few years, the best-selling scripted formats Matter of Respect and Tuscan Passion were locally adapted in Turkey (Kanal D). In Turkey was also sold the sit-com Young Enough to Fox Turkey who produced 100 episodes', remarks Caputi and completes: 'The Turkish market is very receptive market for us. We also sold drama series Fury and Woman's duty'.

Other highlight at Mipcom are the relaunched mini-series about the Pope titled Call me Francesco-The people's Pope (biographical 2x100'), played by famous Argentinian actor **Rodrigo de La Serna**, following his spiritual journey from his early days until his election as Pope.


Trinity: 'más contenido para seguir creciendo'


responsable de adquisiciones

Trinity Distribución y Producción (Argentina) sigue consolidando este año su posición como distribuidor, agregador y productor de contenido audiovisual para las Américas.

El fuerte crecimiento de la demanda de contenido para diferentes plataformas digitales, como así también la llegada de Trinity a más señales, han hecho que la búsqueda de contenido sea mayor, y el foco esté puesto en ampliar un catálogo que incluye todos los géneros desde telenovelas, series, documentales, hasta largometrajes, animaciones y contenidos cortos. 'Este año incorporamos clásicos argentinos a través de 3CFilm, y seguimos trabajando junto a las grandes majors como Paramount, MGM, Miramax y distribuidores independientes', explica Mariano Puig, gerente de ventas.

Este crecimiento de la compañía ha dado como resultado la inauguración de un nuevo laboratorio de última generación para brindar soluciones como encoding, adecuación de contenidos, metadatas y FTP Delivery, así como la incorporación de Nadia Estebanez en el sector de adquisiciones de contenido, ejecutiva que

desde hace dos años forma parte de la compañía y desde principio de 2016 se focalizó en el análisis de contenido.

'Creo que uno de los roles fundamentales dentro de la empresa tiene que ver con el nexo

entre lo que quiere y necesita el cliente y las posibilidades de Trinity de ofrecer e incorterial nuevo que pedimos o que

nos llega, ofrecer clásicos, animaciones, series, incorporar nuevas telenovelas o proponer contenido específico, hacen que mi trabajo sea enriquecedor para todos', completa la ejecutiva.


Realmente te conecta

porar ese material. Tener la posibilidad de visualizar ma-


BOOTH: P-1.G14

BOOTH: P-1.L50

Alfred Haber, hot event shows


With 48 years of experience on the content business, Alfred Haber Distribution (USA) has become one of the world's largest distributor of U.S. network annual event programming and with a wide offer that also includes primetime series and specials, unscripted reality, crime and investigation, clip shows, pop science, music events, and films.

Alfred Haber, CEO

Heading the slate for this season is 2016 Victoria's Secret Fashion Show (60'), a new edition of the show that features performances by the very top names in music, red carpet interviews, special segments and, of course, the most beautiful supermodels in the world. Last edition was sold to Global (Canada), Paris Premiere (France), SkyItalia (Italy), Turner (Latin America), Fox International Channels (Asia), Sonv/ AXN (Japan), SBS (Netherlands), Dogus (Turkey), and e.tv (South Africa) among others.

And the 2016 17th Annual Latin Grammy Awards (240'), even that celebrates the Latin culture on TV and showcases the very top talent in the dynamic world of Latin music. Focused around the world on Latin music, the show helps to promote the identity and vitality of its many regional forms found across the globe. The previous edition included sizzling performances by Carlos Vives, Marc Anthony, Rubén Blades, Carlos Franzetti, Camila, Ricky Martin, Carlos Santana, Pitbull, Ca-

Paz, and more.

lle 13, Enrique Iglesias, Magic!, Espinoza

Lastly, Alfred Haber keeps pushing in the international market Breaking the Magician's

Code: Magic's Biggest Secrets Finally Re-

vealed (18x60') where magician's sacred

code of silence is broken forever as one of

international TV's most popular series ever.


Breaking The Magician's Code

Turkey, Greece, **Poland at Somos**


From some years, Somos (USA) has been growing in most of its business areas, and 2016 hasn't been the exception. Luis Villanueva, president and CEO, explains: 'By one hand, this year we continued with the success of the distribution of Turkish dramas in the region, where we were a key player and shown the acceptance of the regions to titles from

Luis Villanueva, president and CEO non-traditional regions. And by the other, we maintained that success adding hits like Hasta Que Te Conocí, biopic of Juan Gabriel coproduced with **Disney**, and including products from other regions like Greece, Poland and India, among other regions'.

Among the new deals achieved, the executive highlights the representation in Latin America of Kana D (Turkey), TVN (Poland), KAPA Studios (Greece) and SIC International (Portugal), and new sales in Argentina, Chile, Uruguay, Central America, Colombia, and US.

'Our product is a sample of the best of international TV, carefully selected in relation to genres and what we know that works in the programming grids of our customers. As an independent distributor for us it's key to configure a catalog to keep the interest of our clients and reflects the advantages of a company that is open and flexible to market trends', emphasizes Villanueva.

And completes the executive: 'the opportunities are manifold by the genres globalization, new consumer habits and new distribution platforms. With these three variables we remain "vigilant" in the emerging new content and deals that allow us to meet the needs of new distribution windows. International markets are key in this regard, as they serve both to sale and to keep monitoring what happens. Episodic opportunities for good quality content are numerous by the "binge watching" as well as new formats in terms of duration'.


Matter of Respect Turkish drama

BOOTH: #C11

BOOTH: #C17

Warner Bros.: volumen deal with Globo


Jeffrey R. Schlesinger, president, Warner Bros. nternational Television

Warner Bros. International Television Distribution has signed a multi-year free television deal with Brazil's Globo, announced Jeffrey R. Schlesinger, President, Warner Bros. International Television, and Carlos Henrique Schroder, CEO. Globo.

The deal includes the free television broadcast rights to feature films from Warner Bros. Pictures (including such titles as American Sniper, Mad Max: Fury Road, Batman v Superman: Dawn of Justice, etc.), as well the rights to televi-

sion series from Warner Bros. Television, such as Gotham, The Flash and Supergirl.

136 PRENSARIO INTERNATIONAL

FremantleMedia, hotter


Following on from FremantleMedia's investment in Simon Andreae's Naked Entertainment come two new and exciting reality entertainment formats, 100% Hotter (10x'60) and Families Gone Wild (4x'60). The titles, which will be

presented to buyers at MIP COM, are the first projects to come out of the prominent creative partnership that formed between the companies in 2015 when FremantleMedia acquired a 25% stake in Naked Entertainment.


Families Gone Wild

Juntos podemos brillar


Teléfono: +54 11 5219 1271 | Email: info@greyjuicelab.com | www.greyjuicelab.com Grev Juice Lab LATAM, Alicia Moreau de Justo 1050, Puerto Madero, 1107 Buenos Aires, Argentina Oficina Central: Grey Juice Lab UK, Aylesbury House, 17-18 Aylesbury Street, London, EC1R 0DB

Grey Juice Lab crea soluciones de Contenido a medida para conquistar tu Mercado OTT.

Estudios de Hollywood y Contenido Independiente, Multi-Encoding, Control de Calidad, Marketing y Editorial.


Content is King. Distribution is King Kong.

Para más información contáctanos:

BOOTH: #R7.J11

Secuoya makes progress in key areas


international

Grupo Secuoya (Spain) is making steady progress in all its areas of business. Jose Miguel Barrera, head of international, highlights the consolidation within the company, but also strategic alliances like the inked with Scenic Rights (Grupo Focus), which represents literary and dramatic Hispanic-American authors, to develop several TV projects for some of the main Latin broadcasters.

'In parallel, the agreement also promotes the development of joint proposals TV formats (series, miniseries, TV movies) based on works of great success and unpublished projects with great potential, in order to boost production and exploitation of formats in Spanish for Latin market in the United States, Latin America and Spain', emphasizes Barrera, who also remarks the deal with ITV InterMedva (Turkey) to distribute some of its most important titles in the Middle East.

At MIPCOM, Secuoya promotes the second season of Víctor Ros (TVE), the Chilean reality La Vega (TVN) and a new transmedia format Che, los sobrevivientes, developed with Scenic Rights, Dramedy Productions, Grupo Focus and producer Lilianne Rodríguez.

'We want to consolidate our presence in Colombia, Chile and Peru, growing along with the expansion of other businesses such as those generated by some companies of the Group like Viewin and Wikono. In Chile, we have begun to


develop a line of provision of audiovisual services, as the main business area of Grupo Secuoya', remarks the executive, and ensures that, for 2017, plans are not only to focus in Latin America, but to launch Secuoya Centroeuropa that materializes through physical offices in several countries. 'Our intention is to become a reference Group, both in the European territory outside Spain'.

Victor Ros. drama

Filmax: branching out from traditional Filmax (Spain) continues to grow in new di-


rections, branching out from its traditional, core business of feature films. Despite tough, global competition, the Spanish firm is rapidly gaining a reputation as an important, up-and-coming player on the international TV series market. The company's star product at this year's

Ivan Diaz, Head of International

event is the TV show I Know Who You Are, a Filmax production for Mediaset, created by Pau Freixas, director of The Red Band Society, which will be adapted for a second season on Germany and with a first adaptation in Russia in process. 'The series has, since its presentation, received a warm reception from international buyers and was also selected as one of the 12 best international drama series as part of the MIPDrama Screenings program earlier this year. The first season (10x70') has already been completed and additional episodes are now in pre-production. The show is all set to become one of the main European

BOOTH: #R9.A20

mipcom.

Telefe: new structure and content

Telefe (Argentina) has restructured its international division now led by former head, coproductions & business development, Guillermo Borensztein, recently appointed international business director. The new structure now combines the sale of finished titles and formats, with coproduction and international production services.


At MIPCOM, the company releases Love After Love (70x60'), a story of love and pain in two times, where the friendship between two married couples turns to be the prelude to a forbidden love. Educating Nina (120x60') is a comedy produced with Underground, about two identical twin sisters who were separated at birth. The return of Lucas (60x'60) is a co-production with Ame-

quality contents for Latin America. Dear Daddies (130x60') is the Chilean adaptation of Telefe's original series, first aired on last June on Mega. It reached an average of 24.8 points on television rating and a peak of 28, thus achieving an average of 35.5% market share. And Lady Trave-

rica TV (Peru) under an strategic alliance that aims to create high

llers is a co-production between Anthos for RAI (Italy) and TVE2 (Spain) that rebuilds the adventures of women, taken from their diaries, during the 19th and the beginning of the 20th centuries.


Love After Love, new telenovela

BOOTH: R7.J11

TV series of 2017', explains Ivan Díaz, head of International Division.

Filmax International will also be presenting two new TV projects at this year's Mipcom. The first, Central Bank - The Takeover (4x70'), a limited series based on real events that takes place in Barcelona back in the early 80's. While 4 Sisters (4x70') explores the role of women in the family throughout the 20th century, focusing on the lives and relationships between four sisters.

'Apart from its new products for TV, Filmax brings its extensive fea-

ture film library, with titles like Truman, The King Of Havana -winner of the Best Actress award in San Sebastian 2015-, and Barça Dreams, documentary about the history one of the most influential soccer teams in the world', completes Diaz.


I Know Who You Are

BOOTH: # C15.A8

Lionsgate, strong and diversified


With nearly 80 TV shows on 40 different networks, and a strong and diversified presence in motion picture production and distribution. TV programming and syndication. home entertainment, digital distribution, new channel platforms, and video games, Lionsgate (USA) has become in the last years in a premier next generation global content leader. Among the most important and recent deals

& digital distribution

closed in Latin America, a region in which the company is focusing, are the sold of Nashville season 4, supernatural comedy Deadbeat and Un*dercover* seasons 1 -4 to **Sonv** Channels for Latin America as well as *The Royals*, seasons 1-3 to E! Entertainment, and the premiere of Hunger Games Catching Fire in Televisa (Mexico), both for Free TV and Basic Cable.

For this market, Peter Iacono, president, Int'l TV & digital distribution, highlights a slate of comedies and dramas headed by the 23x30' series Casual, an endearing, quirky comedy about a pair of siblings collectively facing the challenges of dating, love and family drama, and Graves (10x30'), centered on the story of a former two-term President of the United States as he embarks on a Don Quixote-like quest to right the wrongs of his administration and reclaim his legacy 25 years after leaving the White House.


Also, it stand the drama Feed the Beast (10x60'), where, faced with financial and personal ruin, two best friends take one last shot at their unlikely dream of opening an upscale restaurant in their downtrodden Bronx

neighborhood. And the special event Dirty Dancing (180'), a global pop cultural phenomenon that comes to TV as three hour musical event. This updated version reintroduces this timeless love story and memorable moments from the original. while expanding the classic story for a whole new generation and fans alike.


