

Media Release: Wednesday, December 10, 2014

Presto Entertainment to screen the best of Foxtel and Seven

Foxtel and Seven go all-in with a wealth of home grown hits

Presto Entertainment today confirmed it will offer subscribers access to some of Australia's most popular and critically acclaimed drama series from joint venture partners Foxtel and Seven West Media.

Subscribers will be able to watch full seasons of a host of home grown drama series from launch of the service.

Foxtel will bring exclusive access to internationally acclaimed prison drama, *Wentworth*; as well as a collection of its most popular scripted series from past seasons including steamy drama, *Satisfaction*; Logie Award winning, *Love My Way*; hauntingly beautiful supernatural drama, *Spirited*; and popular miniseries *Tangle*, based on the award-winning novel.

Seven West Media will also provide exclusive programming from its stable of home grown premium programs including viewer favourites *Packed to the Rafters, All Saints, City Homicide, Home & Away, Winners & Losers* and *Always Greener.*

In addition, in the first of a series of programming agreements in the lead up to the launch of Presto Entertainment, Seven has committed to offering subscribers access to hit overseas drama and mystery featuring, British period drama, *Mr Selfridge;* British detective series, *Lewis* and *A Touch of Frost;* and gardening will meet mystery and suspicion in *Rosemary and Thyme*.

Soon after launch, gritty new US crime drama, *Aquarius*, staring David Duchovny, will join the Presto Entertainment line up.

Shaun James, Director of Presto and On Demand said, "These titles are just a small taste of what both Foxtel and Seven bring to the table for Presto Entertainment. The addition of hit TV shows from our combined libraries of landmark entertainment will add dozens of brilliant programs to Presto Entertainment in the lead up to launch."

Presto Entertainment will offer subscribers access to fantastic TV programs from a single online streaming source and will complement the existing Presto Movies service. Customers will be able to subscribe to Presto Entertainment or the Presto Movies service as stand-alone services or bundled together.

Presto Entertainment, a 50-50 joint venture between Foxtel and Seven West Media, will soon confirm its launch date and will make more announcements on its television content line-up in the coming weeks.

Presto offers an intuitive customer interface and delivers the best in local and international video entertainment, curated collections, recommendations and critics' reviews. Viewers can enjoy Presto on TV via Chromecast, selected Android tablets, iPads, and PC & Mac computers.

###

About Foxte

Foxtel is one of Australia's most progressive and dynamic media companies, directly employing around 2,500 people, and delivering a diverse subscription television service over cable, satellite and broadband distribution. We offer a better entertainment experience every day to each one of our 2.6 million subscribing homes through delivery of new and inspiring programming across all genres, the world's most popular channel brands, and investment in high quality local content. As constant champions of innovation we have brought customers the iQ personal digital recorder, Australia's largest HD offering, the Foxtel Go App for tablets and mobile devices, internet TV service, Foxtel Play and online movie service, Presto. Foxtel is owned by Telstra Corporation Limited ACN 051 775 556 (50%) and New s Corporation (50%). foxtel.com.au

About Seven Network

Seven is Australia's most-w atched broadcast television platform. Across the 2014 television season and in a year of major events, Seven – with three broadcast channels, Seven, 7TWO and 7mate, continues to lead in primetime, building on its market-leading performance in the 2013 television season. The network also dominates across breakfast and morning television. The network is expanding its presence in media, driving its leadership in the creation of content and delivering that content anywhere, anytime to the biggest audiences. The company is expanding its presence in the further delivery of its video and publishing content beyond its three digital broadcast channels and across an array of platforms, including Hybrid Broadband Broadcast Television. Seven is now creating more content than at any time in its history and is expanding its presence in international content production with the formation of two new international production companies: 7Wonder and 7Beyond. These two new businesses underline a key part of its strategy for today and in the future: the expansion of our leadership in the production of content. Seven is a key business of Seven West Media, Australia's leading multiple platform media company w hich has a market-leading presence in broadcast television, magazine and newspaper publishing and online. The company is the home of many of Australia's best performing media businesses – Seven, 7TWO and 7mate, Pacific Magazines, The West Australian and Yahoo!7, and the biggest content brands including My Kitchen Rules, House Rules, The X Factor, Home and Away, Sunrise, the Australian Football League, Better Homes and Gardens, marie claire, New Idea, Who, The West Australian and PLUS7.

Media enquiries:
David Sims
david.sims@foxtel.com.au
(02) 9813 7577/ 0409 928 209

Seven West Media Simon Francis sfrancis@seven.com.au (02) 8777 7162