Graves, drama

Spring Media, expanding

Launched in 2011 and with operations in Stockholm, Hamburg, Bangkok y Astana, Spring Media is betting on the diversification of its offer, now composed of 90% by sports content. In 2015 it opened office in Mexico, led by the experienced executive Vanessa Velázquez. Nowadays, is producing and developing original content. 'Distributors that manage their own products, have the flexibility to handle their own way and establish rules and business models', explains José Antonio Moreno, co-founder & partner.


José Antonio Moreno, co-founder & partner

LADY JERSEY, JETEE ALBERT EDOUARD

Grey Juice Lab: fuerte crecimiento en Latinoamérica


Grey Juice Lab (UK), agregador de contenidos para plataformas VOD liderado por Mihai Crasneanu, CEO, sigue incrementando su presencia en todo el mundo, especialmente en Latinoamérica, donde su director regional, Damián Craimowicz, confirma que desde el mes pasado la compañía se ha convertido en el nuevo proveedor para los servicios VOD

regional, LATAM, Grey Juice

de Tigo Star, sistema de TV paga de Millicom para Centroamérica.

Con este acuerdo, continua afianzando su posición de liderazgo en un mercado donde el VOD crece en todos los segmentos y operadores. Craimowicz: 'La relación que construimos con los clientes es clave para nuestro crecimiento. No buscamos ser sólo un proveedor de contenidos, sino un socio estratégico que busca el éxito a través del éxito de los clientes'.

Prosigue: 'Esto nos hace involucrar cada vez más en las problemáticas de los operadores para buscar soluciones personalizadas y eficientes. Si bien ya veníamos trabajando con Une en Colombia (ahora parte de Millicom), es un orgullo para nosotros que el grupo nos vuelva a elegir para su servicio VOD en Centroamérica. Esto afianza nuestra relación y nos obliga a brindar cada día un mejor servicio'.

Disney, Warner, Paramount y NBC Universal son algunos de los estudios con los que Grey Juice Lab suplirá a Tigo Star, destacándose en los próximos meses títulos como Capitán América: Civil War, Escuadrón Suicida, Warcraft y La Vida Secreta de las Mascotas.

Como todos los años, la compañía organiza un cóctel el miércoles 19 de octubre desde las 18hs en el Lady Jersey, Jetee Albert Edouard, en la marina de Cannes, donde recibirá a clientes y proveedores.

BOOTH # R7.J15

Applicaster (Israel) has inked an agre-

ement with ProSiebenSat.1 Group (Ger-

Gold, sixx and ProSieben MAXX. The

Applicaster: new apps on ProSiebenSat.1


many) to launch new apps for each of it TV channels in Germany. Six channel apps have been launched for ProSieben, SAT.1, kabel eins, SAT.1

Peter Cassidy, General Manager Europe at Applicaster

apps place a strong emphasis on live TV watching, with a free live stream of the channel featuring prominently, available in Germany for the first time. Users can also enjoy episodes of their favorite shows on catch up, as well as the latest video news. Finally the apps also feature a range of engagement tools such as 2nd screen interactivity and social media integration.

'Applicaster's platform allowed us to create an elegant, intuitive app for each of our channels and give us the flexibility we needed to integrate our own video player seamlessly while benefiting from the 2nd screen and engagement features that Applicaster offers', says Jens Doka, CPO at ProSiebenSat.1 Digital.

'Our Zapp platform and core SDK give broadcasters the ability to launch distinctive, feature-rich apps at speed and scale while benefiting automatically from our roadmap of innovation and continuous update - keeping them ahead of the curve in terms of new operating systems, devices and viewer expectations', explains Peter Cassidy, General Manager Europe at Applicaster

With Applicaster's Zapp, much of the apps' functionality and UX can be remotely managed giving broadcasters the ability to change elements without requiring updates in the app store. Finally, the platform offers full flexibility in cases where a broadcaster wishes to use their own (or a third party) video player, analytics or advertising provider or content management system.

Content: docs & dramas

perilous waters of adulthood and run away from the reality that awaits them, and the fea-

who was rescued off the coast of Florida.

BOOTH # R9.A30

MGM: three new dramas


Worldwide TV distribution

140 PRENSARIO INTERNATIONAL

MGM (USA) launches at MIPCOM a mix of films, unscripted and series headed by three new series: The Handmaid's Tale (Hulu); Condor, produced with Skydance for **DirecTV**, and *Get Shorty* produced for EPIX. 'Also, a fourth series Dawn, which has been ordered by **Hulu** as a pilot, and may yet be picked up for a full series. In addition,

our continuing hits Fargo, Teen Wolf and Vikings all have new seasons', describes Chris Ottinger, president, Worldwide TV distribution.

'On the unscripted front, MGM has quickly grown this year to be #1 in unscripted programming in the US he ensures, and highlights the newly collaboration between Mark Burnett and Steve Harvey on a seed-funding business series for ABC, Celebrity Apprentice with Arnold Schwarzenegger and the dating series Coupled.

Content Television & Digital (UK) features over than 5,400 hours of TV programming at MIPCOM, headed by the millennial drama Can't Cope, Won't Cope (6x30'), which follows two girls as they navigate the

ture documentary Untitled Elian (90'), which Diana Sakis, VP Sales, Latin tells the story of a five-year-old Cuban boy

Other highlights are Shooting for Socrates (91') set on the classification of Northern Ireland finds itself centre stage as the smallest nation to ever qualify for the world's greatest tournament - the 1986 World Cup; the inspiring drama Life At These Speeds (105'), and the documentary Marilyn Monroe Declassified (96').


BOOTH # C15.A6

America & Asia


IVAN DIAZ

i.diaz@filmax.com

C

FROM THE CREATORS OF THE ACCLAIMED **The Red Band Society** COMES THE **NEW SENSATIONAL CRIME SERIES** KNOW MHCYOUARE

Selected as one of the 12 international drama series at the MIPDrama Screenings!

CRIME DRAMA / SPANISH Season 1: 10x70' (Completed) Season 2: 6x70' (Pre-production)


mipcom.

FILMAX INTERNATIONAL

MIPCOM BOOTH AUDIOVISUAL FROM SPAIN Pavilion Riviera - R7,J11


BOOTH: P-1.A 0

Canada Media Fund bets on VR


During the last years Canada Media Fund has made a strategic decision to support VR projects as an important part of the funding it provides to Canadian digital media.

Valerie Creighton, CEO, explains: 'Producers in Canada and around the world are turning to VR projects as a way to create experiences that push the limits of art and technology and Cana-

dian companies are at the forefront of digital media innovation. Thanks to the reputation of our digital media content, the expertise acquired by producers, and a funding ecosystem that supports innovation and creative storytelling, Canada is well positioned to lead in the promising VR market and to respond to consumer trends'.

Canada Media Fund

presentation at MIPTV

According to the executive, 'eight of the fortune top ten technology giants are now in the VR business, with several other tech innovators investing in the technology to get ahead of the market'. 'Recent data indicates that over US\$1B was invested in AR and VR in the first quarter of

2016 and research suggest the global market for VR could reach US\$162 billion by 2020, primarily driven by the proliferation of various uses for VR technology and content. From entertainment to healthcare, through education and industrial applications, new ways of using VR are constantly being developed', she adds.

Since 2012-2013, the Canada Media Fund has supported 37 innovative VR projects, totaling \$25.8M in funding. Last year alone, CMF supported 21 VR projects with over \$14M in financing. 'Audiences should be able to access and enjoy compelling content on the platform of their choice, anytime, anywhere and to share them with the world. VR is yet another means of doing so', completes Creighton.

Some recent CMF-funded VR projects include Fated, an immersive game set in the mythical age of Vikings by Frima Studios, and interactive documentary features such as Infiltration by Urbania Studios: or The Unknown Photographer by Turbulent Media.

Global Agency: 'Turkish drama boom is not over'

'Turkish boom becomes stable, drama boom is not over. Many people told Turkish drama would end in three years, then, they said three years more. But it has been eight years now, and it keeps going', says Izzet Pinto, CEO, Global Agency, company that in 2016 celebrates 10 years in the international content industry.


'We started in 2006 with only one format,

The Perfect Wife. Two years later, I decided to add two dramas'. One of them, 1001 nights, became a worldwide success. 'We noticed a huge interest in the Turkish dramas. Now, Turkey is second exporter of drama series, after United States', he explains.

Since it was founded, Global Agency had a continuous growth, as Pinto states: 'Every year we grew, not only in revenue but also in number of people working. Ten years ago, we were only two and we had only one product, now we are 25 and we hold 140 projects, including dramas, formats and films'.

'The reason behind our success is the confidence of producers in the company since they trust us their projects and we do the best in terms of marketing and sales. We work very hard, holding a very strong brand in the market', he adds about the important producer companies that have trusted him along all these years.

One of the biggest partnerships was with Tims Productions, for the series Magnificent Century Kosem, released last MIPCOm. Also, with TMC Productions, which produced 1001 Nights, and the representation of the Star TV, the main Turkish broadcaster.

For MIPCOM, it highlights the drama Mother, which is a Turkey adap-

tation of a Japanese show, starring Cansu Dere who has faced this project after the successes of Sila and *Ezel.* Also, the cooking format, My wife rules, the dating show Love Café and the fashion reality, Wardrobe Wars, and the singing primetime show Natural Born Singers.


Mother, new drama

Dramacorp adapts Hamilton books


Patrick Nebout CEO

Dramacorp (Sweden), company founded by **Patrick Nebout** (Midnight Sun) with Beta Films' Jan Mojto in April to focus on high-concept drama with global appeal, signed a coproduction deal with Swedish IPrights company IRLC to develop an international spy-thriller series based on Swedish author Jan Guillou's best-selling Hamilton books

Nebout: 'High-concept stories don't come much better than Jan

Guillou's Hamilton novels. With this project, we're moving beyond the classic Nordic Noir crime genre into a contemporary, chaotic world of espionage, paranoia and the geopolitical power game that is being played anew between Scandinavia, Russia and the US - aCold War 2.0, but without the ideology. That said, Hamilton isn't a Scandi version of James Bond. Our show will have complex, nuanced, character-driven plots with echoes of some of the great Seventies conspiracy movies, such as The Conversation or Three Days of the Condor. We're proud and honoured to have won Jan Guillou's trust and to be given this opportunity to adapt his iconic literary series'.


your voice in spanish

mipcom.

BOOTH: R8.C2


33 YEARS OF EXPERIENCE IN NEUTRAL DUBBING

REFLECTS THE TRUST OF OUR CLIENTS

FOLEY / M&E / SUBTITLING / SONGS FTP/ÁSPERA/SIGNIANT MEDIA MANAGEMENT **ENCODING & TRASCODING**

A WIDE TALENT OF VOICES INTO NEUTRAL SPANISH FOR TV SERIES, MOVIES AND TELENOVELAS, CARTOONS, DOCUMENTARIES AND THEATRICALS

PERSONALIZED TREATMENT - HIGH QUALITY - PUNCTUALITY - EXCELLENCE

DINT DOBLAJES INTERNACIONALES | www.dint.cl

Av. Providencia 929, piso 6, Providencia - Santiago, Chile Fono: +56 2 22358377 - pbarzelatto@dint.cl - cbarzelatto@dint.c

Qubit.tv: VOD + T-VOD + OTT

a seis mercados, Colombia, Ecuador, Guatemala, Uruguay y Paraguay

y Argentina y planea lanzarse próximamente en Perú, Chile, Costa

Anunció alianzas con Banco AV Villas (Colombia), Clarín 365 y

tarjetas regionales en Argentina. Tiene un promedio de consumo que

representa un 50% de cine Hollywood, 25% europeo y asiático, y otro

25% para el latinoamericano. Tenemos 200 títulos latinos, un 7% del

Facundo de la Iglesia, CEO: 'Hemos incorpora-

do material de **Disney** y otros estudios grandes a

nuestro catálogo, curado por Javier Porta Fouz.

Estamos buscando inversión para seguir expan-

Lilian Beriro, gerente de adquisición de conteni-

diéndonos y llegar a Brasil y México'.

dos, añade sobre las señales lineales: 'En Colombia evaluamos acuer-

dos con RCN, Caracol, City TV, El Tiempo y Tele Antioquia, entre

otros. Estamos en conversaciones en Argentina, Panamá y Paraguay.

Esperamos tener unas 20 señales en total. Hay un interés fuerte por

El transaccional es otro diferencial y Qubit.tv lo ofrece en varias

modalidades de pago. 'En 2017 queremos sponsorear nuestro primer

contenido original y sumar nuevos proveedores internacionales en

VOD. Tendremos estrenos al mismo tiempo que en cine y trabajamos

en acuerdos similares con Distribution Company y CDC Networks


gerente de adquisicion de contenidos

Rica y Panamá.

total de la oferta (3.000)

Qubit

Oubit.tv se lanzó en 2015 como marca VOD directo al consumidor, pero su oferta evolucionó hacia varios modelos de negocios: se sumaron SVOD, transaccional, Electronic Sales Through (EST), que tiene en desarrollo, y señales lineales. En un agresivo plan de expansión regional, alcanza desde comienzos de año

VIVOPlay: señales y producción original

A septiembre. VIVOPlay había logrado 151.000+ suscriptores en 101 países. Renovó por completo su plataforma, haciendo más amigable el proceso


Carlos Hulett, CEO, y Nelson Hulett, VP Marketing

de suscripción y registro, así como también accesibilidad al contenido. Carlos Hulett, CEO, señala que desde el punto de vista técnico, el OTT empaquetó todo el contenido en HLS, 'lo que nos ha permitido lanzar de un modo nativo las aplicaciones en Roku, Apple TV y Ama-

zon Fire disponibles desde la segunda semana de este mes'. Prosigue: 'Incorporamos señales en vivo de Latin American Sports, Tele Romántica, Hola TV, Latin Angels y Show Business (Latinoamérica), además de PXTV, AYM, Azteca Click, Azteca Corazón, Azteca Cinema (México); CB24 Noticias (Centroamérica): Telemicro (República Dominicana), TVV (Venezuela); Caracol, RCN,


NTNovelas v NTN24 (Colombia): Telefe v TvC Sports (Argentina): Canal U (Uruguay) y TV Chile (Chile), además de Atres Series y Antena 3 (España)'

Por otra parte, está trabajando de la mano de Apple en convertir a VI-VOPlay en un caso de éxito en Latinoamérica, con la incorporación del Buy-in app y aplicación nativa en Apple TV. 'Este es solo el comienzo, hay

mucho más por delante. Estamos enfocando esfuerzos en estar en más dispositivos', concluyó Hulett.


La producción original, uno de los grandes diferenciales de VIVOPlay

BOOTH #P0.A27

BOOTH #R7.J11

(Bélgica)', completan.

parte del consumidor final'.

7A Media/Comercial TV: alianza con ;HOLA! TV


7A Media

:HOLA! TV rubricó un acuerdo con 7A Media (USA) y Comercial TV (España), quienes se ocuparán de distribuir los programas de producción original del canal, entre los que están los programas que dan acceso a la información del mundo de la realeza v de las celebridades más buscadas, siempre con un tratamiento res-

petuoso a los protagonistas: Especiales ¡HOLA! TV, Íconos ¡HOLA! TV, Vidas Reales o En Exclusivo, entre otros.

Canal 13 Chile enhances with Comarex

Canal 13 (Chile) arrives to MIPCOM after the ink of an alliance with Comarex for the distribution of its fictions and the expansion of its offer including new movies and local series, with proven success.

Among the new titles in Cannes are Un caballo llamado Elefante, film selected at the Cinekid Film Festival (Ámsterdam); La noche del Jabalí, thiller; Cazadores de la Luz, documentary series that shows Chile through the eyes of different photographers, and Lord Cochrane, about the different faces of Lord Cochrane

and his trips around the world. While through Comarex, Canal 13 presents Preciosas, drama that achieved 29.6% of market share in Chile.


Marina del Canto VP International


Movies - Series - Mini Series - Documentaries - Kids - Sports - Telenovelas - Mobisodes

TRINITY

MULTI-PLATFORM CONTENT RIGHTS AND DELIVERY

www.trinitydp.com | info@trinitydp.com Buenos Aires, Argentina +54 11 54319000 | Miami, EEUU +1 305 394 3685

//// EXHIBITORS

BOOTH # P-1.C13/P-1.C10

mipcom

BOOTH #P -1 J69

Celebridades latinas en High Hill


2016 ha sido un año orientado a la consolidación de High Hill Entertainment (USA) en el USA Hispano y Latinoamérica: por un lado, El Lado Humano de la Fama se emitió en Telemundo Internacional, y fue especialmente exitoso en Colombia y México; y por otro, tras un acuerdo con Telemundo y OI2 Media, se emitirán segmentos en radio en USA y Latinoamérica de Suelta la Sopa, programa que ha

presidente eiecutiva

sido nominado por tercer año en los Premios Tu Mundo.

'Hemos incrementado además la distribución de nuestras propiedades a través de alianzas con Cisneros Media y Fly Content, y nuestra agencia ha tenido un importante incremento en colocación de talentos en publicidad y entretenimiento en los principales medios y programas de NBC Telemundo, Univisión, Nickelodeon, Top Shottas TV Series, CNN en Español, E!, Cisneros, entre otros', describe María Elena Useche, presidente ejecutiva.


Para MIPCOM destaca El Lado Humano de la Fama (primera temporada y dos programas especiales); La Hechicera de los Astros; Desde Las Gradas; Cuenta Conmigo; Brilla Por Ti; Confesiones de Novela; Ranking de las Estrellas; y la serie Misterios. Está preparando además segundas temporadas de El Lado Humano de la Fama y El Cabaret, y un proyecto culinario.

'Apostamos a producciones de calidad, frescas e innovadoras con celebridades latinas. Tenemos un plan estratégico que incluye el lanzamiento de High Hill Digital con contenido exclusivo y un nuevo OTT, High

Twentieth Century Fox Television Distribution (USA) launches

at MIPCOM the drama series This is Us (13x'60), a refreshingly ho-

nest and provocative dramedy series that that challenge the everyday


Hill TV (HHTV). Estamos captando nuevos talentos y oportunidades en el negocio del entretenimiento: reuniremos artistas consagrados y en ascenso para ofrecerlos al mercado, y para ello usaremos las plataformas y tecnologías emergentes', completa Useche.

El Cabaret tendrá segunda temporada

FOX: classics with twist

BOOTH #P3.A 1

Calinos, strong love stories

Calinos Entertainment (Turkey), one of the pioneer distributors of Turkish products, brings to MIPCOM a wide offer of high-end contents, including dramas, feature films, formats and series.

One of the top titles from Calinos' catalogue is the classic series The Girl Named Feriha (187x45'), which has been sold in Latin America to Caracol

(Colombia), Monte Carlo (Uruguay), Latina (Peru), Albavision for 6 countries in Central America. The drama tells the dreams and desires of a young girl who got stuck between two worlds.

Regarding the international expansion, the new territories Turkey has conquered within the last years includes Balkans, MENA and CIS countries, but also new markets such as India, Vietnam, Latin America, Indonesia, Malaysia and Brunei.

Other highlights for this season are the romance series Relationship Sta-

tus: It's Complicated (35x45'), where an aspiring scriptwriter experiences betrayal and hard times, until a handsome actor appears in her life; and Bitter Life (106x60'), a story of love lost to poverty.

Lastly, from the feature film slate are Love, Just a Coincidence (118'), set in 1977 in Ankara and which starts when a young man crashes into another car in the rush of carrying his pregnant wife to the hospital, and the animation film Evliva Celebi (105'), centered in a man that founds the Elixir of Life on the banks of Nile River in 17th century, but the evil queen does not allow him to live his happiness for long. He finds himself in a long sleep. When he finally wakes up in the 21th century, he is now in Istanbul where two continents intersect


Asli Serim International Sales Directo


presumptions about the people you think you know. Also, the modern reinvention of the The Exorcist (10x'60), based on the original book from 1971: the emotional drama Pitch (13x'60) and the musical movie The Rocky Horror Picture Show

('120), which captures the phenome-

non of the original cult classic film

with an acclaimed new cast.

The Rocky Horror Picture Show

146 PRENSARIO INTERNATIONAL

KABO: scripted comedy formats

Produced for M6 in France, KABO International launches at MIPCOM two scripted comedy format: Cops On The Block (19x'44), which revolves around the hilarious antics of the police captain and his motley crew of cops as they try to enforce law and order in their town; and Our Crazy Family (200x'30 plus 3x'52), focused on a multi-generational

Cops on the Block, for M6

family and follows their various antics, as they face the complexities of three generations all trying to get along. Other entertainment formats are Ciao Darwin (83x'120, '60 or '90), Who's Who? ('30 or '60), Best Host Ever ('60 or '120) and Matchmaking Kids (30x'52).


Love, Just a Coincidence, film

BOOTH #P-1.J56


csefair@metrotvla.com

sasefair@metrotvla.com

ww.metrotvla.com

BOOTH #P-1.C1

Smilehood: increasingly 360°


Created from the production of the animated series Plim Plim, Smilehood (Argentina) has been expanding itself along with derivatives area businesses and licenses, and since the last 4 years, through its distribution and coproduction division Smilehood Media, led by Silva-

Silvana D'Angelo, director

na D'Angelo, director. In 2016, the company opened a division focused in own and third parties social media, established itself as

film coproducer (Gilda, with Habitacion 1520), as theater shows producer, and has a creative, musical, design and editing department. 'All our business units have 360 ° development, and this year further reaffirmed this synergy', emphasizes D'Angelo.

Among the new titles of the company at MIPCOM are *Hosts* (13x48'),

centered in a devoted event host, owner of a small entertainment company, who when his new bigger competitor comes into the market and begins to take most of his clients is forced to keep his and his staff's work by all means; SDO Entertainment's Alchemy for Ana (30x26'), and Ultimatum (13x26'), dramedy format about a couple with a 15-year-old withered marriage.

About the Latin market, the executive describes: 'The region is in cons-

tant change, and now more than ever. We see that markets are much more predictable in terms of programming, and Latin audience falls and fall out of love of the content. This, along with the lack of local content suitable for Free TV, gives foreign telenovelas a new big chance to enter the market'.


The Other Guys, interactive series


Nicolas Cuneo, CEO and cofounder

Melons's creators -acquired by Playdom/ Disney in 2010- The Other Guys is a mobile and social games studio. Nicolas Cuneo, cofounder and CEO, explains: 'Our goal is to create deep and immersive games, with strong storytelling and delivered in episodes, based on the model that made successful TV shows and series over the last 10 years'.

Founded in 2013 by part of Three

The company arrives for fist time at MIPCOM and highlights, by one hand, it's interactive love story Linda Brown, coproduced with Silvana D'Angelo's Smilhood Media and Violetta's creator Jorge Edelstein, and, by the other, Thrilo, a platform that offers both The Other Guy's stories plus well known IPS, all in one app.

Other top products from the company are the series Sherlock Holmes, Lost Detective; installed by over 2M users, with over 25M episode views, and translated to 6 languages including English, French, Spanish, German, Portuguese and Chinese.


Linda Brown, interactive series

And Jane Goodhart's Journals of the Unknown, an interactive series that mixes mystery. romance and drama. The series was installed by 7M users - being US (22%), France (13%) and Brazil (7%) the top markets-, with 100M episode views and over 500K Facebook fans.

Future interactive projects include the second season of Jane Goodhart and The Healer, about a prestigious US forensic psychologist who teams with a tough Scotland Yard detective to solve a mysterious series of killings that shook the city of London.

SDO: Alquimia para Ana, a series from the heart


Lead by Loli Miraglia, SDO Entertainment is an Argentine agency involved in different business areas, being one of them the creation and production of TV series such us Alauimia para Ana, which is being globally distributed by Smilehood Media since the last LA Screenings. Miraglia: 'We started in the TV business last year with an original idea, which

resulted in this series. We presented the

Loli Miraglia, socia gerente, SDO Entertainment

trailer at NATPE Miami 2016 and we received a fantastic feedback. This MIPCOM will be our third participation in a tradeshow and we are exited about the international roll out of the series'.

Alquimia para Ana is a drama series available in two formats: 10 or 26 episodes of half hour. It narrates the story of a single singer, whose best friend has just died. In an extraordinary act of love, she names her the guardian of the most precious thing to her: her children. 'We have the scripts in Spanish and English, and three seasons of the series have already been finalized', adds the executive.

Through SDO PR&Communications, the agency does talent management, PR and social network strategies. It has two deals with Disney Latin America: first, to promote its talents, and second to promote movies from the studio, both on social networks.

SDO Live is in charge of the theater plays, such us *Waterloo*, a Bailar,

which was on screens from July to September at Teatro Buenos Aires, while SDO Studios is focused in the creation of TV, cinema and digital projects. 'We have closed a deal with Maker Studios (USA) to produce exclusive and original content for their talents in Latin America', concludes Miraglia.


Alquimia para Ana

BOOTH #P4.C14

Telemundo: stories with strong women

Telemundo Internacional (USA) heads MIPCOM a mix of telenovelas and super-series, inspired in real live mixed with action and high quality, with strong women as stars.

Heading the slate is La Doña (120x60'), starring Mexican actress Aracely Arámbula, is a story of revenge, betrayal and ambition, but also of redemption, justice and love, which follows the life of a woman of striking beauty who lost her parents to a fatal car accident, and who at a young age suffered the abuse of a group of young men.

Other new product are Silvana Sin Lana, (121x60'), where the mother of three young girls and the wife of one of the most influential businessmen in the city, until his bad business decisions and shady practices have left him in ruins, and he in turn has disappeared without announcement, leaving his family homeless. And the third season of the super-series Señora Acero (80x60'), which follows one of the most respected and feared "covotes" of the border between Mexico and the United States.

Produced by Fox Telecombia is Sin Senos sí hay Paraíso (90x60'), the continuation of Without Breasts There is No Paradise, and which reflects the reality


succeed in life without resorting to plastic surgery or falling for the lure of easy money. While from HBO Latin America Originals

La Doña, new telenovela

les: Dios Inc. (12x60').

AMC Studios

AMC Studios (USA) launches at MIP-COM the thriller The Terror (10x'60), about a lost expedition to the Arctic to force the Northwest Passage in 1845-1848, and two comedies from IFC network: Brockmire (8x'30) and Documentary Now! (two seasons of 7x'30 each). It also highlights its nonfiction productions with the travel series Ride With Norman Reedus (6x'60) and Geeking Out (8x'30).


where after living 10 years in the Middle East, a doctor in philosophy returns to Mexico with a discovery that can change the history of the world; and Psy (13x60'), a dramatic series that brings to light the existential issues of modern life. Lastly, from Mega (Chile), is Eres Mi Tesoro (68x60'), the story of an ordinary woman who, after her father's death, finds herself taking on the role of main provider for her family, all

while ensuring her daughter, who is confined to a wheelchair, has everything she needs. To do so, she becomes a cab driver just like her father.


Esperanza Garay, SVP of Sales & Acquisitions, Latin America

Invest in United States Real Estate

Immigrate to the U.S.A. **Obtain a Green Card through the USCIS EB-5 Program.**


Contact: American Liberty Regional Center 2400 First Street, Suite 212 Fort Myers, Florida 33901 Tel: (239) 362-2592

info@AmericanLibertyEB5.com www.AmericanLibertyEB5.com


MERICAN

Meet with a registered financial advisor in private. Subject to pregualification.

LIBERTY

"Changing lives, one family at a time"

REGIONAL CENTER

BOOTH: #R8.C20

mipcom.

BOOTH: #R8.B3

All3media: stories with strong narratives & innovative


All3media International (UK) heads Cannes with a plethora of new dramas, featuring some of the most distinguished modern English screen writers. Written by Jack Thorne (The Last Panthers, Harry Potter and the Cursed Child), National Treasure is the timely four part drama examining the fallout that occurs when accusations of sexual misconduct are lodged

against a fictional public figure, exploring their impact on the accused and those most closely associated with him as he is brought to trial. Starring Robbie Coltrane (Harry Potter, Cracker), Julie Walters (Indian Summers, Harry Potter), Andrea Riseborough (Birdman, Oblivion) and Tim McInnerny (Notting Hill, Black Death), the series has become Channel 4's highest rated drama this year.

Phoebe Waller-Bridge (Crashing, Broadchurch) writes and stars Fleabag. Produced for BBC in the UK and Amazon Prime Video in the U.S. and based on the award-winning Edinburgh Fringe play by the same name, it gives a voice to young women around the world, with an unprecedented honesty and emotion that's rarely spoken.

The first series of *The Missing*, the dramatic thriller about a young boy who mysteriously disappears, was a hit both in the UK and internationally. And now the anthology series returns but in a completely new setting with a different story, set in both Germany and Iraq, with Tchéky Karyo reprising his role as detective Julien Baptiste. Written by Jack Williams and Harry Williams, the show is MIPCOM's first ever International Screening of a returning series.

From writer and director Stephen Poliakoff (Dancing on the Edge, The


The Missing, season 2

Lost Prince), and led by an ensemble cast that includes Alfred Molina, Freddie Highmore, Charlotte Riley, Lindsay Duncan, Phoebe Fox and Angela Bassett, Clo-

se to the Enemy is the deadly race against time to invent the best jet engine, a post-World War II mystery of intrigue, a thriller of morals compromised by fear and the

Armoza, risk-taking


innovative approach has led to strong international successes and a record year for the company in terms of internally-developed formats, collaborations and international adaptations. Avi Armoza, CEO: 'We continue to hold on to what makes us different and the reason for which our clients choose

Armoza Formats (Israel) risk-taking and

to work with us: our creativity in every element of our business and family-feel'.

Still Standing has been sold to France, Portugal, US Hispanic and Vietnam, commissioned for new seasons in Italy and Thailand, as well as new ones for the Spanish finished tape episodes in Uruguay. The Mexican adaptation, which has a production hub available for Latin America, is set to air later this year on Azteca.

Who's Asking?, which has had 240 episodes ordered in the US and 200 commissioned in Switzerland: Do Me A Favor, which scored a fourth season in Thailand and a second season in Brazil, Comedians At Work, adapted and commissioned for a second season in Caracol (Colombia), and Upgrade which has now aired in 18 countries to date, are other examples of success.

'Also the scripted comedy La Famiglia, acquired in Greece, Chile and Peru. It has been nominated as a finalist in the Seoul International Drama Awards in the "Comedy" category, while dramedy Karl & Max has recently been bought as a finished series by TV5Monde's channels reaching 200 countries globally', adds.

At MIPCOM, it launches a new lineup of formats that includes the new prime time reality competition, Curvy Supermodel (5x120'); Born To Be A Chef (10x60'); and The Ex Team (60'), factual. 'Our focus is to increase our partnerships across the world. By creating these ties, and combining them with our creativity, we will be able to bring long-term and successful brands to the global market', completes Armoza.


BOOTH: #P-1.C10

Your source for quality content

Fly Content: Latin flavor and more

battle to do what's right.

Selected as one of the 12 dramas during MIPDama 2016, Fly Content (USA) exhibits in Cannes its drama series Ramona (12x'45), set in the late 60's about two young sisters who emigrate from the countryside to the city; the youth series A puro Corazon (120x'45), one of the most successful teen drama of the last years in Venezuela; and Sol de Invierno (160x'45), from SIC Portugal.

Also, the docu-series Los Cowboys (2 seasons 10x'30 each), a reallife telenovela broadcast on Hulu and Univision in USA and two docurealities: the first from Brazil, Work In Process: Inside the City Ballet

of São Paulo (6x'46) and the second from Chile, Reporter (9x'45), about a brave reporter that goes around the seven continents involving himself in some of the biggest conflicts and crises that have changed world history in the past seven years.


Ramona, from Chile

Miguel Torres-Bohl VP Sale and Marketing, Latin America Office: (511) 348-7800 | Cel: (51) 998247487 miquel@castaliacom.com Lima, Peru


//// EXHIBITORS

BOOTH: #R8.D2

BOOTH: #P-1.L 1

Miramax: TV content ORF: all about animals, + industry luminaries in 4K


Among Miramax's new projects include both film and TV, among them the third season of From Dusk Till Dawn (10x60'), where the Gecko brothers find themselves in the vortex of the culebra world forcing them to assemble an unlikely crew to take on the forces of Hell, and the new set of enemies determined to take them down.

king narratives, we are developing new TV

content alongside industry luminaries, with

projects including Robert Rodriguez's

From Dusk Till Dawn: The Series, heading

into its third season', explains Joe Patrick,

EVP, worldwide television', describes

Joe Patrick, EVP, worldwide TV sales &

Con el objetivo de seguir crecien-

Factor, *Idol*) para el codesarrollo y

la coproducción de formatos de en-

Joe Patrick, EVP, worldwide television

Among them it stands *Bad Santa 2*, currently in post-production, starring Billy Bob Thornton and Kathy Bates, with Broad Green Pictures co-producing/co-financing and handling U.S. theatrical; Bridget Jones's Baby, from Working Title for Universal Pictures, Miramax and StudioCanal, with Renée Zellweger and Colin Firth; the recently acquired *Southside With You*, starring Parker Sawyers and Tika Sumpter with Roadside Attractions partnering on the US; and The 9th Life of Louis Drax, currently in post-production.

Also are Kevin Hart's hit comedy The Wedding Ringer with Sony-Screen Gems; and Mr. Holmes, starring Sir Ian McKellen and Laura Linney and with Roadside Attractions.

'Collectively, our library of over 700 titles has received 278 Academy Award nominations and 68 Oscars, including 4 Best Picture awards for The English Patient, Shakespeare in Love, Chicago and No Country for Old Men. Building on its unparalleled library of characters and groundbrea-

home entertainment.


From Dusk Till Dawn, action series


Marion Camus-Oberdorfer, head of sales

ORF, ORF Enterprise (Austria) launches at MIPCOM new titles from every genre the distributor manages: from its outstanding documentaries and TV movies, to kids and edutainment series. Among the top shows is the kids series

As the exclusive distributor of program-

ming from Austrian public broadcaster

produced by Tower10 KidsTV for ORF Awesome Animals ('12), which shows Tomcat Kurt accompanying the audience on a journey through the fascinating world of animals. Children get to know native and exotic wild animals in an entertaining way, and also learn all about popular and unusual pets: their abilities, their characteristics, their needs and their habitat.

Others high quality documentary for this season are *Turtle Hero* -ACold Blooded Passion ('52), where with the excellent knowledge and extraordinary passion of a world expert on freshwater turtles, presents not only the largest freshwater turtle, but also probably the rarest animal on Earth: the Yangtze Soft-shell turtles; Transhumance - Europe's Last Nomads ('52), which shows the adventurous as well as exhausting journey of herdsmen and their animals crossing the Alps. And Azores - Giants of the Atlantic, is a documentary that shows the wonders and beauties of the islands of the Azores, the only toehold between Europe and America.

Lastly, ORF launches Backwoods Cri*mes: All About Uku* where two young boys waylay those who think they are safe on the Höhenstraße, the dividing line between the city and the countryside. As their night shifts are only just bearable with alcohol, the quality of their unauthorized assumption of authority drops the later it gets.


Awesome Animals for kids

Ideas del Sur crece de la mano de FremantleMedia


Javier Zilberman, a cargo del área internacional de contenidos, y Federico Facello, CEO, ambos de Ideas del Sur

tretenimiento tanto para el mercado argentino como para el resto de América Latina.

Los equipos creativos de ambas empresas ya comenzaron a desarrollar nuevos contenidos, tanto para la TV argentina como para su producción y distribución internacional. El foco está puesto en el entretenimiento: talent shows y game shows que nacerán de esta nueva alianza.

Federico Facello, CEO de Ideas, remarca: 'Toda la fuerza creativa de ambas compañías y de distribución de FremantleMedia Latin America en un acuerdo que nos incentiva enormemente. Ambas compañías nos elegimos por los altos estándares de calidad en formatos de big shows y nos potenciaremos en eso'.

'Desarrollaremos contenidos en conjunto que rebotarán creativamente en los territorios donde FM produce. Es una gran oportunidad para sumar fuerzas en la creación de formatos cuya vidriera será el mundo entero', agrega.

Y finaliza Javier Zilberman, a cargo del área internacional de contenidos de la compañía: 'Marcelo Tinelli, fundador de la productora y uno de los principales conductores de la TV argentina, es un gran líder comunicacional en América Latina. Haremos sinergia entre lo que significa su figura como artista y como productor con la llegada internacional y el alto nivel de producción de FrematleMedia en los distintos territorios'.


GROWTH **MEANS** CHALLENGES

ENTERTAINMENT BUSINESS AGENT


mediabiz.com.ar

BUENOS AIRES • LOS ANGELES

//// EXHIBITORS

BOOT #P0.B1

Caracol TV, two faces of a same coin


Caracol International (Colombia) features at MIPCOM a slate headed by its new telenovela *Against our Destiny* (60x60'), a literary adaptation of **Mario Vargas Llosa**'s *The Discreet Hero*, which tells the story of two young sisters with opposite personalities. One is submissive, shy, insecure and timid. The other one is rebel, extroverted, confident, impulsive and disturbingly beautiful.

Lisette Osorio, VP, International Sales

Based in real life events is *The Girl* (82X60'), which tells the story of a girl who was forcefully recruited by the guerrilla and who lived through the horrors of war first-hand. After many years she leaves the armed group to start a road back to society, which won't be easy. When she begins the reintegration process she has to face the rejection of many people, including her own family.

Other new telenovela for the international market is *Digging for Love* (60x60'), a fun story for all the family that narrates the life of two neighbor families: The Murcia and the Otero family, who have had the best relationship until one day they fight, and as destiny would have it, that same day something unexpected occurs: The Murcia family discovers a treasure in the garden of their house, a giant golden statue buried in the ground between both of their houses.

While *On Another Level* is an original musical format from **Caracol Television** which gathers the best professional


The Girl

singers in the country who are looking for fame. The singer has to go inside an elevator located on the first level and sing a song for 90 seconds. On the third level, three judges will listen, and if they like the performance, at least two of them must press the button so the elevator takes the singer up to the stage located on the third level, where the contestant's family, the three judges and the audience await.

Through its distribution arm **Sovtelexport**, **Russia TV and Radio**, the largest media corporation in Russia, promotes at MIPCOM over 25,000 hours of the latest programming in various genres, including feature films, drama series, documentaries,

and TV shows, concerts, and children's

shows, not only from RTR but also from

other major production companies.

mipcom.

BOOTH: #R7.E1

Julia Matiash, director, Sovtelexport

In Cannes are Julia Matiash, director, Sovtelexport; Maria Dorokhina, head of international sales; Fedor Ushakov, executive adviser to CEO; Anna Morozova, manager of international sales; Maria Novozhilova, manager of international sales; and Ekaterina Grigorieva, head of sales, who recommend the second season of *Ekaterina* (12x52'), a historical TV drama about private life of the great Russian Empress Ekaterina II. After the death of her husband, she became the most powerful woman in both Russia and Europe. In just five years she would be known as 'Catherine the Great'.

Russia TV: real stories

of strong women

Based on Leo Tolstoy's classical novel is *Anna Karenina* (8x44'-50'), set on the late 19th century, when St. Petersburg aristocrat Anna Karenina enters into a reckless love affair with the dashing count Alexey Vronsky. This fatal romance destroys her entire life.

Lastly, Russia TV highlights the historical drama *Sophia* (8x52'). Set in 1472, the story begins when the last Byzantium princess named Sophia moves from Rome to distant Muscovy to marry the Tsar Ivan III. She dreams of establishing a new Byzantium. Hostility of the court, betrayals, and false accusations await her instead. Empowered by love and faith, Sophia defeats her enemies to become the first influential woman in Russian history.


Ekaterina, season 2

BOOTH: #P-1.B1

SBT: fiction, formats and bloopers


ters, is again putting special emphasis on the international growth of its programming, and bets again to MIPCOM with a renewed booth lead by **Carolina Scheinberg**, sales manager, and **Goyo Garcia**, sales executive.

SBT, one of the leading Brazilian broadcas-

Among the top shows is *Biker Girl* (26x'45), a drama series about a girl that leaves Rio de Janeiro running away from those who want to

kill her and her son. The father of her son, a rich married man with whom she had a love affair, has been murdered by his greedy wife, who wants to kill the girl and the boy to keep his fortune.

Another big highlight is the teen series *Chiquititas* (473x'45), the Brazilian version of the homonymous Argentine format from **Telefe**. The story happens in a foster home with lots of music, fun and comedy where a group of girls want to find themselves a family and live happily ever after. But there is a big secret hidden somewhere in this mansion: a large treasure that will attract many greedy villains who want to destroy this place of joy.


Distributor also offers two formats: on *Duel Of Mothers* (10x'25) mothers of famous celebrities will face off in various cooking challenges in order to create the perfect menu for different occasions; and *Happening Back Home* (13x'30), where a respected psychologist and pedagogist helps a group of mothers to solve family conflicts through psychodrama in this project that

aims to help people improve their family lives. Lastly, but not least, **SBT** exhibits 30 hours of clips from 3' to 7' of the most hilarious hidden camera pranks for the whole family. Amongst its pranks, many have become global hits, such as the *Ghost Girl on the Elevator* with almost 11 million hits at **YouTube**.


Biker Girl, brand new drama series


BOOTH #P-1.C13

Polar Star: big stars and Oscar winners


th, Polar Star (Argentina) continues to add catalogs and specific content for VOD and OTT operators in Latin America, a market that has also helped to consolidate the growth of the distributor. Among the top titles at MIPCOM,

the company recommends The Expendables 2, the American ensemble action film directed by Simon West, and starring action legends Sylvester Stallone, Jason Statham, Jet Li, Dolph Lundgren, Chuck Norris, Terry Crews, Randy Couture, Liam Hemsworth, Jean-Claude Van Damme, Bruce Willis, and Arnold Schwarzenegger. The story follows the mercenary group known as "the Expendables" as they undertake a seemingly simple mission which evolves into a quest for revenge against rival mercenary, who murdered one of their own and threatens the world with a deadly weapon.

Starring Ryan Gosling (The Big Short), Carey Mulligan (Pride & Prejudice) and Bryan Cranston (Breaking Bad), Drive is a neo-noir crime thriller based on the 2005 novel of the same name by James Sallis. The film follows an unnamed Hollywood stunt driver who moonlights as a getaway driver. While in Burnt Bradley Cooper (The Hangover) personifies a chef who, after having problem with drug use, decides to return to London with a plan to regain his former glory.

Lastly, the company brings two Oscar winners: the first one is Blue Jasmine, drama film written and directed by Woody Allen about a rich Manhattan


socialite who falls into hard times and has to move into her sister's apartment in San Francisco, and the second, Zero Dark Thirty, a political action-thriller about the nearly decade-long international manhunt for al Qaeda leader Osama bin Laden after the S11.

The Expendables 2

BOOTH: # R7.J11

With the digital business as nor-

Cisneros: fictionalized reality


introduces its new original dramedy series Mary for Mayor (14x30'), set in a fictional Southwestern town in the U.S. where divorce is forbidden due to a 150-year-old superstition, while Just Looking (120x'60), is a new telenovela that presents five couples who fall in love in different ways: at first sight, at the first laughter, at the first compliment after years of indifference, af-

Cisneros Media Distribution (USA)

Marcello Coltro, EVP, content distribution

ter the first divorce, and even during the first hip fracture.

The Sex Sense (13x60') is an original story by Luis Fernandez that presents four very distinct couples on the brink of breakup, struggling to survive; and Dona Flor and Her Two Husbands (110') is a film nominated for a Golden Globe as Best Foreign Film and held the Brazilian national box-office record for 35 years. Starring Sonia Braga, the internationally acclaimed film was directed by Bruno Barreto and produced by his parents, Luiz Carlos and Lucy Barreto.

From Mobius.Lab Productions it stands XRC Top Ten, which trough its 13x30' showcases the most unbelievable footage; Talk the Walk (26x30'), a show that sees the evolution of different Celebrities that achieved International recognition; and the kids' show Funnimals (104x30'), about animal kingdom.

Lastly are the Brazilian titles In the Holocaust Camps (30x80'), documentary series from Medialand about Holocaust survivors cu-

rrently living in Brazil, and Police Operation (136x60'), which shows behind the scenes of the day-to-day routine of the Brazilian police, and Estrella TV's Rica Famosa Latina (42x60'), centered on rich, famous and successful Latin housewives. on its fourth season.


ICEX Spain, "the best of Spanish content"

With 151 participants registered and 24 exhibitor companies under the umbrella of Audiovisual from Spain, ICEX, Spain Trade and Investments brings once again the best of Spanish content, from teen series to documentaries in 4K, and through dramas, animation and reality shows.

From the slate of animation, Anima Kitchent highlights the family TV series Cleo Telerin (52x7') and Piny – Institute of New York (52x11') while Fuillerat Partners Animazing introduces Animukis, targeted on 0-3 years old, and Glob!, for kids between 3-6 years old.

Regarding fiction, Filmax International offers I Know How You Are (Season 1 10x'45

156 PRENSARIO INTERNATIONAL

& Season 2 10x'45): Onza Distribution the telenovela The Pretender (150x50'). Atresmedia TV the dramas Lifeline (10x70') and Plastic Sea (26x70'); Mediaset introduces the drama The Truth

On realities and entertainment formats, Fac-

toria introduces the docu reality Born to Run (8x45'), Prisa the docutainment The History Warriors, Phileas Productions launches the dating show Love is in the Group; Prointel, the cooking game show What's for Dinner?; ItsOk.co the lifestyle

Lastly, the documentaries in 4K Popular Celebrations in Spain (3x90'), from Medina Media, and FC Barcelona, Passion & Busi-

game show Food Go: and Secuova Content


Distribution, its reality *La Vega*.

ness (60'), from Comercial TV.

Fiction series: The Truth. from Mediase from Factoria


esmeralda


THE 7TH EDITION OF RIOCONTENTMARKET **IS COMING UP**

THE BIGGEST BUSINESS MEETING IN LATIN AMERICA BETWEEN INDEPENDENT PRODUCERS, TELEVISION AND DIGITAL MEDIA PROFESSIONALS.

> 8 TO 10 MARCH, 2017 **RIO DE JANEIRO - BRAZIL**

> > **RIOCONTENTMARKET.COM**

PROMOTED AND ORGANIZED BY

CREATED AND PRODUCED BY


//// EXHIBITORS

BOOTH: #R7.M 2

Gusto: cooking in 4K


Gusto Worldwide Media (Canada) is a leading producer of native 4K food and cooking content across all platforms. Chris Knight, president & CEO: 'The foundation of Gusto TV channel format is simple: no food competitions or game shows, just engaging high quality food programming created by people who love food. We wanted to reinvent the genre and give food lo-

vers a culinary experience'

Gusto TV produces original series from global cultures, as well as documentaries and reality series. 'All our 4K/UHD programming is available for the global market and comes with webisodes and a full complement of digital assets. This year we are producing an additional 80 hours of new content and 100 hours slated for 2017 and many years beyond'.

A number of titles have been sold into Asia, Middle East and some European territories. Earlier this year, Gusto TV was licensed as a channel format to Bell Media (Canada). 'Our goal is to launch our series in new markets while building on Gusto TV's growth in its current markets', he says, and recommends the series A is for apple (54x'30), One World Kitchen (54x'30), Fish the Dish (30x'30), Crate to Plate (4x'30), Urban Vegetarian (15x'30) and The Latin Kitchen (15x'30).

'Within the 10 weeks leading up to Christmas 2016, we will be embarking on an ambitious shooting schedule of two brand new food series and four holiday specials, for a total of 34 episodes. We're also in the midst of building a studio. Over the next five years, we will be


shooting an average of 100 hours of content per year. We are seeking international co-production partners and opportunities to launch Gusto TV as a channel in new territories. whether OTT or on more traditional platforms', concludes Knight.

A is for apple

Injaus 'buscamos ser facilitadores del flujo de ideas'


La agencia literaria Injaus Letters and Films llega a MIPCOM tras expandir sus servicios, ya no solo ofreciendo libretos terminados, sino también la posibilidad de que los escritores trabajen trabajar con los productores de manera directa, así como proyectar su catálogo a nivel internacional.

Pablo Orden, presidente

Pablo Orden, presidente: 'No buscamos trabajar como agente de los escritores, sino como facilitado-

res del flujo de ideas que debe existir entre los productores y los creadores de las ideas'.

En MIPCOM la compañía presenta una selección de casi 20 títulos de autores de México, Cuba, Argentina, Colombia, Venezuela y España, que incluyen Vengadoras (13x30'), de Gustavo Barrios y Diana Segovia; La Leona (60x60') y Hombre de Mal (13x30'), ambos de Jorge Maestro y Sergio Vainman, y Sueños sin Alma (13x60'), de Horacio Marshall, entre otros.

158 PRENSARIO INTERNATIONAL

mipcom.

BOOTH: #P1.B10 / P-1.B85

Beauty World Search Inc. (Cana-

da) is the company behind The Fashion

Hero, an engaging and entertaining new 8 x 60' competitive reality TV fashion

series. With a focus on real people and

atypical beauty, it is the first reality tele-

vision series of its kind to redefine indus-

try perceptions of 'beauty'.

The Fashion Hero: competitive reality show


Nathalie Bourdon VP Distribution

'The Fashion Hero aims to creating a new reality in the world of fashion, challenging the established norms whilst changing lives', explains Nathalie Bourdon, VP Distribution. On the program, everyday people of all walks of life compete to become the face of four world-class designers' marketing campaigns.

Hosted by international personality Brooke Hogan, the renowned designers are Anna Scholz from London (UK), Christopher Bates from Milan (Italy), Johana Hernandez and Ximena Valero from Los Angeles (USA) to feature in their forthcoming International advertising campaigns.

The program is based on the popular online global movement of the same name that has been challenging the fashion industry for the last few years by redefining beauty with more natural, realistic and attainable standards. More than forty participants from over 20 countries, of all shapes, sizes, heights, color and ability/disability are selected by the online com-

munity in hopes of becoming The Fashion *Hero* and proving that the unconventional has become the new conventional.

Bourdon explains the company has big expectations about this new format and that it is offering 'mainly in ready-made', but the format is also available. Distributor is sharing the distribution rights with Looking Glass International (Australia).


format at MIPCON

BOOTH: #C12

Sony: strong storytelling


Canada

mitment to storytelling year to year'.

Alex Marin, EVP, Int'l Distribution, Sony Pictures Television Latin America, Caribbean and

bution at Sony Pictures Television for Latin America, Caribbean and Canada, says the company has a 'stronger com-'Our new U.S. productions that were

Alex Marin, EVP, international distri-

picked up during this season are some of the most talked shows this year. We also have our series from Mexico and Colombia: from Anonima to El Dandy, Senorita Polvora, Blue Demon and En la Boca del Lob,

we have a wide array of original programming to offer', emphasizes Marin, and he completes: 'The breadth of our storytelling is noteworthy. We'll continue production in the region and continue to invest in both scripted and non-scripted programming like Shark Tank Mexico and Escape Perfecto'.

mipeancun

TERCERA EDICIÓN DE LATIN AMERICA TV **MARKET & SUMMIT**

DIGITAL MINDS & CREATIVE SUMMITS

Una destinación exclusiva donde ejecutivos de programación y de desarrollo digital de la televisión de América Latina se reunirán para forjar nuevas alianzas y descubrir las últimas tendencias del mundo del entretenimiento televisivo.

1-TO-1 DISTRIBUTION MARKET

3 días de citas pre-establecidas, numerosos eventos de networking y screenings exclusivos para compradores de canales de toda América Latina y del mercado hispano de los Estados Unidos.


mipcancun.com

Para más información, para reservar una mesa de distribuidor o asistir al Summit como delegado, contacte a Hugo Della Mota : hugo.della-mota@reedmidem.com +1 212 284 5140


16-18 de noviembre de 2016 Cancún, México


IREGISTRENSE AHORA!


MIPCOM 2016 celebrates Japan as the "Country of Honour": one of the biggest Asian-Pacific TV markets arrives with an impressive delegation of buyers and sellers, as well as technology companies. There is an increasing 4K programming offer, while some of the main players are already putting strong emphasis on the 8K developments, thinking on the next Olympic Games Tokyo 2020.

Under the theme of "Spirit of Imagination Japan", Japan introduces in Cannes the latest programming, including creative contents, leading-edge technologies and cultures through the conferences, receptions and exhibits. **Yoshiaki Yamada**, General Producer of *Japan Country of Honour*: 'Japan's TV broadcasting started in 1953, followed by the introduction of color TV in 1960, and then led up to the successful live coverage of the *Olympic Games Tokyo 1964* for the first time in the world. Since then, a huge variety of contents have been produced and sold across the world'.

Technologies have continuously advanced, and now the country has entered the era of 4K/8K. Currently, it

is making a nationwide effort to develop and spread these norms, and there are an increasing number of contents supplied to the international market.

The market

The relation of Japan's total ad market size to GDP remains at around 1.1-1.4% of GDP. Internet spending is expanding and will catch up with TV soon is the same as in other countries. But the progress is delayed relative to the US and some European states.

TV is still competitive particularly for elder generations, while the youngest tends to use more Internet. The cross-over is observed in those in their 20s, 1980-90s born. The expenditure on mobile phones is expanding and presses other medias like books and other reading matters. TV sector retains its level of expenditures.

The physical (DVD, Blu-ray and music CD) market still alive: in monetary terms, is nearly twice that of major European states, but in units it is not so high because Japanese retail prices and rental fees are quite high. Consumers use to buy every merchandising item including DVD/BD set-boxes, what in Japan is called "complete collection".

Television & Digital

NHK is Japan's national public broadcasting organization financed by a license fee. It operates two main terrestrial networks *NHK General TV* and *NHK Educational TV*, two satellite services and three radio stations, as well as the international channels **NHK World** and **NHK World Premium**. The five private networks are **Nippon Television Network**, **Tokyo Broadcasting System**, **Fuji Media Holding**, **TV** ration, which operate 118 affiliates networks all across the country. Cable TV systems form the frontier of con-


Asahi Corporation and TV TOKYO Corpo-


vergence with telecommunications and the 4K. They reached 52.2% of the Japanese households (March, 2015). The biggest player is **J:COM**, which holds 47% of the market share. **Japan Cable and Telecommunications Association** (JCTA) has initiatives to produce original programs and acts as a representative for sales to foreign countries and exchanges.

Historically, Japanese satellite broadcasting started by the *Broadcasting Satellite* (BS) system with 8 analogue channels (1989), and followed by the *Communication Satellite* (CD) system with hundreds of channels (1996). Since the amendment of the Broadcasting Law (2009/2011), both systems have been put into the category of satellite basic broadcasting and the others into satellite general broadcasting.

On the BS there are channels operated by **NHK**, subsidiaries of terrestrial major networks, Hollywood majors and major Japanese production companies, **WOWOW** (1984), among others. 29 channels in total. Although many companies entered the multichannel satellite system CS, including **DirecTV**, they have been integrated and **SKY Perfect JSAT Corporation** is now the dominant player, providing a multi-channel Pay TV and also 4K broadcasting.

Hiraki TV and Flet's TV (both from NTT Group), auHiraki TV (KKDI), SKYPer-


fectTV! Hikari (Sky PerfecTV JSAT), J:COM on Demand (J:COM) and U-NEXT (USEN) are the top IPTV providers.

Regarding digital, international SVODs are Amazon Prime (2015) and Netflix (2015), along with sky and Wuaki TV. Japanese subsidiary of Hulu has been acquired in 2014 by Nippon Television Network and is now one of the important players in Japan. You-Tube is also strong in Japan, and youtubers


Hole in the Wall (Fuji TV/FremantleMedia) and Dragon's Den (Nippon TV/Sony Pictures Television) two of the most adapted Japanese formats in the world with 45 and 30 countries, respectively

	JAPAN: UTILIZATION RATION IN MOST POPULAR V		
	Utilization ratio	Primary charge way	Description
Hulu	1.5%	SVOD	NTV subsidiary since
dVIDEO	0.7%	SVOD	Service by mobile ph
DMM.com, DMM.TV	0.7%	TVOD, SVOD	-
GYAO store	0.7%	TVOD	-
Google Play	0.7%	TVOD	-
iTunes Store	0.7%	TVOD	-
Actvila	N/A	TVOD	Electronics companie

SOURCE: MULTI-CHANNEL BROADCASTING RESEARCH INSTITUTE, JAPAN SATELLITE BROADCASTING ASSOCIATION 2015 ACTUAL CONDITION SURVEY REPORT ON MULTI-CHANNEL BROADCASTING (OCTOBER 2015): 35

Dragon Ball (Toei Animation) y Doraemon (TMS Entertainment) are two of the most successful Japanese anime globally, including TV series, movies, videogames, toys, etc. have become very popular among younger generations. **iTunes** and **Google Play** are also used widely. Japanese native firm **DWANGO** operates the UGC site **niconico** (**douga**) and it is also poplar among otaku, geeks and others who have specific hobbies and interests.

Genres

Top programming distributors are the biggest networks NHK, Nippon TV, Fuji TV, TV Asahi, TV Tokyo, TBS, as well as Toei Animation, among others. The main genres offered are animation, with the


renowned big anime franchises as *Dragon Ball* (**Toei Animation**), *Doraemon*, *Sonic*, *Bakugan* (**TMS Entertainment**), drama and documentaries. There is also a big promotion of entertainment formats, with *Hole in the Wall* (**FremantleMedia**) and *Dragon's Den* (**Sony**) being the top exported.

Animation celebrates its 100th anniversary next year. Japanese *anime* is a major genre and competitive around the world. The country has a good social development system for animation. Characters and stories are more

sophisticated in the competitive environment of weekly comic magazines by the critics of readers with the efforts of authors and editors of publishing companies. Popular series are published as solo comic book series. Further, some are animated on TV and in cinema, and some are ex-

A study done during MIPCOM 2015, however, remarked that buyers were more interested in documentaries than animation among Japanese programs. Suppliers of documenta-

ported.


ries are also well diversified, from Tokyo key stations to cable operators.

Technology

All broadcasting systems are already digitalized and 4K broadcasting has developed in Japan in cable, CS satellite and online since 2014-15. Last August, **NHK** started broadcasting tests via the BS system becoming the world's first 8K transmission. *Rio Olympics* and *Paralympics* were distributed to public viewing sites in Japan.

Japanese government has been promoting 4K and 8K together with the private sector. **Ministry of Internal Affairs and Communication** (MIC) aims to start full broadcasting in 2018 via BS satellite, which is widely spread with a large number of viewers. The county hopes the enthusiasm for the *Tokyo 2020* to be shared nationwide through 4K and 8K broadcasting.


Nippon TV takes its timetable diversification to the next level

Nippon TV has been the #1 broadcaster for two consecutive years in Japan and it is on track to repeat the achievement this year. The Nippon TV Group "Medium-Term Management Plan 2016-2018 Change 65" laid out the mission of holding the leading position as the top market shareholder of TV ad revenues for the next 3 years, while expanding its SVOD and other businesses.

Atsushi Hatavama, President of International Business Development, summarizes the objectives to PRENSARIO: 'We detailed plans to roll-out our content globally, share our production capabilities with partners from the world, enter M&A deals and launch new businesses'.

The bet on drama series kicked off in April 2015 with Wild Heroes followed by Death Note (July), Angel Heart (October), Criminologist Himura and Mystery Writer Arisugawa (January 2016), We're Millennials. Got a Problem? (April) and Lost ID (July). 'All these episodes were streamed on Hulu after the terrestrial. Immediately after the final episode of Criminologist... was aired, we streamed 3 spinoffs as Another Story on Hulu', he explains.

Nippon TV first original drama for Hulu was The Last Cop, based on Red Arrow (Germany) of the same name. The first episode was broadcast on linear TV, and the following on SVOD. 'It captured the top spot in both, linear and non-linear, and brought new subscribers to **Hulu**. Due to success, the new season begins this month. We are launching the new drama Pretty Proofreader, brand new for MIPCOM, too', remarks Hatayama.

Animation has, and continues to be, 'the strongest selling programming' in the his-


The Last Cop is Hulu's first original drama since the digital company joined the Nippon TV family

tory of the Japanese content business. 'It shows no sign of decline thanks to the fact that viewers are able to watch it on multiple platforms. Formats are another key genre. We regularly get approached by our international business partners asking for typical Japanese entertainment shows or for creating originals as a co-production'

For instance, one of the most successful has been Dragons' Den, created by Nippon TV and licensed by Sony -(c) 2015 CPT Holdings, Inc. All Rights Reservedthat has 29 international versions,

while 184 countries broadcast the NIPPON TV finished program. 'We have partnered with Red Arrow International to create new formats. Our producers and directors collaborate with international partners in exchanging ideas for the making of an exciting new format', describes the executive.

About the Japanese market, Hatayama says: 'Our programming philosophy is to take our timetable diversification to the next level since the October 2016 season, while continue keeping our viewers tuned by having them flow from one program to the next, something we implemented last April 2016. We are bringing some of our special programs into prime time, and to have new programs account for 12.5% of our prime time lineup and 9% of our golden time lineup since this season. We improve our top-performing regular programs

and replace the weaker areas with new shows in order to entice viewers to stay on Nippon TV'.

Regarding Japan "Country of Honour" this MIPCOM, he says: 'We will maximize our exposure and increase sales. We have new formats and dramas. We will announce a new partnership for one of our scripted series. Additionally, with Tokyo 2020 Olympics, this is a very special time for Japan'.

Hatayama underlines about the future: 'We will bring more linear content to Internet, and we have no plans of prioritizing one particular genre. We will keep pursuing the


Development, Nippon TV


Triple Crown Ratings Title, while strengthening and rebranding our regular programs'.

Nippon TV has launched a new channel GEM with Sony on October 2015, and rolled out in six countries. 'GEM airs our programming shortly after its telecast in Japan: Your home is my business! aired one hour after, and Guard Center 24, simultaneously. On the promotion side, we organized major events in Hong Kong and Indonesia, and plan one in Singapore for this autumn', he concludes.


Nippon TV drama Your home is my business! was aired one hour after the Japanese telecast on the new TV channel GEM (Sony) across six Asian countries

JAPAN: TV RATINGS, BY NETWORKS (APR.-JUN., 2016)


VIJCOM 18 MEDIA DISTRIBUTION


Debkumar Dasgupta debkumar.dasgupta@indiacast.com +91-9819600032


30,000 hours of content syndicated across 135 countries in 30+ languages.

Syndication Enquiries -

Nikhil Singh nikhil.singh@indiacast.com +91-9167259167

Bharti Mittal bharti.mittal@indiacast.com +91-9818800554

FremantleMedia relationship with

Fuji TV goes back to 2007 when it first

acquired the rights to Hole in the Wall,

which was the fastest ever growing format

role out at the time and has since sold to 45

countries around the world. The company

also works with other Japanese broadcast-

tions & Development: 'The reason of Hole

in the Wall success is because it's fun, fresh

and slightly crazy. People love watching

ers, as TV Asahi, Nippon TV and TBS. Vasha Wallace, EVP Global Acquisi-

Animé, drama and mystery on Sony Japan


The Sonv Pictures Television Japan channels reach approximately 23 million subscribers. Animax, the Japanese anime network. ranks as the #1 cable and satellite channel in the market: AXN is a general entertainment brand that focuses on popular US series and films; and AXN Mystery features classic mystery shows from the UK and Japan.

George Chien, EVP, Networks, Asia Pacific at Sony Pictures Television

George Chien, EVP, Networks, Asia Pacific: 'Top programs on Animax include Dragonball Z and Detective Conan, as well our own original Animax Musix events. AXN's popular shows are Chicago Fire, Hawaii Five-O and Out-


lander. Recently, we premiered Mr. Robot and will soon launch the new series Lethal Weapon. Sherlock is the top show on AXN Mystery, and our viewers also love classics shows like Poirot and Miss Jane Marple'

He continues: 'We see our networks' competition in Japan as not only FTA channels, but also on demand provi-

ders like Hulu and Netflix. Over the past few years we have seen significant growth in the SVOD market, and this is a trend that is expected to continue, with roughly 50% increased market size by 2020. We have partnered with Sky Perfect to deliver our channels' on demand content to their subscribers, and our Animax programming is also available as an AVOD OTT service on **PlayStation**, offering over 1200 free anime episodes every month'

Regarding the future, Chien says: 'We are in the process of building our merchandising and events business across all our channels, particularly Animax where our Animax Musix events draw huge crowds and fill stadiums and concert halls across Asia. Fans in Japan can visit one of

our Animax Cafes, whe-

re they can experience

their favorite anime and

manga first hand, attend

works business not just

in terms of traditional

TV. To stay successful,

our channels and programming have to touch

consumers in many

ways and keep brand

awareness high'.


a show, and purchase Animax merchandise'. And he concludes: Animax Musix, original live show of the #1 cable and 'We look at our net-

satellite channel in the Japanese Pay TV market

Lugar Code 1951: Japanese anime live on Animax


FremantleMedia: 'Japan is not afraid to push the boundaries'


Vasha Wallace, EVP Global Acquisitions & Development FremantleMedia

contestants in tight silver suits attempting to fit through the holes and falling in the water. It also has a wonderful comedy element'.

'We have worked with Fuji in different ways, and have co-developed other formats such us Total Blackout (19 countries), including 440 hours for **Band** (Brazil). It's an amazingly funny show because it is all played in the dark. You watch as a contestant is touching something that they are

absolutely petrified of, but actually it is a soft fluffy bunny or a watermelon. It did very well for us and we are continuing to sell it into new countries'.

Also, the gameshow The Noise, picked up by Telefe (Argentina) and other eight countries; and Body Bowling, which is literally human bowling. 'This former is one of the

very big Japanese games with lots of celebrities participating in crazy games', remarks Wallace.

FM most recent Fuji acquisition is Cash or Splash, an amalgamation of their existing formats (Boxing Glove, Clockhanger, Run Quiz Run). 'They are really fun and end up with people in the water. Fun, light-hearted, warm,

energetic and for the whole family. Japan is not afraid to push the boundaries. The way that they come up with ideas and execute them means there's a lot of room for innovative ideas. If the show resonates in Japan, there are chances to success in the rest of the world', she completes.

One of the newest developments with TV Asahi has been the studio gameshow Easy Peasy (the easiest game on TV but in fact, even the easiest challenge can be super challenging); FM also picked up Love Table, and old forma from Japan. With Fuji, it is co-developing Chameleon. 'We will continue to work with Japan. as we are always excited to see new shows to roll out around the world', concludes Wallace.


The Danish version of Total Black Out


Boxina Glove

MEDIA RESOURCES **10 YEARS EXPERTISE** MANAGEMENT IN MEDIA CONSULTING


Market researches, MEDIA MARKET ANALYTICS, informational periodicals

Annual international media forum KIEV MEDIA WEEK: Ukrainian Content Market, conferences and screenings: FORMAT SHOW, KIEV CoProduction Meetings, Film Business, PayTV in Ukraine, Television as Business and a range of industry-specific events, dedicated to up-to-date issues of local and international media business. Kiev, Ukraine, since 2011

Educational project FILM.UA FACULTY: SKILL BILL master classes for adults and CINEMA KIDS children school. Line-up of professional workshops and training courses on film and TV production by producers, directors, script doctors and bestsellers' creators from all around the world

#KINOKRAINA (#КіноКраїна aka #FilmCountry) — nonprofit initiative featuring key Ukrainian media market players. Its main goal is to raise interest to Ukraine as a next outstanding filming playground in CEE and facilitate implementation of 25% cash rebate to foreign filmmakers

Let's meet at MIPCOM — booth R7.L12


YOUR EXPERT IN CIS REGION

MEDIABOOK — line-up of professional books related to TV and film industry

www.mrm.ua www.kievmediaweek.com www.location4film.com.ua

> info@mrm.ua +380 (44) 459 46 10


//// SPECIAL INTERVIEWS / PAY TV & DIGITAL


KBS World leads the "Korean Wave"


Launched in 1961, Korean Broadcasting System (KBS) operates 18 regional stations and 11 overseas bureaus, plus 8 subsidiaries such as global distributor KBS Media. KBS 1 is #1 network in Korea offering culture programming, historical dramas, news and entertainment, while KBS 2 is the very popular with shows as Music Bank, Gag Concert and Happy Together. Internationally, it operates KBS World, a 24-hour generalist channel, and the

Kenny Kihyung Bae, Senior Producer and Marketing Manager, KBS World

KBS WORLD

news and culture channel KBS World 24, available in Chicago and Los Angeles, as well as Japan, through Nico Nico.

Kenny Kihyung Bae, Senior Producer and Marketing Manager, KBS World: 'It is available for 58 million households within 100 countries, and for 1,700 hotels in 46 countries. 48% is fresh programming. Programs are subtitled in Korean/English, Chinese, Malay, Japanese, Spanish, Vietnamese and Indonesian. 40% is drama, 46% K-

Pop and entertainment, 10% of culture & documentary, 4% of newscast'. **KBS** is focused on universal values through high quality documentary

series, The Next Human, Empire of the Sea or Food Odyssey. 'Long-running programs have evolved through the use of smart devices and new platforms: AM Plaza used the TVUT app to strengthen 2-way communication with the audience; Hometown Report created "My Hometown Co-


rrespondent" using the smartphone video call system. We also have 2TV Morning and Backpack Travels', describes Kihyung Bae.

Current affairs shows are Statute of Limitations. Youth Express, Jang Young Sil Show and Da Vinci *Note. Happy Sunday* has been the most popular variety show in 2016, while One Night and Two Day's showed off perfect chemistry, as well as Female Friends and To Your House. On entertainment, Recharge Yourself with Wholesome Laughter, and K-Pop music shows, comedy skits, and infotainment programs.

Love in the moonlight, drama series on KBS 1


Tammy Nam, CEO, Viki

of the main OTT platforms focused in Asian content. At that time, the Korean *Wave* was in full elk, and the popularity of Korean dramas was attracting interest throughout the world. Today it has two business models: AVOD and SVOD. 'That's when they began to change

their business strategy and started to license shows directly from content provi-

Launched in 2010 as a platform for

language learning through subtitling,

Viki has been evolving to become one

ders, starting with "Korean" as its first category', describes Tammy Nam, CEO. 'At the beginning, it was driven by the community of users, but today's vision is about bringing international content to new audiences around the world, breaking the barriers of culture and languages'.

'We are specializing in Asian content, but we do have contents from around a world. Asian content is very popular in Latin America and Eu-

rope, and we have European and Latin content for Asia. It's all about bringing new type of entertainment', she emphasizes.

Viki has over 5.000 titles-56.000 hours of content: 75% is Asian (Korean, Chinese and Japanese, etc.). Despite this predominance, 35% of total watch time is

from US, followed by Latin America (25%) and Europe (20%). It offers series and movies from the Top 5 Korean broadcasters, China, Taiwan, Japan, but also US' NBC, A+E Networks or Colombia's Caracol

Nam: 'In Asia quality is going better, people is beautiful, stories have universal themes, and globally, viewership is becoming more international. This is changing the global demographic. YouTube was the biggest driver of this breaking down of barriers, and the content industry has started to change along with it'.

Viki released its original Dramaworld in April, co-produced with Jetavana (China), EnterMedia and Third Culture, and with over 5 millions views in the first five month. 'Available in Viki, Netflix and Youku (China), the series has become even more popular than other Korean and high quality dramas', she highlights.

There is a second season of the series along with a new Korean drama

produced with Robert Kirkman and David Alpert (The Walking Dead), who want to bet on a Korean drama because they believe in the potential of the genre. 'We are going through challenging times, there's too much going on in the industry... traditional players are trying to enter into digital, and vice versa', Nam concludes.


Dramaworld, original drama series


DEVELOP THE POSSIBILITIES

Producers • Distributors • Disruptors **Buyers** • Commissioners

Buy • Sell • Finance Distribute • Co-Produce

Marina Bay Sands, Singapore


166 PRENSARIO INTERNATIONAL

ASIA'S LEADING ENTERTAINMENT CONTENT EVENT

6 DEC 2016 PRE-MARKET SUMMIT

7-9 DEC 2016 MARKET, CONFERENCE, NETWORKING

CONNECTING ASIAN CONTENT CAN YOU AFFORD NOT TO BE HERE?


S\$50 limited redemption for your pre-paid MasterCard with Meet-in-Singapore Promo. **STAY FOR 2 NIGHTS & QUALIFY!**

Terms & Conditions apply

Visit Us @ MIPCOM Stand P-1.G33

🖂 : atf@reedexpo.com.sg

S: www.asiatvforum.com

In Association with Logistics Partner Held in

Asia TV Forum & Market


@asiatvforum


//// SPECIAL INTERVIEWS / BROADCASTERS


Palakorn Somsuwan, managing director, BBTV-Channel 7


Bangkok Broadcasting & TV Co. operates Channel 7, the leading broadcaster of Thailand. With the transition to Digital Terrestrial Television (DTT) in 2013, the channel secured a HD license and still manages to rank #1 among 25 DTT networks.

Palakorn Somsuwan, managing director: 'Our top rated shows on air are the originals developed in-house or local production. We are betting on Thai dramas, live

The company is well prepared for the futu-

re: 'We have been preparing our digital plat-

form for the multi-screen era during almost

8 years. We have our website (ch7.com) and

app (BBTV CH7), in which can be viewed

our contents on PCs and mobile. We also

provide catch-up programs and some online

contents on our website Bugaboo.TV and

mes and quiz. 'Although we

see significant growth of di-

gital media, all Free TVs use

digital media to attract more

audiences by offering their

own digital media service.

We have a strong relation-

ship with our partners both

local and international. We

always open to work with

our partners and we look

forward to explore more

opportunities in the future',


Somsuwan concludes.

sports and news. Thai TV market has been dynamic since the transition from analog to DTT 3 years ago. This resulted in 25 DTT channels (22 have survived) and a highly competitive market. Right now, it is settling down and each channel has a clearer direction'.

'Thai dramas are "rating catchers", while formats are gaining more attention. Live sport, especially the ones in which Thai national teams play, are rating boosters, too. Free TV still is the most watched platform, while digital media is gaining more popularity especially among young demographic', he adds.


app under the same name', he explains. On the interactive side, Channel 7 has developed Do7 HD campaign to enhance The Furious Inspector, one of


Kamil Othman, director general, FINAS


partnership with global producers. With almost two years leading the destiny of the Malaysian Government entity, Kamil Othman, director general, describe to PRENSARIO the key milestones: 'First step to make sure the Malaysian development of film and content industry works well is to revise the current policy. Several new key policies have taken shape'.

FINAS: Malaysia

moves forwards

to fiction

Some of the most important moves have been: international affiliations, as FINAS is an active member of ACBS, AFCnet, AFCi and other international membership programs that will look into creating business opportunities though business networking; development for scripts and assistance of idea creation though the Pitching Centre

program; and a comprehensive talent development program to make sure the supply of the knowledge workers and uplift the Malaysian industry skill workers are meet.

Othman: 'Malaysia has now been seen as an important market platform especially to explore the distribution of content to ASEAN market. With the strong presents of ASTRO Broadcast Network (satellite channel) with more than 200 channels footprint, and with the upcoming Netflix and IFlix, we and other ASEAN territories are exploring new formats for TV series such as the production of the Original IP from HBO Asia, sci-fi series from Iflix and many more'.


Documentaries from Malaysia also have big potentials, with the recent collaboration between NetGeo, Astro and FINAS, The Last Rhino that will be broadcast worldwide though NetGeo. 'To consolidate worldwide, Malaysian content needs to tell Malaysian or ASEAN stories to the world, that is why the development initiatives from Pitching Centre is crucial in

scouting new ideas, new stories to share to the world'

In that sense, the objectives and expectations for MIPCOM are to 'continue supporting, facilitating and opening doors for our producers to explore business engagement, partnership, co-production and distribution to world market', concludes the executive.


The recent collaboration between NetGeo, Astro and FINAS, the documentary The Last Rhino


THE GLOBAL MARKETPLACE FOR TELEVISION AND PLATFORM EXECUTIVES

SCRIPTED. **UNSCRIPTED.** AND EVERYTHING **IN BETWEEN**

BE A PART OF IT. natpe.com


Digital platform Tencent China: Mary Ma senior format manager, Yungzhen Chang, assistant, and Ming Lou, deputy director of formats


GMA The Philippines: Jose Mari R. Abacan, First M. Catacutan, program administration


India and Malaysia: Akhil Mehra, director Star India; Chen Kheng On, content, and Marie Lee, assotions, and Vijay Subramaniam, VP content & communication, ciate, both from TM Malasia; the actor Michael Weatherly (Bull, ČBS); Dharmesh Gandhi, content Disney India, with Anand Roy, head of acquisitions, program-English Channels, Yogesh Manwani and Keishnan Kutty, acquisition managers, all from Star India ming, branded media and content, Disney Southeast Asia


Buyers from Hong Kong: Sharon S.Y.Ng, assistant mana-

ger, program acquisitions, and Cassidy P.C. Lau, assistant

controller, programming, i-Cable Entertainment and

Narres Ramnath, COO, and Ajay Trigunayat, managing

Acquisition executives from CLE&M one of the

main Pay TV groups of South Korea: Hyrtn Jeon.

Seolva leon and Yun lungeun

director, both from AOT Network India (borders), and Prakash Ramchandani, acquisition manager of FOX Networks Group Asia (Singapore)


Astro Malavsia: Henry Tom, COO; Khairul Anwar


South Korea and Japan: Annie Chung, senior manager acquisitions and Juhae Lee, assistant manager, both from CJ (South Korea) with Chie Muto, executive manager, strategies and acquisitions, NHK (Japan); Taichi Shimmi, film department, TVTOKYO (Japan); and Yukari Misaizu, content producer at NHK (Japan


Micah Hewson, head of development, ITV Australia; Ellen Lovejoy, global formats, and Glen and John Kelly, general manager and Hansen, Asia Pacific, A+F Networks: Hannah Barnes, general manager LifeStyle, Foxtel Networks Australia; Mike Beale, EVP formats, ITV


Buvers from UAE: Kamal Nassif, pay per view manager, and Humaid Rashid Sahoo, CEO. both from e-Vision, with Samer Geissah, VP, and Ghassan Saad, Chairman, both from DU


ITV Studios Australia


Nidal Monzer, acquisitions, Total Syndication, Lebanon; Fatemeh Javahersaz, acquisitions, Irib Media Trade, Iran

Al-Ghadeer Satellite Channel, Iraq: Muthar Al Bakaa, CEO, and Mohammed Almunim, acquisitions & show presenter


Radiodiffusion Television Ivorienne, Cote d'Ivoire: Sanga Toure, directeur des chaines TV, and Ahmed Sainfelix Soumahoro, chef de departement programmation


1TV, Afghanistan: Mohammad Mukhtar Lashkari, channel manager, and Karim Salem, CEO Radio and Television Corporation (Kyrgyzstan)


Channel 31, and Ilkham Ibragimov, programming director, Astana TV, both from Kazakhstan (borders), with Diana Mamekova and Zarema Kolkombaeva, from Kyrgyz Public


Taiwan Broadcasting System/TBS: Ching Swen, EVP, and

Mass Media

Nisa Sittasrivong, programme acquisitions, and Attaphon Na Bangxang, MDD, True Visions Thailand, with Disney SouthEast Asia: Mabel Young and Janet Eng


A+E Networks Asia: Angie Yong, senior manager, program acquisitions; Lise-Anne Stott, head of legal; Amanda Groom, managing director, The Bridge (UK); Michelle Ng, assistant manager, program scheduling and acquisitions; Emilia Richie, Zodiak Rights, and Michele Schofield, SVP programming and productions


manager, ANTV; Triandy Suyatman,

GM MvTV

Diudzman, CEO, Red Candle


Indonesia: Hendy Liem, head of content, Indonesian buyers: Gunam, acquisitions Harsiwi Achmad, director, and Banardi Rachmad, general manager, programming president director, TS Media, and Sophie and acquisitions, all from leading broadcaster SCTV

Cambodian Broadcasting Service: Socheata Sok, deputy

to GM, Danin Tou, MyTV Deputy Program Manager,

and Chanvisal Kuch, program manager & assistant to

Hasnita Hassa, asssit. programming manager, Malay Broadcast division - Suria, Mediacorp (Singapore); Kok Yoke Lee, general manager, Sky Vision Media (Singapore); A. Latiff, assistant programming

manager, Malay Broadcast division - Suria; and Wing, executive content sales & aggregation, Primeworks (Malaysia)


acquisition manager; Somsakul Phaochindamuk, executive director, and Benjawan Phaochindamuk, EVP


Now26 (Thailand): Duanokamol Chotana.


Art Kaneearch, program

acquisition, TV3

(Thailand)


tertainment, and Zaidatulakmar Ismail, manager drama, all from TV3 & TV9; and Elle Zakaria,


executive, entertainment. 8TV & ntv7


manager, acquisitions & content management, Media Prima; Siti Nuelisia Mohd Nadzri, general manager, brand management & programming group, Dayana Adnan, manager, en


Devika Prabhu, executive director, programming and acquisi-

mipcom.


BBC Worldwide Asia: Katie Benbow, head of acquisitions, Daphne Kang, director, programming, and Ryan Shiotani, VP, Content


Stephanie Neville. programming, both from TVNZ (New acquisition manager Zealand), with Augustus Dulgaro, COO, at Network Ten (Australia)


Japan: Takao Yoshimoto, programming diprogramming director of Kansai Telecasting David Barber, creative producer, Red Arrow


Nippon TV Japan: Teppei Bokavashi, acquisitions rector, TV Asahi, Masahijo Yanagawa, movie manager, Yukiko Kimishima, int'I business developacquisitions, TV Tokyo, and Takuya Kanatani, ment, and Shigeko Cindy Chino, acquisitions, with


Japan and South Korea: Takuya Wakizaka, senior manager programming, DLife (Japan); Abil Shin, programming manager, and Christine Baek, senior manager, both from Sky TV (Korea), Kyoko Kiriyama, manager, acquisitions & programming, Disney Japan, and Toshiharu Tanio, multiplatform programming at Nippon TV (Japan)


Fadi Ismail, GM O3 Productions/MBC, and Baith


executive, Youssef Chatila, acquisitions coordinator, Tareg Falah Al-Ibrahim, MBC1 coordinator manager and MBC Drama channel manager, and Lina Matta, Senior Channel Manager MBC 2, MBC 4, MBC Max, MBC Variety


Ibrahim Hamdan and Ghassan Abu Husain acquisition executives from Al Jazeera (borders), with Sagr Al Humoud, general manager, Media Marketing and Production (Jordan)


Buyers from Lebanon: Marwan Helayel, managing director, Trivium Media; Toni Kassouf, general director, MSI, and Joseph Husseini, operation manager, Briaht I


Buyers from the Middle East: Mohamed G. Al-Shammary, manager, Kuwait TV, Essa Ghanem Almorzogi, head of account, Qatar TV; Ahmed J. Alenezi, executive manager, Saudi Association for Media (Saudi Arabia) and Firas Al-Hmoud, general manager, Firas Studios (Jordan)


Nezha Mouhssine, acquisitions, 2M (Morocco); Samir Tizaoui, manager, Arkena (France), and Samir Safer, CEO, and Frank Fisher, CTO, both from MyHD (UAE)

Buyers from TV7 (Kazakhstan): Madina Nurazkhanova, content acquisition manager Vela Fidel, deputy general manager, and Aliya Babayeva, deputy general director


Buyers from Republic of Seychelles: Patrick Hoareau, head of production, and Maryse Legaie, head of programming, both from SBC (borders), with Charlotte Hamaoui, acquisitions from Transworld (Lebanon)

NTK, broadcaster of Kazakhstan: Gulnara Sazanbayeva program director, Elina Fu-Chai-Chi, marketing director, Saida Igenbek, general director, and Talgat Dairbenko advisor to GM


KanaTV: focus on the Ethiopian content


Elias Schulze, Managing Director & co-founder

kana

Launched lately on March 2016, Kana TV is an Ethiopia focused international entertainment television channel and a joint-venture between Moby Group, an international media and entertainment firm, and a group of entrepreneurs in Ethiopia, and with **BeMedia** as an exclusive local production and distribution partner to Kana Television. Elias Schulze, Managing Director & co-founder, des-

cribes to PRENSARIO: 'In less than 5 months into operation, we become one of the leading channels during primetime, especially in urban areas like Addis Abada, where we hold around 54% viewership'.

According to the executive, this fast growth is thanks 'a continuous innovation with a larger focus on original content' -which will be rolled out over the coming months-. We have much success with titles like National Geographic program aired under the Kana branded, Kana Passport, slot where we bring the best of NatGeo to our audience. We have a dualsocial mandate to both entertain and inspire viewers'.

He highlights: 'Moreover, we have started to see early success in one of our original goals: to move Ethiopian viewers from foreign content aired in Arabic

or English from the Middle East to efforts that are homegrown and employ and develop the sector here in Ethiopia'. According to the executive, nearly 80% of people consulted by the company itself confirmed that their foreign viewership habits have decreased since the launch of Kana TV.

According to the executive, nearly half of urban daily television viewers tune into foreign content to watch (not in local languages) on a daily basis. 'This means that there is significant scope to return those viewers back to content that is designed for and benefits Ethiopia's populace and economy - we hope to be a positive catalyst in this way', he adds.


#time. Kana's original series


Black Money Love, Turkish drama **172 PRENSARIO INTERNATIONAL**

Seven TV: **Pay TV** strength


Hugo Aloy, president

Seven TV International is a consulting company working exclusively with Multichoice Africa. It is in charge of acquiring 100% Portuguese-language content for two channels, Só Novelas, with 210,000 subscribers, and **DSTV1**, with DSb/1 340,000 subscribers, distributed by the African operator in Mozambique and Angola, two key markets for the Brazilian programming.

Hugo Aloy is the president of the company and MULTICHOICE an highly-skilled executive with long experience in the market, after being a sale


executive at TV Globo International, and programming & marketing manager at the Brazilian Pay TV operator GVT (owned by Spanish Telefónica).

'I attend the main venues and buy telenovelas, feature films, realities and series. Our major content providers are the Brazilian indies (over 45 companies), like Globosat, SBT, Band and Rede TV!, as well as HBO, Fox, Universal, Warner, MGM, Miramax, EndemolShine, Discovery, FremantleMedia, Televisa, Global Agency', he explains.

'African TV business is in a middle of creases but growing and with a huge potential. Internet is still a big problem to be faced. For the future, we need to keep getting more audience for the channels with the best content worldwide available', he concludes.


looked at over 200 titles to land at the 8 localized shows from 6 countries that we selected - United States, Brazil, Turkey, South Korean, Italy and India - and 1 program fully produced and created locally called #time. Among the most successful foreign shows are Black Money Love (ITV InterMedya, Turkey), the Brazilian Brave Woman, and Love of Eve, from Korea.

'We consider all our content to be local - either localized with our professional dubbing team or produced in-house as is the case of #time and other titles under development. Nothing goes on air without being significantly invested into in the studios and by our team. We never acquire and broadcast - everything is created here or localized by our local team', emphasizes Schulze.

Elias Schulze completes: 'We welcome to every innovative company and any other player within the entertainment space that wants to enter Ethiopia. Our hope has always been to grow the space for the benefit of the market'.

FROM THE ACCLAIMED DIRECTOR OF BRAVEHEART AND THE PASSION OF THE CHRIST

HACKSAW RIDGE

WHEN THE ORDER CAME TO RETREAT. ONE MAN STAYED.

NOVEMBER 4


MEHMET BELÇİM GÜNSÜR BİLGİN

LOVE

JUST A COINCIDENCE

SOMETIMES AT FIRST SIGHT YOU KNOW THAT PERSON IS YOUR DESTINY. Sometimes you search for a lifetime...


böcek yapım


VISIT US AT P-1.J69 www.calinosentertainment.com


